

White paper

White paper
e-Inclusie in Vlaanderen: een

toekomstvisie

Colofon

White paper
Deze organisaties/actoren werkten mee aan deze white paper:

• iMinds-Mediawijs.be, Vlaams Kenniscentrum Mediawijsheid
• iMinds-SMIT-VUB
• Cultuurconnect
• Digipolis-Stad Gent
• Federatie Basiseducatie
• VOCVO
• Vormingplus Antwerpen
• Link in de kabel
• LINC vzw
• Stad Kortrijk
• Mentor vzw
• Strategisch Plan Geletterdheid Verhogen

Eindredactie: Laure Van Hoecke en Andy Demeulenaere (het Vlaams Kenniscen-
trum Mediawijsheid), Ilse Mariën (iMinds SMIT/VUB), Sara Van Damme (Digipolis-
Stad Gent), An Bistmans (VOCVO) en Caroline Gielens (Strategisch Plan Gelet-
terdheid Verhogen)

© 2016
Een publicatie van het Vlaams Kenniscentrum Mediawijsheid.

Pleinlaan 9, 1050 Brussel
mediawijs@iminds.be
www.mediawijs.be

White paper 3

Inhoud

Inhoud .. 3	

1. Samenvatting .. 4	

2. Parcours ‘Een e-inclusief beleid voor elke burger’ .. 5	

2.1 2014 White paper Mediawijsheid en memorandum Mediawijze en E-inclusieve
samenleving ... 5	

2.2 2015 Evoluties .. 6	

2.3 2016 White paper E-inclusie in Vlaanderen ... 7	

3. Voorbij de digitale kloof: Conceptuele evolutie naar e-inclusie .. 9	

4. e-Inclusie en mediawijsheid .. 11	

5. Acht digitale profielen .. 13	

6. Concrete aanbevelingen op basis van zeven bouwblokken voor een duurzaam e-
inclusie beleid .. 15	

Bouwblok 1 – Beleid op basis van partnerschappen ... 16	

Bouwblok 2 – Brede visie op e-inclusie .. 19	

Bouwblok 3 – Basisreflex bij digitaliseringsprocessen ... 20	

Bouwblok 4 – Bouwen op onderzoek ... 22	

Bouwblok 5 – Betaalbare en kwaliteitsvolle toegang ... 23	

Bouwblok 6 – Basiscompetenties verzekeren .. 25	

Bouwblok 7 – Bouwen aan ondersteuningsnetwerken .. 27	

White paper 4

1. Samenvatting
Het doel van deze white paper is om de huidige beleidsactoren een aantal concrete aanbevelingen
aan te reiken om een duurzaam e-inclusiebeleid te realiseren.

Deze aanbevelingen voor het lokaal, Vlaams en federaal beleid zijn:

1. zet in op transversale, overkoepelende partnerschappen tussen federaal, Vlaams en

lokaal niveau en over de verschillende beleidsdomeinen heen;
2. ontwikkel een beleid vanuit een brede visie op e-inclusie, gebaseerd op een conti-

nuüm van profielen van digitale uitsluiting tot digitale insluiting;
3. verplicht een aantal basisreflecties bij de ontwikkeling van een digitale dienstverle-

ning. Hou rekening met een diversiteit aan digitale profielen bij de start van de ontwik-
keling van een digitale dienst (User centered design);

4. stimuleer onderzoek dat een toekomstgericht e-inclusief beleid kan ondersteunen;
5. garandeer betaalbare en kwaliteitsvolle toegang door ondersteunende maatregelen uit

te werken rond infrastructuur en kwaliteitsvolle openbare computerruimtes;
6. ondersteun vormingsactoren in alle beleidsdomeinen, zowel binnen formele als infor-

mele vormingsinitiatieven, om hun vormingsaanbod te diversifiëren en af te stemmen
op de referentiekaders rond mediawijsheid en geletterdheid;

7. voorzie stimulansen rond vorming en beleid voor intermediaire organisaties die onder-
steuningsnetwerken kunnen vormen voor kwetsbare groepen op digitaal vlak.

We richten ons met bovenstaande aanbevelingen tot de beleidsdomeinen:
● op federaal niveau: digitale agenda, privacy en maatschappelijke integratie.
● op Vlaams niveau: bestuurszaken, armoede, innovatie, gelijke kansen, cultuur, media, wel-

zijn, onderwijs, werk en (sociale) economie
● op lokaal niveau: alle persoonsgebonden beleidsdomeinen

White paper 5

2. Parcours ‘Een e-inclusief beleid
voor elke burger’
Werken aan digitale in- of uitsluiting kent een hobbelig parcours in Vlaanderen en België, geken-
merkt door fragmentatie en een gebrek aan continuïteit. Daarom zette het Kenniscentrum Media-
wijsheid in de voorbije twee jaar een proces op om tot een white paper over e-inclusie te komen.
We lichten even een aantal kernmomenten uit dat proces toe.

2.1 2014 White paper Mediawijsheid en memorandum
Mediawijze en E-inclusieve samenleving

In het kader van de verkiezingen in 2014 publiceerde het Vlaams Kenniscentrum Mediawijsheid, ,
de ‘White paper Mediawijsheid. Aanbevelingen op basis van een sectoranalyse.’ In deze white
paper was er ook aandacht voor het realiseren van een mediawijs inclusief beleid. Het Kenniscen-
trum formuleerde daarbij een aantal aanbevelingen gericht naar de beleidsdomeinen armoede,
welzijn en bestuurszaken. Hieronder geven we nog even een overzicht van deze aanbevelingen.
● Besteed voldoende aandacht aan de ondersteuning van lokale actoren met betrekking tot

kwetsbare doelgroepen omdat zij deze het best bereiken. Er moeten mogelijkheden zijn
voor lokale actoren om hun kennis onderling te delen. Steden, gemeenten en lokale orga-
nisaties moeten hierrond gesensibiliseerd en gestimuleerd worden.

● Zet in op een Vlaamse coördinatie van openbare computerruimtes (OCR’s) op vlak van
kwaliteitscriteria, vorming van begeleiders, samenaankoop infrastructuur en ontwikkeling
van educatief materiaal in samenwerking met lokale partners, Bibnet, LOCUS1 en in af-
stemming met de Centra voor Basiseducatie.

● Zet in op een e-governmentbeleid en een verdere ontwikkeling van de e-diensten waarbij
oog is voor de toeleiding en begeleiding van kwetsbare doelgroepen en een toeganke-
lijk aanbod in klare taal.

● Werk samen met de industrie met het oog op de bescherming van de consument in het
kader van e-commerce, bijvoorbeeld m.b.t. de toekenning van kwaliteitslabels;

● Zet in op meer mediawijsheidsprojecten en –aanbod voor de doelgroep mensen met een
functiebeperking, zowel mentaal als fysiek. Begeleiders van deze doelgroepen moeten
bewust gemaakt worden van en vorming krijgen over de mogelijkheden van digitale media
 om hun doelgroepen te ondersteunen. Inspirerende projecten en experimenten kunnen hier
een voedingsbodem voor vormen. Hiernaast is er nood aan tools op maat voor de doel-
groep, een aanbod in klare taal en een aangepaste infrastructuur.

● Stem af met het federale beleid, met name ‘het nationaal actieplan voor e-inclusie tegen
2020’ om middelen m.b.t. e-inclusie efficiënt te besteden, kennisdeling te stimuleren en el-
kaar te versterken waar mogelijk.

Gelijktijdig publiceerde het platform E-inclusie, een bundeling van organisaties en instanties die
lokaal en bovenlokaal werk maken van e-inclusie, het ‘Memorandum voor een Mediawijze en E-

1 Bibnet en LOCUS zijn sinds 2016 geïntegreerd in de organisatie Cultuurconnect.
2 Zie sectie 4.3 ‘Beleidsaanbevelingen voor e-inclusie in Vlaanderen’, p. 367-375 in het doctoraatsonderzoek

White paper 6

inclusieve samenleving 2014’ (cf. www.e-inclusie.be). De aanbevelingen in het memorandum
strookten met die uit de white paper Mediawijsheid.

2.2 2015 Evoluties

Ilse Mariën, onderzoekster bij iMinds-SMIT aan de Vrije Universiteit Brussel, werkte recent haar
doctoraatsonderzoek over e-inclusie af en lichtte op basis van zeven ‘Bouwblokken voor een duur-
zaam e-inclusiebeleid’ de betrokken Vlaamse beleidsdomeinen door. Ze stelde echter vast dat er
nog heel wat kansen niet worden benut.2 Er kan in Vlaanderen nog steeds niet van een integra-
le aanpak op vlak van e-inclusie gesproken worden.

Wel waren er de voorbije jaren heel wat evoluties op vlak van e-inclusie. De maatschappelijke
context kwam in een stroomversnelling terecht, met een steeds verder stijgende digitalisering van
diensten bij de overheid én bij privé-ondernemingen. De Vlaamse Regering kondigde met het
Radicaal-Digitaalprogramma een sterke digitaliserings-push aan en stelt de digitalisering van alle
publieke diensten tegen 2020 voorop. Voor overheidsdiensten die hun diensten willen digitalise-
ren, maakt Agentschap Informatie Vlaanderen ieder jaar een hefboombudget van 10 miljoen euro
vrij. Radicaal Digitaal omvat ook het Begeleid-Digitaalproject, dat de toegankelijkheid van deze
nieuwe digitale diensten voor alle Vlaamse burgers moet garanderen. Toeleiding en begeleiding
van kwetsbare doelgroepen zijn cruciaal voor het bereiken en empoweren van elke Vlaamse bur-
ger. Iedereen heeft immers recht op een basisdienstverlening. In deze white paper geven we dan
ook enkele concrete aanbevelingen om het Begeleid-Digitaalprogramma te realiseren in samen-
werking met bestaande Vlaamse en lokale e-inclusiespelers.

Naast de maatschappelijke context vond er ook een verschuiving op wetenschappelijk niveau
plaats. Onderzoek heeft aangetoond dat de kwetsbare groepen op vlak van het gebruik van
digitale media niet langer rechtlijnig samenhangen met de ‘klassieke’ kwetsbare groepen op
socio-economisch vlak. Het onderzoek van iMinds SMIT VUB naar e-inclusie, onder leiding van
Ilse Mariën breekt het huidige discours van digitale kloof open en geeft aan dat een beleid oog
moet hebben voor alle mogelijke profielen binnen de maatschappij, gaande van volledige niet-
gebruikers tot all-round digitale mediagebruikers. Het maatschappelijk aanbod moet voor iedereen
toegankelijk zijn. Beleidsmatig moet er ook ingezet worden op het stimuleren van wederzijdse
leerprocessen en kennisuitwisseling tussen verschillende profielen.

De focus op knoppenkennis van de eerste generatie digitale kloof-projecten is al lang
geëvolueerd naar aandacht voor een kritische en creatieve omgang met digitale media en
de persoonlijke meerwaarde hiervan. Door dit holistisch perspectief te hanteren benaderen de
concepten e-inclusie en (digitale) mediawijsheid elkaar steeds meer, zonder deze aandacht voor
de basisvaardigheden, de ‘knoppenkennis’ te miskennen. In deze white paper schetsen we be-
knopt hoe deze begrippen zich tot elkaar verhouden en op welke manier ze inzetbaar zijn op
Vlaams en lokaal vlak, zowel binnen een beleidscontext als in de praktijk.

2 Zie sectie 4.3 ‘Beleidsaanbevelingen voor e-inclusie in Vlaanderen’, p. 367-375 in het doctoraatsonderzoek
van Ilse Mariën, getiteld ‘De dichotomie van de digitale kloof doorprikt: Een onderzoek naar de oorzaken van
digitale uitsluiting en naar strategieën voor een duurzaam e-inclusiebeleid’,
http://media.wix.com/ugd/565d1c_a42786a785d64438b42cbbaca142f369.pdf

White paper 7

Het Vlaams Kenniscentrum Mediawijsheid organiseert een aantal initiatieven met betrekking
tot e-inclusie. Zo worden er lokale e-inclusiepraktijken centraal verzameld en verspreid, experten-
groepen georganiseerd met lokale en Vlaamse e-inclusieactoren, tools ontwikkeld en ontsloten,
studiedagen georganiseerd en een MOOC (Massive Open Online Course) gecreëerd gericht op
lokale e-inclusieactoren in 2017. Het Vlaams Kenniscentrum Mediawijsheid organiseert op regel-
matige basis overlegmomenten met andere e-inclusiespelers op Vlaams niveau, zoals Cultuur-
connect, VOCVO, Federatie Basiseducatie en het Agentschap Informatie Vlaanderen. Er zijn con-
tacten met de Vereniging van Vlaamse Steden en Gemeenten (VVSG), onder meer via een
recente vertegenwoordiging binnen de stuurgroep van het Vlaams Kenniscentrum Mediawijsheid,
en de belangrijkste (boven)lokale spelers op gebied van e-inclusie op Vlaams niveau.

Toch vormen deze inspanningen slechts een onderdeel van een integraal e-inclusiebeleid op
Vlaams niveau. Om een integraal Vlaams e-inclusiebeleid te realiseren is er nood aan structureel
erkende samenwerkingsverbanden van organisaties, mensen en middelen van diverse federale,
Vlaamse en lokale beleidsbevoegdheden.

2.3 2016 White paper E-inclusie in Vlaanderen

E-Inclusie is een belangrijke pijler waar het Vlaams Kenniscentrum Mediawijsheid binnen zijn
doelstellingen expliciet op inzet en budget voor vrij maakt. Deze initiatieven en middelen zijn ech-
ter ontoereikend om een coherent en duurzaam Vlaams e-inclusiebeleid op touw te zetten zoals
vooropgesteld door de 7 bouwstenen. Nochtans dient het Vlaams beleid gezien de hedendaagse
uitdagingen en kansen op digitaal vlak meer dan ooit de e-inclusieve kaart te trekken. Bovendien
zijn er heel wat spelers uit de informele en formele educatie bereid hier een rol op te nemen. Het
Begeleid-Digitaalprogramma zou een interessant kader vormen om deze spelers samen te bren-
gen en een coherent, duurzaam e-inclusie-beleid uit te werken waar ieder domein en bijhorende
koepelorganisatie zijn verantwoordelijkheid neemt. Het Vlaams niveau kan hier een belangrijke rol
spelen om de nodige stimulansen te geven aan de lokale spelers.

De visie van deze white paper kwam tot stand door middel van een participatief proces waarbij
de volgende actoren betrokken zijn:
● de diverse overlegstructuren van het Kenniscentrum Mediawijsheid: Er vonden in 2015 twee

expertengroepen e-inclusie plaats en in 2015-2016 werd er hiernaast twee specifieke werk-
groepvergaderingen rond de white paper samengeroepen (Zie colofon);

● de lokale e-inclusieactoren die deelnamen aan de vormingen ‘Inzet van vrijwilligers’ en ‘Aan
de slag met kwetsbare doelgroepen’, georganiseerd door het Vlaams Kenniscentrum Me-
diawijsheid in 2015. Tijdens deze vormingen werden de deelnemers bevraagd rond hun be-
hoeften m.b.t. deze thematieken in functie van beleid en praktijk;

● de samenwerking met de onderzoekers van iMinds-SMIT-VUB, in het kader van het docto-
raatsonderzoek van Ilse Mariën en het federale onderzoeksproject IDEALiC;

● de academische en middenveldactoren die betrokken werden bij het proces binnen het
Vlaams Kenniscentrum Mediawijsheid met betrekking tot de ontwikkeling van het
competentiemodel Mediawijsheid.

Het doel van deze white paper is om de huidige beleidsactoren een aantal concrete aanbevelingen
aan te reiken om een duurzaam e-inclusiebeleid te realiseren. We richten ons tot de beleidsdo-
meinen:

White paper 8

● op federaal niveau: digitale agenda, privacy en maatschappelijke integratie.
● op Vlaams niveau: bestuurszaken, armoede, innovatie, gelijke kansen, cultuur, media,

jeugd, welzijn, onderwijs, werk en (sociale) economie
● op lokaal niveau: alle persoonsgebonden beleidsdomeinen

White paper 9

3. Voorbij de digitale kloof:
Conceptuele evolutie naar e-
inclusie
Het is overduidelijk dat het concept de digitale kloof niet meer voldoet om de achterliggende pro-
blematiek van digitale uitsluiting op een correcte manier te kaderen. Er is geen sprake meer van
een tweedeling tussen diegenen met toegang en gebruik versus diegenen zonder toegang en
gebruik, of tussen socio-economische groepen zoals hoogopgeleid versus laagopgeleid, rijk ver-
sus arm, jong versus oud… In de white paper volgen we daarom de drie concepten die worden
aangehaald in het doctoraatsonderzoek van Ilse Mariën, met name (1) digitale ongelijkheden; (2)
digitale uitsluiting; en (3) digitale inclusie.

• Digitale ongelijkheden verwijzen naar de structurele verschillen in toegang, motivatie,
gebruik, (digitale) vaardigheden, ondersteuningsnetwerken, opportuniteiten en leertrajec-
ten tussen mensen, bevolkingsgroepen of typologieën.

• Digitale uitsluiting verwijst naar de achtergestelde positie van mensen die door deze
structurele verschillen veroorzaakt worden. Deze achtergestelde positie kan niet op eigen
kracht overbrugd worden. Digitale uitsluiting is altijd verbonden met bestaande of nieuwe
mechanismen van sociale uitsluiting.

• e-Inclusie verwijst naar de voordelige positie van mensen, gecreëerd door de structurele
verschillen in voordelen en opportuniteiten. Deze voordelige positie gaat hand in hand met
een verhoogde maatschappelijke participatie en sociale insluiting in verschillende levens-
domeinen.

Digitale ongelijkheden gaan met andere woorden uit van een continuüm tussen diegenen die op
alle vlakken moeilijkheden hebben met digitale media tot en met diegenen die op geen enkel vlak
problemen ondervinden met digitale media en er 24/7 gebruik van maken en voordeel uit halen.
Digitale uitsluiting moet bekeken worden vanuit een continuüm tussen diepe digitale uitsluiting en
diepe digitale insluiting, in het sociale en het digitale veld. Hierbij worden de verschillende posities
als volgt ingevuld:

• Diepe uitsluiting: Meerdere drempels die elkaar versterken. Een situatie die niet op indi-
viduele kracht kan overbrugd worden. Zeer beperkte maatschappelijke participatie en
weinig tot geen beslissingsmacht en -kracht over het eigen leven. Geen toegang tot digita-
le media, weinig tot geen gebruik, zwakke digitale vaardigheden, negatieve attitude en
een structureel gebrek aan opportuniteiten qua gebruik en vorming. Geen ondersteu-
ningsnetwerken aanwezig.

• Brede uitsluiting: Meerdere drempels die minder sterk verweven zijn. Een zekere mate
van participatie en beslissingsmacht en -kracht over de eigen levensloop. Beperkte mate
van toegang, beperkt gebruik, zwakke digitale vaardigheden, weinig opportuniteiten in ge-
bruik en vorming. Beperkte ondersteuningsnetwerken aanwezig.

White paper 10

• Geconcentreerde uit- of insluiting: Beperkt aantal zeer specifieke drempels. Daarnaast
wel participatie in de overblijvende levensdomeinen. Klein aantal zeer specifieke en con-
crete digitale drempels, zoals bijvoorbeeld een gebrek aan duurzame toegang. Geen pro-
bleem met digitale media buiten deze specifieke drempels. Met andere woorden: ondanks
de specifieke drempels is er wel sprake van een gedifferentieerd en doorgedreven gebruik
van digitale media.

• Brede insluiting: Meerdere voordelen die ontstaan vanuit een brede maatschappelijke
participatie. Bestaande drempels worden makkelijk overbrugd omwille van de aanwezig-
heid van de nodige ondersteuningsnetwerken. Brede toegang tot digitale media, gemid-
deld tot sterke digitale vaardigheden, eerder positieve attitude en voldoende opportunitei-
ten tot gebruik en ondersteuningsnetwerken in de onmiddellijke omgeving.

• Diepe insluiting: Meerdere voordelen die de voordelige positie verder versterken. Zeer
grote mate van autonomie en een sterke beslissingsmacht en -kracht. Doorgedreven toe-
gang tot digitale media, sterke digitale vaardigheden, grote mate van autonomie in het
gebruik van digitale media en de ontwikkeling van digitale vaardigheden. Zeer positieve
attitude en een overvloed aan opportuniteiten en ondersteuning in de onmiddellijke omge-
ving.

White paper 11

4. e-Inclusie en mediawijsheid
Het Vlaams Kenniscentrum Mediawijsheid wil dat alle Vlaamse burgers zich goed in hun vel voe-
len in een digitaal Vlaanderen. Volwaardige participatie aan de maatschappij, zelfontwikkeling en
autonomie zijn hiervoor cruciaal, ook in het gebruik van media. We merken echter dat dit niet voor
iedereen even gemakkelijk is in deze complexe veranderende en gemediatiseerde wereld. Ge-
brekkige of geen mediawijsheidscompetenties zijn één van de belangrijkste factoren die kunnen
zorgen voor een belemmering. Burgers hebben mediawijsheidscompetenties nodig om media
strategisch te kunnen inzetten om te informeren, te communiceren, te creëren, te verweren en te
amuseren. Deze doelstellingen hebben niet alleen betrekking op jezelf, maar ook op anderen.
Daarvoor moet je media ten volle kunnen gebruiken en begrijpen. Media gebruiken, of het tech-
nisch, actief en creatief kunnen omgaan met media, en media begrijpen, of het kritisch en bewust
omgaan met media, kunnen niet los van elkaar worden gezien en lopen dus permanent in elkaar
over bij het uitvoeren van media-activiteiten.

Media gebruiken verdelen we onder in :

1. bedienen, de zogenaamde knoppenkennis, weten op welke knop je moet drukken om een
media-actie uit te voeren;

2. navigeren of zich oriënteren tussen en binnen media(-inhouden);
3. organiseren of het aanbrengen van structuur tussen en binnen media(-inhouden);
4. en het produceren of het zelf ontwikkelen/maken van media(-inhouden).

Onder media begrijpen vallen:

1. inzien wat media zijn en hoe ze werken;
2. analyseren of achterhalen wie de auteur is, welke taal er gebruikt wordt, wie het doelpu-

bliek is etc.;
3. evalueren of het beoordelen (o.b.v. analyse) of iets betrouwbaar is, relevant is, recent is,

etc.;
4. en reflecteren of nadenken over je eigen (media)gedrag en dat van anderen.

Het realiseren van een e-inclusief beleid is niet mogelijk zonder in te zetten op al deze mediawijs-
heidscompetenties bij de Vlaamse burgers.

Het Vlaams Kenniscentrum Mediawijsheid neemt daarom concrete acties met betrekking tot e-
inclusie in 2016-2017, zoals:

● de organisatie van een expertengroep e-inclusie en de werkgroep white paper e-inclusie;
● het e-inclusieveld in kaart brengen (via de veldtekening mediawijsheid);
● een MOOC (Massive Open Online Course) voor begeleiders van e-inclusie-initiatieven ont-

wikkelen op basis van kwaliteitscriteria voor Openbare computerruimtes;
● werkvormen ontsluiten voor de verschillende profielen van digitale ongelijkheden die kun-

nen ingezet worden in een lokale digitaliseringscontext;

White paper 12

● vorming en uitwisseling organiseren tussen diverse e-inclusie-actoren en lokale overheids-
diensten (bv. de Studiedag ‘Naar e-inclusieve digitaliseringsprocessen: een radicaal digitaal
programma op maat van elke burger’).

Om deze initiatieven te realiseren werken we nauw samen met en op vraag van
middenveldorganisaties, onderzoek, koepelorganisaties en beleidsactoren. De acties van het
Vlaams Kenniscentrum Mediawijsheid beantwoorden enerzijds aan de noden die in het verleden
werden geuit door e-inclusie-actoren, anderzijds zetten we met deze acties ook in op het
identificeren van en tegemoet komen aan de huidige noden van e-inclusie-actoren.

White paper 13

5. Acht digitale profielen
De dichotome invulling van risicogroepen van digitale uitsluiting op basis van sociaaleconomische
karakteristieken - oud versus jong; werkloos versus tewerkgesteld; laagopgeleid versus hoogopge-
leid… - blijft niet meer overeind. Onderzoek, nationaal en internationaal, geeft aan dat digitale
uitsluiting ook voorkomt bij kansrijke groepen. Of dat kansarme groepen er, ondanks hun precaire
sociale situatie, wel in slagen om zich het digitale volledig eigen te maken. Een hedendaags digita-
liseringsbeleid moet dus niet uitgaan van de klassieke sociaaleconomische doelgroepen, maar
moet rekening houden met de manier waarop verschillende profielen met digitale media omgaan.
De acht profielen (van digitale ongelijkheden) uit het doctoraatsonderzoek van Ilse Mariën kunnen
hierbij een eerste houvast bieden. Deze acht profielen werden uitgewerkt op basis van 13
indicatoren die werden geplaatst op een continuüm van sociale en digitale ongelijkheden: inko-
men, opleiding, maatschappelijke participatie, agency, welzijn en welbevinden, toegang, motivatie,
digitale vaardigheden, sociale en soft skills, gebruikspatronen, mediakarakter van de omgeving en
sociale ondersteuningsnetwerken.3

Voor vijf van de acht profielen is er een rechtstreeks verband tussen sociale en digitale uitsluiting,

met name: Digital outcasts, Hopelessly undigital, Digital fighters, Smoothly digital en Digital All-

Stars. Voor drie profielen staat de sociaaleconomische situatie los van de manier waarop met

digitale media wordt omgegaan: Unexpected digital masters, Unexpected digital drop-outs en Digi-

tally self-excluded.4

De eerste vijf profielen maken duidelijk dat een deel van de sociaal kwetsbare burgers geconfron-

teerd wordt met een zeer ongunstig scenario. Burgers die tot Digital Outcasts en Hopelessly Undi-

gital behoren, hebben door hun kwetsbare sociaaleconomische positie minder toegang tot digitale

media. Door hun beperkte maatschappelijke participatie krijgen ze minder kansen om digitale

vaardigheden te ontwikkelen of hun gebruik te diversifiëren. Er doet zich een vicieuze cirkel voor

waarbij sociale uitsluiting tot digitale uitsluiting leidt en omgekeerd. Kansrijke groepen zoals

Smoothly Digital en Digital All-Stars beschikken dan weer over meerdere voordelen, zoals betere

toegang, een uitgebreid ondersteuningsnetwerk en voldoende digitale vaardigheden. Ze zijn door-

lopend in de mogelijkheid om hun toegang, gebruik en vaardigheden verder te diversifiëren en te

verbeteren. Hierdoor groeit het onevenwicht tussen kansrijke en kwetsbare groepen. Zonder een

doorgedreven e-inclusiebeleid op lokaal, regionaal en federaal niveau, dreigen kwetsbare burgers

3 Voor meer achtergrondinformatie over de opbouw van de profielen, zie punt 2.4 Acht profielen van
digitale ongelijkheden in het doctoraatsonderzoek van Ilse Mariën:
http://media.wix.com/ugd/565d1c_a42786a785d64438b42cbbaca142f369.pdf
4 Een beknopte en grafische omschrijving van ieder profiel is hier terug te vinden:
www.mediawijs.be/tools/fiches-8-profielen-digitale-ongelijkheden

White paper 14

binnen de profielen Digital Outcasts en Hopelessly Undigital, door het Radicaal Digitaal-

programma steeds verder te worden weggeduwd van de samenleving. Dit geldt echter ook voor

kansrijke burgers die onder de profielen Unexpected Digital Drop-Outs of Digitally Self-Excluded

vallen.

Of iemand al dan niet te maken krijgt met digitale uitsluiting is afhankelijk van de manier waarop

de dertien indicatoren zich tot elkaar verhouden. Bijvoorbeeld, iemand die autonoom is in het

gebruik van digitale media, maar geen ondersteuningsnetwerk heeft, zit niet in een problematische

situatie. Maar iemand die niet op een zelfstandige manier met digitale media kan omgaan, en te-

gelijkertijd geen ondersteuningsnetwerk heeft, bevindt zich wel in een problematische situatie. Ook

het beschikken over sociale en soft skills bepalen of iemand het risico loopt op digitale uitsluiting.

Digital All-Stars, of diegenen die probleemloos met digitale media aan de slag gaan, hebben ook

hulp nodig, maar weten heel goed hoe, waar en bij wie ze deze hulp kunnen krijgen. Ze hebben

ook voldoende zelfvertrouwen om probleemloos hulp te vragen aan anderen. Indien iemand be-

roep kan doen op een ondersteuningsnetwerk en ook hulp durft te vragen, kan dit de eigen digitale

vaardigheden compenseren en versterken. Maar niet iedereen beschikt over het nodige zelfver-

trouwen en de nodige sociale vaardigheden. Vermoed wordt dat een gebrek aan zelfvertrouwen

hand in hand gaat met knoppenangst, een gebrek aan autonomie en bijkomende moeilijkheden

om digitale vaardigheden te ontwikkelen.

De acht profielen uit het onderzoek van Ilse Mariën zijn een eerste poging om digitale uitsluiting op

een meer genuanceerde en gecontextualiseerde manier te bekijken. Deze denkoefening bena-

drukt het belang van aspecten als agency, autonomie, soft skills en ondersteuningsnetwerken. De

huidige sociaaleconomische kwantitatieve analyses die op regionaal, federaal of Europees niveau

worden gerealiseerd, brengen deze indicatoren niet mee in rekening en geven hierdoor een verte-

kend beeld van digitale uitsluiting. Er is nood aan cijfers over de grootteorde van dergelijke gecon-

textualiseerde profielen van digitale ongelijkheden. Er moet worden ingezet op de uitwerking van

een nieuw meetinstrument dat deze bijkomende indicatoren mee in aanmerking neemt. Enkel op

die manier kan worden nagegaan hoeveel individuen nood hebben aan een doorgedreven inter-

ventie door de overheid.

In een volgende fase wordt er daarom vanuit het IDEALiC-project van iMinds-SMIT-VUB en het

ALO-project en het Groeier-project van het departement Educatiewetenschappen ingezet op de

uitwerking van een screeningsinstrument. Aanvullend wordt er samen met het Vlaams Kenniscen-

trum Mediawijsheid ook werk gemaakt van werkvormen die het mogelijk maken om de profielen in

te zetten voor reflectieprocessen binnen een lokale digitaliseringscontext.

White paper 15

6. Concrete aanbevelingen op
basis van zeven bouwblokken voor
een duurzaam e-inclusie beleid
Onderzoekster Ilse Mariën van iMinds-SMIT-VUB definieert in haar doctoraat ‘De Dichotomie van
de Digitale Kloof Doorprikt: Een Onderzoek naar de Oorzaken van Digitale Uitsluiting en naar Stra-
tegieën voor een Duurzaam e-Inclusiebeleid’ zeven bouwblokken voor een duurzaam e-inclusie
beleid. Deze bouwblokken bieden voor het Vlaams Kenniscentrum Mediawijsheid een handige
instrument om het e-inclusielandschap in Vlaanderen in kaart te brengen. De zeven geïdentifi-
ceerde bouwblokken zijn:

1. Beleid op basis van partnerschappen
2. Brede visie op e-inclusie
3. Basisreflex bij innovatie- en digitaliseringsprocessen
4. Bouwen op onderzoek
5. Betaalbare en kwaliteitsvolle toegang
6. Basiscompetenties verzekeren
7. Bouwen aan ondersteuningsnetwerken

Bijlage 2, afkomstig uit het doctoraatsonderzoek van Ilse Mariën, geeft een eerste en beknopt
overzicht van de huidige stand van zaken in Vlaanderen met betrekking tot de zeven bouwblokken
gekoppeld aan de diverse beleidsdomeinen. In deze white paper bouwt het Vlaams Kenniscen-
trum Mediawijsheid hierop verder. Vanuit de participatieve aanpak en samenwerking met e-
inclusiespelers werden bijkomende vaststellingen en aanbevelingen geïdentificeerd. Deze worden
uitgebreid beschreven in de onderstaande sectie.

White paper 16

Bouwblok 1 – Beleid op basis van partnerschappen

Het eerste bouwblok legt de nadruk op het belang van partnerschappen om een duurzaam e-
inclusiebeleid te realiseren.

In Vlaanderen en België is er nood aan een transversaal beleid met reële samenwerking tussen
diverse beleidsdomeinen en over beleidsniveaus, zoals:
● Bestuurszaken (Vlaams)
● Innovatie (Vlaams)
● Onderwijs (Vlaams)
● Cultuur (Vlaams)
● Media (Vlaams)
● Jeugd (Vlaams)
● Armoede (Vlaams)
● Welzijn (Vlaams)
● Gelijke kansen (Vlaams)
● Inburgering (Vlaams)
● Werk en economie (federaal en Vlaams)
● Maatschappelijke integratie (Federaal)
● Digitale agenda (Federaal)
● Privacy (Federaal)

Ook is er afstemming nodig met lokale besturen om over de diverse bevoegdheden een geza-
menlijk beleid uit te bouwen in samenwerking met de middenveldactoren. Op die manier kan er
ingezet worden op een simultane aanpak van verschillende drempels, zowel digitaal zoals
toegang, vaardigheden en ondersteuning, als maatschappelijk zoals soft skills, zelfredzaamheid,
welbevinden en participatie.

Momenteel zijn er een aantal initiatieven vanuit diverse Vlaamse en federale beleidsdomeinen en
op lokaal niveau rond een aantal aspecten van e-inclusie, maar er is weinig coherentie en af-
stemming. Om dit te realiseren moeten er daarom volgende stappen worden ondernomen:

STAP 1 - Stakeholdermapping

● In kaart brengen van de belangrijkste beleidsactoren (in elk beleidsdomein en op elk be-
leidsniveau – federaal, Vlaams en lokaal), de door hen ondernomen acties en de hiaten.

● In kaart brengen van het e-inclusie werkveld, namelijk middenveld en koepelorganisaties
(het in kaart brengen van het werkveld gebeurt momenteel via de veldtekening van het
Vlaams Kenniscentrum Mediawijsheid, maar dient verder verdiept te worden op lokaal ni-
veau in de komende jaren).

STAP 2 – Toekennen van bevoegdheden en verantwoordelijkheden

● Vastleggen welke verantwoordelijkheden de beleidsactoren zouden moeten opnemen van-
uit hun bevoegdheid (wordt ook opgenomen in het IDEALIC onderzoek).

White paper 17

● Erkennen en stimuleren van de rol die middenveldorganisaties opnemen (wordt ook opge-
nomen in het IDEALIC onderzoek).

● Nagaan hoe samenwerking kan gefaciliteerd worden en welke ondersteuning en/of acties
nodig zijn om hiaten weg te werken.

STAP 3: Opzetten van structurele en duurzame overlegstructuren

● Opzetten van een structureel overleg tussen beleidsdomeinen en beleidsniveaus.
● Stimuleren van structureel en beleidsdomeinoverschrijdend overleg en gezamenlijke acties

rond e-inclusie tussen koepelorganisaties en initiatieven, zoals het Vlaams Kenniscentrum
Mediawijsheid, vertegenwoordigers van onderwijs, zoals de Federatie voor Basiseducatie,
VOCVO en de andere pedagogische koepels van de Centra voor volwassenenonderwijs, de
onderwijskoepels voor het leerplichtonderwijs, het Agentschap Informatie Vlaanderen,
Steunpunten rond welzijnswerk, Socius, Cultuurconnect, VDAB, Vlaams netwerk tegen Ar-
moede, VVSG, V-ICT-OR, enzovoort. Op dit moment wordt hier op verschillende plaatsen
voorzichtig aan gewerkt in het kader van doelstelling 1.5 van het Kenniscentrum Mediawijs-
heid (gericht op openbare computerruimtes en sociaal, cultureel en welzijnswerk), het Stra-
tegisch Plan Geletterdheid Verhogen (VOCVO en netwerk van organisaties gericht op vol-
wassenenonderwijs) en de Digitale week (Linc vzw, Cultuurconnect, Kenniscentrum
Mediawijsheid gericht op lokale partners). Voor elke partner in deze verbanden vormt dit
slechts één van de vele thema’s of is er hiervoor nauwelijks specifiek budget voorzien. Een
duidelijke opdracht hierrond zou een hele meerwaarde betekenen. Dat kan bv. in een vol-
gende overeenkomst voor het Kenniscentrum Mediawijsheid, een volgende Strategisch
Plan Geletterdheid Verhogen …

● Deze acties dienen gebaseerd te zijn op gezamenlijke strategische doelstellingen m.b.t.
e-inclusie die vertaald worden in concrete acties en plannen, gekoppeld aan de rol van elke
partner, timing, regio en budget.

● De steun van privé-actoren, zoals Telenet (foundation), Proximus (Belgacom Foundation)
en Microsoft zijn door de jaren heen sterk afgebouwd of wijzigen regelmatig van focus. Er is
nood aan overleg met deze sector. Het zou ook nuttig zijn om hen de nodige stimulansen te
bieden om fondsen te verstrekken die geënt zijn op gezamenlijke strategische doelstellin-
gen die ook gedragen worden door de Vlaamse en federale beleidsdomeinen.

Een aantal hefboominitiatieven en samenwerkingsverbanden die deze principes reeds hanteren
zijn de projectoproepen van het Vlaams Kenniscentrum Mediawijsheid en Cultuurconnect. Bij het
Vlaams Kenniscentrum Mediawijsheid wordt er tijdens de ontwikkeling van een mediawijs project
in partnerschap ingezet op de creatie van een gemeenschappelijk draagvlak en doelstellingen
tussen de partners uit onderzoek, werkveld en industrie. De projectoproepen van Cultuurconnect
zetten sterk in op versterking en innovatie vanuit het lokale veld in partnerschap met bovenlokale
spelers. De nieuwe samenwerking tussen Cultuurconnect, LINC vzw en het Vlaams Kenniscen-
trum Mediawijsheid rond de campagne Digitale Week toont eveneens de mogelijkheid om missie
en doelstellingen rond een gemeenschappelijk e-inclusief project op te zetten. Deze Digitale Week
wordt enkel mogelijk gemaakt door visie, initiatief en middelen van steden, gemeenten en andere
diverse sociaal(-culturele) spelers. Tenslotte zijn ook de vele lokale initiatieven, zoals Digi-
taal.Talent@Gent, de Webpunten in Antwerpen, het ‘@llemaal digitaal’-programma van de stad
Kortrijk en de verschillende digidakgemeentes in de provincie Antwerpen, inspirerende voorbeel-
den van samenwerking over de diverse beleidsdomeinen en -niveaus heen.

White paper 18

Aanbeveling 1: Partnerschappen

● Organiseer een overkoepelend en transversaal beleid gebaseerd op bovenstaand

stappenplan en de 7 bouwblokken van e-inclusie tussen de diverse beleidsactoren en
overkoepelende middenveldactoren.

● Zorg voor afstemming op vlak van e-inclusie tussen de reeds bestaande transversale

actieplannen (zoals de doelstellingen van het Vlaams Kenniscentrum Mediawijsheid,
het Begeleid-Digitaalproject van minister Homans, het Strategisch Plan Geletterdheid
Verhogen, het Actieplan Online Hulpverlening, het Actieplan e-inclusie 2020 (federaal)
en het Actieplan Digital Belgium).

● Definieer binnen de overheid een trekker of conglomeraat van trekkers op Vlaams ni-

veau. Politiek kan de lead hier b.v. liggen bij Minister Liesbeth Homans, gezien de
combinatie van de bevoegdheden bestuurszaken, gelijke kansen en armoedebestrij-
ding én als initiatiefnemer van het Begeleid digitaal-project. Deze trekker kan ge-
steund worden door andere belangrijke initiatiefnemende domeinen, zoals Media (het
Vlaams Kenniscentrum Mediawijsheid), Onderwijs (Strategisch Plan Geletterdheid
Verhogen) en Cultuur (Cultuurconnect).

● Breng het veld in kaart en analyseer de huidige financieringsstromen naar diverse ini-

tiatieven met betrekking tot het thema e-inclusie. Zorg voor afstemming op basis van
gezamenlijke strategische doelstellingen en hieraan gekoppelde subsidiestromen en
ondersteuningsmechanismen. Stimuleer de privésector om hier mee initiatief te ne-
men op basis van dezelfde doelstellingen als beleidsactoren en middenveldorganisa-
ties.

● Stimuleer en ondersteun vanuit de gezamenlijke strategische e-inclusiedoelstellingen

van Vlaamse en federale bevoegdheden ook de uitbouw van een lokaal e-
inclusiebeleid in steden en gemeenten. Zij kunnen een rol opnemen als lokale regis-
seur voor samenwerking tussen diverse lokale actoren (bibliotheek, basiseducatie,
leerplichtonderwijs, integratiedienst, OCMW en sociaal huis, lokale (e-
governmentdiensten, …), opdat er een coherent lokaal aanbod ontwikkeld wordt voor
de burger. Via innovatieve projecten kunnen ook nieuwe praktijken gestimuleerd wor-
den. Bij kennisdeling vanuit koepelorganisaties naar (boven)lokale niveaus dient men
eveneens de regierol van de stad/ gemeente te benutten.

White paper 19

Bouwblok 2 – Brede visie op e-inclusie

Zoals al beschreven in het onderdeel over de profielen van digitale ongelijkheden bevinden bur-
gers zich op een continuüm dat gaat van diepe uitsluiting tot en met diepe insluiting. Een digitaal
inclusiebeleid dient dus vraaggedreven en geënt te zijn op deze diversiteit aan profielen, met
aandacht voor de meest kwetsbare, maar ook voor de profielen die sociaal en digitaal sterk staan.

Er moet zonder twijfel ingezet worden op het voorzien en stimuleren van ondersteuningsnetwer-
ken. Deze ondersteuningsnetwerken zijn onontbeerlijk bij een beleid dat kiest voor een digitalise-
ringspush. De competenties van sterkere profielen en traditionele mediakanalen moeten benut
worden in functie van ondersteuning van digitaal uitgesloten profielen. Op die manier biedt men
iedereen de keuzevrijheid in hoe sterk hij of zij meegaat in het digitale verhaal, zonder dat dit zijn
of haar maatschappelijke participatie en zelfredzaamheid bedreigt. Digitale media zijn immers een
middel en geen doel op zich. Daarom is het ook belangrijk dat diverse beleidsdomeinen samen-
werken rond de thematiek van e-inclusie.

Tenslotte is e-inclusie ook een zeer beweeglijk beleidsthema, aangezien het samenhangt met de
manier waarop digitale media evolueren. Er moet dan ook voldoende ruimte zijn binnen de doel-
stellingen van het beleid om in te spelen op deze evoluties en zo nodig het beleid hieraan aan te
passen.

Aanbeveling 2: Brede visie

● Baseer beleidsplannen van de diverse beleidsdomeinen (lokaal, Vlaams, federaal)

niet langer op het begrip digitale kloof, maar op een continuüm van de profielen van
digitale uitsluiting tot digitale insluiting. Hou rekening met de diversiteit aan digitale en
sociale drempels en de kansen die de diversiteit aan profielen kan bieden bij het uit-
werken van een e-inclusief beleid.

● Stimuleer ondersteuningsnetwerken die lokale e-inclusie-initiatieven organiseren

(openbare computerruimtes, bibliotheken, ... maar ook de centra voor basiseducatie,
Vormingplus) die begeleiding en infrastructuur op maat bieden van kwetsbare profie-
len. Reik een kwaliteitslabel uit en voorzie ondersteunende middelen voor steden,
gemeenten en/of organisaties die aan deze voorwaarden voldoen.

White paper 20

Bouwblok 3 – Basisreflex bij digitaliseringsprocessen

Het Radicaal digitaal programma zal ervoor zorgen dat Vlaanderen de komende jaren in sneltem-
po digitaliseert op vlak van overheidsdiensten. Om te zorgen dat deze diensten toegankelijk blij-
ven voor alle burgers, is er nood aan een aantal basisreflex die digitale inclusie waarborgt.

Bij het realiseren van een digitaliseringsproces moet er daarom nagedacht worden over:
1. wie al dan niet gebruik zal willen/kunnen maken van deze dienst;
2. welke e-inclusietrajecten er nodig zijn en welke actoren (beleid, middenveld, burgers) hier

een rol in kunnen spelen.

De basisvragen voor de opstart met een digitaliseringsproces zijn:

● Wie is het doelpubliek? Wie moet de dienst gebruiken?
● Wat zijn de digitale profielen van degenen die deze dienst (moeten) gebruiken?
● Welke profielen ondervinden problemen indien de dienst enkel digitaal beschikbaar

wordt?
● Hoe kan dit worden opgevangen door het ontwikkelingsproces van de digitale dienst,

partnerschappen en middelen?

Een User Centered Design aanpak bij de ontwikkeling van een digitale dienstverlening is onont-
beerlijk. Dit betekent dat er van bij het begin rekening gehouden wordt met de diverse digitale
profielen van de gebruikers van de dienst. Dit kan onder meer door focusgroepen en testen in een
realistische omgeving door een diversiteit aan gebruikers. Enerzijds kan hierdoor bij het begin van
de ontwikkeling van de dienst rekening gehouden worden met vorm (digital interface op maat van
bijvoorbeeld personen met een fysieke beperking), als inhoud (informatie in klare taal). Waar
mogelijk dienen bepaalde gegevens voor-ingevuld te zijn door het kruisen van databanken. Indien
nodig moet er bij het opzet van de digitale dienst ook rekening gehouden worden met een formeel
of informeel opleidingsaanbod of begeleiding door middenveldactoren. Het is ook aangewezen
om reeds gedigitaliseerde diensten op deze manier te screenen.

In het budget dat uitgetrokken werd voor het Radicaal-Digitaalprogramma en Begeleid-
digitaalproject dienen er voldoende middelen vrijgemaakt te worden zodat het opnemen van deze
aspecten bij de ontwikkeling van digitale dienstverlening een verplichte voorwaarde is.

Aanbeveling 3: Basisreflecties bij digitaliseringsprocessen

● Hou bij het uitwerken van een digitale dienstverlening op lokaal, Vlaams of federaal
niveau rekening met de toegankelijkheid voor alle burgers, zowel op vlak van klare
taal, digitale interface als ondersteuning via formele en informele opleiding en on-
dersteuningsnetwerken. Het rekening houden met een diversiteit aan digitale profie-

White paper 21

len bij de start van de ontwikkeling van de digitale dienst is hier onontbeerlijk (User
Centered Design).

● Besteed in het Radicaal digitaal-programma niet enkel aandacht aan de

ontwikkeling van e-diensten, maar voorzie ook budget voor e-inclusietrajecten op
maat van kwetsbare profielen. Voor de digitaliseringspush van de
overheidsdiensten wordt jaarlijks een budget van 10 miljoen euro vrijgemaakt.
Besteed hiervan een deel voor de uitwerking van e-inclusiestrategieën. Ieder
digitaliseringsproces van een publieke dienst zou verplicht gepaard moeten gaan
met (1) een reflectie over uitsluitingsmechanismen en (2) de implementatie van e-
inclusietrajecten om de participatie van uitgesloten profielen te garanderen.

● Stel als Vlaamse overheid zelf het goede voorbeeld, maar stimuleer ook privé-

diensten (e-commercediensten, mutualiteiten, openbaar vervoer...) om met boven-
staande elementen rekening te houden in de ontwikkeling van hun digitaal aanbod.

● Schep een regelgevend kader op vlak van inhoud en klare taal voor digitale dien-

sten. Stimuleer het gebruik van het Anysurferlabel voor overheidsdiensten en privé-
diensten (zie punt 3).

White paper 22

Bouwblok 4 – Bouwen op onderzoek

Om een duurzaam e-inclusiebeleid te realiseren is er nood aan onderzoek. Kwantitatief onder-
zoek dient rekening te houden met de indicatoren die gerelateerd zijn aan sociale en digitale as-
pecten. Via kwalitatief onderzoek kunnen de oorzaken en gevolgen van de digitaliseringsproces-
sen in kaart worden gebracht. De digitale profielen zullen blijven evolueren aangezien de
ontwikkelingen op vlak van digitale media steeds sneller gaan. Het blijvend bevragen van burgers
met diverse achtergronden blijft dan ook cruciaal.

Hiernaast is het belangrijk in kaart te brengen welke concrete acties e-inclusie-initiatieven reali-
seren en waar mogelijke hiaten zijn. De veldtekening van het Vlaams Kenniscentrum
Mediawijsheid biedt hier al een duidelijke meerwaarde en zal in de toekomst nog verder uitgediept
worden naar het in kaart brengen van bijvoorbeeld de activiteiten van openbare computerruimtes.
Tenslotte dient de impact van e-inclusie-initiatieven op vlak van empowerment, sociale inclusie en
participatie ook in kaart worden gebracht.

Om nog beter aan te sluiten bij de verscheidenheid aan profielen en hun voorkennis zou een
screeningsinstrument gebaseerd op de digitale profielen de begeleiders en lesgevers van diver-
se digitale opleidingen een interessante meerwaarde vormen. Ook voor het personeel van lokale
diensten zou dit een handig hulpinstrument zijn om burgers op een correcte manier door te verwij-
zen binnen de diversiteit aan ondersteuning door e-inclusie actoren. De ontwikkeling van dit in-
strument wordt opgenomen binnen het onderzoeksproject IDEALIC en door het department edu-
catiewetenschappen van de VUB.

Beleidsaanbeveling 4: Onderzoek

● Verbreed de metingen, zoals de Participatiesurvey, de SCV of de SVR-survey, met
inhoudelijke en contextuele indicatoren over e-inclusie en mediawijsheid.

● Zorg voor kwalitatieve verdieping van de profielen van digitale ongelijkheden. Con-

cretiseer de profielen door de ontwikkeling van een checklist.

White paper 23

Bouwblok 5 – Betaalbare en kwaliteitsvolle toegang

Betaalbare en kwalitatieve toegang op vlak van hardware en internetconnectie blijft belangrijk in
functie van een e-inclusief beleid. Toegang thuis is en blijft hier prioritair. Dit kan gestimuleerd
worden via een sociaal internettarief voor kwetsbare profielen met financiële drempels. De huidi-
ge criteria voor het sociaal internettarief zijn erg strikt waardoor veel mensen uit kwetsbare groe-
pen er niet voor in aanmerking komen. Deze moeten herzien worden en automatisch toegekend
worden aan wie er recht op heeft. Ook de gratis draadloze netwerken in steden zijn hier interes-
sante alternatieven.

Openbare computerruimtes zijn een belangrijke complementair initiatief, aangezien mensen hier
terecht kunnen voor vragen en begeleiding op maat. Meer en meer van deze ruimtes experimente-
ren ook met een ‘bring your own device’ formule naast het aanbieden van eigen hardware en soft-
ware. Bij dit soort initiatieven is kwaliteitsvolle begeleiding cruciaal voor de vragen van kwetsba-
re profielen te beantwoorden en hen te versterken. Om kwaliteit te garanderen is opleiding en
opvolging van deze begeleiders noodzakelijk. De begeleiders van deze ruimtes zijn vaak vrijwil-
ligers, maar er zijn ook heel wat begeleiders vanuit sociale economie trajecten. Er is voor deze
groep echter nood aan erkenning van de competenties van deze begeleiding, zodat zij kunnen
doorstromen naar reguliere jobs, bijvoorbeeld als begeleider van een openbare computerruimte in
bibliotheken, waar deze digitale masters vaak minder voor handen zijn in het professionele be-
stand.

Door het Radicaal Digitaal programma zien we ook een verschuiving van de begeleiding bij het
gebruik van digitale overheidsdiensten naar openbare computerruimtes, die hier een soort
loketfunctie opnemen. De huidige begeleiders hebben niet altijd de achtergrondkennis en compe-
tenties om dit soort dossiers te behandelen. Zij hebben in dit geval ook nood aan extra onder-
steuning op vlak van vorming, hulpmiddelen en/of extra professionele medewerkers.

Een belangrijke succesfactor van openbare computerruimtes is de inbedding in of samenwer-
king met andere reguliere welzijnsinitiatieven, zoals het sociaal huis, strijkatelier, vereniging
waar armen het woord nemen, sociaal restaurant, lokaal dienstencentrum, Via lokale samen-
werking (zie aanbeveling 1) kunnen e-inclusie-initiatieven enorm krachtig worden en ook de meest
kwetsbare groepen bereiken. Dit kan ook doorstroom naar andere formele onderwijsactoren, zoals
Centra voor Basiseducatie en Centra voor Volwassenenonderwijs, bevorderen.

Kinderen en jongeren brengen heel wat van hun tijd door op school. We verwachten bovendien
van het onderwijs een hele inspanning in het klaarstomen van deze jongeren ook in digitale com-
petenties. Nochtans blijken zowel de ICT-infrastructuur van onze scholen, als soms zelfs de con-
crete ICT-lessen vaak achterhaald. Zo kunnen onze scholen, waar toch vaak heel wat leerlingen
tegelijkertijd gebruik maken van ICT, nog steeds niet rekenen op een betaalbare aansluiting op
een glasvezelnetwerk en zijn ze aangewezen op lijnen en infrastructuur op niveau van particulie-
ren. Wanneer we willen dat onze jongeren uitgroeien tot digitale innovatoren en kenniswerkers,
dan zullen we het onderwijs hierin diepgaand moeten ondersteunen.

Een aantal jongeren wordt opgevangen in welzijnsvoorzieningen, wegens een functiebeperking,
wegens thuissituaties, in asielopvang, in het kader van jeugdsancties … Vaak hebben we het hier
over de sociaal en economisch meest kwetsbare jongeren. Midden in hun belangrijkste ontwikke-

White paper 24

lingsjaren, en terwijl hun leeftijdsgenoten volop hun digitale competenties op sociale media ontwik-
kelen, komen zij hierbij vaak terecht in situaties waar de toegang tot digitale media en ict ont-
breekt, of actief beperkt wordt. Net naar deze jongeren moeten we de toegang en begeleiding in
het ontwikkelen van hun e-skills en mediawijsheid het meest versterken.

Naast toegang via infrastructuur en laagdrempelige begeleiding, is ook de toegankelijkheid van
tools cruciaal. Zowel qua vorm (toegankelijke digitale interfaces) als inhoud (begrijpelijke informa-
tie, een helder taalgebruik) spelen er een aantal duidelijke drempels die bepaalde kwetsbare pro-
fielen al dan niet kunnen uitsluiten (zie ook aanbeveling 3).

Aanbeveling 5: Betaalbare en kwaliteitsvolle toegang

● Stimuleer sociaal internettarief en/of andere innovatieve initiatieven op vlak van in-

frastructuur. Initieer de herziening van rechthebbenden op sociaal telecomtarief dat
aansluit bij de realiteit en automatische rechtentoekenning.

● Stimuleer openbare computerruimtes door een kwaliteitslabel (zie aanbeveling 2).

Erken de begeleiders binnen sociale economietrajecten.

● Voorzie een Vlaams opleidingsprogramma voor begeleiders en opleiders (niet enkel

online, maar ook offline) vanuit een samenwerking tussen koepelactoren (Agent-
schap Informatie Vlaanderen, de pedagogische begeleidingsdiensten van de centra
voor volwassenenonderwijs en de basiseducatie, Vormingplus, het Vlaams Kennis-
centrum Mediawijsheid en Cultuurconnect) en de lokale spelers, zoals steden en
gemeenten.

● Voorzie de nodige ondersteuning voor openbare computerruimtes die instaan voor

begeleiding van e-diensten, zoals vorming, hulpmiddelen rond wetgeving, inhoude-
lijke kennis, privacy van persoonsgegevens. Maak het mogelijk dat er professione-
len ingeschakeld worden om de vrijwillige begeleiders en/of begeleiders uit sociale
economietrajecten bij te staan voor complexe materie.

● Zorg voor een hedendaagse digitale infrastructuur in het onderwijs en welzijnsvoor-

zieningen, een moderne en betaalbare internetverbinding.

White paper 25

Bouwblok 6 – Basiscompetenties verzekeren

Het realiseren van een inclusief digitaal beleid is niet mogelijk zonder een aantal basiscompeten-
ties bij de Vlaamse burgers.

Dit zijn onder meer:
● Geletterdheid – de basisvaardigheden om tekst en media-inhouden te kunnen lezen en

verwerken en gericht gebruiken
● Mediawijsheid (zie e-inclusie en mediawijsheid)
● Zelfredzaamheid

Deze verschillende competenties moeten worden ontwikkeld in formele en informele opleidings-
en vormingstrajecten, zowel in trajecten voor volwassenen als voor jongeren. In het secundair
onderwijs dient men deze nood aan basiscompetenties mee te nemen als aandachtpunt bij de
hervorming van de eindtermen.

Bij kwetsbare profielen dient men rekening te houden met specifieke drempels met betrekking
tot leren. Een vraaggestuurde aanpak, laagdrempelige omgeving, kleine groepen, laag tempo,
aangepast lesmateriaal en lesinhouden die aansluiten op hun leefwereld is voor hen cruciaal, zo-
wel binnen informele initiatieven, zoals openbare computerruimtes als formele onderwijscontexten,
zoals de centra voor basiseducatie. Het hertekenen van de opleiding rond ICT binnen basiseduca-
tie was hier een belangrijke stap. Kwaliteitsvolle openbare computerruimtes houden ook rekening
met deze elementen. Belangrijk is dat er naast het gebruik van media (technische vaardigheden,
creativiteit) ook voldoende aandacht is voor het begrijpen van media (analyse, reflectie, …) binnen
dit vormingsaanbod. Op deze manier worden burgers rond alle facetten van mediawijsheid ge-
traind. Tenslotte is het ook belangrijk om samenwerking en afstemming te zoeken met STE(A)M-
initiatieven, zoals Coderdojo of medialabs. Aangezien STE(A)M-initiatieven meestal meer ingeslo-
ten profielen bereiken, zijn er al een aantal steden en organisaties die een STE(A)M-aanbod ont-
wikkelen en aanbieden voor meer kwetsbare profielen. Dit zijn good practices die gestimuleerd en
bekend gemaakt moeten worden in heel Vlaanderen.

Aanbeveling 6: Basiscompetenties verzekeren

● Stimuleer formele en informele vormingsactoren om rekening te houden met de
ontwikkeling van basiscompetenties binnen hun aanbod. Gebruik de definities van
mediawijsheid en geletterdheid als belangrijke referentiekaders voor het ontwikke-
len en realiseren van een vormingsaanbod voor alle profielen. Stimuleer formele en
informele vormingsactoren om de kaders te gebruiken als uitgangspunt voor oplei-
ding en begeleiding.

● Neem in het secundair onderwijs deze nood aan basiscompetenties mee als aan-

dachtspunt bij de hervorming van de eindtermen. Hou ook binnen de ontwikkelings-
doelen van het kleuter en lager onderwijs hiermee rekening, evenals binnen het
curriculum van het hoger en volwassenenonderwijs.

White paper 26

● Maak het mogelijk dat kwetsbare burgers via een specifieke aanpak digitale vaar-

digheden verwerven. Stimuleer en ondersteun informele en formele vormingsinitia-
tieven deze aanpak te hanteren. Voorzie (online én offline) opleiding voor begelei-
ders en lesgevers en faciliteer kennisdeling tussen e-inclusie-actoren (formeel en
informeel).

White paper 27

Bouwblok 7 – Bouwen aan ondersteuningsnetwerken

Soft skills en ondersteuningsnetwerken blijken een cruciale factor in het verwerven van digitale
vaardigheden en verkrijgen van ondersteuning bij het gebruik van digitale tools. Uiteraard is er
veel informele uitwisseling tussen burgers rond dit thema. Voor de kwetsbare groepen is hiernaast
ook zeker steun nodig van intermediaire begeleiders die in zeer direct contact staan met deze
groepen, zoals leerkrachten, jeugdwerkers en sociaal(-culturele) werkers. Ze fungeren vaak al als
vertrouwenspersoon voor deze doelgroepen, waardoor kwetsbare jongeren en volwassenen hen
sneller vragen durven stellen en noden aankaarten. Bovendien kunnen deze personen hen sneller
wijzen op de kansen van media.

We merken dat deze begeleiders echter vaak zelf een ambivalente houding hebben ten op-
zichte van nieuwe media en niet goed op de hoogte zijn van de verschillende aspecten van media
en hoe de doelgroep hierrond te begeleiden. Er is daarom nog nood aan opleiding en sensibili-
sering van de diverse actoren binnen de domeinen onderwijs, sociaal-cultureel werk voor volwas-
senen, jeugdwerk en welzijnswerk. Dit kan door hen de kansen van media te tonen via good prac-
tices, maar ook door hen interessante tools en methodieken en informatie op maat aan te bieden.
Ook de ‘(Unexpected) digital masters’ kunnen een interessante ondersteunende rol spelen.

Het Vlaams Kenniscentrum Mediawijsheid zet bijvoorbeeld in op opleiding via de Mediacoach-
training waarbij leerkrachten, bibliotheekmedewerkers en sociaal-culturele werkers worden opge-
leid tot coach met betrekking tot het thema mediawijsheid in hun organisatie. Dit is een voorbeeld
van een sterk samenwerkingsverband van actoren uit diverse domeinen, aangezien de opleiding
tot stand komt in nauwe samenwerking met LINC vzw (Sociaal-culturele sector voor volwassenen),
Mediaraven (Jeugdwerk), Cultuurconnect (Bibliotheeksector) en UC Leuven Limburg (Lerarenop-
leiding).

In 2016 wordt er ook het mediaopvoedingsplatform van het Vlaams Kenniscentrum Mediawijs-
heid gelanceerd met allerlei tools en informatie voor ouders. Er wordt hier sterk rekening gehou-
den met informatie op maat van en toeleiding naar kwetsbare ouders.

Veel van waardevolle initiatieven ontstaan organisch doordat lokale actoren de urgentie aanvoe-
len. Digipolis-Stad Gent, VONX en het Vlaams Kenniscentrum Mediawijsheid organiseren in 2017
een variant op de mediacoach-opleiding met bijhorende MOOC (Massive Open Online Course)
voor personen met een verstandelijke beperking en hun begeleiders. De provincie West-
Vlaanderen biedt ook ondersteuning aan de welzijnssector via het project West Online. Het Steun-
punt Algemeen Welzijnswerk organiseerde het project Media-W, gericht op CAW’s.

Er is echter nood aan nog meer (structurele) opleiding, sensibilisering en informatie op maat
voor een diversiteit aan welzijns- en armoedeactoren. De beleidsdomeinen welzijn, gelijke kan-
sen en armoedebestrijding en het nieuwe kenniscentrum online hulpverlening kunnen hier
een cruciale rol in opnemen.

White paper 28

Aanbeveling 7: Ondersteuningsnetwerken

● Zet in op de intermediairen die kwetsbare doelgroepen ondersteunen door hen te
voorzien van opleiding, sensibiliseringsmiddelen en informatie op maat. Op die ma-
nier worden op een efficiënte en effectieve wijze de ondersteuningsnetwerken ge-
bruikt in functie van een e-inclusief beleid.

● Sensibiliseer en ondersteun het beleid van welzijnsorganisaties om in te zetten op

de thema’s e-inclusie en mediawijsheid.

● Stimuleer projecten die inzetten op de (unexpected) digital masters als ervarings-

coach. Train hen indien nodig op vlak van pedagogische skills. Ook de ‘Smoothly
digital’ is een interessant profiel om een coachende rol op te nemen om wille van
hun sterke soft skills en relatief positieve attitude ten opzichte van media.

● Adviseer alle sociale en educatieve opleidingen in het hoger onderwijs (sociaal(-

cultureel) werk en lerarenopleiding, etc.) om mediawijsheid op te nemen als ver-
plicht onderdeel in het curriculum. Zorg ook voor de nodige verwevenheid met an-
dere vakken.

● Hou in alle beleidsdomeinen rekening met e-inclusie en media(wijsheid) als een

belangrijk speerpunt bij projectsubsidies. Voorzie transversale subsidiestromen, zo-
dat er binnen (piloot)projecten tijdelijk expertise kan gevraagd worden m.b.t. e-
inclusie/digitale mediawijsheid door organisaties/diensten die daar nood aan heb-
ben. Op die manier kunnen voorlopers het brede veld versterken en kan er efficiën-
te kennisdeling plaatsvinden.

White paper 29

