

OverBruggen

Samenwerken
voor werk in Brugge

Project Droomjob 2.0
2013-2015

Samenlevingsopbouw West-Vlaanderen vzw & Wieder vzw

Droomjob 2.0

is een initiatief van

in samenwerking met

met financiële steun van

Alles in dit boek is op ware feiten gebaseerd. Omwille van privacy werden de namen van de Droomjob-kandidaten aangepast. Niets van deze publicatie mag gebruikt worden zonder expliciete toestemming van de verantwoordelijke uitgevers.

Verantwoordelijke Uitgevers:

- **Samenlevingsopbouw West-Vlaanderen vzw**, Torhoutsesteenweg 100 A, 8200 Brugge.
- **Wieder vzw**, Rozendal 3, 8000 Brugge.

OverBruggen

Samenwerken voor werk in Brugge

Project Droomjob 2.0

2013-2015

Samenlevingsopbouw West-Vlaanderen vzw & Wieder vzw

OverBruggen,

gaat over bruggen, gaat over het zoeken naar een brug, het bouwen van bruggen en dus proberen te overbruggen en speelt zich hoofdzakelijk af in Brugge.

Bruggen zijn in regio Brugge een wijdverspreid fenomeen. Er zijn de oude, verweerde bruggen die al jaren groen lachen dankzij de aangroei van mos en muurbloempjes. Er zijn de historische bruggen van Brugge die in alle hoekjes van het worldwideweb te vinden zijn. Er zijn de romantische bruggen - nauwelijks tot nut - alleen bij valavond en in het seizoen decor voor romantiek en dito ontspanning. Er zijn de smalle voetgangersbruggen die soms een snelle doorsteek geven voor wie de weg kent. Er zijn de (vooral) nieuwe bruggen die de verkeersstroom om en rond Brugge efficiënt in goede banen moeten leiden.

Bruggen zoeken in Brugge is op zich niet moeilijk.

Maar over dat soort bruggen gaat het in dit boek niet.

Deze publicatie - vanuit het leven gegrepen - wil een geconcentreerd, aangrijpend, sociaal en beleidsmatig pleidooi zijn voor iedereen die als kortgeschoold en soms langdurig werkloze moeilijk toegang vindt op de huidige arbeidsmarkt.

Droomjob was een project, een proeftuin, om een aantal kandidaten, via integrale begeleiding, te brengen tot over de brug, tot de andere oever, tot de werkvloer of een opleiding gericht op tewerkstelling.

Maar hoe komen mensen, vanuit diverse achtergronden, met diverse capaciteiten, met weinig diploma's en een gebroken loopbaan (en soms een gebroken leven) over die brug?

De kandidaten van Droomjob hadden geen gedeeld verleden maar kwamen elkaar en cours de route tegen dankzij Droomjob. Hun parcours was gedeeld maar meestal individueel. Droomjob zocht als terreinverkenner een brug op maat, geschikt voor de oversteek naar het land van werk of opleiding.

Droomjob werd synoniem van een nooit geziene samenwerking tussen diverse lokale of Brugse kernpartners die niet alleen kennis hebben van bruggen bouwen, repareren en ondersteunen op het brede vlak van welzijn en werk, maar ook weet hebben van het terrein dat daarvoor ligt.

Droomjob was geen ingenieur bruggenbouw.

Droomjob was een routebegeleider tot aan de brug, verkende bruggen schoorvoetend en gaf kandidaten aanwijzingen waar mogelijkheden waren om het 'land van werk of opleidingen' te bereiken.

Dit boek wil je meenemen op 8 tochten om en rond Brugge(n). Werden bruggen gemaakt? Vonden de kernpartners van het Project Droomjob de gedroomde brug voor elk van de kandidaten? Hoe verliep het traject?

Eenvoudige vragen, op het eerste zicht. Complexe vragen zul je na lezing beseffen. En de antwoorden op weg naar bruggen in Brugge zijn evengoed veelzijdig en complex.

Er valt nog een en ander te overbruggen tussen werkloosheid en werk. Dat lees je ook in de epiloog van dit rapport.

En ter informatie: de 8 kandidaten vormen slechts een deel van de kandidaten die vanaf 2013 tot 2015 aansloten bij Droomjob. Geen volledig verhaal dus. Maar wel tekenend.

Inhoud

De architecten van Droomjob blz. 8-10

8 kandidaten aan het woord blz. 11-30

5 kernpartners aan het woord

- De Lokale Werkwinkel blz. 32-33
- De Vrijwilligerscentrale Brugge blz. 34-35
- Dienst Tewerkstelling OCMW Brugge blz. 36-38
- ABVV West-Vlaanderen
en ACV Brugge-Oostende-Westhoek blz. 39-41
- CAW Noord-West-Vlaanderen blz. 42-44

3 externe partners aan het woord

- Loca Consult, opleider blz. 46-47
- VOKA, observator blz. 48-49
- Beleid, de peters van Droomjob blz. 50-52

Epiloog

- Feiten en cijfers
- Doelstellingen blz. 54
 - Medewerkers blz. 55
 - Werkingskader en financies blz. 56
 - Kandidaten blz. 57
 - Specials blz. 57
- Coëfficiënten werk-welzijn per kandidaat blz. 58-66
- Terugblik op het initiatief blz. 67-69
- Aandachtspunten voor het beleid blz. 70-73

De hoofdfiguren. Wie is wie?

De Architecten

Fred Boone, opbouwwerker Samenlevingsopbouw West-Vlaanderen vzw
Pascale Cockhuyt, coördinator Wieders vzw

De kandidaten

Paul, bijna aan de overkant
Adam, tijdelijk de brug over
Amina, goed aangekomen aan de andere kant van de brug
Steven, tijdelijk de brug over
Kasper, nog aan deze zijde van de brug
Marcel, goed de brug over
Ward, tijdelijk de brug over
Albert, nog aan deze zijde van de brug

De kernpartners

Inge Waeyaert, OCMW Dienst Tewerkstelling stad Brugge
Marianne Tytens, ex-medewerker Lokale WerkWinkel en blijvend betrokken
Bjorn Mous en Niels Knockaert, respectievelijk ABVV West-Vlaanderen
en ACV regio Brugge-Oostende-Westhoek
Virginie Dejonghe, Mannenopvangcentrum CAW Noord-West-Vlaanderen
& Piet Baes, directeur 'Dwarsverbindingen en Beleidsondersteuning'
CAW Noord-West-Vlaanderen
Lien Dereere, Vrijwilligerscentrale stad Brugge

Opleider

Timothy Vande Ginste, adjunct-directeur Loca Consult

Kritische observator

Mieke Goegebeur, adviseur Jobkanaal, VOKA

Peters van Droomjob

Jos Demarest en Dirk De fauw, schepen en OCMW-voorzitter Stad Brugge

Fred (Samenlevingsopbouw West-Vlaanderen) en Pascale (Wieder vzw), de architecten van Droomjob

Een oversteek met kans op slagen, vraagt om een goed plan. Weten wat je wil, het bundelen van de krachten, het aanspreken en aanmoedigen van mensen, het aanpassen van een plan op maat van de kandidaat. Droomjob was in zekere zin pionierswerk; een integrale aanpak als middel tot oversteek naar een baan of zicht op tewerkstelling was binnen de Brugse regio een nood. De samenwerking tussen diensten was een experiment. Er was nog geen brug, hoogstens een veerpont waar Fred en Pascale heen en weer peddelden en mensen en materiaal ter plaatse brachten om de brug te leggen. Het mag gezegd worden: Brugge is dankzij Droomjob een aantal bruggen rijker...

Waarom? Wat bezielt een opbouwwerker (Fred van Samenlevingsopbouw West-Vlaanderen) en een coördinator van een armoedevereniging (Pascale van Wieder vzw) om in het land van werkzoekenden-werklozen-arbeidsbemiddeling-werkvloer een project op poten te zetten? Hoorde dit bij hun expertise? Zijn er niet al een resem actoren bezig op dat terrein?

De belangrijkste motivatie is het tegengaan van een verhaal van versnippering (het afwezig zijn van een brug) gecombineerd met verontwaardiging over uitsluiting (te hoge tol op de brug). Fred en Pascale blijven overtuigd van het belang van een project als Droomjob en zijn zelfs mentaal gewapend voor een derde versie van het project.

Versnippering gaat over hoe werkzoekenden de bemiddeling en begeleiding naar de werkvloer soms ervaren. Versnippering doet afhaken, irriteert mateeloos, maakt het leven van een werkzoekende 'beu' en het naast elkaar werken, is een verre van efficiënte methode om werkzoekenden vooruit te helpen.

Daarom koos Droomjob zelf resoluut voor een sterke groep van kernpartners. Een draagvlak dat op regelmatige basis werd samengebracht. Informatie werd uitgewisseld, contacten gelegd. Met andere woorden: er werden bruggen gebouwd.

Een intensieve opdracht met een degelijk resultaat!

Daarnaast is er het gevaar van uitsluiting. Kortgeschoolde werkzoekenden met een achtergrond getekend door kansarmoede lopen gevaar weg te zinken in drijfzand. Geen brug meer te vinden. Hopeloos terechtkomen in de hopeloze restgroep. Werk hebben, is een sleutel om armoede te bestrijden. Maar werk vinden en zelfs werk houden, is vaak onmogelijk als er problemen zijn in de familiale leefwereld, er zware gezondheidszorgen spelen, de huisvesting veel te wensen overlaat (als er al een dak boven het hoofd is),... Een brug naar werk kan alleen maar mits behoorlijke fundamenten zoals ondermeer: een behoorlijke huisvesting, een behoorlijke gezondheid, een sociaal netwerk, een beter zelfbeeld en meer zelfvertrouwen.

Als arbeidsbemiddelaars focussen op het zo snel mogelijk invullen van vacatures dan wordt een groep werkzoekenden altijd opnieuw onder de voet gelopen door mensen met een betere scholing, een betere achtergrond, een rustiger profiel.

Bemiddelen is overbruggen. Een grote restgroep valt bij de normale arbeidsbemiddeling vaak uit de boot. Ze verdwijnen van de radar, zo wordt gemeld en vastgesteld. Maar wat betekent dat concreet, verdwijnen van de radar? Geen inkomen? Geen netwerk? Geen zorg? Geen...?

Hierbij het verhaal van kandidaat Axel die van de radar verdween.
Een complex verhaal met no happy end. Maar eentje die in Droomjob blijft hangen, als pure motivatie om het belang van dit project te ondersteunen.

Axel had een instellingsverleden. Zijn moeder was opgenomen als psychiatrisch patiënte en Axel woonde samen in Heist-aan-zee met zijn jongere zus. Axel kookte elke avond voor zijn jongere zus. Als werkzoekende kwam hij in contact met Droomjob. Informatica was zijn ding en hij slaagde in de toelatingsproef om een opleiding te volgen bij VDAB. Het cursuscentrum lag in Wevelgem bij Kortrijk. Axel beschikte niet over eigen vervoer. In Kortrijk geraken betekende voor hem elke morgen om 5 uur opstaan om op tijd te arriveren. Er werden vanuit Droomjob inspanningen geleverd om dat traject zo efficiënt mogelijk te organiseren; een fiets en fietsenstalling werd voorzien aan het station van Brugge en Kortrijk. Ook werd de VDAB gevraagd of Axel geen 5 minuten vroeger de les kon verlaten. In aansluitingen met het openbaar vervoer scheelde dat voor hem anderhalf uur winst. Dat kon niet. Geen uitzonderingen. Axel hield het twee maanden vol. Dan verdween hij compleet van de radar. Wat begon als een succesverhaal eindigde als een ingestorte brug. Alle energie die Droomjob investeerde in Axel is verloren. Niemand weet hoe hij het nu stelt, waarvan hij nu leeft. De vrees is groot dat na een korte opflakkering van hoop, Axel nog dieper is gevallen dan tevoren.

Dit onderstreept het belang van maatwerk, van begrip in de persoonlijke situatie, van mobiliteit en bereikbaarheid/toegankelijkheid van lescentra. In een rigide wereld wordt Axel de toegang tot de brug ontzegd. En hij keert terug naar niemandsland.

Was Droomjob een luxeproject? Nee. Wel broodnodig als brug!

**De 8 verhalen die volgen,
zijn waar en maken een brug
tussen wij en zij.
Niets menselijks is hen vreemd,
niet anders zijn ze dan wij.
Alleen hadden ze nog geen brug gevonden
die hen bracht tot de plek waar het dankzij werk
beter leven was.**

**Niet allemaal geraakten ze aan de overkant;
Soms was men het zoeken beu
en ging bij de pakken zitten,
ergens langs de kant van de weg,
met een blik die weinig ziet.**

**Anderen probeerden wel bruggen
maar geraakten niet binnen.
Niet alle bruggen worden neergelaten.
Poortwachters beslissen er soms anders over.**

**Een aantal onder hen zijn goed aangekomen.
Ze kijken nog achterom en zwaaien
naar Droomjob en roepen:
Heb je dat gezien?!**

Paul. Kandidaat Droomjob.

Na 28 jaar werk terug op de tanden bijten

Als we een brug beschouwen als mogelijkheid om een oversteek te doen, dan kun je - in de breedste en diepste zin van het woord - ook een tunnel als brug beschouwen. Tunnels zijn een doorsteek ondergronds, onderwater of dwars door gesteenten zoals bergen. Het verbaal van Paul doet denken aan een tunnel. Na een ogenschijnlijk normaal traject gaat Paul onder, wordt bijna onzichtbaar voor anderen en voor zichzelf. Pas na maanden in Droomjob laat hij de tunnel achter zich, komt hij boven water en wordt weer en meer mens.

Paul is geen prater. Hij is eerder mensenschuw. Paul heeft **een loopbaan van 28 jaar** achter de rug. Altijd werkte hij met goesting. Een dag zitten en niets doen, was en is voor Paul een hel. Als er een dagje extra kon gewerkt worden, was hij altijd kandidaat.

Paul is een taaie. Jarenlang leed hij pijn omwille van veelvuldige abcessen aan tanden en tandvlees. **Geen dag zonder pijn en pijnstillers.**

Maar toen verhuisde het bedrijf waar Paul werkte naar Gent. Nieuwe collega's, extra verplaatsing, een nieuw werkmilieu, ... hij zag het niet zitten en diende ontslag in. Geen slimme zet; op die manier verloor hij alle rechten op uitkering. Paul belandde pardoos aan de andere kant van de brug. De jungle in met de stempel van 'werkloze'.

In eerste instantie kwamen via VDAB en Dienst Tewerkstelling OCMW Brugge een aantal tijdelijke jobs aangewaaid. Maar ook die bleven niet duren en het ging bergaf met Paul.

Opeens lukte niets meer. Paul voelde zich bekeken. Hij was een 'werkloze'. En dan nog een ervaring met 'slechte vrienden' en het sociaal isolement was compleet. Liever geen vrienden dan slechte vrienden, aldus Paul.

In 2013 ging Paul bijna kopje onder. Hij was het noorden volledig kwijt, onvertrouwd met een leven als werkloze, als outcast. **Hij was afscheid aan het nemen, iedereen kon de pot op.** Gelukkig was er toen zijn schoonbroer die hem redde. Op dat moment heeft Paul een klik gemaakt. Het was ofwel z'n leven beëindigen, niets meer dus, ofwel opnieuw beginnen. Hij is opnieuw begonnen.

Paul kwam terecht in de mannenopvang CAW Noord-West-Vlaanderen. Nooit had hij zich kunnen voorstellen dat hij zoiets zou meemaken. Beetje bij beetje lukte het opbouwproces. In oktober 2014 werd hij kandidaat Droomjob. Een confrontatie.

Paul 'overleefde' het, zoals hij zelf zegt. De groepsbijeekomsten waren niet gemakkelijk. Paul zei nauwelijks iets en samen eten was niet mogelijk wegens de tandproblemen waarvoor hij zich schaamde. Een oriëntatiecursus volgen bij een tenderorganisatie was een opgave. Maar als ervaring onthield hij: in **Droomjob bijten mensen niet naar hem.** Hij kreeg meer inzicht in zichzelf en vond meer jobdoelwitten. Werken bij een verhuysfirma bijvoorbeeld. Waarom niet?

Intussen was het zoeken naar **een betaalbare huurwoning in Brugge. Onmogelijk voor 435 €. Leefgeld van 79 € per week** stelde voor Paul geen probleem. Je weet wel: taaï, hard, koppig en mensenschuw.

Via CAW kon hij terecht in een kleiner huis, gedeeld met een aantal andere mannelijke bewoners. Daarnaast werd Paul betrokken bij twee opdrachten als vrijwilliger. Het werk vormt geen probleem. De contacten blijven zwaar.

Eén contact houdt Paul staande. Zijn dochter van twintig. Voor haar wil hij toch een voorbeeld blijven. Ze horen elkaar dagelijks. Een enorme drive.

Droomjob besloot, na veel wikken en wegen, om **te investeren in een oplossing voor Pauls tandproblemen.** Binnenkort heeft hij een nieuw gebit. Paul is nu pijnvrij en ook vrij van pijnstillers. Een aparte ervaring. Maar eentje die Paul, schuchter als hij is, toch meer zelfzeker maakt. **Vroeger had hij altijd het idee dat mensen meer naar zijn tanden keken dan naar hem.**

Bijna, bijna bereikte Paul de juiste brug. Maar net dan werd de brug opgehaald. Paul zucht. **“Je denkt dan toch: één werkgever die ja zegt. Eentje maar. Dat is genoeg.”**

*Paul:
°1967, diploma 1ste graad BUSO, werkloos vanaf juli '13, alleenstaand, gescheiden,
dochter van 20 jaar.*

Adam. Kandidaat Droomjob.

Na 3 jaar slabakken terug in het groen

Een natuurmens. Al oogt de natuur soms lieflijk, de paden zijn vaak verraderlijk en gevaarlijk. Hoe snel geraak je niet gedesoriëteerd? Hoe snel verandert een goedogend pad niet in een ondoorwaadbare modderpoel? Een vlonderbrug, is wat Adam nodig had. Geen chique brug voor razendsnel verkeer, maar zo'n brug met houten latten waardoor contact met buiten, de hang naar het avontuurlijke blijft en de weg toch kan afgelegd worden. Dat was Droomjob voor Adam. Een pad op zijn maat. Een maat als reisgezel.

Adam is een zwerver. Iemand van rondtrekken, van veel wegen en zijwegen. Adam houdt van de buiten, het groen, de natuur. Hij trok rond, plukte hier en daar werk tot in de fruitpluk toe.

Adam heeft zijn **school niet afgemaakt en beschikt noch over diploma noch over rijbewijs.**

Adam is iemand die het leven kent. Maar de omzwervingen, zijn leefstijl, het ontbreken van vaste grond onder de voeten, het flamboyante genieten... brachten hem aan lager wal. Adam begon te slabakken.

Vanuit VDAB kreeg hij kans voor een cursus bouw en restauratie van schepen. Adam voleindigde deze opleiding niet. Later opnieuw de cursus opstarten, kon ook niet omdat het bedrijf zelf de activiteiten stopzette.

Adam **viel terug op een leefloon en kreeg zijn papieren moeilijk op orde.** Als hij dat vertelt, krabt hij zich in het haar dat hij niet meer heeft. Het zijn niet alleen de financiële problemen, zegt Adam. Het is ook de **mentale knauw** die je krijgt. **Je zelfvertrouwen zakt.**

Adam kwam terecht in de mannenopvang van CAW Noord-West-Vlaanderen. Een shock. Adam weet intussen dat **als je blijft hangen in dat soort hulpsystemen, je achteruit gaat al besef je dat zelf niet.** Je gaat zelfs mentaal achteruit, zegt hij. Adam geeft het huidige beleid een belangrijk advies: 'De aanpak moet meer op maat. **Als men te streng wordt, zitten mensen aan de grond maar niet aan het werk.**'

Via CAW kwam Adam in contact met Droomjob. Een gedroomde kans die hij met gretigheid aannam.

De groepsbijeenkomsten met de andere kandidaten van Droomjob vond Adam positief en belangrijk: je bent niet alleen. Daarnaast gaf Droomjob inspraak, niets werd over je kop gegoten. **Je ganze persoon wordt meegenomen, zegt Adam. Niet alleen de elementen op een cv.** Dat komt omdat verschillende mensen je opvolgen op verschillende momenten. Fred en Pascale waren de Droomjob-mensen en coördineerden alles. Virginie was een steunpunt vanuit CAW en Inge zocht en coachte naar tewerkstelling binnen OCMW. Op dat moment was de opvolging vrij nauw.

Binnen Droomjob kreeg Adam ook een opleiding 'Uitstraling-communicatie-sollicitatie'. Doodsbang was hij om af te gaan. Maar nee; hij bleek klaar voor het werkveld. Hij kon zo de brug over! Een opsteker van formaat.

Adam stak onder begeleiding van Droomjob snel de brug over. Een tijdelijke brug. Een omweg naar het echte vaste werk. Adam vond een stek (en letterlijk gezien... meerdere stekken) bij de Groendienst OCMW Brugge.

Vrienden van Adam reageerden in eerste instantie meesmuilend. Werken bij OCMWEE? Oh, jee! Al die parlé zat in mijne kop, vertelt Adam. Maar hij werkt niet af van zijn pad. Het werk viel enorm mee, de groep ook en de ploegchefs eveneens.

Intussen spaart Adam per maand een stevige hap van zijn tijdelijk inkomen.. Van een beetje spaargeldrest kocht hij al een laptop en nam hij 2 weken verlof. De riem even lossen, dat mag en moet. De vroegere vrienden ziet hij minder en hij mist dat leven niet. Hij wil sparen. **Uitgaan kost veel geld.**

Verder is hij, gesteund en financieel ondersteund door Droomjob, bezig een rijbewijs B te halen iets wat VDAB niet meer organiseert. Het theoretisch en praktisch gedeelte is al met succes afgerond.

Op dit eigenste moment rijdt Adam rondjes in Brugge en geen idee hoeveel bruggen hij daarbij oversteekt.

Adam:

°1971, diploma 2de graad TSO-mechanica, werkloos vanaf januari '10, alleenstaand zonder kinderen.

Amina. Kandidate Droomjob.

Willen, werken en fietsen.

Amina is een vrouw vol werkwoorden. En die ratelt ze af na elkaar, in goed Nederlands, met de snelheid van het licht (of toch iets wat die snelheid benadert). Voor haar geen voetgangersbrug naar het land van werk. Neem maar de Golden Gate of een gloednieuwe spoorbrug voor een SST. Een brug bestand tegen haar snelheid (en daaraan gekoppeld haar ongeduld). Waar een wil is, vindt Amina een weg (al gaat het soms trager dan ze denkt). Na een paar maanden heeft ze een job op de reguliere arbeidsmarkt gevonden. Voor haar was Droomjob een snelle brug, eentje die ze met succes overstak en waarnaar ze liever niet meer terugkeert.

Amina is een Koerdische vrouw uit Syrië en leefde en werkte in Bonn (Duitsland) voor haar aankomst hier. Amina woont 4 jaar in België en is gehuwd met een Syriër. Ze hebben 2 kindjes jonger dan 3 jaar.

Amina stak veel bruggen over. Luchtbruggen van land tot land en vervolgens bruggen zoekend naar een vlotte inburgering. Amina steekt snel van wal. **Ze wist wat ze wou. WERK!**

Thuiszitten is niets voor Amina. Werken is voor haar belangrijk als bijdrage voor het gezinsbudget. Geen werk en Amina loopt de muren op. Werk hebben is voor Amina werken aan een waarborg van respect en zekerheid. Respect vanwege haar kinderen. Zekerheid om hen alle kansen te kunnen geven. Nooit mogen haar kinderen afgerekend worden op hun kledij, hun achtergrond, hun mogelijkheden. Haar kinderen zullen net als alle kinderen in Vlaanderen opgroeien met de mogelijkheden die er zijn.

Amina zag dat bij haar moeder. In de Koerdisch-Syrische cultuur gaan moeders niet vaak buitenshuis werken en haar moeder was hierop geen uitzondering. Maar haar moeder naaide thuis voor klanten en bracht inkomsten binnen. Amina heeft hiervoor respect. Door deze inkomsten kreeg ze in haar jeugd meer kansen. Kansen die ze hier en nu wou, wil en zal benutten.

Amina wou werk en kwam in contact met Droomjob via Fred. In eerste instantie wou ze werk dat perfect met de gezinssituatie combineerbaar was gezien de leeftijd van haar kinderen op dat moment (de jongste 6 maanden, de ander 3 jaar). Vooral geen weekendwerk.

Droomjob was voor Amina een brug die ze snel wou oversteken. Verhaaltjes interesseren haar niet. Zij wou werken. WERKEN. Ze wou niet blijven hangen bij verhaaltjes. **Niemand kan een job verzinnen voor een ander; dat moet je toch zelf doen?**

Zou moeten kunnen. Maar de realiteit bleek anders. **Droomjob was voor Amina een belangrijke bruggenbouwer voor haar toekomst, niet alleen wat betreft zoeken naar werk.**

Amina leerde in eerste instantie dat **ook mensen van hier moeite hebben met het zoeken naar werk. Dat het niet alleen allochtonen zijn die werkloos blijven.** Dat was een blikopener.

Via Droomjob kon Amina een oriëntatiecursus volgen. Als les leerde ze daar dat een goed voorkomen belangrijk is, dat 70% van het beeld reeds bij het binnenkomen wordt gemaakt. En dat je geen ‘verhaaltjes’ moet vertellen maar gewoon jezelf zijn.

Toegerust met de nodige bagage om digitaal te solliciteren, dacht Amina dat de klus rap te klaren zou zijn. Dat viel tegen. **Werkgevers vroegen standaard om ervaring. Maar Amina had geen ervaring in België, wel in Duitsland.** Telde die ervaring dan niet mee? Was Duitsland geen EU-land net als België? Waarvoor dient EU dan?

Andere werkgevers vereisten kennis van Frans. Amina kende geen Frans. Ze kende wel Duits, Arabisch, Engels, Nederlands, Koerdisch.

Op een bepaald ogenblik zag Amina het niet meer zitten. De brug was buiten bereik. Ze was de weg kwijt, al had ze een doel voor ogen. Via Droomjob en de inzet van Inge, haar werkcoach binnen Droomjob, bleef ze volhouden. Inge zei: ‘Come on! Do it! You can do it!’

En uiteindelijk kwam de match via een VDAB-vacature. Amina kon beginnen als verkoopster in een grote kledingzaak in Brugge. **Nu al stelt Amina zich flexibeler op wat betreft werkuren.** Elke week werkt ze andere uren en haar uurrooster krijgt ze om de drie weken. Nu werkt Amina ook op zaterdag.

Goed. Fantastisch. Maar er zat een addertje onder het gras. Wat met de kinderen?

Steven. Kandidaat Droomjob.

Een uit-kijk van jaren buiten het circuit

Kinderopvang was opeens een urgentie. Een noodbrug was van doen.

Wie kon helpen?! Amina begreep het niet: hier in Vlaanderen moeten vrouwen vanaf hun zwangerschap al plaats bespreken voor een opvang van de kindjes straks! **Iedereen moet werken maar kinderopvang blijkt niet zo gemakkelijk.** Dat is vreemd. En nog moeilijker is het als je zelf flexibel werkt. Dankzij Droomjob kon het probleem een oplossing vinden.

Amina supercontent. Uit respect voor wat haar moeder voor haar deed, stuurt ze elke maand wat geld door. Nooit zou ze kunnen eten in een restaurant met het besef dat haar moeder honger zou lijden.

Werkgever supercontent. Zo content zelfs dat reeds een doorgroeikans werd aangeboden.

En tussen al deze ingrijpende veranderingen in het leven van Amina leerde ze ook nog fietsen.

Een ervaring apart. En eerlijk gezegd: **bijna een bridge too far...**

Amina kon niet fietsen. Wie werkt in de binnenstad van Brugge heeft voordelen met een fiets: goedkoop, snel, ecologisch.

Amina is klein van gestalte. Ze vertelt:

Alle fietsen waren eerst veel te groot voor mij. Zelfs een plooifiets bleek te groot. Ik begon met lessen bij Mobiel 21. Na 3 keer ben ik moeten stoppen, wegens herstel van een ander verkeersongeval. Ik kon nog niet fietsen. Later ben ik opnieuw begonnen: een fietscursus in Brugge via Inge. We waren met 6. Na 4 lessen kon iedereen fietsen behalve ik! Ik zei: het zal nooit lukken. De leraar zei: iedereen kan fietsen. Jij ook! Het zal lukken. En opeens, de 5de les legde ik een beetje zwaaiend het parcours af.

En ik riep en ik riep en ik riep: heb je dat gezien??

Amina:

°1975 in Syrië, diploma 3de graad TSO, werkloos vanaf januari 2012, gebund en moeder van 2 kindjes jonger dan 3 jaar, leerde Nederlands in 2013.

Steven kijkt graag hoe mensen zich organiseren, hoe ze werken, wat hen drijft. Zoals een documentairemaker dat doet: zien zonder gezien te worden en hiervoor de beste positie kiezen. Op een hangbrug bijvoorbeeld, zo'n brugconstructie die je nauwelijks constructie kan noemen en volledig opgaat in het landschap. Niet echt comfortabel als verbinding, maar je ziet wel veel: je staat midden het landschap zonder er deel van uit te maken. Zo'n hangbrug brengt je naar een geïsoleerde plaats, een kijkhut misschien, waar je kunt observeren. Zo leefde Steven jarenlang. Tot Droomjob hem een sociale viaduct toonde. Via Droomjob naar werk, naar mensen, naar een plaats in het samenleven

Steven is een Socrates-type. Hij houdt van discussie omwille van de argumenten en het scherpen van de geest. Uit discussies put hij energie. Punt en contrapunt.

Steven is een outsider. **Na meer dan 10 jaar leven buiten het 'normale' arbeidscircuit**, is hij de man van de andere kant. The other side of the moon. Laat uit bed, laat naar bed. Een eigen kring van contacten die op zich ook geïsoleerd staat. Een dagindeling zonder structuur. Steven had op den duur geen vaste dag meer.

Steven gelooft niet dat je als langdurig werkloze discipline kunt aanhouden. Op het eerste moment solliciteer je te pletter, aldus Steven. En dat levert niets op. Je mag je al gelukkig prijzen als werkgevers een negatieve respons geven. Op 66% van zijn sollicitaties kreeg Steven geen enkele reactie. Is dat normaal, vraagt hij? Op de duur gaf hij het op. **Er komt minder en minder beweging, er is van langzaam minder zin. Het maakt niet meer uit.**

Maak Steven niet wijs dat iemand na een paar maand werkloosheid nog de courage vindt om 's morgens om 7 uur op te staan. Steven heeft het zelf ondervonden; niet meer weten welke dag het is, het niet willen onthouden van de dagen.

Steven geloofde er niet meer in. Hij keek toe, keek toe als een documentairemaker die de samenleving bekijkt vanuit camerastandpunt. Steven als een documentairemaker van National Geographic die de normale dagelijkse bezigheden bekijkt als de organisatie van het leven bij bijenkolonies, mierennesten, termietenheuvels...

Via Inge van Dienst Tewerkstelling OCMW Brugge werd Steven ‘binnengesmeten’ in Droomjob (februari 2014). Voor Steven wel een behoorlijk nieuwe ervaring. Hij vond het tof dat men er, ongeacht de eigen achtergrond, financiële situatie, opleiding,.. gelijk was. Je was zoals iedereen en dus kon je daar jezelf zijn. **Steven vond in Droomjob een discussieforum.** Met zijn deelname kon Steven de mening van de publieke opinie counteren, het vastgeroest idee dat mensen die langdurig werkloos zijn, ‘dom’ zijn. **In Droomjob ontmoette Steven mensen die verstandig waren, die inzicht hadden, en helemaal niet beantwoordden aan het beeld van ‘de’ werklozen. Werklozen zijn niet dom.**

Kort na zijn entry binnen Droomjob **startte Steven als kracht binnen OCMW Brugge, administratie Dienstencheques.** Steven werkt er in een equipe van 6 mensen. Zijn eerste werkdag viel mee. Steven blijft beducht voor klikjesvorming: daar doet hij niet aan mee. Voor hem is het een grondhouding niet te roddelen. Punt uit.

Life was changing for Steven. Hij heeft nu een fulltime job en begint stipt tegen alle verwachtingen in. **Steven kent de vooroordelen aangaande zijn levensstijl. Maar hij geeft geen krimp.** Hij staat op, fietst een kilometer of twee en passeert de ‘twee bruggen’ naar zijn werk. Het leven van Steven is nu in structuur: ontwaken, werkblok, middagpauze, werkblok en terug naar huis.

Steven omschrijft Droomjob als een gangmaker. **Droomjob helpt je uit een mentale put, krikt je zelfvertrouwen op.** Steven voelde zich als mens behandeld, niet als een nummer. Hij benadrukt wel dat er ook van hem, als kandidaat, een en ander werd verwacht. Niets doen, was geen optie!

Maar dat is ook goed, vindt Steven. Droomjob is een vorm van ondersteuning en maakt een brug naar de arbeidsmarkt. Volgens Steven kan het nooit de bedoeling zijn er jaren ‘in te hangen’. **Droomjob is dus geen hangbrug, wel een goed voorbereide doorsteek.**

Volgens hem is twee jaar Droomjob-begeleiding voldoende.

Voor Steven was het realiteit. Hij stak de brug over.

Gezien het sowieso zijn hobby is, nog even van mening wisselen nu Steven in het land van ‘werk’ is aangekomen. Hoe zou Steven met zijn Socratische logica het aanpakken als premier van dit land?

Ewel:

“De **VDAB moet zich meer richten op de persoonlijke aanpak.** Als bepaalde ‘klanten’ niet thuishoren in hun plaatje, dan zet zich soms een mechanisme in gang dat te veel geld kost.”

Daarenboven vindt Steven dat **‘staatsinstellingen’ geen duidelijke informatie** geven. Je moet alles zelf zoeken en navragen. Via Droomjob en de kernpartners kwam dat vanzelf. Waarom moet het dan voor gewone burgers zo moeilijk?

Steven gaat verder. **Volgens hem zijn er te weinig vacatures voor ‘gewone’ jobs. Jobs die bereikbaar zijn voor mensen met een lagere scholing maar toch goesting hebben in werk.** Werkgevers vinden het super als ze 200 sollicitanten hebben voor 1 job. Maar de 199 die achter blijven, hebben niets. En dan?

Steven pleit tenslotte voor minder stigmatisering:

“Beoordeel geen werklozen. Je kan zelf sneller werkloos worden dan je denkt.”

Steven heeft nog tot oktober ’15 een job. Daarna wordt het terug uitkijken. Passief, als toeschouwer? Of actief, als betrokken in het nest dat samenleving heet? Intussen kent Steven het verschil.

*Steven:
°1972, diploma 3de graad ASO, werkloos vanaf oktober 2001, alleenstaande zonder kinderen.*

Kasper. Kandidaat Droomjob.

Leven in chaos, geometrie in kunst

Bruggen in Brugge zijn vaak onderwerp van kunstwerken. Pleinen en markten staan vol met would be kunstenaars. Brugge en bruggen als inspiratiebron voor vrije geesten. Kasper is zo'n kunstzinnige vrije geest. Een beetje aarzelend en chaotisch zwerft hij in het land van werklozen. Lang kon hij zelfs niet tot bij de brug komen wegens gebrek aan de juiste papieren. Droomjob bracht dit in orde. Nu nog samen een brug vinden die Kasper naar de overkant brengt. Bruggen zoeken naar een job met Droomjob is voor Kasper zelfs inspiratiebron, zo blijkt.

Kasper is bedachtzaam, weegt woorden af, keert met nuances terug op een vorige uitspraak. Kasper weet wat hij wil al beseft hij de relativiteit van dit 'weten'. Hij dringt nooit iets op.

Op een bepaald moment in zijn leven was hij zowat **halverwege de brug naar het land van werk**. Maar in zijn 2de jaar opleiding regentaat Plastische Opvoeding en Geschiedenis gaf hij er de brui aan toen de lange stageperiodes in zicht kwamen. De brugovergang ging dicht. Kasper pakte her en der baantjes aan, vooral in de horecasector. Niets vast. Zelfs de muze verliet hem: van kunst maken, kwam steeds minder in huis. Nochtans zijn grote droom. Ook de VDAB zag in een overleven als kunstenaar weinig kansen.

Na een veroordeling in 2003 voor feiten daterend van 2000, **verloor hij zijn Bewijs voor Goed Gedrag en Zeden**. Toen hij na het vervallen van zijn strafregister (2006) terug vraag deed naar een BGGZ, kreeg hij een veeg uit de pan. Dat zou nooit meer lukken, dixit de politieagente van dienst. Kasper legde zich bij de feiten neer. Foert, dan was het maar zo.

Maar het leverde Kasper heel wat beperkingen op bij het zoeken naar een job. Zeker omdat hij werk zocht binnen de sociale sector. Toen hij door de RVA als werkloze werd geschorst, klopte hij aan bij OCMW Brugge. Inge bracht hem in contact met Fred. Kasper sloot in oktober 2014 aan bij Droomjob, als een van de laatste kandidaten.

Met de steun van Droomjob werd de chaos in zijn leven een stuk minder. Droomjob schakelde een advocaat in en snel bleek dat Kasper **zonder problemen een BGGZ** kon verkrijgen. **9 jaar hielden ze hem aan het lijntje waardoor hij heel wat kansen miste**. Maar nog altijd lacht hij als een bevrijd man nu hij een blanco strafregister heeft.

Zijn uitkering op dit moment bedraagt **800 € en daarvan probeert hij zijn schuldenlast - onder begeleiding - af te betalen.**

De groepsbijeenkomsten in Droomjob ervaart Kasper als positief. Je bent niet alleen met problemen. Maar voor hem zijn de andere kandidaten geen maten. Dat is een brug te ver. Daarvoor is hij ook nog te kort bij Droomjob.

Een rijbewijs bezit Kasper niet en hij wil ook niet aan de opleiding beginnen. Te duur, zegt hij, zo'n wagen. Maar ook de herinnering dat twee van zijn zusjes bij een verkeersongeluk zijn omgekomen, speelt mee.

De afgelopen maanden **solliciteerde Kasper 20 keer**. Voorlopig zonder succes. Maar met de kunst gaat het terug beter. Droomjob gelooft in Kasper de kunstenaar en dat geloof geeft hem vertrouwen. **Droomjob behandelt je niet als nummer, maar als mens**. Het gaat om wie je bent. Zijn kunst baseert zich op geometrie in de natuur. Intussen heeft hij een tentoonstelling klaar en een belangrijke galerij in Brugge vertoont interesse. **Hoop, twijfel en enthousiasme zijn zichtbaar in zijn blik**.

Kasper blijft hopen op een werk in de sociale sector, liefst deeltijds. Dan houdt hij tijd over voor kunst. Werklozen, vindt Kasper, worden negatief bekeken en bijna gedwongen om alle werk te aanvaarden. Maar voor hem is het niet om het even wat hij doet als werk. Hij werkte onlangs op een plaats in de horeca die hij voorzichtig als een hel omschrijft.

Werk moet met hem kloppen. Is dat te veel gevraagd?

*Kasper:
°1979, diploma: 3de graad KSO Toegepaste Beeldende Kunst, enkel interimjobs en schorsing door RVA bij aanvang Droomjob, alleenstaande zonder kinderen*

Marcel. Kandidaat Droomjob.

Van diepdown naar lachend gezicht

Brugge, die scone. Een brok historisch erfgoed, veel pracht en praal, rijkdom à la Gruuthuse doorspekt met klinkende namen als Jan B. en Pieter D., Brugse metten, schild en vriend. Maar onder dit stralende gezicht schuilt een andere werkelijkheid, die van honderden mensen die leven van een uitkering nog nauwer dan de nauwste steegjes, die geen kant uit kunnen ondanks de vele bruggen, die de wanhoop nabij zijn en moeten rekenen op bijstand. Marcel was zo iemand. Ogenscheinlijk allemaal rozengeur en maneschijn, maar diepdown geweest en net terug aan de oppervlakte. Schild en vriend: skilt erna, vriend?

Marcel is een joviale, goedlachse man. Hij houdt van mensen al hielden mensen niet altijd van hem, hielden hem soms iets voor, **pestten hem soms op het werk**. Marcel was meer dan **een kwarteeuw aan de slag** bij wegenwerken, bij Bombardier, als kasseienlegger,... De weg leek bezaaid met rozen: vrienden, een eigendom, werk, af en toe een beetje (veel) uitgaan.

Maar dan ging het radicaal fout. Persoonlijke problemen, een zware hartoperatie, niet terug aan de slag geraken en in schulden geraken. Te heavy uitgaan, zijn eigendom moeten verkopen. En **opeens niet veel meer dan de straat. Marcel was 49 jaar op dat moment.**

Marcel kwam terecht in het mannenhuis van CAW Noord-West-Vlaanderen en werd door Virginie toegeleid tot Droomjob in 2013. **Droomjob was voor hem opnieuw 'hopen'.**

Hij was trouw. Met het openbaar vervoer kwam hij naar alle groepsbijeenkomsten. Samen kun je veel meer. Naar een jobbeurs gaan, bijvoorbeeld. Dat zou hij nooit alleen doen. Maar **dankzij Droomjob vond Marcel werk**. In eerste instantie binnen de Groendienst Brugge (PWA).

Marcel had problemen met huisvesting, schulden, gezondheid, het vinden van werk. Maar hij had nog een handicap: moeite met lezen en schrijven. Hij startte een cursus maar kon die niet voleindigen omdat niet in Brugge maar (dankzij Droomjob) in Gistel huisvesting werd gevonden. Gistel was ook zijn woonplaats voor hij in het mannenhuis van CAW Noord-West-Vlaanderen terecht kwam.

Met de verhuis viel Marcel onder een andere VDAB-regio: niet meer Brugge maar Oostende. Tot grote verbazing van hem én de Droomjob-begeleiders was er **geen sprake van een overdracht, een informatiebrug tussen VDAB Brugge en VDAB Oostende**. Alles begon van zero komma zero. Twee keer trok Marc met de bus naar VDAB Oostende voor een afspraak. Twee keer trof hij niemand.

Gelukkig werd hij aangeworven als chauffeur bij Stappie vzw. Hij vervoert een paar keer per week kinderen van het Buitengewoon Onderwijs van school naar hun centrum en vice versa. Een uitgelezen job voor Marcel. Zinnig, duidelijk en veel kansen op contact. Op het centrum sorteert hij papier, karton en restafval. Een klus waarmee hij de schoonmaaksters pleziert. Het contract wordt verlengd tot september '15. **Door de staats hervorming wordt WEP+ afgeschaft. Ook de loonsubsidie voor de tewerkstelling van Marcel stopt. De kans is groot dat Marcel tegen 1 oktober ander werk moet vinden.**

Dankzij Droomjob werd voor Marcel een cliëntoverleg gerealiseerd i.s.m. de Provincie West-Vlaanderen. Samen met Marcel waren ook begeleider Fred van Droomjob, Virginie van CAW, Inge van OCMW Gistel en Kristof van tenderorganisatie Groep Intro aanwezig. Kristof was de inschakelingscoach WEP+ waardoor Marcel terecht kon bij Stappie.

Op het cliëntoverleg werd besloten dat Kristof Marcel zal begeleiden bij nieuwe sollicitaties. OCMW volgt de papierwinkel en schuldbegeleiding op. **Marcel krijgt 79 € leefgeld per week.** Wel krijgt Marcel een andere pc: zijn huidige pc was defect en dat isoleerde Marcel nog meer. Zijn werkgever Stappie bezorgt hem een tweedehandse.

Marcel maakte een passage. **De brug over en voorzichtig verder aansluiting zoeken. Mits begeleiding. Een duwtje in de rug dat Marcel moet voelen. Is dat duwtje genoeg om Marcel van diepdown te houden?**

*Marcel:
°1961, diploma 2de graad BUSO-Metaal, werkloos geworden januari 2011,
alleenstaande zonder kinderen, gescheiden.*

Ward. Kandidaat Droomjob.

Forceren is iets anders dan pushen!

Brugge by night, allemaal lichtjes. Raymond, Bruggeling, bezong een andere stad. Maar het idee blijft: 's nachts is het leven anders dan overdag. Licht bepaalt de toon van het leven. Wie overdag jager is, wordt 's nachts prooi. En omgekeerd. Ward is soms jager, soms prooi, afhankelijk van het licht dat hem toevalt. Een keuze tussen fight or flight. Maar Ward is een vechter en beetje bij beetje leert de ervaring dat je als underdog beter een andere positie kiest. Net naast grote bruggen bevinden zich soms kleinere bruggen. Dezelfde passage, minder opvallend maar soms sneller en zeker minder opvallend. De juiste brug vinden, blijft een opgave.

Ward is een correcte man, een man van zijn woord. Altijd is hij op de afspraak, altijd maakt hij gedane beloftes waar. **Loze woorden ergeren hem.** Ongeacht de bron van die loze woorden. Wie dus een belofte doet, blijft Ward ontmoeten, dag in dag uit.

Ward werkte 9 jaar in een behangpapierfabriek, kon daarna aan de slag in een chemisch bedrijf. Daar liep het mis. Doorgroei kwam er niet. Hij kreeg alle kutjobs en kon niet opklimmen. **Hij maakte de keuze voor fight en dat liep faliekant af.** Ward stond op straat.

Met zijn scooter **zocht Ward door weer en wind werk.** Zonder resultaat. Hij klopte aan bij de 'Groten' voor werk en oplossingen. Op die manier, via de toenmalige schepen van tewerkstelling Stad Brugge, kwam Ward terecht bij Marianne van de Lokale Werkwinkel en werd zo een van de eerste kandidaten bij Droomjob.

Dat aankloppen en blijven kloppen, is typisch voor Ward. Beloven mensen iets, dan vraagt hij de volgende dag hoever het staat. Niets gebeurd? Geen probleem, morgen komt ook 'langs hier' en daar staat Ward opnieuw. **Hulpverleningstalking.** Hij drijft de mogelijkheden tot het uiterste. Hij komt, hij belt, hij vraagt hoe het zit. Zonder ophouden. Want hij heeft tijd.

Voor Ward was het gerespecteerd worden een verademing. Respect. Mensen die naar je luisteren. Niet luisteren om dan hun eigen boodschap in jouw mond te leggen. Luisteren. Dat heeft te maken met openheid. Al vanaf het eerste gesprek, de intake, had hij dat gevoel. Luisteren veroorzaakte bij Ward een andere dynamiek. No fight. No flight. **Ward vond dat Droomjob hem kon pushen, maar niets forceerde.** Die nuance kon hij appreciëren.

Over het groepsgebeuren binnen Droomjob niets dan goed. Het waren allemaal mensen die veel hadden meegemaakt. Wie niet weet wat het is, begrijpt moeilijk wat het is. Je moet zelf eens ervaren wat het is, miserie. **Miserie van mensen is soms niet te schatten, zegt Ward. Het is niet alleen geld; het is wat je voelt, het nadenken over rondkomen, over wat je denkt van jezelf, over wat de maatschappij van jou denkt.**

Door Droomjob begon Ward orde op zaken te maken. Zeer letterlijk zelfs. Twee weken lang was hij bezig om in een verwaarloosde 'papierwinkel' klaar te zien. Ward volgde een oriëntatiecursus en dat beviel hem. Door zo'n manier van werken worden capaciteiten beter in beeld gebracht en dat is soms anders dan het zelfbeeld van een kandidaat. Vanuit Droomjob begon Ward aan sollicitaties. Moeilijk was dat. Hij bleef een tijdlang intensief gaan voor een job.

Solliciteren is een investering. Je moet ergens naar toe en je presenteren. Een ticket openbaar vervoer kost geld. Jezelf wat deftig kleden is stress. Een abonnement gsm en internet moet je evengoed voorzien want anders ben je volledig afgesloten. **Solliciteren is duur. En dan zijn er nog een hoop werkgevers die het niet eens de moeite vinden om te antwoorden.** Dan blijft de hoop duren zelfs na de feiten. Een belachelijk gevoel, eenmaal je weet dat je geen kans had.

En dan kwam de frustratie. Een aaneensluiting van diverse problemen maakte het voor Ward weer moeilijker. **Je blijft een tijd gaan, zegt hij. Je gelooft er in. En dan, na een tijd, zeg je: rust. Rustpauze. Maar da's onnozel want dan komt er weer een ander probleem.**

Ward kreeg geen tijd. Er ontstond een probleem met huisvesting. Samen met een ander koppel betrok hij een pand. En dat was oké. Maar dan liep dat af en toen was dat moeilijk. Hij vond niets in Brugge dat betaalbaar was en kwam terecht bij de crisisopvang CAW. Hij begreep dit niet: er staan zoveel woningen leeg in Brugge. Waarom kunnen die huizen niet gebruikt worden? Maar goed, zelfs binnen de crisisopvang kwam geen rust. Want zoeken naar werk bleef de opdracht. Dus terug de baan op, op zoek naar een baan.

Albert. Kandidaat Droomjob.

Never judge a book by its cover!

Mede door Droomjob en dankzij een examen met goed resultaat kon Ward aan de slag bij de Groendienst Brugge, begin april 2014. Wat **begon als een opsteker, eindigde in een negatieve spiraal**. Persoonlijke problemen thuis, zijn moeder die zijn stiefvader buiten zette, zijn stiefvader die zelfmoord pleegde, ... Ward trok het zich aan. Door ziekte kon hij zijn contract met de Groendienst niet voleindigen.

Opnieuw een dal, opnieuw herbeginnen. Zijn begeleiders van Droomjob waren een steunpunt. **Nu is Ward sinds 1 april '15 terug aan het werk bij de Groendienst.**

Als het aan Ward lag, dan zou een en ander toch veranderen. **Een paar door-denkers à la Ward:**

Zorgen voor maandelijkse betalingsmogelijkheden i.p.v. kwartaalbetalingen. Op dat moment komen de rekeningen te zwaar en te dicht bijeen. En waarom moet je als werkloze nog 3 maanden vakbondsbijdrage betalen als werknemer vooraleer je premie omlaag gaat? Een te laag leefloon, aldus Ward, biedt geen mogelijkheid tot extraatjes. En dan maar spreken van een netwerk opbouwen! Je mag al blij zijn als je een gsm en internet kunt veroorloven. En waarom moet alle informatie zo moeilijk te traceren zijn? Je moet van hier naar daar om te weten wat kan met een arbeidsinvaliditeit. Kan dat toch niet eenvoudiger?

Het lijstje van Ward is klaar (en duidelijk).

Ward:

°1977, diploma 3de graad BUSO gezins- en nijverheidstechnieken, werkloos sinds oktober 2011, alleenstaande zonder kinderen

Van Jacob van Maerlant over Guido Gezelle tot Jotie 't Hooft. Schrijvers dichten woorden om en rond Brugge. De essentie van schrijven ligt vaak besloten in het binnenwerk, na 'doorwerken' en ontdekken. Brugge als stad is niet anders. Wie bang is om een brug te nemen, komt de stad niet binnen. Vanop de vesten zie je een minimale skyline. De grote torens. Eenmaal binnenin merk je pareltjes van huisjes, steegjes, trouwailles. En zo zie je nog maar eens: schijn bedriegt. Gelukkig maar. Maar niet altijd gelukkig voor die werkloze die afgerekend wordt op zijn uiterlijk. Het wordt nauwelijks beschreven, zeker niet gezegd. Maar kansen krijg je niet. Zelfs een noodbrug helpt niet. Je blijft kijken vanop de andere oever en geen kat die jou ziet of je wil zien.

Albert is fucking frustrated en disappointed. Of sterker: **FUCKING FRUSTRATED & DISAPPOINTED**. Voor Albert kwam nog geen droom uit. Geen brug gevonden en dat voor iemand die Brugge binnenste buiten kent. FF&D indeed. Hij is het beu. Hij haat dwaze voorstellen en als zo'n voorstellen komen dan is het van **WHAM!**

Albert heeft een talenknobbel, volgde cursussen Duits en Spaans. Hij is vertrouwd met pc en IT-technieken. Als een bezetene wilde hij cursussen volgen om ook maar ergens aan de bak te geraken.

Albert is een man van de wereld. Hij houdt van toerisme, van open contacten, van binnen-en buitenland. Hij is zelfs lid van 'couchsurfing', een manier om toeristen op een sociale, goedkope manier onderdak te geven binnen Brugge.

Maar werk vinden, lukte niet. Ook niet met Droomjob. **De continue stroom van negatieve reacties op de arbeidsmarkt, zette hem onder stoom. De Vesuvius, noemt hij zichzelf.** Albert op het punt van uitbarsten. Al kan Droomjob toch ietwat de druk van de ketel halen. Net als de conditietrainingen die Albert met regelmaat doet.

Albert kwam in het Project Droomjob via zijn ex-consultant binnen ABVV, Jeroen. Ondertussen is Jeroen niet meer werkzaam binnen ABVV, een gemis voor Albert. Jeroen was voor hem een belangrijk vertrouwenspersoon. Over Droomjob gemengde gevoelens. Hij volgde de groepsessies zeer getrouw.

De verhalen van anderen vond hij boeiend. Maar uiteindelijk kwam hij hiermee geen stap verder. Wat ben je met andermans verhalen als je zelf niet vooruit geraakt?

Toch heel veel respect voor zijn begeleiders Bart, Jeroen en Pascale. Maar de deuren gingen niet open en zijn verwachtingen werden niet ingelost. Droomjob is niet zo goed gekend, vindt hij. Zelfs de ‘peters’ van het project kennen Droomjob niet zo goed. De kandidaten tellen niet echt mee.

Albert solliciteerde niet meer de laatste 2 maanden. ‘None, zero!’ zegt hij over het aantal sollicitaties dat hij deed. Hij was het beu.

Hij droomt nochtans van werk in de toeristische, administratieve sector. Albert kent veel talen, weet veel van hoekjes en kantjes in Brugge. **Maar altijd is er de onoverbrugbare kloof: zijn uiterlijk. Albert weet dat hij er niet ‘uit-ziet’ zoals het hoort. En daar blokkeert het altijd weer. You don’t judge a book by its cover, zegt hij laconiek.** Ze moeten niets meer zeggen, zo vertelt Albert: “Ik weet het al voor ze iets zeggen. Ik weet wat er komt en ze zeggen niet waarom.”

Albert is blij met de zomer. Dan kan hij via een deeltijdse PWA aan de slag in de Sint-Walburgakerk in Brugge. Hij doet het enorm graag. Jammer dat zo’n job maar 45 uur per maand kan worden uitgeoefend.

Met het nieuwe Maatwerkdecreet en een gunstige W²-attestering - dankzij inspanningen van Droomjob - krijgt Albert opnieuw kans op begeleiding. Opnieuw. Een never ending story?

Een brug? Een slotbrug? Of een slot?

Albert:

°1965, diploma: 3de graad ASO + avondschool Frans, Duits, Spaans en computeropleidingen, werkloos sinds juni 2011, alleenstaande zonder kinderen.

Van pons naar respons.

Pons, het Latijnse woord voor ‘brug’.
Respons, ons woord voor ‘antwoord’.
Responsabiliteit, ons woord voor verantwoordelijkheid en ook voor verantwoording.
Mooi toch... hoe woorden net wel of niet samenhangen.

Maar laten we de spelerei met woorden voor de grote literatoren,
laten we oren hebben naar de realiteit.
8 verhalen kwamen samen op weg naar hun brug.
Op hun weg was er Droomjob.

**Droomjob is geen instituut. Het is een groep kernpartners met kennis.
Ze gidsen. Ze sturen. Ze dringen aan.
Ze luisteren.**

Iedere kernpartner is gids op zijn gebied.
Op die manier kon soms een traject tot over de brug gemaakt worden.
Soms niet.

**Tijd voor een andere oversteek.
De kernpartners aan het woord...**

Marianne. kernpartner Droomjob,

Lokale Werkwinkel Brugge

Vakwerk. Werk maken van werk vinden voor wie werk zoekt. Dat is vakwerk en het resultaat kan omschreven worden als het maken van een vakwerkebrug. Geen gemakkelijk werk overigens: verbindingen zijn niet vanzelfsprekend en de stroom van economische trends zijn flexibel. Marianne was jarenlang ankerpunt van de Lokale Werkwinkel Brugge. Ze was betrokken bij de 1ste versie van Droomjob (2010-2012) en bleef zelfs na haar actieve loopbaan coach voor Droomjob-kandidaten. Marianne is fan. Fan van Droomjob.

Werkwinkel is een initiatief vanuit VDAB Brugge om alles wat betrekking heeft met werk te bundelen (éénloketfunctie: PWA, OCMW, GTB, VDAB, Stad,... en verder ook De Sleutel en het Centrum voor Deeltijds Leren).

Droomjob was voor Marianne een duidelijke W² combinatie: werk en welzijn gaan samen. Droomjob realiseerde een klantgerichte begeleiding van mensen met een bepaald profiel: langdurig werkloos, levend in een complexe situatie getekend door (kans)armoede. De begeleiding wil mensen onder meer via persoons- en vaardigheidsvorming kansen geven op de arbeidsmarkt. W² blijft bij VDAB onderbemand. De mensen die daar verantwoordelijk zijn voor opvolging hebben een te grote dossierload om de zaken van nabij te kunnen opvolgen.

Over de kandidaten zegt Marianne: **“Ze hebben het niet meer”**. Ze missen ‘vanzelfsprekende’ eigenschappen als taal, ingesteldheid, voorkomen. Het potentieel is veel groter dan men denkt. Toch komen sommige kandidaten niet van de grond. Anderen lukken wel, soms met minder talent. Altijd gaat het om ‘wie-kent-wie’. En dan is duidelijk dat Droomjob-klienten **de juiste netwerken missen**.

Droomjob was volgens Marianne een **‘zelfhulpproject’**. Door de groepsmomenten ontstond een zich-optrekken-aan-elkaar. Opeens verscheen een klant niet meer in een aftandse jogging maar in kostuum. Iedereen merkte dit op en dat soort voorbeelden doen nadenken, veel meer dan theorieën.

Droomjob was sterk door een integrale aanpak. Dat is meer dan klantvriendelijk zijn. Het zogenaamd ‘shoppinggedrag’ werd onmogelijk. Het samenbrengen van informatie maakt het plaatje doorzichtiger. Dat gebeurde in alle discretie en met medeweten van de klant.

Droomjob vindt Marianne een efficiënt project als je het resultaat bekijkt. Maar dan vragen beleidsmakers naar de kosten en baten. Droomjob zet in op begeleiding. Dat is arbeidsintensief. Maar toch met een kanttekening: er zijn veel mensen bij betrokken maar bijna niemand is er fulltime mee bezig. Het gaat om opvolging, coach zijn voor 1 of 2 kandidaten zodat zij weten waar naartoe. **De kandidatengroep mag niet veel groter zijn dan 15. Schaalvergroting is niet mogelijk.**

Marianne heeft haar **bedenkingen bij het vanzelfsprekende van een digitaal platform**. Er wordt heel veel geld gepompt in automatisatie, in e-loketten, zegt ze. Maar misschien werkt het niet allemaal zo super. Jongeren zitten wel op Twitter of Facebook, maar als ze moeten zoeken naar werk of online solliciteren dan is dat direct een pak moeilijker. Laat staan dat je online te weten komt wat je rechten zijn, in een makkelijk te begrijpen taal.

De kern van Droomjob is de vrij nabije opvolging, startend met een grote groep van mensen die dichtbij de klant staan (gezin, huisarts, OCMW, Samenlevingsopbouw, vakbond, CAW,...).

Vrijheid is een sterk punt. Carte blanche om na te gaan wie wat nodig had. Als de conclusie was dat kandidaten een fiets nodig hadden om vanuit het station op hun werk te geraken, werden fietsen gekocht. Dat is onmogelijk bij strikt hiërarchische diensten. Ze zijn te log, er is druk om verantwoording te geven, je moet rekenschap geven: op de duur wordt dat het doel en verdwijnt het middel.

Vrijheid om te kunnen ageren op de situatie, is misschien wel de kern van het succes van Droomjob.

Lien. kernpartner Droomjob,

Vrijwilligerscentrale Brugge

Vrijwilligers vormen ontelbare draaibruggen in Brugge. Ze leggen linken tussen plaatsen, mensen en doelen die tot dan niet verbonden waren. Vrijwilligers zetten een samenleving in beweging omdat ze bij uitstek bruggenbouwers zijn. De Vrijwilligerscentrale in Brugge heeft contact met zo'n 180 organisaties die zo'n 10.000 leden bergen. Jaarlijks komen zo'n 160 mensen vragen naar kansen en mogelijkheden tot vrijwilligerswerk. De Vrijwilligerscentrale draait. Maar vrijwillig werk betekent net niet-betaald werk. En dat lijkt toch net de andere kant van een project als Droomjob. Toch ziet Lien redenen om zich als coördinator van de Vrijwilligerscentrale te verbinden met Droomjob.

Binnen Droomjob gaat het vaak om mensen die sinds lange tijd geen plaats op de arbeidsmarkt vonden. **Een engagement als vrijwilliger kan een opstap betekenen.** Op een vrijwilliger die zich engageert, moet men kunnen rekenen: attitudes worden aangekweekt, contacten worden gelegd, er is sprake van een arbeidsritme. Een leerrijke en sociale werkomgeving dus.

Maar aan een brug zijn twee kanten. De Vrijwilligerscentrale wil niet de restjesbak worden. Als vrijwilligers zich aanmelden, moet er een intrinsieke motivatie zijn. Gemeenschapsdienst is geen synoniem met vrijwilligerswerk. Lien vreest voor een imago-aantasting van de 'vrijwilliger'. Steeds meer ziet ze **een conceptverwarring tussen arbeid en vrijwilligerswerk.**

Maar werklozen 'zinnig bezighouden' zonder dat er sprake is van opvolging, van trajectbegeleiding, van bemiddelen... is not done.

Lien kreeg binnen deze versie van Droomjob te maken met 3 kandidaten waarvan er 1 doorgroeide naar de arbeidsmarkt, de 2 andere niet.

Lien leerde hoe belangrijk de samenwerking is tussen bruggenbouwers. Als een betrokkene de brug neerlaat en de andere de volgende brug ophaalt, kom je nergens. En dat vraagt veel **vertrouwen: zowel van de kernpartners als van de kandidaten.** Strikte regels over privacybewaking, manier van werken, eigenheid... zijn belangrijk.

Het engagement was sterk. Iedere kernpartner besteedde uren vanuit het beschikbare contingent terwijl de dossierload sowieso al zwaar is.

De vraag naar kosten-batenverhouding vindt Lien geen goede vraag.

Het is gewoon het enige dat werkt. Als mensen 12 of 13 jaar niet gewerkt hebben en dankzij Droomjob terug aan de slag kunnen, wat is dan de balans? En nogmaals: veel kernpartners deden geen extra uren, het was een switch in de tijdsbesteding die er al lag en die volgens haar productief was. De positieve, aanklappende, niet-repressieve manier van werken door overleg, begeleiding, checken... gaf een winst. Droomjob was geen vrijblijvend gegeven voor de kandidaten, maar het was ook geen 'verplichting'. Er was geen stok achter de deur.

Lien geeft als conclusie **vijf duidelijke signalen.**

Ten eerste: sensibiliseren van werkgevers op een continue manier. Dat betekent veel meer dan af en toe een incentive.

Ten tweede: fragmentair en op korte termijn besparen als beleid, lost niet veel op. Je moet echt breed kijken en op lange termijn.

Ten derde: mobiliteit. Vaak is dat een onderschatte drempel. Zowel naar de werksfeer als persoonlijke leefsfeer is een aangepaste, betaalbare mobiliteit cruciaal.

Ten vierde: wat met de VDAB, toch dé instelling in Vlaanderen als het gaat over arbeidsbemiddeling? Geeft men daar niet meer gewicht aan dossiers, aan vacatures dan aan mensen? Als het niet op maat gebeurt, dan blijven een groep van mensen 'onbemiddelbaar'.

En tot slot, waarom geen positief attest na vrijwilligerswerk? Of met andere woorden: hoe zou de vrijwillige inzet van een werkloze waarde kunnen gegeven worden binnen de arbeidsmarkt? Hierover bestaat totaal geen kader.

Inge. kernpartner Droomjob,

Dienst Tewerkstelling OCMW Brugge

Wie een brug bouwt, moet rekenen. Krachtenverdeling, ophanging, spanning, druk, ... er komt veel bij kijken. Maar rekenen doe je niet blind. Eerst moet je weten wat de functie wordt van de brug. Gaat het om een voetgangersbrug, een verkeersbrug, een fietsverbinding? Je moet ook een idee hebben van de lengte van de overbrugging want dat bepaalt de ondersteuning. Inge ziet veel gelijkenissen tussen haar werk en een bruggenbouwer. Werken met werklozen is niet altijd een rekensom. Cijfers werken niet altijd. Mensen zijn geen nummers en als je de volledige mens niet meeneemt in het plaatje dan worden de resultaten ten langen leste maar half.

De betrokkenheid van Inge in het Droomjob-project was groot als 'werkcoach' voor 5 kandidaten. Als coach was ze verweven met het vallen en opstaan van haar poulains. Dat ging niet volgens een vast stramien. Meestal werd gewerkt van afspraak naar afspraak. Er was een regelmatige basis van contact en als er tussentijds iets voorviel, was Inge altijd in bereik.

Cruciaal voor Inge in dit project was het feit dat verschillende mensen vanuit verschillende disciplines (expertises) zich verzamelden rond een kandidaat werkzoekende. Op die manier kwam er meer zicht op het waarom van 'blokkeren' en wat daar kon aan gebeuren naar de toekomst. Belangrijk was ook wel dat bij de screening duidelijk moest blijken dat de kandidaten goesting hadden in werk: ze ondertekenden een engagementsverklaring.

Op de vraag of de 'sterkste' kandidaten wel Droomjob nodig hadden en niet eigenhandig een plaats konden vinden op de arbeidsmarkt, antwoordt Inge ontkennend. **Werk vinden, is echt niet gemakkelijk,** zegt ze. Sommige van onze kandidaten kwamen van heel 'ver', én mentaal én in tijd. In het begin is er altijd veel initiatief, maar als het niet lukt dan zakt de moed rap in de schoenen. En dan moet er snel iemand aanwezig zijn die zegt: doe verder!

Droomjob plaatste een aantal mensen in het werk, weinig evenwel op de reguliere arbeidsmarkt en weinig met een duurzaam contract. Maar werken met werklozen is iets anders dan goochelen met statistieken. Je werkt met mensen. Deze mensen begeleiden, eventueel tot een job, gaat verder dan de statistiek die toont: zoveel geslaagd, zoveel bleven hangen.

Er is stuk voor stuk met die mensen een traject afgelegd waardoor ze nu sterker staan, meer inzicht hebben, meer weten, meer klaar zijn.

Droomjob is in die zin een 'traag' project. **En als naar efficiëntie gevraagd wordt, dan vraagt men automatisch naar de kost van hulpverlening en achterliggend ook of het 'sop' de 'kool' waard is. Als men echt wil rekenen, dan zou men moeten rekenen op een langere tijdsfase.** Wat kost de dienstverlening in dit geval? We waren met veel betrokken. Dat geeft een beeld dat er veel tijd en dus geld was mee gemoeid. **Maar het moeilijkste en meest intensieve was vaak het onderlinge timemanagement: agenda's op elkaar afstemmen, agenda's op acute situaties instellen, tijd maken voor de kandidaten.** De dienstverlening was intenser tijdens het zoeken naar werk. Eenmaal werk gevonden was het contact en de opvolging een stuk minder.

Wat brengt een werkloze op die dankzij Droomjob wegblijft van de dop, wegblijft van opvanghuizen, geen leefloon meer hoeft te ontvangen, zich fitter voelt en zich al eens iets kan permitteren als 'consument'? Op welke tijdsduur ga je dit berekenen? Als een werkloze van uitkering naar leefloon wordt versjeesd dan is dat voor het staatsbudget een vestzak-broekzakoperatie.

Met Droomjob bekeken we alle aspecten van het leven van de kandidaten. Ze even in het werk steken om dan snel terug te vallen, is iets wat veel voorkomt maar geen oplossing is. Zoeken naar vorming, naar mogelijkheden, mensen laten een rijbewijs verwerven... zijn belangrijke troeven voor hun toekomst!

Samenwerken vanuit diverse expertises was zeer verrijkend. Voor de kandidaten is het in alle geval een pluspunt: ze worden op diverse manieren gevolgd en uitgedaagd en gesteund.

Daarnaast countert deze integrale aanpak 'shoppinggedrag'. Soms gaan werklozen van deur tot deur bij diverse hulpverleners: vertellen telkens opnieuw vis-à-vis hun verhaal aan een individuele hulpverlener (al of niet ietwat aangepast aan het soort hulp dat men verwacht) en bespelen zo alle mogelijkheden van het hulpverleningslandschap. Dat kost uiteindelijk veel meer tijd en geld dan wanneer hulpverleners samen zien wat het beste is voor de kandidaat met inspraak van de kandidaat. De informatie stroomt snel door en misverstanden of dubbele boodschappen worden kortgesloten.

Bjorn en Niels. kernpartner

Droomjob,

resp. ABVV en ACV

Inge vindt dat in deze versie van Droomjob vooral de **psychische hulpverlening** ontbrak. Wat doe je met mensen die op hun uiterlijk worden afgerekend? Wat doet dat met die mensen? Hoe pak je dat aan? Dat zijn vragen waarmee de kernpartners niet vertrouwd waren, aldus Inge.

Een aantal van de Droomjob-kandidaten zit nu in het werk, o.a. via Art .60. Een tijdelijk gegeven. Een overstap naar de reguliere arbeidsmarkt zou ideaal zijn. Maar daar wringt een (ander) schoentje. Als een instelling als VDAB als doelstelling vooropstelt vacatures vanuit de markt op te vullen, dan geldt **de wet van Darwin: het recht van de sterkste. De mensen op de bodem blijven hangen en gaan steeds een stukje dieper terwijl jongere, beter geschoolde, ... mensen gaan lopen met functies die ver beneden hun opleiding liggen.** We krijgen een diplomashift. Dat is leuk voor werkgevers: die krijgen mensen met meer competenties voor een lager loon. Maar wat met de rest?? Het stigma wordt groter, de druk ook. De onmacht eveneens.

Vakbonden vormen een belangrijke dienstverlener en informatieverstrekker voor wie werkt en voor wie werk zoekt. Toch geven deze twee vakbondmensen aan dat het syndicale werk te vaak een eilandsituatie vormt en er te weinig contact is met andere dienst- of hulpverleners. Een eiland zonder bruggen is geïsoleerd. Het is zowat de definitie van 'isolement'. Zonder brug heb je op een eiland moeite rechtstreeks te communiceren met het vasteland. Dan zijn bruggen noodzakelijk. Precies door zo'n brug ontstaat een tweerichtingsverkeer tussen eiland en het land aan de andere oever. Droomjob is zo'n brug tussen diverse dienstverleners waarbij de kandidaat centraal staat. En zo'n opbouw viel duidelijk in de smaak bij de twee vakbonden.

Niels Knockaert werkt als Bijblijfconsulent binnen ACV Brugge-Oostende-Westhoek waar hij vrij specifiek aan begeleiding doet van werklozen (CV leren opstellen, solliciteren, rechten en plichten van werklozen...) vanuit een syndicaal standpunt.

Bjorn Mous is vormingswerker binnen ABVV West-Vlaanderen en werkt in een breder kader voor werklozen.

Beide zijn overtuigd van **de waarde van een integrale aanpak**. Er wordt verwezen naar het W²-project binnen VDAB dat wel resultaten oplevert maar weinig ondersteuning vindt. Ook wil men de framing van 'werklozen als luie profiteurs' proberen te reframen. De heren stellen klaar en duidelijk: **een vakbond is meer dan een uitbetalinginstelling voor werklozen.**

De informatiedoorstroming is cruciaal wil men voor werklozen begeleiding en trajecten aanmaken die kans geven op tewerkstelling. **VDAB toont soms een grote afstand ten aanzien van het werkveld**, aldus Niels en Bjorn. Het is belangrijk om knelpunten aan te pakken, niet alleen om problemen retrospectief te analyseren. Zo vraagt VDAB werklozen om een e-mailadres op te geven. Wie hierover beschikt, doet dat bijna automatisch. Maar dan moet je wel om de 1 à 2 dagen je e-mails checken want uitnodigingen of vacatures worden dan digitaal doorgestuurd. Als je hier niet op ingaat, kun je een sanctie oplopen. Vakbonden ervaren de frustratie hieromtrent, te wijten aan te weinig kennis van de doelgroep. Dat heeft alles te maken met de 'digitale kloof'. Het is belangrijk dat vakbonden de knelpunten duidelijk kunnen stellen en via hun vertegenwoordiging binnen VDAB aan beleidssignalering kunnen doen.

Via Droomjob gaat informatiedoorstroming heel snel. Samenwerken is echt geen tijdverlies. Een collectieve én op maat gerichte aanpak is zeker een middel om de zuigkracht van dit moeras te ontlopen. Droomjob zorgt voor een duurzaamheidstraject omdat de volledige mens wordt aangesproken.

Als een werkloze een uithuiszetting meemaakt dan weet een vakbond dat niet altijd. Maar zo'n ervaring heeft impact op de werkloze en zijn zin om werk te zoeken. Misschien is hij of zij nu eerst bezig met het zoeken naar een betaalbare woonst, wat veel dringender is dan werk. Op dat moment moet je niet meer pushen om werk te zoeken, moet je even tijd gunnen om die mens op z'n plooi te laten komen. Later kun je de draad opnemen en het voordeel is: het vertrouwen is gegroeid. **Men geeft de werklozen te weinig tijd om de eigenwaarde op te krikken, om tijd in zichzelf te investeren. Ze krijgen geen tijd. Tijd is ontzettend belangrijk; om het juiste traject te vinden, de juiste bijscholingen te bieden, op een goede manier te werken aan de mentale kracht van werkzoekenden.**

En dan stel je je toch vragen bij de budgetbesteding binnen VDAB waarbij zeer grote budgetten gaan naar private partners voor begeleiding. Misschien moet veel meer aandacht gaan naar een grondige screening, een op maat opvolgen en een vrij individueel traject van begeleiding.

Binnen Droomjob was het een zwak punt dat er veel te weinig een brug kon gelegd worden met VDAB. Een ander knelpunt is dat de reguliere arbeidsmarkt een afwezige blijft binnen dit traject.

Waar zijn die jobs? Waar zijn de jobs voor laaggeschoolden, kortgeschoolden, mensen die intussen een paar jaar ervaring op de arbeidsmarkt missen? Moeten die mensen direct voor 100% meedraaien? Of krijgen ze wat kansen om te groeien in hun job?

Beide vakbondsmensen zien in de werklozenwerking een serieuze verschuiving: hooggeschoolden komen meer en meer langs. Kortgeschoolden maken 66% uit van hun poule. Hooggeschoolden vragen om inlichtingen, nemen meer initiatief, zijn meer zelfredzaam en vullen veel sneller de vacatures in. De twee vakbondsmensen besluiten nog: "Binnen VDAB worden vacatures bekeken vanuit een werkgeversbril. Als er slechts 5 mensen solliciteren op een job, spreekt men van een krapte. Maar er zijn dan nog 4 mensen die de job missen. Is het dan normaal dat er bijvoorbeeld 160 mensen voor een job solliciteren en nauwelijks iemand nog zelfs een antwoord krijgt? Hoe hou je dan de spirit high?"

Beide vakbonden geven in het kader van Droomjob signalen. **Discriminatie op uiterlijk, is een verborgen discriminatie. Niet onbelangrijk om hierop verder te gaan.**

Begeleiding op maat voor duurzame oplossingen is arbeidsintensief en vraagt tijd en ruimte. Als mensen van de radar verdwijnen, kost dit de samenleving navenant veel meer dan een correcte begeleiding, waarbij eens mag gefaald worden. Mensen mogen niet afgerekend worden op een keer vallen.

VDAB krijgt straks de wortel en de stok. Naast het begeleiden van werklozen (de wortel) zal VDAB in de nabije toekomst (1/7/15) eveneens beschikken over de bevoegdheid om werklozen te controleren en te sanctioneren (de stok).

Maar wat zal dit betekenen voor mensen die langdurig werkloos zijn?

West-Vlaanderen mist aansluitingen: het is triestig gesteld met het netwerk openbaar vervoer. Als werknemers niet beschikken over eigen vervoer dan is het huilen met de pet op als mensen een traject met aansluitingen moeten afleggen. Hier mist West-Vlaanderen een kans. Er is stuk voor stuk met die mensen een traject afgelegd waardoor ze nu sterker staan, meer inzicht hebben, meer weten, meer klaar zijn.

Virginie en Piet.

kernpartner Droomjob,

CAW Noord-West-Vlaanderen

Noodbruggen zijn een tijdelijke oplossing. Soms nodig om een nieuwe verbinding te maken daar waar niets van verbinding bestond maar de vraag weerklinkt om van de ene kant de andere te bereiken. Soms nodig als tussenfase om een wankel - reeds lang bestaande - brug te herstellen of als oplossing voor een vrij acuut probleem van isolement als het noodlot toeslaat. Het mannenopvanghuis van CAW Noord-West-Vlaanderen is zo'n noodbrug. Voor bewoners een tijdelijke passage in afwachting dat een duurzamere brug met de 'normale' samenleving kan gemaakt worden. En soms zijn hiervoor andere bruggenbouwers nodig. Zoals Droomjob bijvoorbeeld.

Virginie bracht 3 kandidaten aan voor Droomjob versie 2.0: een kandidaat haakte af, twee andere zijn nog steeds verbonden met Droomjob. Voor deze kandidaten was Virginie 'welzijnscoach'.

Virginie vond de samenwerking van diverse dienst- en hulpverleningspartners positief. Als CAW-medewerker had ze wel expertise in welzijnswerk, maar minder kennis over tewerkstelling en specifieke mogelijkheden, rechten en plichten, opleidingskansen... Op die manier ontstond een doorstroom aan informatie, aan contacten. **Dat soort kennis en netwerk bouw je nooit op door bijscholing**, aldus Virginie.

De opvolging was voor Virginie wel **intensief, vooral tijdens de beginfase**. Een deeltijds medewerker zou hiervoor geen tijd genoeg vinden. Kernpartners kwamen om de 6 weken bijeen. Een inzet vanuit de werkingskosten CAW; geen extra kost, wel een extra inzet.

Mensen in crisis lopen veel **trajecten af naar zeer veel diensten**. Met wisselend resultaat. Telkens opnieuw vertellen ze hetzelfde verhaal. Dat een-op-een verhaal is **tijdrovend én frustrerend**. Tijdrovend voor de hulpverlening, want elk dossier is een nieuw dossier. Tijdrovend voor de mens in kwestie want die moet het verhaal telkens van 0 opbouwen. Frustrerend ook, want waar moet je zijn voor welke hulp?

En dan valt de opmerking:

'Maar babbelen jullie dan niet met elkaar??'

Maar een brug kan ook verbinden. Dankzij projecten als Droomjob voelt CAW zich als actor niet op een eiland.

Piet en Virginie zijn het eens: "De samenleving kan het zich niet permitteren om er miljoenen tegenaan te gooien zonder zicht op efficiëntie. Dat vraagt een mentaliteitswijziging, ook voor de non-profit manier van werken. De versnippering van de welzijns wereld leidt soms tot een vrijblijvendheid bij de kandidaten. Altijd opnieuw verhalen, altijd opnieuw proberen. Door die versnippering is er verlies aan efficiëntie. **De integrale aanpak heeft alvast het voordeel dat er een samenwerking is achter de schermen (tussen de diensten) en dat er ook een grote basis van vertrouwen wordt gelegd met de kandidaten.** Zo is het gemakkelijker om een juiste ingesteldheid te creëren. We zien dat ook in CAW: mensen mogen niet blijven hangen in opvang."

Droomjob had te weinig tijd, aldus CAW Noord-West-Vlaanderen. En als daarop direct resultaten moeten geplakt worden, dan is dat gevaarlijk en te kort door de bocht. Het gaat niet alleen om onze tijdsinvestering. **Het gaat om opvolging.** En dat vraagt soms niet zoveel energie eenmaal ze op spoor zijn. Maar je moet wel de draad vasthouden. Als er iets voorvalt, als er een verandering is van situatie, als iets minder positief verloopt dan verwacht... moet de draad met de kandidaat opnieuw kunnen opgenomen worden.

Trajectbegeleiding is efficiënt.

Virginie beklemtoonde ook het **belang van nazorg**. Het feit dat mensen, zelfs al vonden ze werk, nog steeds kunnen bellen, is een enorme meerwaarde. Eenmaal zover is dat niet zo arbeidsintensief. En dan volgt een belangrijke statement:

"Vroeger dacht ik: eenmaal ze werk vinden, is alles oké. Maar niets is minder waar: werk houden is veel moeilijker dan werk vinden! En precies op dat moment kan het weer helemaal fout lopen. Vaak is het zo dat als mannen hier terug vertrekken, je het spoor verliest. Je hoort een tijd niets meer, soms verdwijnen ze compleet van de radar, maar soms staan ze hier terug. Terug naar af."

Zowel Virginie als Piet zijn ervan overtuigd dat niet iedereen werk kan vinden. **Niet iedereen is toe te leiden tot de arbeidsmarkt, sancties of niet.** Dat is absoluut niet haalbaar, klinkt het overtuigd. De restgroep kun je leiden naar een zinvolle dagbesteding, dat is al iets. Maar betaalde tewerkstelling?? Dan ben je sterk **afhankelijk van tewerkstellingsprojecten**, van speciale arbeidssystemen zoals WEP +. CAW is zeer afhankelijk van projecten gericht op de restgroep om mensen door te sluiten.

Door een integrale aanpak leer je de kandidaten veel beter kennen, je kent veel beter de capaciteiten en het totaalplaatje. Soms wekken trajecten verbazing: “Zou die gast kunnen werken, zal die op tijd opstaan? En dan lukt dat wonderwel. Van een ander iemand met al jaren werkervaring ben je dan weer redelijk gerust, en opeens merk je dan: het lukt niet.”

Virginie en Piet wijzen nog op een apart aspect: soms geraken mensen vanuit een vrij complexe en moeilijke achtergrond terug aan het werk, maar de mensen die daar werken weten van niets. En dat geeft vaak problemen.

Met andere woorden; **werk maken van werk en werkvloer.**

Verbinden is wat een brug moet doen, verbinden van twee plaatsen waartussen een kloof ligt die onoverbrugbaar blijkt.

Een brug aanleggen doe je dus niet zomaar.

Je vertrekt van één kant maar je moet ook aan de andere kant een raakpunt vinden.

Wie daar de brug verlaat, moet aankomen.

Aankomen op die plaats.

En het leuke van een brug is dat ook van de andere kant kan overgestoken worden.

Tegenliggers ontmoeten elkaar. Soms op de brug zelf.

Bruggen zonder aankomst zijn geen brug, ze zijn niets of hoogstens een vreemd staaltje van conceptuele kunst. Te weinig zelfs als symbool.

Raakpunten vinden aan die andere kant was het moeilijkst in Droomjob.

Toch waren er buiten de kandidaten en kernpartners

mensen met een betrokkenheid.

Hun verhaal is anders.

Ze vertrekken van een ander standpunt soms.

Maar ontmoeten kan op een brug.

Zeker in Brugge.

Timothy. Loca Consult,

betaalde opleider binnen Droomjob

Een brug is een delicaat bouwproject en vraagt een goede ondersteuning. Een fundament. Verankering in de grond, bestand zijn tegen voldoende druk, een stabiel en stevig draagvlak hebben, spankracht kunnen ontwikkelen,... het zijn maar enkele van de factoren die de brug doen 'houden'. Mensen over een brug jagen zonder dat deze voldoende stabiliteit biedt, is een hachelijke onderneming. De kans bestaat dat mens en brug (letterlijk en figuurlijk) in het water vallen. Meer inzicht maakt de kans op het slagen van een actieplan groter.

Loca Consult verzorgde opleidingen binnen Droomjob, als betaalde freelancer. De screening zocht naar verbreding van het jobdoelwit. Samen met Droomjob werd per kandidaat een actieplan naar tewerkstelling opgemaakt.

Begeleiden is meer dan het realiseren van een tewerkstelling. **Mensen moeten sterker uit het verhaal komen**, aldus Timothy.

Droomjob speelt in op een reële nood, zegt Timothy. In een aantal van de begeleidingen kwam door een minimale inspanning naar ondersteuning, een opening naar werkgelegenheid. **Als mensen vastzitten, lijkt het me maatschappelijk verantwoord om ervoor te zorgen dat de nodige ondersteuning komt.** Een stuk moeilijker wordt het in situaties waar geen ruimte is op de arbeidsmarkt voor mensen met een wens naar werk. **Eenzijdig stellen dat werkgevers of werkzoekenden zich maar moeten bijstellen én dit faciliteren door tijdelijke (financiële) stimuli te geven of de druk te verhogen zal nooit een totaaloplossing bieden.**

De kern van de zaak is hoe mensen zichzelf kunnen realiseren en hoe ze zich maatschappelijk gewaardeerd voelen. Timothy wil waardering die we aan mensen geven niet koppelen aan het al of niet hebben van een job. Een beleid, of een maatschappelijk denken, waarbij “niet aan het werk zijn” een negatieve bijklank heeft, is fundamenteel niet correct.

Wie op vandaag een werkloosheidsuitkering ontvangt, wordt geacht aan het werk te kunnen. De laatste jaren wordt intensief begeleid naar werk toe. Jarenlang was dat niet zo. Die intense activering is op zich goed, vindt Timothy. We moeten **mensen durven vragen alles uit de kast te halen om aan de slag te gaan.**

Verwachten dat iedereen op de huidige arbeidsmarkt terecht kan, is dan weer niet terecht. De Vlaamse overheid maakt steeds meer gebruik van de participatieladder. Startend van onder naar boven, ziet die er zo uit:

1. Geïsoleerd, enkel contacten binnen huiselijke kring
2. Sociale contacten buitenhuis
3. Deelname aan georganiseerde activiteiten
4. Onbetaald werk
5. Betaald werk met ondersteuning
6. Betaald werk zonder ondersteuning

Droomjob-kandidaten bevinden zich vaak op niveau 3 en 4. Activeren is zeer belangrijk, maar de verwachting dat iedereen die werkzoekende is op het zesde niveau van de participatieladder zal geraken, is wishfull thinking.

“Als werkgevers keer voor keer aangeven dat ze niet aan de slag kunnen met iemand, dan moeten we niet op zoek gaan naar een schuldige. Wat we wel moeten doen, is nagaan of er toch geen manier bestaat om tot een match te komen. Werkzoekenden afjagen door hen intensief te laten solliciteren, biedt zelden een oplossing.”

Droomjob maakte volgens Timothy een punt door de integrale aanpak, een manier die consequent en constructief werkt. (Zeker) Voor mensen met een grotere afstand tot de arbeidsmarkt is het belangrijk zich **niet alleen te focussen op werk.** Voor hen is **het hebben of creëren van een netwerk**, waarin zij zichzelf kunnen realiseren en op kunnen terugvallen **essentieel.**

Timothy blijft pleiten voor activering, activering in de breedste zin van het woord. “Straks gaan we naar een samenleving waar armoede nog meer deel van zal uitmaken. Steeds meer mensen krijgen extra druk opgelegd, verliezen het evenwicht dat zij hadden en kunnen nergens aanhaken. **Ik ben 15 jaar bezig maar de snelheid waarmee mensen op vandaag uitvallen, ... never seen before.**”

Mieke. adviseur Jobkanaal/VOKA

Kritisch observator

Als een brug niet overbrugt, dan is de brug doelloos. Bruggen verbinden en maken verkeer mogelijk, bruggen zorgen voor transport én van mensen, én van goederen én zelfs van ideeën. Mensen leiden tot een brug is één zaak. Zorgen dat ze over die brug ook terechtkomen, is een andere zaak. Droomjob had in deze versie geen directe brug met werkgevers. Voor velen, zoals je reeds kon lezen, een gemis. Maar toch vond Droomjob Mieke Goegebeur bereid om een bijdrage te leveren. Zij heeft meer dan 5 jaar ervaring binnen Jobkanaal. Kanaal. Brug. De link is rap gelegd.

Sensibiliseren van bedrijven om ‘ruimer’ te werven, met aandacht voor diversiteit, specifieke groepen van niet-werkende werkzoekenden met divers talent,... dat is de opdracht van Jobkanaal. Opzetten van een duurzaam personeelsbeleid en aangeven van eerstelijns-hr-advies, is wat Mieke elke dag doet, al meer dan 5 jaar.

Jobkanaal is een gesloten website waarop bedrijven die kiezen voor divers talent, hun vacatures gratis kunnen publiceren. Het is een gesloten website, in die zin dat enkel een netwerk van arbeidsbemiddelaars (VDAB, Jobcentrum, Groep Intro, SBS Skillbuilders, Mentor...) de vacatures kunnen consulteren en mogelijke kandidaten kunnen doorverwijzen naar de desbetreffende vacatures. Deze toeleidingsorganisaties zoeken binnen hun poule naar een goede match en zorgen voor een goede begeleiding. Jobkanaal bezoekt en polst bedrijven naar uitdagingen op het gebied van personeelsbeleid. Als er sprake is van krapte op de arbeidsmarkt, worden werkgevers gesensibiliseerd om ruimer te kijken en vacatures open te stellen voor kansengroepen.

Volgens Mieke beweegt er heel wat binnen de bedrijven- en werkgeverswereld om ruimer te kijken bij aanwervingen, zeker wat betreft diversiteit qua achtergrond en diversiteit qua talent. Als groepen gaat het hier om 50-plussers, mensen van een andere origine, mensen met een arbeidsbeperking en kortgeschoolde jonge werkzoekenden.

Toch wordt – in de media – regelmatig gewag gemaakt van een krapte op de arbeidsmarkt. Dat wordt bepaald, aldus Mieke, door de ‘spanningsindicator’ (het aantal werkzoekenden per vacature). Als er 3,8 zijn, wordt door VDAB gesproken van een “zeer krappe” arbeidsmarkt.

Dan blijven er altijd 2 of 3 mensen die niet aan de bak geraken, wat Mieke beaamt. Maar ze legt het standpunt van de werkgever uit: “Werkgevers zoeken naar een profiel dat dicht aansluit bij de verwachte en/of potentiële competenties. Dan is een goede keuze zeker belangrijk.”

Dat hierdoor een groep van mensen (kortgeschoold- weinig ervaring – moeilijke psychische of persoonlijke achtergrond) achterop blijft, ontkent ze niet. Mieke denkt dat er altijd een restgroep zal zijn die niet toe te leiden is tot de reguliere arbeidsmarkt maar die in de sociale economie wel hun plekje vinden. De reguliere markt en de sociale economie liggen ver uiteen.

Veel kan opgelost worden dankzij een trajectbegeleiding op de werkvloer. Veel werkgevers hebben hiervoor geen tijd, terwijl coaching belangrijk is. Als een trajectbegeleider brug kan zijn tussen de kandidaat en de HR-betrokkene binnen het bedrijf, zou dat zeker een optie zijn. Een andere optie is om via IBO (Individuele Beroeps Opleiding) de kandidaat op de werkvloer op te leiden. Uiteraard zijn bedrijven geen sociale instelling, **maar het maatschappelijk belang weegt zwaarder door dan men vermoedt. Ondersteuning blijft het struikelblok.** Als iemand vanuit een kansengroep wordt aangeworven en het blijkt niet te lukken, dan is dit een mislukking die aan beide zijden zwaar weegt.

Droomjob bleef volgens Mieke te beperkt binnen de ‘sociale actoren’ als partners. De samenwerking werk-welzijn is belangrijk, maar gaat nog niet ver genoeg. Binnen Jobkanaal is er openheid tot communicatie met geïnteresseerde werkgevers.

Jos en Dirk.

schepenen Stad Brugge,

peters van Droomjob

Uit hoofde van de Stad Brugge peter zijn van een project als Droomjob, moet meer zijn dan een titel. Bruggenhoofd genoemd worden, is een beetje dubbelzinnig. Het is een militaire term, een (tijdelijk) gebied dat uitsteekt en verdedigd wordt binnen vijandelijke gebied en van waaruit verdere acties worden ondernomen.

Als we het militaire even laten voor wat het is, dan is er toch een vergelijking te trekken. Politiek beleid is sowieso, gezien de democratische kans tot kiezen, een tijdelijk gegeven. Dat klopt. Bruggenhoofd als een uitstekend punt voor verdere acties binnen een gebied maar dit niet vanzelfsprekend is; mooi. Als bruggenhoofden een brug kunnen maken voor werklozen naar een nieuw en beter territorium, dan is het peterschap geslaagd.

Jos Demarest is in Brugge schepenen van personeelszaken, tewerkstellingsbeleid en sociale economie. Dirk De fauw is in Brugge schepenen en OCMW-voorzitter.

Als peter voelen ze zich **'betrokken op afstand'**. Peter zijn, betekent ook dat de 'naam' geleend wordt waardoor misschien meer deuren opengaan. Een diepgaander engagement was niet mogelijk: al waren zowel OCMW als Stad Brugge toch wel belangrijke verbindingen om Droomjob-kandidaten tijdelijk van 'werk' te laten proeven. Al blijven beide politici **voorzichtig met grote beloftes** gezien doorstromen naar een vaste betrekking in deze moeilijke tijden voor steden en gemeenten, verre van vanzelfsprekend is.

De schepenen onderstrepen het belang van 'werk hebben'. **Zelfs een tijdelijk contract vormt een belangrijke werkervaring.** Het geeft waardigheid. Niet alleen financieel (wat uiteraard niet te onderschatten is!) maar ook het hebben van collega's, met een zekere tred en trots elke dag naar een werk kunnen stappen... vormt voor mensen die langdurig werkloos waren een enorme boost. **Het belang van een groter netwerk kan nooit overschat worden.**

De schepenen onderstrepen het belang van goede beeldvorming.

Mensen smeken om werk, zeggen de schepenen. **Het imago van luiards en profiteurs is achterhaald en onjuist en kan hoogstens spelen op een kleine restgroep binnen deze niche.** Langdurig werklozen, zo zou je kunnen

stellen, lijden aan het Dostojewski-syndroom: schuld en boete gaan hier hand in hand, opgelegd door een op rendement gefocuste maatschappij.

Droomjob omschrijven ze als een droom van begeleiding voor de kandidaten. Daarbij halen de geïnterviewden o.a. de sterke punten aan van de groepsbinding onderling, de ondersteuning op zeer diverse domeinen (mentaal, uiterlijk, leren solliciteren, communicatietraining, vaardigheden, rijbewijs halen,...).

Droomjob zette sterk in op begeleiding. Dat maakt het project duur, in de zin van tijdsinvestering, in de zin van kostenplaatje. **Maar de methodiek is goed, aldus de politici. Zeer goed. De vraag is hoe je de voordelen efficiënt kunt implementeren.** Een belangrijke oefening. Toch pleiten ze voor een projectdynamiek. Projecten zijn belangrijk; ze houden de kritische vraagstelling wakker. Maar een project is een project en moet niet blijven duren. Je moet kunnen loslaten en vanuit de ervaring leren en die ervaring delen en hapbaar maken. Als beleid van een stad als Brugge willen ze niet blijven hangen in bepaalde projecten. De schepenen willen loslaten om terug andere dingen te stimuleren en terug op te bouwen.

Werkgevers waren volgens hen de ontbrekende schakel. Ze vinden het beide noodzakelijk om te zoeken naar mogelijkheden, naar kansen om werkgevers te begeleiden en zelfs op de werkvloer, organisatorisch, lasten te ontnemen. **Werkgevers kennen niet alle voordelen wat betreft aanwerving van langdurig werklozen.** Een gedeelde bekommernis; "Soms krijg je 2 personeelsleden voor de prijs van 1. Maar weten werkgevers dat? Voor die mensen zelf is het van onschatbare waarde om je cv te verrijken en een arbeidsattitude aan te leren. Moeten we werkgeversorganisaties niet pushen tot meer verantwoordelijkheid in deze kwestie en hier ook een goede doorstroom opbouwen vanuit de sociale knowhow?"

Maar dat houdt ook in dat moet ingezet worden op begeleiding op de werkvloer. Anders komen er ongewenst en soms onterecht te snel negatieve reacties. **De werkvloer moet, net zoals de nieuw tewerkgestelde, voorbereid en begeleid worden.**

De nieuwe staatshervorming staat nog in de kinderschoenen. Zeker op de arbeidsmarkt, op de markt van werk zoeken en werkloosheid zien insiders grote veranderingen. Zo krijgt VDAB straks niet alleen de rol van bemiddelaar maar ook van controlerende en eventueel sanctionerende instantie. Maar wekt deze dubbele rol dan geen argwaan bij langdurig werklozen die uit een vrij complexe, moeilijke familiale achtergrond komen? Dat kan maar hoeft niet zo te zijn, zeggen de schepenen. Het OCMW is toch een goed praktijkvoorbeeld van wat wel kan?

Een aanpak op de fundamenteen, dat is wat bruggen maakt. Voor de politici is dat enorm belangrijk. Wie vroegtijdig de school verlaat, wie geen scholing genoot of niets van diploma bezit,... krijgt langdurig problemen op de actuele arbeidsmarkt. Het is soms een vrij acute, impulsieve, ondoordachte keuze op jonge leeftijd... maar wel een keuze met levenslange gevolgen. **Wie zonder diploma de school verlaat, krijgt vaak grote problemen** (met uitzondering dan van een types als Gates of Branson...). Er is niet alleen de negatieve schoolervaring, er is ook het negatief zelfbeeld, het niet aan de bak geraken en dus van de regen in de drop terechtkomen.

Onderwijs heeft weinig middelen en besparingen zijn schering en inslag. Maar **als besparingen ook leiden tot een daling in het flankerend onderwijsbeleid dan vergroot dit enkel de toekomstige problemen.** Als systemen zoals time-out, huiswerkbegeleiding, studiebegeleiding... wegvallen dan wordt gevreesd voor een negatieve spiraal. Als de papa's en mama's niet schoolgevoelig zijn, dan zullen ook die kinderen sneller afhaken. En dan zijn we terug naar af.

Droomjob was een bouwproject
met hart in plaats van harde steen.
Een project waar mensen beter van werden,
zowel wat werk als welzijn betreft.
Een project waar diensten leerden samenwerken
en ontdekten dat samenwerking best efficiënt kan zijn.

Droomjob was een tijdelijke brug, een project.
Al doende werd geleerd en wat geleerd werd
vindt hier een neerslag.

Wat het project deed met mensen en door
welke aspecten van het project mensen werden geraakt,
las je al, als je las.
Deze verhalen vormden de start van deze publicatie.
Een terechte plaats.

Als epiloog een aantal nabeschouwingen,
feiten en cijfers.
Op die manier wordt de situationele,
financiële context en het werkingskader duidelijker.
Kostenplaatjes zijn snel gemaakt.
Over de baat wordt gediscussieerd.

**Wat is de waarde van een duurzame verbetering
in een mensenleven,
niet op korte, maar op lange termijn?
Dat en alleen dat is de vraag.
De vraag hoe soms vergeten restgroepen
kunnen oversteken,
weg van een moeras waar zinken gemakkelijk is.**

Epiloog

Feiten en cijfers

Van versie 1.0 naar versie 2.0. Doelstellingen

Van 2010 tot 2012 liep het eerste project Droomjob, dat een neerslag vond in het rapport 'Droomjob tussen droom en werkelijkheid' (publicatie 2012, Wieder vzw en Samenlevingsopbouw West-Vlaanderen vzw).

Probleemstellingen na versie 1.0 waren:

- Nood aan een integrale en intensievere begeleiding voor een groep kwetsbare werkzoekenden in regio Brugge
- Lokale dienstverleners hebben een te zware dossierload voor intense begeleiding
- Het aanbod van vacatures is slecht afgestemd op laaggeschoolde werklozen
- Verstrengen van het werklozenbeleid waardoor een enge framing ontstaat wat betreft beeldvorming langdurige, kansarme werkzoekenden
- Persoonskenmerken hebben een impact op sollicitaties. Een verborgen discriminatie.

Vanuit de ervaring van deze eerste versie werd prompt gestart met een tweede versie. De doelgroep bleef identiek: focus op kortgeschoolde werklozen, 50-plussers, mensen met een achtergrond van armoede of kansarmoede, met de bedoeling het vinden en behouden van werk op de Brugse arbeidsmarkt. Mensen met een MMPP-problematiek (o.a. ernstige medische of psychiatrische aandoening) werden in de tweede versie niet weerhouden.

Wat wel verschilde was enerzijds de vernieuwde samenwerking met kernpartners om te komen tot een integrale begeleiding, en anderzijds de gerichte intakeprocedure en cliëntoverleg voor potentiële kandidaten.

- Trajectbegeleiding werk/welzijn
- Aandacht omtrent vervulling van randvoorwaarden
- Focus op voortraject, vacatureaanbod en natraject.

Bedoeling was te komen tot een meer **duurzame activering** van de kandidaten, het zoeken naar een match met het **vacatureaanbod** en de ervaring van deze tweede versie te bundelen en over te maken aan het lokale en regionale beleid.

Medewerkers versie 2.0

Organisatieverantwoordelijken:

Samenlevingsopbouw West-Vlaanderen vzw , Fred Boone.
Wieder vzw, Pascale Cockhuyt.

Peterschap:

Jos Demarest (Schepen Tewerkstelling Brugge) en Dirk De fauw (OCMW-voorzitter en Schepen Welzijn Brugge).

Kernpartners:

CAW Noord-West-Vlaanderen, OCMW Brugge dienst Tewerkstelling, Vrijwilligerscentrale, de Lokale Werkwinkel, ABVV West-Vlaanderen en ACV Brugge-Oostende-Westhoek.

Kernpartners tekenden een samenwerkingsakkoord met o.a. een privacyclausule.

Kernpartners kunnen kandidaten toeleiden. Hierop volgt een intakegesprek en ook voor de kandidaten is er een afsprakennota tussen kernpartners en kandidaten.

Opleiders betaald door Droomjob:

Open School verzorgde cursussen uitstraling en communicatie. Loca Consult was opleider voor elke kandidaat (Oriëntatiecursus, verruiming jobdoelwit).

Werkingskader versie 2.0

- Elke kandidaat krijgt een **werkcoach** (gericht op zoeken naar tewerkstelling) en een **welzijnscoach** (opvolgen van de welzijnsproblematiek van de kandidaat)
- **Groepsbijeenkomsten** met de kandidaten onder begeleiding van Pascale Cockhuyt en Fred Boone, zeswekelijks
- **Kernpartnerbijeenkomsten** onder voorzitterschap van Pascale Cockhuyt en Fred Boone, zeswekelijks
- Eenmalig **cliëntoverleg** voor 7 kandidaten (een methodiek om cliënten te ondersteunen die zich in een complexe probleemsituatie bevinden en waarbij afstemming van hulpverlening nodig is. Hierbij worden de cliënt, de betrokken hulpverleners en personen uit het sociaal netwerk samengebracht rond de overlegtafel, onder begeleiding van een externe voorzitter. De doelstelling is om een stappenplan op maat van de cliënt te realiseren. Cliëntoverleg kan op aanvraag worden georganiseerd door de Provincie West-Vlaanderen, die hiervoor ook een voorzitter aanduidt.)
- **Reflectiegroep**, bestaande uit beleidsverantwoordelijken kernpartnerorganisaties, VDAB, beleidsvertegenwoordigers van actoren betrokken op het vlak werk-welzijn, Loca Consult, peters

Financiering versie 2.0

Samenlevingsopbouw West-Vlaanderen vzw investeerde 1 FTE, gefinancierd vanuit de eigen werkingsmiddelen.

Wieder vzw investeerde 0.2 FTE (1 dag per week), gefinancierd vanuit PWA-subsidie Brugge en de eigen werkingsmiddelen.

De kernpartners waren akkoord om hun engagement te zien als een inherente opdracht binnen hun specifieke werking. De arbeidsuren hieraan besteed, werden dus gefinancierd volgens de geëigende interne kanalen per kernpartner.

Via de Nationale Loterij, na indienen van een dossier, werd een subsidie aan werkingsmiddelen verkregen. Deze middelen werden besteed aan betaling cursussen kandidaten, mobiliteitskansen, tussenkomsten op maat zoals het behalen van een rijbewijs, tussenkomst gezondheidszorgen, logistieke ondersteuning, ondersteuning bijeenkomsten, promotie en publicatie.

Voor alle duidelijkheid: er was voor Droomjob geen extra overheids-subsidie whatsoever.

Kandidaten

Tijdens 2013-2015 werden 16 kandidaten toegeleid. Daarvan werden 11 mensen weerhouden en 5 kandidaten niet toegelaten omwille van hun nood aan een specifieke zorgbegeleiding (medisch, mentaal, psychisch, psychiatrisch,...).

Van de 11 kandidaten Droomjob 2.0 zien we op dit moment (mei 2015):

- **3 mensen vonden werk in de reguliere economie**
- **3 kandidaten werken binnen statuut artikel 60** via een seizoencontract bij de Stad of OCMW Brugge.
- **3 kandidaten zijn actief werkzoekend**
- **2 kandidaten verdwenen van de radar.**

Specials

1 kandidaat kreeg een fietsopleiding en fiets op maat.

1 kandidaat kreeg een opleiding voor rijbewijs B en legde met succes theoretisch en praktisch examen af.

4 kandidaten kregen een fiets in functie van werkverplaatsing of opleiding. 3 fietsen werden jammer genoeg gestolen.

1 kandidaat kreeg budget om chronische gezondheidsproblemen (tandzorg) aan te pakken die een rol speelden bij het zoeken naar werk en het zelfvertrouwen van de kandidaat.

Alle deelnemers kregen een pakket ondersteunend materiaal. Een paar kandidaten kregen een wifi-stick om te solliciteren of een tweedehands pc.

Coëfficiënten werk-welzijn

Op de volgende bladzijden vind je van de kandidaten die in deze publicatie hun verhaal deden, werk- en welzijnscoëfficiënten. **Buitenkant** staat voor werkgerelateerde aspecten. **Binnenkant** staat voor persoonsgerelateerde aspecten.

In het rood zie je de situatie bij aanvang. In het groen de situatie in april 2015.

Hoe hoger de score, hoe meer het cijfer de buitenrand van het web nadert. Hoe lager de score, hoe dichtër naar het centrum. Met andere woorden: hoe groter het oppervlak van het 'net' door de persoonlijke scores behaald, hoe beter de kandidaat zichzelf inschat (hetzij naar werk hetzij naar persoonsvorming).

Opvallend is de evolutie bij de kandidaten: bijna alle groene oppervlakten zijn groter dan de rode. Bij de ene kandidaat is de vooruitgang meer uitgesproken dan bij de andere. Opgepast: sommige kandidaten zijn pas sinds oktober 2014 toegeleid tot Droomjob.

Paul

Methodiek gebaseerd op W²: Werk- en Welzijnstrajecten op maat. Een totaalconcept.
Katrien Steenssens, Leen Sannen, Gijs Ory & Ides Nicaise - Hiva

Adam

Amina

Steven

Kasper

Marcel

Ward

Droomjob versie 1.0 en zeker versie 2.0 moeten als een **'proeftuin'** beschouwd worden. Een specifieke kwetsbare groep (duurzaam) proberen te loodsen naar de arbeidsmarkt, is een expertise die noch Wiedervzw noch Samenlevingsopbouw West-Vlaanderen echt in de vingers hadden. Maar de vaststelling dat werk inderdaad een sleutel is tot meer welzijn, zette Droomjob in gang. Vanuit de combinatie werk-welzijn kwam automatisch de integrale begeleiding als passende (en pakkende) aanpak.

Vanuit de praktijk van versie 1.0 werd opgemerkt dat iedereen een integrale benadering op basis van 4 grondvoorwaarden (basishouding begeleider, werkvloeren/opleidingen op maat, direct inkomensverhogend, herstellen van onevenwicht op andere levensdomeinen) de beste aanpak vond.

De ervaring van 4 jaar Droomjob leerde ons dat arbeidsbemiddeling, activering, passende begeleiding en/of wijzigingen en de financiële randvoorwaarden van de betrokkenen, ... het terrein is van VDAB, RVA (tot nu) en tenderorganisaties.

Desondanks hadden we de ambitie om een ander verhaal te maken met onze doelgroep. Belangrijkste inspiratiebron was vooral de verontwaardiging dat het grondrecht arbeid voor de zogenaamde restgroep vaak uitbleef.

Er ontstond een zoektocht naar middelen. Uiteindelijk kwam alle personeelsinvestering uit de trekkende organisaties vanuit het bestaande urencontingent. De werkingsmiddelen werden verkregen via de Nationale Loterij.

Beleidsmakers en overheden bekijken dergelijke projecten vanuit een economisch perspectief en willen een snel rendement. Dat gaat helaas vaak voorbij aan de gevolgen op lange termijn voor de werkzoekende in zijn/haar totaliteit.

Daarom onze keuze voor een integrale begeleiding. Het is een nieuwe vorm van investering die duurzaam is én voor de werkzoekende én voor de hulp/dienstverlener én voor de samenleving.

Droomjob kan resultaten voorleggen. Niet alleen qua toeleiding naar de arbeidsmarkt, maar ook in een verhoogde werk/welzijnscoëfficiënt, zoals kon nagekeken worden de voorgaande bladzijden. De vrij intense begeleiding, zeker in een beginfase, was een niet te onderschatten werkpunt voor de coaches. Continu beschikbaar zijn in geval van problemen, was een soms zware opdracht. En zelfs dan nog kon niet verhinderd worden dat een aantal kandidaten gewoon ‘van de radar’ verdwenen. Pluspunt was wel dat door de integrale manier van werken, problemen gedeeld en diverser konden bekeken worden.

Een even belangrijk positief resultaat van Droomjob versie 2.0 is de verstevigde samenwerking tussen diverse dienst- en hulpverleners, allen op de doelgroep betrokken vanuit een zeer specifieke expertise, maar met weinig kennis én van elkaar én van andere leefdomen van deze doelgroep. Deze samenwerking werd in versie 2 sterker, werd als zeer verrijkend en positief ervaren, een efficiënte manier van werken genoemd en werd op de duur een automatisme. Privacy-bewaking was een belangrijke topic en zeker in de beginfase een knelpunt. Maar goodwill en goede afspraken waren in staat deze hindernis te nemen.

Shoppinggedrag door kandidaten werd vermeden of afgeblokt, het vertrouwen groeide wederzijds, informatiedoorstroom kwam op gang en de regelmatige bijeenkomsten verstevigden het contact. Contact dat verder zal blijven doorzinderen, ook na Droomjob versie 2.0.

Waren deze kandidaten luxepaardjes?

Nee. Integrale begeleiding en nazorg is het enige wat duurzaam werkt. Forceren naar een snelle oplossing is naar staatsbeheer een broekzak-vestzakoperatie qua uitkeringen/leefloon en maakt de dossierload naar hulp- en dienstverleners alleen maar erger. Droomjob maakt zich dan ook ernstig zorgen over de realisatie van duurzame tewerkstelling vanuit het beleid voor maatschappelijk kwetsbare groepen.

De link met VDAB en werkgevers werd niet voldoende gelegd ondanks onze inspanningen. Dat had niet alleen met het project Droomjob te maken maar ook met een fundamentele herstructurering binnen VDAB en de nood aan besparingen. Droomjob kreeg zeer moeizaam samenwerking op gang met VDAB en had daardoor een barrière om werkgevers te bereiken.

Nog meer interne en externe communicatie was een pluspunt geweest. Als werkpunt onthouden we vooral dat communicatie moet doorsijpelen op alle niveaus, nu bleef het vaak druppelen tussen de veldwerkers op de eerste lijn. Externe communicatie, naar de wijde regio Brugge, werkgeversorganisaties, VOKA, ... was oorspronkelijk een wens van het project, maar in de praktijk werd deze begrensd door de beschikbare tijd.

Dat scherpt en schept toekomstmogelijkheden.

Aandachtspunten voor het beleid vanuit Droomjob 2.0

Inleidend

Droomjob 2.0. was een project. En een project betekent een afgebakend tijdsinterval van actie en ageren. Na de afloop van Project Droomjob 2.0. willen we terugkijken in de tijd met de ruimte die we hadden.

Project Droomjob zette sterk in op een combinatie van groepswork en gecoördineerde individuele begeleiding. Droomjob 2.0. was een experiment van werkbemiddeling met integrale aanpak op een restgroep die voor de ‘normale’ arbeidsbemiddeling louter moerasbewoners zijn. Een restgroep. Dat klinkt duur, vertaald in eurocenten. De methodiek is goed, zeggen partners en peters. Maar hoe implementeer je dit efficiënt? M.a.w. hoe wordt het haalbaar en betaalbaar?

Investeren in mensen en middelen voor die restgroep noemen sommigen ‘duur’, er is zelfs sprake van ‘luxe’. Maar is dat zo? En is de huidige manier om die mensen te activeren en te pushen tot tewerkstelling de meest efficiënte manier en zoveel goedkoper? Zijn de structuren om kandidaten uit de zogenaamde restgroep een brug te laten maken naar tewerkstelling niet te log?

Is de wijze waarop Droomjob deze kandidaten benaderde, begeleidde en na tewerkstelling verder wou coachen... niet efficiënter? De vraag is en blijft dezelfde: op welke termijn willen we een resultaat zien van een aanpak die niemand eigenlijk te vermarkten ziet op korte termijn maar op lange termijn de samenleving toch veel geld kan besparen en het welzijnsgevoel doet verhogen.

Duurzame oplossingen vragen tijd. Vragen ook ruimte. En het vraagt veel meer dan 5 minuten politieke moed om dit te doen. **Hierbij willen we duidelijk ook weergeven dat de reeds gemaakte aandachtspunten van Droomjob 1.0 nog altijd hangende en precair zijn. (meer info zie publicatie: Tussen droom en werkelijkheid’ - versie 2010 - 2012)**

De hieronder opgesomde aandachtspunten nodigen uit om in de nabije toekomst, samen met andere lokale Brugse actoren werk en welzijn, aanzetten tot concrete beleidsvoorstellen te formuleren en - misschien in een upgrade 3.0 van Droomjob – een aantal van die voorstellen concreet te maken.

Punt voor punt:

- **Meer investeren in integrale trajectbegeleiding op maat met nazorg.** Dit is een efficiënte manier van werken eenmaal diverse diensten en organisaties hiervoor structureel tijd en ruimte vrijmaken. Eenzijdig focussen op tewerkstelling faalt als niet nog een aantal domeinen worden meegenomen zoals ondermeer: huisvesting, gezondheid, kinderopvang, mobiliteit.
- Strikte maar **werkbare richtlijnen** t.a.v. alle bevoegde actoren werk/welzijn, inzake **beroepsgeheim of gedeeld beroepsgeheim**, zeker bij een integrale aanpak, zijn noodzakelijk.
- Nood aan **psychologische expertise** aanvullend op bestaande hulpverlening. Het klassieke aanbod van dienst en hulpverlening volstaat niet.
- **Meer onderzoek** naar de langetermijneffecten en de impact van een soortgelijke integrale aanpak zodat meer inzicht groeit op efficiëntie. Een haalbaarheidsstudie gekoppeld aan een praktijkstudie lijkt noodzakelijk om na te gaan of er een duurzaam alternatief ‘business’model kan gevonden worden om deze **integrale aanpak een uitrol** te geven.
- **De informatiestroom** naar mensen uit kwetsbare groepen moet **eenvoudiger, duidelijker, toegankelijker en menselijker**. Activeren lukt maar dankzij een tweerichtingsverkeer met eenduidige en verstaanbare boodschappen. Er is nood bij de doelgroep aan menselijk contact om in vertrouwen informatie te verkrijgen, te evalueren en om te zetten in actie.
- Eenzijdige disciplinerende aanpak werkt averechts binnen deze doelgroep. Activering en werkloosheid mag niet alleen bestaan uit controle maar moet ook begeleiding inhouden. **Emancipatorische aanpak** werkt en is duurzaam! Droomjob stelt zich dan ook vragen bij de toekomstige rol van VDAB als bemiddelaar én rechter/controlleur. Zitten rond de tafel ook welzijnsactoren die het beeld van de werkzoekende kunnen bijsturen?

- **De eisen van werkgevers maar ook van arbeidsbemiddelende instanties zijn te hoog gegrepen voor een bepaalde groep van werklozen.**

De eisen op vlak van mobiliteit, digitale vaardigheden, diploma, initiatief, ... maken dat een bepaalde niche van werklozen altijd opnieuw uit de boot valt. Op die manier worden ze niet alleen uitgesloten op de arbeidsmarkt maar missen ze zelfs opleidingskansen (denk aan het verhaal van Axel, beschreven in ons voorwoord).

Zelfs gespecialiseerde maatwerkbedrijven, soms de laatste kans voor een aantal werkzoekenden, worden onder druk gezet om hun werknemers te laten doorstromen naar de reguliere economie. Het gevolg: ook hier eenzelfde shift, eenzelfde afroming. Ook binnen maatwerkbedrijven zullen de 'besten' de meeste kansen weggapen.

- **Wanted!! Meer jobs** louter toegankelijk voor kandidaten uit kwetsbare groepen (kortgeschoold, langdurig werkloos, 50-plussers, armoedesituatie). *Als bijvoorbeeld een vacature voor museumwachter in Brugge die 250 kandidaten binnenkrijgt waarvan meer dan de helft met een hoger diploma op zak, dan is duidelijk wat we hiermee bedoelen... een groot aanbod van werkzoekenden met een hoog diploma voor jobs waarvoor minder scholing nodig is, maakt de restgroep alleen maar meer kansloos.*
- **Kwalitatieve tewerkstellingsmaatregelen** zijn van groot belang ook voor werkzoekenden uit kwetsbare groepen. Zo wordt heel binnenkort de geplande maatregel 'werkervaring' niet enkel een 'tijdelijk opleidingstraject' (de Vlaamse regering spreekt van een "tijdelijk werkervaringsprogramma"), het zal bovendien gebeuren in ruil voor een werkloosheidsuitkering: zonder loon, zonder bijpassing. Naast gratis werken betekent dit eveneens dat de werkzoekende geen rechten opbouwt wat betreft werkloosheidsuitkeringen, pensioen, wettelijke vakantie, ... en evenmin kan terugkeren naar de eerste vergoedingsperiode voor wat werkloosheidsuitkeringen betreft.
- Een **arbeidsbemiddeling**, zeker bij maatschappelijk kwetsbare groepen, **moet in belangrijke mate vertrekken van de werkzoekende** en niet enkel van de vacature. Er is een sterke culpabilisering van de werkzoekende.
- Er is nood aan **meer informatie, sensibilisering** in functie van meer solidariteit.

- **Discriminatie heeft veel gezichten.** Sekse, seksuele geaardheid, huidskleur, etniciteit... Altijd opnieuw domeinen die actie vragen. Maar Droomjob zag in deze periode nog andere accenten van discriminatie: een uiterlijk dat niet goed oogt, een gebrek aan tandhygiëne, een manier van kleden,... Een **verborgen gezicht van discriminatie?** Het gelaat van armoede? En hoe maak je het hard wanneer je als werkloze hierop 'zwak' gemaakt wordt?
- **Er is een nood aan een gecoördineerde aanpak en toepassing van ondersteuningsmaatregelen t.a.v. een werkzoekende.** Droomjob constateert dat arbeidsbemiddelende diensten, zelfs hulpverleners in welzijnsdiensten, soms weinig weet hebben van wat er gebeurt met een kandidaat die bij allen een dossier heeft. Efficiënt is dit niet en dat kon je ook lezen in de ervaringen van kandidaten en kernpartners. Zo komt het soms tot doubleren, tripleren van opleidingen. Tot ergernis van de kandidaten. Tot ergernis van de belastingbetaler die hier terecht een verspilling opmerkt.
- Activeren mag geen verhaal worden van vaak behelpen met **precaire statuten, tijdelijke contracten, ...** Een duurzaam en vast contract voor deze groep werkzoekenden is en blijft de droom. Het gaat om een stabiel en menswaardig inkomen, maar ook om een gezond evenwicht tussen werk en gezinsleven.
- Droomjob vraagt blijvende aandacht voor de realisatie of het behouden van **buurt-en nabijheidsdiensten**. Er wordt werk op maat aangeboden in de nabijheid en meestal ook ten voordele van de lokale gemeenschap. Deze projecten werken inkomensverhogend, geven werknemers respect en waardering, scheppen kansen om vaardigheden aan te leren en versterken bovendien meer dan welk ander initiatief het sociale netwerk van de werkzoekende.

Colofon

Auteurs: Pascale Cockhuyt, Fred Boone, Nancy Van Landegem

Concept, interviews en redactie: WoordWerk Vansevenant

Vormgeving en druk: Decosa, Brugge

Publicatie: juni 2015

Verantwoordelijke Uitgevers:

Samenlevingsopbouw West-Vlaanderen vzw,
Torhoutsesteenweg 100A, 8200 Brugge
Info.west-vlaanderen@samenlevingsopbouw.be
www.samenlevingsopbouwvvl.be

Wieder vzw, Rozendal 3, 8000 Brugge

Droomjob 2.0

is een initiatief van

in samenwerking met

met financiële steun van

Nationale Loterij

