

Colloquium

Een caleidoscoop van sociaalwerkonderzoek

Universiteit Antwerpen

De Master Sociaal Werk
aan de Universiteit Antwerpen

Een eigenzinnige tiener in een deskundig huis

Kristel Driessens en Leen Sebrechts

Programma

- 14u00** Voorstelling van het boek door Kristel Driessens en Leen Sebrechts
- 14u30** vier onderzoekspareltjes in de schijnwerper
- De afdwingbaarheid van sociale grondrechten en het sociaal werk - Bernard Hubeau
 - Sociaal werk in de marge van een superdiverse samenleving - Bea Van Robaeys
 - De contouren van goed handelen in een casus van zorgmijders - Michel Tirions
 - Referentiebudgetten voor maatschappelijke participatie - Berenice Storms
- 15u30** Een kritische reflectie over sociaalwerkonderzoek door Peter Raeymaeckers
- 16u00** Tijd voor ontmoeting met koffie en thee

De leidraad

*Social work is a **practice-based profession** and **an academic discipline** that promotes social change and development, social cohesion, and the empowerment and liberation of people. Principles of social justice, human rights, collective responsibility and respect for diversities are central to social work. Underpinned by theories of social work, social sciences, humanities and indigenous knowledges, social work engages people and structures to address life challenges and enhance wellbeing. (IFSW & IASSW, juli 2014).*

Specificiteit van de opleiding

- Samenwerking

- kritische reflectie over evoluties in het sociaal werk en in de samenleving
- voor het sociaal werk relevante wetenschappelijke inzichten – sociologische invalshoek
- methoden van (toegepast) wetenschappelijk onderzoek
- Focus op stedelijkheid en sociaal werk in de stad

En het sociaalwerkonderzoek?

- Onderzoek dat systematisch nieuwe sociale fenomenen in kaart brengt en verklaart,
 - dat inzicht biedt in de evolutie van sociale problemen
 - over de leefwereld van specifieke doelgroepen van het sociaal werk
 - over de effectiviteit van sociaal beleid of de effecten van nieuwe beleidskeuzes
 - over de werkzaamheid van sociale interventies
- kan het sociaal werk ondersteunen en vatten we onder onze ruime visie op sociaalwerkonderzoek

Doel van dit boek

- In beeld brengen van het kleurrijke en diverse palet van sociaalwerkonderzoek in Antwerpen
 - Vanuit traditie van departement Sociologie
 - Vanuit de innoverende praktijkgerichte focus van de hogescholen
- Gemeenschap rond de Master Sociaal Werk samenbrengen

3 invalshoeken

Opbouw van het boek

- Een caleidoscoop: een verzameling van onderzoek voor, met en in het sociaal werk
- Onderzoek naar
 - Verandering van maatschappelijke contexten, systemen en instituties
 - Professie van sociaal werk
 - Ondersteunende instrumenten voor sociaal werkers
 - De relevantie van onderzoek binnen het onderwijs

Opbouw boek

- Verschillende relevante invalshoeken:
 - Cliëntperspectief
 - Perspectief van de hulpverlener
 - Relatie tussen sociaal werk
 - Sociale systeem
 - Methoden en instrumenten van sociaal werk

Opbouw boek

- Deel 1: impact van veranderende structuren op de praktijk van het sociaal werk
 - Ethnografisch onderzoek naar sociaal werk met kwetsbare groepen
 - Netwerkvorming van etnisch-culturele verenigingen en organisaties
 - Verhouding tussen vergrijzing en etnische diversiteit

Opbouw boek

- Toegankelijkheid en adequaatheid van onderwijsbeleid voor kinderen met bijzondere behoeften – Noorwegen
- Maatschappelijk verantwoorde rechtshulpverlening
- Historische schets van diensten voor daderbegeleiding – Schotland

Opbouw boek

- Deel 2: algemene professionele vraagstukken, ethische reflectie
 - Beroepsethiek van het sociaal werk: experiment met expertencirkelmethode
 - Spanningsveld tussen zorg voor cliënt en zorg voor de publieke gezondheid – case HIV

Opbouw boek

- Deel 3: methodieken en methodes voor het professioneel handelen van sociaal werkers
 - Meten van psychologisch empowerment in een OCMW-context – empowermentmeetschaal
 - Webapplicatie Referentiebudgetten voor een Menswaardig Inkomen

Opbouw boek

- Deel 4: internationale dimensie, innovaties en uitdagingen voor de opleiding sociaal werk
 - Experimenten waarbij gebruikers van welzijnsorganisaties een rol opnemen in de opleiding sociaal werk - Nederland
 - Internationaler, globaler maken van het sociaal werk als discipline en praktijk – Vimla Nadkarni
 - Belang van sociaalwerkonderzoek en hoe kan het zich onderscheiden in kwaliteit – Ian Shaw

Opbouw boek

- Besluit: reflectie over de bundeling van de bijdragen – kritische zelfreflectie

➔ 5 bijdragen uit de verschillende onderdelen van het boek

De afdwingbaarheid van sociale grondrechten en het sociaal werk

Bernard Hubeau

1. INLEIDING: EEN PLEONASME OF NIET?

“ZIJN SOCIALE GRONDRECHTEN JURIDISCH AFDWINGBAAR?”

Wie titel leest zou zich kunnen afvragen: zit daarin geen vierdubbel pleonasme?

- Is het niet evident dat grondrechten sociaal zijn?
- Zijn grondrechten geen rechten?
- Zijn rechten niet sowieso afdwingbaar?
- Moeten rechten dan nog via het recht worden afgedwongen?

CASUS: DE HERHUISVESTINGSPLICHT VAN OVERHEDEN NAAR AANLEIDING VAN EEN ONBEWOONBAARHEIDSSITUATIE

Feiten:

Een huurder wordt uitgezet naar aanleiding van een onbewoonbaarheidsituatie. Hoe kan het grondrecht op behoorlijke huisvesting vorm krijgen?

RELEVANTE VRAGEN

- Wanneer is aan de voorwaarde van een “toegankelijk en effectief grondrecht” voldaan?
- Hoe kan je het grondrecht op huisvesting inroepen als argument voor herhuisvesting?
- Van wie kan je dat eisen/vorderen?
- Hoe kan je preventief werken en zo de toegang tot grondrechten zien als een strategie voor beleidsbeïnvloeding?
- Is het zinvol “juridische stappen” te ondernemen?

Vragen naar afdwingbaarheid: het is dus een relevante vraagstelling

Grondrechten zijn ingeschreven in Grondwet, wetten, codes, edm., maar zijn ze ook juridisch afdwingbaar en afdwingbaar op het terrein?

EFFECTIVITEITSVRAAG

Dat zijn drie verschillende dingen:

- Is er een (goede) wettelijke regeling?
- Kan je ermee (vlot) naar de rechter?
- Werken ze uit (effectief) op het terrein?

KORTOM: KUNNEN SOCIALE
GRONDRECHTEN HET VERSCHIL
MAKEN VOOR (KWETSBARE)
BURGERS?

EN HOE MOETEN JURISTEN EN
SOCIALE WERKERS ERMEE OMGAAN?

2. WAAROVER HEBBEN WE HET?

Begrippen:

- Grondrechten: rechten die te maken hebben met basisbehoeften en die in beginsel voor iedereen gelden, omdat ze fundamenteel zijn
- Sociaal-economische of sociale grondrechten: grondrechten die meestal te maken hebben met de (her)verdeling van schaarse goederen
- Menselijke waardigheid: vaak worden grondrechten gekoppeld aan het recht op een menswaardig bestaan: welke elementen zijn nodig voor menswaardig bestaan?

Functies van grondrechten:

- “the obligation to respect” (de onthoudingsplicht van de overheid)
- “the obligation to protect” (de positieve verplichtingen van de overheid om ervoor te zorgen dat de eerbiediging wordt gegarandeerd: sanctionering schendingen)
- “the obligation to fulfill” (de staat moet actief tussenkomen, ofwel om de grondrechten te faciliteren, ofwel om effectief goederen te verschaffen nodig voor de realisatie van het grondrecht)

3. BRONNEN EN DIMENSIES

- Voor ons land vooral artikel 23 van de Grondwet, gekoppeld aan het recht op een menswaardig bestaan
- Recht op arbeid, recht op gezond leefmilieu, recht op sociale, medische en juridische bijstand
- Heel wat internationale bronnen: al dan niet afdwingbaar
- Bronnen zijn er genoeg, maar ... ze moeten vorm krijgen via de regelgevers

- Het hangt ook af van het grondrecht zelf en de formulering of ze “individualiseerbaar” zijn (b.v. recht op behoorlijke huisvesting – recht op juridische bijstand): financiële ondersteuning versus goederen zelf
- Recurrente vragen implementatie van grondrechten:
 - budgetallocatie, in het bijzonder in tijden van economische crisis: zijn regressieve maatregelen verdedigbaar? Is prioriteitsstelling voor kwetsbare groepen toegelaten of zelfs verplicht?
 - inhoudelijke betekenis van het recht: is er een minimale vereiste of harde kern die ten allen tijde en voor iedereen moet gewaarborgd worden?

4. WAT IS ER DAN AAN DE HAND? WETTENRECHT OF RECHTERSRECHT?

Groeiend aantal vragen naar afdwingbaarheid en effectiviteit

Frustratie over de manke realisatie op het terrein en beperkte effecten op het terrein

Aanvankelijk vragen naar juridische afdwingbaarheid (via rechtbanken) : evolueert naar effectieve afdwingbaarheid: de praktijk op het terrein is belangrijker dan juridische context

SOCIALE WERKING VAN HET RECHT

Volgt uit analyse van “Law in the books versus
“Law in action” of “Living Law”

Vraag: een jurisprudentiële (via de rechter) of
een legistische (via de wetgever) benadering om
grondrechten te realiseren?

VOOR- EN NADELEN WETTENRECHT EN RECHTERSRECHT

VOORDELEN

- Jurisprudentiële benadering: specifiek maatwerk in de casus en “ultimum remedium” en kan wetgeving “oprekken”
- Legistische benadering: structurele, proactieve ingreep in een bepaalde problematiek

NADELEN

- Jurisprudentiële benadering: de betrokkenen moeten het recht “mobiliseren” om de rechter de toetsing te laten uitvoeren: problematisch voor zwakkere maatschappelijke groepen: bureaucratische competentie onvoldoende

- Legistische benadering: regelgeving heeft vaak “ongewenste neveneffecten” of “onbedoelde effecten”, vaak ten nadele van zwakkere groepen in de samenleving (bv. kwaliteitsregelingen en herhuisvesting)

5. HOE KOMT HET DAT WE SOMS TE VEEL VERWACHTEN VAN HET RECHT EN GRONDRECHTEN?

OVER JURIDISERING

Wat? Belang van het recht als regulerende factor van het maatschappelijk leven neemt toe en steeds meer domeinen van het maatschappelijk leven worden door het recht bepaald: steeds sterkere greep van de overheid op de samenleving (werk, gezondheidszorg, onderwijs, liefde, media, ...)

Zichtbare tekenen? Aantal juridische actoren, afgestudeerde juristen, bij de rechter aanhangig gemaakte zaken, aantal wettelijke regels (nationaal, regionaal en internationaal), regeldruk en administratieve lasten

Juridisering is afhankelijk van land tot land

Afhankelijk van:

- Culturele factoren: V.S. (claimcultuur) versus Japan/China (shaming cultuur)
- Ontwikkelingsfactoren: peil van socio-economische en politieke ontwikkeling (welvaartspeil en overheidsmiddelen)
- Juridische infrastructuur: toegang tot het recht, gebruik ADR, verplichte bijstand van advocaat nodig?, omvattend systeem van rechtshulp (Duitsland versus Nederland)

OORZAAK: RECHTSINSTRUMENTALISME

Dicht aan het recht de capaciteit toe om een gewenste situatie tot stand te brengen

- “Law is a desired situation into the future” (Griffiths)
- Het recht als instrument
- “Social engineering” of “socio-technics”

Foute veronderstelling causale relatie tussen regel en gedrag

VOOR- EN NADELEN VAN JURIDISERING

Negatieve gevolgen:

- Ineffectiviteit
- Gijzeling van de samenleving
- Overspannen rechtssysteem
- Conflicterende systemen
- Kiemen claimcultuur: remt innovatie, anonimisering en verzuring menselijke relaties, administratieve overlast

Positieve gevolgen:

- Wenselijke samenlevingsvorm: schoolplicht, gelijke behandeling, rechtvaardige herverdeling van inkomsten
- Facilitering afdwingbaarheid rechtsstatelijke waarden als vrijheid en gelijkheid
- Verankering kwaliteitswaarborgen en –procedures
- Betekenisgeving aan idealen door recht versterkt hun karakter
- Baken en houvast: instrument en waarborg

VOORBEELD

- Creatie van rechten rond woningkwaliteit
- Hoe ze laten respecteren?
- Sociale werkers moeten signalen geven naar wetgever
- Maar ook concrete oplossingen vinden

6. THE IMPORTANCE OF BEING DIFFERENT

MAAR: Sociale werkers hebben soms problematische verhouding met recht en vice-versa

- Juridische benadering: atomistisch, weinig context, wel belang ("advocacy model")
- Sociaal werk benadering: rechtvaardigheid, hefboom, sociale actie en empowerment ("best interest model")

Verschillende rolperceptie en ethisch kader

APPEL VOOR INTERDISCIPLINARITEIT

7. EEN BEROEP OP HET RECHT: NIET EVIDENT

BELEMMERINGEN OM OP HET (GE)RECHT EEN
BEROEP TE DOEN

- Financiële drempels
- Sociale en psychologische drempels
- Kennisdrempel
- Matteüs-effect: bureaucratische competenties
- Repeat-players en One-shotters

KORTOM: once more: de 5 B's

WAT DOE JE ALS JE NAAR DE RECHTBANK
STAPT?

- Thematiseren/Mobiliseren
- Naming/Blaming/Claiming
- Paradox: wie gebruik maakt van het recht,
voelt zich ofwel heel zwak, ofwel heel sterk
- Paradox: too much law for those who can
afford it, too little for everyone else

8. OPLOSSINGSSPOREN EN –METHODES EN DE ROL VAN HET SOCIAAL WERK

Oplossingen om juridisering tegen te gaan en rechtenbenadering toegankelijk te maken:

- **UITGANGSPUNT:** Rights-approach/Rechtenbenadering (Room) (bijv. Personen met een handicap): *rol sociaal werk*
- Investeren in goede rechtshulp en erkenning rol "activisme" en *sociaal werk*
- Resultaatsverbintenissen ipv inspannings- of middelenverbintenissen: (lokale) overheid en monitoring: *rol sociaal werk*

- Kwaliteitsbewaking en verbetering van wetgeving: ex ante en ex post, consultatie van stakeholders, ... en systemen van wetgevingsevaluatie (Bernard): *rol sociaal werk*
- Communicatie (Habermas): *rol sociaal werk*
- Alternatieve geschilbeslechting en procedurele rechtvaardigheid (versus materiële rechtvaardigheid) (Lind & Tyler): *rol sociaal werk*

OPLETTEN DAT OPLOSSINGEN NIET ENKEL
SYMBOLISCH, MAAR REËEL ZIJN

("Gadget of reële sociale bescherming?")

MENSELIJKE WAARDIGHEID ALS TOETSSTEEN EN
ALGEMEEN REFERENTIEKADER: is er vooruitgang
geboekt inzake effectiviteit van grondrechten (Stand
still-beginsel)? En er moet sprake zijn van progressieve
realisatie

OPLETTEN: resultaatsverbintenis betekent niet
automatisch recht op bv. een woning, wel als er
bepaalde voorwaarden voorhanden zijn in hoofde van
rechthebbenden en verantwoordelijken

9. BESLUIT: GEEN BEROEP DOEN OP RECHT IS GEEN OPTIE

JURIDISERING, MAAR MET MATE?

“Chaque génération, sans doute, est vouée à refaire le monde” (Albert Camus, Discours de Suède)

Bernard Hubeau
Venusstraat 23, S.V.226
2000 Antwerpen
0032 03/265 53 29
bernard.hubeau@ua.antwerpen.be

Sociaal werk in de marge van een complexe en superdiverse samenleving

Bea Van Robaeys

Een caleidoscoop van sociaalwerkonderzoek
Colloquium op 17 maart 2015

Karel de Grote-
Hogeschool
start met voorproef

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

De expertencirkel als model voor een systematische reflectie over beroepsethiek.

Michel Tirions, Richard Anthone, Myriam Koning & Kris Stas

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

- Verantwoording
- Normatieve professionalisering
- Methode & werkvorm
- Casus
- Resultaten aan de hand van drie beschouwingen
- Besluitend

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

1. Verantwoording

PWO Waarden & Ambacht

Pleidooi voor het (her)waarderen van het normatieve perspectief.

IJken van de eigenheid van sociaalwerkonderzoek.

“Het gaat om moed en respect. Als hulpverlener moet je durven aanklampen en moeilijke thema’s bespreekbaar maken vanuit een perspectief dat je voor ogen hebt en vanuit de intentie om die mensen te helpen omdat ze daar recht op hebben.” (respondent)

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

2. Normatieve professionalisering

Naar de kern van het sociaal werk als beroep.

Een constructieve benadering

Schön's 'reflective professional'

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

3. Methode & werkvorm

'Grounded'.

'Reflective practice' als volwaardig alternatief voor kennisontwikkeling (Pease, 2010). -> 'expertpraktijk'

Wie is expert?

Een binnen- en buitencirkel.

Socratische gespreksvoering.

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

3. Methode & werkvorm

Waarde voor werkveld, opleiding en wetenschappelijke verkenning.

De nadruk op transfer en verdieping.

Meerwaarde van de Socratische dialoogvoering.

Principe van 'many ethics'.

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

4. Casus

Een uit de realiteit geconstrueerde casus m.b.t. 'Zorgmijding'.

“Wat is, wanneer u zich verplaatst in de positie van de betrokken sociaal werker, ‘goed handelen’ in deze casus?”

Niet het 'hoe', maar het 'waarom' centraal.

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

4. Casus

Miet en Jef zijn allebei vijftigers. Ze hebben zeer weinig contact met hun inmiddels volwassen geworden kinderen (2), waarvan er één overigens ver weg woont.

Miet heeft sinds enige jaren ernstige en onomkeerbare gezondheidsproblemen, waardoor ze nagenoeg aan huis gekluisterd is. Jef is sinds zes maanden werkloos; hij trekt het huishouden zo goed en zo kwaad als hij kan. Hij probeert Miet te verzorgen.

Wanneer de maatschappelijk werkster vanuit de sociale dienst van het ziekenfonds bij hen komt, stelt ze vast dat de toestand van Miet achteruit gaat.

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

4. Casus

Ze vermoedt dat de zorg Jef boven het hoofd groeit. Het koppel leeft geïsoleerd. Het huis ligt er eerder verwaarloosd bij. Koken lukt Jef heel af en toe. Bijkomende steun of hulp inroepen is niet echt bespreekbaar. Jef stelt ferm dat ze het echt wel redden. Ze willen de kinderen niet belasten, want die hebben het druk genoeg met hun leven. Er is sinds jaren geen contact met andere familie.

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

4. Casus

Er komt elke week een huisarts langs om de toestand van Miet op te volgen. Driemaal per week komt een verpleegdienst om dringende verpleegkundige zorgen toe te dienen. Warme maaltijden, assistentie bij wassen en kleden, opvang zodat Jef er eens uit kan, poetshulp worden resoluut afgewezen

Miet zegt bij het einde van het gesprek te willen sterven, want ze is Jef alleen maar tot last.

De maatschappelijk werkster stelt zich de vraag hoe zij in deze casus kan handelen.

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

4. Casus

De casus vertrekt van het perspectief van de maatschappelijk werkster van het ziekenfonds waarbij het koppel is aangesloten.

Samenstelling van het panel.

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

5. Resultaten aan de hand van drie beschouwingen

Het janushoofd van zorgvermijding en zorgverlamming.

Tussen individu en samenleving: de spagaat van het sociaal werk.

De reflectieve organisatie als voorwaardenscheppend kader.

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

5. Resultaten

Het janushoofd van zorgvermijding en zorgverlamming.

Appel: leidmotief voor ‘het goede doen’.

“Zorgmijding bestaat niet. Het is altijd een relatie tussen een cliënt die hulpverlening afhoudt en een hulpverlener die verlamd is om tussen te komen, om iets te zeggen en morele moed op te brengen en bezorgdheid te uiten .” (respondent)

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

5. Resultaten

Het janushoofd van zorgvermijding en zorgverlamming.

Moed: actieve verbinding met de basiswaarden.

“Morele moed is méér doen dan dat wat je vanuit je mandaat op het eerste zicht moet doen.” (respondent)

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

5. Resultaten

Het janushoofd van zorgvermijding en zorgverlamming.

Voorbij de valkuil van bemoeien: kiezen, handelen en legitimeren.

“Het gaat om een ethische categorie. Er moet een keuzemoment in zitten, goed handelen betreft die keuze en de morele moed om ze te nemen. Het is een bilan opnemen, ‘wat is hier nodig’. Dat maakt het tot een ethisch iets .” (respondent)

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

5. Resultaten

Tussen individu en samenleving: de spagaat van het sociaal werk.

Het **wat en waarom** bespreekbaar maken.

“Het gaat om dingen te laten binnenkomen die ze misschien niet zo graag horen of die extra werk met zich meebrengen. Zaken die die mensen misschien gaan raken als persoon als je ze benoemt. En dat dan toch durven doen .” (respondent)

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

5. Resultaten

Tussen individu en samenleving: de spagaat van het sociaal werk.

Ruimte voor een exploratieve dialoog.

“Elke sociaal werk interventie op die vage scheidslijn tussen hulp mijden en hulp vragen, vergt dus legitimatie, wat op haar beurt het scherp stellen en expliciteren van de betrokken waarden vergt .” (respondent)

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

5. Resultaten

Tussen individu en samenleving: de spagaat van het sociaal werk.

Tijd: opschorten, draagkracht, timing.

Drie-eenheid: rationele benadering, professionele en persoonlijke perspectief van de relatie.

“Goed handelen is zelden direct handelen. (...) Sociaal werkers kunnen, durven en moeten existentiële kwesties respectvol exploreren. Het zijn professionele tijdstrategen.” (respondent)

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

5. Resultaten

De reflectieve organisatie als voorwaardenscheppend kader.

‘Goed handelen’ overstijgt het beroepspersoonlijke.

Handelingsruimte en bijhorend mandaat.

Systeemlogica en communicatieve logica:

‘nood aan ‘lantaarnpalen’ én ‘kampvuren’ (naar Kunneman, 2007)

“Een organisatie moet die ruimte geven. Ruimte in de discretionaire betekenis, maar ook ruimte in de zin van tijd en ondersteuning .”

(respondent)

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

6. Besluitend:

een pleidooi voor een praktische beroepsethiek.

Expertencirkels:

Focus op positie kiezen.

Premissen, uitgangspunten en waarden.

Bouwen aan een argumentatiekader.

De casus stuurt de dialoog.

Ethics Work in de traditie van 'Everyday Ethics' (Banks, 2014)

Praktijkwetenschappelijke relevantie:

Onderzoeksinstrument (transfer) én methode voor collegiaal beraad (verdieping).

Op zoek naar de contouren van goed handelen in een casus van zorgmijders.

6. Besluitend:

een pleidooi voor een praktische beroepsethiek.

**KEEP
CALM
I'M A
SOCIAL
WORKER**

Een steen in de poel... een pleidooi voor:

Een systematische en praktijkwetenschappelijke verkenning van de praktische beroepsethiek.

Meer synergie tussen praktijk en onderzoek.

(Her)waarderen van de 'reflective professional' in de 'reflective organization'.

Namen deel aan de binnencirkel van het panel:

Agnes Verbruggen (Hogeschool Gent), **Kris Stas** (Steunpunt Algemeen Welzijnswerk / Karel de Grote -Hogeschool), **Ludo Serrien** (Steunpunt Algemeen Welzijnswerk), **Koen Van Sevenhant** (V&V MAAT), **Hilde Vlaeminck** (Katholieke Universiteit Leuven), **Luc Muraille** (Centrum Algemeen Welzijnswerk Antwerpen).

Richard Anthone (KdG Hogeschool / Zeno vzw) leidde de Socratische dialoog.

Met dank aan **Kris Stas** voor het aanbrengen van de casus, **Nancy Brocken** (Socialistische Mutualiteiten) voor de feedback op de casus en bijdrage aan de dialoog, **Lars Peeters** (student Artesis Plantijn Hogeschool) voor de registratie en transcripts en **Myriam Koning** (Artesis Plantijn Hogeschool) voor de organisatie en inhoudelijke verwerking.

 De bijdrage kadert in het **PWO-onderzoek Waarden & Ambacht** (2012-2015) van de opleiding Sociaal Werk, Artesis Plantijn Hogeschool onder leiding van **Michel Tirions**.

michel.tirions@ap.be

michel.tirions@uantwerpen.be

WAT IS EEN MENSWAARDIG INKOMEN? Referentiebudgetten in de OCMW praktijk

Bérénice Storms

CENTRUM VOOR SOCIAAL BELEID
HERMAN DELEECK

Inhoud

- 1) Menselijke waardigheid: een juridisch sleutelbegrip in de strijd tegen armoede
- 2) Referentiebudgetten voor maatschappelijke participatie
- 3) Referentiebudgetten in de praktijk: REMI, een rechtvaardig en uniform denkkader

Menselijke waardigheid: een juridisch sleutelbegrip

Alle mensen worden vrij en gelijk in **waardigheid** en rechten geboren (art.1 UVRM)

De **menselijke waardigheid** is onschendbaar. Zij moet worden geëerbiedigd en beschermd (art. 1 Europees Handvest)

Ieder heeft het recht een **menswaardig leven** te leiden.

Daartoe waarborgt de wetgever economische, sociale en culturele rechten.
(art.23 Belgische Grondwet)

Elke persoon heeft recht op maatschappelijke dienst-verlening. Deze heeft tot doel eenieder in de mogelijkheid te stellen een leven te leiden dat beantwoordt aan de **menselijke waardigheid** (art. 1 OCMW wet)

Menselijke waardigheid: een juridisch sleutelbegrip

- Wordt zelden afgebakend
- Burgers zijn afhankelijk van elkaar voor de realisatie
 - Noopt tot wederkerigheid
 - Samenleven = **participeren** = erbij horen & bijdragen
 - Samenleving is verzameling van individuen die via sociale netwerken met elkaar verbonden zijn.
 - Verwachtingen verbonden aan sociale posities binnen netwerk = sociale rollen
 - Kunnen **vervullen van sociale rollen** = erbij horen en bijdragen aan de samenleving

Voorwaarden tot sociale participatie

Financiële voorwaarden voor maatschappelijke participatie

Gezondheid:

- Gezonde voeding
- Geschikte kleding
- Adequate huisvesting
- Gezondheidszorg en persoonlijke verzorging
- Rust & Ontspanning

Autonomie:

- Veilige kindertijd
- Betekenisvolle relaties
- Mobiliteit
- Veiligheid

Referentiebudgetten: wat is minimaal?

- **Hét (absolute) minimum bestaat niet!**
- Noodzakelijk inkomen hangt af van noodzakelijke uitgaven
 - Worden bepaald door individuele en maatschappelijke factoren
- Referentiebudgetten
 - Een ondergrens: inkomen dat volstaat om volwaardig te participeren aan de maatschappij in vrij gunstige omstandigheden (voor gezonde, competente en goed geïnformeerde burgers)

Referentiebudgetten voor een adequaat minimuminkomen: van de Kempen naar Europa

2006-2009 (PWO, KHK) Referentiebudgetten 'de novo' op vraag van OCMW's uit de Kempen en Limburg

WAT HEEFT EEN GEZIN
MINIMUM INKOMEN
2006-2009

Doel: richtnormen voor het beoordelen van levenssituaties in functie van menselijke waardigheid

2009 Een budgetstandaard voor 17 Vlaamse typegezinnen

Typegezinnen
17 Vlaamse typegezinnen
2009

2010 (POD MI) i.s.m. UA & ULG Minibudget: referentiebudgetten voor België en uitbreiding typegezinnen

2010 (EC) Peer Review on Reference Budgets

2012 Doctoraat (UA)

2012-2016 (FP7, UA) Cross-comparable reference budgets for six countries

2014-2015 (EC) Common method for the development of reference budgets in 28 EU Member States

www.referencebudgets.eu

Referentiebudgetten

Maatschappelijke en wetenschappelijke relevantie:

- Steunverlening
- Budgethulpverlening
- Armoedemeting
- Doeltreffendheid minimuminkomens

Hoogte aanvullende financiële steun sterk afhankelijk van OCMW en individueel oordeel maatschappelijk werker

OCMW			Maatschappelijk werkers : hoeveel AFS krijgt een leefloongerechtigde op uw OCMW?				
			AVG	STD	Minimum	Maximum	N
Vlaanderen	Oost-Vlaanderen	klein	69	43	0	118	5
	Limburg	klein	201	80	131	310	4
	Antwerpen	groot	14	17	0	50	7
	Vlaams-Brabant	groot	105	8	100	114	3
	Oost-Vlaanderen	groot	103	3	101	106	3
Wallonië	Henegouwen	groot	73	32	50	95	2
	Henegouwen	zeer groot	100	50	50	150	3
	Waals Brabant	zeer klein	0	0	0	0	3
	Luxemburg	groot	78	88	0	175	6
	Namen	klein	85	53	0	150	10
	Luik	zeer klein					0
Brussel		groot	98	83	0	200	4
		klein	102	111	45	300	5
TOTAAL			82	73	0	310	55

BRON: Storms, B., Peeters, N., Cornelis, I., Reynaert, J.-F., Thijs, P., & Nisen, L. (2013).

Doeltreffendheid leeflonen 2013 – Vlaamse referentiebudgetten, geordend naar bestedingscategorieën*

* Vaste kosten (blauw) – reserveringskosten (grijs)- leefkosten (andere kleuren)

Referentiebudgetten in de praktijk: REMI, een rechtvaardig en uniform denkkader

- Online webapplicatie
- Referentiebudgetten op maat van iedere cliëntsituatie
- Output: een minimaal, maar haalbaar budgetoverzicht van noodzakelijke:
 - vaste kosten
 - leefkosten
 - reserveringsuitgaven
- Gestructureerde en systematische verzameling inkomsten en noodzakelijke uitgaven
- Educatief instrument
- Verschaft inzicht in welke inspanningen door de cliënt en het OCMW kunnen geleverd worden met het oog op het garanderen van een menswaardig inkomen

info@cebud.be

Nieuw maandbudget - Thomas More

Vaste uitgaven Leefgeld Toekomstige voorzieningen Extra

Leefgeld	Referentiebudget	Reële uitgaven	Streefdoel
Voeding	167.33	167.33	167.33
Klein onderhoud woning (poetsgerief, spaarlampen)	2.30	2.30	2.30
Gezondheid en verzorging	27.04	27.04	27.04
Kleding	26.77	26.77	26.77
Herstel schoenen, schoensmeer, naaigerief en waspoeder	4.98	4.98	4.98
Vervoer (trein, bus, onderhoud fiets)	65.74	65.74	65.74
Onderwijs	0.00	0.00	0.00
Ontspanning, onderhoud relaties, zakgeld	91.54	91.54	91.54
Nazicht boiler, centrale verwarming, herstellingen aan woning	13.78	13.78	13.78
Rest- en gift-afval en andere burgerverplichtingen	2.58	2.58	2.58
Totaal	402.06	402.06	402.06

	Referentiebudget	Reële uitgaven	Totaal budget
Vaste uitgaven	762.38	774.48	841.18
Leefgeld	402.06	402.06	402.06
Toekomstige voorzieningen	67.11		67.11
Extra			0.00
Totaal	1231.55	1176.54	1310.35

Totaal eigen inkomsten	970.00
Totaal budget	1310.35
Saldo	-340.35

Referentiebudgetten in de praktijk: REMI, een rechtvaardig en uniform denkkader

Vaste uitgaven	Referentiebudget	Reële uitgaven	Streefdoel
Brand- en familiale verzekering	21.00	21.00	21.00
Huur/hypotheek + bijkomende kosten	550.00	600.00	600.00
Onroerende voorheffing en schuldsaldo		0.00	0.00
Verbruikerskosten	106.21	135.00	135.00
Ziekenfondsbijdrage, zorgverzekering, hospitalisatieverzekering	18.47	18.47	18.47
Alimentatie (onderhoudsgeld)/Kinderopvang		0.00	0.00
Internetkosten	25.00	0.00	25.00
Kabeltelevisie	15.20	0.00	15.20
Telefoonkosten	15.00	0.00	60.00
Vakbondsbijdrage/Belastingen (provincie, crisis, ...)	11.50	0.00	11.50
Totaal	762.38	774.47	886.17

Leefgeld	Referentiebudget	Reële uitgaven	Streefdoel
Voeding	167.33	167.33	167.33
Klein onderhoud woning (poetsgerief, spaarlampen)	2.30	2.30	2.30
Gezondheid en verzorging	27.04	27.04	27.04
Kleding	26.77	26.77	26.77
Herstel schoenen, schoensmeer, naaigerief en waspoeder	4.98	4.98	4.98
Vervoer (trein, bus, onderhoud fiets)	65.74	65.74	65.74
Onderwijs	0.00	0.00	0.00
Ontspanning, onderhoud relaties, zakgeld	91.54	91.54	91.54
Nazicht boiler, centrale verwarming, herstellingen aan woning	13.78	13.78	13.78
Rest- en gift-afval en andere burgerverplichtingen	2.58	2.58	2.58
Totaal	402.06	402.06	402.06

Toekomstige voorzieningen	Referentiebudget	Streefdoel
Keukenultrusting	14.15	14.15
Bed en toebehoren	3.04	3.04
Wasmachine, strijkijzer en -plank, droogrek, wasspelden, kleerkast	5.35	5.35
Fiets	3.41	3.41
Groot onderhoud woning en veiligheid (verven, behangen, vloerbekleding en gordijnen vervangen)	13.24	13.24
Computer, printer, fototoestel, tv+dvd+radio+cd, gsm, zetel, kast, tafeltje	27.92	27.92
Totaal	67.11	67.11

Gezondheid en verzorging	Bedrag	Verrekend in budget
Remgeld	0.00	0.00
Extra uitgaven (kledij, voeding, mobiliteit, ...)	0.00	0.00

Schulden	Bedrag	Verrekend in budget
Met afbetalingsplan		
OCMW Liedekerke	25.00	25.00
Zonder afbetalingsplan		
test	800.00	

Auto	Verrekend in budget
Onderhoud en reparatie	0.00
Benzine	0.00
Afschrijving	0.00
Verzekering	0.00
Controle	0.00
Wegenbelasting	0.00

Varia	Bedrag
Geen varia aanwezig in dit dossier	
Totaal	25.00

	Referentiebudget	Reële uitgaven	Totaal budget
Vaste uitgaven	762.38	774.47	886.17
Leefgeld	402.06	402.06	402.06
Toekomstige voorzieningen	67.11		67.11
Extra			25.00
Totaal	1231.55	1176.53	1380.34

Totaal eigen inkomsten	970.00
Totaal budget	1380.34
Saldo	-410.34

Bedankt voor uw
aandacht !

bereniceML.storms@uantwerpen.be

Berenice.storms@thomasmore.be

De identiteit van het sociaalwerkonderzoek: de speld in een hooiberg?

Peter Raeymaeckers

Wat is sociaalwerkonderzoek?

- 'We teach research to social work students because we believe that social work practice is more likely to be effective when social workers are able to draw on and evaluate previous research' (D'Cruz & Jones, 2004: 2)

Populair?

Social work in WoS

Wat is sociaalwerkonderzoek?

- Wat is de identiteit van het sociaalwerkonderzoek?

Wat is sociaalwerkkonderzoek?

Wat is sociaalwerkonderzoek?

- Terrein
- Wetenschappelijke methodologie
- Tussen theorie en praktijk
- Gemeenschappelijke bezorgdheid

Terrein

- “Ik beperk me tot de definitie dat sociaal werk onderzoek, onderzoek is naar de praktijk van het sociaal werk. Het onderscheidende zoek ik niet in de strategie of methodiek maar in het terrein.” (Van Ewijk)

Terrein

- Sociaal werk onder hoogspanning: vier spanningsvelden (Jones, 2014)
 - Individu tegenover context
 - Controle tegenover sociale verandering
 - Organisationele afhankelijkheid tegenover professionele erkenning
 - Sociaal werk tegenover andere beroepsgroepen en experts

Wetenschappelijke methodologie

- Constructivistisch: perceptie van cliënten en sociaal werkers
- Positivistisch: meten is weten
- Kritisch realistisch: actieonderzoek
- Mixed methods

Tussen theorie en praktijk

- Geen verschil tussen fundamenteel en praktijkgericht onderzoek
- Eclectisch gebruik van theorieën
- Relevantie voor de sociaal werker

Gemeenschappelijke bezorgdheid

- “Social work is a **practice-based profession** and an **academic discipline** that promotes social change and development, social cohesion, **and the empowerment and liberation of people. Principles of social justice, human rights, collective responsibility and respect for diversities are central to social work.** Underpinned by theories of social work, social sciences, humanities and indigenous knowledge, social work engages people and structures to address life challenges and **enhance wellbeing.** The above definition may be amplified at national and/or regional levels” (IFSW, 2014).

Gemeenschappelijke bezorgdheid

- Sociale verandering, sociale rechtvaardigheid & mensenrechten
- Sociale problemen: armoede, sociale uitsluiting, ongelijkheid, diversiteit, ...
- Maatschappelijk schuldmodel: collectieve verantwoordelijkheid

Conclusie

- Sociaalwerkonderzoeker als generalist
- Discussie over sociaalwerkonderzoek is noodzakelijk
- Identiteit van het sociaal werk: eigen identiteit, expertise en bezorgdheid

Maar?

© All other copyright in this work is reserved by the author. No part of this work may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior written permission of the author. ©

Sociaalwerkonderzoek als gevechtssport

“But there is no escape from combat since
science itself is far from a consensual,
harmonious affair”

Burawoy (2014:142)

Aandachtspunten

- Academische cultuur
- Besparingsdrift
- Verschillende disciplines

Colloquium

Een caleidoscoop van sociaalwerkonderzoek

Universiteit Antwerpen