
[image: image1.jpg]m supporting blind and
artially sighted people
d i a Reg charity no. 226227

DE VERBORGEN MEERDERHEID
Samenvattend rapport
Een studie naar economische inactiviteit onder blinde en slechtziende mensen in Zweden, Duitsland, Roemenië, Nederland, Polen, Frankrijk en Oostenrijk
Een rapport voor het bestuur van de Europese Blindenvereniging (EBU)
Door
Philippa Simkiss en Fred Reid
2013
RNIB
Inhoudsopgave

3GEBRUIKTE TERMEN

4HOOFDSTUK 1: INLEIDING

6HOOFDSTUK 2: STATISTISCHE GEGEVENS OVER VISUELE BEPERKING EN ARBEIDSGESCHIKTE LEEFTIJD

8HOOFDSTUK 3: TOEKENNING VAN UITKERINGEN AAN MENSEN MET EEN VISUELE BEPERKING

14HOOFDSTUK 4: ARBEIDSACTIVERINGSMAATREGELEN

28HOOFDSTUK 5: HET ONDERSTEUNEN VAN MENSEN DIE VERDER WEG STAAN VAN DE ARBEIDSMARKT

33HOOFDSTUK 6: ROEMENIË

35HOOFDSTUK 7: CONCLUSIES: GOEDE PRAKTIJKEN, INNOVATIE EN AANBEVELINGEN

45BIJLAGE: METHODE

GEBRUIKTE TERMEN
· Klant
We gebruiken af en toe de term 'klant' als we het hebben over blinde en slechtziende mensen die bezig zijn met het
arbeidsactiveringsproces. We realiseren ons dat velen deze term politiek incorrect vinden, maar voelen ons geroepen deze te gebruiken omdat de beschikbare alternatieven koud en bureaucratisch aandoen.
· Slechtziendheid en blindheid
De Wereldgezondheidsorganisatie definieert slechtziendheid als een gezichtsscherpte van minder dan 6/18, maar gelijk aan of beter dan 3/60, of, voor het beste oog met de best mogelijke correctie, een verkleind gezichtsveld dat overeenkomt met minder dan 20 graden. Blindheid is gedefinieerd als gezichtsscherpte van minder dan 3/60, of, voor het beste oog met de best mogelijke correctie, een verkleind gezichtsveld dat overeenkomt met minder dan 10 graden. Dat is een zicht van minder dan 0,05.
· Definitie van economische inactiviteit
Mensen die werken of werkloos zijn en actief op zoek zijn naar werk zijn 'economisch actief'. Zij die buiten deze twee groepen vallen, zijn 'economisch inactief'.
Blinde en slechtziende mensen beoefenen overal in de EU een breed scala aan beroepen, maar tussen 2001 en 2007 kreeg de EBU aanwijzingen over een hoog niveau van economische inactiviteit onder blinde en slechtziende mensen in de arbeidsgeschikte leeftijd in lidstaten van de Europese Unie, variërend van ongeveer 40 tot ongeveer 80 procent. Zij vormen in de gehele EU, zoals we in dit rapport aangeven, een 'verborgen meerderheid'.
HOOFDSTUK 1: INLEIDING
Het project is voortgekomen uit de Werkgroep Re-integratie, beroepsonderwijs en werkgelegenheid, in 2003 opgezet door de Europese Blindenvereniging (EBU). De werkgroep was op de hoogte van de door de EBU op haar website www.euroblind.org verzamelde aanwijzingen, die erop duiden dat blinde en slechtziende mensen werken in een opmerkelijk gevarieerd scala aan reguliere banen en verzamelde vervolgens informatie over de werkgelegenheidssituatie in de afzonderlijke lidstaten. De werkgroep rapporteerde dat tussen de 40 en 80 procent van de blinde en slechtziende mensen geen werk had. Toch bleef er enige verwarring bestaan over de termen 'werkloosheid' en 'economische inactiviteit' en de werkgroep wilde meer te weten komen over de situatie van blinde en slechtziende mensen in de arbeidsgeschikte leeftijd. Daarom gaf de EBU opdracht tot een reeks studiebezoeken ondersteund door PROGRESS, het communautair programma voor werkgelegenheid en maatschappelijke solidariteit, en het Royal National Institute of Blind People in het Verenigd Koninkrijk.
De doelstellingen van de studiebezoeken waren:
(i) Het onderzoeken van arbeidsactiveringsmaatregelen en werkgelegenheidsondersteunende diensten in elk land.
(ii) Een inschatting van de economische inactiviteit onder blinde en slechtziende mensen uit de arbeidsgeschikte leeftijd.
(iii) Aan de EBU een aanbeveling doen van goede praktijken, die door de EBU en de organisaties die lid zijn van de EBU overal in de Europese Unie zouden kunnen worden verspreid.
Daarom gaat dit rapport over het functioneren van werkgelegenheidsdiensten voor blinde en slechtziende mensen in Zweden, Duitsland, Roemenië, Polen, Oostenrijk, Nederland en Frankrijk en hun invloed op de inwoners waarvoor die diensten bedoeld zijn. Het is gebaseerd op studiebezoeken die door de auteurs zijn uitgevoerd tussen 2008 en 2012, en brengt verslag uit over de situatie in de betreffende lidstaat ten tijde van dat bezoek. De informatie over Duitsland is bijgewerkt door Erwin Denninghaus, voorzitter van de EBU-commissie voor Re-integratie, beroepsonderwijs en werkgelegenheid.
De langetermijndoelstelling van de Europese Unie (EU) is om mensen met een handicap naargelang hun mogelijkheden op de reguliere arbeidsmarkt of in speciale instellingen, te ondersteunen om economisch actief te worden. De rapporten over de 'verborgen meerderheid' en dit overzicht laten zien hoe ver de EU nog van dit doel verwijderd is voor wat betreft blinde of slechtziende mensen. Afgezien van Zweden heeft niet één van de onderzochte lidstaten een arbeidsparticipatie gehaald die in de buurt van de 50% ligt, en de meeste landen hebben nog moeite om een arbeidsparticipatie van 33% te bereiken of te behouden.
HOOFDSTUK 2: STATISTISCHE GEGEVENS OVER VISUELE BEPERKING EN ARBEIDSGESCHIKTE LEEFTIJD
Dit hoofdstuk onderzoekt de beschikbare gegevens over slechtziendheid en werkgelegenheid in de bezochte landen. Brongegevens kunnen worden gevonden in de afzonderlijke rapporten over de 'verborgen meerderheid' (Hidden Majority) die beschikbaar zijn op http://www.euroblind.org/working-areas/rehabilitation-vocational-training-and-employment#hidden
2.1. Zweden
Het Zweedse nationale bureau voor statistiek (Statistiska Centralbyrän) heeft aangegeven dat er in Zweden 65.000 personen zijn die stellen een vorm van slechtziendheid te hebben die van invloed is op hun dagelijks leven. Rond de 30.000 personen zeggen dat dit hun vermogen tot werken beïnvloedt.
Van deze:
· is 47% aan het werk
· is 10% als werkzoekende geregistreerd bij het arbeidsbureau
· De overige 43% is in het bezit van een arbeidsongeschiktheidsuitkering en niet op zoek naar werk en is dus economisch inactief.
2.2. Duitsland
Werkgelegenheidsstatistieken van het Duitse arbeidsbureau (Bundesagentur für Arbeit) worden niet onderverdeeld in afzonderlijke groepen met beperkingen. Het Bundesagentur für Arbeit heeft geen statistische gegevens van het aantal blinde en slechtziende mensen met werk. Ook zijn er geen gegevens van het aantal mensen dat aangeeft dat een verlies van gezichtsvermogen belemmeringen bij het werk oplevert.
Oudere onderzoeken (1995) wijzen op een mate van economische activiteit (werkenden en actief werkzoekenden) onder officieel blinde mensen van 33 procent.
2.3. Roemenië
Er zijn in Roemenië 200.730 geregistreerde mindervalide mensen in de arbeidsgeschikte leeftijd. Hiervan hebben er 36.500 een visuele beperking en zijn er 3155 economisch actief. Derhalve is 86 procent van de slechtziende mensen in de arbeidsgeschikte leeftijd economisch inactief.
2.4. Nederland
Het Centraal Bureau voor de Statistiek (CBS) houdt geen statistieken bij van het aantal blinde en slechtziende mensen in de arbeidsgeschikte leeftijd en hun werkgelegenheidssituatie. Deskundigen uit de sector schatten het aantal blinde en slechtziende mensen in de arbeidsgeschikte leeftijd op 60.000 waarvan er 15.000 (25%) een betaalde baan hebben.
2.5. Frankrijk
Statistische gegevens over blinde en slechtziende mensen worden op lokaal en departementaal niveau verzameld door overheidsdiensten, maar de uitkomsten van de ramingen over invaliditeit worden niet openbaar gemaakt.
Een ngo schat dat er in Frankrijk ongeveer 20.000 blinde mensen in de arbeidsgeschikte leeftijd zijn van wie er 7.000 een betrekking hebben. Dezelfde ngo schat dat 16% van de blinde en slechtziende mensen die economisch inactief zijn, met de juiste ondersteuning weer toegang zou kunnen krijgen tot de arbeidsmarkt om werk te vinden.
2.6. Polen
In Polen wordt het aantal officieel blinde en slechtziende mensen tussen 15 en 64 jaar geschat op 145.900 (0,5% van de totale bevolking in dezelfde leeftijdscategorie). De mate van economische activiteit onder blinde en slechtziende mensen is 18,9%.
2.7. Oostenrijk
Het ministerie van werkgelegenheid (Bundesministerium für Arbeit, Soziales und Konsumentenschutz) heeft geen statistische gegevens over hoeveel mensen van arbeidsgeschikte leeftijd officieel blind of slechtziend zijn, noch over hoeveel daarvan economisch actief/inactief zijn. Het ministerie weet alleen hoeveel officieel geregistreerde blinde mensen deel uitmaken van het quota-systeem.
HOOFDSTUK 3: TOEKENNING VAN UITKERINGEN AAN MENSEN MET EEN VISUELE BEPERKING
Dit hoofdstuk vergelijkt de toekenningsprocedures van arbeidsongeschiktheidsuitkeringen van elk land, of dat is gerelateerd aan werkgelegenheidsondersteuning en zo ja, hoe.
2.8. Zweden
De toekenning van een arbeidsongeschiktheidsuitkering zorgt er automatisch voor dat de sociale verzekeringsinstantie, de Försäkringskassan, beoordeelt wat het arbeidsvermogen is van iemand die meer dan 180 dagen niet aan het werk is geweest. De uitkomst is een beslissing of de persoon in kwestie met de juiste ondersteuning wel kan werken, of dat hij/zij dat niet kan.
Bij gebleken arbeidsongeschiktheid worden een arbeidsongeschiktheidsuitkering en een bijzondere toelage als aanvulling voor de aan de handicap verbonden extra kosten toegewezen.
Is de persoon tot werken in staat, dan is een reeks specifieke ondersteunende diensten voor mindervaliden beschikbaar van het Zweedse arbeidsbureau (Arbetsförmedlingen). Van Arbetsförmedlingen is ondersteuning beschikbaar voor mensen die door een visuele beperking een verminderd arbeidsvermogen hebben. Er is een medisch attest nodig waarin door een oogarts de diagnose en de mate van visuele beperking wordt vastgesteld om te bewijzen dat er sprake is van blindheid of slechtziendheid volgens de WHO-definitie.
Enkele deskundigen geven aan dat terugkeer naar een baan soms resulteert in een teruggang in inkomsten voor visueel gehandicapte mensen met een arbeidsongeschiktheidsuitkering, maar stellen dat 'dit geen punt is voor onze klanten' omdat een klant maar drie aangeboden banen mag weigeren, waarna de uitkering wordt verlaagd.
2.9. Duitsland
Duitsland is een Federatie van zestien staten (Bundesländer). Zowel de staten als de regionale instanties zorgen voor ondersteuning die gericht is op stimulering van deelname van gehandicapte mensen aan de arbeidsmarkt. Iemand wiens werk wordt onderbroken of bedreigd door een handicap heeft recht op een sociale uitkering en van personen die een bepaalde periode niet aan het werk zijn geweest, wordt het arbeidsvermogen beoordeeld. De uitkomst van de beoordeling is of de persoon in kwestie voor dat werk ongeschikt is, maar wel in aanmerking komt voor ondersteuning op de arbeidsmarkt, of dat de persoon in kwestie niet meer in staat is te werken. In dat laatste geval krijgt hij/zij een arbeidsongeschiktheidsuitkering toegekend en, alleen voor blinde mensen, een bijzondere toelage als aanvulling voor de aan de handicap verbonden extra kosten, in de vorm van een blindentoelage (Blindengeld).
De beoordeling wordt gedaan door het Duitse arbeidsbureau, dat valt onder het ministerie van werkgelegenheid. Deze wordt gebaseerd op de beslissingen van specialistische adviseurs, doorgaans medische en psychologische experts. Het doel is, waar mogelijk, langdurige plaatsing van de in reguliere arbeid. Is iemand als 'ernstig gehandicapt' beoordeeld, dan wordt een beroepskeuzetest en een opleiding in een specialistisch beroepsopleidingscentrum aanbevolen, die door het Duitse arbeidsbureau of, als de persoon in kwestie heeft gewerkt, door een werkloosheidsfonds wordt betaald. Verliest iemand tijdens het werk zijn gezichtsvermogen of heeft hij al een baan als gehandicapt persoon, dan is het re-integratiebureau, gefinancieerd via het quota-systeem, verantwoordelijk voor het geven van ondersteuning aan de persoon in kwestie waardoor deze kan blijven werken.
Blinde en slechtziende mensen die terugkeren op de arbeidsmarkt ondervinden mogelijk financieel nadeel. Aangezien hun inkomen hun loon en het Blindengeld omvat, krijgen wij informatie dat veel mensen besluiten een (lage) uitkering te ontvangen in plaats van deel te nemen aan een beroepsopleiding om vervolgens minder dan voorheen te verdienen of dan wat ze als uitkering kunnen ontvangen. Blindengeld, tot 600 euro per maand, wordt naast het salaris of de werkloosheidsuitkering uitbetaald.
2.10. Roemenië
In Roemenië is het loon voor werknemers met een handicap beperkt tot 50 procent van het minimumloon. Aan de arbeidsongeschiktheidsuitkering is geen inkomenstoets verbonden en de uitkering is hoger dan het minimumloon. Sommige deskundigen geven aan dat arbeidsongeschiktheidsuitkeringen, hoewel laag vergeleken bij het EU-gemiddelde, door de slechte arbeidsvoorwaarden hoog genoeg zijn om als belemmering te fungeren bij de toetreding tot de arbeidsmarkt.
2.11. Frankrijk
Naast de wettelijk vereiste tweejaarlijkse medische keuringen van alle werknemers is er na een verzuim op het werk van meer dan dertig dagen een verplicht medisch onderzoek. Een ernstig verlies van gezichtsvermogen op het werk wordt dus vaak in eerste instantie opgemerkt door de bedrijfsarts. Deze persoon krijgt dan een beoordeling van een multidisciplinair team. Als de persoon arbeidsongeschikt wordt verklaard, wordt een invaliditeitskaart afgegeven en heeft men recht op een arbeidsongeschiktheidsuitkering en het gebruik van werkgelegenheidsdiensten voor mensen met een beperking.
Er bestaan verschillende uitkeringen en regelingen voor mensen met een beperking in de arbeidsgeschikte leeftijd, zoals de AAH (Allocation pour Adulte Handicapé) voor mensen met een baan, een invaliditeitsuitkering (IP) voor mensen zonder een baan en uitkeringen die compenseren voor bijzondere kosten in het dagelijks leven voortkomend uit de beperking. De hoogte van het IP wordt bepaald door de mate waarin iemands gezondheid het betaalde werk dat men kan doen beperkt en het niveau van ondersteuning door anderen, dat men nodig heeft.
In 2011 lag het totaalbedrag van AAH, IP en toelages voor het gebruik van een blindengeleidehond en compensatietoelagen ruim boven het minimumloon. Deskundigen verklaren dat dit een sterke ontmoediging is om te gaan werken.
2.12. Polen
De beoordeling voor de toekenning van een arbeidsongeschiktheidsuitkering vindt eerst plaats op regionaal niveau en de beslissing betreft een toekenning van een 'invaliditeitsuitkering' en een 'sociale uitkering'. Er is geen wettelijke definitie van 'blindheid' voor deze keuring. Een medische keuring beoordeelt de mate van verlies van gezichtsvermogen op basis van de 'Snellentest'.
Een arbeidsongeschiktheidsuitkering wordt toegekend als een inspecteur van het staatsverzekeringsfonds oordeelt dat een persoon niet in staat is te werken en de betreffende persoon voorheen heeft bijgedragen aan het staatsverzekeringsfonds. De invaliditeitsuitkering wordt verlaagd als de ontvanger meer dan 70% van het gemiddeld maandloon verdient en opgeschort als het inkomen meer dan 130% hiervan bedraagt. (Dit zou kunnen leiden tot situaties waarin mensen met beperkingen een salaris onder hun niveau accepteren om zo toch een volledige uitkering te kunnen hebben.)
Een sociale uitkering is beschikbaar voor elke volwassene die door een beperking die zich voor het achttiende levensjaar heeft geopenbaard, niet in staat is te werken. De sociale uitkering is niet afhankelijk van bijdragen aan het staatsverzekeringsfonds (zodat jongere mensen met een beperking niet aangemoedigd worden een betaalde baan te hebben). De sociale uitkering wordt opgeschort wanneer een ontvanger een maandelijks inkomen (bijvoorbeeld uit werk) heeft dat hoger is dan 30% van het gemiddeld maandloon. Dit betekent dat deze persoon geen voltijdsbaan kan hebben.
Ons werd verteld dat invaliditeitsuitkeringen in Polen zeer laag zijn, maar de lonen zijn gemiddeld ook laag. Deskundigen geven aan dat als mensen met een beperking niet goed toegerust zijn voor deelname aan de arbeidsmarkt, het verschil tussen uitkering en loon niet groot is, zodat dit de motivatie om werk te zoeken kan doen afnemen.
2.13. Oostenrijk
Mensen die in Oostenrijk gehandicapt raken, worden gekeurd met als doel vast te stellen of iemand recht heeft op een arbeidsongeschiktheidsuitkering en ondersteunende diensten. De mate van arbeidsongeschiktheid wordt weergegeven in percentages. Als iemand een invaliditeitspercentage van 50% heeft, wordt hij of zij gezien als 'ernstig beperkt'. Als deze persoon een baan heeft, telt deze mee voor de invulling van het quotum van de werkgever voor het quota-systeem. Volledig blind of bijna volledig blind zijn, komt overeen met de kwalificatie 'ernstig beperkt'.
De keuring wordt uitgevoerd door artsen. Mensen die 50% invalide zijn krijgen een 'invaliditeitskaart' en hebben recht op een uitkering en toegang tot specifieke diensten. In 2008 hebben ongeveer 95.000 mensen de status 'ernstig beperkt' gekregen, waarvan er ongeveer tweederde een baan hebben of zelfstandige zijn.
In Oostenrijk zijn arbeidsongeschiktheidsgerelateerde uitkeringen divers en worden niet door een centrale instantie toegekend. De afzonderlijke Oostenrijkse 'provincies' (Länder) doen hun eigen keuringen van verlies van gezichtsvermogen omdat zij verantwoordelijk zijn voor de toekenning van een arbeidsongeschiktheidstoelage die wordt aangeduid als een 'langetermijnzorgtoelage'.
Deskundigen verklaren dat er wel een stimulans is om te gaan werken: van iedereen die bij de keuring wordt aangemerkt als 'ernstig beperkt', wordt verwacht dat hij/zij een re-integratietraject doorloopt om weer aan werk te komen. Het doorlopen van dit traject is verplicht voor de toekenning van de arbeidsongeschiktheidsuitkering. Toch wordt de combinatie van een arbeidsongeschiktheids- en sociale zekerheidsuitkering voor blinde en slechtziende mensen als royaal aangegeven. Zozeer zelfs dat mensen die weinig onderwijs hebben genoten of beroeps-/sociale vaardigheden hebben geleerd, dit nooit met een betaalde baan zouden kunnen verdienen.
2.14. Nederland
Blinde en slechtziende schoolverlaters worden op hun zeventiende getoetst op hun vermogen om een minimumloon te verdienen.
Het salaris van oudere mensen, bij wie het gezichtsvermogen begint te verminderen terwijl zij nog werken, wordt tijdens de eerste twee jaar van hun 'ziekte' betaald door de werkgever. In deze periode wordt de werkgever geacht passend werk voor deze werknemers te vinden binnen het bedrijf. Als de gehandicapte werknemer op deze manier niet binnen twee jaar kan worden geholpen wordt hij of zij door medewerkers van het UWV gekeurd. Voor iemand met een visuele beperking bestaat deze keuring uit een medische toetsing, waarin de mate van de beperking wordt vastgesteld en een beoordeling van het vermogen van deze persoon om de huidige baan te behouden, mits er geschikte ondersteunende middelen voorhanden zijn. Als een werknemer niet in staat is om te blijven werken of naar de baan terug te keren, wordt een arbeidsongeschiktheidsuitkering toegekend voor het leven, die is vastgesteld op 75% van het laatstverdiende salaris. Als echter uit de keuring blijkt dat persoon wél in staat is om te blijven werken of naar de baan terug te keren, wordt hij/zij voor arbeidsbemiddeling doorverwezen naar de betreffende afdeling van het UWV.
HOOFDSTUK 4: ARBEIDSACTIVERINGSMAATREGELEN
Dit hoofdstuk bekijkt de arbeidsactiveringsmaatregelen per land inclusief ondersteuning voor werkgevers, ondersteuning voor blinde en slechtziende mensen en de invloed van wetgeving plus eventuele quota-systemen.
2.15. Zweden
1.1.1. Ondersteuning voor werkgevers
In Zweden ontvangt een werkgever die iemand met een handicap en verminderd arbeidsvermogen aanneemt, een financiële vergoeding in de vorm van een tegemoetkoming in de loonkosten. De werknemer ontvangt een bij de functie passende beloning.
Werknemers die op het werk te maken krijgen met verlies van gezichtsvermogen, worden door ontslagbeschermingsregels gevrijwaard van ontslag op staande voet. Werkgevers moeten een plan van aanpak opstellen om hun werknemer voor de baan te behouden of hen over te plaatsen naar een andere geschikte baan in het bedrijf. Het 'integratiebureau' is op regionaal niveau verantwoordelijk voor de speciale ontslagbescherming van ernstig gehandicapte mensen, en dient officiële toestemming te verlenen in het geval van ontslag.
1.1.2. Ondersteuning voor blinde en slechtziende mensen
Zweden heeft een groot aantal voorzieningen getroffen die erop gericht zijn om mensen in de werkzame leeftijd met een ernstig verminderd gezichtsvermogenhun huidige baan te laten behouden of om hulp te krijgen bij het vinden van een andere baan in of buiten het bedrijf.
De belangrijkste werkgelegenheidsdiensten voor blinde en slechtziende mensen zijn:
· Re-integratie voor slechtziende mensen, zoals gedefinieerd door de Wereldgezondheidsorganisatie, is mogelijk via 33 slechtziendenklinieken, die meestal zijn verbonden aan oogziekenhuizen van de staatsgezondheidsdienst. Patiënten moeten eenmalig een verwijzing van een oogspecialist hebben voor een dergelijke slechtziendenkliniek en kunnen daar vervolgens zo vaak als nodig terecht. Deze klinieken worden bemand door multidisciplinaire teams die naast visuele herintegratie, psychosociale begeleiding en training in slechtziendentechnieken, mobiliteit en vaardigheden voor het dagelijks leven aanbieden. De slechtziendenklinieken kunnen patiënten niet direct naar het Zweedse arbeidsbureau verwijzen maar informeren ze wel over het arbeidsbureau en over hoe ze contact kunnen leggen.
· Vaststelling van arbeidsongeschiktheid en ontwikkeling van werkvaardigheden; cursussen kunnen worden gevolgd als er geen specifieke baan in het verschiet ligt
· Werkgerelateerde opleiding
· Onderzoeken welke aanpassingen op het werk en/of op de werkplek nodig zijn en levering van ondersteunende middelen en ondersteuning aan werknemers (materiaal kan worden verschaft voordat er een baan is gevonden).
· Beroeps- en studiebegeleiding; bepaalde cursussen zijn speciaal bestemd voor slechtziende mensen en deze kunnen ook met technische hulpmiddelen worden ondersteund.
In Zweden worden deze diensten geleverd door ondersteunende teams van het arbeidsbureau, die zijn gespecialiseerd in zintuiglijke beperkingen.
In 2006 is de Zweedse vereniging voor werkgelegenheid voor blinden een nieuw bedrijf voor loopbaanbegeleiding begonnen ('Iris Bemanning') dat wervings- en selectiediensten aanbiedt voor mensen met een beperking. Er wordt een gegevensbank met werkzoekenden en hun cv's bijgehouden. Deze worden verstrekt aan de afdeling personeelswerving van werkgevers. Het doel is deze te interesseren voor mindervalide kandidaten met de juiste kwalificaties en het vermogen te werken. Iris Bemanning heeft zelf visueel gehandicapte mensen in dienst als telefonist en bij klantenservice op bijvoorbeeld de afdeling klachten, en is in staat geweest om mensen met een handicap bij verschillende bedrijven te plaatsen. Op die manier creëert het bedrijf banen voor mindervalide mensen en verspreidt het kennis over hun werkvaardigheden.
2.16. Roemenië
1.1.3. Quota
De Roemeense wetgeving omvat de bepaling dat werkgevers een bepaald quotum aan mindervalide mensen in dienst moeten nemen tegen het wettelijk minimumloon. Een amendement in het parlement heeft dit verlaagd tot 50% van het minimumloon. Vóór 2000 had deze wetgeving weinig effect, aangezien er weinig banen waren. Na 2000 nam het aantal banen toe, maar volgens de Roemeense blindenbond zullen blinde mensen zich niet voor een baan kandidaat stellen, deels omdat er een gebrek is aan specifieke beroepsopleidingen voor mensen met een beperking en ook omdat bedrijven zich verzetten tegen het in dienst nemen van blinde mensen.
1.1.4. Ondersteuning voor blinde en slechtziende mensen
De Roemeense blindenbond doet wat gezien de moeilijke omstandigheden mogelijk is. Tegelijkertijd is zij zeer ontevreden over het bestaande arbeidsactiveringsbeleid van de overheid. Roemenië heeft wetgeving die werkgevers verplicht de werkplek aan te passen. Daarvoor moet de overheid de onkosten vergoeden, maar deze wetgeving wordt niet gehandhaafd. Er is een gebrek aan diensten voor blinde en slechtziende mensen met weinig tot geen activiteiten voor re-integratie, beroepsopleidingen en ondersteuning op het werk. De Koningin Elizabeth-school voor blinden in Boekarest biedt een tweejarige hogere opleiding in computertechnologie aan, die ten tijde van ons bezoek geen studenten had omdat hun vooruitzichten op het vinden van werk zo slecht waren.
2.17. Duitsland
1.1.5. Quota
Net als andere mensen met een handicap worden blinde en slechtziende mensen in Duitsland gesteund op de arbeidsmarkt door een quota-systeem en een bijbehorende heffing voor werkgevers die hieraan niet voldoen, de zogenaamde 'compensatieheffing'.
Werkgevers met 20 of meer personeelsleden hebben de wettelijke plicht om tenminste 5% van de functies toe te wijzen aan ernstig gehandicapte mensen. Een werkgever die niet het verplichte aantal functies toewijst aan ernstig gehandicapte mensen, moet een compensatieheffing betalen voor iedere niet als zodanig ingevulde functie. De hoogte van dit bedrag is wettelijk vastgesteld. Een ernstig gehandicapte persoon kan tellen voor meer dan één toegewezen functie, maar niet voor meer dan drie. Dit kan van toepassing zijn wanneer hun arbeidsdeelname bijzonder moeilijk blijkt te zijn.
1.1.6. Ondersteuning voor werkgevers
In Duitsland mag een werkgever een ernstig gehandicapte persoon niet ontslaan voordat goedkeuring is verkregen van het Integratiebureau. Het integratiebureau dat op regioniveau verantwoordelijk is voor hulp aan werknemers met een beperking om hun baan te behouden, verlaat zich op beleidsregels voor 'bijzondere ontslagbescherming'. Deze regels stellen dat iemand niet kan worden ontslagen vanwege zijn/haar handicap. Als de werkgever kan aantonen dat de reden voor ontslag niet ligt in de handicap, maar bijvoorbeeld in de economische situatie van het bedrijf, kan het integratiebureau met het ontslag instemmen. Dit gebeurt in ongeveer 60% van de gevallen. Verder stemt het Integratiebureau na onderhandeling in met 20% van de ontslaggevallen. De laatste 20% van de mensen behoudt hun baan en de werkgever krijgt aanvullende financiering. Als het integratiebureau geen toestemming tot ontslag geeft, is de werknemer gerechtigd tot voortzetting van de dienstbetrekking. Dit is ook het geval als de werkgever de werknemer heeft ontslagen zonder met het integratiebureau contact op te nemen.
Het integratiebureau is ook verantwoordelijk voor een kostenvergoeding aan werkgevers wanneer een ernstig gehandicapte werknemer minder dan 80% van de prestaties van een gemiddelde werknemer levert, of persoonlijke bijstand nodig heeft van andere werknemers. Werkgevers die ernstig gehandicapte mensen in dienst nemen, komen in aanmerking voor de financiering van de geleverde opleidingsondersteuning, hulp bij het werk en het ontwerpen van de werkplek, en de kosten van een driemaandse werkervaringsplek.
1.1.7. Ondersteuning voor blinde en slechtziende mensen
Mensen met een beroepsgerelateerde beperking komen in aanmerking voor een scala aan werkgelegenheidsondersteunende diensten, waaronder re-integratie binnen de instelling, een specifieke handicapondersteunende opleiding, hulp bij het werk, technische hulpmiddelen op de werkplek, hulp bij het behouden of verkrijgen van werk, hulp bij mobiliteit, en werkervaring.
Lokale arbeidsbureaus ondersteunen klanten maximaal één jaar en als de klant na deze periode nog steeds werkeloos is, gaat de verantwoordelijkheid voor hen over naar een hybride organisatie genaamd 'Jobcenter', verantwoordelijk voor werkloosheid en sociale bijstand, en ontvangt de klant een sociale uitkering. De lokale arbeidsbureaus (of Jobcenters) zijn gestoeld op een structuur met doelstellingen zoals:
· Totaal aantal succesvolle arbeidsbemiddelingen
· Aantal arbeidsbemiddelingen voor mensen onder de 25
· Aantal arbeidsbemiddelingen voor mensen boven de 50
· Aantal arbeidsbemiddelingen voor mensen die langer dan twee jaar werkloos zijn geweest
· Gemiddelde kosten van de arbeidsbemiddeling.
Deskundigen verklaren dat er geen aparte doelstelling is voor gehandicapte mensen en dat de kosten voor het begeleiden van blinde en slechtziende mensen naar werk het succes van de algehele doelstelling betreffende de gemiddelde kosten van arbeidsbemiddeling kan scheeftrekken.
Duitsland biedt revalidatieprogramma's in vier gespecialiseerde beroepsopleidingscentra om blinde en slechtziende mensen te ondersteunen. Opleiding in basisvaardigheden, schrijf- en leestechnieken voor braille, mobiliteitstraining, les in vaardigheden voor het dagelijks leven en een beroepsopleiding worden in modules geleverd en kunnen naar de persoonlijke behoeften worden gecombineerd.
De centra bieden ook een groot scala aan werkgelegenheidsondersteunende diensten (in Duitsland vaak 'integratie' genoemd), inclusief hulp bij het zoeken naar werk, opleiding op de werkplek en aangepaste IT-training. In de bedrijfsprogramma's zitten stageperiodes die klanten in hun eigen omgeving kunnen doen. Blinde en slechtziende schoolverlaters hebben recht op deelname aan opleidingsprogramma's en krijgen beroepsadvies en de gelegenheid zich op een baan voor te bereiden.
De wettelijke basis en de administratieve procedures zijn op dit moment snel aan het veranderen vanwege financiële beperkingen en politieke veranderingen veroorzaakt door het VN-verdrag.
2.18. Nederland
1.1.8. Ondersteuning voor werkgevers
Het beleid in Nederland is gericht op de re-integratie van mindervalide mensen, om het aantal mensen dat aanspraak maakt op een arbeidsongeschiktheidsuitkering te verminderen. Het ministerie van Sociale Zaken en Werkgelegenheid financiert verschillende maatregelen om werkgevers aan te moedigen een mindervalide werknemer voor de baan te behouden of aan te stellen:
· Betaling van een loontoeslag als een werkgever een jonge werknemer met een handicap voor de baan behoudt of aanstelt, die niet het verwachte productiviteitsniveau haalt.
· Financiering van alle ondersteunende benodigdheden.
· In de eerste vijf jaar van het dienstverband betaalt het ministerie het salaris van de werknemer tijdens afwezigheid door ziekte
· Alle werkgevers moeten een vergoeding aan het UWV betalen om werk voor mensen met een handicap te bevorderen, maar zij krijgen een korting op deze vergoeding als zij een mindervalide persoon in dienst houden of aanstellen.
· Een werkgever kan een blinde of slechtziende persoon voor een proefperiode van zes maanden in dienst nemen terwijl het ministerie hiervoor betaalt.
Werkgevers dienen het salaris door te betalen voor de eerste twee jaren van ziekte. Indien men in deze periode gehandicapt raakt, dient de werkgever pogingen in het werk te stellen de werknemer gepaste ondersteuning te bieden en/of de persoon in kwestie naar een geschiktere functie binnen het bedrijf te verplaatsen. Werkgevers die er niet in slagen dergelijke werknemers in dienst te houden krijgen een boete.
1.1.9. Ondersteuning voor blinde en slechtziende mensen
Het ministerie van Sociale Zaken en Werkgelegenheid is verantwoordelijk voor het vaststellen van de mate van beperking. Mensen die als volledig arbeidsongeschikt worden beoordeeld, krijgen een vaste arbeidsongeschiktheidsuitkering. Mensen die geschikt worden bevonden om te kunnen werken met ondersteuning, worden doorverwezen naar een gespecialiseerd re-integratiebedrijf om ze gedurende maximaal twee jaar terug naar werk te begeleiden via een persoonlijk actieplan, inclusief officiële opleidingen binnen de instelling of in de woonplaats van de klant. Het arbeidsbureau probeert economisch inactieve mensen te bereiken door te adverteren op de website en door diensten aan te bieden bij blindenorganisaties.
Hulp bij re-integratie wordt geleverd door ngo's en organisaties uit de private sector die onder contract staan van het ministerie van Sociale Zaken en Werkgelegenheid. Onlangs hebben drie organisaties hun krachten gebundeld om een gespecialiseerd re-integratiebedrijf op te richten, Werkpad BV, dat op commerciële basis werkt. Jobcoaches van Werkpad ondersteunen mensen naar en op het werk en zijn gespecialiseerd in slechtziendheid, slechthorendheid, autisme of spraak- en/of taalmoeilijkheden, of een combinatie van deze beperkingen. Elke dag zijn ongeveer 200 blinde en slechtziende mensen bezig met een persoonlijk werkgelegenheidsplan via Werkpad.
Re-integratie naar werk is ook mogelijk in een blindeninternaat geleid door een ngo (Koninklijke Visio). De werkgever is verantwoordelijk voor een tegemoetkoming in de kosten van opleidingen die maximaal twee jaar kunnen duren. Naast het nationale centrum zijn er in Nederland regionale internaten geleid door ngo's (Visio en Bartimeus). Blinde en slechtziende mensen krijgen toegang tot deze re-integratiediensten via een indicatie: een verklaring van de publieke instelling die ervoor betaalt. De cursussen omvatten een opleiding in vaardigheden voor het dagelijks leven, informatie- en communicatietechnologie en mobiliteit.
2.19. Polen
1.1.10. Quota
In Polen is een quota-systeem van kracht in zowel de publieke als de private sector. Werkgevers met 25 of meer werknemers hebben te voldoen aan een quotum van 6%. Werkgevers die niet aan de quota voldoen, betalen een heffing aan de overheid, die bijdraagt in de financiering van hulp aan gehandicapte mensen op de arbeidsmarkt. Medewerkers van de Poolse blindenbond hebben kritiek op de invoering van het quota-systeem omdat werkgevers, zelfs in de publieke sector, liever de boetes betalen dan te voldoen aan het quotum van 6%.
1.1.11. Ondersteuning voor werkgevers
De re-integratiewetgeving stelt een aantal rechten vast om gehandicapte mensen op het werk te ondersteunen. Werkgevers die gehandicapte mensen tenminste 36 maanden in dienst nemen hebben recht op een aantal tegemoetkomingen uit het landelijke re-integratiefonds:
· Maandelijkse subsidie.
· Gedeeltelijke of volledige vergoeding van aanpassing van de werkruimte en uitrusting van de werkplek voor de aanschaf van technische hulpmiddelen en software die gehandicapte werknemers nodig hebben.
· Vergoeding tot 60% van de loonkosten in het eerste jaar van tewerkstelling voor nieuwe werknemers en voor mensen die in dienst blijven nadat de beperking is opgedaan.
Wordt de betrekking beëindigd alvorens de 36 maanden zijn verstreken, dan moet de werkgever het geld retourneren.
1.1.12. Ondersteuning voor blinde en slechtziende mensen
De re-integratiewetgeving geeft gehandicapte werknemers recht op:
· Doktersbezoek en ondergaan van behandeling met behoud van inkomen
· Het één keer per jaar opnemen van 21 dagen re-integratieverlof met behoud van inkomen
· Vergoeding uit een landelijk fonds van de aanschaf van technische hulpmiddelen en benodigdheden.
Ambtenaren van het landelijke re-integratiefonds (SRF) vertellen dat onderwijssteun voor mensen met een handicap prioriteit heeft. Middels een EU-programma genaamd 'Homer' is ca. drie miljoen euro uitgegeven om te voorzien in handicapspecifiek onderwijs. Het SRF ondersteunt ook ngo's als de Poolse blindenbond om te voorzien in beschermde werkgelegenheid, opleiding en re-integratiediensten. De Poolse blindenbond leidt workshops die tot vier weken duren, voor mensen met een recent verlies van gezichtsvermogen. Er zijn geen andere voorzieningen voor mensen die tijdens hun werk hun gezichtsvermogen verliezen.
Arbeidsactiveringsprogramma's hebben nog niet geresulteerd in een verhoogde toetreding van het aantal mensen met een beperking tot de beroepsbevolking. Specifiek beleid is gericht op het verzachten van de effecten van de economische overgang van het communisme, die nog bestaat voor de leeftijdsgroep boven de 44 jaar. Invaliditeitsuitkeringen voor mensen met een beperking maken deel uit van dit systeem. Deels als gevolg hiervan heeft Polen het hoogste aantal mensen met een beperking in Europa.
2.20. Oostenrijk
1.1.13. Quota
In Oostenrijk zijn werkgevers met meer dan 25 werknemers verplicht te voldoen aan een quotum: voor iedere 25 werknemers moet de werkgever één geregistreerde gehandicapte persoon in dienst hebben of moet in plaats daarvan een compensatieheffing betalen. Het blijkt dat de meeste werkgevers uit de publieke sector aan de quota voldoen, maar in de private sector is de naleving gering.
1.1.14. Ondersteuning voor werkgevers
Oostenrijkse anti-discriminatiewetgeving beschermt alle werknemers met een beperking. Als een werkgever een gehandicapte persoon wil ontslaan, dient hij toestemming te krijgen van de ministeriële integratie-afdeling. Als de afdeling niet met het ontslag instemt, kan deze helpen met financiële prikkels om beide partijen te steunen.
Financiële prikkels om aan het werk te gaan worden zowel door het Oostenrijkse arbeidsbureau als door de federale welzijnsinstelling, het Bundessozialambt, en in sommige provincies door de sociale afdelingen gefinancierd.
Stimuleringsregelingen met loonsubsidie die de werkgever compenseren voor het verlies aan productiviteit van een gehandicapte werknemer en integratieregelingen die praktische hulp leveren, zijn doorgaans beperkt tot drie jaar en in deze periode wordt de betaling geleidelijk verlaagd.
Integratieregelingen omvatten:
· Mobiliteitssubsidies gefinancierd door het Bundessozialambt om te helpen met vervoer naar het werk
· Een geïntegreerde beroepsopleiding, in een combinatie van klassikaal onderwijs en opleiding op de werkplek
· Financiering van ondersteunende apparatuur
· Online advies over beschikbare ondersteunende technologie.
1.1.15. Ondersteuning voor blinde en slechtziende mensen
Ten tijde van het studiebezoek besteedde het Oostenrijkse ministerie van arbeid (Bundesministerium für Arbeit, Soziales und Konsumentenschutz) 160 miljoen euro per jaar aan werkgelegenheidsondersteunende programma's. Deze worden doorgaans uitgevoerd via contracten met bedrijven uit de private sector en de Oostenrijkse blinden- en slechtziendenbond die in het bijzonder werken met blinde werkzoekers. Contracten duren één jaar, zijn gebaseerd op doelstellingen en verlenging is mogelijk.
De werkgelegenheidsondersteunende programma's omvatten:
· Opleidingseisen op maat van individuele behoeften
· Een programma om mensen te helpen een baan te vinden
· Verschaffing van re-integratieprogramma's op maat voor klanten in hun eigen woongebied, met ondersteuning van maatschappelijk werkers, mobiliteitscoaches, ervaringsdeskundigen, en training in vaardigheden als braille en technische hulpmiddelen.
· Het Bundesministerium vergoedt werk- en schoolgerelateerd materiaal voor mensen die meer dan 50% mindervalide zijn. Dit gebeurt op basis van een rapport door technisch geschoolde medewerkers van het arbeidsbureau over de benodigde hulpmiddelen.
· Een begeleidingsprogramma voor jongeren in de overgang van school naar werk, verzorgd door gekwalificeerde leraren en psychologen die intensief met jonge mensen werken en samen met hen een ontwikkelingsplan opstellen dat verbetering van sociale vaardigheden, zelfwaardering en werkervaring omvat. Het begeleidingsprogramma voor jongeren heeft 10.000 klanten en in 2012 werd het uitgebreid naar alle Oostenrijkse jongeren die nog niet beschikken over de voor een baan noodzakelijke kwalificaties.
De dienstverlening voor blinde en slechtziende mensen via het arbeidsbureau is beperkt tot de provincies Wenen, Linz en Graz. Het begeleidende team van het Oostenrijkse arbeidsbureau staat voor de uiterst bureaucratische opgave om alle instanties - mobiliteitscoaches, maatschappelijk werkers, psychotherapeuten, leveranciers van technische hulpmiddelen - aan te schrijven met het verzoek tot financiering van verschillende onderdelen van de benodigde hulp. Klanten krijgen vaak geen financiering voor loopbaanbegeleiding, omdat de verantwoordelijkheden versnipperd zijn.
Andere obstakels die mensen met een ernstig verminderd gezichtsvermogen ervan weerhoudt toegang te krijgen tot loopbaanbegeleiding zijn:
· Oogartsen verzuimen veelal om patiënten door te verwijzen.
· De informatie die na zes weken ziekteverlof aan mensen wordt verzonden is niet duidelijk genoeg.
· Mensen met ziekteverlof worden niet geregistreerd bij het arbeidsbureau en de ziektekostenverzekeraar verwijst blinde of slechtziende mensen niet naar de loopbaanbegeleidingsdiensten van de Oostenrijkse blindenbond.
· De vereiste beperking van 50% voordat het arbeidsbureau de levering van arbeidsondersteuning kan financieren, betekent dat mensen die buiten deze norm vallen, maar wel technische hulpmiddelen nodig hebben om aan het werk te blijven, niet voor specialistische hulp in aanmerking komen.
2.21. Frankrijk
1.1.16. Quota
De Franse wetgeving verlangt dat bedrijven uit de private sector met meer dan twintig werknemers een quotum van 6% hanteren bij het in dienst nemen van mensen met een handicap. De wetgeving geeft bedrijven vier mogelijkheden om de doelstelling te bereiken van verhoogde economische activiteit onder mensen met een handicap:
· Directe tewerkstelling van mensen met een handicap.
· Levering van contractuele werkzaamheden, of betrekken van diensten uit 'de beschermde sector', of het inzetten van stagiairs van beroepsopleidingscentra.
· Overeenstemming met de vakbonden over een door de overheid erkend plan om mensen met een handicap te behouden of aan te stellen in een betrekking waarbij de werkplek wordt aangepast
· Betaling van een jaarlijkse bijdrage aan een fonds voor deelname van mensen met een handicap aan de reguliere arbeidsmarkt. Dit fonds wordt dan gebruikt om zowel technologische als menselijke ondersteuning te bieden aan mensen met een handicap in reguliere beroepen. De hoogte van deze bijdrage wordt bepaald in relatie tot de productiviteit van het bedrijf en het aantal mensen met een handicap dat het bedrijf in dienst heeft.
1.1.17. Ondersteuning voor werkgevers
Financiering (opgebracht via de quota-systeemheffing) om de werkplek en de werkomgeving aan te passen, en om technische hulpmiddelen voor gehandicapte mensen in te kopen wordt verschaft aan werkgevers uit zowel de publieke als private sector. Aangezien betalingen aan het quota-systeem sinds 2011 zijn verminderd, bestaat niet langer de garantie dat hardware en software wordt vernieuwd voor mensen die in de private sector werkzaam zijn. De Franse blindenbond AVH gelooft dat dit een belemmering vormt voor het aan het werk helpen van slechtziende mensen.
1.1.18. Ondersteuning voor blinde en slechtziende mensen
Ondersteuning voor blinde en slechtziende mensen in Frankrijk steunt van oudsher zwaar op het opleiden van mensen voor specifieke banen. Deze benadering heeft mogelijk haar beperkingen aangezien de arbeidsmarkt verandert. In enkele andere lidstaten die in dit rapport voorkomen richten de arbeidsbureaus en de ngo's zich op de levering van een scala aan ondersteunende diensten, opleiding in vaardigheden en financiering van technische hulpmiddelen die blinde en slechtziende mensen kan toerusten voor een veel groter scala aan banen. Wij hebben aanwijzingen ontvangen waaruit blijkt dat dit nu op een zeer hoog niveau wordt begrepen en er is onderzoek in gang gezet om als basis te dienen voor hervormingen van het arbeidsactiveringsbeleid in Frankrijk.
Er zijn ongeveer 200 centra voor beroepsopleiding die 15.000 stagiairs met een handicap bedienen. Hun onkosten, die opleidingsvergoedingen en verblijfskosten omvatten, worden gedekt door een sociale uitkering. Stagiairs ontvangen een vergoeding van de staat ter hoogte van hun vroegere inkomsten (indien zij al voor de opleiding een betrekking hadden). Mensen die nog niet eerder hebben gewerkt, zoals schoolverlaters, ontvangen een kleinere vergoeding. Het enige bedrag dat zij zelf dienen op te brengen is een kleine bijdrage voor maaltijden die ze in het centrum gebruiken.
Recent blind of slechtziend geworden mensen komen binnen bij één van de zeven door ngo's geleide en in slechtziendheid gespecialiseerde trainingscentra die elke dag ongeveer 450 stagiairs (zowel bij de instelling inwonend als niet-inwonend) kunnen begeleiden. Hoewel deskundigen het er over eens zijn dat een re-integratieopleiding recent blind geworden mensen grote voordelen en mogelijkheden voor het ontwikkelen van belangrijke vaardigheden biedt, vinden sommige de in deze centra beschikbare opleidingen te beperkt, gericht op fysiotherapie, 'secretariaatswerk', lCT-vaardigheden op een laag niveau en traditionele ambachten als stoelen matten.
Deskundigen zien een aantal obstakels op weg naar werk voor blinde en slechtziende werkzoekenden:
· De starheid van de Franse arbeidsmarkt, die werkgevers des te meer laat aarzelen om blinde mensen aan te nemen die moeilijk zijn te ontslaan als ze ongeschikt blijken te zijn;
· Het lage opleidingsniveau van sommige blinde mensen in een land dat veel waarde hecht aan diploma's;
· Wijziging van quota-wetgeving – voor de gelijke behandelingswetgeving van 2005 telde een blinde persoon voor twee in de berekening van naleving van de wet.
· De arbeidsbureau's hebben een contract met 'Cap Emploi', een bureau uit de publieke sector dat is gespecialiseerd in de begeleiding van gehandicapte werkzoekenden. Elk jaar moet Cap Emploi een bepaald aantal stages garanderen. Dit leidt tot een focus op mensen die 'makkelijker' in een functie te plaatsen zijn. Daarom ondersteunt Cap Emploi erg weinig slechtziende mensen.
HOOFDSTUK 5: HET ONDERSTEUNEN VAN MENSEN DIE VERDER WEG STAAN VAN DE ARBEIDSMARKT
Dit hoofdstuk onderzoekt verschillende modellen van ondersteuning voor slechtziende mensen met vaak meervoudige beperkingen die verder weg staan van de arbeidsmarkt.
2.22. Zweden
In Zweden is de traditionele beschermde werkgelegenheid voor blinde en slechtziende mensen vrijwel volledig verdwenen. In plaats daarvan heeft Zweden een nieuw driestappenmodel geïntroduceerd dat begint met een uitgebreide keuring van de capaciteiten van de klant gevolgd door 'ontwikkeling van inzetbaarheid' met het aanbieden van een baan. Gemeend wordt dat de vaardigheden van de klant kunnen worden ontwikkeld door werkervaring. Tot slot een wordt een loopbaanbegeleidingstraject genaamd 'gegarandeerd dienstverband' ingezet. Hierbij gaat het om een baan met een hoge loonsubsidie en een extra toelage voor ondersteuning. Deze ondersteuning kan tot vier jaar duren. De werknemer ontvangt salarissen en toelages vergelijkbaar met die van de collectieve arbeidsovereenkomst voor de functie. Het landelijk arbeidsbureau levert ook speciaal opgeleide coaches die dit proces ondersteunen met loopbaanbegeleiding en scholing op de werkplek.
De Samhall-groep, voorheen de Zweedse dienst voor beschermde arbeidsvoorziening, heeft zijn werkzaamheden geheroriënteerd om producten en diensten te leveren waar vraag naar is en heeft op die manier werkgelegenheid gecreëerd voor mensen met beperkingen. De groep heeft fabrieken en werkplaatsen in heel Zweden. Er zijn 27.000 personen in dienst van Samhall en 93% hiervan heeft een beperking. Jaarlijks verruilt ongeveer 5% van het personeelsbestand een baan bij Samhall voor een baan, met of zonder loonsubsidie, op de reguliere arbeidsmarkt. Er is een baangarantie van een jaar voor iedereen die vertrekt bij Samhall naar een baan in de reguliere arbeidsmarkt, maar daar vervolgens niet functioneert, om weer terug te keren naar Samhall.
2.23. Duitsland
In Duitsland zijn er veel beschermde werkplaatsen voor mensen met beperkingen (ongeveer 300.000 plaatsen op 81 miljoen inwoners). Werkplaatsen voor mensen met beperkingen bieden individueel aangepaste werkplekken en andere diensten om werkgerelateerde vaardigheden en bekwaamheden te vergroten.
Duitsland heeft ook reeds lang een sector van sociale ondernemingen die werkgelegenheid biedt aan mensen met complexe behoeften zoals bijvoorbeeld aan slechtziende mensen met een leerprobleem of met aanvullende sociale problemen die een continue begeleiding noodzakelijk maken. Het Integratiebureau kan deze sociale ondernemingen helpen met opstart- en bedrijfskosten. Statistische gegevens van het Integratiebureau laten zien dat er 517 sociale ondernemingen zijn in geheel Duitsland die 13.694 mensen in dienst hebben, waarvan er 6.800 een beperking hebben. Van deze hebben 5.500 mensen complexe behoeften.
Een groot verschil tussen een beschermde werkplaats en een sociale onderneming is het salaris: mensen die werken in een beschermde werkplaats ontvangen een zakgeld van ongeveer 100 euro per maand. Werknemers van een sociale onderneming ontvangen ten minste het minimumloon en zijn wettelijk gezien werknemer met een zorgverzekering, een werkloosheidsverzekering, pensioensopbouw en meer.
2.24. Nederland
Er zijn ongeveer 140 beschermde werkplaatsen in Nederland die ongeveer 90.000 mensen in dienst hebben die grote moeilijkheden zouden ondervinden op de reguliere arbeidsmarkt. Er zijn geen officiële statistische gegevens van het aantal blinde en slechtziende mensen in deze werkplaatsen, maar deskundigen schatten dat het gaat ongeveer 400 personen.
Een actieplan van Werkpad, een door de overheid gesteund re-integratiebedrijf, kan voor een individuele klant een beschermde arbeidsplaats aanraden. In dat geval kan het Ministerie van Sociale Zaken en Werkgelegenheid het salaris subsidiëren tot aan een maximaal bedrag, afhankelijk van de graad van de beperking. Deskundigen melden dat het moeilijk is om zinvol werk voor mensen met complexe behoeften te vinden, omdat er geen model is voor de voorziening van werk tussen de reguliere arbeidsmarkt en de sociale werkplaatsen. Om dit probleem aan te pakken heeft een ngo (Bartimeus) de mogelijkheid onderzocht voor het opzetten van een sociale onderneming om de werkgelegenheid van blinde en slechtziende mensen te ondersteunen.
2.25. Frankrijk
In Frankrijk zijn er 669 'aangepaste ondernemingen' (voorheen bekend als 'beschermde werkplaatsen') die mensen met een beperking in dienst hebben. Ze hebben een totaal personeelsbestand van 35.000 en worden ondersteund door de landelijke overheid. Slechts drie van deze 'aangepaste ondernemingen' zijn ingericht voor slechtziende mensen, met in totaal 110 medewerkers, voornamelijk gericht op het matten van stoelen. Van de medewerkers wordt niet verwacht dat ze vanuit de aangepaste ondernemingen zullen doorstromen, dus zijn er ook geen diensten die dit aanmoedigen.
Daarnaast zijn er 'instellingen voor ondersteunde werkgelegenheid' voor mensen met een werkcapaciteit tussen de 5% en 30%, voor therapeutische en productieve activiteiten. De bedrijfskosten worden door de landelijke overheid gedragen. De medewerkers ontvangen het minimumloon en komen uit heel Frankrijk. De verblijfskosten worden betaald door de regio waar de medewerker vandaan komt.
Er zijn meer dan 1300 instellingen voor ondersteunde werkgelegenheid, die meer dan 118.000 medewerkers ondersteunen. Twaalf instellingen, geleid door ngo's, zijn gespecialiseerd in de ondersteuning van 500 blinde en slechtziende mensen vaak met meerdere beperkingen.
2.26. Polen
In Polen zijn er twee vormen van beschermde werkplaatsen: beschermde ondernemingen en centra voor beroepsactiviteiten.
Elke werkgever met meer dan 25 mensen in dienst kan een aanvraag doen voor de status van beschermde onderneming om zo in aanmerking te komen voor een aantal belastingvrijstellingen en subsidies, waaronder subsidies op de salarissen van werknemers met beperkingen. Een beschermde onderneming moet tussen de 30 en 40 procent werknemers met een beperking hebben, afhankelijk van de graad van hun beperking. De onderneming moet het personeel ook begeleiding en re-integratie bieden hoewel er geen 'voortgangs'-beleid en geen verwachting is dat een werknemer zal doorstromen naar de reguliere arbeidsmarkt. Er is ook geen voorziening om loopbaanbegeleiding of vergelijkbare ondersteuning te financieren. In 2008 waren er ongeveer 2150 beschermde ondernemingen, voornamelijk in de private sector, die 200.000 mens met beperkingen in dienst hadden (ongeveer 40% van alle werkende mensen met een beperking). Hiervan waren ongeveer 30 beschermde ondernemingen vooral bestemd voor blinde en slechtziende mensen. Het aantal beschermde ondernemingen neemt af en deskundigen menen dat mensen met een 'ernstige' beperking maar in zeer kleine aantallen aanwezig zijn in de beschermde sector.
Centra voor beroepsactiviteiten bieden werk aan mensen met ernstige beperkingen. Zij bereiden mensen voor op een leven in een reguliere omgeving door maatschappelijke en beroepsmatige re-integratie en ondersteuning voor een onafhankelijk en actief leven. Eind 2008 waren er 53 centra voor dagbesteding die bijna 2000 mensen met een beperking in dienst hadden. Hun aantal is langzaam maar zeker aan het groeien.
2.27. Oostenrijk
Ondersteunende maatregelen zijn voornamelijk gericht op mensen met beperkingen die worden gezien als 'klaar voor een baan'. Voor mensen met hogere ondersteuningseisen zijn beschermde werkplaatsen de enige optie. In Wenen steunt de sociale bijstandsdienst echter bedrijven zoals 'Café Noir', 'Four Senses' en 'Dialogue in the Dark'. In totaal zijn 50 blinde en slechtziende mensen in dienst van deze bedrijven en de sociale bijstandsdienst verzorgt een loonsubsidie voor ze.
Mensen met ernstige beperkingen hebben te kampen met hindernissen op de weg naar werk:
· Alle negen provincies hebben projecten voor 'therapeutische werkgelegenheid' waarin wel de integratie in een sociale groep aan bod komt, maar niet de voorbereiding op regulier werk. Deelnemers krijgen geen salaris maar ontvangen 'zakgeld'. Omdat een gedeelte van hun invaliditeitsuitkering wordt ingenomen als vergoeding voor het 'therapeutische werkgelegenheid'-project is de deelnemer financieel waarschijnlijk slechter af.
· Als de aanvrager niet in staat is te werken wordt een invaliditeitsuitkering toegekend. Zij kunnen dan geen aanspraak meer maken op de werkgelegenheidsdiensten die betaald worden door de overheid. Een bedrijf dat ze in dienst neemt ontvangt geen loonsubsidie. Technische hulpmiddelen kunnen niet betaald worden met geld van de overheid. Als een dergelijke werkzoekende een baan vindt, verliest hij/zij het recht op het invaliditeitsuitkering. Als de baan geen succes wordt kan deze persoon in grote financiële problemen raken.
5.7 Roemenië
Tijdens het communistisch bewind ontwikkelde zich in Roemenië een kleine blinde 'professionele klasse' die voornamelijk werkzaam was in de medische sector van de arbeidsmarkt. Er was ook een kleine blinde werkende klasse in dienst bij beschermde werkplaatsen van de staat. Na de omwenteling in 1989 is de markt voor beschermde werkplaatsen vrijwel volledig verdwenen. De opleiding voor blinde masseurs in de medische sector onderging een algehele reorganisatie en veel blinde masseurs gingen met vervroegd pensioen, samen met handarbeiders in de werkplaatsen.
HOOFDSTUK 6: ROEMENIË
De situatie in Roemenië is zo verschillend van andere onderzochte landen dat het van belang is om de problemen die blinde en slechtziende mensen daar hebben nader te beschouwen.
Tussen 2000 en 2007 onderging Roemenië een periode van hoge productiviteitsgroei vergezeld van een lage werkgelegenheidsgroei. Tijdens deze periode hadden blinde en slechtziende mensen disproportioneel veel te lijden van de situatie. Het percentage economisch inactieven onder de gehele bevolking lag rond de 40 procent, maar voor blinde en slechtziende mensen was dat bijna 90 procent. Het aantal werkende blinde fysiotherapeuten verdubbelde van ongeveer 400 in 2000 naar ongeveer 800 nu, omdat de medische sector groeide, maar blinde mensen hadden geen voordeel van de groei in andere sectoren zoals in de ICT.
2.28. Onderwijs
Roemenië heeft een systeem van algeheel onderwijs, tot en met het veertiende levensjaar, ook voor slechtziende kinderen. Twee derde van de slechtziende kinderen wordt onderwezen op bijzondere scholen en het is officieel beleid dat kinderen met minder dan 30% gezichtsvermogen naar speciale scholen verwezen worden. Er is geen onderwijsvoorziening voor meervoudig beperkte kinderen.
Volgens sommige blindenbonden is onder meer de openstelling van het reguliere onderwijs voor slechtziende kinderen een factor geweest die de mate van economische activiteit onder mensen met een visuele beperking heeft doen toenemen.
2.29. Gebrek aan toegang tot vervoer en de bebouwde omgeving
In Roemenië wordt de stoep voornamelijk gebruikt om auto's te parkeren en zo worden voetgangers gedwongen op de rijweg te lopen. Blindengeleidehonden kunnen niet gebruikt worden omdat huisdieren vaak ten prooi vallen aan verwilderde honden.
2.30. Opmerking
Modernisering van het vergoedingensysteem is dringend noodzakelijk, vergezeld van mogelijkheden voor opleiding en ondersteuning bij het vinden en behouden van een baan. Net als in andere landen zouden toelagen zodanig gekoppeld kunnen worden aan loon, dat blinde mensen er niet in inkomen op achteruit gaan als ze werk vinden. Het is duur om werkgelegenheidsondersteuning voor blinde en slechtziende mensen te realiseren. Toch denken wij dat hiermee niet moet worden gewacht totdat de economie weer aantrekt.
HOOFDSTUK 7: CONCLUSIES: GOEDE PRAKTIJKEN, INNOVATIE EN AANBEVELINGEN
De langetermijndoelstelling van de Europese Unie (EU) is om mensen met beperkingen naargelang hun mogelijkheden op de reguliere arbeidsmarkt of in speciale instellingen, te ondersteunen om economisch actief te worden. Deze doelstelling is nu ook opgenomen in het VN-verdrag. Met dit doel als leidraad geven we in dit hoofdstuk een samenvatting van de aangetroffen goede praktijken en innovaties. Ook geven we in dit hoofdstuk een overzicht van de aanbevelingen van de rapporten over de verborgen meerderheid (Hidden Majority).
Het ontbreken van specifieke gegevens in Duitsland, Nederland, Oostenrijk, Frankrijk en Roemenië, maakt een beoordeling voor deze lidstaten van het exacte niveau van economische inactiviteit en de invloed van de werkgelegenheidsdiensten op blinde en slechtziende mensen van een arbeidsgeschikte leeftijd onmogelijk. Op grond van de resultaten zoals die gepresenteerd zijn in de rapporten over de verborgen meerderheid is echter door de EBU-werkgroep geconcludeerd dat een belangrijk deel van de blinde en slechtziende mensen bestaat uit economisch inactieve personen van arbeidsgeschikte leeftijd in alle bekeken lidstaten op één na. Nergens is deze groep minder dan een aanzienlijke minderheid. Daarom moeten we wel concluderen dat de meerderheid van de blinde en slechtziende mensen van arbeidsgeschikte leeftijd in de gehele Europese Unie economisch inactief is.
2.31. Arbeidsactivering
Economische inactiviteit kan een redelijke keuze lijken voor de betrokken personen aangezien er relatief royale sociale uitkeringen worden aangeboden en er betrekkelijk weinig geschikte banen zijn voor blinde en slechtziende mensen. Deskundigen uit verschillende bezochte landen melden dat royale invaliditeitsuitkeringen ontmoedigend werken op deelname aan de arbeidsmarkt. In sommige landen maakt het aantal verschillende bureaus met verantwoordelijkheid voor verschillende uitkeringen het moeilijk om een flexibel systeem te realiseren, zeker wanneer de verantwoordelijkheid voor de betaling van de sociale en werkloosheidsuitkeringen bij verschillende ministeries berust. Het lijkt duidelijk dat de economische activiteit van blinde en slechtziende mensen kan toenemen door de invoering van regels die een flexibele combinatie van uitkering en loon in ruil voor werk bevorderen. Zoals reeds gesteld in hoofdstuk 4, houdt een goede praktijk voor werkgelegenheidsactivering ook in:
· Een systeem van invaliditeitsuitkeringen dat werken stimuleert
· Transparante financieringsconstructies voor ondersteuning
· Het aanbieden van modern onderwijs, opleidingen en werkgelegenheidsdiensten aan mensen met beperkingen
· Een robuust programma van re-integratie en beroepsopleiding.
· Handicapspecifieke ondersteuning van werkzoekenden door experts en ondersteuning op het werk, zowel in de beschermde als in de reguliere sectoren.
· Financiering van de kosten van hulpmiddelen of werkplekaanpassing voor werkgevers en het aanpakken van alle administratieve hindernissen die ontmoedigend werken om mensen met een beperking in dienst te nemen.
De rapporten over de verborgen meerderheid laten zien dat een quota-systeem kan bijdragen aan, maar niet automatisch leidt tot een hogere mate van economische activiteit onder mensen met beperkingen. Het is mogelijk dat een quotum, gecombineerd met een compensatieheffing, inkomsten kan genereren die mensen met een beperking kan ondersteunen met technische hulpmiddelen en werkplekaanpassingen. In sommige landen worden vergelijkbare fondsen voor hulpmiddelen echter uit de algemene middelen gefinancierd. Ontslagbescherming kan worden verschaft door een quota-systeem en door anti-discriminatiewetgeving; deze laatste vermijdt de ingewikkelde en bureaucratische administratie van een quota-systeem. We bevelen de EBU aan om de historische en andere omstandigheden die een quota-systeem in de afzonderlijke lidstaten lieten ontstaan, te respecteren. We raden ook aan te aanvaarden dat er geen aanwijzingen zijn die het lobbyen voor een quota-systeem in elke EU-lidstaat rechtvaardigen.
2.32. Tijdig ingrijpen
Het is van cruciaal belang voor positieve resultaten, dat er zo vroegtijdig mogelijk wordt ingegrepen wanneer het gezichtsvermogen begint te verminderen. Zo kan het arbeidsvermogen en de behoefte aan passende diensten voor mensen met ernstig verlies van gezichtsvermogen worden beoordeeld, zodat zijzelf en ook de werkgevers worden gestimuleerd. Het is belangrijk contact te blijven houden met mensen die bij een eerste toetsing niet in staat werden geacht te kunnen werken, omdat hun vooruitzichten kunnen veranderen en hun bereidwilligheid tot werken kan toenemen.
Goede praktijk – keuring na ziekmelding
Volgens de regels van het sociaal stelsel in Zweden en Duitsland is de toekenning van een vervangend inkomen of uitkering afhankelijk gesteld van een keuring van het arbeidsvermogen van de klant. Deze keuring wordt gedaan door een multidisciplinair team dat in staat is een op maat gesneden programma van re-integratie, beroepsopleiding en loopbaanbegeleiding voor de klant op te stellen.
2.33. Handicapspecifieke ondersteuning door deskundigen
Voor de keuring, maatschappelijke en beroepsmatige re-integratie, opleiding en loopbaanbegeleiding van mensen van arbeidsgeschikte leeftijd met een verminderd gezichtsvermogen, is een multi-disciplinaire expertise noodzakelijk. Deze ondersteuning moet worden vormgegeven met aandacht voor de behoeften van blinde en slechtziende mensen en voorzien in de ontwikkeling van vaardigheden voor zelfstandig wonen, mobiliteit en het gebruik van specifieke technische hulpmiddelen. Het opbouwen van handicapspecifieke diensten voor re-integratie, beroepsopleiding en arbeidsondersteuning zijn strategische kerntaken om de mate van economische activiteit van blinde en slechtziende mensen kunnen vergroten. De op zintuiglijke beperkingen toegeruste ondersteuning in Zweden is een voorbeeld van een vermeldenswaardige goede praktijk. De grote variëteit van beroepen die door doofblinde mensen wordt uitgeoefend is slechts één van de positieve resultaten van deze benadering. Het ontbreekt de Europese Unie aan een gezamenlijk afgesproken standaard op het terrein van de maatschappelijke en beroepsmatige integratie en er zijn enkele verschillen in benadering en praktijk.
Goede praktijk – formele verbinding tussen oogkliniek en re-integratiebegeleiding
Zweden laat zien dat een 'samengevoegde' re-integratiedienst die begint bij de gezondheidszorg en een doorlopend traject aanbiedt vanaf de constatering van verlies van gezichtsvermogen met ondersteuning naar onafhankelijkheid en werkgelegenheid, model kan staan voor een goede praktijk. In Zweden is re-integratie verbonden aan de oogklinieken. Patiënten in oogziekenhuizen worden doorverwezen naar slechtziendenklinieken waar ze gespecialiseerde begeleiding en trainingen in maatschappelijke re-integratie aangeboden krijgen. Het streven is dat patiënten van arbeidsgeschikte leeftijd de kliniek verlaten met de basisvaardigheden voor zelfstandig wonen en om gebruik te kunnen maken van de diensten van het Zweedse arbeidsbureau, dat gespecialiseerd is in zintuiglijke beperkingen. Alhoewel de slechtziendenklinieken niet de bevoegdheid hebben om patiënten te verwijzen naar werkgelegenheidsdiensten is het vermeldenswaard dat er in sommige regio's samenwerkingscommissies zijn gevormd tussen de twee organisaties. Enkele deskundigen van de Zweedse blindenbond vertellen dat de maatschappelijke re-integratie en beroepsopleiding van de slechtziendenklinieken niet altijd naadloos aansluiten en zij lobbyen voor de herintroductie van enige internaatopleidingen.
Goede praktijk - re-integratie binnen de instelling
In sommige bezochte landen, zoals Duitsland, Frankrijk en Nederland, worden maatschappelijke re-integratie en beroepsopleiding gegeven op een blindeninternaat en in elk land wordt er gewerkt aan modernisering van deze voorzieningen. In Duitsland kunnen mensen die tijdens hun loopbaan hun gezichtsvermogen verliezen, en behoefte hebben aan maatschappelijke revalidatie voordat ze weer beschikbaar zijn voor de arbeidsmarkt, terecht bij één van de vier gespecialiseerde en publieke instellingen voor volwassenenrevalidatie die handicapspecifieke opleidingen bieden. De leermodules bestaan uit vaardigheden voor zelfstandig wonen, mobiliteit en oriëntatie, persoonlijke verzorging, informatieverwerking en technische hulpmiddelen. Er zijn ook andere instellingen die zich richten op de eerste vakopleiding voor schoolverlaters en blinde en slechtziende jongeren en er zijn enkele scholen die een vakopleiding bieden. Hoewel ze niet allemaal publieke organisaties zijn, maar door liefdadigheidsinstellingen, gemeentes of welzijnsinstellingen worden bestuurd, worden ze voor hun diensten betaald door het Duitse arbeidsbureau, pensioen- en andere verzekeringsmaatschappijen of jobcenters.
Roemenië bevindt zich aan de andere kant van het spectrum en biedt blinde mensen helemaal geen re-integratiediensten. Het leren leven met een ernstige beperking, zoals verlies van gezichtsvermogen, is een ingrijpend proces. Het is daarom uiterst belangrijk dat ook in Roemenië een voorziening voor re-integratie wordt ontwikkeld en dat we de Europese Commissie aansporen opnieuw te kijken naar de regels van het Europees Sociaal Fonds om de ontwikkeling van het geplande centrum van de Roemeense blindenbond in Boekarest te versnellen.
Innovatie - ondersteuning bij het vinden van werk en op het werk
In Nederland hebben drie organisaties de handen ineen geslagen om een gespecialiseerd re-integratiebedrijf op commerciële basis op te zetten, Werkpad BV. Jobcoaches ondersteunen mensen naar en op het werk en zijn gespecialiseerd in slechtziendheid, slechthorendheid, autisme of spraak- en/of taalmoeilijkheden, of in een combinatie van deze beperkingen.
Het gebruik in Polen van overheidssubsidies om non-profit organisaties te financieren voor hulp aan blinde en slechtziende mensen heeft het voor de Poolse blindenbond mogelijk gemaakt zijn bibliotheekdienst als speciale werkgelegenheidsvoorziening voor blinde en slechtziende mensen te laten functioneren.
Innovatie – nieuwe werkgelegenheidsmodellen
De Zweedse blindenbond is een nieuw bedrijf voor loopbaanbegeleiding begonnen, Iris Bemanning, dat een wervings- en selectiedienst biedt aan mensen met beperkingen. Er wordt een gegevensbank met werkzoekenden en hun cv's bijgehouden. Deze worden verstrekt aan de afdeling personeelswerving van werkgevers. Iris Bemanning heeft zelf visueel gehandicapte mensen in dienst als telefonist en bij klantenservice en is in staat geweest om mensen met een handicap bij verschillende bedrijven te plaatsen. Op die manier creëert het banen voor mindervalide mensen en verspreidt het kennis over hun werkvaardigheden.
In Polen hebben coöperaties die traditioneel fungeren als beschermde werkplaatsen zich aangepast aan de markt door nieuwe activiteiten te introduceren. Een van de successen is een nieuwe afdeling telemarketing van een reeds bestaande coöperatie. Daar geven blinde en slechtziende werknemers informatie aan het publiek over EU-landbouwsubsidies. Niemand die belt weet dat ze een visuele beperking hebben. De werknemers halen de informatie uit een computer-databank waarbij ze het scherm aflezen via spraaksynthese-software of door schermvergroting. De coöperatie haalde de opdracht voor deze telemarketing van de EU in een open aanbestedingsprocedure binnen en zal binnenkort weer meedingen naar het contract.
2.34. Ondersteuning voor mensen die het verst van de arbeidsmarkt staan
De ondersteuning voor mensen die het verst van de arbeidsmarkt staan, verschilt sterk in de bezochte landen. Oostenrijk en Frankrijk handhaven een vrij traditionele beschermde en therapeutische sector. Polen, Zweden en Duitsland zijn opgeschoven van traditioneel beschermde werkgelegenheid naar een reeks van ondersteunende diensten voor mensen met complexe behoeften en Duitsland heeft een groeiende maatschappelijke bedrijvensector als middel om mensen met complexe behoeften aan het werk te krijgen. Nederland is inmiddels ook die weg ingeslagen.
Ondersteunde werkgelegenheid op de reguliere arbeidsmarkt voor blinde mensen is een relatief recente ontwikkeling. Het is nog te vroeg om te kunnen spreken van een verlaging van de economische inactiviteit op grote schaal. Het is daarom geen goed idee om activiteiten af te wijzen, die het werken binnen een instelling (zelfs therapeutisch) mogelijk maken. Deze activiteiten geven immers mensen met en zonder beperking de gelegenheid om samen te werken en mogelijkheden om door te stromen. De EBU legt er de nadruk op dat speciale voorzieningen steeds een aanvulling moeten blijven op de reguliere arbeidsmarkt. Dat is de uitdaging waar alle EU-lidstaten met betrekking tot blinde mensen met bijzondere beperkingen voor staan.
2.35. Wetgeving omtrent ontslagbescherming
De rapporten over de verborgen meerderheid hebben aangetoond dat de meeste werkgevers een onrealistisch lage inschatting hebben van de bekwaamheden en prestaties van blinde en slechtziende mensen. Wetgeving die werkgevers verplicht om te onderzoeken of er mogelijkheden zijn om iemand in geval van ernstig verlies van gezichtsvermogen als werknemer te behouden, voordat sprake kan zijn van ontslag of afvloeiing, is een gedegen manier om dit aan de orde te stellen.
Goede praktijk – wetgeving omtrent ontslagbescherming
In Zweden worden mensen die op het werk te maken krijgen met verlies van gezichtsvermogen, door de wetgeving beschermd tegen ontslag op staande voet. Werkgevers moeten een plan van aanpak opstellen om hun werknemer voor de baan te behouden of hen over te plaatsen naar een andere geschikte baan in het bedrijf. Het integratiebureau is op regionaal niveau verantwoordelijk voor de speciale ontslagbescherming van ernstig gehandicapte mensen, en dient officiële toestemming te verlenen in het geval van ontslag. In Duitsland is er een vergelijkbare ontslagbescherming voor mensen met ernstige beperkingen.
In bescherming tegen ontslag kan ook worden voorzien door anti-discriminatiewetgeving hoewel anti-discriminatiewetgeving niet dezelfde bescherming en stimulansen biedt als de wettelijk opgelegde bescherming tegen ontslag zoals die in Zweden en Duitsland bestaat.
2.36. Aanbevelingen
De aanbevelingen van de rapporten over de verborgen meerderheid worden hieronder weergegeven aangezien zij de voornaamste overwegingen voor de EBU blijven.
Aanbeveling 1: De EBU moet erop aandringen dat het directoraat-generaal Werkgelegenheid, Sociale Zaken en Inclusie van de Europese Commissie zijn invloed ten volle aanwendt om de algemene invoering te bevorderen van goede praktijken in de arbeidsactivering van blinde en slechtziende mensen in de gehele Unie. Om dit doel te bereiken zou het zijn bevoegdheden moeten aanwenden om nationale actieplannen te bewaken, zich moeten richten op het verkrijgen van financiering van het Europees Sociaal Fonds en financieren van conferenties van deskundigen en gebruikers om zo bekendheid te geven aan goede praktijken.
Aanbeveling 2: Wij raden de EBU verder aan om aan dit rapport veel bekendheid te geven onder zijn lidorganisaties. Deze zullen dan in de gelegenheid zijn om in hun eigen lidstaat te lobbyen voor het uniformeren van diensten. Het ligt voor de hand dat de EBU en zijn lidorganisaties zouden moeten aandringen op snelle ratificatie van Artikel 27 van het VN-Verdrag inzake de rechten van personen met een handicap, dat erkent dat mensen met een handicap het recht hebben om te werken, op een gelijkwaardige basis met anderen. De EBU zou ook moeten lobbyen bij het directoraat-generaal Werkgelegenheid, Sociale Zaken en Inclusie van de Europese Commissie, zodat deze zijn bevoegdheden aanwendt om overal onder de lidstaten bekendheid te geven aan goede praktijken. Bij deze bevoegdheden horen de bewaking van nationale actieplannen, die nauwkeurig zouden moeten worden bekeken vanuit het oogpunt van de behoeften van blinde en slechtziende mensen.
Aanbeveling 3: Wij raden de EBU en zijn lidorganisaties aan om iedere gelegenheid aan te grijpen om aan te dringen op wetgeving omtrent ontslagbescherming in alle EU-lidstaten.
Aanbeveling 4: Wij raden beide instanties aan om het principe te onderschrijven dat de weg van diagnose van ernstig verlies van gezichtsvermogen naar de arbeidsmarkt zo naadloos mogelijk geschiedt. Vroegtijdig ingrijpen met handicapspecifieke diensten is cruciaal voor een succesvol resultaat.
Aanbeveling 5: Wij raden de EBU aan zoveel mogelijk bekendheid te geven aan de hoge economische inactiviteit onder blinde en slechtziende mensen binnen de EU-lidstaten. Hierbij zou de EBU zorgvuldig het onderscheid dienen te bewaren tussen 'werkloosheid' en 'economische inactiviteit' zoals door dit hele rapport heen is gebruikt. Dit is noodzakelijk omdat de term 'economische inactiviteit' niet goed lijkt te worden begrepen door bepaalde lidstaten. De EBU heeft al waardevol werk gedaan door te berichten over een opmerkelijk scala aan banen van de 'blinde elite'. Het wordt tijd om volmondig te erkennen dat deze mensen hun plaats op de arbeidsmarkt hebben moeten bevechten door het leveren van zware inspanningen en het slechten van barrières die de meeste zienden zouden ontmoedigen. Het werken aan ondersteunde werkgelegenheid en sociale ondernemingen, in het bijzonder in Duitsland, begint zelfs voor blinde en slechtziende mensen met complexe behoeften vruchten af te werpen.
Aanbeveling 6: Wij raden de EBU en zijn lidorganisaties aan om campagne te voeren voor openbare middelen die worden ingezet voor de snelle ontwikkeling van een werkgelegenheidscontinuüm dat na revalidatie en ondersteunende werkgelegenheid resulteert in werk op de reguliere arbeidsmarkt. Door de ontwikkeling van een dergelijk continuüm in iedere EU-lidstaat zou men goed op weg zijn met doorvoering van de tweesporenoplossing voor economische inactiviteit die al zo lang door de EBU wordt bepleit.
Aanbeveling 7: Wij raden de EBU aan om met het directoraat-generaal Werkgelegenheid, Sociale Zaken en Inclusie van de Europese Commissie een vroegtijdige oplossing te zoeken die de juiste financiële steun levert het voor het soort re-integratiecentra dat door de Roemeense blindenbond wordt aanbevolen.
Aanbeveling 8: Niet één van de door ons bestudeerde lidstaten houdt geschikte gegevens bij om de situatie van blinde en slechtziende mensen in de arbeidsmarkt te kunnen beoordelen. Wij raden de EBU aan om druk op de Europese Unie te blijven uitoefenen ter bevordering van onderzoek, dat zorgvuldig en exact onderzoek van de mate van economische inactiviteit onder blinde en slechtziende mensen mogelijk maakt en een context te leveren waarbinnen instanties weldoordacht een oordeel kunnen vellen over de bereidwilligheid tot werken onder hun doelgroepen. Het online-systeem ANED dat door de EU wordt gesteund, tracht een instrument te worden voor een kritische vergelijking van beleid en statistische gegevens op het gebied van invaliditeit, maar er moeten grote problemen worden aangepakt zoals het gebrek aan specifieke verwijzingen naar slechtziendheid en de juistheid van gegevens (Oostenrijkse instanties kwamen met bewijsmateriaal dat het ANED-rapport over hun eigen situatie sterk in twijfel trok).
BIJLAGE: METHODE
Wij hielden semi-gestructureerde interviews met mensen die verantwoordelijk waren voor levering op landelijk niveau van arbeidsvoorzieningen aan blinde en slechtziende mensen. Wij deden voor zover mogelijk een dubbele controle op de uitkomsten door goed geïnformeerde waarnemers te interviewen over de wijze waarop de diensten invloed hebben op blinde en slechtziende mensen met en zonder werk, en in de arbeidsgeschikte leeftijd. Hieronder bevonden zich grote organisaties die blinde mensen vertegenwoordigden en die waardevolle mondelinge en schriftelijke getuigenissen aflegden. Deze benadering was mogelijk in Zweden, Duitsland, Frankrijk, Oostenrijk en Polen.
In Nederland hielden we gestructureerde interviews met mensen die verantwoordelijk waren voor het leveren van door de overheid gefinancierde arbeidsdiensten aan blinde en slechtziende mensen en met goed geïnformeerde waarnemers van ngo's. We konden echter geen interviews regelen met de voor arbeidsactiveringsmaatregelen verantwoordelijke ambtenaren.
In Roemenië verliep het proces anders. De structuur van de arbeidsmarkt voor blinde en slechtziende mensen verschilt in Roemenië erg van die in de andere bezochte landen, en is voor blinde en slechtziende mensen veel moeilijker om in door te dringen. We konden geen enkele minister of ambtenaar van de desbetreffende overheidsafdelingen interviewen. Ook konden we geen informatie vergaren van nationale dienstenaanbieders, aangezien dergelijke diensten amper bestaan. De informatie werd verschaft door de leiding van de Roemeense blindenbond en door de nationale gehandicaptenraad in Roemenië.
De interviews waren opgebouwd rondom een lijst met onderwerpen die we vooraf aan alle geïnterviewden voorlegden. Deze onderwerpen waren als volgt:
1 Een wettelijke definitie van blindheid en/of slechtziendheid die iemand toegang geeft tot speciale arbeidsactiveringsprogramma's
2 Aantal blinde en slechtziende mensen met een baan, onderverdeeld in leeftijd, geslacht en bijkomende beperkingen
3 Overzicht van functies waarin blinde en slechtziende mensen werken, gekoppeld aan eventuele aanwijzingen dat een bepaalde functies overheersen
4 Aantal blinde en/of slechtziende mensen dat actief op zoek is naar een baan, onderverdeeld in leeftijd, geslacht en bijkomende beperkingen
5 Aantal blinde en/of slechtziende mensen dat economisch inactief is, onderverdeeld in leeftijd en geslacht
6 Aantal blinde en/of slechtziende mensen dat dichtbij de arbeidsmarkt staat
7 Aantal blinde en slechtziende mensen dat ver van de arbeidsmarkt staat
8 Soorten sociale zekerheidsuitkeringen die betaald worden aan blinde en slechtziende mensen die economisch inactief zijn, waarbij onderscheid wordt gemaakt tussen een vervangend inkomen en een onkostenvergoeding voor de kosten van de beperking
9 Hoogte van het hierboven genoemde als percentage van het gemiddelde jaarinkomen
10 Arbeidsactiveringsprogramma's speciaal bestemd voor blinde en slechtziende mensen gericht op werk op in reguliere beroepen en op werk in speciale instellingen, zoals beschermde werkplaatsen, sociale ondernemingen, sociale bedrijven, enz.
11 Wetgeving gericht op de beïnvloeding van werkgevers om blinde en slechtziende mensen aan het werk te krijgen, zoals quota of beschermde werkplekken.
Met de waarborg van persoonlijke anonimiteit werd een eerste opzet van ieder hoofdstuk getoond aan alle geïnterviewden en velen kwamen bij ons terug met waardevolle correcties, aanvullende informatie en opmerkingen. Dit proces resulteerde in een brede overeenstemming dat de hoofdstukken een evenwichtig verslag geven van de werkgelegenheidsdiensten en hun invloed op blinde en slechtziende mensen in de verschillende landen. Alle overgebleven meningsverschillen wat betreft een bepaalde nadruk of een incidentele interpretatie worden in de volledige rapporten aangegeven.
Dit rapport wordt ondersteund door het communautair programma voor werkgelegenheid en maatschappelijke solidariteit - PROGRESS (2007-2013).
Dit programma wordt geëffectueerd door de Europese Commissie. Het werd ingesteld om de doelstellingen van de Europese Unie financieel te ondersteunen op het gebied van werkgelegenheid, sociale zaken en gelijke kansen, en zo bij te dragen aan het op deze gebieden bereiken van de strategische doelstellingen van Europa 2020.
Het zevenjarige programma richt zich op alle belanghebbenden die kunnen helpen vorm te geven aan de ontwikkeling van passende en doeltreffende werkgelegenheid en sociale wetgeving en beleid, over de EU-27, EFTA-EEA en de EU kandidaat-lidstaten en prekandidaat-lidstaten heen.
Ga voor meer informatie naar: http://ec.europa.eu/progress
De informatie in deze publicatie is niet noodzakelijkerwijs een weerspiegeling van het standpunt of de mening van de Europese Commissie.
3

[image: image2.jpg]EBU

The voice of blind and partially sighted people in Europe

