Edito 262

OVER VERTROUWEN EN VERANTWOORDELIJKHEID

Enkele elementen uit het Vlaams regeerakkoord door een welzijnsbril bekeken

"Vertrouwen geven, verantwoordelijkheid nemen" is de slogan waarmee de nieuwe Vlaamse regering haar ambtstermijn ingaat. En de ondertitel van het regeerakkoord luidt krachtig: "Meer werk, meer zorg, minder regels, meer participatie, meer Vlaanderen." De krantencommentatoren hebben hun (af)rekening al eerder gemaakt en onder meer gewezen op de (on)evenwichten tussen de dada's van de verschillende partijen. Zo'n regeerakkoord heeft inderdaad iets van 'voor elk wat wils', het blinkt meestal uit in algemeenheden en het blijft vaak onduidelijk hoe bepaalde wél concrete passages erin geraakt zijn. Wij van onze kant zijn zo vrij te grasduinen in, en enkele vragen te stellen bij sommige beleidsintenties op vlak van welzijn.

'Meer werk' vertaalt zich in het regeerakkoord onder meer in de "omzetting van onbeantwoorde noden in de zorg in extra werkgelegenheid". Naar aanleiding van het 'banenplan' van de Federale eerste minister, stelden we reeds dat er in de zorgsectoren nog heel wat ruimte is voor extra tewerkstelling. Op welke manier kan en wil Vlaanderen dit ondersteunen én een surplus bieden op dit vlak?

Bij 'Meer zorg' wordt de nadruk gelegd op 'preventieve zorg' en trekt men de lijn van de nadruk op de 'thuiszorg' door. Een concrete belofte in dit verband: "De tegemoetkoming voor thuiszorg en voor de geregistreerde mantelzorger in het raam van de zorgverzekering wordt tijdens deze legislatuur even hoog als bij residentiële zorg." Een logische beslissing, die echter vragen doet stellen naar de betaalbaarheid…

In de gehandicaptenzorg belooft men de aangegane engagementen na te komen: "tegen het einde van de legislatuur zijn de noden effectief beantwoord, en dit zowel via de instellingen als via het PAB." Het zijn zware, niet echt nieuwe, maar toch hoopvolle beloftes... In de bijzondere jeugdzorg klinkt het eerder verontrustend: "De uitvoering van het recent goedgekeurde decreet wordt geëvalueerd in functie van de beschikbare budgettaire ruimte." En wat het vrijwilligerswerk betreft zal een "flankerend beleid" gevoerd worden (wat dat dan ook moge betekenen...) "met aandacht voor voldoende ondersteuning en verzekering.”

Het gezinsbeleid wil randvoorwaarden invullen, "zodat mensen hun kinderwens kunnen waarmaken en ouders gemakkelijker werk en gezinszorg kunnen combineren." Hierbij denkt men onder meer aan 5.000 extra plaatsen in de kinderdagopvang (al blijft men dit deels invullen via de voor de overheid veel duurdere dienstencheques), meer middelen voor begeleiding van probleemjongeren en voor opvoedings- en gezinsondersteuning als preventieve actie.

Ook in de zorg "moet de regeldruk fors omlaag" ('Minder regels'), en wil men komen tot "duidelijke welzijns- en gezondheidsdoelstellingen": "We zullen stoppen met betuttelen, maar doelstellingen vaststellen en de samenleving zelf de ruimte geven om te bepalen hoe ze die waarmaakt. De overheid beperkt zich verder tot de evaluatie van de resultaten." Hopelijk kan dit inderdaad in een sfeer van ‘vertrouwen’… Interessant op dit vlak is dat men de intentie uitspreekt te zoeken naar "vereenvoudiging van de financieringsregels rekening houdend met de zorggradatie."

De slogan 'Meer participatie' wordt onder meer vertaald in "streven naar een zo breed mogelijk maatschappelijk draagvlak voor het beleid door een sterke betrokkenheid van het middenveld." De rol hiervan "met betrekking tot de beleidsvoorbereiding en desgevallend -uitvoering" zal men omschrijven in een duidelijk charter. Hoe duidelijk dit charter zal zijn, moeten we nog afwachten; de toon is alvast heel anders dan bij de vorige regering: toen gold het 'primaat van de politiek' en moest komaf gemaakt met de bemoeienissen van het middenveld... Misschien heeft men ondertussen geleerd dat de 'kloof met de burger' alleen kan gedicht worden via het middenveld? In dit verband herhalen we ons pleidooi – dat bij de vorige regering in dovemansoren viel – om meer én duidelijker (beleids)betrokkenheid van onze organisaties in het IVA-EVA-verhaal. Wil het ‘bestuurlijk beleid’ echt ‘beter’ worden, dan moet het structureel rekening houden met diegenen die het moeten uitvoeren! Wij willen méér zijn dan onderaannemers in de zorg!

Bij het stuk over 'Meer Vlaanderen' stippen we aan dat men wil komen tot de volledige bevoegdheid van Vlaanderen voor gezondheidszorg en gezinsbeleid (inclusief de kinderbijslag) en onder meer "grotere mogelijkheden (wil) om werkloosheidsuitkeringen aan te wenden als activerend arbeidsmarktinstrument." Verder wil men de lokale besturen "meer bestuurskracht, ruimte en slagkracht geven." In dit verband viel ons volgend zinnetje op: "We toetsen alle Vlaamse beslissingen op hun gevolgen voor de lokale besturen op het vlak van personeel, werkingsuitgaven en investeringen. We engageren ons om financiële meerkosten te compenseren." Wil men dat laatste ook doen naar de private initiatiefnemers in de zorgsectoren?

Sommige intenties klinken bekend, andere blijven erg vaag, enkele laten het beste hopen, op papier althans. Of er echt een nieuwe wind zal waaien, kunnen we pas later beoordelen, op basis van realisaties. Ondertussen willen wij de nieuwe regering en de nieuwe minister van welzijn alvast ons 'vertrouwen geven', maar we zullen er ook kritisch op toezien dat ook zij hun 'verantwoordelijkheid opnemen'...

Tot slot citeren we een zinnetje uit de inleiding: "Vrijheid, rechten en zelfontplooiing zijn onlosmakelijk verbonden met plichten en verantwoordelijkheden voor elkaar en voor de gemeenschap." Al jaren nemen de initiatiefnemers uit de zorgsectoren deze verantwoordelijkheid op. Vaak in ondankbare omstandigheden: minder subsidies dan beloofd, steeds meer regels en verplichtingen... De belofte 'vertrouwen te geven' aan wie 'verantwoordelijkheid nemen' zal zeker één van de belangrijkste elementen zijn van de evaluatie die we over vijf jaar zullen maken van deze regering. Hopelijk kunnen ook de andere beleidsintenties de toets van het 'welzijns effecten rapport' doorstaan.

Redactie

