
1

De participatieladder | woord vooraf

2014 was een overgangsjaar voor het Vlaamse arbeidsmarktbeleid in het algemeen en de sociale

economie in het bijzonder. Het was een jaar van vele Vlaamse hervormingen inzake tewerkstelling en

participatie van mensen met een afstand tot de arbeidsmarkt. Het was ook een jaar waarin

verschillende decreten werden gestemd die nog hun uitvoeringsbesluiten moeten krijgen, waarin

uitvoeringsbesluiten werden gestemd voor decreten, of waarbij conceptnota’s werden voorbereid die

er pas in 2015 of 2016 aankwamen. Er is veel veranderd en er komt nog veel op ons af. Dit maakt het

niet evident om een cijferanalyse uit te voeren.

We willen als POM West-Vlaanderen rekening houden met deze talrijke verschuivingen in het beleid

van de huidige Vlaamse Regering (2014-2019), zelfs al hebben niet alle verschuivingen en

vernieuwingen een (cijfermatige) impact op het jaar 2014. Deze vele beleidswijzigingen zetten ons

aan om een andere voorstellingswijze te kiezen voor de cijfermatige weergave van de tewerkstellings-

en participatieplaatsen voor kansengroepen in West-Vlaanderen.

De hervormingen van de regelgeving inzake de tewerkstelling (collectief maatwerk, LDE (lokale

diensteneconomie), Vlaams doelgroepenbeleid, individueel maatwerk, …) en activering (werk- en

zorgtrajecten, tijdelijke werkervaring, …) van mensen met een afstand tot de arbeidsmarkt, kaderen

binnen de ambitie van de Vlaamse Regering om tegen 2020 een werkzaamheidsgraad van 76% te

behalen.

We kozen voor de participatieladder als beeld om de verschillende vormen van tewerkstelling en

participatie van kansengroepen helder weer te geven. De participatieladder is een Nederlands

instrument dat vertaald werd naar de Vlaamse context en als beleidskader werd gebruikt in het

decreet werk- en zorgtrajecten. Elke trede weerspiegelt een niveau waarop volwassenen op vandaag

participeren in de samenleving/arbeidsmarkt: ofwel met een arbeidscontract (trede 5 en 6), ofwel

zonder arbeidscontract (trede 1 tot en met 4).

De aantallen op de verschillende treden zijn een momentopname. In wezen is de participatieladder

een dynamisch instrument: volwassenen kunnen klimmen of dalen op de ladder, afhankelijk van hun

groeipotentieel, persoonlijke en competentieontwikkeling en omgevings- of andere factoren. Er

wordt gestreefd naar een optimale participatie van alle betrokkenen.

Deze nota bundelt voor u de werkvormen op de zes treden, met een woordje duiding (opzet,

doelgroep, inhoud van de maatregel, …). Het kan dienen als een naslagwerk en ‘hulplijn’, en geeft wat

meer tekst en uitleg bij de samenvattende infographic en uitgebreide cijferbijlage (in Excelformaat).

Daarnaast vindt u tevens een schematisch overzicht van de Vlaamse beleidshervormingen aangaande

tewerkstelling en participatie van kansengroepen. Ook deze worden trede per trede iets meer in

detail uitgewerkt.

Wij hopen van harte dat deze documenten u kunnen helpen om de ‘bomen door het bos’ en/of ‘het

bos door de bomen’ (terug) te zien.

Uiteraard staan we altijd ter beschikking om verdere toelichting te geven waar gewenst.

Rebekka Celis | Annelies Demeyere | Ilse Van Houtteghem

POM West-Vlaanderen

2

Trede 6 – betaald werk

Op trede 6 staan mensen die een betaalde job uitoefenen zonder
persoonsgebonden ondersteuning1. Op deze trede komt het overgrote deel
van de loontrekkenden en zelfstandigen voor (het andere deel van personen
met een arbeidscontract bevindt zich op trede 5). Niettegenstaande er op
deze trede geen persoonsgebonden ondersteuning van toepassing is, kunnen heel wat werkgevers
wel genieten van diverse economisch gestoelde kortingen gekoppeld aan de kenmerken van de
werkgever of aan een specifieke sector.

We zoomen even in op de economisch gestoelde kortingen van de patronale bijdragen op trede 6.
Met de zesde staatshervorming (van kracht sinds 1 juli 2014) is Vlaanderen bevoegd geworden voor
het doelgroepenbeleid (zie verder bij trede 5). De federale overheid blijft bevoegd voor:

- de structurele verminderingen van de patronale bijdragen voor de sociale zekerheid;
- de verminderingen van de werknemersbijdragen;
- de verminderingen van de patronale bijdragen voor de sociale zekerheid in functie van de

werkgever of in functie van de activiteitensector.
Ook die verminderingen betekenen een financiële tegemoetkoming voor de werkgever, alleen is deze
niet gekoppeld aan de kenmerken van de werknemer. Voor ruim twee op de drie (67,5%) werknemers
geniet de werkgever van een niet-persoonsgebonden RSZ-korting. In die zin zijn er ook
‘gesubsidieerde werknemers’ op trede 6.

West-Vlaanderen investeert sterk in de industrie2 als motor voor de West-Vlaamse economie.
Speerpunt van 'Westdeal’3, het strategisch economisch beleidsplan van West-Vlaanderen voor de
periode 2013-2018, zijn de Fabrieken voor de Toekomst (clusters). Deze bundelen de krachten en
expertise om gezamenlijk werk te maken van strategische domeinen waarmee de clusters zich
kunnen versterken. De vier Fabrieken voor de Toekomst zijn Nieuwe Materialen, Voeding, Blue Energy
en Mechatronica & Machinebouw. De Academie voor de Toekomst geeft vorm aan de sociale pijler
binnen de ruimere werking van de Fabrieken voor de Toekomst. Het is een provinciaal
samenwerkingsverband van opleidingsinstellingen, sectorfondsen en de VDAB. Het is een initiatief van
de POM West-Vlaanderen, met Syntra West als operationeel partner. De doelstelling van de
Academie voor de Toekomst is de instroom van gemotiveerde en competente werknemers naar
technische (knelpunt)functies in de West-Vlaamse speerpuntclusters te bevorderen, en de retentie
van deze werknemers te versterken. Tevens wordt er ingezet op het stimuleren en ondersteunen van
sociale innovatie in ondernemingen. Anders gezegd, de Academie voor de Toekomst tracht de
werkenden actief op trede 6 (en 5), op trede 6 (en 5) te houden.

Gezien de maatwerkbedrijven een troef zijn om de industrie hier in West-Vlaanderen te houden, zet
de POM sterk in op de verankering van deze bedrijven in onze industriële provincie. Op vandaag
werkt één op vier van de industriële ondernemingen uit de clusters van West-Vlaanderen samen met
één van de 28 West-Vlaamse maatwerkbedrijven. Deze samenwerking en wisselwerking zorgt voor
een nog betere verankering van de industriële bedrijven in West-Vlaanderen. Samen met 4Werk vzw

1 Dit is het onderscheid met trede 5 waar mensen mét persoonsgebonden ondersteuning aan het werk zijn. Hun
ondersteuning is persoonsgerelateerd, gekoppeld aan de kenmerken van de werknemer.
2 West-Vlaanderen is een sterk geïndustrialiseerde provincie met 27,2% van zijn loontrekkenden werkzaam
binnen de secundaire sector, waar dit voor Vlaanderen slechts 22,8% bedraagt.
3 Met dit strategisch plan wil de Provincie samen met de POM West-Vlaanderen de basisvoorwaarden helpen
ontwikkelen voor een duurzame economische transformatie. Het is de rol van de Provincie om deze
samenwerkingsverbanden te faciliteren en te stimuleren met als doel de West-Vlaamse economie te
transformeren naar een sterke, toekomstgerichte en kennisgedreven economie.

3

onderzoekt de POM wat de verankeringswaarde is van de maatwerkbedrijven voor de West-Vlaamse
economie. Wat betekenen de maatwerkbedrijven (actief op trede 5) in economische termen voor ons
economische weefsel, voor onze industrie (trede 5 en 6)?

4

Trede 5 – betaald werk met ondersteuning

Op trede 5 staan mensen die een betaalde job uitoefenen mét

ondersteuning. Concreet zijn het mensen die omwille van

persoonsgebonden kenmerken (nog) moeilijkheden ondervinden om op

trede 6 te functioneren. Om de toegang tot de arbeidsmarkt (een

betaalde job) te vergemakkelijken, is een persoonsgebonden ondersteuning (gekoppeld aan de

werknemer) voorzien. Een werkgever ontvangt een financieel voordeel ter compensatie van zijn

extra inspanningen.

Op deze trede komen twee vormen van inschakeling voor:

- individuele inschakeling (doelgroepkortingen en individueel maatwerk);

- collectieve inschakeling (collectief maatwerk en lokale diensteneconomie).

Dit zowel binnen de gekende ‘sociale economie’, alsook binnen het klassieke bedrijfsleven.

A. INDIVIDUELE inschakeling van werknemers, met een persoonsgebonden
ondersteuning

DOELGROEPKORTINGEN met onder meer het (geregionaliseerde) Vlaams doelgroepenbeleid

Doelgroep | Werknemers met een lager rendementsverlies dan werknemers binnen individueel of
collectief maatwerk (waardoor tussenkomst in loonpremie lager ligt dan 40%) en geen geïndiceerde
begeleidingsnood4 (dit is bevoegdheidsafbakening tussen Vlaams beleid Werk en Vlaamse beleid
Sociale Economie waardoor geen overlap meer mogelijk is).

Concreet | Met de bevoegdheidsoverdracht in het kader van de zesde staatshervorming kan
Vlaanderen sinds 1 juli 2014 een stelsel voor de werkgeversbijdrageverminderingen inrichten dat
gericht is op de aanwerving of tewerkstelling van bepaalde doelgroepen.
Het Vlaams regeerakkoord stelt een vereenvoudiging van het Vlaams doelgroepenbeleid5 voorop,
waarbij gefocust wordt op (slechts) drie doelgroepen: jongeren (< 25 jaar), 55-plussers en personen
met een arbeidshandicap. De bedoeling is om de aanwerving en het aan het werk houden van deze
doelgroepen met een grote afstand tot de arbeidsmarkt financieel te ondersteunen via ofwel:

- de Vlaamse ondersteuningspremie (VOP-premie), voor de personen met een arbeidshandicap
(pmah) (zoals het al was), nu uitgebreid met personen met een psychosociale problematiek
(PSP) (beide samengenomen, wordt er gesproken over personen met een arbeidsbeperking).
Ook zal de VOP kunnen worden ingezet voor doorstroomtrajecten uit collectief maatwerk
(zowel doorstroom binnen als buiten maatwerkbedrijven);

- het systeem van de vermindering van de werkgeversbijdragen voor de sociale zekerheid
(geregionaliseerd met de zesde staatshervorming) voor de ouderen (55-plussers) en de
jongeren (< 25 jaar en laag- en middengeschoold6). Voor de ouderen bestaat er nog steeds de
Vlaamse loonpremie 50+ (vermindering van loonkost). Sinds 1 januari 2015 komen de
niet-werkende werkzoekenden tussen 50 en 55 jaar die minder dan één jaar ingeschreven zijn
bij de VDAB, niet meer in aanmerking voor de premie 50+. De leeftijdsgrens wordt vanaf dan
opgetrokken naar 55+. Vanaf 1 juli 2016 zal de premie worden afgeschaft (onder voorbehoud
van het definitieve uitvoeringsbesluit).

4 De VDAB staat als arbeidsmarktregisseur in voor de toeleiding. De VDAB bepaalt de afstand tot de
arbeidsmarkt van de werkzoekende, bepaalt de nood aan compensatie van rendementsverlies én de nood aan
begeleiding.
5 Binnen het doelgroepenbeleid worden maatregelen genomen die de tewerkstelling bevorderen van
doelgroepen die, omwille van een specifiek kenmerk als groep, een nadeel op de arbeidsmarkt ondervinden.
6 Zonder diploma hoger onderwijs.

5

De vereenvoudiging van de doelgroepkortingen vormt een belangrijke maatregel binnen het ruimer
doelgroepenbeleid. Dit vormde het zogenaamde ‘kwantitatieve luik’ van het Vlaamse banenpact
(21 oktober 2015).

De (geregionaliseerde) RSZ-kortingen op patronale bijdragen voor de langdurig werklozen worden
afgeschaft. Vlaanderen wil deze groep vooral benaderen via het nieuwe (dynamischere) systeem van
tijdelijke werkervaring (zie trede 4) om zo hun overbrugbare afstand tot een betaalde job sneller weg
te werken. Dit valt onder het ‘kwalitatieve luik’ van het Vlaamse banenpact. Maatregelen hierin
moeten focussen op het versterken van de individuele werkzoekende en werknemer in zijn/haar
arbeidsmarktpositie.

Gesco staat voor gesubsidieerde contractuelen en werd in de jaren ‘80 in het leven geroepen om de
tewerkstelling van bepaalde categorieën van werknemers (langdurig en vooral laaggeschoolde
werklozen) bij lokale besturen en OCMW’s te bevorderen en te vereenvoudigen (nieuw en eenvormig
statuut: de contingentgesco’s of weerwerkgesco’s). Dit nieuwe gescostatuut werd in 19997
veralgemeend (veralgemeende gesco’s of projectgesco’s) voor de instellingen van openbaar nut,
onderwijsinstellingen en vzw’s met een sociaal, humanitair of cultureel doel.

In het Vlaams regeerakkoord 2014-2019 is beslist tot een hervorming van de gesco’s:

- de contingentgesco’s zijn vanaf april 2015 geregulariseerd (beslissing van 27 februari 2015);
- de projectgesco’s zullen in beslissing van 18 december 2015 ofwel uitdoven (vanaf

1 januari 2016) ofwel geregulariseerd worden.

Hervorming van de SINE-maatregel tot INDIVIDUEEL MAATWERK

(Hervormde) doelgroep | Doelgroepwerknemers (DGWN’s) met grote afstand tot de arbeidsmarkt
(loonpremie groter dan 40% wegens groot rendementsverlies) en mét geïndiceerde
begeleidingsnood.

De VDAB bepaalt de afstand tot de arbeidsmarkt van de werkzoekenden (ofwel met attest voor
personen met een arbeidshandicap (pmah) ofwel op basis van ICF8-indicering) en bepaalt de nood aan
begeleiding en de compensatie voor het rendementsverlies.

Achterliggende filosofie | Doelgroepwerknemers met dezelfde noden moeten dezelfde ondersteuning
kunnen krijgen, ongeacht de plaats van tewerkstelling (collectief binnen sociale economie of
individueel binnen reguliere economie).

Om aldus een gelijke behandeling van alle werkgevers en werknemers met een ondersteuningsnood
te realiseren, is er nood aan een kader waarin doelgroepwerknemers met een rendementsverlies en
een begeleidingsnood recht hebben op dezelfde ondersteuning, ongeacht de plaats van
tewerkstelling. De hervorming van de geregionaliseerde SINE-maatregel tot individueel maatwerk
regelt aldus dit kader en de individuele inschakeling van doelgroepwerknemers binnen de reguliere
economie. Dit individueel maatwerk (volgens de conceptnota) vervangt de maatwerkafdeling
(collectieve inschakeling van vijf VTE in reguliere economie). De maatwerkafdelingen (voorzien binnen
het maatwerkdecreet bij collectieve inschakeling) worden opgeheven of hervormd. De norm van vijf

7 Beslissing in 1993, maar uitvoeringsbesluiten pas in 1999.
8 ICF staat voor de International Classification of Functioning, Disability and Health (ICF) en is een
wetenschappelijk instrument dat door de Wereldgezondheidsorganisatie (WHO) erkend is sinds 2002. Het
ICF-instrument brengt aan de hand van de classificatie van gezondheids- (gerelateerde)problemen het
functioneren van een persoon in kaart.

6

VTE voor een maatwerkafdeling wordt verlaten ten gunste van de individuele inschakeling van
doelgroepwerknemers (DGWN’s).

Het werkondersteuningspakket dat wordt voorzien in de hervormde SINE-maatregel, bestaat
minimaal uit één module loonpremie en één module begeleiding op de werkvloer. In tegenstelling tot
collectief maatwerk dient de begeleider, die voorziet in de begeleiding op de werkvloer, niet
tewerkgesteld te zijn bij de werkgever die de DGWN inschakelt.

Voorgesteld wordt om de huidige SINE-maatregel (loonpremie en RSZ-korting voor zeer moeilijk te
plaatsen werklozen en fiscale voordelen voor het bedrijf) stop te zetten op 1 januari 2017. Vanaf die
datum is nieuwe instroom in de maatregel niet meer mogelijk. Voor wat betreft de min-45-jarigen
(die voor deze datum in dienst waren) is er een uitdoof van de toegekende rechten (11 of
21 kwartalen) voorgesteld. Na afloop van deze rechten wordt verondersteld dat de betrokken
persoon aan de slag kan met een regulier contract bij dezelfde werkgever. Voor wat betreft de plus-
45-jarigen wordt een stopzetting van de maatregel na vijf jaar voorgesteld.

B. COLLECTIEVE inschakeling van werknemers, met een persoonsgebonden

ondersteuning

LOKALE DIENSTENECONOMIE (LDE)

Belangrijkste inhoudelijke zaken van het gewijzigde LDE-besluit (ter vervanging van het eerste besluit
op LDE van 5 oktober 2007, met ingang per 1 januari 2008):

Doelgroep | Inschaling van de doelgroepwerknemer (DGWN) gebeurt door de VDAB op basis van hun
grote afstand tot de arbeidsmarkt, in plaats van opleidingsniveau en werkloosheidsduur (indicering nu
op basis van ICF9). Verschil met doelgroep bij maatwerkdecreet: de DGWN heeft nood aan een
langdurig begeleid en competentieversterkend traject (langer dan twee jaar (en dus geen tijdelijke
trajecten zoals bij TWE) en korter dan vijf jaar (en aldus niet bij collectief maatwerk)). Na dit traject
moet de DGWN klaar zijn voor doorstroom naar een job zonder ondersteuning.

Dubbele opdracht LDE| Focus op competentieversterking en begeleiding van kansengroepen naar
volwaardig werk, alsook het antwoord bieden op lokale noden (diensten aan huis, aan een buurt, ...).

De aanvullende dienstverlening van het LDE-initiatief wordt vastgelegd door het lokale bestuur (en
niet meer door de Vlaamse overheid).
De LDE-organisatie biedt de DGWN’s (minstens vijf VTE per LDE-initiatief) een kwaliteitsvol begeleid
en competentieversterkend inschakelingstraject aan, en gaat zo het engagement aan om na een
inschakelingstraject van vijf jaar zijn mensen te laten doorstromen. Dit impliceert dat er geen
contracten van onbepaalde duur meer zijn (zoals voordien het geval was). De hervormde regelgeving
LDE kadert binnen de ambitie van de Vlaamse Regering om tegen 2020 een werkzaamheidsgraad van
76% te behalen, wat impliceert dat er extra wordt ingezet op de activering van mensen met een
afstand tot de arbeidsmarkt.
Zowel interne (binnen de eigen LDE-organisatie, maar dan zonder ondersteuning in het kader van
LDE) als externe doorstroom zijn mogelijk. De VDAB beoordeelt de kansen op doorstroom en houdt
rekening met de persoonlijke situatie van de DGWN, en de continuïteit op het vlak van de
bedrijfsvoering van de LDE-onderneming. Er is doorstroombegeleiding voorzien vanuit een

9 Zie voetnoot 8.

7

gemandateerd doorstroombegeleider. Deze begeleiding duurt gemiddeld 140 uren en is verspreid
over een voortraject, jobmatching, stage en nazorgbegeleiding. De vergoeding voor het
inschakeltraject (voor de doorstroombegeleiding) bedraagt € 4.200.
De LDE-organisatie ontvangt een vergoeding van maximaal € 12.600 per VTE tewerkgestelde DGWN.

MAATWERK BIJ COLLECTIEVE INSCHAKELING (COLLECTIEF MAATWERK)

Doelgroep | Werknemers met een hoog rendementsverlies (waardoor recht op een tussenkomst in
loonpremie van minstens 40%) en mét een geïndiceerde begeleidingsnood. Meer bepaald:

- mensen met een arbeidshandicap;
- mensen met een arbeidsbeperking (ICF);
- uiterst kwetsbare personen (minstens twee jaar niet-werkend werkzoekend en met

begeleidingsnood).

Doel collectief maatwerk | Uniform subsidiëringskader voor de tewerkstelling van personen met een
arbeidsbeperking in het kader van collectieve inschakeling.

Indicering |Indicering en inschaling van de doelgroep wordt opgenomen door de VDAB. Gekoppeld
aan het advies/label ‘collectief maatwerk’ is er voor de doelgroepwerknemer een recht op
werkondersteunende maatregelen voor maximum vijf jaar.

Werkondersteuningspakket (WOP) | Loonpremie (45% of 60%) van geplafonneerd referteloon (voor
maatwerkbedrijven (MWB) wordt het referteloon geplafonneerd tot 1,4 keer het gewaarborgde
gemiddelde minimummaandinkomen) + begeleiding op de werkvloer.

Afhankelijk van de afstand tot de arbeidsmarkt dat de DGWN heeft, krijgt de DGWN al dan niet een
hoge loonpremie (60%) gekoppeld aan een lage intensiteit van begeleiding op de werkvloer (één
begeleider op 13 DGWN’s) of een gemiddelde begeleiding (1 op 10 DGWN’s) ofwel een lage
loonpremie (45%) met een hoge begeleiding (1 op 7 DGWN’s).

De aanwerving van een DGWN opent het recht voor een maatwerkbedrijf/maatwerkafdeling op een
begeleidingspremie. Deze premie bestaat uit een forfaitair aandeel (€ 497/kwartaal per
tewerkgestelde DGWN) alsook een variabel aandeel (afhankelijk van het aantal DGWN’s met een
lage/gemiddelde/hoge begeleidingsnood).

Concreet | Maatwerkbedrijven stellen minstens 20 VTE DGWN’s tewerk, waarbij de DGWN’s minstens
65% van het personeelsbestand uitmaken.

Bemerking |In het decreet over collectief maatwerk staat ook nog de vermelding van
‘maatwerkafdelingen’, zijnde collectieve inschakeling voor minstens vijf VTE. In de conceptnota van
30 oktober 2015 over de hervorming van de SINE-maatregel tot het individueel maatwerk, worden de
maatwerkafdelingen echter verlaten ten gunste van de individuele inschakeling van minstens één
VTE.

Doorstroom | Binnen het decreet gaat er heel veel aandacht uit naar het bevorderen van doorstroom
(intern/extern), vanuit de visie van de Vlaamse Regering dat de (gesubsidieerde) plaatsen beperkt zijn
en deze maximaal dienen te worden ingezet voor zij die de ondersteuning echt nodig hebben.
De VDAB houdt bij de beoordeling van de kansen op doorstroom rekening met de persoonlijke
situatie van de DGWN, met de continuïteit op het vlak van de bedrijfsvoering van het MWB en de
mogelijkheid van een duurzame, reguliere tewerkstelling zonder ondersteuning in de regio van de

8

woonplaats van de DGWN. Er zijn mogelijkheden tot zowel interne doorstroom (binnen het
maatwerkbedrijf, maar dan zonder werkondersteunende maatregelen) als externe doorstroom.
Er is doorstroombegeleiding voorzien vanuit een gemandateerd doorstroombegeleider. Deze
begeleiding duurt gemiddeld 140 uren en is verspreid over een voortraject, jobmatching, stage en
nazorgbegeleiding. De vergoeding voor het inschakeltraject bedraagt € 4.200.

Targets inzake doorstroom | Een LDE-organisatie gaat het engagement aan om al zijn mensen na vijf
jaar (inschakelingstraject) te laten doorstromen. Bij collectief maatwerk zal er om de vijf jaar een
evaluatie gebeuren van alle WOP-pakketten (gelinkt aan DGWN’s) met het oog op mogelijke
doorstroom. Er wordt gemikt op ongeveer 10% doorstroomtrajecten op het totale aantal DGWN’s
binnen collectief maatwerk, over een periode van vier jaar.

Enclavewerk | Begeleide inschakeling van één of meer DGWN’s in de kernactiviteit van een andere
onderneming op zijn werkvloer, onder begeleiding van het maatwerkbedrijf. De zorg om de DGWN’s
en de economische belangen van het bedrijfsleven ontmoeten elkaar.

Schorsing uitvoeringsbesluiten | Op 26 januari 2016 werden de uitvoeringsbesluiten van het

maatwerkdecreet geschorst door de Raad van State wegens onwettige overgangsbepalingen en

schending van rechtszekerheid van de maatwerkbedrijven. Na de betekening en dus vanaf

8 februari 2016 zijn de uitvoeringsbesluiten van het decreet maatwerk niet meer van toepassing. De

oude reglementering voor de beschutte en sociale werkplaatsen treedt automatisch opnieuw in

voege. Later dit jaar beoordeelt de Raad Van State het dossier ten gronde. Wanneer de Raad van

State op dat moment de maatwerkbesluiten of onderdelen hiervan vernietigt, heeft die vernietiging

een retroactieve weerslag. Wat zou betekenen dat de oude regelgeving vanaf 1 april 2015 moet

worden toegepast.

Situatie West-Vlaanderen voor wat betreft de doorstroombegeleiding | Twee consortia vroegen aan de

VDAB eind 2015 hun mandaat aan als gemandateerd dienstverlener voor doorstroombegeleiding

voor zowel DGWN‘s binnen LDE, als voor collectief maatwerk. De twee consortia zijn de volgende:

Jobcentrum West-Vlaanderen (samen met Mentor), en West7 (bestaande uit de werkplekarchitecten

Groep Intro, de Poort, Wonen & Werken, Loca Consult, Tot uw dienst, Argos en Werkperspectief).

Beide consortia maakten afspraken met maatwerkbedrijven en LDE-ondernemingen dat ook zij

doorstroombegeleiding kunnen opnemen, indien zij dat wensen. Het mandaat werd opgeschort

wegens de opschorting van de uitvoeringsbesluiten van het maatwerkdecreet. Beide consortia

dienden eveneens een aanvraag in voor de ESF10-oproep ‘doorstroom sociale economie’ voor de

periode 2016-2017 (1.190 Vlaamse doorstroomtrajecten, men rekent op een 240-tal voor

West-Vlaanderen) en dat voor de financiering van de doorstroombegeleidingen. Ook deze ESF-oproep

staat nu ‘on hold’ wegens de schorsing. Beide consortia kunnen (éénmaal terug beleid kan gevoerd

worden) een contingent van 60 doorstroomtrajecten toegewezen krijgen. Als deze 60 trajecten

uitgevoerd (en 60 DGWN’s doorgestroomd) zijn, kan een nieuw pakket aangevraagd worden.

Concreet worden er nu (april 2016) geen doorstroomtrajecten opgezet, wegens gebrek aan

financiering.

10 ESF staat voor Europees Sociaal Fonds

9

Trede 4 – Tijdelijke activerende trajecten

Trede 4 is een tijdelijke (activerings-)trede voor mensen zonder
arbeidscontract11. Mensen op deze trede hebben nood aan een combinatie van
werk-, welzijns- en zorgbegeleiding en kunnen door het volgen van dit tijdelijke
traject mogelijk (opnieuw) een stap zetten naar betaald werk. Ze participeren
tijdelijk met als doel competenties en werkervaring op te doen die een
doorgroei naar trede 5 of 6 mogelijk maken. Vanuit deze filosofie vindt u volgende tijdelijke
activerende trajecten terug op trede 4: tijdelijke werkervaring, het stelsel ‘leren en werken’, de
activiteitencoöperatie Starterslabo alsook de doorstroom uit arbeidszorg.

TIJDELIJKE WERKERVARING (TWE)

Er is een stapsgewijze hervorming van Werkplekleren of synoniem Tijdelijke werkervaring (TWE) in
twee sporen.

- Eerste spoor is een hervorming van Werkervaring (WEP+) tot intensief werkplekleren
(beslissing Vlaamse Regering van 28 november 2014) en als dusdanig te integreren in het
nieuwe stelsel TWE.

- Het tweede spoor is een ééngemaakt systeem van TWE met inkanteling van bestaande
tewerkstellingsinstrumenten als gesco, PWA12, art. 60 §7 en art. 61, IBO, stages, WEP+, ...
(conceptnota van 30 oktober 2015). Vooropgestelde timing voor het opstarten van het
nieuwe stelsel TWE is 1 januari 2017.

Doel | Competenties en werkervaring opbouwen binnen reële arbeidsmarktomgeving, om de afstand
naar de arbeidsmarkt te verkleinen en zo de transitie van werkloosheid naar betaald werk te
faciliteren.

Doelgroep | Voor wie duurzame tewerkstelling in het normaal economisch circuit (NEC) na twee jaar
een haalbare kaart is en voor wie beschikt over voldoende leerpotentieel om de obstakels, die
instroom naar een job in het NEC verhinderen, binnen beperkte tijd weg te werken. Het zijn dus
werkzoekenden met een grote afstand tot de arbeidsmarkt, waar een gebrek aan zowel (recente)
werkervaring als juiste arbeidsattitudes ervoor zorgen dat ze niet onmiddellijk aan de slag kunnen in
het NEC.

Belangrijk | Duidelijk te onderscheiden van maatregelen en doelgroep binnen ‘sociale economie’. Er is
hier geen sprake van een (blijvende) arbeidsbeperking of (blijvende) nood aan een aangepaste
werkomgeving, voortdurende ondersteuning en begeleiding op de werkvloer.

Concreet | Toeleiding voor werkzoekenden via VDAB, maar ook via OCMW (mensen met een
leefloon). De werkzoekende wordt begeleid door een trajectbegeleider, die zoekt naar ondermeer
werkplekken, ... Duurtijd van een werkervaringstraject varieert tussen één en twee jaar. Voldoende
rotatie naar diverse werkplekken tijdens een TWE-traject is noodzakelijk om de stap naar betaald
werk te kunnen zetten (in conceptnota staat te lezen dat op twee jaar tijd minstens drie verschillende
werkplekken nagestreefd worden (mag binnen dezelfde werkgever, maar met verschillende
werkplek)). Sociale economie kan enkel werkplek zijn in het begin van TWE, gezien de finaliteit van
doorstroom naar het NEC. TWE wordt beschouwd als een opleidingstraject, de werkzoekende verricht
‘beperkte’ arbeidsprestaties met het oog op het verwerven van competenties. Enige uitzondering zijn
de mensen met recht op een leefloon binnen art. 60 §7/art. 61, zij ontvangen wel een tijdelijke

11 Cfr. infra, met uitzondering van art. 60 §7 en art. 61.
12 PWA staat voor Plaatselijk Werkgelegenheidsagentschap

10

arbeidsovereenkomst net omwille van het essentiële aspect van opbouw van sociale
zekerheidsrechten. Werkgevers die werkplekken aanbieden, betalen een beperkte vergoeding voor
de geleverde prestaties.

Binnen het traject TWE kunnen diverse instrumenten gehanteerd worden: een specifiek
IBO-contract13 bij een IBO, een arbeidsovereenkomst tijdens art. 60, een specifieke
PWA-arbeidsovereenkomst tijdens PWA, een stageovereenkomst bij stages en een nieuw te
voorziene overeenkomst: werkervaringsovereenkomst.

Wat betreft ‘hervorming WEP+’ tot intensief werkplekleren: gemiddelde duur van de trajecten is
één jaar, maximaal anderhalf jaar.
Wat betreft de ‘hervorming van de art. 60 §7/art. 61’, zullen in 2016 de nodige regelgevende
initiatieven genomen worden om vanaf 1 januari 2017 te kunnen starten met de hervormde
art. 60 §7-maatregel, geïntegreerd binnen een tijdelijk werkervaringstraject.
Wat betreft de ‘hervorming van het PWA-stelsel’ werd op 4 maart 2016 door de Vlaamse Regering de
conceptnota ‘hervorming van het PWA-stelsel: naar een nieuw instrument ‘wijk-werken’ binnen het
Vlaamse activeringsbeleid’ goedgekeurd.

- Focus zal liggen op het uitvoeren van maatschappelijk relevante activiteiten op lokaal niveau,
vandaar de naam ‘wijk-werken’. Nog uit te zuiveren en update van deze taken op basis van de
huidige PWA-taken, de lokale maatschappelijke behoeften en het lokale aanbod vanuit de
lokale (sociale) economie.

- Het is een geleidelijke opstap (minder dan halftijds) richting tewerkstelling in een
laagdrempelige omgeving (bij particulieren, non-profit, …). Er is geen permanente begeleiding
op de werkplek.

- Het wordt (in tegenstelling tot het huidige PWA) een tijdelijk traject naar werk, de maximale
duurtijd wordt zes maanden (maximum eenmalig verlengbaar). De PWA-werknemer wordt
blijvend opgevolgd en begeleid door de VDAB of haar partners.

- De werknemers die op 1 januari 2017 nog aan het werk zijn binnen het PWA-stelsel worden
ofwel geheroriënteerd naar een andere bestaande maatregel (inclusief TWE die begin 2017
start), ofwel volgt een ‘uitloopperiode’ tot de hervorming is gerealiseerd. Slechts 7.291 PWA-
werknemers zullen gemiddeld over het jaar in het traject ‘wijk-werken’ tewerkgesteld kunnen
worden. Opstart van ‘wijk-werken’ wordt voorzien op 1 juli 2017.

‘LEREN EN WERKEN’ naar een nieuw concept ‘DUAAL LEREN’

Het huidige stelsel ‘leren en werken’ bevat een component leren en een component werkplekleren. Er
bestaan drie systemen:

- In het deeltijds beroepssecundair onderwijs is er twee dagen per week les in een centrum
voor deeltijds onderwijs (CDO), dat is het gedeelte leren. De component werkplekleren
gebeurt via of arbeidsdeelname, een brugproject, een voortraject of een persoonlijk
ontwikkelingstraject.

- Zich inschrijven als leerjongere in de leertijd en les volgen op een SYNTRA-campus. Dat is een
centrum voor vorming van zelfstandigen, en kleine en middelgrote ondernemingen.

- Zeer kwetsbare jongeren in problematische situaties kunnen een persoonlijk
ontwikkelingstraject (POT) volgen in een centrum voor deeltijdse vorming (CDV). In een POT
kan zowel het les- als het arbeidsgedeelte vervangen worden.

13 IBO = individuele beroepsopleiding

11

Voor de component werkplekleren bestaan er vier mogelijke trajecten, zijnde de persoonlijke
ontwikkelingstrajecten (POT), de voortrajecten en de brugprojecten (trede 4), en arbeidsdeelname
(begeleiding alternerend leren) (trede 6).

Brugprojecten | Kansen op een reguliere tewerkstelling verhogen door bij de jongere de
werkattitudes te versterken.

Voortrajecten | Opleidings- en begeleidingsmodules die de kansen op een reguliere tewerkstelling
verhogen door de bereidheid en de mogelijkheid van de jongeren om deel te nemen aan het reguliere
arbeidscircuit te ontwikkelen, te versterken of te verhogen. Gericht op jongeren met ontoereikende
attitudes en vaardigheden, die nog geen duidelijk loopbaanperspectief hebben.

Persoonlijk ontwikkelingstraject | Een traject voor kwetsbare jongeren in problematische situaties
waarbij, door middel van intensieve, individuele begeleiding en aangepaste activiteiten, de
zelfredzaamheid en het maatschappelijk functioneren wordt verhoogd en waarbij ze op die wijze
worden voorbereid op een arbeidsgericht traject.

Het huidige stelsel ‘leren en werken’ wordt hervormd naar het stelsel ‘duaal leren’. Doel van de
hervorming naar het stelsel 'duaal leren' is dat men enerzijds aan elke jongere die instapt een concrete
werkervaring wil garanderen en anderzijds een geïntegreerd duaal stelsel van leren en werken wil
aanbieden, dat gelijkwaardig wordt beschouwd met andere vormen van secundair onderwijs.
3 juli 2015 keurde de Vlaamse Regering de herwerkte conceptnota ‘Duaal leren. Een volwaardige
kwalificerende leerweg’ goed. In het schooljaar 2015-2016 startten de eerste proefprojecten om
tegen september 2017 een nieuw decreet in werking te laten treden. Er wordt bewust gekozen voor
de term ‘duaal leren’. Immers, het grootste deel van de competenties worden op de werkvloer
verworven (minstens 60%). Verschil met het huidige stelsel ‘leren en werken’ is dat het duaal leren
binnen het volledige secundair onderwijs (en volwassenonderwijs) geplaatst wordt en niet enkel meer
binnen het deeltijds beroepssecundair onderwijs.
Syntra Vlaanderen is regisseur van de werkcomponent en engageert zich voor een kwantitatief en
kwalitatief aanbod van leerwerkplekken. Onderwijs is verantwoordelijk voor het leertraject en het
behalen van de onderwijskwalificaties.

Focus | De focus van de doelgroep van het nieuwe duaal leren ligt op de arbeidsmarktrijpe jongeren
of op quasiarbeidsmarktrijpe jongeren. De voortrajecten of de persoonlijke ontwikkelingstrajecten
zouden geen deel uitmaken van het nieuwe duaal leren. Voor de niet-arbeidsmarktrijpe jongeren
vermeldt de conceptnota de optie van aangepaste trajecten (onderwijs-welzijnstrajecten, voltijds
onderwijs, …).

ACTIVITEITENCOOPERATIE STARTERSLABO WEST-VLAANDEREN

Opzet |Starterslabo biedt als kernactiviteit, aan niet-werkende werkzoekenden en mensen met grote
afstand tot ondernemerschap, een gestructureerd en veilig kader waarin ze hun project kunnen
uitwerken en testen op de markt (LABO). Starterslabo bestaat uit vijf coöperaties, regionaal verspreid
en provinciaal ingebed. Activiteitencoöperaties zijn uniek door het veilige kader die ze bieden.
Kandidaat-ondernemers kunnen immers onder de vleugels van de organisatie hun eigen activiteit
opstarten en uittesten. Hierbij behouden ze hun werklozenstatuut en eventuele uitkering.

Doelgroep | Werkzoekenden en mensen met een grote afstand tot het ondernemerschap, met een
inspanningsverbintenis naar een aantal kansengroepen zijnde langdurig werklozen, personen van

12

50 jaar en ouder, personen met allochtone achtergrond, personen met arbeidshandicap en
kortgeschoolden.

Concreet | Een starterstraject binnen de LABO-werking omvat minstens een collectief en een
individueel begeleidingstraject dat minimaal 11 weken en maximaal 18 maanden duurt. Daarna
stromen ze door/uit naar het statuut van zelfstandige (in hoofd- of bijberoep), een job als werknemer,
opleiding, of …

TIJDELIJKE ACTIVERINGSTRAJECTEN EN TIJDELIJKE TRAJECTEN ‘MAATSCHAPPELIJKE ORIËNTATIE’

In afwachting van de uitvoeringsbesluiten van het decreet werk- en zorgtrajecten (23 april 2014) liep
er in de overgangsperiode naar het gestemde decreet een pilootproject DAZ ‘Doorstroom uit
Arbeidszorg’. DAZ, gericht op doorstroom naar betaalde tewerkstelling, was een combinatie van
arbeidszorg, activeringsbegeleiding, begeleiding op een externe werkvloer en trajectbegeleiding.
Het eerste traject liep van 1 september 2012 tot 31 december 2014 voor 400 Vlaamse trajecten. Het
tweede traject ‘DAZbis’, opnieuw voor 400 trajecten, liep van 1 december 2013 tot en met
31 december 2015. Van de 400 Vlaamse trajecten waren er telkenmale 80 trajecten voor
West-Vlaanderen. Tijdens de twee DAZ-trajecten fungeerden Arcotec (nu Footstep), ’t Veer,
Kringwinkel Midden-West-Vlaanderen en de Groene kans als penhouder, binnen een partnerschap
voor elk 20 trajecten, en dit in samenwerking met regionale partners. Er is geen verlenging voorzien.
De DAZ-trajecten kunnen gezien worden als de voorloper van de ‘tijdelijke activeringstrajecten’.

Daarnaast liepen er tevens sinds september 2009 TAZ-trajecten. TAZ staat voor ‘Tender
activeringszorg’. Maximale duur van deze TAZ-trajecten was 18 maanden. 2016 is het laatste jaar dat
cliënten nog kunnen starten. De TAZ-trajecten zijn in zekere zin de ‘voorlopers’ van de trajecten
maatschappelijke oriëntatie. Finaliteit van deze trajecten is oriëntatie, met een advies aan de VDAB
welke de mogelijkheden zijn van de betrokken persoon. Echter in het decreet is nu voorzien dat de
trajecten maatschappelijke oriëntatie maximaal zes maanden kunnen duren, met in uitzonderlijke
gevallen een verlenging (voorwaarden nog te bepalen door de Vlaamse Regering).

13

Trede 3 – Arbeidsmatige activiteiten onder begeleiding

Op trede 3 vinden we mensen die arbeidsmatige activiteiten verrichten
onder begeleiding, in combinatie met welzijns- en zorgbegeleiding. Deze
mensen hebben nood aan een combinatie van werk en welzijn of zorg. Ze
staan een stap verder van betaalde arbeid dan de mensen die op trede 4
staan; betaalde arbeid is op middellange termijn niet mogelijk.

ARBEIDSMATIGE ACTIVITEITEN ONDER BEGELEIDING (voorheen arbeidszorg genaamd).

Het decreet werk- en zorgtrajecten (decreet van 23 april 2014, vooralsnog zonder
uitvoeringsbesluiten).

Doelgroep | Personen voor wie betaalde beroepsarbeid tijdelijk niet mogelijk is door één of meer
belemmeringen van medische, mentale, psychische, psychiatrische of sociale aard. De doelgroep zijn
medewerkers en geen werknemers, ze ontvangen immers geen loon. Vaak ontvangt men een
tussenkomst in de kosten (vrijwilligersvergoeding) van € 1 per uur.

Arbeidszorgmedewerkers hebben vaak een multiproblematiek. Uit een rondvraag bij de Vlaamse
arbeidszorginitiatieven blijkt dat bij 53,4% van de arbeidszorgmedewerkers de hoofdproblematiek
psychisch/psychiatrisch is.

Toeleiding | Diverse toeleiding op vandaag, vanuit de VDAB, geestelijke gezondheidszorg, welzijns- en
zorgvoorzieningen, ... In het decreet is voorzien dat een verzoek tot deelname aan een werk- en
zorgtraject bij de VDAB moet worden ingediend, alsook dat de VDAB zowel de huidige als bereikbare
participatiegraad van de kandidaat-deelnemer inschat.

Naast het aanbod van arbeidsmatige activiteiten (trede 3) zijn er twee werk- en zorgtrajecten
voorzien in het decreet: de tijdelijke activeringstrajecten en de tijdelijke trajecten maatschappelijke
oriëntatie (beiden trede 4). De tijdelijke activeringstrajecten versterken mensen zodat ze (opnieuw)
tot betaalde arbeid in staat zijn (minstens drie en maximum 18 maanden), waar de trajecten
maatschappelijke oriëntatie mensen oriënteren naar de voor hen meest optimale participatie
(trede 3, of trede 1 of 2) (tijdelijk traject van maximum zes maanden).

Arbeidszorg zit op de snijlijn van drie Vlaamse beleidsdomeinen en steunt aldus op de samenwerking
tussen de beleidsdomeinen Werk en Sociale Economie (WSE) en Welzijn, Volksgezondheid en
Gezin (WVG) om voor de doelgroep een optimale participatie te realiseren.

Korte geschiedenis arbeidszorg (AZ) | Voor de jaren 2000 was er een sectorale aanpak. AZ-initiatieven
werden opgericht vanuit:

- het Vlaams Agentschap voor Personen met Handicap (VAPH) (experimenten begeleid werken
in de jaren 1999-2001);

- vanuit Geestelijke Gezondheidszorg (GGZ) (vanuit centra voor Geestelijke Gezondheidszorg,
beschut wonen en psychiatrische ziekenhuizen);

- vanuit Welzijn (onder andere OCMW’s);
- vanuit Sociale Economie (gekoppeld aan de erkenning als sociale werkplaatsen en later ook de

beschutte werkplaatsen).
Vanaf 2000, met de komst van de intersectorale rondetafel arbeidszorg, wordt AZ gezamenlijk over de
sectoren heen opgenomen.

14

Circa drie vierde van de Vlaamse arbeidszorgmedewerkers kunnen terecht bij initiatieven gesitueerd
binnen sociale economie en geestelijke gezondheidszorg. Het overige kwart wordt ingevuld door de
AZ-initiatieven, gekoppeld aan Welzijn (onder andere OCMW’s) en Gehandicaptenzorg (VAPH).

In West-Vlaanderen is sinds 1997 het Provinciaal Steunpunt Arbeidszorg werkzaam. Het Steunpunt
zet in op samenwerking tussen de sectoren. Vanaf 2006 is er overleg en financiële ondersteuning
vanuit de Provincie West-Vlaanderen. Deze ondersteuning is er zowel voor het Steunpunt als voor de
AZ-initiatieven zonder Vlaamse erkenning en dito financiering. Vanaf 2015 gaat het Provinciaal
Steunpunt verder onder de naam vzw STAM (Steunpunt Activering op Maat).

15

Treden 1 en 2 – Contacten beperkt
tot de huiselijke kring en
sociale contacten buitenshuis

Doelgroep | Op deze twee (hulpverlenings-)treden staan
mensen die (op dit ogenblik) minder arbeidsmatig
participeren aan de samenleving.

Mensen die zich op trap 2 bevinden, hebben sociale contacten buitenshuis en nemen deel aan
georganiseerde activiteiten van sociaal-culturele verenigingen, lokale dienstencentra, verenigingen
waar armen het woord nemen, ... Het gaat hierbij om ontmoeting en zinvolle dagbesteding.

Voor mensen gesitueerd op trede 1, zijn sociale contacten in de huiselijke kring of in de sociale
omgeving belangrijk. Het kan hierbij ook gaan om contacten binnen de welzijns- of zorginstelling waar
ze verblijven.

Participatie | Het is belangrijk dat de hulpverleners van trede 1 en 2, van welzijns- en zorgorganisaties
blijvend aandacht hebben voor de groeikansen van mensen, rekening houdende met hun
mogelijkheden en beperkingen. Het is hierbij de bedoeling voor elkeen continu een optimale
participatie aan de maatschappij te beogen. Het is immers (uiteraard) niet uitgesloten dat mensen, na
een periode van welzijns- en zorgbegeleiding (wel of niet in combinatie met het vervullen van
arbeidsmatige activiteiten onder begeleiding) opnieuw een stap richting betaald werk kunnen zetten.
Anderzijds moet het ook kunnen en mogen dat mensen op de voor hen aangepaste trede kunnen
blijven, en op die manier eventueel psychisch of medisch herval vermijden.

