	INCLUSIE
VISIETEKST

	Uitgangspunt

VN-Verdrag inzake de rechten van personen met een handicap
Uit de Preambule:
· b. Erkennend dat de Verenigde Naties in de Universele Verklaring van de Rechten van de Mens en de internationale mensenrechtenverdragen hebben verklaard en zijn overeengekomen dat eenieder aanspraak heeft op alle daarin genoemde rechten en vrijheden, zonder enig onderscheid van welke aard dan ook,
· c. Opnieuw het universele en ondeelbare karakter bevestigend van, alsmede de onderlinge afhankelijkheid en de nauwe samenhang tussen alle mensenrechten en fundamentele vrijheden, en de noodzaak dat personen met een handicap gegarandeerd wordt dat zij deze ten volle en zonder discriminatie kunnen uitoefenen, (...)
België heeft het VN-verdrag inzake de rechten van personen met een handicap ondertekend en geratificeerd op 2 juli 2009. Hierdoor verbindt ons land er zich toe om de universele mensenrechten ook voor mensen met een handicap te waarborgen en wordt de inclusieve kaart ten volle getrokken.

Ook op Vlaams en Europees niveau (Europese Commissie, Perspectief 2020, ...) erkent men het recht van de persoon met een handicap op volwaardig burgerschap.

	Visietekst

Inclusie betekent dat je erbij hoort, niet louter dat je erbij 'mag' horen, maar dat je er integraal en onlosmakelijk deel van uitmaakt. Dit betekent dat je onvoorwaardelijk wordt geaccepteerd, dat je mag zijn wie je bent en dat je daarvoor wordt gewaardeerd. Deze waardering komt tot uiting in de mate waarin je maatschappelijk niet verhinderd wordt je burgerschap op te nemen en de maatschappij hiertoe de nodige ondersteuning aanbiedt.
Vertaald naar de samenleving betekent dit dat die samenleving, zonder jouw volledig 'deel-uitmaken-ervan', incompleet is. Wanneer jij er niet bijhoort, er geen deel van (mag) uitmaken, geheel of gedeeltelijk, om welke reden ook, is die samenleving bijgevolg incompleet, niet-heel, onvolkomen.
Inclusie gaat dus uit van de samenleving.
Het belang van deze vaststelling valt niet te onderschatten.

1. Met betrekking tot personen met een handicap betekent dit immers dat, waar het inclusie betreft, we in ons denken niet langer mogen/kunnen uitgaan van de persoon met een handicap. Immers, hoe inclusiever de samenleving, hoe relatiever het belang van het begrip 'persoon met een handicap' wordt.

Een inclusieve samenleving sluit namelijk niet uit, maakt geen waarde-gerelateerd onderscheid. Ze is vol van verscheidenheid, vrij van discriminatie en lijkt dus utopisch
. Binnen deze samenleving is elk lid ervan een even welkom als gelijkwaardig deel van het spectrum dat diversiteit wordt genoemd. Behalve de waarden, normen, rechten en plichten eigen aan die samenleving, zal aan die diversiteit geen grenzen worden opgelegd.

2. Hierin onderscheidt inclusie zich van integratie: waar er bij integratie duidelijk een appél wordt gedaan op de persoon met een handicap, waarbij er wordt verwacht dat deze de inspanning levert om zich zo goed mogelijk te integreren, sluit inclusie de persoon met een handicap in, onvoorwaardelijk. Bij integratie gaat de beweging uit van de persoon met een handicap naar de samenleving; bij inclusie gaat de beweging uit van de samenleving, die de persoon met een handicap beschouwt als wezenlijk deel van haar zijn. Het is de maatschappij die zich dient aan te passen (community care) en diversiteit als een meerwaarde ziet. Hindernissen voor sociale inclusie worden weggewerkt (community building), zodat iedereen naar best vermogen kan deelnemen aan het maatschappelijk leven. Of nog, de persoon met een handicap maakt de samenleving, zoals elke andere burger, tot wat ze is: een samen-leving.

3. De verantwoordelijkheid om tot inclusie te komen is een maatschappelijke verantwoordelijkheid die ligt bij de samenleving, bij al haar individuele burgers en bij alle actoren die deel van die samenleving uitmaken (inclusief de vele stakeholders, zoals daar zijn: federale en Vlaamse overheid, het lokale beleid, personen met een beperking en hun netwerk, professionele hulpverleners, de georganiseerde dienstverlening, het VAPH als regelgever,...).
Frank Van Rompaey
In opdracht en onder redactie van de Commissie Inclusie van het Vlaams Welzijnsverbond.

02-09-2011
Herziene versie: 08-06-2015
	Over inclusie

Inclusie betekent insluiting.

Anders geformuleerd, inclusie staat tegenover uitsluiting of discriminatie.
Inclusie betreft de insluiting van in de samenleving achtergestelde individuen en groepen op basis van gelijkwaardige rechten en plichten.

‘Het is het maatschappelijke proces dat vertrekt vanuit gelijkwaardigheid, antidiscriminatie en meerwaarde van diversiteit. In dit proces past men de opvattingen en structuren aan de verschillen tussen mensen aan, zodat alle burgers erbij kunnen horen en rechten en kansen hebben om evenwaardig te participeren in de samenleving. In het verlengde hiervan is een inclusieve samenleving een samenleving waar alle burgers erbij horen, ongeacht hun verschillen en met respect voor hun verscheidenheid. Iedereen geniet van gelijke rechten en kansen die het mogelijk maken om gelijkwaardig te participeren. Inclusie veronderstelt keuzevrijheid, controle en participatie.’ (Viviane Sorée, 10/12/07)
Inclusie behelst ‘volwaardig burgerschap’.

'Mensen met een handicap moeten in de samenleving een plaats krijgen als volwaardig burger. Ze hebben dezelfde rechten als iedere andere burger. Dat wil zeggen dat de behoeften van iedere burger even belangrijk zijn. Die behoeften moeten daarom het uitgangspunt zijn voor de manier waarop wij onze samenleving inrichten.' (Van Gennep, 2001)
Inclusie wordt gelinkt aan 'kwaliteit van bestaan'.

'Kwaliteit van bestaan' is een multidimensionaal fenomeen dat breed toepasbaar is en dat integratief focust op verschillende fundamentele levensdomeinen van de persoon met een handicap, zoals emotioneel, lichamelijk en materieel welbevinden, persoonlijke ontplooiing, zelfbepaling en sociale inclusie. Het wordt beïnvloed door persoonlijke kenmerken en door omgevingsfactoren, alsook door de interactie tussen deze twee.

Bronnen:

· Verslag van de ad-hocdeskundigengroep betreffende de overgang van institutionele naar gemeenschapszorg – september 2009

· VN-Verdrag inzake de rechten van personen met een handicap – september 2007

· Perspectief 2020 – Nieuw ondersteuningsbeleid voor personen met een handicap – Conceptnota 2010

· Werken aan kwaliteit van bestaan – Jos van Loon, Arduin – december 2007

· Kwaliteit van zorg naar kwaliteit van bestaan – Viviane Sorée – 10 december 2007

· Sociale Inclusie – Succes en faalfactoren – Hans R.Th. Kröber & Hans J. Van Dongen – Uitgeverij Nelissen, 2011

· Kwaliteit van bestaan van mensen met een verstandelijke beperking – Verkenning van het concept, de meetbaarheid en de toepasbaarheid – Vera Van Hove – Gent 2013

· Definiëring begrippen – 2010-09-27 Commissie Wonen – doc01

· Innovatie in de gehandicaptenzorg – Diensten inclusieve ondersteuning – Pow Alert/jaargang 37/nummer 2/mei 2011

· www.vaph.be
· http://www.emgplatform.nl/pages/lezinggennep.pdf (lezing BOSK – Prof. Dr. Ad van Gennep - 2001)
�	Wanneer de inclusieve samenleving als utopisch wordt gekarakteriseerd, werpt dit een licht op de pijnlijke realiteit van de tekorten eigen aan een menselijke samenleving . In een menselijke samenleving valt discriminatie namelijk niet uit te sluiten, ze is er inherent aan. Dit mag echter geen belemmering zijn voor het menselijk streven naar een samenleving vrij van discriminatie. De inclusieve samenleving is het ultieme doel, het ideaal waar ten allen tijde in de grootst mogelijke mate naartoe moet worden gewerkt. Het feit dat deze doelstelling utopisch lijkt, mag het streven ernaar niet afzwakken, wel integendeel. Immers, zolang het doel niet is bereikt, worden er mensen of groepen van mensen uitgesloten, en dat is onaanvaardbaar. Om tot een rechtvaardiger samenleving te komen dient de weg van inclusie bewandeld te worden. Op die manier is inclusie zowel middel als doel.

Commissie Inclusie
Visietekst
Pagina 1 van 1

