

Instituut Samenleving & Technologie

DIGITALE INCLUSIE IN VLAANDEREN

KLOVEN DICHTEN, KRATERS VULLEN EN BRUGGEN BOUWEN

DOSSIER 23

DIGITALE INCLUSIE IN VLAANDEREN

Inhoud

Inhoudstafel	2
Voorwoord	2
Inleiding	4
Hoofdstuk 1: Kloof of kraterveld, evolutie van een concept	6
1.1. Digitale kloof van de eerste graad	7
1.1.1. 'Hebben' of 'niet-hebben'	7
1.1.2. Toegang voor iedereen	7
1.2. Digitale kloof van de tweede graad	8
1.2.1. 'Kunnen' of 'minder goed kunnen'	9
1.2.2. Digitale vaardigheden	9
1.2.3. 'Gebruiken' of 'niet-gebruiken'	12
1.3. Digitale inclusie	19
Hoofdstuk 2: Digitale inclusie in Vlaanderen: stand van zaken	22
2.1. ICT-gebruik in cijfers	23
2.2. Digitale actieplannen	24
2.2.1. eFI@nders actieplan	24
2.2.2. Digitaal actieplan / Federaal actieplan 'Internet voor iedereen'	24
2.2.3. Commissie Digitaal Vlaanderen	25
2.2.4. Vlaams Digitaal Actieplan (in de maak)	25
2.3. Inventaris digitale inclusie initiatieven	25
Hoofdstuk 3: Doelmatig kloven dichten, kraters vullen en bruggen bouwen naar échte digitale inclusie in Vlaanderen	36
3.1. Acties voor de overheid – Zet een 'all round'-beleid in de steigers	37
3.1.1. Werk een coherente beleidsvisie uit	38
3.1.2. Integreer ICT in opleiding van alle aankomende professionals	40
3.1.3. Ondersteun Openbare Computerruimtes op een meer kwaliteitsvolle manier	42
3.1.4. Richt rond digitale inclusie een centraal steunpunt of kenniscentrum op	43
3.1.5. Werk een alternatieve financiering uit	45
3.2. Acties voor de overheid en onderzoekers	46
3.2.1. Ontwikkel een meetsysteem en focus onderzoek op mechanismen van uitsluiting en	46
3.3. Acties voor het werkveld – Meer samenwerken, verbreden en verdiepen, doorstroming versterken	47
3.3.1. Ontsnipper	47
3.3.2. Wissel didactische aanpakken en lesinhouden uit	48
3.3.3. Verbreed en verdiep het aanbod en de inhoud, stem doel nog beter af op nood	48
3.3.4. Meet en verbeter doorstroming	52
3.3.5. Organiseer meer gecentraliseerde technische ondersteuning	56
3.4. Acties voor alle actoren	57
3.4.1. Begeleid de begeleiding	57

Voorwoord

Wie terugkijkt op de nog prille geschiedenis van de digitale samenleving ziet in de jaren 1990 van vorige eeuw veeleer een periode van ongeremd optimisme, naïviteit en (beurs)speculatie. Alles leek mogelijk, tot rond de eeuwwisseling de internetzeepbel uiteenspatte en geleidelijk aan plaats maakte voor een genuanceerder beeld met meer aandacht voor de onverwachte en negatieve gevolgen van de digitalisering.

De afgelopen tien jaar is de impact van digitale technologieën op ons leven nog ingrijpend versterkt. Het wordt steeds duidelijker dat een digitale samenleving geen zaak meer is van 'early adopters' alleen, maar van iedereen. De digitalisering van alle domeinen van onze samenleving is niet langer een speculatieve trend, maar een dagelijkse realiteit. Zonder een minimale bagage aan digitale vaardigheden én een blijvende motivatie om nieuwe toepassingen te integreren in je persoonlijke leefwereld, dreig je hopeloos achterop te hinken. Nu het eerste decennium van de nieuwe eeuw achter de rug is, is het tijd om op een realistische en constructieve manier na te denken over de digitale samenleving waarin we morgen en overmorgen willen leven.

Dat de digitalisering van onze maatschappij bestaande mechanismen van sociale uitsluiting kan verscherpen en nieuwe mechanismen van uitsluiting kan creëren, geeft reden tot ongerustheid. Deze nieuwe vorm van uitsluiting wordt aangepakt met talloze initiatieven in Vlaanderen die digitale vaardigheden aanleren en/of aanscherpen bij die personen die daar behoefte aan hebben. Deze vaardigheden en een open houding ten aanzien van de digitalisering zijn hierbij cruciaal. En de behoefte is groot, want ICT evolueren razendsnel; wie niet mee is of blijft, valt uit de boot. Bovendien

wordt niet meedoen hoe langer hoe moeilijker. Toch is er een kloof tussen de inspanningen van het werkveld, de wetenschappelijke inzichten en het al dan niet gevoerde beleid. In dit dossier worden daarom sporen aangereikt voor het werkveld, voor de onderzoeksweld en voor het beleid om van het digitaal Vlaanderen van morgen een inclusieve samenleving te maken.

Willen we onze digitale toekomst zinvol vormgeven voor een zo groot mogelijke groep van mensen, dan is het van belang dat we de complexiteit en veelzijdigheid van deze wisselwerking voldoende begrijpen en gepaste stappen nemen op weg naar een zinvolle digitale samenleving. Het IST kiest hierbij resoluut voor een parcours van dialoog tussen de verschillende belanghebbenden: ICT-promotoren, burgers, werkveld en beleidsmakers, elk met hun eigen afwegingen en belangen. De wetenschappelijke studie 'Digitale kloof tweede graad in Vlaanderen', dit dossier en het driedaagse evenement E-dinges (18 - 20 november 2010, Vlaams parlement) zijn de meest recente initiatieven van het IST in dit domein.

Dit dossier toont duidelijk aan dat de overgang naar een digitale samenleving geen louter technologisch verhaal is; het heeft mensen en generaties nodig die zich willen of moeten aanpassen aan veranderingen. De menselijke kant van de digitalisering van onze samenleving, daarover gaat dit dossier.

Ik wens u veel leesplezier,

Robby Berloznik
Directeur IST

Inleiding

Wie had zich in 1985 kunnen voorstellen dat vandaag, nauwelijks een kwart eeuw later, 75% van de Vlaamse gezinnen een pc zou hebben en 73% een internetverbinding? In 1985 ratelden in de meeste kantoren nog elektrische schrijfmachines. E-mail was een voorrecht voor academici. Het World Wide Web moest nog worden uitgevonden. Evenals de gsm en de iPod.

Wie in 1985 snel een document naar de andere kant van de wereld wilde sturen, gebruikte een faxtoestel of de luchtpost. De pioniers die wel over een pc beschikten – veelal de secretaresse van de directeur – gebruikten Wordstar 2000 of Volkswriter als tekstverwerkingsprogramma. WordPerfect was in aantocht en van Windows of MS Word hadden alleen Bill Gates en zijn discipelen gehoord. Apple bracht net zijn eerste Macintosh op de markt en Intel introduceerde in 1985 zijn 80386-processor.

Weinig mensen konden zich toen indenken dat we in 2010 volop in het digitale tijdperk zouden leven. De hedendaagse, digitaal onderlegde aardbewoner regelt zijn hele leven via een digitale aansluiting met de buitenwereld. We gebruiken die digitale 'life line' om te werken, te bankieren, een vakantie te boeken, een ticket te bestellen of een tafel in een restaurant te reserveren, de dienstregeling van trein of bus te raadplegen, na te gaan waar de files staan, om tv te kijken of naar de radio te luisteren. Zelfs onze sociale contacten verlopen steeds meer gedigitaliseerd, van e-mail over msn en sms tot blogs, facebook of twitter.

De vraag is hoe digitaal Vlaanderen er over een kwart eeuw – in 2035 – zal uitzien. Wellicht zullen we dan met weemoed terugblikken op het internettijdperk anno

2010, zoals vandaag ook sommige typistes weemoedig terugdenken aan hun ratelende schrijfmachine. Onze kleinkinderen zullen dan net zo goed meewarig opkijken bij het horen van de begrippen twitter en facebook als jongeren en jongvolwassenen vandaag bij Wordstar, Volkswriter of WordPerfect. Niemand die weet wat een nieuwe kwart eeuw van digitale revolutie met zich zal meebrengen, alleen staat het vast dat de digitalisering van onze samenleving zich steeds verder zal doorzetten.

Wie vandaag de trein van de digitalisering mist, zal het steeds moeilijker krijgen om zijn wagonnetje nog aan te pikken. Ook de Europese Unie maakt zich zorgen en roept op tot actie. In mei 2010 keurde het Europese parlement een resolutie goed waarin het stelt dat iedere EU-burger tegen 2013 toegang moet hebben tot breedbandinternet aan een concurrerende prijs en over de nodige vaardigheden moet beschikken om een volwaardige rol te spelen in de nieuwe digitale samenleving. In het kader van de 2015.eu-agenda verzoekt het parlement de Commissie een voorstel in te dienen voor een ambitieuze digitale agenda met specifieke en meetbare doelen zodat Europa in staat is zich te ontwikkelen 'tot een open en welvarende digitale samenleving'. Alle bestuursniveaus moeten bijdragen tot de effectieve uitvoering van die digitale 2015.eu-agenda. Consumenten, ook kansarmen (ouderen en personen met een laag inkomen) en mensen met een handicap, moeten in staat worden gesteld om digitale vaardigheden te verwerven. Zo moet 50% van de huishoudens in de EU tegen 2015 aangesloten zijn op snelle netwerken en 100% tegen 2020, vinden de parlementsleden. Alle basis- en middelbare scholen moeten tegen 2013 over een betrouwbare, hoogwaardige internetverbinding

ding beschikken en tegen 2015 over een zeer snelle internetverbinding. ICT-opleidingen moeten integraal deel uitmaken van de activiteiten in het kader van een leven lang leren. Het is een hele uitdaging, die de Europarlementariërs ons voorschotelen.

Het Instituut Samenleving en Technologie (IST) wilde nagaan wat nodig is om in Vlaanderen de digitale inclu-

sie te versterken. Daarom gaf IST eind 2009 aan de onderzoeksgroep 'SMIT' van de VUB de opdracht hierover een studie op te zetten. Het IST-dossier 'Digitale inclusie in Vlaanderen: doelmatig kloven dichten, kraters vullen en bruggen bouwen' is een samenvatting van het wetenschappelijke rapport van dit onderzoek.

Wetenschappelijk rapport 'Digitale kloof tweede graad in Vlaanderen'

Dit onderzoek, dat van november 2009 tot september 2010 werd uitgevoerd door de groep '**Studies over Media, Informatie en Telecommunicatie**' (SMIT) van de Vrije Universiteit Brussel (VUB), bestaat uit drie delen:

- een kritische analyse van recente en vernieuwende inzichten in wetenschappelijk onderzoek in binnen- en buitenland omtrent het sociale fenomeen 'digitale kloof';
- een zinvolle inventarisatie van digitale inclusie-initiatieven in Vlaanderen;
- een probleemidentificerende en probleemoplossende brainstormoefening met stakeholders uit het Vlaamse werkveld.

Bij elk van die drie delen ligt de nadruk niet alleen op het kritisch analyseren van de bevindingen, maar ook op het aanreiken van haalbare en realistische oplossingen. Zo peilden de onderzoekers onder meer naar de manier waarop beleidsmakers, maar vooral ook de organisaties die op het terrein rond digitale inclusie werken, omgaan met deze problematiek en welke acties ze in de toekomst kunnen volgen. Het staat vast dat de sector een stuk verder staat in zijn analyse en aanpak dan velen denken. Bovendien beschikt deze sector over expertise, inzichten en kennis omtrent de knelpunten en mogelijke oplossingen. Door hun aandacht op deze sector toe te spitsten, wilden de onderzoekers allereerst probleemidentificerend én probleemoplossend werken. De verkregen inzichten kunnen een aanzet geven tot een aangepast beleid.

Wat is digitale inclusie?

Digitale inclusie wil sociale uitsluiting als gevolg van de introductie van informatie- en communicatietechnologieën (ICT) beperken en wegwerken. Deze sociale uitsluiting wordt veroorzaakt door ongelijkheden op het niveau van toegang, gebruik, motivatie en/of vaardigheden. Een digitaal inclusiebeleid is gericht op het toegankelijk maken van ICT zowel in materiële als niet-materiële zin.

HOOFDSTUK 1:

KLOOF OF KRATERVELD, EVOLUTIE VAN EEN CONCEPT

1.1. DIGITALE KLOOF VAN DE EERSTE GRAAD

1.1.1. 'Hebben' of 'niet-hebben'

Vanaf de prille opmars van de computer en het internet is het idee van de 'digitale kloof' ontstaan. De term 'digitale kloof' verwijst naar het onevenwicht ontstaan uit de ongelijke verspreiding van informatie- en communicatietechnologieën (ICT)¹ in de samenleving. Mensen zonder toegang tot een pc of het internet kunnen immers niet van de voordelen van deze technologieën genieten. Met alle gevolgen van dien: in een maatschappij die steeds meer doordrongen raakt van ICT-toepassingen bestaat de kans dat deze mensen ook steeds minder aan de samenleving gaan deelnemen. Op die manier zou de digitale kloof maatschappelijke uitsluiting in de hand kunnen werken.

Beleidsmatig werd in het verleden meestal uitgegaan van een tweedeling tussen 'mensen met' en 'mensen zonder' toegang tot ICT. Een veelgebruikte opdeling was die van de 'haves' – diegenen die beschikken over een pc en internet – en de 'have nots' – degenen die hierover niet beschikken. De verklaring voor het ontstaan van de digitale kloof werd traditioneel gezocht in zogenaamde 'sociaaldemografische' tegenstellingen zoals jong versus oud, arm versus rijk of laagopgeleid versus hoogopgeleid. Het gebrek aan toegang tot ICT manifesteerde zich voornamelijk bij vrouwen, ouderen, migranten en kansarmen (mensen in armoede, mensen met een laag inkomen, een laag opleidingsniveau of een niet-actieve arbeidssituatie), zo bleek uit tal van onderzoeken. De hoge kostprijs van een computer en

het internet werd als belangrijkste oorzaak naar voren geschoven. De zwakke financiële positie van kansarmere groepen maakte de toegang tot een computer en het internet moeilijk tot zelfs onmogelijk.

1.1.2. Toegang voor iedereen

De overheid greep resoluut in. Ze gebruikte daarbij een – op het eerste gezicht – logische 'rechttoe rechtaan'-strategie: de toegangsdrempel tot ICT werd verlaagd door publieke toegangspunten op te richten onder de vorm van openbare computerruimtes (OCR) in bibliotheken, culturele centra, gemeenschapscentra, scholen enz. Daarnaast ondernam de overheid in samenwerking met de ICT-industrie schuchtere pogingen om de aankoop van een gezinscomputer financieel te ondersteunen en/of de thuistoegang tot het internet voor specifieke groepen te bevorderen.

Intussen heeft de meerderheid van de bevolking toegang tot een computer en het internet thuis of elders. Bijgevolg kan terecht de vraag worden gesteld of er nog wel sprake is van een digitale kloof, nu de grote meerderheid van de bevolking op een of andere manier toegang heeft tot ICT.

Hoofdstuk 1: Kloof of kraterveld, evolutie van een concept

1.2. DIGITALE KLOOF VAN DE TWEEDE GRAAD

Het literatuuronderzoek van de SMIT-VUB onderzoeksgroep toont echter aan dat de verschillen in toegang tot computer en internet nooit volledig zullen verdwijnen. Voor zowat 15% van de bevolking blijft de toegang tot een computer en het internet een financieel probleem. Voor andere bevolkingssegmenten bestaat het risico op het wegvallen van die toegang bij iedere volgende technologische vernieuwing.

Een belangrijker probleem is evenwel dat het verschaffen van toegang niet automatisch garant staat voor het wegwerken van de digitale kloof. Het heeft weinig zin om iedereen toegang te verlenen als tegelijkertijd een groot aantal mensen niet beschikken over de nodige vaardigheden om met de computer en het internet om

te gaan. Daar waar ongelijkheden in materiële toegang opgelost geraken, steken ongelijkheden m.b.t. gebruik en vaardigheden de kop op. In deze optiek spreekt men van de 'digitale kloof van de tweede graad'.

Bij deze nieuwe digitale kloof gaat het bovendien om meer dan vaardigheden alleen. Ook verschillen in gebruikspatronen, het belang van levensstijlen en levensfasen, sociale en culturele factoren, onderwijs en gemeenschapsorganisaties, de beschikbaarheid van sociale netwerken ... spelen allemaal een rol. Deze nieuwe digitale kloof is zo complex dat we terecht de vraag kunnen stellen of we nog wel kunnen/moeten spreken van een kloof, in die zin dat de term 'kloof' vooral een dualiteit weergeeft. Misschien moeten we eerder het beeld van een maanlandschap gebruiken dat bezaaid is met diepe en minder diepe kraters.

In de diepte Tweeledige kloof in vraag gesteld

Jan A.G.M. van Dijk, hoogleraar communicatiewetenschappen aan de Universiteit van Twente (Nederland) refereerde al in 1999 aan de overgang van een tweeledige opdeling in 'haves' and 'have nots' naar een meer genuanceerde en complexere context om de verschillen in ICT-gebruik te onderscheiden. Hij ziet vier soorten toegang die het ICT-gebruik belemmeren²:

- **Mentale toegang** - verwijst naar een gebrek aan ervaring met ICT veroorzaakt door een tekort aan interesse, knoppenangst en de niet-gebruiksvriendelijke kenmerken van nieuwe technologieën.
- **Materiële toegang** - heeft betrekking op het niet fysiek beschikken over een computer en verbinding tot het internet. Dit sluit aan bij het traditionele begrip van 'toegang'.
- **Vaardigheidstoegang** - gaat over een tekort aan digitale vaardigheden veroorzaakt door de lage gebruiksvriendelijkheid van technologie en het gebrek aan opleiding en sociale ondersteuning.
- **Gebruikstoegang** - verwijst naar een gebrek aan gebruiksmogelijkheden en de ongelijke verdeling hiervandoorheen de maatschappij.

Er is volgens van Dijk daarom eerder sprake van een spectrum aan ongelijkheden of verschillende breuk-lijnen die naast en door elkaar lopen, of van een continuüm aan mogelijke posities wat betreft ICT-toegang, -gebruik en -vaardigheden.

1.2.1. 'Kunnen' of 'minder goed kunnen'

Verschillen in vaardigheden worden door verschillende onderzoekers aangevoerd als een van de belangrijkste elementen in het ontstaan van de digitale kloof van de tweede graad, zo blijkt uit het literatuuronderzoek van de SMIT-groep. Maar wat houden deze vaardigheden nu precies in? Het mag duidelijk zijn dat het hier om meer gaat dan 'knoppenkennis', het kunnen bedienen van de knoppen van de pc en het toetsenbord of het technisch in staat zijn om te surfen op het internet. Om de mogelijkheden van ICT ten volle te benutten, moet de gebruiker in staat zijn om binnen het supraaanbod aan informatiebronnen relevante informatie op te zoeken, te selecteren, te verwerken en toe te passen.

Om dit te kunnen, zijn basisgeletterdheid, cognitieve vaardigheden en specifieke ICT-vaardigheden noodzakelijk: een minimaal niveau van geletterdheid is immers onmisbaar om handleidingen en hulpfuncties te kunnen hanteren; werken met computer en internet impliceert het gebruik van tekst en vereist dus de nodige leesvaardigheid van gebruikers; cognitieve vaardigheden zijn nodig om betekenis te kunnen geven aan de verschillende tekstuele vormen van het internet, zoals blogs, FAQ³ of online zoekresultaten. Tot slot vraagt de meerlagige en complexe opbouw van ICT om ICT-specifieke cognitieve vaardigheden.

1.2.2. Digitale vaardigheden

Vier categorieën van digitale vaardigheden worden doorgaans in de literatuur naar voren geschoven⁴:

- **instrumentele vaardigheden** – het kunnen bedienen van de computer. Het gaat hierbij om eenvoudige basishandelingen zoals het hanteren van een

muis of het klikken op de juiste knoppen om bepaalde acties te starten of te eindigen, maar ook om meer complexe handelingen zoals het sturen van een e-mail met bijlage of het installeren van hardware of software.

- **structurele vaardigheden** – het kunnen omgaan met de structuur van het internetmedium. Dit betekent concreet het kunnen bedienen van hyperlinks of het kunnen navigeren tussen verschillende webpagina's.
- **informatievaardigheden** – het kunnen zoeken, vinden, selecteren, evalueren en toepassen van informatie. Informatievaardigheden zijn niet louter ICT-gebonden, maar zijn eveneens van toepassing op traditionele media zoals boeken en kranten. De eerste cruciale stap is het erkennen van een behoefte aan informatie. Daarna volgen respectievelijk het identificeren van de informatie die nodig is, het vinden en evalueren van deze informatie, gevolgd door het organiseren en het gebruiken van de informatie.
- **strategische vaardigheden** – het kunnen verbeteren van de eigen maatschappelijke positie door het strategisch gebruiken van computer en internet. Het begrip 'strategische vaardigheden' is eerder verbonden met het doel van het gebruik. Strategische vaardigheden kunnen omschreven worden als het behalen van voordeel uit het gebruik van het internet met een welbepaalde bedoeling; de juiste actie ondernemen om het doel te verwezenlijken; de juiste beslissingen nemen om het doel te verwezenlijken; en de voordelen van dit doel realiseren.

Hoofdstuk 1: Kloof of kraterveld, evolutie van een concept

Uit de literatuurstudie van de SMIT-groep blijkt tevens dat variaties in vaardigheden toch ook weer in grote mate samenvallen met sociaaleconomische en demografische factoren. Het zijn dus opnieuw de laagste sociale klassen, de kansarme bevolkingsgroepen en de laagst opgeleiden die over onvoldoende vaardigheden

beschikken. Wat leeftijd betreft, blijkt dat vooral ouderen minder instrumenteel en structureel vaardig zijn en dat jongeren gemakkelijker lijken om te gaan met het nieuwe medium, al moet dat met een korrel zout worden genomen (zie kader 'De mythe van de digital natives').

In de diepte

De mythe van de digital natives

Jongeren zijn niet zo digitaal vaardig als vaak wordt gedacht. Enerzijds is er sprake van een dalende basisgeletterdheid. Van de jongeren tussen 16 en 25 jaar kampt ongeveer 10% met lees- en schrijfproblemen. Twee groepen vallen in het bijzonder op: schoolverlaters zonder diploma en jonge nieuwkomers – asielzoekers of jongeren zonder papieren.

Anderzijds is het duidelijk dat jongeren weliswaar goede operationele of formele digitale vaardigheden bezitten – ze weten welke knop waarvoor dient en waarop ze moeten klikken om een bepaald effect te bekomen – maar veel slechter scoren op het niveau van informatie- en strategische vaardigheden. Ze besteden onvoldoende aandacht aan de kwaliteit en de toepasbaarheid van informatie en ondervinden moeilijkheden bij het zoeken naar relevante informatie. Het ontwikkelen van zoekstrategieën blijkt eveneens een pijnpunt. Dit in tegenstelling tot ouderen, die eerder een tekort aan operationele vaardigheden hebben, maar wel over meer strategische vaardigheden beschikken. Belangrijk is dat het hier niet alleen gaat om kansarme jongeren, maar evengoed om jongeren uit een kansrijke omgeving.

De arbeidsmarkt, de overheid en de schoolomgeving gaan er echter van uit dat jongeren het hele gamma aan digitale vaardigheden beheersen en werken daarom onvoldoende een gepast beleid uit om deze bij te spijkeren en optimaal te ontwikkelen. Bovendien is er een onevenwicht tussen de inhoudelijke aspecten van het gebruik door jongeren en de effectieve verwachtingen van ouders, de arbeidsmarkt en de samenleving. Jongeren gebruiken het internet eerder voor communicatiegerichte of vrijetijdsgeleriënteerde doeleinden dan voor opleiding. Ze maken minder gebruik van online informatiebronnen, commerciële of financiële toepassingen. Het beeld van de digitaalvaardige internetgeneratie moet dus duidelijk genuanceerd worden en dat heeft ernstige gevolgen voor de verwachtingen ten aanzien van jongeren. Werkgevers, beleidsmakers, onderwijsinstellingen, beroepsopleidingsinstellingen, agentschappen voor arbeidsbemiddeling e.a. verwachten immers impliciet dat alle jongeren zich gedragen conform het stereotype van de internetgeneratie.

Hoofdstuk 1: Kloof of kraterveld, evolutie van een concept

1.2.3. 'Gebruiken' of 'niet gebruiken'

Naast toegang en vaardigheden moet ook gekeken worden naar verschillende aspecten m.b.t. het gebruik van computer en internet. Gebruik doet zich immers voor in verschillende contexten (professioneel, vrije tijd, ...), met verschillende frequenties, op verschillende tijdstippen en plaatsen, met andere doelstellingen, vragen en noden, enzovoort.

Motivatie en nutservaring

Uit de literatuurstudie van de SMIT-groep valt af te leiden dat 'motivatie' enerzijds en 'inzien dat ICT nuttig kunnen zijn' anderzijds, belangrijke parameters zijn om het gebruik of niet-gebruik van ICT te verklaren. Dat blijkt overduidelijk uit een recent onderzoek van het Centre de Recherche Travail & Technologies van La Fondation Travail in Namen⁵. Deze onderzoeksgroep bestudeerde de typologie van gebruikers aan de hand van de aspecten motivatie en nutservaring. Meer nog dan via sociaaldemografische variabelen konden de onderzoekers aan de hand van die twee aspecten zien waar de individuele ICT-trajecten gelijklopen en waarin ze fundamenteel verschillen.

Levensfase

Naast motivatie en nutservaring wordt het gebruik van ICT onder meer ook bepaald door de levensfase waarin de ICT-gebruiker zich bevindt. Eigen aan levensfasen is bijvoorbeeld de invloed van onderwijs en arbeid.

• **Van jonge tieners tot jongvolwassenen** – De invloed van de levensfase is duidelijk aangetoond bij jongeren: hun ICT-gebruik wijzigt naarmate hun dagelijkse realiteit evolueert. Het ICT-gebruik van jonge tieners die nog thuis wonen en die zich nog weinig zorgen maken om realistische en levensbepalende problemen, spitst zich meer toe op het leggen van sociale contacten en ontspanning. Als oudere tieners, aan het einde van het secundaire onderwijs, voor een levensbepalende keuze staan in verband met hun toekomst, gebruiken ze het internet op een meer strategische manier. Ze gaan op zoek naar informatie om deze keuzes op een doordachte manier te maken, met kennis van zaken. Jongvolwassenen – ouder dan 19 – bevinden zich dan weer in een volgende levensfase. Het merendeel van hen werkt of studeert en hun ICT-gebruik verandert naargelang de noodzaak en verplichting binnen deze contexten. Deze veranderingen kunnen echter evengoed leiden tot een verlies van toegang tot ICT of een daling van het ICT-gebruik.

• **Transities bij volwassenen** – Eenzelfde fenomeen is zichtbaar bij volwassenen die veranderingen ondergaan op het niveau van tewerkstelling: met pensioen gaan geeft vaak de aanzet om thuis aan de slag te gaan met ICT, zeker voor gepensioneerden met een breed sociaal netwerk en de nodige digitale vaardigheden. Idem voor mensen die overschakelen van een traditioneel werkregime naar telewerk. Veranderingen in

Wie zijn ze, de gebruikers?

Door motivatie te kruisen met nutservaring kwamen onderzoekers van het Centre de Recherche Travail & Technologies tot acht ICT-gebruikerstypes⁶. Deze acht types zijn:

		Nutservaring		
		Sterk	Gemiddeld	Zwak
Dwang	Sterke		Type 1 De nauwnemende leerling	Type 2 De afstandelijke handige
	Gemiddelde	Type 3 De scherpzinnige navolger	Type 4 De noodgedwongen toegewijde	Type 5 De berustende scepticus
	Geen/geringe	Type 6 De ervaren, vertrouwde gebruiker	Type 7 De verleide nieuwsgierige	Type 8 De conformistische consument

– **De nauwnemende leerling** wordt gekenmerkt door de wil om erbij te horen of zich beroepsmatig te stabiliseren en een behoefte aan sociale erkenning. Hij/zij staat positief tegenover ICT en ziet het nut ervan in, maar gebruikt ICT alleen binnen een gecontroleerde en begrensde ruimte in het leven. Dit type leert graag bij maar heeft nood aan begeleiding. Voor dit typeprofiel zijn er geen opvallende verschillen in leeftijd, geslacht, opleidingsniveau of activiteit. Misschien is het net iets meer vrouwelijk, beroepsactief en van middelbare leeftijd.

– **De afstandelijke handige** heeft zich vertrouwd gemaakt met ICT vanuit een beroepsverplichting. Op het werk is zijn of haar gebruiksgebied uitgebreid, maar thuis is het eerder beperkt. Het ICT-gebruik op de werkplek heeft weinig impact op het privéleven, omdat dit type gebruiker ICT thuis weinig gebruikt en daar ook het nut niet van inziet. Het gaat om een vrouwelijk typeprofiel, beroepsactief, eerder ouder, van elk opleidingsniveau.

TYPE 1 – DE NAUWNEMENDE LEERLING

De nauwnemende leerling kan een vrouwelijke veertiger zijn met schoolgaande kinderen (pubers). Ze heeft thuis toegang tot computer en internet. De pc wordt beheerd door de partner of de kinderen. Ze heeft leren omgaan met ICT vanuit de noodzaak om voor haar job up-to-date te blijven in plaats van uit interesse. Ze gebruikt het internet voornamelijk voor communicatie en informatievergaring.

TYPE 2 – DE AFSTANDELIJKE HANDIGE

De afstandelijke handige kan een vrouw van middelbare leeftijd (50-55 jaar) zijn van wie de kinderen inmiddels het huis uit zijn. Zij is medewerkster op een administratieve dienst (bijv. gemeente), sociaal actief en heeft tal van hobby's (kookclub, aquagym, vrijwilligerswerk ...). Haar man is zelfstandig verzekeringsagent en is 's avonds veel op klantenbezoek. Er is thuis wel toegang tot pc en internet, maar daar maakt ze nauwelijks gebruik van. Ze heeft leren omgaan met ICT vanuit de noodzaak op het werk. Op 'den bureau' beheerst ze als geen ander de 'shortcuts' in Word en andere veel gebruikte administratieve programma's, maar ook daar is internet niet aan haar beest.

TYPE 3 – DE SCHERPZINNIGE NAVOLGER

De scherpzinnige navolger zou een mannelijke huisarts van 35 kunnen zijn. Hij maakt samen met zijn echtgenote deel uit van een groepspraktijk in een grootstad. Ze hebben drie jonge kinderen, van wie één geadopteerd. Hij is geen ICT-nerd maar is wel beslagen in het oordeelkundig en efficiënt gebruik van ICT zowel voor beroeps- als privédoeleinden. Hij heeft ICT-toegang daar waar dat nodig is (in zijn praktijkruimte en thuis) maar denkt eraan om ook van ICT gebruik te maken als hij op huisbezoek moet gaan. Hij bekijkt daartoe de mogelijkheden bij de diverse operatoren. Het zou hem een pak tijd besparen indien hij online het medische dossier van de patiënt kon bijwerken nog tijdens het huisbezoek. Van sociale netwerksites ziet hij het nut (nog) niet in.

TYPE 4 – DE NOODGEDWONGEN TOEGEWIJDE

De noodgedwongen toegewijde zou een alleenstaande, mannelijke, vroege twintiger kunnen zijn. Hij heeft destijds de school verlaten zonder diploma. Hij heeft af en toe een job via een uitzendkantoor, maar nooit voor lange tijd. Hij spendeert thuis – woont op een rommelige studio of nog bij zijn ouders – veel tijd aan de pc (soms wel een hele dag), maar voornamelijk in 'ontspanningsverband': gamen, chatten, sms, facebook enz. Hij gebruikt het internet slechts beperkt als informatiebron (uren van de trein en de bus, sportwebsites, ...) maar maakt zeker geen gebruik van ICT om zijn maatschappelijke positie te verbeteren.

TYPE 5 – DE BERUSTENDE SCEPTICUS

De berustende scepticus zou actief kunnen zijn in de sociale sector of de kunstsector (is bijv. maatschappelijk werker en werkt met allochtonen of probleemjongeren). Hij heeft weinig tot geen voeling met ICT. Af en toe moet hij voor zijn werk de computer gebruiken om zijn dossiers bij te werken, maar eigenlijk houdt hij meer van potlood en papier. Of beter nog: van helemaal geen administratieve dossiers. Hij kent zijn 'cliënten' beter dan wie ook en hun geschiedenis zit in zijn hoofd, die hoeft niet zo nodig op papier te staan.

TYPE 6 – DE ERVAREN EN VERTROUWDE GEBRUIKERS

De ervaren en vertrouwde gebruikers zouden een jong koppel kunnen zijn, tussen de 25 en 30, samenwonend maar niet gehuwd. Ze zijn beiden ultraprofessionele gebruikers (bijv. hij is een jonge binnenhuisarchitect die zwerft bij Apple, zij werkt op een advocatenkantoor en hoopt weldra als zelfstandig advocaat aan de slag te gaan). Beiden gebruiken van 's morgens tot 's avonds ICT, zowel voor beroeps- als privédoeleinden (die lopen door elkaar heen). Hun bankverrichtingen, reis- en hotelreservaties, boekingen voor theater, muziekfestival en bioscoop ... worden allemaal uitgevoerd via het internet. Ze gebruiken allebei sociale websites om in contact te blijven met (studie)vrienden en familie (vooral broers, zussen en hun neefje en nichtje). Ze zijn hyperactief, maar weten wel een goede balans te vinden tussen werk en privé. Ook op sociaal vlak gaat het hen voor de wind: ze gaan geregeld uit, zijn beiden lid van een sportclub en gaan meerdere keren per jaar op citytrip. ICT zijn voor hen geen doel op zich, maar zijn wel een noodzakelijke en onmisbare ondersteuning om hun leven onder controle te houden. Zonder ICT zou hun leven er heel anders uitzien.

TYPE 7 – DE VERLEIDE NIEUWSGIERIGE

De verleide nieuwsgierigen zou een ouder koppel kunnen zijn waarvan de man twee jaar met vervroegd pensioen is na een lange loopbaan als vrachtwagenbestuurder. De vrouw is ouderenzorgster en bevindt zich in een 'uitloopbaan'. Ze werkt nog drie halve dagen per week. Omdat ze plots zoveel vrije tijd kregen, hebben ze zich aangesloten bij de lokale ouderenvereniging. Daar leerden ze het nut van internet en gsm kennen. Onderlinge afspraken voor activiteiten werden tussen de jonge actieve senioren immers via e-mail en sms gemaakt. Het koppel schafte zich een pc aan en raakte stap voor stap (en met de hulp van vrienden) wegwijz in de vele mogelijkheden van ICT en het internet. Hoewel ze nog lang niet alle 'ins en outs' begrijpen, zijn het inmiddels vlotte ICT-gebruikers geworden die zelfs geregeld e-mailen met hun drie kleinkinderen.

TYPE 8 – DE CONFORMISTISCHE CONSUMENT

De conformistische consument zou een 27-jarige man kunnen zijn die aan de slag is als loodgieter bij een kleine onderneming. Hij is twee jaar geleden gehuwd met Cindy, een kapster. Hun eerste kind is op komst. Hij is 'bezeten' van elektronische gadgets en hij koopt ook steeds de nieuwste dingen: zo pas kocht hij een nieuwe iPhone (de andere was al 18 maanden oud) samen met een duur abonnement. Hij heeft digitale tv met voetbalnet en filmnet, een dure laptop (terwijl hij het evengoed met een veel goedkopere had kunnen doen), drie iPods liggen in de kast en hij is al drie keer bij de Apple-winkel geweest om de iPad te bewonderen (jammer dat Cindy daar zo erg tegen is, toen met die nieuwe iPhone was ze ook al zo boos geweest). Zijn gebruik van ICT is veeleer oppervlakkig. Zijn gadgets zijn veeleer symbolische tools (om te 'stoefen' volgens Cindy). Zijn manie helpt hem hoegenaamd niet om zijn maatschappelijke positie te verbeteren, integendeel, ze neemt grote hapen uit hun gezinsbudget.

Hoofdstuk 1: Kloof of kraterveld, evolutie van een concept

de gezinssamenstelling hebben eveneens een invloed: gezinnen met opgroeiende kinderen gaan sneller over tot het kopen van een computer en een internetverbinding dan alleenstaanden of koppels zonder kinderen. Ook de intensiteit en diversiteit in het gebruik is veel hoger in gezinnen met kinderen dan bij alleenstaanden of koppels zonder kinderen.

Levensstijl

Ook de levensstijl van het gezin blijkt een belangrijke factor in het ICT-gebruik. Hier blijft de sociale status van het gezin in grote mate de toegang tot ICT bepalen alsook de aanwezige digitale vaardigheden. Gezinnen met een lage status ondervinden in mindere mate de voordelen van het internet. Gezinnen met een hoge sta-

tus daarentegen vertonen een gediversifieerd gebruik en halen meer voordeel uit dit gebruik. Het gezinsinkomen is daarom een belangrijke parameter, maar het is zeker niet de enige. Ook andere gezinselementen spelen een rol:

- **Attitude ouders** - De houding van ouders ten aanzien van ICT heeft een belangrijke invloed op het ICT-gebruik van hun kinderen. Heel wat ouders hebben geen idee wat hun kinderen uitvoeren op het internet en stellen zich zeer wantrouwig op tegenover het gebruik ervan. Een gebrek aan digitale vaardigheden bij de ouders vergroot deze wantrouwige houding. De toegang wordt dan vaak beperkt door de ouders. In allochtone gezinnen is dit eerder gerelateerd aan het

– **De scherpzinnige navolger** is ICT beginnen gebruiken onder zachte dwang van zijn omgeving en heeft dat snel omgezet in een persoonlijk belang. De computer, en vooral het internet, is een steun en uitbreiding van activiteiten die hij of zij voordien al uitoefende. Dit type van gebruiker kent aan ICT een positieve symbolische waarde toe, maar alleen in een gecontroleerde ruimte en met een reflexieve houding. Verder wordt het typeprofiel gekenmerkt door de zorg om zelfstandigheid en een proactieve houding. Dit typeprofiel is vooral mannelijk en omvat zowel beroepsactieven als niet-beroepsactieven. Het type is gemiddeld ouder, hoewel er ook personen jonger dan 30 onder vallen.

– **De noodgedwongen toegewijde** heeft tijdens zijn of haar schooltijd kennis gemaakt met ICT, maar de nood om in te schakelen op de arbeidsmarkt gaf de beslissende impuls tot het gebruik ervan. Dit type gebruikt het internet in al zijn vormen en communiceert veel om uit een isolement te komen. Voor dit type heeft de computer een grote symbolische waarde: het is de belangrijkste link met de buitenwereld. Het gaat hier vooral om jonge mensen, sociaal kwetsbaar, vaak in overgangssituaties en met een eerder beperkt cultureel kapitaal.

geslacht: jongens krijgen hier een veel vrijere toegang tot ICT dan meisjes.

• **Relaties binnen het gezin** - Bestaande machtsrelaties en sociale controle binnen het gezin blijken eveneens belangrijk: vrouwen nemen vaak een minder dominante positie in wat betreft het ICT-gebruik, mogelijk omdat ze digitaal minder vaardig zijn of omdat ze de bestaande orde en machtsrelaties binnen het gezin niet in vraag willen stellen. Mannen en jongeren daarentegen positioneren zich graag als de autoriteit binnen het gezin wat ICT betreft. Dit leidt in sommige gevallen tot een situatie waarbij (meestal oudere) vrouwen thuis geen gebruik durven maken van de computer en/of het internet. Dit uit angst voor het maken van fouten of

het wissen van bestanden en de negatieve reactie van de andere gezinsleden hierop. Sommige gezinsleden schermen om deze redenen het gebruik van de computer door andere gezinsleden preventief af.

Tegelijkertijd wordt de bestaande orde binnen gezinnen in vraag gesteld door jongeren. Het digitale vaardigheidsniveau van jongeren – vooral op het gebied van operationele vaardigheden – overstijgt vaak het niveau van de ouders. Dit leidt tot een gevoel van afhankelijkheid bij de ouders waardoor bij hen een eerder negatieve houding ontstaat ten aanzien van ICT. Ouders vertonen eveneens een heel andere gebruikscultuur dan jongeren. Jongeren gebruiken computers en het internet als doel op zich terwijl ouders eerder focussen

– **De berustende scepticus** is zonder veel enthousiasme ICT beginnen gebruiken, onder zachte dwang van zijn persoonlijke of professionele omgeving. Hij maakt slechts karig gebruik van de computer. Hij leert vaak traag, weinig zelfstandig, zonder passie en zonder dragend project; het is een verzetsstrijder die de wapens heeft neergelegd, maar zich bewust is van zijn teruggetrokken positie. De symbolische waarde die hij aan ICT toekent, is vaak negatief. Onder dit typeprofiel vallen alle leeftijden, zowel vrouwen als mannen, zowel beroepsactieven als niet-beroepsactieven. Het type onderscheidt zich vooral door een eerder groot cultureel kapitaal (de meerderheid heeft een diploma hoger onderwijs).

– **Bij de ervaren en vertrouwde gebruikers** vinden we het vaakst mensen met een beroepsactiviteit terug. Dit type was al vroeg vertrouwd met ICT en is blijvend nieuwsgierig, wat heeft geleid tot een ruim en zich voortdurend uitbreidend gebruiksgebied. Hij of zij gebruikt de computer geregeld en ICT zijn ingebed in het dagelijkse leven. De symbolische waarde is positief en de houding is proactief. Het gaat om een jong typeprofiel (meestal jonger dan 30), zowel vrouwelijk als mannelijk, vaak met een diploma hoger onderwijs, maar er is ook een niet te negeren aantal laaggeschoolden.

Hoofdstuk 1: Kloof of kraterveld, evolutie van een concept

op de functionaliteit van ICT. Hierdoor zien de ouders niet altijd de meerwaarde in van het internetgebruik van hun kinderen. Belangrijk binnen het debat rond het gebruik is bijgevolg de plaats die de computer inneemt binnen het gezin.

Sociale netwerken

Het belang van fysieke sociale netwerken – niet te verwarren met sociale netwerksites – mag niet onderschat worden. Veel mensen krijgen hun eerste digitaal apparaat vanuit deze sociale netwerken: oude mobiele telefoons of computers worden aan de ouders gegeven, grootouders schenken hun kleinkinderen een spelconsole tijdens een speciale gelegenheid, leeftijdsgenoten wisselen elektronische gadgets uit enz.

Tegelijk vervullen familie, vrienden en anderen de rol van referentiepunt en expert voor ICT-gerelateerde vragen. Bovendien fungeren deze mensen vaak als rolmodel en zetten ze anderen aan tot een meer gediversifieerd ICT-gebruik. Sociale netwerken of het sociale kapitaal van mensen is met andere woorden cruciaal voor ICT-adoptie.

De aard van sociale netwerken speelt echter een belangrijke rol. Mensen met een breed en gediversifieerd netwerk krijgen meer impulsen dan diegenen met beperkte en homogene netwerken. Mensen gaan immers niet e-mailen, chatten of facebooken als er in hun omgeving niemand is waarmee ze dat kunnen doen. Het probleem van kwetsbare groepen is dat ze

– **De verleide nieuwsgierige** wordt gekenmerkt door ontdekkingszin en ziet geleidelijk het nut van ICT in voor het dagelijks leven. Hij of zij gebruikt ICT voor de meest uiteenlopende zaken en kent er een erg positieve symbolische waarde aan toe. Dit type is zelfstandig en houdt ervan om zelf dingen in elkaar te steken of uit te zoeken. Het gaat om een eerder mannelijk en beroepsactief profiel, maar zonder onderscheid in leeftijd of studieniveau.

– **De conformistische consument** vindt het erg belangrijk om 'erbij te horen' en vertaalt dit door de aanschaf van technologische snufjes met hoge symboolwaarde. Hij of zij gebruikt het internet intensief, voornamelijk voor ontspanning en communicatie. ICT maken geen deel uit van zijn beroepsomgeving. Dit type vindt opleiding niet nodig, heeft een eerder klein cultureel kapitaal (niemand met een diploma hoger onderwijs), en is even vaak beroepsactief als niet-actief. Ook de leeftijd is kenmerkend voor dit type, de meerderheid is jonger dan 30.

vaak in zeer beperkte en homogene sociale netwerken vertoeven. Bovendien is de integratie van ICT in deze netwerken eerder laag. Daarnaast gebruiken deze groepen ICT meestal in het kader van hun vrijetijdsbesteding.

1.3. DIGITALE INCLUSIE

Uit al het voorgaande blijkt dat de verwijzing 'digitale kloof' niet langer overeenstemt met de werkelijkheid. Deze uitdrukking suggereert een eendimensionale kloof en reflecteert een al te eenvoudige visie op de problematiek. De relatie tussen ICT en sociale uitsluiting is meerdimensionaal en verbonden met een veelheid aan factoren. Er is nood aan een nieuw beeld om de huidige complexiteit beter weer te geven. Het beeld van het

kraterveld met zijn vele diepe en ondiepe kuilen, brede en smalle bressen en gecombineerde en enkelvoudige gaten geeft de werkelijkheid beter weer.

Maar waarom blijven hangen bij de relatie tussen ICT en sociale uitsluiting? Waarom niet een meer positieve connotatie naar voren schuiven en het hebben over 'digitale inclusie'? Die uitdrukking geeft tenminste aan dat het niet louter gaat om mechanismen van uitsluiting maar ook om mechanismen van insluiting of inclusie.

De geschetste onderverdeling op basis van motivatie en nutservaring nuanceert in belangrijke mate bepaalde intuïtieve veronderstellingen over geslacht, leeftijd of opleidingsniveau. Uit het Waalse onderzoek blijkt immers dat er nauwelijks een oorzakelijk verband bestaat tussen bepaalde sociaaldemografische kenmerken en het behoren tot een type. De oefening die in dit dossier werd gemaakt om op elk gebruikerstype – via een visuele voorstelling – een bepaald sociaaldemografisch profiel te kleven, moet dan ook met een korrel zout worden genomen en is louter illustratief bedoeld.

Hoofdstuk 1: Kloof of kraterveld, evolutie van een concept

Wie zijn ze, de niet-gebruikers?

Op basis van toegang, vaardigheden en attitudes identificeerden de onderzoekers P. Verdegem en P. Verhoest vijf zogenaamde profielen van niet-gebruikers .

- Een eerste categorie is die van de ‘incapable refusers – **de onbekwame weigeraars**’. Dit zijn de niet-gebruikers die over onvoldoende vaardigheden beschikken en een eerder negatieve houding hebben ten aanzien van ICT.
- ‘Self-conscious indifferents – **de zelfbewuste onverschilligen**’ is een tweede categorie waarvan het niet-gebruik in hoofdzaak te verklaren is door een negatieve attitude ten aanzien van ICT. Ze beschikken wel over toegang.
- Een derde categorie zijn de ‘willing but incapable – **de ‘wel willen maar niet kunnen’-niet-gebruikers**’. Deze categorie bestaat uit niet-gebruikers die wel gemotiveerd zijn, maar door een gebrek aan vaardigheden en moeilijkheden met toegang niet in de mogelijkheid zijn ICT te gebruiken.
- ‘Skilled ICT lovers with limited access – **geschoolde ICT-liefhebbers met beperkte toegang**’ is een vierde categorie. Zij hebben een positieve houding ten aanzien van ICT, bezitten voldoende vaardigheden maar kunnen zich thuis geen toegang verschaffen.
- Een vijfde en laatste categorie zijn de ‘price-sensitive pragmatics – **de prijsbewuste pragmatici**’. Hier gaat het om niet-gebruikers met gemiddelde digitale vaardigheden en motivatie. De relatief hoge kostprijs van het materiaal en de verbinding weerhoudt hen van het aanschaffen van thuistoegang.

Samenvatting	Digitale kloof
Graad 1	<p>De ‘digitale kloof van de eerste graad’ verwijst naar de toegang tot ICT. Dit betekent het materiële bezit van een computer en/of andere multimedia-apparaten en de democratische toegang tot het internet. Hoewel de digitale kloof van de eerste graad grotendeels gedicht lijkt, blijft voor sommige groepen kansarmen in Vlaanderen het thuisbezit van een computer en een internetverbinding te duur. Als ze al een pc hebben, is deze vaak verouderd en niet aangepast aan de noden van de moderne multimediatoepassingen. De digitale kloof van de eerste graad is dan misschien wel smaller geworden, voor sommigen is ze onoverkomelijk dieper geworden.</p>
Graad 2	<p>De ‘digitale kloof van de tweede graad’ heeft eerder te maken met de vaardigheden om op een effectieve en zinvolle manier om te gaan met ICT dan met de materiële toegang tot de technologie. Het gebruik van pc, internet en multimedia brengt massa’s mogelijkheden met zich mee, maar niet iedereen beschikt over de nodige capaciteiten of competenties om die ten volle te benutten. Bovendien gaat het niet langer om één digitale kloof maar om een veelheid aan kloven die zich door en naast elkaar manifesteren en dit op het niveau van motivatie, toegang, gebruik en vaardigheden. Als uitgangspunt wordt hierbij niet meer vertrokken van ‘wel’ versus ‘niet’, maar van verschillen en gradaties die het volledige gamma tussen wel en niet bestrijken. Sociaaldemografische aspecten blijven daarbij belangrijk: de traditioneel kansarmere en oudere bevolkingsgroepen scoren ook op motivatie en vaardigheden lager dan kansrijke groepen. Maar het belang van niet-sociaaldemografische aspecten – zoals de beschikbaarheid van sociale netwerken en de gebruikscontext – mogen niet langer onderschat worden. Sociale netwerken zoals familie, vrienden, collega’s e.a. kunnen een enorme impuls geven om het gebruik van ICT en de ontwikkeling van digitale vaardigheden te stimuleren. De mate waarin mensen deel uitmaken van ICT-rijke omgevingen is een belangrijke hefboom voor ICT-adoptie.</p>
Gevolgen	<p>Omdat dagelijkse aspecten van onze samenleving steeds meer gedigitaliseerd worden – van het invullen van een belastingbrief over het kopen van een bioscoop-ticket en het opzoeken van een treinverbinding tot het online solliciteren – dreigen slachtoffers van de digitale kloof geïsoleerd te raken in onze samenleving. Heel vaak gaat het al om mensen die kansarmer zijn. Die kansarmoede wordt in het digitale tijdperk mogelijk nog versterkt.</p>

An illustration at the top of the page shows a person's legs in red pants walking a white dog on a leash. The background is a light greenish-yellow color.

HOOFDSTUK 2:

DIGITALE INLCUSIE IN VLAANDEREN: STAND VAN ZAKEN

2.1. ICT-GEbruik IN CIJFERS

Eurostat (2008-2009) stelt dat 75% van de Vlaamse huishoudens thuis over een computer beschikt en 73% over een internetverbinding. De laatste tien jaar stijgt het bezit van computer en internet gestaag, maar in vergelijking met andere Europese landen blijft de internetpenetratie in Vlaanderen laag. In Nederland bijvoorbeeld bedraagt de verspreidingsgraad 90%. Mogelijke reden hiervoor is de hoge kostprijs van een internetverbinding in België. Deze is tot drie maal hoger dan in Nederland. Zeker voor mensen die het financieel

niet al te breed hebben, blijft het prijskaartje te hoog. Telenet voerde een sociaal tarief in, maar de voorwaarden om van dit gunstige tarief te kunnen genieten, zijn zeer strikt en een groot deel van de kansarme groepen voldoet niet aan de vooropgestelde voorwaarden. Bij mensen met een laag inkomen is er de laatste jaren trouwens geen stijging van het bezit van internet vastgesteld. Hun toegangsgraad tot internet stagneert dus. Het bezit van internet nam voornamelijk toe bij andere groepen zoals senioren en mensen met een laag opleidingsniveau.

In de diepte

Digitale verscheidenheid in Vlaanderen

Naar leeftijd - Van de Vlaamse jongeren gebruikt 88% het internet tegenover slechts 13% van de Vlaamse 60-plussers. Het gebruik van jongeren spitst zich voornamelijk toe op communicatie, games en muziek. Digitaal leren is eveneens meer ingeburgerd bij jongeren tussen 16 en 24 jaar, maar dit is gezien de verdere digitalisering van onderwijsdiensten logisch. Negen op tien jongeren tussen 16 en 24 gebruiken e-mail. Bij de volledige Vlaamse bevolking is dit 63%. Chatten doet 62% van de jongeren. Daarnaast downloadt 56% van de 16- tot 24-jarigen afbeeldingen, muziek of spelletjes. Bij senioren is dit niet meer dan 8%. Van de gebruikers tussen 25 en 54 jaar daarentegen bankiert 45% elektronisch. Deze groep onderscheidt zich in gebruik van de groep van jongeren door meer te focussen op informatieve en commerciële online activiteiten.

Naar opleidingsniveau - Het gebruik verschilt eveneens in grote mate naargelang van het opleidingsniveau. Slechts 45% van de laagopgeleiden gebruikte de voorbije drie maand het internet tegenover 92% van de hoogopgeleiden. Hier is wel sprake van een inhaalbeweging, want cijfers van 2007 spreken nog van 16% laaggeschoolden versus 91% hooggeschoolden. Laaggeschoolden vertonen wel een minder gediversifieerd gebruik van het internet. Ook het risico op drop-out is groter bij laagopgeleiden. Van de hoogopgeleiden stopte in 2007 slechts 3% met het gebruiken van internet tegenover 16% van de laagopgeleiden.

Hoofdstuk 2: Stand digitale inclusie in Vlaanderen

In de diepte

Digitale verscheidenheid in Vlaanderen (vervolg)

Naar motivatie en digitale vaardigheden - Cijfers omtrent motivatiedrempels en digitale vaardigheden zijn minder prominent beschikbaar in Vlaanderen. De enquête van Statbel uit 2007 maakt duidelijk dat er vier redenen zijn waarom Belgische jongeren geen gebruik maken van het internet. Iets meer dan de helft van de jonge niet-gebruikers vindt de uitrusting te duur. Ongeveer een derde ziet het nut van het gebruik van internet niet in. Quasi hetzelfde aantal geeft aan dat ze niet over de nodige digitale vaardigheden beschikken. Er is wel een groot verschil tussen Vlaamse en Brusselse jongeren: bij Vlaamse jongeren gaat het om 20%, bij Brusselse jongeren

2.2. DIGITALE ACTIEPLANNEN

Bij het analyseren van de verschillende opeenvolgende actieplannen van de Vlaamse regering is er sprake van een duidelijke en op het eerste gezicht positieve evolutie in doelstellingen, zeker sinds de opstart van het eFI@nders actieplan in 2002.

2.2.1. eFI@nders actieplan

Het eFI@nders actieplan spitst zich nog grotendeels toe op het verstrekken van toegang tot computer en internet voor de Vlaamse huishoudens door een hoogwaardige en toegankelijke infrastructuur te voorzien en uit te bouwen. In dit plan is er nog niet echt sprake van het uitwerken van maatregelen om het gebruik van ICT te stimuleren of de vaardigheden van burgers te verbeteren.

2.2.2. Digitaal actieplan / Federaal actieplan 'Internet voor iedereen'

Het Vlaams Digitaal Actieplan van 2005 besteedt al

meer aandacht aan het investeren in digitale vaardigheden. Eenzelfde insteek is ook terug te vinden in het federale actieplan van 2005 onder het motto 'Internet voor iedereen tegen 2010'. Beide beleidsplannen erkennen de problematiek van de digitale kloof. In het actieplan 'Internet voor iedereen tegen 2010' worden bovendien heel wat bijzonder concrete maatregelen en streefdoelen vooropgesteld, zoals het voorzien van één computer per 15 leerlingen in alle scholen.

Ook is er in het 'Internet voor iedereen tegen 2010' actieplan een duidelijke sociale insteek met aandacht voor kansengroepen, zeker wat betreft opleidingen. Er is eveneens een duidelijke erkenning van het belang van het verenigingsleven als partner voor het verkleinen van de digitale kloof. Ook aan een ruimere toegang tot computer en het internet wordt in het actieplan aandacht besteed door de verspreiding van het 'Internet voor iedereen'-pakket. Deze actie is ondertussen afgelopen en liet mensen toe om tegen een zeer voordelige prijs een computer aan te kopen met gratis internetaan-

sluiting voor één jaar. Kansarme doelgroepen werden echter maar moeilijk bereikt omdat de prijs voor het goedkoopste pakket – 675 euro – nog te hoog bleek en er geen aanvullende opleiding of ondersteuning voorzien werd. Vooral huishoudens uit de middenklasse maakten van de actie gebruik om hun oude computer te vervangen of om een tweede computer aan te schaffen.

2.2.3. Commissie Digitaal Vlaanderen

In 2008 formuleerde de Commissie ‘Digitaal Vlaanderen’, verbonden aan het Vlaamse parlement, verschillende aanbevelingen bij het bestaande beleidsplan. Deze aanbevelingen getuigen van een verdere evolutie in de manier waarop beleidsmatig naar de problematiek van de digitale kloof gekeken wordt. In de aanbevelingen wordt uitgegaan van een totaalaanpak met aandacht voor een ruimere toegang, meer gebruikstoepassingen en betere digitale vaardigheden. Ook sociale aspecten krijgen een specifieke invulling. Hier wordt het idee van een doelgroepenbeleid gelanceerd en worden eveneens een aantal zeer concrete aanbevelingen gegeven voor de inclusie van achterstandsgroepen.

2.2.4. Vlaams Digitaal Actieplan (in de maak)

De vraag is echter in hoeverre deze waardevolle en concrete maatregelen meegenomen worden bij de uitwerking van het nieuwe Vlaams Digitaal Actieplan dat momenteel in de maak is. Om een volledig beeld te vormen van de impact van deze actieplannen is een verdere analyse omtrent de effectieve uitwerking vereist.

2.3. INVENTARIS DIGITALE INCLUSIE-INITIATIEVEN

367 organisaties die ICT-toegang verlenen of ICT-vormingen aanbieden, vulden een online vragenlijst in. De grote versnippering en diversiteit van het werkveld maken het moeilijk om aan te geven in hoeverre deze groep van organisaties representatief is voor de hele sector, laat staan exhaustief is. De onderzoekers van de SMIT-groep vermoeden echter wel dat ongeveer 60–65% van de bestaande organisaties die werken rond digitale inclusie, hebben deelgenomen aan de bevraging.

Het accent van de vragenlijst lag op de algemene werkwijze van de initiatieven, de pedagogische aspecten van het aanbod en de inbedding en verankering in bestaande structuren. De inventarisatie van bestaande initiatieven maakt duidelijk dat het werkveld – hoewel zeer verscheiden en bottom-up gegroeid – in se een doeltreffende aanpak ontwikkeld heeft ten aanzien van de digitale inclusie van kansarme groepen. Het onderzoek komt tot een reeks positieve vaststellingen, maar toont tegelijkertijd ook aan dat er nog diverse aandachtspunten blijven voor het werkveld, naast een aantal meer structurele knelpunten die een verdere uitbouw van duurzame en hoogwaardige initiatieven verhinderen.

Hoofdstuk 2: Stand digitale inclusie in Vlaanderen

Positief is dat

- het merendeel van de initiatieven een tweeledige focus heeft, met name het aanbieden van toegang tot computer en internet en het verstrekken van opleiding en vorming allerhande.
- de overgrote meerderheid van de opleidings- en vormingsinitiatieven zich inhoudelijk op computer én internet toespitst.
- de meeste initiatieven een kleinschalige en laagdrempelige aanpak hanteren en dat ze zich tot iedereen richten.
- meer dan 1 op 2 initiatieven via specifieke programma's bepaalde bevolkingsgroepen trachten te bereiken waaronder ouderen, mensen in armoede of migranten, al is succes hier niet vanzelfsprekend.
- het merendeel van de initiatieven verankerd is in bestaande structuren. Dit vergroot de duurzaamheid en de beschikbare ondersteuning. Ongeveer 2/3 van de huidige initiatieven maken deel uit van een netwerk van computerruimten of sociale organisaties, waarbij bibliotheken, welzijnszorg en de lokale overheid belangrijke partners zijn. Er is dus reeds een zekere mate van samenwerking en ondersteuning.
- het merendeel van de initiatieven een pedagogische aanpak op maat hanteert waarbij vraag- en aanbodgestuurd werken gecombineerd worden. Dit vergroot de kans op verdere adoptie door de deelnemers nadien. Ook werkt deze aanpak de eerste ICT-drempels weg omdat deelnemers sneller en beter gemotiveerd zijn.
- meer dan 9 op 10 initiatieven – inclusief computerruimten – met begeleiding werken. Deze begeleiding wordt het vaakst door vrijwilligers ingevuld die een aanvullende opleiding kregen. Bij 1/3 van de initiatieven wordt echter nog gewerkt met vrijwilligers zonder bijkomende opleiding.

In de diepte Resultaten van de enquête in een notendop

Op basis van de enquête kan volgende staalkaart van de digitale inclusie-initiatieven in Vlaanderen worden gemaakt

Algemeen

- Bestaande initiatieven focussen voor het merendeel op het aanbieden van toegang tot computers in combinatie met een opleiding of vorming. Slechts een minderheid van huidige initiatieven, nl. 14%, spitst zich uitsluitend toe op het aanbieden van toegang tot computer en internet. 87% van de opleidingsinitiatieven bieden zowel computer- als internetvaardigheden aan.

Focus van bestaande initiatieven tegen de digitale kloof

Aandachtspunten voor het werkveld zijn onder meer dat:

- bepaalde bevolkingsgroepen slechts bij een minderheid van de projecten als doelgroep worden vooropgesteld. Het betreft meer bepaald kinderen, jongeren en mensen met een lichamelijke of geestelijke handicap. Eerder in dit dossier gaven we al aan dat jongeren evenzeer extra ondersteuning nodig hebben omdat zij niet over de nodige informatie- en strategische vaardigheden bezitten.
- er nog ruimte is voor een verbreding en verdieping van het opleidings- en vormingsaanbod. Huidige initiatieven spitsen zich grotendeels toe op de meest evidente zaken zoals het leren werken met de muis, de werking van de computer of het gebruik van Internet Explorer en Google. Het zou interessant zijn om ook meer praktisch gerichte zaken als leerstof aan te bieden zoals het branden van cd's of het installeren van software en hardware. Hetzelfde geldt voor bepaalde online diensten die momenteel onderbelicht blijven zoals het aan- en verkopen van goederen via het internet of het aanvragen van bepaalde toelagen met de e-ID.
- slechts een minderheid van de huidige initiatieven aandacht besteedt aan de risico's die verbonden zijn met het internet. Er wordt nauwelijks dieper ingegaan op de manier waarop men als gebruiker moet omgaan met seksueel getint materiaal of illegale audiovisuele content op het internet.
- de omkadering van ouders met betrekking tot de risico's en mogelijkheden van het internet voor kinderen een onderbelicht aspect blijft.
- maar weinig de klemtoon wordt gelegd op strategische vaardigheden, zowel bij de computerruimten als bij de opleidingsinitiatieven. Deze vaardigheden, die het ICT-matige overstijgen, zijn

In de diepte Resultaten van de enquête in een notendop

- De meeste (openbare) computerruimten zijn kleinschalig. Iets meer dan 66% stelt maximaal 10 computers ter beschikking. Slechts 3% geeft toegang tot meer dan 50 computers, al dan niet verspreid over meerdere locaties. Alle computerruimtes, op één na, bieden voor minstens een deel van hun computers internettoegang aan.
- Van de huidige initiatieven bestaat slechts 14,6% langer dan 10 jaar. Het merendeel van de initiatieven, namelijk 44%, werd opgestart tussen 2007 en 2009. Een mogelijke reden hiervoor is een duidelijke stijging van de financiering door lokale overheden. Van de initiatieven die in 2008 werden opgestart, werd bijna 55% medegefinancierd door lokale overheden. Bij initiatieven opgestart in 2002, bedroeg dit slechts 16%.

Hoofdstuk 2: Stand digitale inclusie in Vlaanderen

nochtans het moeilijkst om aan te leren. Ze vereisen van de begeleiders dan ook belangrijke investeringen in tijd en engagement.

- zich op het niveau van puur technische aspecten een aantal belangrijke problemen stellen. Organisaties slagen er bijvoorbeeld niet in om hun beschikbare computermateriaal up-to-date te houden en te beveiligen tegen virussen en spam. Daarnaast reiken de huidige initiatiefnemers geen structurele oplossingen aan voor technische problemen met het persoonlijke computermateriaal van deelnemers. Voor kansarme bevolkingsgroepen is dit nochtans de enige manier om technische defecten op een betaalbare manier te verhelpen. Begeleiders geven wel occasioneel hulp bij installatieproblemen of het updaten van software. Voor puur technische herstellingen van hardware wordt echter geen structurele of occasionele hulp gegeven omdat dit zeer speci-

fieke kennis vereist. In de meeste organisaties bezitten de begeleiders deze kennis niet.

Structurele knelpunten die de huidige werking bemoeilijken, zijn:

- het gebrek aan ondersteuning in de vorm van lesmateriaal of 'train the trainer' opleidingen. Ook de beschikbaarheid en omkadering van de begeleiding blijken heikele punten.
- de motivatie van deelnemers is vaak problematisch. Het blijvend motiveren en ondersteunen van niet-leergierige individuen vraagt veel inzet, tijd en engagement van de begeleiding. Daardoor is het realiseren van een effectieve doorstroming naar ICT-gebruik elders of naar vervolgoopleidingen een groot knelpunt. In feite heeft men momenteel geen zicht op de mate van doorstroming. Er worden immers geen metingen uitgevoerd en er worden geen gegevens verzameld en vergeleken.

In de diepte Resultaten van de enquête in een notendop

Doelgroepen, bereik en aanpak

- 87% zijn openbare computerruimtes (OCR); bij 60% daarvan worden inspanningen geleverd om specifieke doelgroepen te motiveren tot participatie. Voor 38% van de bevraagde computerruimten gaat het om achtergestelde en kansarme groepen. Kinderen, jongeren en mensen met een lichamelijke of geestelijke handicap worden het minst vernoemd als doelpubliek. Ouderen zijn wel een duidelijke doelgroep.

Bijna de helft van de opleidings- en vormingsinitiatieven zijn alleenstaande cursussen zonder duidelijke focus op oorstroming naar een vervolgopleiding.

- het gebrek aan structurele financieringsmechanismen vanuit het federale of gewestelijke niveau om aan digitale inclusie te werken. Bestaande initiatieven worden grotendeels gefinancierd via projectwerken en lokale overheden. Dit maakt dat rijke gemeenten en steden beter in staat zijn een digitaal kloofbeleid uit te werken en te implementeren. Het gebrek aan structurele middelen ondermijnt ook de duurzaamheid van de initiatieven. Indien bepaalde projectfinancieringen niet doorgaan, is de kans groot dat het initiatief wordt stopgezet. Ook vraagt het van initiatiefnemers veel tijd en moeite om telkens opnieuw uitgebreide en vernieuwende projectvoorstellen uit te werken. Het gevolg is dat er onvoldoende financiële

middelen zijn om onder meer vrijwilligers op een adequate manier te omkaderen; te werken met professionele leerkrachten of pedagogen; het computerpark te vernieuwen, te herstellen, te onderhouden en te beveiligen; of adequaat en kwaliteitsvol pedagogisch materiaal te ontwikkelen dat volledig up-to-date is met de huidige ontwikkelingen van het internet.

- het ontbreken van een coherent allround beleid in Vlaanderen. Het gebrek aan structurele financiering en een coherent beleid vormt in feite een gecombineerd horizontaal probleem dat de verdere ontwikkeling van de sector in de weg staat. Zonder een coherent beleid en een structurele financiering zal digitale inclusie in Vlaanderen een onbereikbare toekomstdroom blijven.

In de diepte Resultaten van de enquête in een notendop

- De toegang tot computerruimten is in 89% van de initiatieven volledig gratis, bij 7,5% wordt een deelnameprijs tussen 0 en 5 euro gevraagd. 41% van de opleidingsinitiatieven is gratis, bij 12% wordt een toegangsprijs gevraagd van 0-5 euro, bij 18% 26 euro of meer. Bij 16% van de opleidingsinitiatieven wordt gewerkt met een waarborg die de deelnemers bij een succesvolle beëindiging van de opleiding terugkrijgen.

Hoofdstuk 2: Stand digitale inclusie in Vlaanderen

In de diepte Resultaten van de enquête in een notendop

- In meer dan 90% van de initiatieven wordt met begeleiding gewerkt. In respectievelijk 20% en 10% van de computerruimten en de opleidingsinitiatieven bestaat deze begeleiding uit vrijwilligers zonder bijkomende opleiding, in iets meer dan 30% door vrijwilligers met wel een bijkomende opleiding. Professionele krachten zijn vooral terug te vinden bij de opleidingsinitiatieven: 44% van de begeleiding bestaat uit gediplomeerde leerkrachten.

- Opleidingsinitiatieven besteden relatief veel aandacht aan operationele en formele vaardigheden (respectievelijk 70% en 53%). In computerruimten wordt het meeste aandacht besteed aan operationele en informatievaardigheden. Strategische vaardigheden komen minder aan bod.

- Het merendeel van de opleidings- en vormingsinitiatieven (75%) hanteert een vraag- en aanbodgestuurde aanpak. Slechts 7% hanteert een louter vraaggestuurde aanpak, 3% uitsluitend een aanbodgestuurde aanpak die inhoudelijk focust op een mogelijke doorstroming naar vervolgopleidingen. Daarnaast geeft 57% van de opleidingsinitiatieven aan dat ze focussen op vervolgopleidingen waarvan 34% streeft naar vervolgopleidingen buiten de eigen organisatie en 23% naar vervolgopleidingen binnen de eigen organisatie.

In de diepte Resultaten van de enquête in een notendop

Financiering

- 37% van de initiatieven wordt gefinancierd door lokale overheden. Slechts 9% is volledig zelfredzaam. De provinciale, regionale en federale overheid zijn respectievelijk goed voor de financiering van 19%, 28% en 21% van de huidige initiatieven. De Telenet Foundation en de Koning Boudewijn Stichting bieden geen structurele steun, maar werken eerder via projectoproepen. Zij ondersteunen respectievelijk 6% en 5% van de bevroagde initiatieven. Slechts 10% krijgt financiële steun uit de private sector.

Herkomst financiering (in%)

Zelfredzaam	9%
Deels door project	19%
Private sector	10%
Lokale overheid	37%
Provinciale overheid	19%
Regionale overheid	28%
Federale overheid	21%
Telenet Foundation	6%
Koning Boudewijn Stichting	5%
PC Solidarity	10%
CERA	13%

Verankering en inbedding

- 22% behoren tot een ruimer netwerk van computerruimten. Bijna 30% maakt deel uit van een netwerk van sociale organisaties, iets meer dan 35% werkt samen met het lokaal beleid en 20% is verbonden met één of meerdere lokale verenigingen.

Sterktes en verbeterpunten

- De laagdrempeligheid, gecombineerd met de begeleiding en leermethodieken op maat, het vraaggestuurd karakter van het aanbod, de aanwezigheid van 'peers' en mensen die een relatie hebben met de doelgroepen, de inbedding in bestaande structuren, organisaties en de buurt, de kleinschalige aanpak en het open karakter van computerruimten worden door de sector zelf gezien als de voornaamste pluspunten.

Hoofdstuk 2: Stand digitale inclusie in Vlaanderen

In de diepte Resultaten van de enquête in een notendop

- De openbare computerruimtes enerzijds en de opleiding- en vormingsinitiatieven anderzijds worden duidelijk met andere problemen geconfronteerd. Openbare computerruimtes ondervinden de meeste problemen met technische aspecten, de beschikbaarheid en omkadering voor begeleiding, de financiering, en de opmaak van leermethodieken op maat. Opleiding- en vormingsinitiatieven daarentegen geven aan dat doorstroming, leermethodieken op maat en beperkingen qua toegang het moeilijkst zijn. Het niet bereiken van bepaalde doelgroepen is een laatste aspect dat – weliswaar in mindere mate – als problematisch ervaren wordt. Hoewel de meeste initiatieven zich openstellen voor iedereen, spitsen verschillende initiatieven zich toe op specifieke doelgroepen zoals mensen in armoede of migranten. Deze doelgroepen worden niet altijd bereikt.

In de diepte **Wie nam deel aan de enquête?**

De inventarisatie richtte zich vooral op (openbare) computerruimtes en/of organisaties die computer- en internetopleidingen aanbieden. Een overzicht van de organisaties die reageerden op de enquête kan gevonden worden op de website van het IST (www.samenlevingentechnologie.be/...).

Enkele grote 'spelers', zoals de Vlaamse Dienst voor Arbeidsbemiddeling (VDAB) en de Federale Koepel van de Centra voor Basiseducatie zaten op het ogenblik van de enquête in een hervormingsproces. Hun antwoorden zijn gebaseerd op hun 'oude' aanbod.

Initiatieven die een andere soort van ondersteuning aanbieden – waaronder arbeidsbemiddeling, armoedebestrijding, etc. – vallen bijgevolg niet binnen de scope van de inventarisatie. Toch is het nuttig een tweetal projecten onder de aandacht te brengen: zij geven namelijk een goed beeld van de bestaande diversiteit en complexiteit van het probleem van de digitale kloof.

- Een eerste voorbeeld is het project **IT-huis**⁸. Het IT-huis heeft als doelstelling om de digitale kloof te verkleinen door specifieke projecten te financieren. Zo worden scholen ondersteund die ICT-gerelateerde projecten willen realiseren (iSchool- project). In het Gentse worden digitale kansengroepen ondersteund (iBuurt- project of daarbuiten iBib-project). Het IT-huis organiseert met andere woorden niet zelf initiatieven maar voorziet in de ondersteuning van organisaties die digitale inclusie-initiatieven willen organiseren. Het IT-huis biedt naast financiële ondersteuning ook lesinhouden, pedagogische en didactische ondersteuning, computermaterialen, infrastructuur en/of professionele lesgevers.
- Een tweede voorbeeld is **K-point**, een onderzoeksgroep van de Katholieke Hogeschool Kempen. Deze onderzoeksgroep voert onderzoek uit naar ICT, inclusie en kansengroepen. Dit gebeurt in continue wisselwerking met het werkveld waarbij de onderzoeksresultaten gebruikt worden om de werking te verbeteren. K-point werkt onder meer aan de projecten Incluso (verbetering van inclusie van kansarme en uitgesloten jongeren via sociale netwerken), WAI-NOT (stimuleren van ICT-gebruik bij de begeleiding van mensen met een verstandelijke handicap), Lifestyle redesign en ICT (de zelfredzaamheid van ouderen verhogen door ICT).

Hoofdstuk 2: Stand digitale inclusie in Vlaanderen

In de diepte Wie nam deel aan de enquête?

De digitale kaart is te raadplegen via

http://www.samenlevingentechnologie.be/ists/nl/projecten/actueleprojecten/digitale_kloof.htm

Samenvatting Inventaris initiatieven digitale inclusie in Vlaanderen

De aanpak van de organisaties die ICT-toegang en/of ICT-vorming aanbieden, sluit in grote mate aan bij de theoretische bevindingen van de literatuurstudie en **lijkt op zich doeltreffend om digitale inclusie te bevorderen**. De meerderheid van de bestaande initiatieven gaat uit van een kleinschalige laagdrempelige aanpak waarbij initiatieven ingebed zijn in de bestaande sociale of culturele structuren. Hierbij wordt in 9 op 10 initiatieven begeleiding voorzien. Daarnaast wordt een specifieke pedagogische aanpak gehanteerd waarbij gewerkt wordt in kleine groepen, met een aangepast leertempo, leermateriaal en taalgebruik. In de meeste organisaties wordt een combinatie van een vraag- en aanbodgestuurde aanpak gehanteerd. Deze manier van werken werkt grotendeels de klassieke drempels weg waarmee kansengroepen geconfronteerd worden.

Niettemin kunnen ook een aantal **kritische noten** worden geplaatst bij de **huidige werking**: sommige groepen worden te weinig bereikt, het aanscherpen van informatie- en strategische vaardigheden is onderbelicht, er wordt weinig aandacht besteed aan de zelfredzaamheid van de gebruiker in de thuissituatie.

Op een meer **structureel niveau** stellen zich **diverse knelpunten**. De fragmentatie van de sector heeft tot gevolg dat een coherente aanpak en een verdere professionalisering in het gedrang kunnen komen. Dit heeft nu reeds consequenties op de omkadering van de begeleiding en op het niveau van toeleiding en doorstroming van deelnemers. Belangrijkste knelpunt is evenwel het gebrek aan adequate structurele financieringsmechanismen en een coherente beleidsvisie.

(de zelfredzaamheid van ouderen verhogen door ICT).

HOOFDSTUK 3:

DOELMATIG KLOVEN DICHTEN, KRATERS VULLEN
EN BRUGGEN BOUWEN ...
... NAAR ÉCHTE DIGITALE INCLUSIE IN
VLAANDEREN

Digitale insluiting vereist een breed maatschappelijke aanpak, op verschillende fronten en met oog voor de talrijke dimensies die digitale inclusie afremmen. Het versterken van één dimensie die aanleiding geeft tot de digitale kloof – bvb. toegang tot computer en internet – leidt niet automatisch tot een verbetering of versterking van de digitale inclusie van de meeste bevolkingsgroepen.

Het is veel doeltreffender om in plaats van barrières weg te werken, de focus te verleggen op het realiseren van een meerwaarde door ICT-gebruik. Mensen moeten met andere woorden inzien dat ICT voor henzelf een meerwaarde kan bieden. Hierbij gaat het om vragen als hoe gebruik gestimuleerd kan worden of hoe mensen gestimuleerd kunnen worden tot een meer strategisch gebruik van ICT, en op welke manier zij de juiste hulp – cognitief, materieel en sociaal – kunnen krijgen om dit te realiseren. Dit vraagt een aangepast beleid op verschillende niveaus, zowel federaal, gewestelijk als gemeentelijk, maar ook binnen het werkveld zelf. In het derde deel van dit dossier worden een reeks pistes aangereikt om op een meer doelmatige manier tot een échte digitale inclusie te komen in Vlaanderen. Deze pistes komen voort uit een participatieve brainstormoefening waaraan een dertigtal organisaties uit het veld deelnamen. De pistes worden af en toe onderbroken door een quote van een deelnemer aan de brainstormoefening.

3.1. ACTIES VOOR DE OVERHEID – ZET EEN ALLROUND BELEID OP DE RAILS

Belangrijk is dat beleidsmakers afstappen van een beleid dat steunt op het louter verschaffen van toegang, om de klemtoon te verschuiven naar het aanvoeren van opportuniteiten dankzij ICT-gebruik. Deze opportuniteiten moeten aansluiten bij de realiteit en levensstijl van mensen zodat het gebruik van ICT een reële meerwaarde voor hen betekent.

Beleidsmatig moet evenwel beseft worden dat digitale inclusie niet noodzakelijk leidt naar sociale inclusie. Hiervoor is een totaalaanpak nodig die niet-ICT-gerelateerde ongelijkheden eveneens wegwerkt.

Hoofdstuk 3: ...naar échte digitale inclusie in Vlaanderen

3.1.1. Spoor 1 – Werk een coherente beleidsvisie uit

Beleidsmakers moeten dringend actie ondernemen, zowel op Vlaams als op federaal niveau. Momenteel staat Wallonië op het vlak van digitaal inclusiebeleid veel verder dan Vlaanderen omdat er in Wallonië een duidelijk uitgetekend beleid wordt gevoerd en omdat er al mechanismen van samenwerking tussen betrokken partijen bestaan (zie kader 'Gluren bij de burens'). Vlaanderen moet een inhaalbeweging maken zodat beide gewesten op eenzelfde niveau komen te staan en er een Belgisch beleid uitgewerkt kan worden.

"We zijn gestart in één gemeente en we zijn dan vrij snel uitgebreid naar andere gemeenten. En we willen dat nu als goede praktijk uitrollen in heel Vlaanderen. ... Onze bedoeling is om ervoor te zorgen dat het beschikbaar is en om mee te werken aan een zekere standaardisering. Maar daarvoor heb je een ook een beleid nodig van bovenuit."

Belangrijk is dat het accent hierbij ligt op sociale inclusie als einddoel en niet louter op het aanleren van digitale vaardigheden. Hierbij dient de klemtoon te liggen op het identificeren en het wegwerken van drempels voor bredere lagen van gebruikers, maar meer nog op het aantrekkelijk maken van het ICT-aanbod en ICT-toepassingen voor alle lagen van de bevolking.

"Mensen moeten de klik kunnen maken van: ik heb een probleem en hoe kan ik dat eventueel met ICT oplossen? Bijvoorbeeld, ik moet ergens naartoe. Dat niet de eerste reflex is: ik ga naar de bushalte en ik ga kijken of ik bel naar De Lijn, maar dat hun eerste reflex is dat ze ook denken aan het internet. Het proactief, het zelf beginnen zoeken ontbreekt vaak nog. Er wordt gesteld dat dit pas een automatisme wordt als men veel het internet gebruikt."

Een digitaal inclusiebeleid dient dus integraal deel uit te maken van een brede strategie die mikt op een echte digitale samenleving en een op innovatie gerichte economie. De digitale kloof en sociale inclusie moeten dan ook beschouwd worden als een verticale problematiek die aparte bevoegdheidsdomeinen overschrijdt.

In de diepte Gluren bij de burens

Zowel het Waalse Gewest als de Franstalige Gemeenschap zetten in op zowel internettoegang als ICT-vaardigheden. In 2000 rustten de Franstalige en Duitstalige Gemeenschap door middel van het Cyber-Schools programma 1791 basisscholen, 435 middelbare scholen en 105 maatschappelijke centra uit met nieuwe computerapparatuur.⁹ Binnen dit programma werd elk nieuw 'cybermediacentrum' ook voorzien van een begeleider. De campagne 'Cliquer futé' werd in 2003 gelanceerd door de Minister van Jeugd. Door middel van een lespakket kregen de leerlingen van alle basisscholen van de Franstalige gemeenschap onderwijs rond de risico's van het internetgebruik, maar werd ook de digitale kloof behandeld.

Middels Passeport TIC, MiniTIC en PMTIC worden jongeren en werkzoekenden de benodigde ICT-vaardigheden aangeleerd. De digitale inclusie focust zich hier dus ook op sociale inclusie.

- **Passeport TIC** - Tegelijk met de 'Cliquer futé'-campagne werd het ICT-Paspoort geïntroduceerd voor leerlingen van het basis- en het secundaire onderwijs. Het ICT-Paspoort heeft tot doel leerlingen een aantal belangrijke ICT-vaardigheden aan te leren, waarbij de jongeren voorbereid worden ICT op een goede en verantwoorde manier te gebruiken.

- **MiniTIC – PMTIC** - Vanaf 2002 organiseert FOREM (Service Public Wallon de l'Emploi et de la Formation) gratis korte ICT-cursussen voor alle aangesloten werkzoekenden. De MiniTIC-cursus beslaat een 20 uur durende ICT-vaardigheidstraining.

- **Het "Plan Mobilisateur TIC" (PMTIC, sinds 2005)** - is een initiatief van de Waalse minister van Tewerkstelling en Vorming, bedoeld om werkzoekenden te helpen en leren omgaan met de voortdurende veranderende technologieën van de huidige kennismaatschappij. Het gaat om een uitgebreidere cursus die bestaat uit verschillende modules, vertrekkend van de absolute basis zoals toetsenbordgebruik tot en met cursussen Word en Excel.

In het Waalse Gewest wordt in elk gemeente een openbare computerruimte (Espace Public Numérique) voorzien. Deze ruimtes bieden zowel gratis internettoegang als ICT-cursussen aan. Vaak zijn deze computerruimtes gekoppeld aan lokale initiatieven zoals een openbare bibliotheek of een gemeenschapscentrum. Door het kwaliteitlabel en een netwerk voor de openbare computerruimtes te initiëren worden de initiatieven niet alleen op inhoud beoordeeld, maar ook verenigd, gecoördineerd en ondersteund door de overheid en de overige computerruimtes. Het netwerk op gewestelijk niveau ondersteunt de lokale acties van de openbare computerruimtes. De oprichting van een kenniscentrum is bovendien een bijkomend middel om de computerruimtes te structureren, te begeleiden, te promoten en de duurzaamheid ervan te garanderen. Het netwerk overkoepelt de 80 verschillende ruimtes, verspreid over 70 Waalse gemeenten.

Hoofdstuk 3: ...naar échte digitale inclusie in Vlaanderen

3.1.2. Spoor 2 – Integreer ICT in de opleiding van alle aankomende professionals

De standaard integratie van ICT in de opleiding van jongeren moet een speerpunt worden, zowel binnen het lager en middelbaar onderwijs als binnen het hoger onderwijs.

- 1) In de eerste plaats verschaft het huidige onderwijsbeleid onvoldoende duidelijkheid over de inhoudelijke invulling van de eindcompetenties van ICT-kennis. Bestaande eindtermen blijven vaag over wat jongeren nu eigenlijk moeten leren aan informativaardigheden. Er is ook geen opbouw in ideeën over wat die eindtermen zouden moeten zijn. ICT valt nu ook volledig binnen de autonomie van de scholen. Dit wil zeggen dat er geen overkoepelend beleid, aanpak of richtlijnen zijn. Wat in scholen gebeurt, blijft in grote mate ad hoc en afhankelijk van de goodwill, houding en aanpak van individuele leerkrachten.
- 2) ICT-vorming is niet alleen belangrijk in zogenaamde technische en/of wetenschappelijke richtingen. In elke opleiding tot een beroep met een pedagogische functie (leerkracht, maar ook bijvoorbeeld bibliothecaris), of waarbij mensen in contact komen met kwetsbare groepen die het risico lopen op digitale uitsluiting (bijvoorbeeld sociaal werk), moet ICT-vorming worden geïntegreerd. Nu heerst er vaak nog veel ICT-weerstand binnen de beroepsgroepen. Nochtans zijn het net deze mensen die het dichtste bij kwetsbare doelgroepen staan, die bovendien ook het meeste geconfronteerd worden met een risico op digitale uitsluiting.

“Als mensen naar de belastingdienst bellen omdat ze niet weten hoe ze met Tax-On-Web moeten omgaan en de persoon van de belastingdienst hen niet kan helpen, dan ben je verkeerd bezig. Of ik ga naar een consulente van de VDAB en die kan mij niet laten zien hoe ik mij online moet inschrijven, dan ben je verkeerd bezig.”

Inhoudelijk dienen deze ICT-vormingen geen informaticacursussen te zijn. ICT-vorming moet eerder gezien worden als een vak dat aangeeft hoe ICT een meerwaarde kunnen betekenen voor bijvoorbeeld maatschappelijk werkers bij de uitvoering van hun dagdagelijkse taken en in hun omgang met kwetsbare doelgroepen. Het vak dient aan te geven op welke manier maatschappelijk werkers ICT kunnen gebruiken om hun doelstellingen te bereiken, maar ook op welke manier mensen die digitaal worden uitgesloten, begeleid moeten worden bij het kennismaken met en het gebruiken van ICT. Hierbij gaat het om ‘mediawijs’ worden en weten wat de meerwaarde van ICT kan zijn. Een idee dat hierbij aansluit, is om een doorgedreven ICT-vorming als keuzevak aan te bieden aan geïnteresseerden (zie ook kaderstuk ‘goede praktijken Mediawijze opleidingen’).

Her en der in Vlaanderen, maar ook in de buurregio's en buurlanden, zijn een aantal goede opleidingspraktijken te vinden die de klemtoon leggen op de meerwaarde die ICT binnen een specifiek beroepsdomein kunnen bieden. Enkele voorbeelden ter inspiratie:

- **Optie Mediacoach:** Een principe dat in Nederland wordt toegepast. Leerkrachten kunnen een opleiding gaan volgen en leren hoe ze ICT kunnen integreren in hun lessen.
- **Optie 'Nieuwe media in het onderwijs':** Wordt gegeven aan de KHKempen ter ondersteuning van docenten en leerkrachten die met ICT willen werken tijdens hun lessen.
- **Beginnelsen van 'klare taal':** Bij de ontwikkeling van programma's of platforms moeten ook de beginselen van 'klare taal' worden meegegeven zodat iedereen zonder probleem de inhoud of werking van programma's en platforms kan begrijpen. Dit maakt deel uit van hun algehele gebruiksvriendelijkheid. Indien er nieuwe dingen ontwikkeld worden die dienen ter ondersteuning van mensen in het werkveld is het nodig dat deze op een gebruiksvriendelijke manier werden ontwikkeld. Gebruiksonvriendelijke toepassingen leiden snel naar een aversie tegen de toepassing en het mogelijk verwerpen van ICT of de toepassing als werkmiddel. Het project 'Klaar voor Klare taal', een samenwerking tussen VOGB-Wablieft, Zorra en de KHKempen, zocht naar manieren om gelijke kansen voor vrouwen en mannen te bevorderen door de geschreven taal te verbeteren bij laaggeschoolden.
- **De uitbreiding van de rol van ICT-coördinatoren** in Vlaamse scholen. Iedere school zou over een ICT-coördinator moeten beschikken die fungeert als centraal aanspreekpunt voor leerkrachten die vragen of moeilijkheden hebben met het integreren van ICT in hun lessen. ICT-coördinatoren dienen ook leerkrachten te stimuleren en te motiveren tot het integreren van ICT in hun vakken.

Hoofdstuk 3: ...naar échte digitale inclusie in Vlaanderen

3.1.3. Spoor 3 – Ondersteun Openbare Computerruimtes op een meer kwaliteitsvolle manier

Een Openbare Computerruimte (OCR) moet naast het vrij toegang verlenen tot computer en internet ook de nodige begeleiding en vormingsinitiatieven organiseren. Best wordt eveneens een actieve toeleidingsstrategie gehanteerd, wil men kwetsbare doelgroepen bereiken. De huidige overheidsondersteuning volgt deze evolutie echter niet. Vandaag vertrekt de overheid nog te veel vanuit het idee dat het aanleveren van hardware voldoende is om een computerruimte op te starten terwijl de praktijk klaar en duidelijk aangeeft dat dit niet volstaat. De voorlaatste projectoproep van de POD Maatschappelijke Integratie (POD MI) ging bijvoorbeeld uit van het louter aanbieden van ondersteuning voor hardware. Idem voor de oprichting en ondersteuning van de easy-e-spaces.

Een tweede probleem betreft de onduidelijke afbakening van het concept 'openbare computerruimte'. In de praktijk kan een computerruimte bestaan uit een openbare ruimte met toegang tot computers, toegang tot vorming en opleiding, met de nodige begeleiding. Maar één computer in een kast die een halve dag per week openbaar wordt gesteld, wordt momenteel evengoed als een OCR beschouwd.

Er is met andere woorden nood aan een duidelijke en kwaliteitsvolle definiëring, gekoppeld aan kwaliteitsbewaking, normering en standaardisatie omtrent de inhoudelijke invulling van het concept 'OCR'. Een

mogelijke eerste aanzet hiertoe zijn de criteria die koepelorganisaties momenteel hanteren als voorwaarde voor de toetreding van nieuwe leden. Deze criteria hebben onder meer betrekking op de beschikbaarheid van begeleiding, openingsuren of methodieken. Maar criteria moeten realistisch zijn. Hoe meer eisen worden gesteld, hoe moeilijker het wordt voor organisaties om hieraan te voldoen en hoe groter het risico is dat bepaalde initiatieven uit de boot vallen. De vraag blijft dan natuurlijk wat de meerwaarde van een dergelijk kwaliteitslabel is indien organisaties zelf geen voordeel ondervinden in de vorm van pedagogische, organisatorische of financiële ondersteuning terwijl meer input en engagement wordt geëist.

3.1.4. Spoor 4 – Richt een centraal steunpunt of kenniscentrum rond digitale inclusie op

Er is nood aan een centraal platform, netwerk of instelling als basis voor kennisdeling, uitwisseling en samenwerking binnen de sector en als schakel tussen werkveld en beleid.

“Eigenlijk kan je realistisch gezien bij de uitbouw van een Kenniscentrum Mediawijsheid toch niet anders dan het hele digitale kloof-verhaal meenemen als een van de opdrachten?”

“Waarom niet de beste praktijken gaan bekijken en zien hoe deze van toepassing kunnen zijn voor de uitbouw van een steunpunt m.b.t. de digitale kloof?”

De doelstellingen van een dergelijk platform of instelling zijn meervoudig: in de eerste plaats moet de organisatie de verdere professionalisering van het werkveld in goede banen leiden en een duurzame aanpak van de digitale inclusie uitwerken. Een dergelijke entiteit moet de uitwisseling van informatie, methodieken, materialen, ervaringen en best practices stimuleren en over initiatieven heen didactisch materiaal en ‘train the trainer’ opleidingen aanbieden.

Tegelijk zou dezelfde entiteit eveneens kunnen fungeren als aanspreekpunt tussen het werkveld en het beleid en als contact of referentiepunt voor organisaties. Op die manier verloopt de communicatie, samenwerking en de doorstroming tussen organisaties onderling vlotter. Dezelfde centrale entiteit zou eveneens kunnen instaan voor de ontwikkeling en implementatie van een centrale én een mobiele IT-helpdesk.

Hoofdstuk 3: ...naar échte digitale inclusie in Vlaanderen

In de diepte Kandidaten 'Centraal Steunpunt'

Tijdens de participatieve brainstormoefening werd eveneens nagedacht in hoeverre bestaande organisaties konden fungeren als Centraal Steunpunt voor een digitaal inclusiebeleid. Volgende mogelijkheden dienen zich volgens de deelnemers aan:

- Het Vlaams Steunpunt Nieuwe Geletterdheid (VSNG). Deze organisatie heeft reeds contacten met de sector. Bij VSNG leeft het idee en de wil om de draagkracht en invulling van het VSNG uit te breiden en te vernieuwen. Momenteel beschikt VSNG echter niet over de nodige financiële middelen. VSNG ziet zichzelf eerder in de rol van een kenniscentrum dan die van een officieel erkend steunpunt. Maar VSNG wordt niet door alle organisaties naar voren geschoven als de meest ideale optie voor een dergelijk platform. VSNG realiseert of ondersteunt momenteel nog geen reële uitwisseling van leerinhouden, maar wordt veeleer gezien als een basis voor het uitwerken van persoonlijke netwerken, een ontmoetingsplaats met andere mensen uit het werkveld. Bovendien vragen de organisaties zich af of VSNG niet eerder een drukingsgroep is dan een schakel tussen initiatieven en beleid? De rol van VSNG wordt eerder gezien binnen het kader van kwaliteitsbewaking en standaardisering van OCR's en voor de coaching van vrijwilligers.
- Het toekomstige Kenniscentrum voor Mediawijsheid. Dit centrum zou de rol van facilitator kunnen opnemen als tussenschakel tussen het werkveld, de industrie (Microsoft, Telenet Foundation, enz.) en beleidsmakers. In die rol zou het als onderhandelaar kunnen optreden in naam van het werkveld ten aanzien van de industrie en het beleidsniveau. Maar hierbij plaatsen de organisaties eveneens enkele kanttekeningen. In de huidige invulling van het toekomstige Kenniscentrum voor Mediawijsheid wordt de problematiek van de digitale kloof niet als een prioriteit beschouwd. Het Kenniscentrum Mediawijsheid zal zich vermoedelijk eerder toespitsen op onderzoek en zal weinig aandacht schenken aan de problemen van het werkveld. De inhoudelijke uitwerking van de rol en focus van het Kenniscentrum Mediawijsheid gebeurt bovendien volledig los van het hele digitale kloof-debat en de opmaak van nieuwe actieplannen op federaal en Vlaams niveau.
- Een opzet zoals 'Armoedebestrijding' of de Programmatorische Overheidsdienst Maatschappelijke Integratie is een andere mogelijkheid. De digitale kloof is een horizontale problematiek die raakvlakken vertoont met verschillende domeinen. Waarom zou er, zoals bij armoedebestrijding, geen overkoepelend en transversaal beleid kunnen ontwikkeld worden?

In de diepte Kandidaten 'Centraal Steunpunt'

- Een steunpunt in de lijn van het Steunpunt Jeugd & Cultuur. Een steunpunt heeft een goed uitgewerkte structuur met regionale afdelingen en vaste communicatiestromen naar de lokale afdelingen. Het steunpunt Jeugd & Cultuur mikt op verschillende doelgroepen, waaronder kansarmen, jongeren, migranten enz. Daarnaast bevat een steunpunt een duidelijke taakverdeling over partners heen. Een steunpunt beschikt bovendien over structurele financieringsmechanismen voor een periode van 3 of 4 jaar. In het geval van de digitale kloof betekent dit dat de ontwikkeling van cursussen of leermateriaal geen belemmering meer is. Bij het Steunpunt Jeugd & Cultuur worden subsidies toegekend op basis van een aantal thema's zoals jeugdwerking of communicatie. Voor het digitale kloof-steunpunt is werken op basis van doelgroepen een mogelijkheid.

3.1.5. Spoor 5 – Werk een alternatieve financiering uit

Beleidsmakers moeten dringend werk maken van structurele ondersteunings- en financieringsmechanismen zodat de werking van bestaande goede praktijken en initiatieven gewaarborgd, vereenvoudigd en uitgebreid kan worden.

Initiatieven worden momenteel enkel projectmatig ondersteund: er zijn geen structurele financieringsmechanismen. Dit heeft enkele negatieve gevolgen voor bestaande initiatieven. Hoewel het aantal projectopropen waarvoor men kan inschrijven groot is, vergt

het opmaken en indienen van een project veel tijd en middelen van de inschrijvers. Daarnaast komen ook de duurzaamheid en continuïteit van de initiatieven in het gedrang. Bestaande initiatieven moeten zichzelf voortdurend opnieuw uitvinden en doorlopend vernieuwende projecten bedenken om projectsubsidies te pakken te krijgen. Bovendien verandert de focus van projectsubsidies steeds qua doelgroep of inhoudelijk zwaartepunt, met als gevolg dat initiatieven zich hier steeds aan moeten aanpassen willen ze enige vorm van subsidiëring krijgen. Door dit alles wordt de kans en ook de garantie op het organiseren van een duurzame aanpak en duurzame initiatieven bijzonder moeilijk.

3.2. ACTIES VOOR DE OVERHEID EN ONDERZOEKERS

3.2.1. Spoor – Ontwikkel een meetsysteem en spits onderzoek toe op uitsluitingsmechanismen

Het wetenschappelijke onderzoek naar de verschillen in gebruik van ICT is omvangrijk, maar gaat onvoldoende in op het verband tussen verschillen en mechanismen van uitsluiting. Bijkomend onderzoek is dus nodig. Hierbij moet aandacht worden besteed aan de gebruikscontext en de betekenis van het ICT-gebruik binnen de dagelijkse realiteit van gebruikers. De kwaliteit van de toegang en het gebruik, net als de autonomie van gebruik, zijn belangrijke indicatoren.

Daarnaast is het nodig om ook op Vlaams niveau een meetsysteem te ontwikkelen waarbij de digitale vaardigheden gemeten worden op basis van het effectief uitvoeren van taken op de computer en het internet. Dit meetsysteem mag niet gezien worden als een manier om digitale vaardigheden te meten via grootschalig statistisch onderzoek, maar eerder als een middel om het effectieve niveau van digitale vaardigheden van specifieke groepen op een correcte manier te bepalen, en dat kan best via kleinschalig onderzoek. Een gestandaardiseerde test, die ook door de sector gebruikt kan worden voor het meten van effectieve vaardigheden, kan ook wetenschappelijke inzichten bieden in de dynamiek van vaardigheden en de impact van opleiding en scholing.

Verder is er onderzoek nodig naar de zogenaamde onzichtbare niet-gebruikers en de invloed van sociale (machts)relaties op dit niet-gebruik. Een specifiek, maar weinig onderzocht domein is dat van de sociale relaties binnen het gezin en de impact ervan op gebruik, leren en uitsluiting. Zelfs in digitaal rijke gezinnen kunnen zich mechanismen van uitsluiting voordoen. Bijzondere aandacht moet hierbij uitgaan naar de sociale netwerken waartoe mensen behoren (homogeen of heterogeen netwerk, arbeidssituatie, contact met collega's, deelname aan cultureel of verenigingsleven, vrijetijdsbesteding, vrijwilligerswerk, ...). Ook de integratie van ICT en het gebruik van ICT in deze netwerken verdient aandacht, alsook de mate en de manier waarop deze netwerken hulp verlenen bij het verschaffen van ICT-toegang, het gebruik van ICT of het verbeteren van digitale vaardigheden.

Hoewel het onderzoek van de SMIT-groep aantoont dat het werkveld aansluit bij de inzichten uit de literatuur, heeft men bijzonder weinig zicht op de impact van initiatieven op de effectief verworven vaardigheden en vooral op het effectieve gebruik van ICT in de dagelijkse leefwereld. Bovendien blijft de veronderstelling dat digitale inclusie leidt tot sociale inclusie onderbelicht in het huidige wetenschappelijke onderzoek.

3.3. ACTIES VOOR HET WERKVELD – MEER SAMENWERKEN, VERBREDEN EN VERDIEPEN, DOORSTROMING VERSTERKEN

3.3.1. Spoor 1 – Ontsnipper

De huidige fijnmazigheid van het werkveld biedt het voordeel dat dicht bij de doelgroep gewerkt kan worden. De versnippering van initiatieven bemoeilijkt echter een coherente aanpak en een verdere professionalisering van de sector. Op het niveau van lokale initiatieven is er nood aan meer samenwerking en afstemming. Bij de opstart van nieuwe initiatieven moet nagegaan worden wat er reeds georganiseerd wordt, wie de mogelijke partners zijn, wat er in een stad, regio, streek reeds voorhanden is, zodat een coherent geheel ontstaat van initiatieven die naast en dankzij elkaar kunnen bestaan. Daarbij is ook samenwerking met de lokale overheid nodig, zodat initiatieven ingebed kunnen worden in het lokale beleid en overlap van initiatieven vermeden kan worden. Nu worden initiatieven vaak lukraak opgestart waardoor ze soms op honderd meter

van reeds bestaande initiatieven worden ingeplant en eigenlijk in concurrentie met elkaar treden.

De bestaande koepelorganisaties – de organisaties die verantwoordelijk zijn voor meerdere publieke computerruimten – kunnen hierin een belangrijke rol spelen. De inventarisatie en brainstormsessies in het kader van het onderzoek van de SMIT-groep geven aan dat zij wel verder willen professionaliseren en uitbreiden, maar daar slechts in beperkte mate in slagen. Samenwerking op lokaal vlak met actoren uit het formele onderwijs, de lokale afdeling Welzijn of anderen vereist de opstart van lokale overlegplatforms. Dit vergt flink wat investeringen qua tijd en middelen, wat voor de meeste organisaties moeilijk is. Momenteel functioneren zo goed als alle organisaties op basis van projectmatige financiering (zie Beleid - Spoor 5). Dat betekent dat ze moeilijk een aanpak op lange termijn kunnen uitwerken. Inhoudelijk dienen ze zich bovendien telkens aan te passen aan de vaak wisselende focus van projectoproepen. Dit druist in tegen eerder gemaakte afspraken en de taakverdeling binnen dergelijke overlegplatforms.

“Binnen een stad of regio zou je moeten weten waar de openbare computerruimtes zijn of waar een openbare computer staat, al dan niet met begeleiding, met vorming of afdrukmogelijkheden.”

Hoofdstuk 3: ...naar échte digitale inclusie in Vlaanderen

3.3.2. Spoor 2 – Wissel didactische aanpakken en lesinhouden uit

Op het vlak van didactiek en lesinhouden is intensievere uitwisseling noodzakelijk. Daarbij is samenwerking op lokaal vlak belangrijk omdat noden en behoeften verschillen tussen regio's en tussen platteland en stad.

Er is daarbij zeker nood aan een koepel of centraal steunpunt (zie Beleid – Spoor 4) waar grote en kleine organisaties terecht kunnen voor het gebruiken van gemeenschappelijk lesmateriaal.

Een ideaaltypisch systeem moet het nodige didactische materiaal ter beschikking stellen, 'train the trainer' opleidingen aanbieden, informatie verstrekken over bestaande acties en methodologieën en de uitwisseling van kennis en 'best practices' stimuleren m.b.t. de manier waarop met specifieke doelgroepen moet worden omgegaan. Een dergelijk systeem zou in grote mate bijdragen tot de overlevingskansen en duurzaamheid van kleine initiatieven.

Vandaag zien we dat verschillende initiatieven dezelfde leerinhouden naast elkaar aanbieden. Er bestaan heel wat algemene materialen, brochures, basiscursussen enz. die evengoed onder organisaties uitgewisseld kunnen worden. Niet alle organisaties willen evenwel de ontwikkeling van lesmateriaal uit handen geven. Er wordt immers vaak een zeer specifieke pedagogische aanpak gehanteerd en organisaties willen de garantie dat al het lesmateriaal dat binnen hun initiatieven wordt gebruikt, uitgaat van eenzelfde aanpak en kwaliteit.

Tot slot is er het probleem van de beschikbaarheid en de vindbaarheid van bestaand pedagogisch materiaal. Koepelorganisaties zoals Digid@k en IT-huis stellen hun materiaal ter beschikking van de initiatieven waarmee ze verbonden zijn. Verschillende koepels maken bepaalde lesinhouden eveneens vrij beschikbaar via het internet. Kleine initiatieven zijn daarvan niet op de hoogte en het is voor hen niet altijd duidelijk wie de koepelorganisaties zijn. Bovendien zijn kleine initiatieven vaak onderbemand en hebben ze zelf geen eigen website of e-mail.

3.3.3. Spoor 3 – Verbreed en verdiep het aanbod en de inhoud, stem doel nog beter af op nood

Ondanks de huidige positieve aanpak van het werkveld en de focus op kansengroepen moeten lacunes naar inhoud en specifieke doelgroepen worden aangepakt. Zo heeft de overgrote meerderheid van de huidige begeleidings- en vormingsinitiatieven voornamelijk aandacht voor operationele en formele vaardigheden – in casu het bedienen van de muis, de werking van de computer, de techniek van het surfen enz. – terwijl strategische vaardigheden veel minder aan bod komen. Er wordt bovendien ook weinig aandacht besteed aan het leren installeren en onderhouden van software en randapparatuur en aan het bieden van structurele ondersteuning van eigen computermateriaal.

“Wij willen als organisatie ons doelpubliek strategische vaardigheden aanleren, maar dat is niet noodzakelijk de vraag van ons doelpubliek. Zij willen antwoorden op zeer concrete vragen of problemen.”

Wat doelpubliek betreft, vallen sommige doelgroepen in bijna alle initiatieven uit de boot. Zo maken jongeren en kinderen zelden deel uit van de beoogde doelgroep. Dit terwijl er nood is aan structurele oplossingen voor het aanleren van digitale vaardigheden in deze groep.

Hoofdstuk 3: ...naar échte digitale inclusie in Vlaanderen

In de diepte Om welke kansengroepen gaat het?

Organisaties die werken rond digitale inclusie worden regelmatig geconfronteerd met het wegblijven of het niet bereiken van deelnemers. Deze uitval en het gebrek aan motivatie zijn complexe problemen waarvoor tijdens de brainstormsessie verschillende oorzaken werden aangehaald. Een eerste reden zijn de leerdrempels die ervoor zorgen dat mensen afhaken door onzekerheid, negatieve schoolervaringen, gebrek aan zelfvertrouwen of een gebrek aan vertrouwen in het eigen leervermogen. Daarnaast speelt eveneens het idee *“het moet niet want het is gratis”* waardoor mensen afhaken. Bij de aanvang van een opleiding tonen deelnemers vaak interesse, maar daarna hervallen ze gemakkelijk in oude patronen.

Een tweede oorzaak is de complexiteit van de problematiek van kwetsbare doelgroepen. Zo is er de doelgroep van de niet-schoolgaande jongeren of jongeren die deeltijds onderwijs volgen. Het verbeteren van de digitale vaardigheden van deze **jongeren** kan niet via het formele onderwijs. Het merendeel van deze jongeren komt over tien jaar in het tweedekansonderwijs, een situatie van armoede of werkloosheid terecht. Bovendien ervaren kwetsbare jongeren die niet mee zijn met ICT een enorm stigma omdat ze niet voldoen aan het ideaaltypische beeld van de ‘digital natives’. Om de digitale inclusie van deze kwetsbare jongeren te garanderen, is er nood aan individuele begeleiding en opvolging.

Een tweede doelgroep zijn **senioren**. Uit de praktijk blijkt dat ouderen zich niet durven inschrijven voor formele computer- en internetcursussen - bijvoorbeeld Word - omdat ze denken dat het tempo en het niveau van de cursus te hoog zijn. Ook voor ouderen is het dus nodig een specifiek opleidingsaanbod uit te werken en aan te bieden.

Een derde kwetsbare groep zijn mensen van buitenlandse origine. Voor hen blijft taal het voornaamste obstakel. Vaak zijn allochtonen het Nederlands onvoldoende machtig om cursussen te volgen in het reguliere onderwijs. Tegelijkertijd geven organisaties aan dat het Nederlands alsnog het enige gemeenschappelijke punt blijft omwille van de diversiteit in talen onder allochtone deelnemers.

Een vierde groep betreft mensen in armoede. Hun problematiek overstijgt die van de digitale kloof in grote mate. **Mensen in armoede** krijgen te maken met een hele waaier van problemen (financieel, huisvesting, onderwijs, ziekte, ...) waardoor ze de moed en het vertrouwen verliezen en afhaken. Door samen te werken met bijvoorbeeld trajectbegeleiders van het OCMW, kunnen mensen die afhaken beter opgevolgd worden. Belangrijk hierbij is dat mensen niet ‘aangevallen’ worden, maar wel gevraagd worden naar het waarom van het missen van een les, of er problemen zijn, waar eventueel geholpen kan worden enz. Samenwerking met andere instanties die dicht bij de doelgroep staan, is noodzakelijk omdat op die manier heel kort op de bal gespeeld kan worden en mensen terug betrokken worden bij de opleiding.

Uit de brainstormoefening blijkt voorts dat de discrepantie tussen het doel van de overheidsinstellingen en het doel van deelnemers aan digitale inclusie-initiatieven een reëel pijnpunt is. Een eerste probleem is dat de door begeleiders of overheid vooropgestelde doelen - het zoeken van een job, het vinden van een huis, het verbeteren van vaardigheden enz. - sommige deelnemers (jongeren in bijzondere jeugdwerking, kansarme gezinnen) niet interesseren. Zij zijn niet mee met het algemene streven naar een verbetering van hun digitale vaardigheden. Ouders in armoedesituaties van wie de kinderen in een instelling werden geplaatst, zijn niet bezig met het kunnen bedienen van een computermuis of het kunnen surfen op het internet. Kansarmen en jongeren komen niet naar organisaties met klassieke leervragen, ze komen met complexe vragen of problemen die ze willen opgelost zien. Deze problemen zijn ook niet altijd gelinkt aan ICT, maar

kaderen binnen een bredere problematiek waarmee ze geconfronteerd worden (bijvoorbeeld een moeilijke brief van de huisbaas, het versturen van een CV, enz.). Daarnaast komen jongeren vaak naar een openbare computerruimte enkel om te chatten, om spelletjes te spelen of om foto's te kijken. Een tweede probleem dat hierbij aansluit, is de huidige onduidelijkheid over het vereiste minimumniveau van digitale vaardigheden dat vooropgesteld moet worden.

“Ook bibliotheken hebben een soort van aura rond zich van ‘te intellectueel’ en voor veel mensen is dat een barrière. Mensen moeten zich daar aanmelden, moeten assertief zijn, moeten al weten wat ze willen vragen, moeten daar niet staan draaien. Daar zal niemand hen komen vragen waarmee hij of zij kan helpen.”

Goede praktijken

De kunst van het toeleiden

Hoe krijg je de juiste doelgroep in je opleiding? Hoe bereik je moeilijk te motiveren groepen? Algemeen geven organisaties aan dat mond-tot-mondreclame het meest succesvol is. Voor elke doelgroep zijn er echter manieren die beter dan wel slechter werken. Zo stellen de organisaties vast dat het bereiken van ouderen beter werkt via affiches bij de bakker en de slager dan via advertenties in een periodiek boekje of brochure. Jongeren dienen dan weer persoonlijk aangesproken te worden via hun vrienden, hun netwerk of via de buurt- en jeugdhuizen. Gebruik maken van online sociale netwerken is ook een mogelijkheid, maar geen garantie op succes. Zo heeft *Link in de Kabel* ooit geprobeerd om via een Netlogprofiel jongeren aan te spreken, echter zonder succes.

Hoofdstuk 3: ...naar échte digitale inclusie in Vlaanderen

Goede praktijken

De kunst van het toeleiden

Een andere manier om jongeren te bereiken, is door hen een uitdaging voor te schotelen. Een succesvol voorbeeld was de belofte om een Wii-gameconsole aan te kopen voor de hele groep als elke jongere erin slaagde een bepaald aantal nieuwe jongeren te overhalen om deel te nemen aan de opleiding. Deze strategie was een succes, te meer omdat de helft van de nieuwkomers is blijven terugkomen. Het toeleiden van daklozen is dan weer enkel mogelijk via de opvanghuizen. Nieuwe vrijwillige begeleiders aantrekken gebeurt best via het verdelen van flyers in computerwinkels.

Tot slot is er nood aan lokale samenwerking. Alle lokale initiatieven moeten samen rond de tafel gaan zitten zodat een inventaris opgemaakt kan worden van alle bestaande opleidings- en vormingsinitiatieven. Een dergelijke lokale samenwerking heeft zonder meer een positieve invloed op de toeleiding en doorstroming naar opleidingen.

3.3.4. Spoor 4 – Meet en verbeter de doorstroming

Als algemene oplossing voor het probleem van de doorstroming stellen organisaties voor om kwaliteit in plaats van kwantiteit te beoordelen. Een mogelijke oplossing is het samenstellen van een gecentraliseerde en levenslange portfolio met een opsomming van alle verworven vaardigheden, diploma's en getuigschriften. Met de portfolio moet begonnen worden in het lager onderwijs om deze vervolgens mee te nemen gedurende het hele vormingsproces, inclusief het formele onderwijs, VDAB, levenslang leren, andere vormen en digitale inclusie-initiatieven. Daarbij moet gestreefd worden naar een gecentraliseerd systeem waaraan elke organisatie kan bijdragen en waarbij eenzelfde meetinstrument gehanteerd wordt over de beleidsgrenzen heen. Getuigschriften kunnen daarbij een belangrijk hulpmiddel zijn.

De doorstroming van de aangeleerde vaardigheden naar de privé- of beroepssituatie wordt vandaag nauwelijks of niet gemeten. Er bestaan wel rapporten over het aantal deelnemers en de spreiding over leeftijdscategorieën, maar die staan in het teken van activering en er wordt niet nagegaan wat de deelnemers nadien doen met de aangeleerde vaardigheden. Er is in de sector geen 'nazorg' en dat wordt ook niet gevraagd door de subsidiërende overheid.

Net als bij doorstroming van gebruik, heeft de sector weinig zicht op de doorstroming van deelnemers naar vervolgopleidingen. Er is geen gestandaardiseerd en algemeen gebruikt meetinstrument. Tussen organisaties die wel registreren, is er geen uitwisseling van gegevens. Enerzijds is er een versnipperde registratie, anderzijds wordt er geen koppeling gemaakt tussen bestaande databanken. Kennis over de doorstroming naar vervolgopleidingen komt meestal toevallig tot stand.

Goede praktijken

Persoonlijke digiportfolio

Voorbeelden van persoonlijke ICT-portfolio's zijn 'Oscar' van SoCius en 'Jeugd en Stad' in Brussel. 'Oscar' is een instrument om verworven competenties in het sociaal-cultureel volwassenen- en jeugdwerk te waarderen. Bij 'Jeugd en Stad' wordt na een opleiding een portfolio samengesteld en meegegeven aan de deelnemers op usb-stick. Beide systemen moeten verder onderzocht worden om na te gaan of ze realiseerbaar en centraliseerbaar zijn op een breder niveau. Daarnaast kunnen bestaande tests zoals het ECDL (The European Computer Driving Licence) gecentraliseerd en opgenomen worden in het systeem.

Een dergelijke portfolio past in het streven van de digitale inclusie-initiatieven naar een meer competentiegericht werken in plaats van een diplomagericht denken. Getuigschriften blijven echter wel nodig. In die context zou het ook mogelijk moeten zijn om getuigschriften te verwerven bij online zelfstudie. Zo komt er een systeem tot stand waarbij mensen zichzelf inschrijven en inschatten m.b.t. een aantal competenties. Vervolgens worden bijkomende inschattingen gemaakt door de lesgever, door een consulent, door een vakspecialist enz.

Een dergelijk systeem zou ook modulair leren stimuleren, waarbij deelnemers verschillende korte opleidingen, sessies, of workshops na elkaar volgen. Het is aan de overheid om dit alles op basis van een levenslange portofolio te erkennen en te centraliseren. Daarbij dient te worden nagegaan hoe de verschillende opleidingen zich ten opzichte van elkaar verhouden.

Daarnaast dient de overheid een systeem van permanente evaluatie door begeleiders te erkennen. Een dergelijk centraal systeem biedt ook opportuniteiten voor de overheid: door het systeem te bevragen krijgt ze onmiddellijk zicht op hoeveel mensen een bepaalde opleiding hebben gevolgd en welke vaardigheden zij hebben verworven.

Hoofdstuk 3: ...naar échte digitale inclusie in Vlaanderen

In de diepte Registreren en certificeren – een vergiftigd geschenk?

Voor de meeste organisaties in het werkveld blijft het meten van de doorstroming een belangrijk pijnpunt. Verscheidene organisaties beogen in de eerste plaats het vergroten van zelfredzaamheid en ze vragen zich af of het wel haalbaar is om bijvoorbeeld de doorstroming van ICT-gebruik te meten. Er is momenteel geen meetinstrument beschikbaar om ICT-kennis te toetsen. Tegelijkertijd is de waaier van mogelijke competenties en vaardigheden bijzonder breed. Wat wil men wel en wat wil men dan niet meten? Hoe gaat men vaardigheden als voldoende beoordelen? Er wordt verondersteld dat de overheid indicatoren opstelt, maar werken met indicatoren kan ook een negatief effect hebben. Initiatieven kunnen ontmoedigd raken omdat er bijvoorbeeld onrealistische cijfers moeten gehaald worden en als die niet gehaald worden, de kans bestaat dat het project geen geld meer zal krijgen en dus stopgezet moet worden. Andere organisaties voeren aan dat ze bepaalde gevoelige informatie over hun deelnemers niet willen registreren omwille van de kwetsbare maatschappelijke positie van deze betrokkenen – bijvoorbeeld identiteitsgegevens van illegalen, adresgegevens van daklozen enz. Eén van de centrale aandachtspunten van een aantal initiatieven is immers het tot stand brengen en onderhouden van een vertrouwensrelatie met de deelnemers. Heel wat initiatieven staan dan ook voor ‘kleine groepen, kortlopend, toegespitst, kwalificatie niet belangrijk, mens- en vraaggericht’. Deze initiatieven beklemtonen de noodzaak van het laagdrempelig en mens- en vraaggericht werken, hetgeen haaks staat op de toenemende trend om te registreren en certificeren.

“Wij vragen aan onze deelnemers wel deelnemergegevens, maar wij vragen geen identiteitskaarten ... Illegalen moeten kunnen komen, daklozen moeten kunnen komen. Iedereen is welkom bij ons. En bij wie zijn of haar identiteitsgegevens niet wil meedelen, zetten wij ‘onbekend’. Dus voor heel veel mensen zijn die gegevens ‘onbekend’. En ik wil dat ook zo houden.”

“Het idee is eerder om mensen te activeren om in eerste instantie zichzelf te leren behelpen en in tweede instantie een beetje online te shoppen of bijvoorbeeld Facebook te leren. Deze mensen hebben geen getuigschriften nodig.” “Ga je dan alles moeten beginnen testen? Wat ga je dan wel testen, wat niet? Kan iemand gericht klikken en slepen, kan iemand Facebooken?”

In de diepte Registreren en certificeren – een vergiftigd geschenk?

Enkele organisaties nemen een gelijkaardige terughoudende houding aan ten aanzien van de toenemende trend om deelnemers na een opleiding een getuigschrift te verlenen. Een dergelijk systeem heeft het voordeel dat het – zeker voor het beleid – duidelijkheid schept. Het geeft een duidelijk signaal aan de bedrijfswereld van wat mensen wel en niet kunnen. De bevroegde organisaties vinden echter dat certificering enkel van toepassing mag zijn voor basiscursussen en niet voor workshops of zeer specifieke vormingsinitiatieven. De nood aan certificering is afhankelijk van wat het initiatief wil bereiken. Als een initiatief enkel dient om mensen een eerste drempel over te helpen of hen in de eerste plaats te motiveren tot het gebruiken van ICT of het aanleren van zeer specifieke zaken, dan is certificering niet nodig.

Voor kwetsbare doelgroepen is certificering en het daarbij horende ‘examen’ of ‘toetsingssysteem’ een extra drempel die er ongetwijfeld voor zal zorgen dat een deel afhaakt. Een dergelijk systeem impliceert eveneens het bijhouden van lijsten en het opzetten van controlemechanismen. Een gevolg daarvan is dat er moet gewerkt worden met een logger onderwijssysteem waardoor organisaties niet meer vrij zijn om over de invulling te beslissen. Uiteindelijk zouden organisaties aan flexibiliteit inboeten en minder vraaggestuurd kunnen werken. Organisaties willen hun flexibiliteit en vrijblijvende manier van werken en aanpak absoluut behouden. In de eerste plaats willen ze deelnemers motiveren tot het gebruiken van ICT, zonder afgelijnde streefdoelen voorop te stellen die deelnemers absoluut moeten halen.

Hoofdstuk 3: ...naar échte digitale inclusie in Vlaanderen

Een alternatief voor het meten van de doorstroming op het niveau van projecten (zie kaderstuk 'Registreren en certificeren – een vergiftigd geschenk?'), is het meten van de doorstroming op het niveau van het beleid. Er zijn cijfers beschikbaar over computerbezit en internetaansluitingen in Europa, België en Vlaanderen. Deze cijfers zouden meer vergeleken en geanalyseerd moeten worden. Wel is er nood aan bijkomend cijfermateriaal. Er bestaan nu geen vergelijkbare cijfers voor de steden. De overheid zou moeten zorgen voor een mapping van initiatieven, competenties en instroommogelijkheden zodat een totaalbeeld wordt geschetst. Hierbij wordt gedacht aan een 'Digikaart', naar analogie van de interprovinciale sociale kaart 'Soka.be.' Het probleem is echter dat de diversiteit en versnippering van het Vlaamse werkveld het up-to-date houden van een dergelijke kaart bemoeilijkt.

3.3.5. Spoor 5 – Organiseer meer gecentraliseerde technische ondersteuning

Om de problemen m.b.t. technische ondersteuning effectief op te lossen, zien organisaties verschillende mogelijkheden. Een eerste optie is het inbedden van technische ondersteuning in organisaties om een duurzame aanpak en werking te realiseren. Er zouden profielen kunnen opgesteld worden om interne medewerkers op te leiden tot medewerker technische ondersteuning. Om dit financieel mogelijk te maken, zouden organisaties de nodige middelen moeten vrijmaken, maar dit brengt hun reguliere werking in het gedrang. Gesteld wordt dat de overheid de nodige inspanningen en middelen zou moeten leveren.

Een beroep doen op externe professionals wordt dan weer beschouwd als te duur. Men denkt eerder aan ondersteuning vanuit gemeentelijke technische diensten of studenten informatica, maar meer nog aan samenwerking met projecten uit de sociale economie. De haalbaarheid hiervan moet evenwel verder onderzocht worden. Financiële ondersteuning om dergelijke gezamenlijke projecten op te zetten, zou kunnen komen van 'ICT-dienstencheques'. Door samen te werken met de sector van de sociale economie worden niet alleen verschillende expertises gebundeld, maar vindt men ook meer aansluiting met gesubsidieerde dienstverlening.

Met betrekking tot oplossingen voor problemen inzake beveiliging en controle verwachten organisaties minder van de overheid. Organisaties zien eerder heil in meer samenwerking en kennisdeling tussen organisaties en met structurele en regionale netwerken. Er wordt gesteld dat dit een probleem is dat zich eerder voordoet in initiatieven met vrije inloop, dan in initiatieven die werken met gesloten groepen. Een oplossing waarvoor organisaties zelf kunnen zorgen, is een eigen huishoudelijk reglement waarin wordt vastgelegd wat wel en niet kan.

3.4. ACTIES VOOR ALLE ACTOREN

3.4.1. Spoor – Begeleid de begeleiding

Binnen de problematiek m.b.t. omkadering spelen drie actoren een cruciale rol: de begeleiders zelf, de organisaties en de overheid. Er bestaat geen gestandaardiseerd competentieprofiel dat duidelijk afbakent wat de taak is van een begeleider, over welke vaardigheden hij dient te beschikken, wat aangeleerd dient te worden of volgens welke methodieken. Daarnaast moet er rekening gehouden worden met het veranderende algemene profiel van begeleiders. Er zet zich een verbreding door van het klassieke model – waarin het lesgeven en het bijbrengen van vaardigheden centraal staat – in de richting van de begeleider als opvoeder en animator. Deze verbreding is op zich geen probleem, maar er moet wel voldoende evenwicht behouden worden tussen sociale vaardigheden en technische vaardigheden. Het kan een probleem worden als er overdreven wordt gefocust op de rol van animator.

“Mensen hebben vaak wel de technische kennis in huis, maar niet de didactische vaardigheden om goed les te geven.”

“Bij ons is het heel moeilijk om een educatief medewerker langer dan een jaar te houden. Waarom is dat? Dat is een profiel, denk ik, dat heel veel jonge mensen aanspreekt of bereidwillige senioren, maar je zit daar met een moeilijke groep jongeren, met die tweedeling van het sociale, het psychologische en het ICT-verhaal. Plus de onregelmatige uren enzovoort. Dus als hun statuut zou aangepast worden, dan heb je als organisatie ook veel meer continuïteit. Wij merken dat in tal van organisaties in de sociale sector het verloop van het personeel zo groot is dat het enorm moeilijk is om continuïteit op te bouwen. En dan wordt het ook meer de moeite om te investeren in de opleiding van begeleiders.”

Met betrekking tot de driehoek ‘begeleider-organisatie-beleid’ formuleerden de deelnemers aan de brainstormmeeting de volgende aanbevelingen:

- Begeleiders dienen meer te investeren in hun eigen vaardigheden. Vaak beschikken ze over onvoldoende of onevenwichtige vaardigheden en capaciteiten, zowel wat ICT-kennis en -vaardigheden als didactische vaardigheden en sociale voeling betreft.
- Naast de begeleiders investeren ook de organisaties te weinig in de omkadering van begeleiders. De deelnemende organisaties geven aan dat het evengoed hun taak is om begeleiders te informeren en te motiveren en dat ze dat mis-

Hoofdstuk 3: ...naar échte digitale inclusie in Vlaanderen

schien nog te weinig doen. De voornaamste tekortkoming van de organisaties is dat ze te weinig samenwerken en kennis delen. Organisaties zijn te vaak gericht op zichzelf – volgens sommigen opnieuw de schuld van het systeem van projectsubsidies – waardoor er versnippering ontstaat. Versnippering is niet noodzakelijk negatief. Het kan zorgen voor alternatieve benaderingen die naast elkaar ontstaan. Maar een gebrek aan samenwerking remt kruisbestuivingen af en maakt dat er onvoldoende ruimte is voor standaardisatie. Daarnaast maakt het organisaties onzeker omtrent hun eigen aanpak. Organisaties erkennen dat er nood is aan meer omkadering voor begeleiders, maar het is hen niet duidelijk hoe ze de link moeten leggen tussen de noden van hun dagelijkse doelgroep(en) en een specifieke vorming voor hun begeleiders. Vermits er weinig of geen contact is met andere types organisaties die met dezelfde doelgroep(en) werken, komt men niet tot kennisdeling.

- Beleidsmakers moeten eveneens gemotiveerd worden om meer te investeren in de omkadering van begeleiders. De gesprekspartners zien het probleem niet zozeer in termen van onvoldoende financiële middelen, maar wel als een gedeeltelijk verkeerd inzetten van die middelen. Subsidies gaan nu nog te veel naar de eerste digitale kloof, naar het verschaffen van toegang en dus het financieren van materiaal. Er wordt te weinig besteed aan wat nodig is om de digitale kloof van de tweede generatie te dichten. Daarnaast werd

een pleidooi gehouden voor meer structurele subsidies en minder op basis van projecten (zie ook Overheid - Spoor 5). Als oplossing voor het probleem van begeleiding stellen organisaties voor dat de overheid werk maakt van de oprichting van een koepel en een centraal steunpunt (zie Overheid - Spoor 4), bij voorkeur op regionaal of provinciaal niveau. Deze koepel moet verder ingebed worden in bestaande organisaties met een voldoende breed profiel en financieel gesteund worden vanuit de Vlaamse overheid. Men kan onmogelijk verwachten dat organisaties zelf overkoepelende organen financieren. Voor de begeleiders zou de opleiding gratis moeten zijn via financiering door de Vlaamse overheid. Opvolging kan voorzien worden door middel van 'na-trajecten'. Een dergelijke koepel zou dan instaan voor de omkadering en ondersteuning van begeleiders inzake opleiding, begeleiding, lessenspakket, motivatie, pedagogie of didactiek. Regionale koepels zouden opleidingen en workshops voor begeleiders kunnen organiseren die speciaal gericht zijn op het verwerven van sociale voeling, technische vaardigheden of op verschillende doelgroepen. Naast opleidingen en workshops zou een dergelijke koepel laagdrempelige theoretische en praktische publicaties kunnen verspreiden.

Als oplossing voor de problemen die zich voordoen met vrijwilligers wordt gesteld dat vrijwilligers zich gedragen moeten voelen door de organisaties waarvoor ze wer-

ken. Door voldoende aandacht en tijd te besteden aan de coaching van vrijwilligers – zeker bij senioren – kan gezorgd worden dat ze meedenken en meewillen met de gehele organisatie. Daarnaast verwachten organisaties dat dit probleem van tijdelijke aard is. De nieuwe, jongere generatie van vrijwilligers wordt als meer flexibel ervaren.

Tot slot kunnen ook het onderwijs en de commerciële sector bijdragen tot oplossingen voor de problemen m.b.t. begeleiding. In het onderwijs zou internetopvoeding en digitale opvoeding een meer prominente plaats moeten krijgen (zie ook Overheid - Spoor 2). Dit geldt uiteraard voor het middelbaar onderwijs, maar meer nog voor specifieke hogeschoolopleidingen zoals de opleiding tot maatschappelijk werker. Digitale inclusie zou een specifiek afstudeerprofiel kunnen zijn. Daarnaast zou men de commerciële sector vaker en goedkoper moeten kunnen inschakelen voor het geven van opleidingen omtrent hun eigen producten en toepassingen.

Hoofdstuk 3: ...naar échte digitale inclusie in Vlaanderen

Samenvatting Aandachtspunten voor digitale inclusie in een notendop

Aandachtspunten voor de overheid - Zet een allround beleid op de rails

Spoor 1 – Werk een coherente beleidsvisie uit

Het Vlaamse beleid moet een inhaalbeweging maken en een coherent digitaal inclusiebeleid uitstippelen met sociale inclusie als einddoel, eerder dan het aanleren van vaardigheden of het louter leveren van toegang tot ICT.

Spoor 2 – Integreer ICT in de opleiding van alle aankomende professionals

Iedereen die morgen in Vlaanderen afstudeert moet mediawijs zijn. Ook in opleidingen waarin ICT-vorming op het eerste gezicht minder relevant lijkt, moet aandacht besteed worden aan het bevorderen van digitale inclusie.

Spoor 3 – Ondersteun Openbare Computerruimtes op een meer kwaliteitsvolle manier

Elke openbare computerruimte zou naast het verlenen van toegang tot computer en internet ook de nodige begeleiding en vormingsinitiatieven moeten organiseren. Het concept 'openbare computerruimte' moet duidelijk worden afgebakend en moet op een meer kwaliteitsvolle manier worden ingevuld. Er is nood aan een betere ondersteuning.

Spoor 4 – Richt een centraal steunpunt of kenniscentrum rond digitale inclusie op

Er moet een centraal platform, een kenniscentrum of een steunpunt worden opgericht om kennisdeling, uitwisseling en samenwerking binnen de sector te bevorderen. Deze organisatie moet ook als tussenschakel fungeren tussen het werkveld en het beleidsniveau.

Spoor 5 – Werk een alternatieve financiering uit

De projectfinanciering waarmee vandaag het merendeel van de digitale inclusie-initiatieven wordt gefinancierd, dient omgebogen te worden naar een meer structurele financiering. Alleen door structurele financiering kunnen succesvolle initiatieven een duurzaam karakter krijgen.

Aandachtspunten voor de overheid en onderzoekers

Spoor – Ontwikkel een meetsysteem en spits onderzoek toe op uitsluitingsmechanismen
We beschikken in Vlaanderen niet over een meetsysteem om digitale vaardigheden op basis van het effectief uitvoeren van digitale taken te meten. Bovendien dient bijkomend onderzoek te worden uitgevoerd naar de mechanismen die leiden tot uitsluiting en verschillen in vaardigheden en gebruik.

Samenvatting Aandachtspunten voor digitale inclusie in een notendop

Aandachtspunten voor het werkveld – Meer samenwerken, verbreden en verdiepen, doorstroming versterken

Spoor 1 – Ontsnipper

De kleinschaligheid van bestaande initiatieven heeft als voordeel dat ze laagdrempelig zijn en nauw aansluiten bij de doelgroep. De versnippering staat echter een coherente aanpak en professionalisering in de weg. Er is nood aan meer samenwerking en afstemming op het terrein.

Spoor 2 – Wissel didactische aanpakken en lesinhouden uit

Op het vlak van lesinhouden en didactiek dient er veel intensiever te worden samengewerkt en uitgewisseld. Een centraal steunpunt of een kenniscentrum zou hierin een belangrijke rol kunnen spelen.

Spoor 3 – Verbreed en verdiep het aanbod en de inhoud, stem doel nog beter af op nood

Sommige doelgroepen vallen nog steeds uit de boot. Lacunes in inhoud dienen aangepakt te worden. Als einddoel dient meer gefocust te worden op het bevorderen van de ICT-zelfstandigheid van de gebruiker.

Spoor 4 – Meet en verbeter de doorstroming

In hoeverre bestaande digitale inclusie-initiatieven ook werkelijk leiden tot gediversifieerd ICT-gebruik bij de deelnemers, is nauwelijks geweten. Daar dient meer onderzoek naar te gebeuren. Alleszins moeten deelnemers meer en beter worden toegeleid naar gepaste vervolgopleidingen.

Spoor 5 – Organiseer meer gecentraliseerde technische ondersteuning

Technische ondersteuning moet meer ingebed worden in de werking van organisaties betrokken bij digitale inclusie. Mogelijk ligt hier een opportuniteit voor samenwerking met projecten uit de sociale economie.

Aandachtspunten voor alle actoren – Begeleid de begeleiding

Spoor – Verbeter de omkadering van begeleiders

De omkadering van de begeleiding is een belangrijk knelpunt. Hier is een taak weggelegd voor zowel de begeleiders zelf, de organisaties die digitale inclusieactiviteiten organiseren, als de overheid.

Voetnoten

¹ Onder ICT – informatie- en communicatietechnologie – verstaan we hardware- en softwareproducten, communicatieapparatuur en communicatiediensten, inclusief het internet.

² van Dijk, J. A. G. M. (1999). *The Network Society: Social aspects of new media*. London, Thousand Oaks, New Delhi: Sage.

³ FAQ – frequently asked questions – is een lijst met veel gestelde vragen over een bepaald onderwerp waarop een antwoord wordt gegeven. Een FAQ wordt vaak op websites gebruikt om routinematig gestelde vragen te beantwoorden.

⁴ Steyaert, J. (2000). *Digitale vaardigheden. Geletterdheid in de informatiesamenleving*. The Hague: Rathenau Instituut. en Van Deursen, A. J. A. M., & Van Dijk, J. A. G. M. (2009). *Using the Internet: Skill related problems in users' online behavior. Interacting with Computers*.

⁵ Brotcorne, P., Damhuis, L., Lauren, V., Valenduc, G., & Vendramin, P. (2010). *La fracture numérique au second degré*. Namen: Fondation Travail-Université ASBL.

⁶ Brotcorne, P., Damhuis, L., Lauren, V., Valenduc, G., & Vendramin, P. (2010). *La fracture numérique au second degré*. Namen: Fondation Travail-Université ASBL.

⁷ Verdegem, P., & Verhoest, P. (2008). The 'relative utility' approach for stimulating ICT acceptance: profiling the non-user. *European Journal of ePractice*, 3, 1-11.

⁸ www.ithuis.be

⁹ <http://www.wallonie-isoc.org/>

colofon

dossier 'Digitale inclusie'

Auteur IST dossier:

Peter Raeymaekers (LyRaGen)

Projectleiding:

Johan Evers (Instituut Samenleving en Technologie)

Taalcorrectie:

Oneliner

Illustraties en cover:

Vera Smeulders

Beeldmateriaal:

iStockphoto

Ontwerp:

B.AD (Belgian Advertising)

Druk:

Artoos

Verantwoordelijke uitgever:

Robby Berloznik, Directeur IST

ISBN 9789081524056

Het Instituut Samenleving & Technologie is een onafhankelijke en autonome instelling verbonden aan het Vlaams parlement, die de maatschappelijke aspecten van wetenschappelijke en technologische ontwikkelingen onderzoekt. Dit gebeurt op basis van studie, analyse en het structureren en stimuleren van het maatschappelijke debat. Het IST observeert wetenschappelijke en technologische ontwikkelingen in binnen- en buitenland en verricht prospectief onderzoek over deze ontwikkelingen. Op basis van deze activiteiten informeert het IST doelgroepen en verleent het advies aan het Vlaams Parlement. Op die manier wil het IST bijdragen tot het verhogen van de kwaliteit van het maatschappelijk debat en tot een beter onderbouwd besluitvormingsproces.

Instituut Samenleving & Technologie

INSTITUUT SAMENLEVING & TECHNOLOGIE

Vlaams Parlement 1011 Brussel

TEL +32 [0]2 552 40 50

FAX +32 [0]2 552 44 50

ist@vlaamsparlement.be

www.samenlevingentechnologie.be

Instituut verbonden aan het Vlaams Parlement

ISBN 9789081524056

Het Instituut Samenleving en Technologie is een autonome organisatie verbonden aan het Vlaams Parlement. (www.samenlevingentechnologie.be)

Als autonome instelling verbonden aan het Vlaams Parlement heeft het Instituut een eigen Raad van Bestuur. Die bestaat uit 16 leden. De helft daarvan zijn volksvertegenwoordigers uit alle fracties van het Vlaams Parlement (die ook de voorzitter leveren), de andere helft zijn deskundigen uit de Vlaamse wetenschappelijke, technologische, milieu- en sociaaleconomische wereld.

De Raad van Bestuur van het Instituut Samenleving en Technologie bestaat uit:

de heer Robrecht Bothuyne;

de heer Marc Hendrickx;

mevrouw Sabine Poleyn;

de heer Hermes Sanctorum;

mevrouw Marleen Van den Eynde;

de heer Bart Van Malderen;

de heer Sas Van Rouveroj;

de heer Lode Vereeck,

als Vlaams Volksvertegenwoordigers, en

de heer Paul Berckmans;

de heer Jean-Jacques Cassiman;

mevrouw Ilse Loots;

de heer Harry Martens;

de heer Freddy Mortier;

de heer Nicolas van Larebeke-Arschodt;

de heer Jos van Sas;

mevrouw Irèna Veretennicoff,

als vertegenwoordigers van de Vlaamse wetenschappelijke en technologische wereld.

v.u. Robby Berloznik, directeur IST, Vlaams Parlement, 1011 Brussel