
KLANTVRIENDELIJK
ONTHAAL VAN
MENSEN MET
EEN BEPERKING

“Gewoon normaal doen”, hou je jezelf voor. En toch ben je soms
onzeker als je een persoon met een beperking bedient. Alsof al je
kennis en ervaring plots zijn weggewist. Begrijpelijk, maar helemaal
niet nodig.

EEN GASTVRIJ ONTHAAL
VOOR IEDEREEN

In deze brochure geven we je tips en suggesties voor een gastvrij onthaal. Om je
drempelvrees weg te nemen en je te inspireren. Om met kleine inspanningen het
verschil te maken, en je dienstverlening écht toegankelijk te maken. De tips hebben
de absolute waarheid niet in pacht: iedereen zit anders in elkaar. Volg dus ook je
buikgevoel. Het belangrijkste in je communicatie is openheid. De rest volgt vanzelf.
Succes!

Toerisme Vlaanderen organiseert op vraag interactieve vormingen
rond klantvriendelijk onthalen van personen met een beperking.
Meer info: www.toerismevlaanderen.be/toegankelijkheid

HOE ZORG JE DAT IEDEREEN ZICH WELKOM VOELT?
ENKELE ALGEMENE VUISTREGELS...

• Richt je rechtstreeks
tot wie je wilt
aanspreken – niet tot
de begeleider of tolk.

• Behandel een persoon met
een beperking gewoon
zoals een … persoon.
Kinderlijk of paternalistisch
communiceren?
Hoeft heus niet.

• Laat je gast zelf aangeven
of en hoe hij of zij hulp wil.

• Wees geduldig. Laat je
gast uitspreken en denk
niet in zijn plaats.

• Focus je op de
mogelijkheden, niet
op de beperkingen.

• Praat spontaan – let
niet angstvallig op je
woorden. Een slechtziende,
rolstoelgebruiker of
slechthorende is niet
allergisch aan woorden als
‘kijken’, ‘lopen’ of ‘luisteren’.

• Vraag gerust
verduidelijking als je iets
niet helemaal begrijpt.

• Verbloem de
toegankelijkheid van je

gebouw niet. Geef eerlijke,
correcte en concrete
info. Een persoon met
een beperking kan dan
zelf een realistische
inschatting maken.

• Denk bij je nood- en
evacuatieplan ook aan
mensen met een beperking.
Kunnen zij de vluchtwegen
bereiken én gebruiken?
Geeft het alarm ook
een visueel signaal?

• Schrap ‘andersvaliden’,
‘mindervaliden’ en
‘gehandicapten’ uit je

woordenschat. Spreek
liever over ‘mensen met
een beperking’ of ‘mensen
met een handicap’.

TIPS VOOR MENSEN MET EEN BEPERKTE MOBILITEIT

Mensen maken door uiteenlopende oorzaken gebruik van een rolstoel of krukken: verlamming, een
tijdelijke beperking, een hartaandoening, … Dankzij hulpmiddelen zoals krukken of een rolstoel
verplaatsen ze zich gemakkelijker en sneller.

• Zorg ervoor dat er
stoelen aanwezig zijn.

• Communiceer op
ooghoogte.

• Duw een rolstoel in een
stabiel, rustig tempo.
Moet je er een drempel
of trede mee af? Draai
de rolstoel dan om.

• Zorg voor een vlakke,
stevige ondergrond om
valpartijen te voorkomen.

• Hou de vloer zo veel
mogelijk droog. Gebruik je
matten? Voorkom dan dat

ze plooien of schuiven.

• Hou een brede doorgang
vrij naar alle voorwerpen
en plaatsen die je gasten
willen bereiken.

• Soms is het moeilijk
om deuren te openen.
Loop dan even mee.

• Plaats voorwerpen zo
veel mogelijk binnen
handbereik. En help waar
nodig. Duw bijvoorbeeld
op de liftknop, hang de jas
van je gast aan de kapstok
of breng de bestelling
uit de zelfbediening

naar de juiste tafel.

• Begroet ook de begeleider,
maar leun daarbij niet over
de persoon in de rolstoel.

• Vraag altijd toestemming
voor je hulpmiddelen
aanraakt (rolstoel, krukken,
wandelstok, …). Zeker
als je een rolstoel wilt
voortduwen, anders kan
de gebruiker zich lelijk pijn
doen.

• Merk je dat je gast
zijn handen moeilijk
kan gebruiken? Bied

dan grotere bekers of
mokken aan en doe ze
halfvol. Dat is handiger
dan volledig gevulde
kleine glazen en tassen.
Minder kans op morsen.

• Is je infobalie te hoog voor
een rolstoelgebruiker?
Verlaat de balie dan,
stap naar de persoon toe
en bied hem of haar je
gebruikelijke service aan.

• Wil je met een rolstoel door
een mensenmassa? Laat
dan iemand vooroplopen.

WAAROP KUN JIJ LETTEN?

TIPS VOOR BLINDE EN SLECHTZIENDE MENSEN

Een visuele beperking staat niet synoniem voor volledige blindheid. Sommige mensen zijn kleurenblind,
gedeeltelijk blind of lijden aan kokerzicht. In dat laatste geval lees je wel nog vlot de krant, maar is
je gezichtsveld zo klein dat je op straat een witte stok nodig hebt. Daarnaast ontwikkelt een visuele
beperking zich vaak pas op latere leeftijd. Door de toenemende vergrijzing krijgen meer en meer
mensen er last van. En hoe ouder je bent, hoe moeilijker het is om je aan te passen. Hou er verder
ook rekening mee dat blindgeboren mensen geen visueel referentiekader hebben.

Personen met een visuele beperking vertrouwen op hun eigen vaardigheden en mogelijkheden om
met hun zichtproblemen om te gaan. Maar zaken als oriëntatie en communicatie vormen vaak
een uitdaging, want ze zien niet waar ze zijn en krijgen geen ondersteuning door non-verbale
communicatie.

WAAROP KUN JE LETTEN?

• Stel jezelf voor met
naam en functie.

• Vertel wat je gaat
doen, zeker als je
weggaat. Anders praat
je gast misschien verder
tegen de lucht.

• Scheid een
blindengeleidehond
nooit van zijn baasje.
En leid de hond niet af:
hij is aan het werk.

• Vertel wat je van plan
bent of waar je naartoe
gaat. Zo kan de blinde of

slechtziende persoon de
hond eventueel instructies
geven. Vergeet niet dat
de hond niet op een
roltrap of -baan mag.

• Wil je de aandacht van
een persoon met een
visuele beperking? Noem
dan zijn of haar naam als
je die kent. Anders kun
je dichterbij komen en
jezelf voorstellen. Raak
iemands arm pas aan
nadat de persoon heeft
gereageerd. Zo laat je hem
of haar niet schrikken.

• Zeg “ja”, “inderdaad” of
“klopt” in plaats van
te knikken, want aan
dat laatste heeft een
blinde of slechtziende
persoon niet veel.

• Vraag of je hulp kunt
bieden en hoe. Zo vermijd

je dat je je gast betuttelt:
veel dingen kan die alleen.

• Bied je een stoel aan?
Leg dan de hand van de
persoon op de rugleuning
zodat die de hoogte
en locatie van de stoel
kent. Zeg iets als “Hier
is een stoel voor jou”.

• Laat je gast zelf aangeven
hoe die wil worden
begeleid: door jou te
volgen, door een hand op je
arm of schouder te leggen,
of op een andere manier.

• Geef zo concreet mogelijke
richtingaanwijzingen: links
of rechts, voor of achter

de deur, … zegt meer dan
‘daar’ of ‘wat verder’.

• Verwittig de persoon
bij een obstakel, deur
of niveauverschil (een
op- of afstap, roltrap, …)
en vermeld altijd of een
trapje stijgt of daalt.

• Geef je gast een rondleiding
in je gebouw, ruimte
of kamer. Zo kan die
zich beter oriënteren.

• Voorzie goede verlichting,
zeker aan de infobalie.
Voor slechtziende mensen
kan dat cruciaal zijn.

• Beschik je over info

in braille (menukaart,
brochure, ...)? Bied die dan
vrijblijvend aan. Hou er
wel rekening mee dat niet
iedere persoon met een
visuele beperking braille
kan lezen. Digitale info
of groteletterdruk kan
een oplossing zijn, ofwel
geef je de belangrijkste
info mondeling mee.

• Ook blinde mensen
gebruiken ‘zien’ en ‘kijken’
om hun perceptie van
de dingen weer te geven.
Je hoeft die woorden
dus niet te vermijden.

• Geef mensen de tijd.

Wil je meer advies voor een geslaagde ontvangst van mensen met een visuele beperking?
Neem dan de Eye Key-brochures van Zicht op Cultuur door, op www.zichtopcultuur.be onder ‘Wat doen wij voor u’.

• Wil je iets zeggen of tonen?
Trek dan de aandacht door
te zwaaien of zacht op de
arm of schouder te tikken.

• Blijf in een gesprek oog-
contact houden en zit
of sta recht tegenover je
gast. Zo kan de persoon
beter liplezen en kom
je respectvoller over.

• Ook als er een tolk bij is,

richt je je tot de dove of
slechthorende persoon.

• Ondersteun wat je zegt
met natuurlijke geba-
ren en lichaamstaal.

• Spreek langzaam en arti-
culeer duidelijk. Roep niet.
Praat niet door elkaar.

• Soms helpt het om enkele
kernwoorden te noteren.

• Wil je zeker zijn dat de
persoon je goed heeft
begrepen? Herhaal dan
de essentie van je vraag
of verhaal. Herformuleer
je uitleg indien nodig,
bijvoorbeeld met andere
woorden of synoniemen.

• Beperk omgevingslawaai
zo veel mogelijk, want
hoorapparaten verster-
ken omgevingsgeluiden.

• Een ringleiding aan je ont-
haal kan helpen voor men-
sen met een hoorapparaat.
Die filtert het omgevings-
geluid en versterkt de stem
van je baliemedewerker.

• Zorg voor voldoende ver-
lichting en sta niet met je
rug naar een lichtbron.

Voor iemand die doof wordt geboren, is Nederlands (of een andere verbale taal) niet de moedertaal.
Gebarentaal is dat wel. De meeste dove mensen kunnen wel Nederlands lezen, maar hebben wat
moeite met de grammatica en woordenschat, omdat Nederlands niet de geschreven versie is van
gebarentaal.

TIPS VOOR DOVE EN SLECHTHORENDE MENSEN

VERDER GEVEN WE JE DEZE TIPS:

TIPS VOOR MENSEN MET EEN
VERSTANDELIJKE BEPERKING

• Lach vriendelijk: je
gezichtsuitdrukking
is cruciaal.

• Stel je gast op het
gemak. En laat weten
bij wie hij of zij
terecht kan met een
vraag of bezorgdheid.

• Praat eenvoudig
en vorm korte
zinnen, maar niet
kinderachtig of
betuttelend.

• Stel geen ingewikkelde
vragen en maak
abstracte info
concreet.

• Hangen er
pictogrammen
of symbolen?
Neem dan de tijd
om uit te leggen
waarvoor ze staan.

• Lezen en schrijven
zijn soms moeilijk
voor iemand met
een verstandelijke
beperking. Je
kunt daarom info
ondersteunen met
illustraties, en je
gast helpen met
formulieren invullen.
Doe dat desnoods
zelf, maar zeg er
dan bij dat je dat

ook voor anderen
wel eens doet.

• Wees geduldig en
gun je gast de tijd
om zelf te beslissen.
Betrek hem of haar
ook bij een overleg.

• Schat de capaciteiten
van je gast naar
waarde.

• Gebruik concrete taal en zeg exact, on-
dubbelzinnig wat je bedoelt.

• Geef aan wat er gaat gebeuren. Zet even-
tueel een tijdschema op je infobord.

• Stel jezelf voor en stel je gast zo op het ge-
mak. Geef aan bij wie hij of zij terecht
kan met een vraag of bezorgdheid.

• Wees geduldig en gun je gast de tijd om zelf te beslissen.

Vaak herken je autisme niet meteen. Het gedrag van
mensen met autisme kan overkomen als sociaal ongepast.
Hoe kun je hen helpen?

TIPS VOOR MENSEN MET AUTISME

Een chronische ziekte vraagt een behandeling van
meerdere jaren. Denk aan kanker, suikerziekte of epilepsie.
Soms verplaatst een patiënt zich in een rolstoel, maar
de ziekte is niet altijd zichtbaar. Licht iemand je erover
in? Laat je dan leiden door je gezond verstand en de
algemene vuistregels die we je meegaven. Bedenk ook
dat kleine inspanningen voor deze mensen uitputtend
kunnen zijn. En help waar nodig.

TIPS VOOR MENSEN MET EEN
CHRONISCHE ZIEKTE

VERANTWOORDELIJK UITGEVER
Toerisme Vlaanderen - Peter De Wilde
Grasmarkt 61, 1000 Brussel

CONTACT
Toerisme Vlaanderen
Grasmarkt 61 - 1000 Brussel
www.toerismevlaanderen.be/toegankelijkheid

Wettelijk depot
D/2017/5635/12/1

Alle rechten voorbehouden. Behoudens de uitdrukkelijke bij
wet bepaalde uitzonderingen mag niets uit deze uitgave wor-
den verveelvoudigd, opgeslagen in een geautomatiseerd gege-
vensbestand of openbaar gemaakt, op welke wijze ook, zonder
de voorafgaande en schriftelijke toestemming van de uitgever.

COPYRIGHT BEELDMATERIAAL
Toerisme Vlaanderen, Kris Jacobs,
iStock/communicatietoerismevlaanderen

MET DANK AAN:
Zicht op Cultuur, Fevlado, Inge Piotrowski, Brailleliga,
Inter Vlaanderen

