

HANDISTREAMING OP FEDERAAL NIVEAU

HOE HET VERDRAG VAN DE VERENIGDE NATIES INZAKE
DE RECHTEN VAN PERSONEN MET EEN HANDICAP TOEPASSEN?

Brussel, December 2013

Voorwoord

In 2009 heeft België het *Verdrag van de Verenigde Naties inzake de rechten van personen met een handicap* geratificeerd. Met dit krachtige signaal hebben alle gezagsniveaus zich ertoe verbonden op alle terreinen werk te maken van integratiebevorderende reglementeringen en maatregelen voor personen met een handicap. Dankzij deze paradigmaverschuiving wordt niet langer verwacht dat personen met een handicap zich aanpassen aan hun omgeving, maar wel dat de beleidsmakers de belemmeringen aanpakken die hun deelname aan het economische, sociale en culturele leven in de weg staan.

Georges CLEMENCEAU heeft ooit gezegd *“Je moet weten wat je wil, de moed hebben het te zeggen, en de energie om het uit te voeren”*.

Als Staatssecretaris voor Personen met een handicap wil ik bijdragen aan een betere participatie van personen met een handicap in alle levensvlakken: de beleidslijnen en acties voor de burgers moeten beslist eveneens beantwoorden aan de noden van personen met een verminderde zelfredzaamheid als gevolg van ziekte of handicap. Daarom heb ik een netwerk van “aanspreekpunten handicap” in het leven geroepen.

Halve maatregelen zijn uit den boze, acties op alle niveaus een must. Wij moeten af van de vooroordelen en het miskennen van de levensrealiteit van personen met een handicap: wij moeten maatregelen nemen mét personen met een handicap, niet voor hen. Dit is inspraak, een van de grondslagen van onze democratie.

Ik haal energie uit de ontmoetingen en uitwisselingen met personen met een handicap zelf! Alle bezoeken en discussies zijn voor mij telkens weer levenslessen en vaak ook een bron van inspiratie en actie.

Alleen kan ik deze globale integratieopdracht niet verwezenlijken. Wel met u, die dagelijks werkt, in uw administratie of kabinet, en die initiatieven neemt en projecten uitwerkt. Ik wil u nu reeds allemaal bedanken voor het luisteren naar de noden van personen met een handicap in uw rol van aanspreekpunt handicap en voor alle acties die u zal ondernemen om de waardigheid en levenskeuze van personen met een handicap te waarborgen! U kunt ervan op aan dat al uw acties, met of zonder financiële steun, grootschalig of kleinschalig, zullen bijdragen tot een volwaardige participatie van personen met een handicap aan onze samenleving, op voet van gelijkheid met anderen.

Deze brochure werd opgesteld door het coördinatiemechanisme, in samenwerking met de Nationale Hoge Raad voor personen met een handicap, en is het resultaat van een denk- en uitwisselingsoefening op basis van de vragen en suggesties van de aanspreekpunten handicap bij de federale administraties en kabinetten.

Ik hoop oprecht dat u dankzij dit instrument een antwoord krijgt op uw vragen en zo kunt meewerken aan meer participatie in de wereld.

Philippe COURARD

Staatssecretaris voor Personen met een Handicap.

Hoofdstuk I. - Het VN-Verdrag inzake de rechten van personen met een handicap

1. De paradigmashift

Het Verdrag van de Verenigde Naties van 13 december 2006 inzake de Rechten van Personen met een Handicap¹ (hierna “Verdrag” genoemd) betekent een ware paradigmashift in het denken over handicap. De handicap wordt niet langer louter vanuit medisch model bekeken maar men stapt over naar een sociaal model. Niet de handicap vormt het probleem, wel de onaangepastheid van de maatschappij aan de noden van personen met een handicap, waardoor zij hun grondrechten niet kunnen doen gelden. Door het Verdrag te ratificeren, verbinden de Staten zich ertoe de bestaande belemmeringen uit de weg te ruimen en nieuwe te voorkomen.

Onder “personen met een handicap” verstaat het Verdrag personen met langdurige fysieke, mentale, verstandelijke of zintuiglijke beperkingen die hen in wisselwerking met diverse drempels kunnen beletten volledig, daadwerkelijk en op voet van gelijkheid met anderen te participeren in de samenleving.

Het Verdrag is in België van kracht sinds 1 augustus 2009.

2. Wat zijn de basisprincipes van het Verdrag?

- **Eerbiedigen van rechten en autonomie:** iedereen moet concreet aanspraak kunnen maken op zijn grondrechten² en verdient een waardige en respectvolle behandeling. Net als de andere burgers hebben personen met een handicap recht op een eigen leven, ook de vrijheid om hun eigen keuzes te maken.
- **Gelijkheid en non-discriminatie:** personen met een handicap moeten zonder onderscheid en op voet van gelijkheid met de anderen behandeld worden. De overheid moet daadwerkelijke bescherming bieden tegen alle vormen van discriminatie van personen met een handicap, directe en indirecte, omwille van hun handicap.
- **Toegankelijkheid** is een conditio sine qua non als men ertoe wil komen dat mensen met een handicap aan alle aspecten van het maatschappelijk leven kunnen deelnemen. Indien nodig moeten redelijke aanpassingen verricht worden: noodzakelijke en passende wijzigingen die ervoor moeten zorgen dat mensen met een handicap de mensenrechten en de fundamentele vrijheden op voet van gelijkheid met anderen kunnen uitoefenen. “Redelijk” wil zeggen dat ze geen onevenredige last mogen opleggen.
- **“Handistreaming”** betekent dat men in alle beleidsdomeinen rekening houdt met de dimensie “handicap” en nagaat wat de (positieve of negatieve) impact van de beslissing op mensen met een handicap zou kunnen zijn.

¹ « United Nations Convention for the Rights of People with Disabilities – UNCRPD ».

² Rechten die door het Internationaal Verdrag inzake de rechten van de mens erkend worden: recht op huisvesting, werk, onderwijs, medische verzorging, vrije tijd, stemrecht, ...

3. De implicatie van het maatschappelijk middenveld

Het principe "**Nothing about us without us**" loopt als een rode draad door het Verdrag. De participatie van de personen met een handicap zelf is erg belangrijk om tot een doeltreffende implementatie van de bepalingen van het Verdrag te komen. Daardoor zal het beleid meer overeenstemmen met de reële behoeften van mensen met een handicap en wordt het ook meer gedragen door de gemeenschap.

4. De actoren van het Verdrag

Innoverend aan het Verdrag is dat expliciet voorzien wordt in **structuren** met welbepaalde opdrachten, die samen het Verdrag moeten uitvoeren.

Het betreft de volgende structuren:

- de "focal points", de "aanspreekpunten handicap" en het "coördinatiemechanisme"³
- het "onafhankelijk mechanisme"
- het maatschappelijk middenveld.

4.1. De aanspreekpunten handicap in de administraties en de kabinetten – het coördinatiemechanisme – "De Bouwers"

De aanspreekpunten handicap zorgen voor de uitvoering van de handstreamingfilosofie.

De aanspreekpunten handicap werden aangesteld voor alle administratieve bevoegdheidsdomeinen (FOD's, POD's, wetenschappelijke en parastatale instellingen) en politieke bevoegdheidsdomeinen (medewerkers die aangewezen werden in de ministeriële kabinetten).

De coördinatie van het administratieve werk wordt verzekerd door het coördinatiemechanisme (bij de DG Beleidsondersteuning van de FOD Sociale Zekerheid).

De coördinatie van het beleidswerk wordt verzekerd door de Minister of Staatssecretaris die het handicapbeleid in zijn bevoegdheden heeft.

De aanspreekpunten handicap zijn, elk op hun gebied, verantwoordelijk voor de uitvoering van het Verdrag. Het coördinatiemechanisme ondersteunt de contactpunten handicap (informatie, opheldering over het Verdrag, hun rol, ondersteuning bij de ontwikkeling van acties, ...).

4.2. Het onafhankelijk mechanisme – "De Vuurtoren"

Het Verdrag verplicht een onafhankelijk mechanisme op te richten.

Het **Centrum voor gelijkheid van kansen en voor racismebestrijding** (CGKR) werd aangeduid als onafhankelijk mechanisme. Het CGKR heeft volgende essentiële opdrachten:

- Bevorderen: personen met een handicap, de betrokken organisaties en verenigingen en het grote publiek informatie verstrekken over en bewust maken van het bestaan van het Verdrag, van het opzet ervan en van de rechten die het garandeert.
- Beschermen: volledig onafhankelijk juridisch advies verstrekken en mensen begeleiden die van oordeel zijn dat hun rechten werden geschonden.
- Opvolgen: nagaan of de wetgeving, het gevoerde beleid en de nationale praktijken stroken met het Verdrag en of de maatregelen die de overheid neemt wel degelijk een optimale toepassing van het Verdrag op nationaal vlak garanderen.

³ De deelgebieden hebben elk een focal point handicap aangeduid. Samen met hen zorgt het coördinatiemechanisme voor de interfederale coördinatie van het Belgische beleid.

De aanspreekpunten handicap en het coördinatiemechanisme kunnen aankloppen bij het CGKR om te weten of hun projecten overeenstemmen met de teksten en de filosofie van het Verdrag.

4.3. *Het maatschappelijk middenveld – “De stem van personen met een handicap”*

Het Verdrag verplicht tot deelname van personen met een handicap en organisaties die hen vertegenwoordigen.

Op het federale niveau werd de **Nationale Hoge Raad voor personen met een handicap (NHRPH)** aangewezen om deze toezichtsoverdracht in te vullen. Hij staat in voor de noden van personen met een handicap, heeft een praktische en gedegen kennis van de uitdagingen die overwonnen moeten worden om hun participatie en inclusie in de samenleving te verbeteren. Hij kan aanbevelingen formuleren over de projecten van de aanspreekpunten handicap en het coördinatiemechanisme. Hij brengt op eigen initiatief of op verzoek advies uit.

Andere gesprekspartners, zoals de academische wereld, de sociale partners, ... kunnen ook betrokken worden, afhankelijk van het beoogde bevoegdheidsdomein.

5. *De rapportering*

5.1. *Zesmaandelijks rapportering aan de Ministerraad*

De Minister of Staatssecretaris bevoegd voor het beleid inzake personen met een handicap moet zesmaandelijks een verslag ter kennisgeving voorleggen aan de Ministerraad. Dat verslag bevat een overzicht van de verschillende maatregelen en initiatieven die genomen werden, zowel door de administratieve contactpunten als door het coördinatiemechanisme, om het Verdrag te implementeren. Het geeft ook uitleg over de samenwerking tussen de verschillende actoren met het maatschappelijk middenveld.

5.2. *Rapportering aan de Verenigde Naties*

Binnen twee jaar na de ratificatie van het Verdrag moet een uitgebreid rapport ingediend worden bij het Comité voor de Rechten van Personen met een Handicap⁴ over de maatregelen die genomen werden om de verplichtingen van het Verdrag na te komen en over de vooruitgang die werd geboekt. België heeft zijn eerste rapport ingediend in juli 2011. Het bevat artikel per artikel een overzicht van de maatregelen die België genomen heeft om de bepalingen van het Verdrag uit te voeren.

Daarna wordt, ten minste eenmaal per vier jaar, een vervolgrapport uitgebracht bij de VN, bij het VN-Comité. Dat rapport gaat vooral in op de opvolging van de aanbevelingen van het Comité en op belangrijke evoluties die zich voorgedaan hebben sinds het voorgaande rapport.

⁴ Dit comité is een groep internationale experts, gekozen wegens hun handicapkennis, die de rapporten van de landen over de uitvoering van het Verdrag onderzoeken. Het comité formuleert indien nodig aanbevelingen aan de Verdragsluitende Staten.

Hoofdstuk II – Handistreaming binnen de federale overheid

Wat houdt de opdracht van een aanspreekpunt “handicap” in?

1. Uitgangspunt

Het aanspreekpunt “handicap” moet erop toezien dat de dimensie handicap in alle beleidsbeslissingen en op alle niveaus wordt meegenomen. Dat gaat verder dan ervoor zorgen dat de tewerkstelling van mensen met een handicap binnen de administratie verbetert (= functie diversiteitsverantwoordelijke). Het beperkt zich evenmin tot het garanderen van de toegankelijkheid van de gebouwen van de administratie, van de documenten die ze gebruikt, van de informatie die ze verstuurt,

Handistreaming betreft m.a.w.:

- **Alle** beleidsdomeinen (mobiliteit, volksgezondheid, justitie, tewerkstelling, sociaal beleid, ...).
- **Alle** fases van het besluitvormingsproces (voorbereiding, beslissing, toepassing, evaluatie).
- **Interne** overheidsactiviteiten (human resources management, overheidsopdrachten, subsidies, bestuursovereenkomsten, ...) én **externe** overheidsactiviteiten (wetgeving, beleidsmaatregelen, dienstverlening en informatie aan de burgers, openbare aanbesteding, ...).
- **Iedereen** die betrokken is bij de federale beleidsvorming en –uitvoering (ambtenaren, leden van de beleidscellen).
- En in dit alles **steeds het maatschappelijk middenveld betrekken**.

2. Een werkmethode

2.1. Analyse van het beleid

Handistreaming toepassen in deze fase wil zeggen dat men op zoek gaat naar eventuele verschillen en ongelijkheden tussen mensen met een handicap en mensen zonder handicap.

Hiervoor moet de dimensie handicap meegenomen worden bij het opstellen, verzamelen of aanvragen van statistieken. Goede kwalitatieve en kwantitatieve gegevens zijn onontbeerlijk om een juist zicht te hebben op de situatie van mensen met een handicap, en op de impact van beleidsmaatregelen.

Mogelijke vragen die men zich daarbij kan stellen zijn:

- Beschikt mijn administratie over statistieken, tevredenheidsenquêtes, een klachtendienst, ... die de nadruk op de noden van personen met een handicap leggen?
- Zijn de statistieken opgesplitst in mensen met en mensen zonder handicap?
- Tonen die statistieken verschillen aan?
- Kan men de oorzaken van deze verschillen aanduiden?
- Wijzen de verschillen op ongelijkheden tussen mensen met en mensen zonder handicap?
- Bestaan er voorstellen om de vastgestelde ongelijkheden weg te werken?
- Wordt in de beleidsprojecten of -acties rekening gehouden met de verschillen of ongelijkheden?

2.2. Definitie van het beleid – Noden van personen met een handicap en te beantwoorden uitdagingen

Wanneer men een concreet beeld heeft van de situatie en van de verschillen, kan men een strategie uitwerken om die verschillen weg te werken.

Hier zijn de vragen die men zich kan stellen:

- Houdt men bij die strategie rekening met de resultaten en aanbevelingen van de analyse?
- Houdt men bij het uitwerken van de maatregelen rekening met de impact ervan op mensen met en mensen zonder handicap?
- Worden er instrumenten ontwikkeld om de impact ervan te meten?

Deze vragen moet men ook stellen wanneer een nieuw beleid ontwikkeld wordt. Men moet dan immers nagaan wat de impact ervan kan zijn op mensen met een handicap. Daartoe moet men een analyse maken van de bestaande situatie, onderzoeken of er verschillen bestaan tussen mensen mét een handicap en mensen zonder handicap, en zo ja, of het nieuwe beleid deze verschillen versterkt of neutraliseert.

2.3. Toepassing van het beleid – Planning en uitwerken van prioriteiten

Eens de maatregelen genomen zijn, moet men ook nagaan of ze daadwerkelijk worden toegepast. Belangrijke criteria daarvoor zijn:

- Erop toezien dat iedereen die bij het beleid betrokken is, ingelicht is over de noodzaak en gegrondheid van de maatregel.
- Alle communicatie (zowel intern binnen de administratie als extern) moet aandacht besteden aan de handicapdimensie in de genomen beleidsmaatregel.
- Als er instanties worden opgericht die moeten toezien op de uitvoering van een maatregel (bijv. adviesorgaan), moet men ervoor zorgen dat de belangen van personen met een handicap er vertegenwoordigd kunnen worden.

2.4. Evaluatie van het beleid

In deze fase zal met het nieuwe beleid evalueren en de impact ervan proberen vast te leggen. Daardoor kan men onderzoeken of er vooruitgang geboekt werd en of er al dan niet bijsturing nodig is. Dit kan men doen aan de hand van volgende checklist:

- Maken de beschikbare gegevens en de evaluatie instrumenten een onderscheid tussen mensen met en mensen zonder handicap? Bestaan er statistieken die specifiek gericht zijn op de evaluatie?
- Hebben de maatregelen een positieve impact gehad op het leven van mensen met een handicap?
- Welke verdere maatregelen of aanbevelingen kunnen nog bepaald worden?

Voor al deze fases is de implicatie van het maatschappelijk middenveld en inzonderheid van de NHRPH onontbeerlijk.

3. De samenwerking met het maatschappelijk middenveld

Beleed dat wordt ontwikkeld in participatie met de betrokken doelgroepen, heeft een aantal voordelen:

- Het stemt beter overeen met de reële behoeften.
- Het resulteert vaker in effectieve uitvoering.
- Het draagvlak bij de gemeenschap is groter.

Het is dan ook belangrijk het maatschappelijk middenveld van bij de aanvang te consulteren en te betrekken, om ervoor te zorgen dat het project voldoet aan de noden van personen met een handicap.

3.1. Welke organisaties moeten deelnemen?

Zoals reeds gesteld, is de NHRPH hét aanspreekpunt voor alle zaken die betrekking hebben op personen met een handicap, die tot de federale bevoegdheid behoren.

Daarnaast kan het ook nuttig zijn andere organisaties of adviesorganen te consulteren, om zo tot een grotere betrokkenheid van het maatschappelijk middenveld te komen bij de uitvoering van het Verdrag.

3.2. Zorgen voor een effectieve deelname

Men moet nagaan wanneer en op welke punten deelgenomen zal worden om ervoor te zorgen dat de deelname effectief is. Idealiter vindt de deelname plaats gedurende de ontwikkeling, de uitvoering, de monitoring en de evaluatie van het beleid. Voorts moet men vastleggen welke methodes en welke mechanismes gebruikt zullen worden om te garanderen dat de deelname effectief is.

De adviezen die de NHRPH op eigen initiatief of op verzoek formuleert, zijn een belangrijke leidraad voor de uitwerking van nieuwe beleidsmaatregelen. De samenwerking met de NHRPH kan ook de vorm aannemen van een structurele werkgroep of een projectwerkgroep, of kan per mail gebeuren. Er bestaat niet één unieke manier om de participatie doeltreffend te laten gebeuren. Geval per geval moet bij het secretariaat van de NHRPH navraag gedaan worden naar het kader, de methode, de timing, van de concrete samenwerking.

Ongeacht de gebruikte werkmethode en de omvang van het project, is het belangrijk steeds gevolg te geven aan de adviezen en aanbevelingen van de NHRPH en de draagwijdte ervan zoveel mogelijk op te nemen in de uiteindelijke beslissing.

4. Concrete actiepunten

Principe: niet de omvang van het project, wel het vermogen om in te spelen op de noden van personen met een handicap is beslissend.

Hierna worden (niet-exhaustief) verschillende acties besproken die ondernomen kunnen worden met het oog op de integratie van de handicapdimensie in alle beleidsmaatregelen die worden genomen door de federale overheid. Deze strategie gaat verder dan de aspecten "diversiteit" en "toegankelijkheid" en beoogt ook de inhoud van de beleidsmaatregelen.

Achteraan is een "checklist" opgenomen van punten die men in aanmerking kan nemen, enerzijds bij het ontwikkelen en implementeren van beleid en anderzijds bij de invoering van handistreaming in de werking van de administratie.

4.1. Aandacht besteden aan de handicapdimensie bij overheidsopdrachten, bij de toekenning van subsidies, bij de organisatie van evenementen door de administratie, ...

Met positieve acties kan men het principe van handistreaming in verschillende domeinen toepassing doen vinden.

Enkele voorbeelden

- In een overheidsopdracht kan men sociale clausules opnemen die bepalen dat het gekozen bedrijf een diversiteitsbeleid moet voeren (bijv. personen met een handicap tewerkstellen, beschikken over toegankelijke gebouwen en websites, ...).
- Uw administratie organiseert een studiedag en voorziet een broodjeslunch. Waarom dit niet uitbesteden aan een beschutte werkplaats?
- Uw administratie verleent een subsidie aan een bepaalde organisatie. Men kan daarbij als voorwaarde stellen dat speciale aandacht wordt besteed aan toegankelijkheid van mensen met een handicap.

4.2. Aandacht besteden aan de handicapdimensie in de bestuursovereenkomsten en de andere instrumenten voor strategische planning van de administratie

De doelstellingen van een administratie worden heel vaak vastgelegd in contracten met de federale overheid. Ook daarin moet aandacht besteed worden aan de dimensie "handicap".

Zo wordt in het beheerscontract van de federale overheid met de NMBS expliciet verwezen naar een betere toegankelijkheid voor personen met een handicap en naar de tewerkstelling van personen met een handicap bij de NMBS.

In de nieuwe generatie bestuursovereenkomsten die de instellingen van sociale zekerheid in 2013 afsluiten met de federale regering, staan expliciet bepalingen rond de implementatie van het Verdrag⁵.

4.3. Verbetering van de toegankelijkheid van de communicatiemiddelen voor het grote publiek

De informatie voor het grote publiek moet beschikbaar zijn in een voor iedereen toegankelijke vorm door middel van technologieën die afgestemd zijn op de verschillende soorten handicaps. Dit principe moet eveneens toegepast worden bij elektronisch verspreide informatie of bij het gebruik van elektronische formulieren. Websites kan men bijv. laten screenen op hun toegankelijkheid (Anysurfer). Documenten moeten ook in eenvoudige taal ter beschikking gesteld worden. Via opnames in gebarentaal op websites kunnen ook personen met een auditieve handicap informatie krijgen.

4.4. Organisatie van bewustmakingsacties met betrekking tot het Verdrag en het handistreamingprincipe

Als aanspreekpunt handicap is het vooral zaak het belang en de uitvoering van het Verdrag in alle diensten van de administratie te doen doordringen, zodat zij er rekening mee houden bij het uitwerken van beleid. Daarvoor kan het nuttig zijn een informatiemoment te organiseren, waar de bepalingen van het Verdrag worden toegelicht. De verschillende Verdrag-actoren (coördinatiemechanisme, maatschappelijk middenveld, inzonderheid de NHRPH, CGKR) kunnen betrokken worden. Ook een inleefsessie over wat een handicap hebben betekent, kan zeer nuttig zijn.

Deze informatiemomenten zijn een gelegenheid voor de verschillende actoren (politieke en administratieve overheid, verenigingen) om de uitdagingen te meten en te analyseren, om handistreamingacties te ondernemen. Zij hebben ook een motiverend effect op deze actoren.

4.5. Oprichting van een interne werkgroep met het oog op het in praktijk brengen van het handistreamingprincipe

Om na te gaan wat de impact van een handicap is op het beleid, dient men zowel bestaande wetgeving als nieuwe wetgeving te evalueren. Daarom kan het nuttig zijn een interne werkgroep op te richten, met daarin alle personeelsleden die rond beleid werken (juridische dienst, dienst beleidsondersteuning, ...).

⁵ “De instelling zal toezien op de toepassing van het beginsel van “handistreaming”, in overeenstemming met de bepalingen van het VN-verdrag inzake de rechten van personen met een handicap, waarbij op transversale wijze de integratie van personen met een handicap in alle domeinen van het maatschappelijk leven bevorderd wordt, door een beroep te doen op de contactpersoon die in elke instelling aangeduid werd en in samenwerking met het federale coördinatiemechanisme opgericht bij de FOD Sociale Zekerheid.”

Nuttige informatie

Voor meer informatie over het Verdrag en de initiatieven voor de implementatie ervan: [http://www.socialsecurity.fgov.be/rubriek "Publicaties"](http://www.socialsecurity.fgov.be/rubriek%20Publicaties) / Verdrag van de Verenigde Naties inzake de rechten van personen met een handicap :

U vindt er

- de tekst van het Verdrag
- de verwijzingen naar de website van de Verenigde Naties
- het eerste Belgische verslag
- de coördinaten van de belangrijkste betrokken actoren (coördinatiemechanisme, Nationale Hoge Raad voor Personen met een Handicap, Centrum voor Gelijkheid van Kansen en Racismebestrijding).

Vragen, informatie, suggesties, ... kunnen meegedeeld worden aan het Coördinatiemechanisme.

Check-list

voor de toepassing van handistreaming in de administratie

HEB JE ER AAN GEDACHT OM:

Opname van handicapdimensie in de strategie van mijn administratie.

Doel: specifieke paragraaf inzake handistreaming opnemen in management plan, beheerscontract, bestuursovereenkomst.

Wanneer is de volgende herziening gepland? Welke procedure wordt daarbij gevolgd? Wie moet ik aanspreken om handicapdimensie mee te laten opnemen?

Ontwikkelen van gegevens en indicatoren over personen met een handicap – uitsplitsen van statistieken mensen met handicap / mensen zonder handicap.

Doel: impact van beleid kunnen meten.

Analyse van bestaande statistieken.

Welke gegevens moeten gemeten worden?

Opname van handicapdimensie in openbare aanbestedingen, subsidies, activiteiten van administratie (studiedagen, informatiemomenten, ...).

Welke contracten, subsidies, evenementen bestaan er? Wanneer worden deze herzien? Wie moet ik aanspreken om handicapdimensie mee te laten opnemen?

Toegankelijke communicatie en informatie.

Wie is verantwoordelijk voor de communicatie van mijn administratie? Wie binnen de communicatiedienst is verantwoordelijk voor de toegankelijkheid van informatie?

Heeft de website van mijn administratie het Anysurfer label?

Wordt in de communicatie aandacht besteed aan de diverse soorten handicaps?

Organiseren van sensibiliseringsacties.

Doel: alle diensten van mijn administratie in kennis stellen van de bepalingen van het Verdrag en het belang ervan.

In samenwerking met coördinatiemechanisme, NHRPH, CGKR.

Oprichten van een interne werkgroep van alle medewerkers die meewerken aan beleid.

Inventaris van de diensten.

Sensibiliseren van de medewerkers.

Organiseren informatiemoment over Verdrag.

Bespreking van mogelijke acties in werkgroep.

Betrokkenheid van het maatschappelijk middenveld.

Overzicht van mogelijk betrokken organisaties.

Contacten met NHRPH.

Opvolgen van adviezen NHRPH.

Verantwoordelijke uitgever

Tom Auwers

2013

Federale Overheidsdienst (FOD) Sociale Zekerheid

Administratief Centrum Kruidtuin

Finance Tower

Kruidtuinlaan 50, bus 115

1000 Brussel

www.socialsecurity.fgov.be

D/2013/10.770/11

