

**DERDE PERIODIEK RAPPORT VAN BELGIË
BETREFFENDE
HET INTERNATIONAAL VERDRAG INZAKE DE
RECHTEN VAN HET KIND**

Overeenkomstig artikel 44
van het Internationaal Verdrag
inzake de Rechten van het Kind

Juli 2008

INHOUDSTAFEL

LIJST VAN AFKORTINGEN	9
INLEIDING	11
I. MAATREGELEN VAN ALGEMENE STREKKING.....	13
A. Toezichtsmechanismen voor de implementatie van het Verdrag en de coördinatie van activiteiten ten aanzien van het kind	13
a. Op federaal niveau	15
b. Op het niveau van de gefedereerde entiteiten	16
b.1 Vlaamse Regering	16
b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest	19
b.3 Regering van de Duitstalige Gemeenschap.....	21
B. De internationale acties en ontwikkelingssamenwerking.....	21
a. Op federaal niveau	21
b. Op het niveau van de gefedereerde entiteiten	23
b.1 Vlaamse Regering	23
b.2 Regering van de Franse Gemeenschap.....	23
C. De samenwerking met de organisaties uit het maatschappelijk middenveld	25
b. Op het niveau van de gefedereerde entiteiten	25
b.1 Vlaamse Regering	25
b.2 Regering van de Franse Gemeenschap.....	25
D. Getroffen maatregelen om de principes en de bepalingen van het Verdrag bekend te maken onder volwassenen en kinderen (art. 42).....	25
a. Op federaal niveau	26
b. Op het niveau van de gefedereerde entiteiten	26
b.1 Vlaamse Regering	26
b.2 Regering van de Franse Gemeenschap.....	28
b.3 Regering van de Duitstalige Gemeenschap.....	29
b.4 Brusselse Regering en Bestuurscolleges	30
E. Maatregelen die moeten zorgen voor een ruime verspreiding van het rapport (art. 44, § 6) ...	30
a. Op federaal niveau	30
b. Op het niveau van de gefedereerde entiteiten	30
F. Gegevensverzameling en wetenschappelijk onderzoek	31
a. Op federaal niveau	31
b. Op het niveau van de gefedereerde entiteiten	32
b.1 Vlaamse Regering	32
b.2 Regering van de Franse Gemeenschap.....	33
b.3 Regering van de Duitstalige Gemeenschap.....	34
G. Moeilijkheden en doelstellingen voor de toekomst.....	34
II. DEFINITIE VAN HET KIND.....	37
a. Op federaal niveau	37
III. ALGEMENE PRINCIPES.....	38
A. Non-discriminatie (art. 2).....	38
a. Op federaal niveau	38
b. Op het niveau van de gefedereerde entiteiten	39
b.1 Vlaamse Regering	39
b.2 Regeringen van de Franse Gemeenschap en van het Waals Gewest.....	44
b.3 Regering van de Duitstalige Gemeenschap.....	45
b.4 Brusselse Regering en Bestuurscolleges	46
B. Het belang van het kind (art. 3).....	46

a.	Op federaal niveau	46
b.	Op het niveau van de gefedereerde entiteiten	47
b.1	Vlaamse Regering	47
C.	Het recht op leven, overleven en ontwikkeling (art. 6)	47
a.	Op federaal niveau	47
b.	Op het niveau van de gefedereerde entiteiten	48
b.1	Vlaamse Regering	48
b.2.	Regeringen van de Franse Gemeenschap en het Waals Gewest.....	49
D.	Het respect voor de mening van het kind (art. 12)	50
a.	Op federaal niveau	50
b.	Op het niveau van de gefedereerde entiteiten	51
b.1	Vlaamse Regering	51
b.2	Regering van de Franse Gemeenschap.....	53
b.3	Regering van de Duitstalige Gemeenschap.....	55
b.4	Brusselse Regering en Bestuurscolleges	56
E.	Moelijkheden en doelstellingen voor de toekomst.....	57
IV. VRIJHEDEN EN BURGERRECHTEN.....		58
A.	De naam, nationaliteit en het recht om zijn of haar ouders te kennen (art. 7).....	58
a.	Op federaal niveau	58
B.	Het behoud van de identiteit (art. 8).....	60
a.	Op federaal niveau	60
C.	Vrijheid van meningsuiting (art. 13)	61
D.	Vrijheid van gedachte, geweten en godsdienst (art. 14).....	61
b.	Op het niveau van de gefedereerde entiteiten	61
b.3	Regering van de Duitstalige Gemeenschap.....	61
E.	Bescherming van het privéleven (art. 16).....	61
a.	Op federaal niveau	61
F.	Toegang tot gepaste informatie (art. 17)	61
a.	Op federaal niveau	61
b.	Op het niveau van de gefedereerde entiteiten	62
b.1	Vlaamse Regering	62
b.2	Regeringen van de Franse Gemeenschap en het Waals Gewest	64
V. GEZINSLEVEN EN VERVANGENDE BESCHERMING		66
A.	Begeleiding van de ouders (art. 5).....	66
B.	Ouderlijke verantwoordelijkheden (art. 18, § 1 en 2)	66
a.	Op federaal niveau	66
b.	Op het niveau van de gefedereerde entiteiten	67
b.1	Vlaamse Regering	67
b.2	Regeringen van de Franse Gemeenschap en het Waals Gewest	71
C.	Scheiding van de ouders (art. 9).....	75
a.	Op federaal niveau	75
b.	Op het niveau van de gefedereerde entiteiten	75
b.1	Vlaamse Regering	75
b.2	Regeringen van de Franse Gemeenschap en het Waals Gewest	76
b.4	Brusselse Regering en Bestuurscolleges	76
D.	Gezinshereniging (art. 10).....	76
a.	Op federaal niveau	76
E.	Invordering van het onderhoudsgeld van het kind (art. 27, § 4)	78
a.	Op federaal niveau	78
F.	Kinderen die hun gezin moeten missen (art. 20).....	79
b.	Op het niveau van de gefedereerde entiteiten	79
b.1	Regering van de Vlaamse Gemeenschap	79
b.2	Regeringen van de Franse Gemeenschap en het Waals Gewest	79

G.	Adoptie (art. 21)	79
a.	Op federaal niveau	79
b.	Op het niveau van de gefedereerde entiteiten	81
b.1	Vlaamse Regering	81
b.2	Regering van de Franse Gemeenschap.....	82
b.3	Regering van de Duitstalige Gemeenschap.....	82
H.	Overbrenging en niet-terugkeer (art. 11).....	82
a.	Op federaal niveau	82
b.	Op het niveau van de gefedereerde entiteiten	83
b.1	Vlaamse Regering	83
I.	Mishandeling of verwaarlozing (art. 19), daaronder begrepen lichamelijk en geestelijk herstel en herintegratie in de maatschappij (art. 39).....	84
a.	Op federaal niveau	85
b.	Op het niveau van de gefedereerde entiteiten	86
b.1	Vlaamse Regering	86
b.2	Regering van de Franse Gemeenschap.....	87
J.	Moeilijkheden en doelstellingen voor de toekomst.....	89
VI.	GEZONDHEID EN WELZIJN	91
A.	Overleven en ontwikkeling van het kind (art. 6, par. 2).....	91
a.	Op federaal niveau	91
b.	Op het niveau van de gefedereerde entiteiten	95
b.1	Vlaamse Regering	95
b.2	Regering van de Franse Gemeenschap en het Waals Gewest	95
B.	Kinderen met een handicap (art. 23)	96
a.	Op federaal niveau	96
b.	Op het niveau van de gefedereerde entiteiten	98
b.1	Vlaamse Regering	98
b.2	Regeringen van de Franse Gemeenschap en het Waals Gewest	99
b.4	Brusselse Regering en Bestuurscolleges	100
C.	Gezondheid en gezondheidsdiensten (art. 24).....	101
a.	Op federaal niveau	102
b.	Op het niveau van de gefedereerde entiteiten	107
b.1	Vlaamse Regering	107
b.2	Regering van de Franse Gemeenschap.....	109
b.3	Regering van de Duitstalige Gemeenschap.....	112
b.4	Brusselse Regering en Bestuurscolleges	113
D.	De sociale zekerheid en de kinderopvangdiensten en –inrichtingen (art. 26 en art. 18, § 3) .	114
i)	Sociale zekerheid	114
a.	Op federaal niveau.....	114
ii)	Instellingen voor kinderopvang	117
b.	Op het niveau van de gefedereerde entiteiten.....	118
b.1	Vlaamse Regering	118
b.2	Regeringen van de Franse Gemeenschap en het Waals Gewest	118
b.4	Brusselse Regering en Bestuurscolleges.....	121
E.	De levensstandaard (art. 27, § 1 tot 3).....	121
a.	Op federaal niveau	121
b.	Op het niveau van de gefedereerde entiteiten	123
b.1	Vlaamse Regering	123
b.2	Regering van het Waals Gewest.....	123
F.	Moeilijkheden en doelstellingen voor de toekomst.....	124

VII. ONDERWIJS, VRIJE TIJD EN CULTURELE ACTIVITEITEN	127
A. Onderwijs, daaronder begrepen beroepsopleiding en beroepsvoorlichting (art. 28).....	127
a. Op federaal niveau	127
b. Op het niveau van de gefedereerde entiteiten	127
b.1 Vlaamse Regering	127
b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest	131
b.3 Regering van de Duitstalige Gemeenschap.....	135
b.4 Brusselse Regering en Bestuurscolleges	136
B. Doelstellingen van het onderwijs (art. 29)	137
b. Op het niveau van de gefedereerde entiteiten	137
b.1 Vlaamse Regering	137
b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest	137
b.3 Regering van de Duitstalige Gemeenschap.....	139
b.4 Brusselse Regering en Bestuurscolleges	139
C. Rust, vrije tijd, spel en culturele en artistieke bezigheden (art. 31)	141
a. Op federaal niveau	141
b. Op het niveau van de gefedereerde entiteiten	141
b.1 Vlaamse Regering	141
b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest	143
b.4 Brusselse Regering en Bestuurscolleges	147
D. Moeilijkheden en doelstellingen voor de toekomst	148
VIII. BIJZONDERE BESCHERMINGSMAATREGELEN	150
A. Kinderen in een noodsituatie.....	150
i) Kinderen die vluchteling zijn (art. 22).....	150
a. Op federaal niveau.....	150
b. Op het niveau van de gefedereerde entiteiten.....	157
b.1 Vlaamse Regering.....	157
b.2 Regering van de Franse Gemeenschap	158
ii) Kinderen die worden getroffen door een gewapend conflict (art. 38)	159
B. Kinderen in conflict met de wet	159
i) De rechtsbedeling voor minderjarigen (art. 40).....	159
a. Op federaal niveau.....	159
b. Op het niveau van de gefedereerde entiteiten.....	160
b.1 Vlaamse Regering	160
b.2 Regering van de Franse Gemeenschap	160
b.4 Brusselse Regering en Bestuurscolleges.....	161
ii) Kinderen die van hun vrijheid zijn beroofd (art. 37 b), c) en d)).....	161
b. Op het niveau van de gefedereerde entiteiten.....	163
b.1 Vlaamse Regering.....	163
b.2 Regering van de Franse Gemeenschap	163
C. Kinderen in situatie van uitbuiting	164
i) Economische uitbuiting, meer bepaald kinderarbeid (art. 32).....	164
a. Op federaal niveau.....	164
ii) Gebruik van verdovende middelen (art. 33)	166
a. Op het federaal niveau.....	166
b. Op het niveau van de gefedereerde entiteiten.....	166
b.1 Vlaamse Regering.....	166
b.2 Regering van de Franse Gemeenschap	167
iii) Seksuele uitbuiting en seksueel geweld (art. 34).....	167
b. Op het niveau van de gefedereerde entiteiten.....	170
b.1 Vlaamse Regering.....	170
b.2 Regering van de Franse Gemeenschap	170

iv)	Andere vormen van uitbuiting (art. 36)	170
b.	Op het niveau van de gefedereerde entiteiten	170
b.2	Regeringen van de Franse Gemeenschap en het Waals Gewest	170
v)	Verkoop, handel en ontvoering van kinderen (art. 35)	171
a.	Op federaal niveau	171
D.	Kinderen die behoren tot een minderheid of tot een oorspronkelijke bevolking (art. 30).....	174
b.	Op het niveau van de gefedereerde entiteiten	174
b.1	Vlaamse Regering	174
E.	Kinderen die op straat leven of werken	174
F.	Moeilijkheden en doelstellingen voor de toekomst	174

IX. FACULTATIEVE PROTOCOLLEN IN VERBAND MET HET VERDRAG

BETREFFENDE DE RECHTEN VAN HET KIND..... 179

A.	Facultatief Protocol bij het Verdrag inzake de rechten van het kind betreffende de betrokkenheid van kinderen in gewapende conflicten	179
a.	Op federaal niveau	179
B.	Facultatief Protocol bij het Verdrag inzake de rechten van het kind, inzake de verkoop van kinderen, kinderprostitutie en kinderpornografie.....	182
b.	Op het niveau van de gefedereerde entiteiten	183
b.1	Vlaamse Regering	183
b.2	Regeringen van de Franse Gemeenschap en het Waals Gewest	183
C.	Moeilijkheden en doelstellingen voor de toekomst.....	183

BIJLAGEN 185

A.	Verslag houdende goedkeuring van het rapport door de Nationale Commissie voor de Rechten van het Kind 185	
B.	Informatieve bijlagen	203

LIJST VAN AFKORTINGEN

BIVV	Belgisch Instituut voor de Verkeersveiligheid
BTC	Belgische Technische Coöperatie
CAW	Centrum voor algemeen welzijnswerk
CGVS	Commissariaat-generaal voor de Vluchtelingen en de Staatlozen
CLB	Centrum voor Leerlingenbegeleiding
COCOF	Franse Gemeenschapscommissie (Brusselse instantie)
CODE	Coordination des ONG pour les Droits de l'Enfant
DVZ	Dienst Vreemdelingenzaken
Fedasil	Agentschap voor de Opvang van Asielzoekers
FOD	Federale Overheidsdienst, <i>i.e.</i> federaal ministerie
GGC	Gemeenschappelijke Gemeenschapscommissie (Brusselse instantie)
GOK-decreet	Decreet op het Gelijkerekenenonderwijs van 28 juni 2002
IAO	Internationale Arbeidsorganisatie
ICLG	(gemengde) Interministeriële Conferentie voor Leefmilieu en Gezondheid
IVRK	Internationaal Verdrag voor de Rechten van het Kind (1989)
JOP	Jeugdonderzoekplatform
KB	Koninklijk Besluit
KER	Kindeffectrapport
K&G	Agentschap Kind en Gezin, <i>i.e.</i> een instelling van openbaar nut
LOP	Lokaal Overlegplatform
NBMV	Niet-begeleide minderjarige vreemdeling
NCRK	Nationale Commissie voor de Rechten van het Kind
OEJAJ	Observatoire de l'Enfance, de la Jeunesse et de l'Aide à la jeunesse (Franse Gemeenschap)
ONE	Office de la Naissance et de l'Enfance (Franstalige tegenhanger van Kind en Gezin)
OVSE	Organisatie voor Veiligheid en Samenwerking in Europa
PMS	Psycho-Medisch-Sociaal Centrum (betreft de Franse gemeenschap – tegenhanger van het Vlaamse CLB)
RIZIV	Rijksinstituut voor Ziekte- en Invaliditeitsverzekering
VCA	Vlaamse Centrale Autoriteit inzake Adoptie
VGC	Vlaamse Gemeenschapscommissie (Brusselse instantie)
VIG	Vlaams Instituut voor Gezondheidspromotie
VN-Kinderrechtencomité of Comité	VN-Comité voor de Rechten van het Kind
VRT	Vlaamse Radio en Televisie
WAIPH	Waaals Agentschap voor de Integratie van Personen met een Handicap (AWIPH)
WGO	Wereldgezondheidsorganisatie

INLEIDING

1. Het VN-Verdrag voor de Rechten van het Kind (hierna: IVRK) werd door België op 16 december 1991 geratificeerd en trad er in werking op 15 januari 1992. Het initiële rapport dat België in uitvoering van artikel 44 van het Verdrag bij het VN-Comité voor de Rechten van het Kind (hierna: VN-Kinderrechtencomité) indiende, dateert van 6 september 1994. Het tweede periodieke rapport werd ingeleverd op 25 oktober 2000 en besproken met de Comitéleden op 23 mei 2002. Het voorliggende rapport is het derde periodieke rapport dat de maatregelen bevat die de Belgische regeringen namen in uitvoering van het IVRK in de periode van begin januari 2002 tot eind juni 2007. In overeenstemming met een aanbeveling die in 2002 door het VN-Kinderrechtencomité werd aangenomen (UN Doc. CRC/C/114, 2002, p. 5), beoogt dit rapport twee vijfjaarlijkse periodes, meer bepaald 1999-2004 en 2004-2009, te combineren. Aangezien het vorige rapport evenwel in 2002 werd geactualiseerd met het oog op de dialoog met het Comité, en aangezien België door het Comité werd opgeroepen om te rapporteren tegen uiterlijk 18 maanden voor het verstrijken van de deadline van 2009, wordt de effectieve rapportageperiode beperkt tot de voormelde periode.

2. In de loop der jaren, en ten gevolge van vijf opeenvolgende staatshervormingen, is België geëvolueerd naar een efficiënte, maar complexe federale structuur. Enige uitleg hierover is bijgevolg niet overbodig en zal de leesbaarheid van dit rapport ten goede komen. De federale structuur van België impliceert dat het bestuur van het land niet langer wordt overgelaten aan een federale eenheidsstaat, maar verdeeld wordt tussen de Federale Staat en de verschillende gefedereerde entiteiten: de Gemeenschappen en de Gewesten. Deze beschikken over goed afgebakende bevoegdheden die aan hen zijn overgedragen en die zij autonoom kunnen uitoefenen. De Federale Staat heeft onder meer de residuaire bevoegdheden behouden en oefent deze eveneens autonoom uit. De piramide van de oude eenheidsstaat heeft plaats gemaakt voor een complexer systeem dat bestaat uit drie niveaus:

- Het bovenste niveau wordt bekleed door de Federale Staat en de gefedereerde entiteiten: de Gemeenschappen en de Gewesten. Deze zijn gelijk voor de wet en handelen bijgevolg op voet van gelijkheid, zij het op verschillende domeinen. Zij beschikken over wetgevende en regeringsinstellingen.
- Het niveau daar onmiddellijk onder wordt bekleed door de Provincies. Deze zijn in hun handelingen ondergeschikt aan alle autoriteiten van een hoger niveau.
- Aan de basis van de piramide vindt men de Gemeenten. Afhankelijk van de uitgeoefende bevoegdheden hangen zij af van de Federale Staat, de Gemeenschap of het Gewest.

Onze belangstelling in het kader van deze rapportage-oefening gaat uit naar het bovenste niveau.

De Federale Staat

De wetgevende macht wordt er enerzijds uitgeoefend door het federale Parlement, dat is samengesteld uit twee vergaderingen – de Kamer van Volksvertegenwoordigers en de Senaat –, en anderzijds door de Koning. De Koning oefent geen persoonlijke macht uit. Zijn Ministers dragen de volle verantwoordelijkheid door de wetten die door het Parlement werden aangenomen en de Koninklijke Besluiten mee te ondertekenen. De Federale Staat heeft voor talrijke domeinen bevoegdheden behouden, zoals buitenlandse zaken, defensie, justitie, financiën, sociale zekerheid evenals belangrijke delen van volksgezondheid en binnenlandse zaken.

De Gemeenschappen

Er zijn drie Gemeenschappen: de Vlaamse, de Franse en de Duitstalige Gemeenschap. Hun bevoegdheden zijn: cultuur (jeugd, theater, bibliotheken, audiovisuele media,...), het onderwijs, het gebruik van talen en de persoonsgebonden aangelegenheden die aan de ene kant het gezondheidsbeleid (de curatieve en preventieve geneeskunde) en aan de andere kant de hulp aan personen (de jeugdbescherming, de sociale bijstand, familiehelp, opvang van immigranten,...) omvatten. De Gemeenschappen zijn eveneens bevoegd voor het wetenschappelijk onderzoek over hun bevoegdheden en de internationale betrekkingen die met hun bevoegdheden te maken hebben. De Gemeenschappen oefenen hun bevoegdheden autonoom uit op hun respectievelijke grondgebied.

De Gewesten

Er zijn eveneens drie Gewesten: het Vlaamse Gewest, het Brussels Hoofdstedelijk Gewest en het Waalse Gewest. Zij zijn bevoegd voor economie, werkgelegenheid, landbouw, waterbeleid, huisvesting, openbare werken, energie, vervoer (met uitzondering van de Nationale Maatschappij der Belgische Spoorwegen), leefmilieu, ruimtelijke ordening en stedenbouw, natuurbehoud, krediet, buitenlandse handel, toezicht over de provincies, de gemeenten en de intercommunales. Ook zijn zij bevoegd voor het wetenschappelijk onderzoek en de internationale betrekkingen in de voornoemde domeinen. De Gewesten oefenen deze bevoegdheden autonoom uit op hun respectievelijke grondgebied.

Wat de instellingen betreft, bestaat er een verschil tussen de Vlaamse en de Franstalige: in Vlaanderen zijn de Gemeenschaps- en Gewestelijke instellingen samengesmolten, zodat men er slechts één Parlement en één Regering heeft.

De Gemeenschapscommissies

In het tweetalige gebied Brussel-Hoofdstad worden de gemeenschapsbevoegdheden uitgeoefend door de Franse en de Vlaamse Gemeenschap, de Franse en de Vlaamse Gemeenschapscommissie en de Gemeenschappelijke Gemeenschapscommissie (bicommunautaire aangelegenheden). De Vlaamse Gemeenschapscommissie beschikt echter uitsluitend over bevoegdheden als gedecentraliseerd bestuur van de Vlaamse Gemeenschap.

De drie gemeenschapscommissies beschikken over een normerend en een uitvoerend orgaan, bevolkt door de leden van de instellingen van het Brussels Hoofdstedelijk Gewest.

3. In overeenstemming met de hierboven vermelde staatsstructuur worden de maatregelen die de verscheidene beleidsinstanties namen ter uitvoering van het IVRK onder afzonderlijke ondertitels vermeld. Er werd geopteerd voor de volgende vaste structuur:
 - a. Op federaal niveau
 - b. Op niveau van de deelstaten
 - b.1 Vlaamse Regering
 - b.2 Regeringen van de Franse Gemeenschap en/of het Waals Gewest
 - b.3 Regering van de Duitstalige Gemeenschap
 - b.4 Regering en Colleges van het Brussels Hoofdstedelijk Gewest

Deze nummering wordt telkens aangehouden, ook als bijvoorbeeld enkel de regering van de Duitstalige Gemeenschap iets te melden heeft. In dit geval wordt enkel “b.4” vermeld. Het ligt voor de hand dat het opsplitsen van informatie veroorzaakt kan worden door de bevoegdheidsverdeling tussen de verschillende instanties. Voor het grondgebied van het Brussels Hoofdstedelijk Gewest moet men bijvoorbeeld vaak verwijzen naar wat bepaald is voor de Vlaamse en Franse Gemeenschap. Hetzelfde geldt voor het grondgebied van het Waalse Gewest: daarvoor moet men verwijzen naar wat bepaald is voor de Franse en Duitstalige Gemeenschap, naast wat uitdrukkelijk is aangegeven voor het Waalse Gewest.

Verder moet worden vermeld dat geen specifieke ondertitel werd voorzien voor de maatregelen die genomen werden op nationaal niveau. Deze maatregelen werden opgenomen boven de titel aangaande het federaal niveau. Op gelijkaardige manier werden de gemeenschappelijke punten voor meerdere gemeenschappen opgenomen net onder titel b., aangaande het niveau van de deelstaten.

4. Voor het tweede periodiek rapport van België, waarnaar in dit rapport geregeld wordt verwezen, verwijzen we naar de officiële versie, die terug te vinden is op de website van het VN Hoog Commissariaat voor de Rechten van de Mens (UN Doc. CRC/C/83/Add.2., 2000).

5. In de eerste paragraaf onder elke hoofdtitel (I, II etc.) van dit rapport wordt vermeld in welke paragrafen de overheden hebben gerapporteerd over de maatregelen die genomen werden ter

opvolging van de concluding observations van het VN-Comité aangaande het vorige periodiek rapport van België.

6. De laatste ondertitel onder elke hoofdtitel is gewijd aan de moeilijkheden en doelstellingen voor de toekomst. Om deze afdeling tot stand te brengen, heeft de NCRK werkgroepen opgericht waarvan de werkzaamheden uitmondde in de formulering van aanbevelingen. De verschillende Belgische regeringen hebben kennis genomen van deze aanbevelingen en hun akkoord verstrekt aangaande een aantal ervan, die hierdoor engagementen worden met het oog op een betere waarborging van de kinderrechten. Deze engagementen vormen de genoemde “doelstellingen voor de toekomst”. De Belgische overheden leveren maximale inspanningen om deze doelstellingen voor de toekomst te realiseren, binnen de grenzen van de middelen waarover ze beschikken. De aanbevelingen die door de regeringen niet zijn overgenomen, hebben het voorwerp kunnen vormen van andersluidende meningen die integraal zijn opgenomen in het rapport van de goedkeuring door de Nationale Commissie voor de Rechten van het Kind van dit periodieke rapport. Dit rapport van goedkeuring is als eerste bijlage opgenomen bij dit periodieke rapport.

I. MAATREGELEN VAN ALGEMENE STREKKING

7. Voor wat betreft deze afdeling, zijn de maatregelen ter opvolging van de ‘concluding observations’ van het VN-Kinderrechtencomité bij het vorig Belgisch periodiek rapport opgenomen in de paragrafen 10-12, 13, 17, 19, 53-76, 82-90, 92.

8. Maatregelen die genomen werden om de nationale wetgeving en het nationale beleid in overeenstemming te brengen met het verdrag, worden niet enkel onder deze rubriek vermeld, maar doorheen het volledige rapport, telkens onder de relevante rubriek.

A. Toezichtsmechanismen voor de implementatie van het Verdrag en de coördinatie van activiteiten ten aanzien van het kind

9. Voor wat betreft het toezicht op de implementatie van het IVRK en de coördinatie van activiteiten ten aanzien van het kind, zijn in België meerdere permanente mechanismen ingevoerd:

Nationale Commissie voor de Rechten van het Kind

10. Op nationaal niveau (mechanisme dat alle Belgische overheidsinstanties groepeerde) werd de Nationale Commissie voor de Rechten van het Kind opgericht. Het samenwerkingsakkoord van 19 september 2005 tussen de Staat, de Vlaamse Gemeenschap, het Vlaams Gewest, de Franse Gemeenschap, de Duitstalige Gemeenschap, het Waals Gewest, het Brussels Hoofdstedelijk Gewest, de Gemeenschappelijke Gemeenschapscommissie en de Franse Gemeenschapscommissie inzake de oprichting van een Nationale Commissie voor de Rechten van het Kind is in werking getreden op 10 november 2006 (*cf.* bijlage 1). Deze Commissie is een overlegplatform met brede vertegenwoordiging (zowel de regeringen als de actoren op het terrein zijn hierin vertegenwoordigd). Doordat aan de Commissie verscheidene taken zijn toegewezen, biedt deze een mechanisme dat een beter toezicht op de implementatie van het IVRK in België mogelijk moet maken, evenals een doeltreffende coördinatie van het handelen in het belang van het kind.

11. Zijn voornaamste taak bestaat in het opstellen van het onderhavige rapport en de presentatie ervan voor het VN-Kinderrechtencomité. Teneinde de door België in deze materie aangenomen houding echter daadwerkelijk te perfectioneren, vertrouwt het samenwerkingsakkoord eveneens de volgende aanvullende taken toe aan de Commissie:

- *Bijdragen tot de uitwerking van andere documenten in verband met de rechten van het kind die de Belgische Staat gehouden is voor te leggen aan internationale instanties. De Commissie kan bijgevolg betrokken worden bij de uitwerking van elk rapport dat België gehouden is voor te leggen en dat al dan niet nauw in verband*

staat met de rechten van het kind, dit met het oog op het voeren van een samenhangend beleid.

- *Coördinatie van de verzameling, de analyse en de verwerking van gegevens die bestemd zijn voor het VN-Kinderrechtencomité.* De Commissie zal werken aan de uniformisering van de methodes voor de verzameling en verwerking van de gegevens teneinde te beschikken over bruikbare gegevens die duidelijke en precieze informatie bevatten, zoals gevraagd wordt door het VN-Kinderrechtencomité. Tot de projecten die de Commissie moeten helpen bij het verwezenlijken van haar taak, behoort de mogelijkheid tot het oprichten van een werkgroep die tot taak heeft na te denken over de invoering van een uniform systeem voor de verzameling van gegevens voor alle autoriteiten of instanties die actief zijn op het vlak van kinderen en kinderrechten.
- *Bevordering van het overleg en de permanente gegevensuitwisseling tussen de autoriteiten en instanties die zich bezighouden met de rechten van het kind.* Op deze manier wordt de Commissie een ontmoetingsplaats waar ideeën kunnen worden uitgewisseld. Zo wordt zij een vruchtbare plaats om impulsen te geven aan het beleid inzake de rechten van het kind in België. Er worden op regelmatige basis werkgroepen opgericht die reflecteren over verschillende belangrijke problemen inzake de rechten van het kind. Op deze manier stemmen de verschillende Belgische beleidsniveaus hun standpunten op elkaar af en nemen ze op doeltreffende wijze kennis van de adviezen van de actoren op het terrein (ook de leden van de Commissie), zodat bij de verdere ontwikkeling van het beleid inzake de rechten van het kind rekening kan worden gehouden met hetgeen zich *in concreto* in het leven van onze kinderen afspeelt.
- *Toezicht op en onderzoek van de uitvoeringsmaatregelen die nog nodig zijn om te voldoen aan de voorstellen en aanbevelingen van het VN-Kinderrechtencomité.* De Commissie moet erop toezien dat de opmerkingen die het Comité formuleert na het onderzoek van het periodiek rapport van België goed worden opgevolgd. Hiertoe kan de Commissie aanbevelingen of voorstellen doen aan de betrokken autoriteiten.
- *Adviezen verstrekken.* De Commissie kan adviezen verstrekken met betrekking tot ontwerpen van internationaal Verdrag en Protocol die invloed hebben op de rechten van het kind. Deze taak wordt toevertrouwd aan de Commissie om samenhang en coördinatie te verkrijgen met betrekking tot activiteiten ten aanzien van het kind.

12. Er dient voorts op gewezen te worden dat het samenwerkingsakkoord inzake de oprichting van de Commissie voorschrijft dat de kinderen op een structurele en aangepaste wijze betrokken worden bij de werkzaamheden van de Commissie. Tijdens de uitwerking van dit rapport werden de instanties die de kinderen vertegenwoordigen en die lid zijn van de Commissie uitgenodigd om zich te laten vergezellen door kinderen die deel uitmaken van hun structuur, zodat deze laatsten konden deelnemen aan de werkgroepen die voor de uitwerking van dit rapport in het leven waren geroepen. Via deze werkwijze is men erin geslaagd de kinderen reeds gedeeltelijk te betrekken bij de werkzaamheden van de Commissie. Er zullen ook nog andere projecten worden uitgewerkt om kinderen op een meer regelmatige basis te betrekken bij de verschillende werkzaamheden.

Nationaal Actieplan voor kinderen

13. Voorts werd een Nationaal Actieplan voor kinderen opgesteld (2005-2012) (*cf* bijlage2).. Het ontwerp van actieplan werd opgemaakt in 2003 door de federale en gefedereerde entiteiten van de Belgische Staat en voorgelegd aan het maatschappelijk middenveld op 6 mei 2004. In 2003-2004 heeft de Vlaamse overheid i.s.m. het middenveld een eigen Vlaams Actieplan Kinderrechten opgemaakt dat invulling geeft aan de Vlaamse bevoegdheden (*cf. infra* nr. 19) en dat werd ingebracht in het Nationaal Actieplan en verder werd geïntegreerd in het tweede Vlaamse jeugdbeleidsplan (*cf. infra* nr. 24). Vervolgens heeft de permanente IVRK-groep van het Observatoire de l'Enfance, de la Jeunesse et de l'Aide à la Jeunesse (*cf. infra* nr. 34-36) in oktober en november 2004 bepaalde door het maatschappelijk middenveld geformuleerde opmerkingen in het actieplan ingevoegd en nieuwe acties, volgend uit de politieke verklaring van de Franse Gemeenschap 2004-2009, toegevoegd. Het

Nationaal Actieplan werd uiteindelijk goedgekeurd in juli 2005 overeenkomstig de slotopmerkingen van het Comité. Het actieplan behandelt diverse onderwerpen, zoals gezondheidszorg, niet-begeleide minderjarige vreemdelingen, de strijd tegen de mensenhandel, de strijd tegen tabaksgebruik, onderwijs, enz... Het is beschikbaar op de website van de FOD Justitie (www.just.fgov.be).

Interministeriële Commissie voor humanitair recht

14. De Interministeriële Commissie voor Humanitair Recht (ICHR) is een permanent overlegorgaan van de federale Regering over de toepassing en de ontwikkeling van het internationaal humanitair recht. Het mandaat van de ICHR werd officieel vastgelegd bij het Koninklijk Besluit van 6 december 2000.

De ICHR werkt onder toezicht van de Minister van Buitenlandse Zaken; deze laatste duidt de voorzitter aan. De volgende personen zijn vertegenwoordigd in de Commissie: de Eerste Minister en de Ministers bevoegd voor Buitenlandse Zaken, Justitie, Landsverdediging, Binnenlandse Zaken, Volksgezondheid en Ontwikkelingssamenwerking. De Commissie bestaat eveneens uit vertegenwoordigers van de gefedereerde entiteiten van de Belgische Staat, d.w.z. de Gemeenschappen en de Gewesten, evenals vertegenwoordigers van het Belgische Rode Kruis. Daarnaast staan een aantal vaste deskundigen de ICHR bij tijdens haar werkzaamheden.

De Commissie functioneert vooral aan de hand van werkgroepen die de problemen inzake de toepassing van het humanitair recht in België identificeren, onderzoeken en oplossingen voorleggen aan de plenaire vergadering, die een definitieve beslissing neemt. Zo werd de Werkgroep Wetgeving van de ICHR in 2005 onder andere belast met de redactie van het Belgische ontwerpverslag inzake het Facultatief Protocol bij het Verdrag inzake de rechten van het kind, inzake de betrokkenheid van kinderen bij gewapende conflicten.

a. Op federaal niveau

Jaarlijkse verslaggeving

15. Op federaal niveau is er het jaarlijks rapport over de toepassing van het IVRK van de federale regering aan het federale parlement. De wet van 4 september 2002 (*bijlage verkrijgbaar op aanvraag*) bepaalt dat elk jaar een rapport moet worden opgesteld over de toepassing van het IVRK. Dit federale jaarrapport bestaat uit twee delen: een deel is een algemeen rapport waarin de maatregelen voorgesteld worden die in de loop van het jaar werden genomen en betrekking hebben op kinderen. Het tweede deel is gewijd aan het federale actieplan inzake kinderen en bevat uitleg over projecten die in de toekomst gerealiseerd zullen worden. Er zijn reeds vier rapporten ingediend bij het Parlement.

Instituut voor de gelijkheid van vrouwen en mannen

16. Vanuit de idee dat het beschermen van vrouwenrechten en het stimuleren van de gelijke kansen voor mannen en vrouwen de realisatie van kinderrechten bevordert, kan tevens worden gemeld dat, in 2002, een federaal Instituut voor de gelijkheid van vrouwen en mannen werd opgericht (*cf. infra* nr. 242 en 295). Deze autonome overheidsinstelling richt zich volledig op de strijd tegen alle vormen van geslachtsdiscriminatie en op de bevordering van de gelijkheid van vrouwen en mannen. Meer informatie hieromtrent is terug te vinden in bijlage 3).

Federale ombudsman

17. Wie beroep wil aantekenen wegens schending door de federale overheid van de rechten die erkend worden in het IVRK, beschikt in België over volgend middel tot beroep: de Federale ombudsman. Hij wordt beschouwd als een onafhankelijk mechanisme voor onder meer de opvolging van het IVRK op federaal niveau. De Federale Ombudsman werd opgericht bij wet van 22 maart 1995 (*bijlage verkrijgbaar op aanvraag*) en is bevoegd voor het onderzoek van klachten die iedere minderjarige of meerderjarige belanghebbende kan indienen over de werking en de handelingen van de federale administratieve overheden (dit betreft dus niet de handelingen en de werking van de gerechtelijke overheden en van de gewestelijke en gemeenschapsoverheden). Wanneer de Federale ombudsman een klacht ontvangt met betrekking tot de rechten van het kind die niet onder zijn

bevoegdheid valt, maakt hij deze over aan de *algemeen afgevaardigde van de Franse Gemeenschap voor de rechten van het kind* (cf. tweede periodiek rapport, nr. 14 en *infra* nr. 33) of aan het Kinderrechtencommissariaat voor de Vlaamse Gemeenschap (cf. tweede periodiek rapport, nr. 187-194 en *infra* nr. 23).

18. Tijdens de uitvoering van zijn taak ontvangt de Federale ombudsman regelmatig klachten die rechtstreeks of onrechtstreeks te maken hebben met de rechten van het kind. Zowel via zijn optreden om een oplossing te vinden voor individuele situaties, als door zijn algemene aanbevelingen neemt de Federale ombudsman deel aan de opvolging van het IVRK. Hij neemt kennis van klachten die betrekking hebben op erg diverse onderwerpen, zoals gezondheid en welzijn, de identiteit en de instandhouding ervan, afstamming, de Belgische nationaliteit, situaties waarin kinderen van hun ouders gescheiden worden, gezinshereniging, gezinsfiscaliteit en de invordering van onderhoudsgelden, adoptie, onderwijs (voor meer informatie, cf. bijlage 4.).

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Vlaams Actieplan Kinderrechten

19. Binnen de Federale Staatsstructuur van België heeft de Vlaamse overheid voldoende bevoegdheden om een eigen volwaardig actieplan inzake kinderrechten naar voren te schuiven. Het opstellen van het Vlaams Actieplan Kinderrechten gebeurde door een in 2003 specifiek daartoe opgerichte werkgroep. In overeenstemming met de aanbeveling van het Comité bestond de Vlaamse werkgroep, in tegenstelling tot de werkgroep vermeld in het tweede periodiek rapport, niet alleen uit vertegenwoordigers van alle beleidsdomeinen van de Vlaamse overheid maar ook uit vertegenwoordigers van het maatschappelijk middenveld, de academische wereld, het Vlaams Parlement en het Kinderrechtencommissariaat. Op basis van het voorstel van de werkgroep keurde de Vlaamse Regering haar eigen Vlaams Actieplan Kinderrechten op 2 april 2004 goed (cf.: http://www.vlaanderen.be/kinderrechten/documentatie/vlaams_actieplan.html). Dit actieplan werd in 2005 geïntegreerd in het Nationaal Actieplan voor kinderen van België (cf. *supra* nr.13). Verder was het Vlaams Actieplan ook mee de basis van het tweede Vlaams jeugdbeleidsplan 2006-2009 (Cf. *infra*, nr. 24). De opvolging wordt gewaarborgd door de jaarlijkse verslaggeving e.a.

Kindeffectrapportage

20. Zoals toegelicht in het vorig rapport (cf. nr. 146-150 van het betreffende rapport), heeft de Vlaamse overheid de wettelijke verplichting tot opmaak van een kindeffectrapport (hierna: KER) reeds in 1997 bij decreet ingevoerd. Sindsdien moet voor een ontwerp van decreet waarvan de voorgenomen beslissing die erin vervat is het belang van het kind kennelijk rechtstreeks raakt, een KER worden opgemaakt. Een overzicht van de tot hiertoe opgemaakte KER's is consulteerbaar op <http://www.cjism.vlaanderen.be/kinderrechten/ker/index.html>. In april 2001 werd een eerste methodiek voor de opmaak van een KER verspreid. Sinds augustus 2004, en na evaluatie van de eerste methode, wordt een nieuwe, aangepaste methodiek toegepast. In tegenstelling tot de eerste, vraagt deze methodiek niet alleen naar een toetsing aan het Verdrag maar ook naar de effecten op de concrete leefsituatie van kinderen. De KER's worden opgemaakt door de administratie die inhoudelijk bevoegd is voor het betrokken ontwerp van decreet. De ambtenaar die de KER opmaakt, wordt geacht informatie te vergaren bij kinderrechten- en jeugdorganisaties (cf. <http://www.vlaanderen.be/kinderrechten>).

21. Wel heeft men moeten vaststellen dat de Kindeffectrapportage in Vlaanderen nog te weinig wordt toegepast. Daar zijn verschillende redenen voor: het beperkte toepassingsgebied van de KER zelf, gecombineerd met een beperkte afdwingbaarheid, het gebrek aan specifieke expertise m.b.t. kinderrechten en met name kindeffectrapportage alsook het zelfs voor ambtenaren soms ondoorzichtige en gesloten karakter van de totstandkoming van regelgeving. Sedert 1 januari 2005 heeft de Vlaamse overheid de reguleringsimpactanalyse (hierna: RIA) ingevoerd om aan dit laatste

probleem te verhelpen. RIA is een gestructureerde analyse van de beoogde doelstellingen en van de verwachte positieve en negatieve effecten van een voorgenomen regelgeving in vergelijking met alternatieven. Dit draagt de mogelijkheid in zich om de aandacht bij regelgevend werk voor de effecten op kinderen te versterken. Het is de bedoeling om de KER te integreren in de RIA. De richtlijnen voor de opmaak van een RIA verwijzen nu reeds expliciet naar de specifieke KER-methodiek. Daarbij wordt gevraagd de resultaten uit het KER te integreren (cf. bijlage 6, nr. 25). De RIA is niet alleen van toepassing bij voorontwerpen van decreten maar ook bij ontwerpen van besluit met een regulerend effect, met uitzondering van de ministeriële besluiten. De RIA is evenwel niet verplicht bij decreten en besluiten die niet regulerend zijn, zoals begrotingsdecreten en instemmingsdecreten met verdragen. Er werd een handleiding opgemaakt met richtlijnen om een goede RIA op te maken (cf. <http://www.wetsmatiging.be>). Ook het KER is nog niet toegepast op begrotingsdecreten, maar wel op instemmingsdecreten. In uitvoering van het tweede Jeugdbeleidsplan wordt de uitbreiding van het KER naar een Jongeren- en kindeffectrapportage ('JoKER') voorbereid, bij wijze van tussenstap naar een (verdere) integratie in de RIA.

Jaarlijkse verslaggeving

22. De Vlaamse Regering brengt nog steeds tweemaal per jaar verslag uit aan het Vlaams Parlement over haar beleid inzake kinderrechten (cf. vorige rapport nr. 227-232). Het ene verslag betreft een algemene rapportage die alle bevoegdheden van de Vlaamse Regering betreft. Het andere rapporteert over de situatie van rechten van kinderen in die landen en regio's waarmee Vlaanderen samenwerkt. Beide rapportages bieden de mogelijkheid aan parlement en regering om het debat over kinderrechten aan te gaan. De Vlaamse Regering heeft elk jaar aan beide rapportageverplichtingen voldaan. De eerste verslaggeving geeft jaarlijks aanleiding tot een jaarlijks parlementair debat met de coördinerend Minister Kinderrechten en de Kinderrechtencommissaris over het algemene kinderrechtenbeleid. In 2006 werd dit jaarverslag uitgebreid met de monitoring van het jeugdbeleidsplan tot Jaarverslag Jeugdbeleid en Kinderrechten. Het algemeen jaarverslag Kinderrechten werd steeds voorbereid door de aanspreekpunten van de verschillende administraties (cf. *infra* nr. 24) onder de verantwoordelijkheid van de coördinerend Minister. De jaarverslagen zijn beschikbaar op de website van de Vlaamse overheid: <http://www.vlaanderen.be/kinderrechten/>

Het Kinderrechtencommissariaat

23. Het in 1997 opgerichte Kinderrechtencommissariaat, waarvan sprake in het tweede periodiek rapport (cf. nr. 187 *et seq.* van het betreffende rapport), is een permanente instelling en derhalve nog steeds werkzaam. In 2003 liep het eerste mandaat van de Kinderrechtencommissaris af. Deze werd voor een tweede en laatste mandaat van vijf jaar herbenoemd. Als instelling bij het Vlaams Parlement had het Vlaams Kinderrechtencommissariaat er reeds bij het tweede periodieke rapport van België voor gekozen om niet bij te dragen. Dit is bij dit rapport niet anders. Ook deze keer zal het Kinderrechtencommissariaat als mensenrechteninstelling voor kinderen een eigen (alternatief) rapport bij het Comité indienen.

Coördinerend Minister, aanspreekpunten en reflectiegroep

24. Vlaanderen heeft nog steeds een coördinerend Minister Kinderrechten (cf. vorige rapport nr. 179). In 2004 werd de Vlaamse Minister van Jeugd hiertoe aangesteld. Het kinderrechtenbeleid en het jeugdbeleid werden geïntegreerd, wat de positie en de rol van de coördinerende Minister binnen de Vlaamse Regering heeft versterkt. De coördinerende Minister staat in voor de coördinatie en monitoring van het kinderrechten(- en jeugd)beleid en wordt hierbij administratief ondersteund vanuit het beleidsdomein Cultuur, Jeugd, Sport en Media (CJSM), meer concreet door de afdeling Jeugd van het Agentschap voor Sociaal-Cultureel Werk voor Jeugd en Volwassenen.

25. De in 1998 aangeduide aanspreekpunten (cf. vorige rapport nr.184-185) werden in 2006 heraanageduid als aanspreekpunten Kinderrechten en Jeugdbeleid. Redenen hiervoor waren de reorganisatie van de Vlaamse overheid en de eenwording van het kinderrechten- en jeugdbeleid. Momenteel zijn er 33 aanspreekpunten, nl. bij alle departementen (13), en bij die agentschappen of entiteiten met strategische posities voor kinderen en jongeren (cf. <http://www.vlaanderen.be/kinderrechten>). De aanspreekpunten staan -onder de coördinatie van het

hoger vermelde Agentschap voor Sociaal-Cultureel Werk voor Jeugd en Volwassenen en de verantwoordelijkheid van de coördinerende Minister- in voor de algemene jaarlijkse verslaggeving Kinderrechten van de Vlaamse Regering, de opvolging van het Vlaams Actieplan Kinderrechten en het Vlaams jeugdbeleidsplan, de implementatie van het kindeffectrapport, de Vlaamse bijdrage aan het voorliggende rapport, etc.

26. Om de opvolging van het Vlaams Actieplan Kinderrechten, het jeugdbeleidsplan en het Vlaams kinderrechten- en jeugdbeleid te waarborgen werd de Werkgroep Kinderrechten, waarvan sprake in het tweede periodiek rapport (nr. 180-181 van het betreffende rapport), omgevormd tot een permanente Reflectiegroep Kinderrechten en Jeugdbeleid die én het maatschappelijk middenveld en de gehele administratie via de aanspreekpunten betreft bij het kinderrechten- en jeugdbeleid.

Het Vlaamse Jeugdbeleid

27. Bij decreet van 29 maart 2002 werd het decreet betreffende het Vlaamse jeugdbeleid van kracht en het in het tweede rapport vermelde decreet van 1998 op het landelijk georganiseerd jeugdwerk (cf. nr. 151 van het tweede periodiek rapport) vervangen (cf. bijlage 5). Zoals uit de titel blijkt, werd daarmee de basis gelegd voor een breed jeugdbeleid, dat ruimer is dan jeugdwerkbeleid. Artikel 3 van dit decreet stelt dat om te worden gesubsidieerd in het kader van dit decreet de verenigingen zonder winstoogmerk in de werking, de principes en de regels van de democratie aanvaarden en tevens het EVRM en het IVRK moeten onderschrijven en uitdragen.

28. Een van de instrumenten bij uitstek uit het decreet Vlaams jeugdbeleid om een breed jeugdbeleid te voeren, is het Vlaamse jeugdbeleidsplan. Uiterlijk anderhalf jaar na het begin van elke legislatuur legt de Vlaamse Regering een Vlaams jeugdbeleidsplan voor aan het Vlaams Parlement. Op 7 juni 2002 keurde de Vlaamse Regering het eerste Vlaamse jeugdbeleidsplan goed. Op 16 december 2005 keurde de Vlaamse Regering het tweede Vlaams jeugdbeleidsplan 2006-2009 (hierna: JBP2) goed (cf. <http://www.vlaanderen.be/kinderrechten>). Zoals bij het eerste plan, gelden de kinderrechten 'als wettelijk en ethisch referentiekader'. Het JBP2 is opgebouwd rond een aantal thematische prioriteiten. Het gaat hierbij om de integratie van het kinderrechten en van het jeugdbeleid tot één geheel, het jeugdwerk (cf. bijlage 6, nr. 18), jeugdinformatie (cf. bijlage 6, nr. 19), participatie, diversiteit en het internationale aspect van jeugdbeleid. Het plan formuleert doelstellingen en concrete acties voor kinderen en jongeren, dit voor alle bevoegdheidsdomeinen van de Vlaamse overheid. Het jeugdbeleidsplan is integraal in de zin dat het de verschillende beleidsdomeinen overschrijdt. Via 'beleidsrotondes' worden de ontmoetingen tussen jeugdbeleid en andere beleidsdomeinen vorm gegeven. De beleidsrotondes zijn de volgende: 'op kamp', 'fuiven', 'sport', 'cultuur', 'mobiliteit', 'werkgelegenheid', 'onderwijs', 'ruimte' en 'welzijn'. Het is bovendien ook categoriaal omdat het zich richt op een specifieke doelgroep, namelijk de jeugd (cf. bijlage 6, nr. 20). Aan de opmaak van het plan ging een uitgebreid participatief proces vooraf. De coördinatie gebeurde door de Vlaamse Minister van Jeugd. Zowat alle actoren uit het jeugdwerk, uit de kinderrechtenwereld en uit het brede jeugdbeleid werden uitvoerig en continu betrokken bij de opmaak. Het JBP2 realiseerde zelf de integratie van het kinderrechten- en jeugdbeleid door doelstellingen en acties uit het bovenvermelde Vlaams Actieplan Kinderrechten te concretiseren. (cf. de asterisken in de tekst van het JBP2). De decretale bepalingen m.b.t. het kindeffectrapport en de verslaggeving aangevuld met bepalingen m.b.t. subsidiëring van kinderrechteninitiatieven zullen, als het plan volledig wordt uitgevoerd, ingevoegd worden in een nieuw decreet op het Vlaamse jeugdbeleid. Het is de bedoeling een wettelijke basis te geven aan de integratie van het kinderrechten- en jeugdbeleid.

29. Het is de bedoeling om in een nieuw decreet op het Vlaamse jeugdbeleid een wettelijke basis te geven aan de integratie van het kinderrechten- en jeugdbeleid. Naast de uitbreiding van het KER naar een JoKER (cf. supra) zal de jaarlijkse verslaggeving ook de uitvoering van het jeugdbeleidsplan betreffen. Verder is het de bedoeling om aan de subsidies kinderrechten, die nu jaarlijks op projectmatige basis worden toegekend, een wettelijke basis te geven in een nieuw decreet jeugdbeleid.

Het gemeentelijke, het intergemeentelijke en het provinciale jeugd- en jeugdwerkbeleid

30. Ook in het decreet van 14 februari 2003 houdende de ondersteuning en de stimulering van het gemeentelijk, het intergemeentelijk en het provinciaal jeugd- en jeugdwerkbeleid, verder het decreet lokaal jeugd(werk)beleid (cf. bijlagen 45 en 46), wordt gevraagd dat alle in het decreet bedoelde jeugdwerkinitiatieven de rechten van het kind zouden eerbiedigen, zoals gewaarborgd in het IVRK.

Naar analogie met het Vlaamse jeugdbeleidsplan is het geïntegreerde kinder- en jeugdbeleid een verplicht hoofdstuk in en voorwaarde voor subsidiëring van de gemeentelijke jeugdbeleidsplannen. Hiermee wordt het jeugdwerkbeleid afgestemd op andere (gemeentelijke) beleidsplannen met een impact op kinderen en jongeren, en worden alle sectoren aangezet tot het voeren van een kindvriendelijk beleid en tot het in overweging nemen van het belang van het kind bij eender welke beleidsbeslissing.

b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest

Synergie tussen de gemeenschapsoverheid en de gewestelijke overheden

31. De Regering van de Franse Gemeenschap voert een actief horizontaal beleid inzake de rechten van het kind. Dit beleid is enkel mogelijk indien er synergieën worden gesmeed tussen de gemeenschapsoverheid en de gewestelijke overheden. Verschillende mechanismen zijn op deze manier ingevoerd, zoals gezamenlijke zittingen van de Regeringen van de Franse Gemeenschap en het Waalse Gewest. De mogelijkheid om een kindeffectrapport (betreffende de naleving van de rechten van het kind) verplicht te maken voor elk ontwerp van wettekst, is één van de thema's die gezamenlijk door de regeringen worden onderzocht.

Driejaarlijkse verslaggeving

32. Het decreet van 28 januari 2004 (cf. bijlage 7) heeft in de Franse Gemeenschap de uitwerking ingevoerd van een verslag over de toepassing van de principes van het IVRK. De Regering brengt elke drie jaar verslag uit aan het Parlement over de politiek gevoerd met het oog op de toepassing van de principes van het IVRK. De Regering zorgt voor de bekendmaking ervan. Het rapport omvat:

- een evaluatie van de maatregelen die in de loop van de 3 voorgaande jaren genomen zijn;
- nota's over de manier waarop elke minister voor zijn politiek optreden de principes toepast die opgenomen zijn in het Internationaal Verdrag inzake de rechten van het kind;
- een globaal actieplan dat de manier bepaalt waarop de Regering de komende jaren de rechten van het kind op haar politiek zal toepassen.

Het eerste rapport werd ingediend op 20 november 2005, de dag van de rechten van het kind. In dit rapport wordt onder meer het Nationaal Actieplan heropgenomen en geactualiseerd. Het is beschikbaar op de website van het *Observatoire de l'Enfance, de la Jeunesse et de l'Aide à la jeunesse* (www.oejaj.cfwb.be) (het OEJAJ is belast met het uitwerken van het rapport, overeenkomstig de bepalingen van het decreet van 12 mei 2004 – cf. bijlage 8)

Algemeen afgevaardigde voor de rechten van het kind (Délégué général aux droits de l'enfant)

33. De instelling van Algemeen afgevaardigde voor de rechten van het kind werd in de Franse Gemeenschap opgericht in 1991 (cf. tweede periodiek rapport nr. 174). Tien jaar later is een hervorming van deze instelling noodzakelijk gebleken om de doeltreffendheid, onafhankelijkheid en het voortbestaan te garanderen van deze instelling, die zich inzet voor de verdediging van de rechten en belangen van kinderen in de Franse Gemeenschap. De functie van Algemeen afgevaardigde van de Franse Gemeenschap voor de rechten van het kind werd ingesteld en wordt geregeld bij het decreet van 20 juni 2002 (cf. bijlage 9) en het besluit van 19 december 2002 (cf. bijlage 10). Deze wettekst is gebaseerd op de volgende principes:

1. de openbare instelling voor de verdediging van kinderen wordt bij decreet opgericht;
2. het decreet geeft de Algemeen afgevaardigde de opdracht te zorgen voor de vrijwaring van de rechten en de behartiging van de belangen van de kinderen; door zijn bevoegdheden en prerogatieven zal hij bekleed worden met een moreel gezag, dat gestoeld moet zijn op basis van legitimiteit, geloofwaardigheid en doeltreffendheid;

3. hoewel de bijzondere taken, zoals de promotie van de rechten van het kind, het toezicht op de correcte toepassing van de wetten en het kunnen formuleren van aanbevelingen ter verbeteringen van de rechten van het kind belangrijk zijn, blijft zijn taak om zich te bekommeren om individuele situaties essentieel, onontbeerlijk en absoluut noodzakelijk;
4. er wordt een team van medewerkers ter beschikking gesteld van de Algemeen afgevaardigde, dat hij volstrekt onafhankelijk zal leiden;
5. het decreet behoudt het mandaatstelsel, dat de beste garantie vormt voor het onafhankelijkheidsprincipe;
6. het decreet kent de instelling reële en doeltreffende onderzoeksbevoegdheden toe;
7. het decreet regelt het vraagstuk met betrekking tot de onafhankelijkheid en vrije meningsuiting, die erkend en gewaarborgd worden aan de persoon die belast wordt met de functie;
8. de banden tussen de instelling en het Parlement worden versterkt (betrokkenheid bij de aanstellingsprocedure, opstellen van een lijst van prioritaire actiedomeinen van de Algemeen afgevaardigde, overhandiging van het jaarrapport, enz.).

De Délégué général aux droits de l'enfant maakt tevens deel uit van het Europese Netwerk van Kinderombudsmannen (ENOC) (zie bijlage 11, nr. 4).

Het mandaat van de algemeen afgevaardigde voor de rechten van het kind werd in 2004 verlengd.

Het Observatorium voor het Kind, Jeugd en Jongerenhulp

34. Het Observatorium voor het Kind, Jeugd en Jeugdhulp (*Observatoire de l'Enfance, de la Jeunesse et de l'Aide à la jeunesse* - hierna: OEJAJ) werd opgericht in 1997 (cf. tweede periodiek rapport nr. 172-173). Zijn opdrachten en activiteiten werden vastgelegd in het decreet van 12 mei 2002 (cf. bijlage 8). Het OEJAJ heeft de volgende opdrachten:

- het permanent opstellen van een inventaris van het beleid en de maatschappelijke gegevens op het vlak van het kind, jeugd en jeugdhulp, evenals van de instellingen en verenigingen die bevoegd zijn op het vlak van kind, jeugd en jeugdzorg;
- het uitwerken van indicatoren die verbonden zijn aan de maatschappelijke gegevens bedoeld onder 1;
- het uitbrengen van adviezen over om het even welke vraag die betrekking heeft op de materies die het behandelt;
- het uitvoeren of het opdracht geven tot studies en wetenschappelijk onderzoek inzake de materies die het behandelt en het bijhouden van een inventaris van de studies en het wetenschappelijk onderzoek dat werd uitgevoerd op vlak van kind en jeugd en jeugdzorg in de Franse Gemeenschap;
- de tenuitvoerlegging voor de Franse Gemeenschap van de bepalingen vervat in de artikelen 42 en 44 van het IVRK;
- het ondersteunen en promoten van ieder initiatief dat als doelstelling de verbetering van de situatie van kinderen en jongeren in de Franse Gemeenschap heeft;
- het doen van aanbevelingen met het oog op een verbetering van de samenwerking tussen de O.N.E. en de diensten van de Regering alsook tussen deze laatste en de verenigingen.

Ieder jaar voor dertig juni, maakt het Observatorium aan de Raad en aan de Regering van de Franse Gemeenschap een activiteitenverslag over betreffende het afgelopen jaar, evenals een stand van zaken betreffende kinderen, jeugd en jeugdzorg in de Franse Gemeenschap.

Indicatoren van welzijn van het kind

35. In 2007 heeft het OEJAJ drie initiatieven genomen om welzijnsindicatoren voor het kind uit te werken: opstelling van een inventaris van beschikbare indicatoren op basis van lijsten die thans betrekking hebben op het Europese niveau (deze indicatoren zullen worden opgeslagen in een gegevensbank), uitwerking van specifieke indicatoren ter beoordeling van het beleid en onderzoek

naar de betekenis van het begrip 'welzijn' vanuit het standpunt van het kind, zodat ook de belangrijkste betrokkenen rechtstreeks betrokken worden bij de uitwerking van deze welzijnsindicatoren (zie bijlage 11, nr. 41).

Permanente groep IVRK

36. Binnen het Observatorium werd de permanente opvolgingsgroep voor het Internationale Verdrag inzake de Rechten van het Kind (hierna de permanente groep IVRK genoemd) in 2004 decretaal verankerd. Deze groep heeft de volgende opdrachten:

- de uitwisseling van informatie en overleg inzake de initiatieven en projecten die het bevorderen en de tenuitvoerlegging van kinderrechten verzekeren;
- de voorbereiding van de bijdrage van de Franse Gemeenschap aan de redactie van het nationaal rapport bedoeld in artikel 44 van het IVRK en het driejaarlijks rapport dat de Regering uitwerkt voor de Raad van de Franse Gemeenschap;
- de analyse en de opvolging van de aanbevelingen van het VN-Kinderrechtencomité, meer bepaald de uitwerking van een actieplan op gemeenschapsniveau inzake de rechten van het kind;
- de voorbereiding van de werkzaamheden van de Nationale Commissie voor de Rechten van het Kind;
- de inachtneming van het woord van de kinderen.

De permanente groep IVRK bestaat uit vertegenwoordigers van de Regeringsleden alsook uit vertegenwoordigers van de besturen van het Ministerie van de Franse Gemeenschap en de O.N.E., van de raadgevende organen binnen de diensten voor de kinderen, voor de jeugd en voor de jeugdzorg, uit de algemeen Afgevaardigde voor de kinderrechten en vertegenwoordigers van de niet-gouvernementele organisaties die actief zijn op het vlak van kinderrechten. Kunnen eveneens worden uitgenodigd, vertegenwoordigers van andere besturen, meer bepaald de Waalse en Brusselse besturen die actief zijn op het vlak van kinderen en jeugd, van de Raad van de Franse Gemeenschap en om het even welke persoon of instelling van wie de kennis nuttig zou zijn.

b.3 Regering van de Duitstalige Gemeenschap

37. In zijn slotopmerkingen heeft het Comité zijn bezorgdheid geuit over de afwezigheid binnen de Duitstalige Gemeenschap van een onafhankelijk mechanisme voor de opvolging van de tenuitvoerlegging van het IVRK en het vermogen om klachten van kinderen te ontvangen en over te maken. De regering van de Duitstalige Gemeenschap heeft goed nota genomen van deze bezorgdheid en zoekt nog steeds een oplossing voor dit probleem. Het organiseren van een specifiek onafhankelijk mechanisme is nagenoeg onmogelijk voor een gemeenschap van 73.000 inwoners. Het organiseren van een systeem van "ombudsman" voor verschillende domeinen waarvoor de Duitstalige Gemeenschap bevoegd is (of voor al haar bevoegdheden) wordt onderzocht.

B. De internationale acties en ontwikkelingssamenwerking

38. De VN-conventie betreffende de rechten van personen met een handicap staat sedert 30 maart 2007 open voor ondertekening. De Belgische Staat en de regionale overheden zullen deze conventie zo snel mogelijk ratificeren.

a. Op federaal niveau

39. In april 2006 besliste de federale Regering een strategische nota uit te werken over de rechten van het kind in de sector van de ontwikkelingssamenwerking. Dit werk werd toevertrouwd aan de FOD Buitenlandse Zaken en Ontwikkelingssamenwerking, die hiervoor een werkgroep oprichtte die

bestond uit vertegenwoordigers van de BTC, UNICEF België, PLAN België, ECPAT België, het Belgische Rode Kruis, de Commissie Vrouwen en Ontwikkeling, het Vlaams Internationaal Centrum en de academische wereld. Deze uitgebreide groep werd opgesplitst in 5 sectorale groepen die het thema van de rechten van het kind hebben behandeld in functie van de 5 sectoren waarop de Belgische Coöperatie zich concentreert, namelijk: landbouw, onderwijs, basisinfrastructuur, maatschappijopbouw en gezondheid. De werkgroep heeft aanbevelingen geformuleerd voor elke sector en voor het Belgische samenwerkingsbeleid in het algemeen, teneinde het thema van het respect voor de rechten van het kind beter en duurzaam te integreren in alle activiteiten van het Belgische samenwerkingsbeleid. Voor elke sector werden politieke en technische aanbevelingen uitgebracht.

De politieke aanbevelingen berusten op 3 principes:

- Respect voor de zeggenschap van het partnerland over zijn eigen ontwikkelingsbeleid. De klemtoon wordt gelegd op de versteviging van de nationale capaciteit voor de naleving van de rechten van het kind.
- De noodzaak voor de donorlanden om hun samenwerkingsbeleid te harmoniseren.
- De verbintenis van België, als financiële en technische partner van het partnerland, om in het algemeen te waken over de samenhang van zijn acties in het kader van de ontwikkelingsdoelstellingen en de verplichtingen die de naleving van de rechten van het kind met zich meebrengt.

De technische aanbevelingen werden eveneens geformuleerd op basis van 3 types van fundamentele rechten die in het IVRK gedefinieerd werden en hier in het Engels zijn overgenomen:

- “Provision”. Dit betreft voornamelijk het recht op overleven en ontwikkeling.
- “Protection”. Het recht om beschermd te worden.
- “Participation”. Het recht van het kind om zich uit te drukken en voluit deel te nemen aan alle vraagstukken die hem aanbelangen.

De strategische nota moet in 2008 afgerond worden.

40. Verder is België actief op diverse internationale fora.

Tijdens de 61^{ste} zitting van de Algemene Vergadering van de Verenigde Naties, heeft België zijn uitdrukkelijke steun verleend, samen met de EU-partners en GRULAC-landen, aan de resolutie van de Algemene Vergadering van de VN over de rechten van het kind, waarin een belangrijk deel is gewijd aan de situatie van kinderen in gewapende conflicten en het geweld tegen kinderen (A/C.3/61/L.16/Rev.1). Andere voorbeelden van de participatie van België aan internationale acties worden vermeld doorheen dit rapport (*cf. infra* nr. 638-640, en 698 *et seq.*).

België neemt ook actief deel aan het IPAC-programma (wereldprogramma voor de afschaffing van kinderarbeid). Dit programma van de IAO wil bijdragen tot de geleidelijke afschaffing van kinderarbeid door de capaciteit van de landen om dit probleem aan te pakken te versterken, alsook door de oprichting van een wereldwijde beweging die dit fenomeen bestrijdt. (*cf. infra* nr. 616)

België speelde tevens een voortrekkersrol op wereldvlak in de strijd tegen kindsoldaten. Op 25 september 2007 hield de Premier hieromtrent een toespraak in de VN-Veiligheidsraad waarin hij oproept specifieke acties te ondernemen tegen dit fenomeen.

41. Daarnaast vertaalt het engagement van België zich in de financiering van vele projecten op het terrein, die een rechtstreekse impact hebben op het welzijn en de rechten van kinderen. Van 2002 tot 2006 werden in totaal zo'n 120 verschillende projecten (rechtstreekse bilaterale interventies, onrechtstreekse multilaterale of bilaterale interventies) georganiseerd voor de kinderen in onze partnerlanden. Tot deze projecten behoren de projecten die Unicef voert dankzij de steun van het Belgische Overlevingsfonds, meer bepaald in Niger, Ethiopië, de Democratische Republiek Congo, Oeganda en Senegal. Al deze projecten – die eveneens gericht zijn op vrouwen – hebben betrekking op de domeinen van de gezondheidszorg, en meer bepaald op de strijd tegen HIV/AIDS, de rechten van het kind op onderwijs, drinkbaar water, de versteviging van de capaciteiten, de bevordering van hygiëne en sanering. België heeft verder ook voor ongeveer 15 miljoen EUR projecten gesteund die verband houden met kinderen en gewapende conflicten. Iets meer dan de helft van deze projecten situeerden zich op het multilaterale niveau (UNICEF, OHCHR, UNFPA, ...). Een aanzienlijk aandeel

werd echter ook nog voorbehouden voor de financiering van projecten van NGOs. Het overgrote deel van de gefinancierde projecten situeren zich in de regio van de Grote Meren, in het bijzonder in de Democratische Republiek Congo. Een keuze die gerechtvaardigd kan worden door de cruciale periode waarin deze regio zich bevindt en het essentiële belang van de sociale integratie van kinderen in de vredesopbouw.

42. Ten slotte dient te worden gemeld dat in november 2004 een conferentie "Rechten van het kind en Ontwikkelingssamenwerking" georganiseerd werd te Brussel. Na deze conferentie werden verschillende aanbevelingen uitgebracht; een daarvan stelde een wijziging van de wet van 25 mei 1999 inzake de internationale samenwerking voor. Deze wet werd gewijzigd in juli 2005 (cf. bijlage 12): de "naleving van de rechten van het kind" is thans weerhouden als een sectoroverschrijdend en horizontaal thema voor de Belgische Ontwikkelingssamenwerking. Door dit initiatief zal de problematiek van de rechten van het kind een centrale plaats krijgen in alle acties inzake ontwikkelingssamenwerking.

b. Op het niveau van de gefedereerde entiteiten

43. De Vlaamse overheid en de regering van de Franse Gemeenschap werkten mee aan de realisatie van het Europese Witboek Jeugd (2001), op basis waarvan in 2003 voor Informatie en Participatie gemeenschappelijke doelstellingen werden geformuleerd. De Europese koepel van informatiediensten voor de jeugd, Eryica, ontwikkelde een Europees charter voor jeugdinformatie. Zowel de Europese Commissie als de Raad van Europa zetten het belang van een kwalitatief jeugdinformatiebeleid hoog op de agenda (cf. bijlage 6, nr. 16). De Vlaamse overheid en de regering van de Franse Gemeenschap hebben het charter actief mee voorbereid in Europese fora en discussiegroepen. In 2004 keurde de Raad van de ministers Jeugd de resolutie betreffende gemeenschappelijke doelstellingen inzake vrijwilligersactiviteiten door jongeren en de resolutie betreffende gemeenschappelijke doelstellingen voor een beter begrip en een betere kennis van jongeren goed.

In het kader van het kinderrechtenbeleid hebben de overheden ook actief deelgenomen aan de voorbereidingen van het Wereldactieplan voor kinderen (New York, 2002 en 2007) en aan de vergaderingen van ministers en ambtenaren uit de EU-lidstaten bevoegd voor kinder(rechten)beleid 'Europe de l'enfance'. Verder werden ook de activiteiten van ChildONEurope opgevolgd.

b.1 Vlaamse Regering

44. Om het internationale bewustzijn te vergroten, voorziet het Decreet Vlaams Jeugdbeleid in het subsidiëren van humanitaire projecten om de solidariteit met de jeugd in door rampspoed getroffen gebieden te bevorderen. Zo worden bv. initiatieven ondersteund die kinderen uit Wit-Rusland of Oekraïne (getroffen door de Tjernobyldramp) in Vlaanderen een vakantie bezorgen.

45. Overeenkomstig artikel 10 van het decreet van 22 juni 2007 inzake ontwikkelingssamenwerking besteedt de Vlaamse overheid bij alle beleidsinitiatieven en acties op het vlak van ontwikkelingssamenwerking bijzondere aandacht aan de transversale thema's gender, hiv/aids, kinderrechten, goed bestuur en duurzame ontwikkeling.

b.2 Regering van de Franse Gemeenschap

46. De internationale politieke actie van de Franse Gemeenschap steunt op drie pijlers:

- de voortdurende steun voor en herhaaldelijke verwijzing naar het IVRK, dat een instrument van fundamenteel belang is;
- de promotie van de rechten van het kind, en bij voorkeur de bescherming van deze rechten, om op deze manier uitdrukking te geven aan een voluntaristische en levendige aanpak, en geen defensieve aanpak;
- op dezelfde wijze wil de Franse Gemeenschap op internationaal niveau de voorkeur geven aan

de “rights based approach” in plaats van de “well being approach”, omdat deze laatste enkel het welzijn van de kinderen betreft (en bijgevolg te beperkt is) en omdat ook de rechten van het kind erkend moeten worden;

In 2007 bijvoorbeeld was het doel van de ontwikkelingssamenwerking in de regio van de Grote Meren via het multilateralisme van de IAO te strijden voor de uitbanning van discriminatie, gedwongen arbeid en kinderarbeid. Het gerealiseerde project heeft betrekking op “Appui au processus de formation à l’intention des juges et juristes en matière de droit international du travail”, steun aan het opleidingsproces voor rechters en juristen inzake internationaal arbeidsrecht. Het betreft een cyclus van 8 workshops waarvan één gewijd is aan kinderarbeid (nr. 7: “formation sous-régionale en matière de lutte contre le travail des enfants”, subregionale opleiding inzake de bestrijding van kinderarbeid).

In het kader van de bilaterale samenwerking met Senegal werd steun verleend aan drie projecten van de algemeen afgevaardigde van de Franse Gemeenschap voor de rechten van het kind. Zo verhoogt de Franse Gemeenschap via het CGRI-DRI nog zijn steun aan het project “Renforcement de la Protection Juridique des Mineurs au Sénégal (RPJM)”. Dit project heeft tot doel, bruikbare opleidingen – basisopleidingen en voortgezette opleidingen – in te voeren voor de actoren die betrokken zijn bij de gerechtelijke procesvoering ten aanzien van minderjarigen (minderjarige delinquenten en minderjarigen in een problematische opvoedingssituatie). De opleiding van een groep advocaten gespecialiseerd in jeugdbescherming en de opleiding van medewerkers gespecialiseerd in bemiddeling in familiezaken vormen twee nieuwe pijlers van het project.

Er werd ook steun verleend aan een ander project van de afgevaardigde voor de rechten van het kind met betrekking tot bewustmaking inzake de rechten van het kind. Het project bestaat uit het drukken van een tweetalige Frans/Arabische versie van het kinderverhaal “Les bulles de l’espoir”. Dit zijn de doelstellingen: A) dit boek bezorgen aan de Arabisch-islamitische families die in ons land gevestigd zijn teneinde de kinderen en hun ouders de mogelijkheid te geven, Frans en/of Arabisch te leren; B) bij die personen een kinderrechten- en mensenrechtencultuur ingang doen vinden; C) het werk internationaal verspreiden in de Franstalige Maghreblanden. De “Délégations Wallonie-Bruxelles” te Algiers, Rabat en Tunis hebben gezorgd voor de internationale verspreiding van het boek.

In het kader van een project van de CMP (“commission mixte paritaire”) tussen de vzw “Défense des enfants international – Section belge francophone” en het “Observatoire d’information, de formation, de documentation et d’études pour la protection des droits de l’enfant en Tunisie” werden in 2007 drie opleidingssessies “lesgevers inzake kinderrechten” georganiseerd, ten behoeve van een twaalfstal specialisten inzake kinderen die verschillende Tunesische ministeries vertegenwoordigden. Deze opleidingssessies vonden plaats met het oog op de tenuitvoerlegging van het Internationaal Verdrag inzake de rechten van het kind via de verspreiding van een kinderrechtencultuur in Tunesië.

De 4 projecten met betrekking tot Noord-Amerika die voor het biennium 2005-2007 in het memorandum van bilaterale samenwerking Wallonië-Brussel/Québec zijn opgenomen, zijn:

- project Divers-1: “3ème Congrès international francophone sur l’agression sexuelle”, een project ontwikkeld door het “Institut Philippe Pinel de Montréal” en de afgevaardigde voor de rechten van het kind van Wallonië-Brussel;
- project Divers-2: “Prise en charge des mineurs auteurs d’agression sexuelle” (zelfde samenwerkingspartners);
- project FOP (Professionele vorming) -5: “Insertion socio-professionnelle des adolescents en grande difficultés pris en charge par le réseau de la protection de la jeunesse”, een project ontwikkeld door de “Association des centres jeunesse du Québec” en het directoraat-generaal Hulp aan de jeugd van het Ministerie van de Franse Gemeenschap;
- project EDU-2: “Favoriser l’intégration scolaire et linguistique des jeunes primo-arrivants dans les classes passerelles de l’école secondaire en Wallonie-Bruxelles et au Québec”, een project ontwikkeld door het “Centre de Recherche interuniversitaire de Montréal sur l’immigration,

l'intégration et la dynamique urbaine immigration et métropoles" en de "Université Catholique de Louvain, Département d'études romanes".

ChildONEurope

47. Het in 2003 opgerichte Europese netwerk voor nationale observatoria voor kinderen (ChildONEurope) heeft de uitwisseling van informatie, kennis en analyses inzake kinderen en jeugd tot doel. Het OEJAJ laat zijn activiteiten passen binnen het kader van dit Europees netwerk met het oog op het organiseren van een uitwisseling van informatie en gegevens en het promoten van goede acties op Europees niveau op het vlak van kinderen, jeugd en jeugdzorg (cf. bijlage 11, nr.5).

C. De samenwerking met de organisaties uit het maatschappelijk middenveld

48. De Nationale Commissie voor de Rechten van het Kind (cf. *supra* nr.10-12) is samengesteld uit zowel regeringsvertegenwoordigers van alle niveaus als actoren van het terrein, zoals niet-gouvernementele organisaties die de belangen en rechten van kinderen verdedigen, universiteiten, vertegenwoordigers van advocaten en magistraten, het kinderrechtencommissariaat, vertegenwoordigers van kinderen etc. De Commissie biedt aldus een platform voor overleg tussen de diverse overheden enerzijds en de actoren van het terrein anderzijds. Dit mechanisme beoogt via dialoog de realisatie van kinderrechten in België te bevorderen.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

49. Voor wat betreft de samenwerking met het maatschappelijk middenveld kan verder verwezen worden naar wat reeds gezegd werd onder A (cf. *supra* nr. 19-28).

b.2 Regering van de Franse Gemeenschap

50. De permanente groep IVRK, die is opgericht binnen het OEJAJ (cf. *supra* nr. 36) bestaat onder andere uit vertegenwoordigers van de niet-gouvernementele organisaties die actief zijn op het vlak van kinderrechten.

51. Op 21 juni 2002 vond een colloquium plaats over de toepassing van het IVRK in België. Dit colloquium werd georganiseerd door het OEJAJ, de *Coordination des ONG pour les droits de l'enfant* (CODE) en de Kinderrechtcoalitie-Vlaanderen, hetgeen de goede samenwerking aantoont tussen het OEJAJ en de niet-gouvernementele organisaties die actief zijn op het vlak van kinderrechten (cf. *infra* nr. 79)..

52. De Ministers van Kinderwelzijn en Hulpverlening aan de Jeugd van de Franse Gemeenschap hebben aan de CODE twee studies toevertrouwd over bedelende kinderen, nu is vastgesteld dat dit verschijnsel een aanzienlijke omvang aan het krijgen is. Dit is opnieuw een goed voorbeeld van de samenwerking die ontstaan is met de betrokken niet-gouvernementele organisaties (cf. *infra* nr. 637).

D. Getroffen maatregelen om de principes en de bepalingen van het Verdrag bekend te maken onder volwassenen en kinderen (art. 42)

53. Overeenkomstig de aanbevelingen van het Comité heeft België verschillende mechanismen ingevoerd ter versteviging van de informatieverspreiding over het Verdrag en de toepassing ervan onder kinderen en ouders, evenals ter versterking van initiatieven gericht op de meest kwetsbare groepen.

54. De Senaat en de Interministeriële Conferentie over de rechten van het kind (Federale Staat, Gemeenschappen en Gewesten) hebben 20 november uitgeroepen tot de dag van de rechten van het kind.

« *What Do You Think ?* »

55. Verder is er « *What Do You Think ?* », een project dat wordt gecoördineerd door Unicef België. Het richt zich tot kinderen en jongeren onder de 18 in België en heeft als doel hun recht op vrije meningsuiting en hun recht op participatie te bevorderen op elk niveau. Meer concreet beoogt het project de stem van kinderen te laten horen bij het VN-Kinderrechtencomité. Tussen 2002 en 2004 werd een project uitgevoerd met meer dan 150 niet-begeleide minderjarige vreemdelingen. Verder kwam ook het thema kinderen in het ziekenhuis aan bod. Tussen 2005 en 2007, spraken bovendien meer dan 300 kinderen met een handicap zich uit over hoe hun rechten worden gerespecteerd. Hun aanbevelingen werden overgemaakt op het hoogste niveau. In 2007 werden projecten opgestart met kinderen in de psychiatrie en kinderen in conflict met de wet. Het project wordt gesteund door de federale regering (FOD Justitie), de Vlaamse Gemeenschap, de Franse Gemeenschap en door Unicef België,

a. Op federaal niveau

56. Op de website van de Dienst Vreemdelingenzaken wordt het thema van de minderjarigen in de rubriek “Veelgestelde vragen” behandeld en wordt een link naar het IVRK voorzien. De personeelsleden van de diensten die betrokken zijn bij de toepassing van de rechten van het kind hebben specifieke opleidingen gevolgd of seminars bijgewoond (*cf. infra* nr. 571).

57. De FOD Sociale Zekerheid heeft verschillende informatie-instrumenten ontwikkeld waardoor het publiek op begrijpelijke wijze wordt geïnformeerd over zijn sociale zekerheidsrechten: een website waar het publiek aangepaste informatie kan vinden over de wetgeving die van toepassing is in de verschillende takken van de sociale zekerheid (vb.: de kinderbijslagen, het kraamgeld, de adoptiepremie), een toelichtingsbrochure over de hervorming van 2002 inzake de verhoogde kinderbijslag voor kinderen met een handicap of een ernstige ziekte (*bijlage verkrijgbaar op aanvraag*), algemene brochures voor rechthebbenden, bijstandstrekkingen en kinderen die allerlei bijslagen ontvangen.

58. Verder organiseert de Orde voor Vlaamse Balies sinds 2005 een systematische bijzondere opleiding jeugdrecht voor advocaten die voor minderjarigen willen optreden. De opleiding bestaat uit een theoretisch en een praktisch luik. De theoretische module omvat een juridisch (inclusief kennisoverdracht van internationale verdragen en aanbevelingen aangaande kinderen en hun rechten), criminologisch, sociologisch en psychologisch luik. Deze module bestaat uit 14 lesblokken van telkens 4 uur. De lessen worden gegeven door prominente universiteitsprofessoren en advocaten. In de praktijkmodule komen enerzijds praktische oefeningen ‘communicatie met kinderen’ aan bod en anderzijds wordt informatie verstrekt door de actoren die in de diverse sectoren van de jeugdzorg werkzaam zijn. De deelnemers dienen eveneens een stageverslag over te maken waaruit blijkt dat zij zijn tussengekomen in dossiers waarin minderjarigen betrokken zijn. Aan deze opleiding namen ieder jaar 150 advocaten deel, wat betekent dat tegen juni 2007 een totaal van 300 advocaten de opleiding hebben gevolgd.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

59. Op de website van de Vlaamse overheid is informatie over kinderrechten beschikbaar (<http://www.vlaanderen.be/kinderrechten>). Hier vindt men onder meer informatie over het IVRK, de kindeffectrapportage, het Vlaams Actieplan Kinderrechten, de aanspreekpunten, de jaarlijkse verslaggeving. De Vlaamse overheid verspreidt jaarlijks informatiedragers van het Kinderrechtencommissariaat naar zowel de jeugdsector, welzijnssector als het onderwijsveld. Het gaat

enerzijds om brochures ter bekendmaking van het Kinderrechtenverdrag: K30-brochure (30.000 ex) en Inkleurposter (16.000 ex) gericht naar leerlingen uit het basisonderwijs en de Wblft?-brochure (21.000 ex) en Jongerenjaarkrant (70.000 ex) gericht naar leerlingen uit het secundair onderwijs. Anderzijds betreft het een folder gericht aan minderjarigen (deurhanger: 290.000 ex) en een folder gericht aan volwassenen uit het middenveld (middenveldfolder: 25.000 ex) ter bekendmaking van de Klachtenlijn van het Kinderrechtencommissariaat waar schendingen van kinderrechten aangeklaagd kunnen worden.

60. Sedert 2001 kent de Vlaamse begroting een specifieke basisallocatie ‘subsidies voor aanmoediging, organisatie en ontwikkeling van activiteiten inzake kinderrechten’ (cf. bijlage 6, nr.8). In dit kader werd het Centrum voor de Rechten van het Kind aan de Universiteit Gent verder gesubsidieerd (cf. tweede periodiek rapport nr. 71) met het oog op het verder ontwikkelen van expertise op het vlak van kinderrechten ten behoeve van gouvernementele en niet-gouvernementele organisaties (in 2007: 115.000 euro). Deze expertise vond zijn neerslag in het Tijdschrift voor Jeugdrecht en Kinderrechten, de KInderrechtengiDS, de advisering van de coördinerende Minister, de organisatie van vorming (over bv. participatie, diversiteit, etc.) en het bieden van ondersteuning aan professionelen die werkzaam zijn met kinderen (cf. bijlage 6, nr. 9). Daarnaast werd de vzw Kinderrechtencoalitie Vlaanderen gefinancierd (in 2007: 83.500 euro) (cf. bijlage 6, nr. 10). Deze organisatie kende de laatste vijf jaren een sterke groei. Eind 2006 had ze 28 lidorganisaties die actief zijn op het vlak van kinderrechten. De kritische reflectie op het Belgische beleid m.b.t. de rechten van het kind en met name de alternatieve rapportage staat bij deze organisatie centraal. In dit verband is het interessant te vermelden dat het Kinderrechtenfestival, vermeld in het tweede periodiek rapport (nr. 208 van het betreffende rapport), sinds 2003 vervangen is door de Kinderrechtendorpen. Met de dorpen trekt men zelf naar massa-evenementen waar hoofdzakelijk jongeren of gezinnen naartoe gaan. Zo brengt men het thema ‘Kinderrechten’ dicht bij kinderen en jongeren. In de periode 2003-2007 werden jaarlijks verschillende kinderrechtendorpen georganiseerd. De organisatie van de dorpen ligt in handen van de Kinderrechtencoalitie (in 2007: subsidie van 38.000 euro) die daarvoor samenwerkt met lidorganisaties van de coalitie en met het Kinderrechtencommissariaat, dat ook een belangrijk deel van de kosten draagt (cf. bijlage 6, nr. 11). De Coalitie ontving ook een extra subsidie voor de organisatie van een Europees Forum van nationale coalities voor kinderrechten te Brussel (8-10 maart 2005).

61. Verder werden subsidies aan onder meer volgende projecten toegekend.

In de rapportageperiode 2002-2007 ontving Unicef België jaarlijks een subsidie van de Vlaamse overheid met als doel kinderen een stem te geven bij het Comité van Genève. Daarbij gaat de aandacht hoe langer hoe meer, in navolging van de slotbeschouwingen van het Comité, uit naar de meest kwetsbare kinderen in België.

In 2007 werd aan de vzw Vormen een subsidie toegekend om in uitvoering van slotbeschouwing 15 (2002) van het Comité een kinderrechteneducatieproject op touw te zetten voor enerzijds ouders van kinderen uit de lagere school waarbij bijzondere aandacht zal gaan naar allochtone ouders en anderzijds voor gemeentelijke ambtenaren.

In 2004 en 2007 werd de vzw Kinderrechtswinkels gesubsidieerd voor de uitgave voor minderjarigen van boven 12 jaar. In 2007 kwam daar ook een reeks voor minderjarigen beneden 12 jaar bij. Verder kan verwezen worden naar de website van deze organisatie (<http://www.kinderrechtswinkel.be/>).

62. In 2006 werden verder drie kinder- en jongerengidsen met bijhorende websites gepubliceerd voor drie leeftijdscategorieën: de Kidsgids voor kinderen, jonger dan 12 jaar; de tienergids Life1215 en de jongereninformatiegids voor plus-15jarigen. Deze gidsen en websites zijn het resultaat van een samenwerking tussen 6 kinderrechten- en jeugdorganisaties (cf. bijlage 6, nr. 6) en trachten kinderen en jongeren in te lichten over hun rechten.

63. Voorts zijn vanuit de integrale jeugdhulp acties ondernomen op het vlak van de verspreiding van informatie over de concrete betekenis van het IVRK in de context van jeugdhulpverlening. Het betreft acties, gericht aan zowel kinderen, ouders als beroepskrachten (hulpverleners, directie en

middenkader). Deze acties kaderen in de implementatie van de decreten integrale jeugdhulp (*cf. infra* nr. 248). De Vlaamse overheid werkte informatiebrochures uit voor minderjarigen (één voor de –12-jarigen en één voor de +12-jarigen) en een brochure voor ouders en opvoedingsverantwoordelijken. Dit gebeurde i.s.m. de Kinderrechtswinkels en de Gezinsbond en via consultatie van minderjarigen en ouders. De brochures werden massaal verspreid naar jeugdhulpvoorzieningen.

De brochure voor minderjarigen leggen op een bevattelijke manier uit welke rechten kinderen hebben wanneer ze in aanraking komen met hulpverlening en hoe deze rechten zich verhouden tot de rechten van hun ouders.

De brochure voor ouders en opvoedingsverantwoordelijken informeert de betrokkenen over de rechten van hun kind(eren) in de hulpverlening en over hoe voorzieningen en/of pleegouders met deze rechten moeten omgaan. Men vindt er ook informatie over de wijze waarop men betrokken zal/kan worden in de hulpverlening aan zijn kind. Deze informatie kan een hulpmiddel zijn om zijn kind te ondersteunen in de uitoefening van zijn rechten of om erover te waken dat zijn rechten gerespecteerd worden. Anderzijds, geeft de brochure ook aan welke rechten kinderen hebben, zelfs wanneer deze van mening verschillen of als de ouder niet akkoord gaat met de keuze van zijn kind.

64. Ook ondersteunt de Vlaamse overheid professionelen in de jeugdhulpverlening bij de implementatie van kinderrechten in de eigen voorziening via de website www.rechtspositie.be, een werkmap, dialoogdagen in de Vlaamse provincies (2006), een vormingsprogramma voor hulpverleners over rechten van kinderen en ouders in de jeugdhulpverlening (2006 – 2007) en een module kinderrechten in de opleiding voor toekomstige hulpverleners.

65. Ook bij Kind en Gezin (*cf. infra* nr431- 433) maakt het thema ‘Rechten van het kind’ onderdeel uit van de basisopleiding van het begeleidend personeel.

66. Verder kan er nog gewezen worden op een aantal verenigingen met een landelijke erkenning zoals jeugdwerkverenigingen die specifieke activiteiten opzetten rond kinderrechten (*cf.* bijlage 6, nr. 15).

67. Ten slotte kan, wat betreft mensenrechten- en kinderrechteneducatie in de basisscholen en secundaire scholen, verwezen worden naar de eindtermen die erop gericht zijn om jongeren respectvol te leren omgaan met andere culturen en hun vertegenwoordigers in een maatschappij die onomkeerbaar intercultureel is. Streefdoel hierbij is de erkenning van en de waardering voor diversiteit (*cf.* bijlage 13 en *cf. infra* nr. 503-504). Met het decreet van 2 april 2004 inzake ontwikkelingseducatie (*cf.* bijlage 14) wil het Vlaams beleid “bijdragen tot de creatie van een draagvlak voor internationale samenwerking en de ontwikkeling van een houding van internationale solidariteit in het perspectief van een duurzame mondiale samenleving”.

b.2 Regering van de Franse Gemeenschap

68. Het decreet van 28 januari 2004 (*cf.* bijlage 7) heeft in de Franse Gemeenschap de uitwerking ingevoerd van een rapport over de toepassing van de beginselen van het IVRK. De regering brengt elke drie jaar verslag uit aan het Parlement over de politiek gevoerd met het oog op de toepassing van de principes van het IVRK. Bovendien is het beschikbaar op de website van het OEJAJ (*cf. supra* nr. 32). Deze publicatie van het verslag maakt een zekere verspreiding mogelijk van de principes van het IVRK.

69. Het OEJAJ heeft in de loop van 2005 een database opgericht die van de website gedownload kan worden. Dankzij dit instrument ter bevordering van de rechten van het kind kan iedereen (kinderen, jongeren en volwassenen) beschikken over verwijzingen naar bestaande informatie-instrumenten over het IVRK: boeken, pedagogische dossiers, websites, enz. De gebruiker wordt geholpen bij het maken van zijn keuze en krijgt een lijst van instrumenten die zijn aangepast aan de doelgroep. Voor elk instrument kan hij vervolgens een gedetailleerde beschrijving en andere nuttige informatie raadplegen. Teneinde degenen die zich beroepsmatig met kinderen bezighouden te helpen bij een concrete benadering van het Internationaal Verdrag inzake de rechten van het kind, wordt

aanvullende informatie van pedagogische aard tot hun beschikking gesteld: informatie over de leeftijd van de doelgroep, de gebruiksvoorwaarden, de aanbevolen ondersteuning, de mogelijke omvang van de groep, de duur van de activiteit, een pedagogische handleiding met raadgevingen voor toekomstig gebruik en verwijzingen naar andere instrumenten van de gegevensbank. De gegevensbank kan worden gedownload op de website: http://www.oejaj.cfwb.be/article.php?id_article=128. Alle opgenomen instrumenten werden beoordeeld door professoren. Hierdoor werden deze op efficiënte wijze geklasseerd waardoor de database een performant zoekinstrument is voor het brede publiek.

70. De Franse Gemeenschap heeft eveneens bijgedragen tot de ontwikkeling van voortgezette opleidingsprogramma's voor leerkrachten en opleiders. Zo kunnen leerkrachten in het basisonderwijs in het kader van een van de opleidingsmodules van het Instituut voor opleidingen tijdens de loopbaan leren hoe zij kinderen kunnen aanleren om hun rechten beter te beleven (vanaf het schooljaar 2005-2006).

71. Een van de opdrachten van de Algemeen afgevaardigde voor de rechten van het kind (*cf. supra* nr. 33) is de promotie van de rechten en belangen van het kind en de organisatie van informatieactiviteiten over dit onderwerp. Er werden verschillende sensibiliseringsinstrumenten over de rechten van het kind in het algemeen, evenals over meer specifieke rechten in het leven geroepen en algemeen verspreid onder de kinderen (*cf. bijlage 11, nr. 6*).

72. De Universele dag van het Kind van de Verenigde Naties, die valt op 24 oktober, vormt een mooie gelegenheid om in te gaan op de kwestie van de rechten van het kind en pedagogisch materiaal te bezorgen aan leerkrachten over activiteiten die tijdens de lessen georganiseerd kunnen worden. In 2003 hebben de Ministers van Kinderwelzijn en Onderwijs van de Franse Gemeenschap een omzendbrief verstuurd waarin alle leerkrachten werden uitgenodigd om deel te nemen aan een educatieve campagne over het thema kinderarbeid.

Verder werd er in 2003 een toneelstuk met de marionet "Felicien" opgevoerd in alle scholen van de Franse Gemeenschap, dit op initiatief van de Minister belast met het basisonderwijs. De rechten van het kind vormden de rode draad van dit toneelstuk. Aansluitend op het toneelstuk volgde een debat over de rechten van het kind; de leerkrachten ontvingen een pedagogisch boekje. Voor de onthaalklassen bestemd voor de nieuwkomers was deze toneelvoorstelling volledig gratis.

73. Overeenkomstig zijn opdracht om informatie te verstrekken over de rechten van jongeren, neemt de Algemeen afgevaardigde voor de rechten van het kind van de Franse Gemeenschap elk jaar op 20 november initiatieven om de dag van de rechten van het kind te gedenken. Elk jaar coördineert het instituut diverse activiteiten met talrijke partners (*cf. bijlage 11, nr.7*). Elk jaar stelt de instelling een inventaris op van de verschillende activiteiten die worden georganiseerd door de talrijke partners.

b.3 Regering van de Duitstalige Gemeenschap

74. Terzake worden verschillende activiteiten ondernomen of gesteund door de Duitstalige Gemeenschap:

- Elk jaar organiseert het Ministerie van de Duitstalige Gemeenschap op de internationale dag van de rechten van het kind (waarop hieronder wordt ingegaan) diverse publieke manifestaties die o.a. tot doel hebben informatie te verstrekken over de rechten van het kind. De thema's die tussen 2002 en 2006 centraal stonden, waren het Verdrag van de rechten van het kind, geïmmigreerde kinderen, de niet-discriminatie van personen van buitenlandse oorsprong, kinderen in de derde wereld, de rechten van het kind in een situatie van scheiding van de ouders. Er werden zeer uiteenlopende middelen gebruikt: films, radio-uitzendingen, krantenartikelen, animatie bij jeugdbewegingen, opleidingsdagen voor maatschappelijk werkers en advocaten waarop deskundigen aanwezig waren.

- Met de steun van de Regering van de Duitstalige Gemeenschap heeft de Duitstalige afdeling van het Belgisch comité voor Unicef in de scholen talrijke animaties georganiseerd over het IVRK en heeft deze deelgenomen aan de campagnes "What do you think" en "Say yes".

b.4 Brusselse Regering en Bestuurscolleges

75. Het Observatoire de l'enfant van de COCOF, dat gesteund wordt door zijn netwerk van deskundigen, publiceert regelmatig gegevens over de leefomstandigheden van kinderen, en neemt deel aan een Europees publicatienetwerk (Kinderen van Europa) dat een Europese benadering van dienstverlening aan kinderen ondersteunt. Deze benadering wil kinderen een mooie en rijke kindertijd bezorgen. Dit gebeurt vanuit een vruchtbare kijk op het kind dat actief bijdraagt tot de creatie van kennis, culturele identiteit en waarden.

76. Het eerste dossier van dit tijdschrift "Kinderen van Europa" ging over het "luisteren naar kinderen". Op dit ogenblik legt het redactiecomité van het tijdschrift de volgende verklaring ter discussie voor: "Naar een Europese benadering van de opvang van jonge kinderen".

Volgens deze verklaring draagt de Europese Unie een verantwoordelijkheid ten aanzien van kinderen en moet zij het vraagstuk van de dienstverlening aan en de ongelijkheid tussen kinderen aanpakken, ook al heeft zij hieraan tot op heden weinig aandacht besteed.

In deze verklaring wordt voorgesteld om een kindervertegenwoordiging op te richten die de basis vormt van een nieuwe benadering van de dienstverlening aan jonge kinderen.

De verklaring bevat 10 beginselen die de rode draad vormen van deze benadering: toegang, de opvoedkundige benadering, participatie, coherentie, diversiteit en keuze, evaluatie, professionalisering, de relatie met het onderwijs en uitwisseling van nationale ervaringen. Dit document kan in het Frans en het Engels gedownload worden op www.grandirabruelles.be > quoi de neuf?

E. Maatregelen die moeten zorgen voor een ruime verspreiding van het rapport (art. 44, § 6)

77. De opmerkingen die het Comité formuleerde tijdens het onderzoek in mei 2002 van het tweede periodiek rapport van België, zijn meegedeeld aan de Parlementen en de gefedereerde entiteiten, opdat deze ook daar gehoord zouden worden.

a. Op federaal niveau

78. De FOD Justitie heeft het tweede periodiek rapport van België beschikbaar gemaakt op haar website. Daarnaast werden de meest recente opmerkingen van het Comité voor de rechten van het kind per brief van 9 juli 2002 overgemaakt aan de betrokken ministers en minister-presidenten.

b. Op het niveau van de gefedereerde entiteiten

79. Op 21 juni 2002 vond een colloquium plaats over de toepassing van het IVRK in België. Dit colloquium werd georganiseerd door het OEJAJ, de CODE en de Kinderrechtencoalitie-Vlaanderen, hetgeen de goede samenwerking aantoont tussen het OEJAJ en de niet-gouvernementele organisaties die actief zijn op het vlak van kinderrechten. Dit colloquium had tot doel de aanbevelingen te presenteren van het VN-Kinderrechtencomité en een debat te voeren over de vragen die op de politieke agenda van de verschillende Belgische instellingen moesten komen te staan. De debatten vonden plaats in het Nederlands en het Frans en de federale en communautaire aspecten werden onderzocht door een aantal werkgroepen: NBMV, gelijkheid van kansen in het onderwijs; het kind in zijn gezinsomgeving, de minderjarige en justitie. Met de hulp en de steun van het OEJAJ werden hiervan verslagen opgesteld en gepubliceerd (deze zijn beschikbaar op de website www.oejaj.cfwb.be).

80. Op 9 november 2006 vond een studiedag over "de Rechten van het Kind in België" plaats op initiatief van de Vlaamse en de Franse Gemeenschap van België (OEJAJ), in samenwerking met de Kinderrechtencoalitie Vlaanderen en de CODE (De documenten zijn consulteerbaar op http://www.oejaj.cfwb.be/article.php?id_article=240&var_recherche=actes+journ%E9e+d%27%E9tud e). De kosten werden gedragen door beide overheden. Toen deze werd georganiseerd, bestond er nog

geen nationale coördinatie voor de rechten van het kind¹. Het leek bijgevolg belangrijk dat er een studiedag werd gewijd aan de stand van zaken van de toepassing van het IVRK in België.

81. Op deze dag werd de vergelijkende studie van ChildONEurope onderzocht over de aanbevelingen en de conclusies die het VN-Kinderrechtencomité had opgesteld nadat alle betrokken landen hun rapporten hadden ingediend. Tevens werd het initiatief van de Europese Commissie inzake de rechten van het kind onderzocht. Professor Eugène Verhellen heeft een presentatie gegeven over de toepassing van het Internationaal Verdrag in ons land. De namiddag was gewijd aan vier precieze onderwerpen die niet alleen in de vergelijkende studie aan bod kwamen, maar tevens behoorden tot de punten waarop het VN-Kinderrechtencomité de aandacht vestigde van de ondertekenende landen: preventieve justitie, gegevensverzameling en indicatoren, de inzet van de deelneming van kinderen en jongeren aan de beleidslijnen en activiteiten die hen aanbelangen, en tot slot armoede. De verslagen zijn beschikbaar op de website van het OEJAJ, www.oejaj.cfwb.be, en op de Vlaamse website, www.cjsm.vlaanderen.be/kinderrechten.

F. Gegevensverzameling en wetenschappelijk onderzoek

82. Een van de taken van de NCRK (*cf. supra* nr.10-12) betreft het coördineren van de verzameling, analyse en verwerking van een minimum aan gegevens, evenals het bevorderen van het overleg en de permanente gegevensuitwisseling tussen de verschillende autoriteiten en instanties. Hiertoe zal in de loop van 2009 een werkgroep worden opgericht met het oog op de instelling van een identiek systeem van gegevensverzameling op het niveau van elke betrokken overheid/instantie, opdat het Secretariaat van de NCRK de gegevens efficiënt zou kunnen inzamelen en overmaken.

a. Op federaal niveau

Gegevensverzameling

83. Meerdere federale ministeries en andere instanties verzamelen gegevens inzake kinderen voor de hun betreffende materies.

84. Het College van Procureurs-generaal levert cijfermatige gegevens over seksuele uitbuiting, seksueel geweld en handel met het oog op seksuele uitbuiting van kinderen (art. 34) (*cf. bijlage 15.A*).

85. De FOD Sociale zekerheid levert statistische gegevens over de kinderbijslagregeling voor werknemers en het stelsel van de gewaarborgde kinderbijslag (*cf. bijlage 15.B*). De website van het Rijksinstituut voor de Sociale Verzekeringen der Zelfstandigen (RSVZ) geeft statistieken weer over de kinderbijslagregeling voor zelfstandigen.

86. De federale centrale autoriteit inzake adoptie (FOD Justitie) centraliseert de informatie over adoptie, waardoor men een globaler overzicht en een eenheid van rechtspraak verkrijgt over de kwalificatie van vreemde adopties (gewone of volle adopties) alsook een eenheid van rechtspraak inzake de bepaling van de naam van het kind (*cf. bijlage 15.C* en *infra* nr.284).

87. De FOD Volksgezondheid levert cijfermatige gegevens over de strijd tegen het tabaksgebruik bij de jongeren, meer bepaald via het nieuwe verbod op verkoop van tabaksproducten aan personen onder de zestien jaar door middel van automatische distributieapparaten (*cf. bijlage 15.D* *infra* nr. 377).

88. Het Informatie- en Analysecentrum Mensensmokkel en Mensenhandel (IAMM) is een informatienetwerk gebaseerd op anonieme gegevens van verschillende actoren die betrokken zijn in de strijd tegen mensensmokkel en mensenhandel. Het centrum heeft als taak de inzameling, de

¹ Sindsdien is de Nationale Commissie voor de Rechten van het Kind opgericht om o.a. deze nationale coördinatie op het vlak van kinderrechten mogelijk te maken (*cf. supra* nr.10-12).

behandeling, het onderzoek en de beschikbaarstelling van alle informatie aan de verschillende partners (*cf. infra* nr. 648).

89. In hun aanbevelingen van december 2006 aan de federale Regering pleitten de Staten-Generaal van het Gezin voor de oprichting van een observatorium van de impact van het beleid op het gezinswelzijn. De vele bronnen van statistische informatie, het gebrek aan samenhang tussen het cijfermateriaal en het gebrek aan gegevens op sommige domeinen vragen om de oprichting van een soepele structuur die die informatie van de verschillende bronnen samenvoegt en de impact van het beleid op het gezinswelzijn meet. De verschillende beleidsniveaus en de rechtstreeks betrokken sociale actoren zullen aan het roer staan van deze structuur.

90. In oktober 2006 werd tijdens een interministeriële conferentie een werkgroep opgericht die een gecoördineerd plan moest uitwerken met concrete maatregelen ter ondersteuning van en hulp aan gezinnen met personen met een zware handicap. Een werkgroep “statistiek” heeft nagedacht over de methode die hiervoor ingevoerd moet worden en over welke informatie op dit ogenblik of in de nabije toekomst beschikbaar moet zijn. De inzameling van de gegevens die de administratieve diensten uitwisselen in het kader van hun dossierbeheer zal op lange termijn leiden tot betrouwbare gegevens en de invoering van aangepaste maatregelen (*cf. infra* nr. 342).

Onderzoek

91. Het interdisciplinair en interuniversitair onderzoek over kinderrechten, waarvan sprake in het tweede periodiek rapport (nr. 171 van het betreffende rapport), kon met de steun van het Federaal Wetenschapsbeleid voor een nieuwe periode van vijf jaar (2001-2006) worden voortgezet.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Gegevensverzameling

92. Wat betreft gegevensverzameling in Vlaanderen kan melding gemaakt worden van:

- Gegevens over kinderen onder de 12 jaar: in de jaarlijkse publicatie ‘Het kind in Vlaanderen’ (Kind en Gezin) worden statistische gegevens uit diverse bronnen (o.a. eigen registratie (*cf.* bijlage 6, nr. 1)) samengebracht om een zo correct mogelijk beeld te geven van de toestand van kinderen en hun leefwereld. Het omvat een ruim pallet aan gegevens: demografische gegevens (geboortecijfer, aandeel allochtone kinderen, adoptiekinderen, ...), gegevens over de gezinssituatie, gegevens over kinderopvang, gegevens over de gezondheid en de fysieke ontwikkeling van jonge kinderen;
- Gegevens in verband met onderwijs: het Departement Onderwijs en Vorming verzamelt enerzijds gegevens die te maken hebben met de opvolging van de leerplicht (leerlingen die niet aan de leerplicht voldoen, leerlingen die veranderen van scholen, leerlingen die vrijgesteld zijn van de leerplicht, leerlingen die huisonderwijs volgen,...) en anderzijds gegevens inzake de financiering aan scholen (aantal leerlingen per school, gender-verschillen, aantal leerlingen per school dat voldoet aan indicatoren voor gelijke onderwijskansen, de verdeling per net, onderwijsvorm en onderwijsniveau, leerlingen in het geïntegreerd onderwijs,). Op basis van de gegevens m.b.t. de leerplicht kunnen beleidsmaatregelen worden bijgesteld.
- Gegevens betreffende jeugdwerk: het Agentschap Sociaal-Cultureel Werk voor Jeugd en Volwassenen (afdeling Jeugd) en de Vereniging Vlaamse Jeugddiensten en Jeugdconsulenten gaven het Cijferboek Jeugdwerk 2005-2007 uit (*cf.* www.vlaanderen.be/jeugd beleid/publicaties/documenten/cijferboek2005.pdf). Dit omvat een verzameling cijfers, tabellen en grafieken in verband met het lokale jeugd(werk)beleid, die op basis van een omvangrijke enquête werden verzameld (*cf.* bijlage 6, nr. 2).
- Gegevens over de woonsituatie van kinderen: de Studiedienst van de Vlaamse Regering publiceert jaarlijks statistieken over de woonsituatie van kinderen aan de hand van Rijksregistergegevens.

Onderzoek

93. Tot aan haar opheffing begin 2006 voerde het Centrum voor Bevolkings- en Gezinsstudie (CBGS) verscheidene wetenschappelijke onderzoeken naar kinderen uit, met het IVRK als referentiekader. Telkens werden kinderen en/ of jongeren benaderd als actieve betekenisverleners. De thema's van het onderzoek hadden betrekking op de leefsituatie van minderjarigen, opvoeding(sondersteuning) (ook van minderjarigen in de bijzondere jeugdbijstand), communicatie in het gezin, participatie van minderjarigen in de jeugdhulp, kwaliteit van de kinderopvang, de impact van ouderschapsverlof op het welzijn van kinderen, de impact van (echt)scheiding op kinderen, hulpverlening ten aanzien van kinderen in een scheidingssituatie en huisvesting van jongeren die begeleid zelfstandig wonen. In 2004 en 2005 werden ook twee instrumenten ontwikkeld die de structurele participatie van minderjarigen in de regionale stuurgroepen van de integrale jeugdhulpverlening dienden te ondersteunen. Daarnaast wordt er in het regioplan integrale jeugdhulp gebruik gemaakt van gegevens uit de brede en directe omgeving, meer bepaald over de leefsituatie en over vraag en aanbod van de jeugdhulp in de betrokken regio. Voor de definitie van 'Integrale jeugdhulp' kan verwezen worden naar nr.248. Het onderzoek over de impact van (echt)scheidingen werd gezamenlijk voortgezet door de Studiedienst van de Vlaamse Regering (SVR) en het Kenniscentrum van het Departement Welzijn, Volksgezondheid en Gezin (WVG) (cf. bijlage 6, nr. 3). Het Kenniscentrum WVG rondde in 2006 ook het onderzoek af naar de huisvesting van jongeren die begeleid zelfstandig wonen.

94. Binnen het beleidsdomein WVG werd een nieuw Steunpunt voor beleidsgericht onderzoek opgericht voor de periode 2007-2011. Het Steunpunt WVG omvat een programma 'Jeugd en Gezin' dat zich thematisch focust op de prevalentie en (vroegtijdige) detectie van gezondheids-, gedrags- en ontwikkelingsproblemen van kinderen tussen 0 en 9 jaar en de behoefte aan en consumptie van professionele hulpverlening terzake. Er zal ook aandacht uitgaan naar de mate waarin het hulpverleningsaanbod effectief is.

95. Omdat het jeugdonderzoek in Vlaanderen weinig systematisch en weinig gecoördineerd verloopt, werd op initiatief van de Vlaamse Minister van Jeugd, in het voorjaar van 2003 het Jeugdonderzoekplatform (hierna: JOP) opgericht. Het JOP is een samenwerkingsverband tussen drie universitaire onderzoeksgroepen die een traditie hebben in jeugdonderzoek. Dit platform heeft drie opdrachten: werken aan een inventaris van bestaand onderzoek naar kinderen en jongeren, een synthese maken van het jeugdonderzoek als input voor het jeugdbeleid, en het opmaken van een jeugdmonitor. De inventaris van onderzoek kan via de databank van het JOP worden geraadpleegd op <http://www.jeugdonderzoekplatform.be>. In 2006 werd een syntheseverslag van recent onderzoek tussen 2000 en 2005 over kinderen en jongeren in Vlaanderen gepubliceerd onder de naam "Jongeren van nu en straks". De jeugdmonitor moet periodieke metingen bevatten zodat kan worden gekeken of via acties in het jeugdbeleid vorderingen gemaakt worden. De eerste jeugdmonitor werd begin 2007 voorgesteld in het boek "Jongeren in cijfers en letters" (cf. bijlage 6, nr. 4). Sinds 2007 behoort het JOP tot het Steunpunt voor beleidsrelevant onderzoek van het beleidsdomein Cultuur, Jeugd en Sport.

De Vlaamse overheid verleende in het kader van haar kinderrechtenbeleid ook haar steun aan de Internationale Conferentie te Gent (18-19 mei 2006): "The UN Children's Rights Convention: theory meets practise" waarmee het in nr. 91 genoemde onderzoek werd afgesloten.

b.2 Regering van de Franse Gemeenschap

Gegevensverzameling

96. De Franse Gemeenschap kende aan het Observatoire de l'Enfance, de la jeunesse et de l'Aide à la jeunesse (OEJAJ) de opdracht toe om een permanente inventaris van sociale gegevens inzake kinderen, jeugd en jeugdhulp op te maken alsook indicatoren te ontwikkelen in verband met deze sociale gegevens. Ieder jaar publiceert het Observatoire, samen met zijn activiteitenverslag een « Memento de l'enfance et de la jeunesse » waarin statistische gegevens van de belangrijkste

activiteiten die door de Franse Gemeenschap werden ondernomen ten voordele van kinderen zijn opgenomen, alsook budgettaire gegevens met betrekking tot deze activiteiten. Bovendien kadert de gegevensverzameling door het Observatoire binnen het netwerk ChildONEurope.

In 2007 heeft het OEJAJ in samenwerking met de Algemene Directie Hulpverlening aan de Jeugd een statistische analyse uitgevoerd van de administratieve gegevens over jongeren die tussen 1 januari 2002 en 31 december 2006 het voorwerp hadden uitgemaakt van maatregelen inzake hulpverlening en jeugdbescherming. De voornaamste resultaten van dit onderzoek zullen in de loop van 2008 bekend worden gemaakt. Naar aanleiding van deze analyse werden een aantal kenmerken beschreven met betrekking tot deze jongeren, de plaatsingen van minderjarigen in moeilijkheden of in gevaar en de plaatsingen van minderjarigen die een als misdrijf omschreven feit hebben gepleegd. Er werd vooral aandacht besteed aan de evolutie van de plaatsingen tijdens de referentieperiode. Deze gegevens en indicatoren zullen de Nationale Commissie voor de Rechten van het Kind helpen bij haar werkzaamheden op dit gebied.

Onderzoek

97. Tevens heeft het Observatoire de opdracht om studies en onderzoeken, die betrekking hebben op kinderen en jeugd, te verrichten of te laten verrichten en om een inventaris bij te houden van relevante wetenschappelijke studies en onderzoeken, uitgevoerd binnen de Franse Gemeenschap. Zo bijvoorbeeld deed het Observatoire in 2006-2007 een bevraging inzake participatie van kinderen en jongeren aan hun dagelijks leven (gezin, school, vrije tijd, instellingen). De bevraging werd gericht tot meer dan 1000 kinderen tussen de 10 en 18 jaar oud.

b.3 Regering van de Duitstalige Gemeenschap

Gegevensverzameling

98. De Duitstalige Gemeenschap levert statistische gegevens over het inschrijvingspercentage en de frequentiegraad van de lagere en secundaire scholen en de centra voor beroepsopleidingen alsook over de problematiek van kinderen die gescheiden leven van hun ouders (*cf.* bijlage 15.E).

b.4 Brusselse Regering en Bestuurscolleges

Inzameling van gegevens

99. Naar aanleiding van de aanbevelingen van de Raad van Europa heeft het Observatoire de l'enfant van de COCOF indicatoren opgesteld waarin het kind als aandachtspunt wordt gehanteerd. In 2007 stelde het Centre d'Expertise et de ressources pour l'enfance (CERE asbl) op verzoek van de COCOF een volledig nieuw rapport op waarin een stand van zaken werd opgemaakt van de laatste ontwikkelingen op het vlak van de situatie van kinderen in Brussel. Het rapport kan gedownload worden op www.cere-asbl.be.

G. Moeilijkheden en doelstellingen voor de toekomst

Algemene maatregelen

100. Overeenkomstig de aanbevelingen van het Comité, heeft de NCRK de opportuniteit onderzocht van een behoud van de interpretatieve verklaring bij artikel 2 IVRK. De reflectie over de procedure tot intrekking van de interpretatieve verklaring werd in gang gezet.

101. Wat de redactie van het periodiek rapport betreft, ook al heeft het Comité ter zake geen opmerkingen geformuleerd, de Belgische Staat zal de presentatie van het verslag blijven verbeteren gezien het grote aantal instanties dat betrokken is bij haar redactie. In dit kader zal een bijzondere aandacht uitgaan naar het vertolken van een gemeenschappelijke visie op de rechten van het kind in België, een sjabloon van periodiek rapport zal worden opgesteld en de olijsting van verscheidene maatregelen die door de Regeringen zijn genomen in de betrokken referentieperiode zal worden vervolledigd met een evaluatie ervan vertrekkend vanuit de rechten vertolkt in het IVRK. Het Bureau van de Nationale Commissie voor de Rechten van het Kind krijgt het mandaat om aan de regeringen

suggesties te formuleren tot verbetering van de tekst op het stuk van de structuur van het rapport, om aan bovenstaande doelstellingen tegemoet komen en aldus de vereisten van een periodiek rapport na te leven.

102. Meerdere maatregelen, waaronder de aanstelling van een federale coördinerende kinderrechtenminister, zullen worden onderzocht met het oog op een nog betere coördinatie van het beleid aangaande kinderen dat op de verschillende federale departementen wordt gevoerd, onder meer in materies waarvoor een gemengde bevoegdheid geldt in hoofde van meerdere ministers (bv. niet-begeleide minderjarigen, mensen- en kinderhandel). Daarenboven is de coördinatie op Europees niveau en op internationaal niveau van belang. België zal de uitwisseling van goede praktijken tussen de lidstaten van de Europese Unie trachten te intensifiëren en de integratie van de VN-principes betreffende kinderrechten in de Europese politiek promoten, zoals reeds op bepaalde wijzen gebeurt (opzetten van een Europees forum + aanneming van documenten met betrekking tot de rechten van het kind).

Kinderrechteneducatie

103. De bevoegde overheden bevestigen de naleving van de volgende basisprincipes na te streven bij de organisatie van kinderrechteneducatie:

a. De vormingen en informatie moeten relevant zijn voor elke doelgroep waarvoor deze bestemd is (contextualisering) en vanuit een praktijkgerichte benadering worden aangeleverd.

b. Er moet een participatieve methodologie ontwikkeld en toegepast worden.

c. De vormingen en informatieverstrekking moeten realistische en correcte informatie aanleveren. De draagwijdte van kinderrechten moet worden verduidelijkt niet alleen wat betreft hun inhoud maar ook wat hun grenzen betreft.

d. Het taalgebruik in het kader van vormingen en informatieverstrekking inzake kinderrechten moet aangepast zijn aan de doelgroep.

e. De aandacht voor de praktische dimensie van kinderrechteneducatie wordt benadrukt. De omgeving en het klimaat waarin de vormingen plaatsvinden, zijn belangrijke vectoren voor de informatie over kinderrechten. Er zal op worden toegezien dat de onderwezen beginselen worden nageleefd binnen de instelling waarin de informatie verstrekt wordt, alsook door de leden van deze instelling. Beoogd wordt om een algemeen klimaat van respect voor de rechten van het kind te creëren

104. De Nationale Commissie voor de Rechten van het Kind zal 20 november uitroepen tot nationale dag van de rechten van het kind en zal de organisatie op deze dag van een specifieke activiteit rond kinderrechten promoten in overleg met de bevoegde overheden.

105. De overheden erkennen dat ze de eerste verantwoordelijke zijn voor kinderrechteninformatie en -educatie. De realisering van vormingen en informatieverstrekking kan eventueel aan gespecialiseerde organisaties worden overgelaten.

106. De bevoegde overheden zullen ernaar streven om een betere algemene waardering van kinderrechten bij het brede publiek te bekomen door een realistisch informatiebeleid dat de exacte draagwijdte van het IVRK aantoont.

107. De bevoegde overheden zullen erop toezien dat meer aandacht uitgaat naar de betekenis en de exacte draagwijdte van het IVRK. Vaak weten kinderen, evenals volwassenen, immers wel dat kinderen rechten hebben maar niet wat ze betekenen en wat de exacte draagwijdte van hun rechten is.

108. De bevoegde overheden zullen de nodige maatregelen nemen zodat de informatieverstrekking en de sensibilisering van het brede publiek op kindvriendelijke wijze kan worden versterkt en op een meer gerichte en systematische wijze kan gebeuren. Hierbij kan gedacht worden aan een uitgave in de

drie landstalen van het overheidsrapport alsook van de list of issues en de concluding observations van het VN-kinderrechtencomité.

109. De bevoegde overheden zullen ernaar streven om een verdergaande inventarisering van de informatie en van de bestaande initiatieven van informatieverspreiding inzake kinderrechten overal te bewerkstelligen, zoals reeds gebeurt op bepaalde bevoegdheidsniveaus. Op die manier zal duidelijk worden waar informatie en educatie inzake kinderrechten nog ontbreekt en zal men de sectoren kunnen identificeren waarin nieuwe initiatieven moeten worden genomen. De Nationale Commissie voor de Rechten van het Kind zal op haar website een overzicht bieden op nationaal vlak, via links naar de websites van de bevoegde Belgische instanties.

110. De bevoegde overheden zullen erop toezien dat kinderrechteneducatie ten aanzien van kinderen ruim wordt opgevat en niet beperkt blijft tot de schoolomgeving. De school mag dan wel een centrale plaats zijn voor kinderrechteneducatie, die alle kinderen bereikt, toch moet men ook andere plaatsen waar kinderen opgroeien ondersteunen, zoals de hele jeugdsector en de media.

111. De bevoegde overheden zullen, zoals reeds het geval is op bepaalde bevoegdheidsniveaus, een verdergaande coördinatie en een betere bekendmaking en verspreiding trachten te bewerkstelligen van het reeds aangemaakte educatieve materiaal inzake kinderrechteneducatie voor leerkrachten of andere actoren die een rol kunnen vervullen in kinderrechteneducatie ten aanzien van kinderen. Ze zullen hiervoor mogelijk een beroep doen op gespecialiseerde organisaties.

112. De bevoegde overheden zullen bijzondere aandacht besteden aan adolescenten opdat deze zich hun rechten – onder meer hun recht op participatie in het schoolmilieu – opnieuw eigen zouden maken.

113. De bevoegde overheden zullen erop toezien dat kinderrechten een duidelijke en expliciete plaats innemen in de Programma's van opvoedingsondersteuning die in opdracht van de bevoegde overheid worden opgericht. Een betere algemene waardering van kinderrechten dient immers te worden bewerkstelligd bij de ouders. Kinderrechteneducatie ten aanzien van ouders moet dan ook duidelijk aangeven dat kinderrechten geen ontkenning inhouden van het ouderlijk gezag. Er moet worden duidelijk gemaakt wat die rechten inhouden, wat hun exacte draagwijdte is en wat de rol van de ouders is om die rechten in de opvoeding van hun kinderen te respecteren en te helpen realiseren. Dit kan bijvoorbeeld gebeuren in de vorm van brochures die goede praktijken verwoorden bij de aanpak van concrete dagdagelijkse problemen en waarbij het kind als actief gezinslid wordt opgevoerd.

114. De bevoegde overheden zullen de nodige maatregelen nemen om kinderrechteneducatie ten aanzien van ouders te voorzien en strategisch aan te pakken. De informatie zal aangeleverd worden wanneer de toestand in het gezin niet problematisch is, dit om een moraliserend discours te vermijden.

115. De bevoegde overheden zullen de nodige maatregelen nemen opdat de vorming in kinderrechten voor alle betrokken beroeps categorieën op meer structurele wijze zou kunnen worden georganiseerd.

116. De bevoegde overheden zullen de nodige maatregelen nemen opdat kinderrechteneducatie de nodige aandacht zou krijgen zowel in de initiële opleiding als tijdens bijkomende opleidingen en tijdens de navorming.

117. De bevoegde overheden zullen erop toezien dat de vormingen de academische benadering overstijgen. Concrete vormingen inzake kinderrechten, aangepast aan de specificiteiten van iedere beroepsgroep, zijn noodzakelijk voor een daadwerkelijke implementatie van kinderrechten in het maatschappelijk leven.

118. De bevoegde overheden zullen de nodige maatregelen nemen met het oog op vormingen voor alle beroepsgroepen die in hun dagelijkse praktijk in aanraking komen met kinderen of wier activiteiten betrekking hebben op kinderen. De Ordes van Balies zullen worden uitgenodigd om de

vormingen van advocaten multidisciplinair te organiseren en niet enkel jeugdbeschermingsrecht maar het volledige spectrum van kinderrechten aan te bieden.

II. DEFINITIE VAN HET KIND

a. Op federaal niveau

119. Algemeen gesproken zijn alle personen van minder dan 18 jaar kinderen. Nochtans zijn er een aantal nuancerings in functie van de betrokken wetgeving:

- In de wet op de kinderarbeid worden minderjarigen onder 15 jaar als kinderen beschouwd. Minderjarigen van 15 tot 18 jaar worden als jonge werknemers beschouwd.

- Voor wat betreft de vaststelling van de afstamming door erkenning, wijzigt de wet van 1 juli 2006 *tot wijziging van de bepalingen van het Burgerlijk Wetboek met betrekking tot het vaststellen van de afstamming en de gevolgen ervan (bijlage verkrijgbaar op aanvraag)* de leeftijd vanaf dewelke de toestemming van het kind met zijn of haar erkenning vereist is. Voorheen moest enkel een kind met de leeftijd van vijftien jaar of ouder hierin toestemmen. Voortaan is de toestemming vereist voor kinderen vanaf 12 jaar opdat de erkenning van kracht kan worden (*cf. infra* nr. 122, 176 en 208).

- Voor wat betreft adoptie, bepaalt de wet van 24 april 2003 tot hervorming van de adoptie (*bijlage verkrijgbaar op aanvraag*) (*cf. infra* nr. 175 en 284) dat eenieder vanaf de leeftijd van 12 jaar in zijn adoptie moet toestemmen, behalve indien hij geen onderscheidingsvermogen heeft, onbekwaam is verklaard of zich in een staat van verlengde minderjarigheid bevindt.

- Voor wat betreft de sociale zekerheid, kunnen sommige kinderen tot 25 jaar als personen ten laste worden beschouwd. Dit zijn:

- de kinderen en geadopteerde kinderen van de gerechtigde of werknemer;
- de kinderen en geadopteerde kinderen van de echtgenoot van de gerechtigde;
- de kinderen en geadopteerde kinderen van de persoon ten laste van de gerechtigde;
- de kleinkinderen en achterkleinkinderen van de gerechtigde of werknemer, van zijn echtgenoot of echtgenote, of die van de samenwonende persoon of een ascendent;
- de kinderen, kleinkinderen en achterkleinkinderen van de echtgenoot van de gerechtigde of werknemer of die van de samenwonende persoon of een ascendent;
- de kinderen die hun hoofdverblijfplaats in België hebben en niet gevisieerd zijn onder de voorgaande categorieën, voor wie de gerechtigde, de echtgenoot van de gerechtigde of de samenwonende persoon of de ascendent instaat voor het onderhoud in de plaats van de vader, moeder of andere persoon die zulks normaal zou moeten doen;
- de niet-begeleide minderjarige vreemdelingen, die gedurende tenminste drie opeenvolgende maanden onderwijs volgen van het basisniveau of tweede niveau in een door een Belgische overheid erkende onderwijsinstelling, of die werden vrijgesteld van leerplicht (wet van 13 december 2006, *bijlage verkrijgbaar op aanvraag*).

Nochtans moet worden opgemerkt dat deze enkele wettelijke bepalingen die werden aangehaald als bepalingen op grond waarvan minderjarigen vanaf een bepaalde leeftijd rechtsbekwaam en/of gedeeltelijk handelingsbekwaam worden – geen enkele invloed hebben op hun kwalificatie als kind.

III. ALGEMENE PRINCIPES

120. Voor wat betreft deze afdeling, zijn de maatregelen ter opvolging van de ‘concluding observations’ van het VN-Kinderrechtencomité bij het vorig Belgisch periodiek rapport opgenomen in de paragrafen 121-153 en 174-201.

A. Non-discriminatie (art. 2)

a. Op federaal niveau

Minderjarige vreemdelingen

121. De bijzondere maatregelen die werden genomen ten behoeve van niet-begeleide minderjarige vreemdelingen worden verder opgesomd onder de randnummers 556 *et seq.*

Afstamming

122. Met de wet van 1 juli 2006 tot wijziging van de bepalingen van het Burgerlijk Wetboek met betrekking tot het vaststellen van de afstamming en de gevolgen ervan (*bijlage verkrijgbaar op aanvraag*) werden sommige discriminaties inzake afstamming afgeschaft (meer bepaald op het vlak van de erkenning van vaderszijde, het onderzoek naar het vaderschap, de naam van een buitenechtelijk kind, enz.). De meeste discriminaties van kinderen inzake de gevolgen van de afstamming waren reeds afgeschaft door vroegere wetgeving. Het was onder andere de bedoeling om de verschillen in behandeling weg te werken met betrekking tot het betwisten van een afstamming die niet met de werkelijkheid overeenstemt. (*cf. infra* nr. 208).

Kinderbijslag

123. Het stelsel van kinderbijslag voor werknemers garandeert dezelfde rechten aan de werknemer en verzoeker van vreemde nationaliteit en de werknemer en verzoeker van Belgische nationaliteit. Het non-discriminatiebeginsel is op dit niveau bijgevolg gegarandeerd: kinderen van Belgische en vreemde werknemers genieten dezelfde kinderbijslag. Voor zelfstandigen wordt evenmin onderscheid gemaakt op grond van de nationaliteit van het kind.

Voor wat de gewaarborgde gezinsbijslag betreft (stelsel dat van toepassing is wanneer geen ander statuut recht geeft op een specifieke bijslag), worden dezelfde rechten eveneens toegekend aan vreemdelingen, op voorwaarde dat de natuurlijke persoon die het genot van de gezinsbijslag eist ten voordele van het kind ter zijner laste daadwerkelijk gedurende een onafgebroken periode van minstens vijf maanden in België woont op het ogenblik dat de aanvraag wordt ingediend (er bestaan wel uitzonderingen, zoals deze die van toepassing zijn op werknemers of zelfstandigen, EU-onderdanen - evenals de leden van hun gezin - die zich verplaatsen naar de Gemeenschap, staatlozen, vluchtelingen).

124. De wet van 20 juli 2006 (*bijlage verkrijgbaar op aanvraag*) maakt een einde aan de discriminatie op grond van het geslacht van personen bij de aanduiding van de persoon die de adoptiepremie trekt, indien het kind geadopteerd wordt door meerdere personen. Vandaag is het zo dat, indien de echtgenoten of samenwonenden het kind samen hebben geadopteerd, zij zelf bepalen aan wie de adoptiepremie betaald wordt. In geval van betwisting of niet-aanwijzing, wordt de premie uitbetaald aan de vrouwelijke adoptant indien de echtgenoten of de samenwonenden van verschillend geslacht zijn of aan de oudste van de echtgenoten of de samenwonenden indien deze van hetzelfde geslacht zijn.

Gezondheidszorg

125. Iedere persoon kan, ongeacht zijn geslacht, nationaliteit, enz. een recht op gezondheidszorg openen als rechthebbende of een afgeleid recht op gezondheidszorg genieten als persoon ten laste, op voorwaarde dat deze persoon voldoet aan bepaalde voorwaarden. Om een recht op gezondheidszorg te openen, moet elke gerechtigde zich aansluiten bij een verzekeringsinstelling als rechthebbende (werknemer, werkloze, zelfstandige, student, personen ingeschreven in het Rijksregister van de natuurlijke personen, enz.) en, indien noodzakelijk, een wachttijd vervullen (eerder uitzonderlijk). Ook

moet de persoon de bijdragen aan de ziekteverzekering betaald hebben. Een persoon ten laste (onder wie de kinderen) heeft een afgeleid recht op tussenkomst dat voortvloeit uit de band met de titularis. Deze persoon mag dezelfde hoofdverblijfplaats hebben als de titularis, maar zijn of haar inkomen mag een bepaalde grens niet overschrijden. In principe blijven alle kinderen die behoren tot de categorie van personen ten laste die beantwoorden aan de voorwaarden bijgevolg gevrijwaard van discriminatie op dit vlak.

Kinderen met een handicap

126. Na afloop van de interministeriële conferentie werd op 11 oktober 2006 een protocol goedgekeurd waarin het concept van de “redelijke aanpassingen”, dat vervat zit in de wet van 25 februari 2003 ter bestrijding van discriminatie, nader gedefinieerd werd. Met dit initiatief wil men de integratie in de samenleving en op de arbeidsmarkt van personen met een handicap bevorderen door redelijke aanpassingen aan te brengen in de ruimten waartoe zij toegang hebben, zodat zij actief en collectief aan het maatschappelijke leven kunnen deelnemen (*cf. infra* nr.341).

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Algemeen Gelijke Kansenbeleid

127. Het Vlaamse gelijkemansbeleid richt zich op het bestrijden van achterstellingsmechanismes die veroorzaakt worden door gender, seksuele oriëntatie en toegankelijkheid. Het wil deze zichtbaar en bespreekbaar maken, ze bestrijden en de totstandkoming van nieuwe achterstellingsmechanismes voorkomen. Tot 2004 behoorden kinderen -samen met ouderen- ook tot de doelgroepen die centraal stonden in het beleid. Sindsdien focust het beleid enkel nog op de 3 reeds aangehaalde doelgroepen/thema's. Naast een coördinerende, of 'horizontale' werking, ontwikkelt het Vlaamse gelijkemansbeleid ook een sterke 'eigen' of 'verticale' werking. Dit wil zeggen dat er expertise wordt ontwikkeld die inzicht geeft in de situatie van de doelgroepen van het gelijkemansbeleid, de problemen die ze ervaren en de mogelijke oplossingen. Ook wordt het middenveld versterkt. Dat middenveld is een belangrijke belangenverdediger van de doelgroepen en een intermediair tussen hen en het beleid. Daarnaast wordt de brede bevolking gesensibiliseerd via het verspreiden van informatie en het lanceren van campagnes. Ook wordt er gewerkt aan de uitbouw van structurele contacten met de lokale en provinciale besturen met het oog op de verankering en afstemming van een gelijkemansbeleid in de verschillende bestuursgeledingen. De coördinatie van het gelijkemansbeleid is in handen van de cel Gelijke Kansen van het Departement van de Diensten voor Algemeen Regeringsbeleid. Wat kinderen betreft, valt de subsidiëring te vermelden van het Steunpunt Allochtone Meisjes en Vrouwen (structureel) en van de ‘Wel Jong, Niet Hetero’ campagnes (projectmatig) (*cf. bijlage 6, nr. 22*).

Armoedebestrijding

128. Armoedebestrijding is grotendeels, zoals het kinderrechtbeleid, een horizontaal beleid. In 2003 verkreeg het Vlaams armoedebeleid een stevige onderbouw door het decreet van 21 maart 2003 betreffende de armoedebestrijding en het besluit van de Vlaamse Regering van 10 oktober 2004 dat de uitvoering regelt. 2004 was een bijzonder jaar voor de armoedebestrijding in Vlaanderen en in België. Niet alleen wordt het Algemeen Verslag over de Armoede dat jaar tien jaar oud, maar ook het langverwachte armoededecreet trad in werking op 1 januari 2004. Het nieuwe decreet heeft de ondersteuning structureel verankerd die de armen nodig hebben voor hun inbreng in de samenleving. Hiervoor werd op 9 mei 2003 het Vlaams Netwerk van verenigingen waar armen het woord nemen opgericht. Daarnaast voorziet het nieuwe decreet een aantal beleidsinstrumenten voor het armoedebeleid: het Vlaams Actieplan Armoedebestrijding (VAP) en het Permanent Armoedeoverleg (PAO).

De Vlaamse Regering moet binnen de negen maanden na haar aantreden en jaarlijks een Vlaams Actieplan Armoedebestrijding (VAP) opmaken. Dit plan moet tot stand komen met participatie van de doelgroepen (het Vlaams netwerk van verenigingen waar armen het woord nemen). Het actieplan bevat onder meer de beschrijving van de algemene visie en de situering van het Vlaamse armoedebeleid, de doelstellingen op lange en op korte termijn binnen elk beleidsdomein en een beschrijving van de concrete activiteiten. Het Vlaams Actieplan Armoedebestrijding bevat een overzicht van een hele reeks doelstellingen en maatregelen die gegroepeerd werden rond de tien basisrechten uit het Algemeen Verslag over de Armoede: participatie, maatschappelijke dienstverlening, gezin, rechtsbedeling, cultuur, inkomen, onderwijs, werkgelegenheid, huisvesting en gezondheidszorg. Voor de invulling kan verwezen worden naar wat volgt. Het Vlaams Actieplan Kinderrechten (*cf. supra*, nr. 19) bevat een uitdrukkelijke passage over de invulling van het armoedebeleid naar kinderen onder ‘Strategische doelstelling’: Armoede bestrijden; investeren in kinderen’

Minderheden en inburgering

129. In 2004 stelde de Vlaamse overheid een nieuw strategisch plan minderhedenbeleid 2004-2010 voor met als titel “Samenleven in diversiteit. Gedeeld burgerschap en gelijke kansen in een kleurrijk Vlaanderen”. De twee kerndoelstellingen van dit plan zijn het bevorderen van het samenleven in diversiteit bij de hele bevolking enerzijds en het realiseren van evenredige participatie en faciliteren van emancipatie anderzijds. Dit plan vormt een geschikt beleidskader om de rechten van kinderen en jongeren uit etnisch-culturele minderheidsgroepen op een meer systematische en structurele wijze te bewaken en te versterken. Het plan werd goedgekeurd door de vorige Vlaamse Regering (maart 2004) maar niet door de huidige, die het eerst wenst te actualiseren.

Een specifiek onderdeel van het minderhedenbeleid betreft de woonwagengebouwen. In 2003 is door de Vlaamse Minister van Welzijn een specifieke werkgroep opgericht binnen de Interdepartementale Commissie Etnisch-culturele Minderheden (ICEM). Op het onderwijsvlak zijn er al verscheidene projecten opgezet om de participatie van woonwagengebouwen in het onderwijs te verhogen (aandachtspunten: inzet van vertrouwenspersonen en vervoer naar school). Een inbedding in het reguliere beleid is wenselijk. Via het decreet op de Gelijke Onderwijskansen (*cf. infra* nr. 133 *et seq.*) worden leerlingen behorende tot de ‘trekkende bevolking’ geteld als 1,5 voor het bepalen van de werkingsmiddelen en lestijden.

Voor wat betreft de binnenschippers kent de Vlaamse overheid een subsidie toe aan de vzw De Schroef. Dit leidde ondermeer tot een structurele inbedding van een kleuterklas, een werking rond afstandsleren en een specifieke jeugdwerking.

130. De Vlaamse overheid heeft, naast het minderhedendecreet, het Vlaamse inburgeringsbeleid vastgelegd bij een decreet van 28 februari 2003 (*cf.* bijlage 16). Sinds 2005 werd besloten om te spreken van de ‘diversiteitssector’ en deze twee decreten zo goed mogelijk op elkaar te laten aansluiten. In het decreet op het inburgeringsbeleid ligt een primair inburgeringstraject vevat dat betrekking heeft op alle minderjarige anderstalige nieuwkomers. Het gaat hier om de actieve doorverwijzing door onthaalbureaus naar onderwijsinstellingen die onthaalonderwijs aanbieden en naar gezondheids- en welzijnsinstellingen. De gemeente brengt de ouders van de minderjarige op de hoogte van de vigerende bepalingen inzake de leerplicht en het recht op onderwijs en informeert over het gemeentelijke socio-culturele aanbod. Op basis van een periode van proefprojecten werd het decreet in 2006 (*cf.* bijlage 17) aangepast zodat de taken van de onthaalbureaus scherper gesteld werden en het concept van toeleidingstraject werd opgenomen.

In de nieuwe overeenkomsten met de integratiediensten en –centra (2006-2008) zijn er veel resultaten die (on)rechtstreeks een invloed hebben op de leefwereld van het kind. Er wordt gestreefd naar een volwaardige participatie van allochtone kinderen en jongeren aan het onderwijs en aan jeugd-, sport- en culturele verenigingen. Wat onderwijs betreft worden er – in samenwerking met de betrokken instanties onder de bevoegdheid van de Minister van Onderwijs – complementaire concepten ontwikkeld rond taalstimulering, graad van participatie aan het kleuteronderwijs, werken aan de doorstroming van allochtone leerlingen naar verschillende richtingen binnen het secundair onderwijs en naar het hoger onderwijs volgens gelijkaardige verhoudingen als autochtone leerlingen, enz.

Via een projectoproep 'gezocht: managers van diversiteit' (cf. bijlage 6, nr. 23) stelde de Vlaamse overheid in 2006 (en eveneens in 2007) een bedrag van 5.000.000 EUR ter beschikking voor initiatieven ter versterking van het inburgeringsbeleid en het managen van diversiteit. Geselecteerde projecten in 2006 gericht op kinderen en jongeren, hebben betrekking op het bevorderen van in- en doorstroomkansen naar het hoger onderwijs, het aanpakken van overlastgedrag van minderjarigen, het toeleiden van maatschappelijk kwetsbare kinderen en jongeren naar lokale jeugdverenigingen en het verhogen van de onderwijskansen door o.a. taalstimulering van kinderen via spelactiviteiten, huiswerk- en leerlingbegeleiding en opvoedingsondersteuning.

131. De Vlaamse Gemeenschap is sinds 2002 ook verantwoordelijk voor de selectie van de projecten in Vlaanderen en de Nederlandstalige projecten in Brussel binnen het Impulsfonds voor het migrantenbeleid. Dit fonds, opgericht in 1991 door de federale regering, is bestemd om projecten te financieren in het kader van het integratiebeleid voor jongeren van vreemde nationaliteit of herkomst (cf. bijlage 6, nr. 24). Vanaf 2004 is de doelgroep verruimd naar alle personen van buitenlandse herkomst en wordt ook gewerkt aan de preventie van discriminatie en de interculturele dialoog.

132. Ten slotte moet melding worden gemaakt van een aantal initiatieven in Brussel en omstreken.

Ten eerste vormen intercultureel en diversiteit de rode draad doorheen het Vlaamse beleid in Brussel. De Brusselse Nederlandstalige scholen staan bijvoorbeeld model voor een geslaagde interculturele aanpak. Ze vormen een afspiegeling van de Brusselse bevolking. De klassen zijn kleurrijk en divers. De Vlaamse overheid investeert grondig in de Brusselse scholen en in de ondersteuning van de Brusselse leerkrachten, opdat elk kind evenveel kansen zou krijgen. Daarnaast worden ook projecten ondersteund die Brussel als een interculturele stad willen promoten, het Nederlands van kinderen en jongeren bevorderen of bruggen leggen tussen de verschillende regio's en culturen.

Ten tweede subsidieert de Vlaamse overheid de vzw De Rand, die de jongeren informeert via een e-zine van de vzw, 'Op 't randje', met informatie over beleidsmaatregelen, nieuwe wetten, jongereninfo, subsidies, etc. Jaarlijks organiseert de vzw creatieve taalstages in augustus voor anderstalige kinderen tussen 4 en 8 jaar, die het Nederlands als tweede, derde of vierde taal spreken. Ook biedt de vzw ondersteuning aan de speelpleinen in de gemeenten met bijzonder taalstatuut. Via het reeds vermelde decreet Lokaal Jeugd(werk)beleid van 2003 worden de jeugdverenigingen in 6 faciliteitengemeenten rond Brussel rechtstreeks gesubsidieerd na het indienen van een jeugdwerkbeleidsplan. Met deze middelen kunnen de jeugdverenigingen hun werking financieren en allerlei projecten realiseren. In die middelen kunnen voor een deel ook subsidies vervat zitten voor 'achtergestelde' kinderen: indien een jeugdbeweging daar middelen wenst aan te besteden, kan ze daaromtrent maatregelen nemen.

Onderwijs

133. De belangrijkste maatregel binnen het onderwijsbeleid op het vlak van non-discriminatie is de invoering van het decreet op gelijke kansenonderwijs (hierna: GOK-decreet) op 28 juni 2002 (cf. bijlage 18). Dit decreet (cf. bijlage 6, nr. 25) wil vanuit een driedelige invalshoek een antwoord bieden op de problematiek van de kansenongelijkheid in het onderwijs (cf. bijlage 6, nr. 26).

134. Ten eerste vertrekt het vanuit een in beginsel onvoorwaardelijk recht op inschrijving in de gefinancierde of gesubsidieerde school naar keuze. Er zijn evenwel nuanceringen. De leerling moet aan de toelatingsvoorwaarden voldoen voor het onderwijsaanbod waarin hij/zij zich wil inschrijven. Verder moeten de ouders en de leerling bij aanmelding in kennis gesteld worden van het pedagogisch project en van het schoolreglement. Het feit dat de ouders zich uitdrukkelijk moeten uitspreken over het al of niet willen naleven van het pedagogisch project en het schoolreglement betekent dat elke leerling aldus een faire kans krijgt om onderwezen te worden binnen het pedagogisch en onderwijskundig kader waarvoor de ouders uitdrukkelijk kiezen.

De Vlaamse overheid legde een kader en procedures vast op basis waarvan leerlingen geweigerd kunnen worden. Een inrichtende macht die een weigerings- of doorverwijzingsgrond inroept, moet dat bij aangetekend schrijven meedelen en motiveren aan de ouders van de leerling en aan de voorzitter van het lokaal overlegplatform (cf. *infra* nr. 135). De beslissing moet binnen twee

werkdagen worden betekend. Op hun vraag krijgen de ouders mondelinge toelichting bij de beslissing van de inrichtende macht.

135. Ten tweede wordt door het GOK-decreet voorzien in de oprichting van lokale overlegplatforms (hierna: LOPs). Zo wordt de lokale dynamiek benut om een effectief gelijkheidsbeleid in het onderwijs te realiseren. Het plaatselijk overleg kan verbanden leggen met andere beleidsterreinen zoals welzijn, huisvesting en mobiliteit. LOPs werden zowel voor het basisonderwijs als het secundair onderwijs over heel Vlaanderen -met prioriteit voor bepaalde gemeenten en regio's- opgericht. In een LOP zitten niet alleen alle directies en inrichtende machten van scholen en Centra voor Leerlingenbegeleiding, maar ook vertegenwoordigers van het schoolpersoneel, ouders en leerlingen, lokale sociaal-culturele en economische organisaties, organisaties van allochtonen en armen, integratiecentra, onthaalbureaus voor nieuwkomers, schoolopbouwwerk. Een LOP heeft naast een onderzoek- en adviesopdracht een bemiddelende en ondersteunende opdracht in de realisatie van het inschrijvingsrecht. In elk LOP is er een bemiddelingscel die ouders en leerlingen helpt als een school een inschrijving heeft geweigerd. Omdat de gemeente een lokaal beleid kan voeren inzake welzijn, mobiliteit, huisvesting e.d. kan ze een belangrijke adviserende rol vervullen in het overlegplatform. Op Vlaams niveau is het belangrijk dat in een overleg wordt voorzien tussen vertegenwoordigers van de verschillende partners betrokken bij een LOP. Op die manier kan de implementatie van de bepalingen inzake het recht op inschrijving en inzake de LOPs op macroniveau worden besproken.

Naast de LOPs bestaat ook een Commissie inzake Leerlingenrechten. Deze werkt volledig onafhankelijk. Naast een voorzitter-jurist bestaat de Commissie uit zes leden die vertrouwd zijn met het onderwijs in het algemeen, kinderrechten of het grondwettelijk en administratief recht. De Commissie heeft twee concrete opdrachten. Enerzijds kunnen ouders er terecht indien ze de weigering tot inschrijving in hun school van keuze betwisten en een klacht willen neerleggen. De leden van de Commissie buigen zich dan over het dossier en spreken een eindoordeel uit. Anderzijds zal de Commissie inzake Leerlingenrechten een oordeel uitspreken in weigeringdossiers die eerst werden bemiddeld via het LOP, maar waarbij het LOP er niet in slaagde om een oplossing te vinden. Verder kan ook het Vlaams Ministerie van Onderwijs en Vorming, belast met de controle op het inschrijvingsverloop, de Commissie inzake leerlingenrechten vatten wanneer de verificatiediensten vaststellen dat na een weigering bv. nog bijkomende inschrijvingen werden genomen. De procedure wordt bij weigering onmiddellijk bij de Commissie gevoerd. De Commissie oordeelt over het al dan niet afdoend karakter van de motivering tot weigering.

136. Ten derde voorziet het decreet in een geïntegreerd ondersteuningsaanbod, dat scholen en personeelsleden van extra middelen voorziet om een zorgbrede werking te kunnen ontwikkelen waardoor de leer- en ontwikkelingskansen voor alle kinderen en jongeren worden geoptimaliseerd. Bij het geïntegreerd ondersteuningsaanbod wordt uitgegaan van socio-economische en culturele indicatoren om de scholen met de meeste risicoleerlingen te detecteren. Deze indicatoren hebben een sterk voorspellende waarde voor achterstand en achterstelling. Om de scholen in staat te stellen deze vaststellingen omtrent het behoren tot de doelgroep van het gelijke onderwijskansenbeleid te doen, dienen zij leerlingengegevens op te vragen van al hun leerlingen. De scholen werken samen met het centrum voor leerlingenbegeleiding, en werken mee aan evaluaties door de overheid. De onderwijsinspectie gaat na of en in welke mate de doelstellingen worden bereikt.

137. Sinds 2002 werd dit GOK-decreet onder meer ondersteund door een engagementsverklaring van de onderwijssector en belangenorganisaties en door een televisie- en radiocampagne. Het decreet werd eveneens reeds op een aantal belangrijke punten aangepast. Dit was nodig om een aantal knelpunten met betrekking tot het inschrijvingsrecht op te lossen en het versterken van de positie van de zwakkere onderwijsgebruiker als prioriteit te kunnen behouden. Met de aanpassingen aan het GOK-decreet wordt enerzijds beoogd om de toepasbaarheid te verhogen door het streven naar een meer uitgebalanceerd evenwicht tussen het recht van de onderwijszoeker en het recht van de onderwijsaanbieder en anderzijds om de maximale diversiteit binnen de leerlingenpopulatie te bevorderen. Zo worden onder meer de voorwaarden en gronden om een leerling te weigeren duidelijk bepaald binnen deze aanpassingen.

138. Verder werd via een uitgebreid spijbelbeleidsplan, proefprojecten rond time out en herstelrechtelijke aanpak en het opzetten van een netwerk van verantwoordelijke actoren gewerkt aan een integraal beleid voor de maatschappelijk meest kwetsbare jongeren.

139. In het streven naar een gelijke behandeling van elke leerling ondernam de Vlaamse overheid ten slotte nog een aantal andere initiatieven: in 2002 werd een ‘gemeenschappelijke verklaring over de gelijke behandeling van hetero- en holebiseksualiteit in het onderwijs’ ondertekend; van 2002 tot 2004 werd telkens een ‘week van de diversiteit’ georganiseerd die nu omgevormd is tot een jaarlijks diversiteitsproject ‘Diversiteit en/in de lerarenopleidingen’.

140. Voorts kan verwezen worden naar wat bij de bespreking van artikel 28 aan bod komt (*cf. infra* nr. 471 *et seq.*).

Cultuur, jeugd en sport

141. De Vlaamse Minister van Jeugd lanceerde in maart 2006 in samenwerking met het Centrum voor Gelijkheid van Kansen en voor Racismebestrijding de campagne “Allemaal anders, allemaal gelijk”. Deze campagne is het diversiteitsinitiatief van de Raad van Europa naar kinderen en jongeren (“All different, all equal”). In Vlaanderen werd gekozen voor een brede jongerenmediacampagne voor kinderen van 6 tot en met 12 jaar en jongeren van 13 tot en met 18 jaar die als doel heeft kinderen en jongeren te sensibiliseren voor de verschillen en de gelijkenissen tussen mensen.

142. Op grond van het decreet Lokaal Jeugd(werk)beleid van 14 februari 2003 (*bijlage verkrijgbaar op aanvraag*) worden gemeenten, provincies en de Vlaamse Gemeenschapscommissie gevraagd bij de opmaak van het beleidsplan de toegankelijkheid van het jeugdwerk te onderzoeken en bijzondere aandacht te besteden aan specifieke doelgroepen. Veel gemeenten formuleerden vervolgens expliciete doelstellingen en acties. In 2006 lanceerde de afdeling Jeugd een leidraad “Diversiteit in het gemeentelijk jeugdbeleid”, met veel suggesties aangaande specifieke doelgroepen. Ongeveer 40 gemeenten kregen op basis van jeugdspecifieke kansarmoede-indicatoren extra subsidies voor de ondersteuning van een jeugdwerkaanbod voor kinderen in situaties van armoede, allochtone kinderen, kinderen in de bijzondere jeugdzorg en kinderen met lage scholing. De 5 Vlaamse provincies moesten 20% van het gereserveerde subsidiebedrag besteden aan de ondersteuning van het regionale jeugdwerk voor kinderen en jongeren met een handicap. Uit het werkingsverslag 2003 bleek dat alle provincies effectief stappen hebben gezet om voor deze doelgroep alle discriminatie weg te werken.

143. In het decreet Vlaams Jeugdbeleid van 29 maart 2002 (*cf. bijlage 5*) wordt diversiteit als aandachtspunt meegegeven in de beleidsnota’s van de gesubsidieerde verenigingen. Op basis van dit decreet worden ook een hele reeks verenigingen gesubsidieerd die specifiek aandacht besteden aan kinderen en jongeren in achterstandsposities: Wel jong niet hetero, Steunpunt allochtone meisjes en vrouwen, Achilles vzw, Uit de Marge, Platform Allochtone Jeugd, etc.

144. In 2004 werd het onderzoek “Maatschappelijke participatie van jongeren. Bewegen in de sociale, vrijetijds- en culturele ruimte”, afgerond, in opdracht van de afdeling Jeugd (administratie Cultuur), door Wendy Smits, op basis van een in 2002 door de onderzoeksgroep TOR van de Vrije Universiteit Brussel georganiseerde representatieve survey bij 1769 jongeren tussen 14 en 18 jaar. Het gaf een goed zicht op knelpunten m.b.t. inspraak en participatie van kwetsbare doelgroepen.

Toerisme

145. Het decreet ‘Toerisme voor allen’ van 19 september 2003 (*bijlage verkrijgbaar op aanvraag*) wil werk maken van een Vlaams sociaal-toeristisch beleid via het ondersteunen van verblijven, verenigingen en ondersteuningspunten. Jeugdtoerisme is een volwaardige doelgroep binnen het decreet. Meer specifiek wordt er gestreefd naar behoud van de capaciteit en opwaardering van de kwaliteit en brandveiligheid van infrastructuur (kampeerterreinen, sociale vakantiehuizen, jeugdhoeven, jeugdvakantiehuizen). Via het Steunpunt Vakantieparticipatie wordt in het decreet

ook in een ondersteuning voorzien van verenigingen die groepsvakanties organiseren voor mensen die in armoede leven. Voor personen, en dus ook kinderen, met een handicap is er het Infopunt Toegankelijk Reizen (nu onderdeel van Toerisme Vlaanderen) dat informatie verspreid en vorming geeft.

Personen met een handicap

146. Cf. *infra* nr. 352 *et seq.*

b.2 Regeringen van de Franse Gemeenschap en van het Waals Gewest

Onderwijs

147. De Minister van Leerplichtonderwijs heeft omzendbrief 1461 van 10 mei 2006 (*cf.* bijlage 19) goedgekeurd, waarin de huidige regelgeving inzake gratis onderwijs en kosten ten laste van de leerlingen en hun gezin in het verplicht onderwijs van de Franse Gemeenschap wordt toegelicht, teneinde discriminatie te voorkomen (*cf. infra* nr. 479). In 2007 werd een systeem van gratis fotokopieën in het basisonderwijs en gratis schoolagenda's in het secundair onderwijs ingevoerd.

148. Ervoor zorgen dat alle kinderen onderwijs genieten, zonder discriminatie vereist de opvang van nieuwkomers. Sinds de inwerkingtreding van het decreet van 14 juni 2001 werden 181 overgangsklassen opgericht (*cf.* bijlage 20 en het Erratum (*B.S. 12/09/2001*) *verkrijgbaar op aanvraag*). Indien men de scholen waarvan het project elk jaar verlengd werd sinds 2001 erbij telt, genieten 53 verschillende scholen deze maatregel in de Franse Gemeenschap. Deze klassen zijn onderwijsstructuren voor de opvang, oriëntatie en optimale integratie van de nieuwkomers in het basisonderwijs. Deze beschikking moet vergezeld gaan van aanvullende bepalingen, zodat het doelpubliek meer en beter bereikt wordt. Tegelijkertijd werd het budget voor de overgangsklassen in drie jaar tijd met 65% opgetrokken. De OESO-lijst van geholpen landen op grond waarvan "economische vluchtelingen" gedefinieerd worden, werd en zal ook na het schooljaar 2007-2008 behouden worden. Deze lijst bevat de nieuwe lidstaten van de Europese Unie en andere Oost-Europese landen.

Over het algemeen zijn de scholen heel tevreden met dit systeem. Het onderwijsteam is vaak erg gemotiveerd en levert aanzienlijke inspanningen om deze kinderen te leren lezen en schrijven. De grootste problemen worden veroorzaakt door het feit dat sommige kinderen nooit naar school zijn geweest voor hun aankomst in België. In de klas worden vaak verschillende talen gesproken die de leraar/lerares niet beheerst, waardoor deze andere middelen dan taal moet gebruiken (bijvoorbeeld: pantomime) om hen de Franse taal aan te leren; bovendien is er voortdurend een groot verloop onder de leerlingen: sommige kinderen komen aan of verlaten België tijdens het schooljaar,... Er zijn eveneens problemen met het verblijfsstatuut van deze kinderen.

Een herziening van het decreet "Overgangsklassen" (onthaalklassen) werd goedgekeurd op 20 juli 2006. Het nieuwe decreet wil de oprichting van overgangsklassen afstemmen op het aantal kinderen dat in opvangcentra wordt opgevangen.

149. Om iedereen gelijke kansen op emancipatie te bieden, werden de volgende maatregelen genomen in de Franse Gemeenschap:

- Het besluit van 14 juli 2006 (*bijlage verkrijgbaar op aanvraag*) voorziet in de toekenning van extra leraaruren voor de schooljaren 2006-2007 et 2007-2008, evenals in aanvullende subsidies voor vestigingen die positieve discriminatie genieten.

- In het kader van het actieprogramma van de overheid ter bevordering van de gelijkheid tussen mannen en vrouwen, interculturaliteit en sociale insluiting, dat werd goedgekeurd op 25 februari 2005, werden diverse acties ondernomen ter bestrijding van homofobie in de scholen:

- Uitgave van een pedagogische gids – een instrument voor de leerkrachten – om de strijd aan te binden met homofobie in de scholen van het lager en secundair onderwijs;

- Integratie van opleidingsmodules over genderkwesties in het programma 2006-2007 van het Instituut voor Opleidingen tijdens de Loopbaan, met inbegrip van de problematiek van de seksuele voorkeur;

- Het Vijfjarenplan voor gezondheidspromotie 2004-2008 voorziet, onder andere, de strijd tegen discriminatie van seropositieve personen en de ontwikkeling van solidariteit. Een omzendbrief over de opvang van kinderen die besmet zijn met HIV in de instellingen die afhangen van of gesubsidieerd worden door de Franse Gemeenschap werd verspreid eind 2002. Deze richt zich tot talrijke actoren (Organiserende machten, Directies van inrichtingen die kinderen of adolescenten opvangen, enz.). De omzendbrief geeft informatie over de manieren waarop de ziekte wordt overgedragen om de uitsluiting en discriminatie van seropositieve kinderen te bestrijden (*cf. infra* nr.405 et 407).

Kinderopvang

150. Het besluit van 27 februari 2003 van de Regering van de Franse Gemeenschap (*bijlage verkrijgbaar op aanvraag*) bepaalt dat de opvangmilieus zich moeten laten leiden door de beginselen van gelijkheid en non-discriminatie (*cf. infra* nr. 435).

Toerisme

151. In het decreet van 18 december 2003 (*bijlage verkrijgbaar op aanvraag*) betreffende de toeristische logiesverstrekkende inrichtingen is een beleid uitgewerkt ter ondersteuning van infrastructuren die vrijetijdsactiviteiten en vakanties aanbieden die georganiseerd worden door verenigingen. Op deze manier krijgt iedereen, en in het bijzonder economisch en cultureel achtergestelde personen, een reële kans om deel te nemen aan deze activiteiten. Het jongerentoeisme vormt een van de doelgroepen. Het is de bedoeling dat de capaciteit wordt behouden en dat de kwaliteit en de veiligheid van de infrastructuur gevaloriseerd worden (instellingen voor sociaal toerisme, jeugdherbergen, vakantiewoningen voor groepen). Daarnaast steunen het Commissariaat-generaal voor Toerisme en het Office de Promotion du Tourisme de Wallonie et de Bruxelles de toeristische verenigingen voor jongeren in hun inspanningen om het toerisme te promoten bij hun doelpubliek.

Armoedebestrijding

152. Naar aanleiding van de verschijning van het Algemeen Verslag over de Armoede en de daaropvolgende discussie omtrent de plaatsing van kinderen wegens armoede, werd de werkgroep "Agora" in het leven geroepen. De groep wordt voorgezeten door de administratie en bestaat uit leden van verenigingen, vertegenwoordigers van de centrale administratie, afgevaardigden van de bijzondere jeugdhulp en de jeugdbescherming, adviseurs (jeugdbijstand – conseillers SAJ) en directeurs (jeugdbescherming - SPJ) van de bijzondere jeugdbijstand. De groep werd opgericht om uitwisselingen te organiseren over de relatie tussen de gebruikers en hulpverleners van de instanties waarin het decreet van 4 maart 1991 betreffende de jeugdbijstand voorziet (zoals de bijzondere jeugdhulp (SAJ) en de jeugdbescherming (SPJ)). Het Steunpunt tot Bestrijding van Armoede van het Centrum voor Gelijkheid van Kansen en voor Racismebestrijding ondersteunt deze uitwisselingen. Tussen 2002 en 2007 is de groep om de zes weken bijeengekomen. Het is de bedoeling dat de hulpverleners en de ontvangers van de gespecialiseerde hulp in de komende jaren een echte "gedragscode" zullen uitwerken die het volledige hulpverleningsproces bestrijkt (*cf. bijlage 11, nr. 19*).

b.3 Regering van de Duitstalige Gemeenschap

Onderwijs

153. Sinds 1999 heeft de Duitstalige Gemeenschap meermaals de wetgeving gewijzigd om de naleving van het non-discriminatiebeginsel te verbeteren:

- De mogelijkheden om studietoelagen te verkrijgen voor buitenlandse leerlingen in het secundair en hoger onderwijs zijn uitgebreid.
- Het decreet betreffende de scholarisatie van nieuwkomers is goedgekeurd en maakt de oprichting van overgangsklassen mogelijk. Op deze manier kan men voorkomen dat deze kinderen verstoken blijven van onderwijs (*cf. infra* nr.154).
- De door de Duitstalige Gemeenschap georganiseerde en gesubsidieerde vrije onderwijsinstellingen zijn verplicht alle leerlingen van Belgische of buitenlandse nationaliteit in te schrijven die op het grondgebied wonen van de Duitstalige Gemeenschap. De door de

Duitstalige Gemeenschap gesubsidieerde gemeentelijke onderwijsinstellingen zijn verplicht alle leerlingen van Belgische of buitenlandse nationaliteit in te schrijven die op het grondgebied wonen van die gemeente of de naburige gemeente. De Regering regelt de controle van de inschrijvingen en het geregeld schoolbezoek van leerplichtige leerlingen;

- Voor wat betreft de kinderen met een handicap heeft de Duitstalige Gemeenschap de definitie herzien van de leerling die intensief moet worden gesteund. Op dit ogenblik werkt zij aan een ontwerpdecreet tot oprichting van een comité voor integratie en bijzonder onderwijs en tot invoering van een nieuwe procedure voor de integratie van kinderen die in de gewone scholen bijzondere hulp nodig hebben.

Minderheden en integratie

154. In 2001 heeft de Duitstalige Gemeenschap het decreet goedgekeurd betreffende de scolarisatie van nieuwkomers, dat de oprichting van overgangsklassen mogelijk maakt (*bijlage verkrijgbaar op aanvraag*). Dit zijn onderwijsstructuren voor de opvang, oriëntatie en optimale integratie van de nieuwkomers in het gewoon basis- of secundair onderwijs. De voornaamste doelstelling van deze klassen is deze leerlingen de onderwijstaal aan te leren en hen in het dagelijks leven te integreren.

b.4 Brusselse Regering en Bestuurscolleges

155. De COCOF steunt de ontwikkeling van de opvang van kinderen met een handicap in buitenschoolse opvangstructuren en in het gewone onderwijs (schoolvervoer, opleiding van animatoren, gids met goede praktijken).

In 2002/2003 heeft zij een multisectoriële Studie opgestart over de opvang van ernstig zieke kinderen: naar aanleiding hiervan heeft het Centrum voor Maatschappelijke Documentatie en Coördinatie, dat gefinancierd wordt door de GGC, de referentiesite “Hospichild” opgesteld over de niet-medische aspecten die zich voordoen voor, tijdens en na de hospitalisatie van een kind in België, en meer in het bijzonder in het Brussels Hoofdstedelijk Gewest.

In het kader van een decreet betreffende de sociale samenhang steunt de COCOF talrijke taakscholen, activiteiten m.b.t. onderwijshulp, evenals talrijke verenigingen die een brede waaier van activiteiten aan kinderen en jongeren aanbieden, zowel tijdens het schooljaar als tijdens de schoolvakanties.

De verenigingen die in het kader van de sociale samenhang gesteund worden, richten zich voornamelijk tot een publiek uit de achtergestelde buurten van Brussel en moeten zich houden aan bepaalde criteria, zoals het respect van het gemengde karakter, de ontwikkeling van burgerzin of gelijkheid van kansen.

De COCOF heeft een bijzondere klemtoon gelegd op de financiering van culturele projecten die op school worden georganiseerd tijdens de uren. Hiertoe werd een project “Anim’action et projets d’écoles” opgezet, waarvan de begroting sinds 2006 aanzienlijk werd uitgebreid.

Het Gewest heeft op zijn beurt de begroting van de Diensten voor Schoolherinschakeling vertienvoudigd in de periode 2002-2006.

B. Het belang van het kind (art. 3)

a. Op federaal niveau

Minderjarige vreemdelingen

156. Bij elke beslissing die voor een minderjarige vreemdeling genomen wordt op het gebied van de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering wordt het belang van het kind in aanmerking genomen.

Handelspraktijken en consumptie

157. De Belgische overheid tracht tevens het belang van het kind te laten meespelen in handelspraktijken en de consumptie (*cf. infra* nr. 215 en 521).

Adoptie

158. De wet van 24 april 2003 tot hervorming van de adoptie (*bijlage verkrijgbaar op aanvraag*) bepaalt voortaan dat de adoptie van een kind slechts kan plaatsvinden in het hoger belang van dat kind en “met eerbied voor de fundamentele rechten die het op grond van het internationaal recht toekomen”. De rechter dient zich aan deze voorwaarde te houden, ongeacht het recht dat van toepassing is op de totstandkoming van de adoptie. De verwijzing naar enkel “het hoger belang van het kind” leek niet langer voldoende, aangezien de interpretatie ervan kon verschillen van de ene tot de andere persoon. Daarom werd in de nieuwe wetgeving het nieuwe begrip “fundamentele rechten die het (kind) op grond van het internationaal recht toekomen” opgenomen.

Voor wat betreft de adoptie die in het buitenland plaatsvindt, bepaalt deze wet dat deze niet erkend wordt in België indien deze het hoger belang van het kind en de fundamentele rechten die het op grond van het internationaal recht toekomen, schaadt. De erkenning zal eveneens geweigerd worden indien de adoptanten tijdens de procedure bedrog hebben gepleegd of indien de adoptie is totstandgekomen met het oog op het ontduiken van de wet. Hiervan kan enkel worden afgeweken indien behoorlijk vastgestelde redenen met betrekking tot de eerbied voor de rechten van het kind dit vereisen.

Afstamming

159. Er wordt melding van gemaakt dat de magistraat het belang van het kind als bepalend element in overweging dient te nemen in het kader van bepaalde procedures betreffende de afstamming (*cf. infra* nr. 176 en 208). Hetzelfde regime is van toepassing op zelfstandigen, onder de bevoegdheid van de Minister voor Zelfstandigen.

Sociale zekerheid

160. Met het belang van het kind wordt rekening gehouden in de gecoördineerde wetten inzake de kinderbijslagregeling voor werknemers. Om te voorkomen dat meer dan één persoon kinderbijslag kan ontvangen voor dezelfde kinderen, werd in deze wetten een hiërarchie vastgelegd waarbij bepaalde personen voorrang kregen voor de ontvangst van kinderbijslag. Door deze voorrangregeling zou het kind, in bepaalde gevallen, verstoken kunnen blijven van een recht op sociale toeslagen. De wet stelt daarom dat de Minister van Sociale Zaken of de ambtenaar van Volksgezondheid en Leefmilieu die hij aanwijst, in het belang van het kind, de voorrangsgerechtigde rechthebbende kan aanduiden zodat het kind alle voordelen geniet waarop het recht heeft. Hetzelfde regime is van toepassing op zelfstandigen, onder de bevoegdheid van de Minister voor Zelfstandigen.

Huisvesting van kinderen van gescheiden ouders

161. De nieuwe wet van 18 juli 2006 tot het bevoorrechten van een gelijkmatig verdeelde huisvesting van het kind van wie de ouders gescheiden zijn, is in werking getreden op 14 september 2006 (*bijlage verkrijgbaar op aanvraag*). Terzake dient het belang van het kind in overweging genomen te worden door de rechtbank (*cf. infra* nr. 268).

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

162. Zie de rapportage m.b.t. het Kindeffectrapport (*cf. supra* nr. 20), het Jeugdbeleid (*cf. supra* nr. 27- 29), het decreet rechtspositie in de integrale jeugdhulpverlening (*cf. infra* nr. 248), K&G (*cf. supra* nr.431- 433.) en het Onderwijs (*cf. infra* nr. 471 *et seq.*).

C. Het recht op leven, overleven en ontwikkeling (art. 6)

a. Op federaal niveau

Consumentenveiligheid

163. Op federaal niveau wordt in het kader van de consumentenbeveiliging een nationaal actieplan voor kindveiligheid (“Child Safety Action Plan”) opgesteld, gebaseerd op: (a) analyse van de huidige

situatie betreffende kinderongevallen in België, (b) vaststelling van de prioriteiten op het gebied van de kindongevallen, (c) afbakening van de doelstellingen, (d) bepaling van de taken om deze doelstellingen te halen, (e) vooropstelling van streefcijfers. De opstelling van het plan is nog lopende.

Ook worden jaarlijkse veiligheids campagnes gehouden waarbij een welbepaalde sector of een welbepaald product uitvoerig wordt gecontroleerd: de controles op speelgoed, kinderzitjes op fietsen, kinderparken, kinderfietsen en kinderwagens werden al uitgevoerd, de controles op koordjes aan kinderkledij, luiertafels, zonnebrillen voor kinderen en fopspenen zijn nog lopende.

In 2006 werd een verbod ingevoerd op de verkoop van aanstekers die aantrekkelijk zijn voor kinderen en/of geen kindveilige voorzieningen bezitten (omzetting Europese beschikking) (koninklijk besluit van 15 september 2006 betreffende de veiligheid van aanstekers, gewijzigd bij koninklijk besluit van 8 juni 2007).

Andere acties die ernaar streven de ontwikkeling van kinderen te beschermen tegen bepaalde handelspraktijken of toezien op de veiligheid van te koop gestelde goederen worden vermeld onder nr. 215 en 521.

Verkeersveiligheid

164. Zie de rapportering onder de randnummers 319 *et seq.*

Milieu

165. Zie de rapportering onder de randnummers 365 *et seq.*

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Gezondheid

166. In 2003 werd, naast de al gratis door de Vlaamse overheid aangeboden basisvaccins tegen polio, difterie, tetanus, pertussis, mazelen, bof, rubella, hepatitis B en Haemophilus Influenzae type B, een nieuw vaccin toegevoegd: het vaccin tegen meningokokken van het type C. In 2004 en 2005 werd via een inhaalbeweging deze vaccinatiecampagne tegen meningokokken van serogroep C voortgezet en verder afgewerkt. Dank zij deze vaccinatiecampagne daalde het aantal meningokokkeninfecties door serogroep C in Vlaanderen in 2004 verder tot het laagste niveau sinds 6 jaar. Sinds januari 2007 kunnen huisartsen en kinderartsen nu ook het door de Vlaamse overheid gratis ter beschikking gestelde geconjugerd vaccin tegen pneumokokken aanbieden aan kinderen jonger dan 2 jaar. Alle kinderen tot 18 jaar kunnen bovendien de aanbevolen vaccins op de aanbevolen momenten ook gratis laten plaatsen, voor de jonge kinderen bij K&G en voor de schoolgaande kinderen bij de centra voor leerlingenbegeleiding. Verder deed Vlaanderen inspanningen ter preventie van HIV/AIDS (*cf. infra* nr. 390).

Registratie van het overlijden van personen jonger dan 18 jaar

167. De cijfers over geboorte en sterfte die het Vlaams Agentschap Zorg en Gezondheid verzamelt, zijn afkomstig van de certificaten die na deze gebeurtenis door de arts en de gemeenteambtenaar worden ingevuld (*cf.* bijlage 15.F). Voor het berekenen van sterftcijfers, vruchtbaarheidscijfers, levensverwachting, bevolkingspiramides, etc. maakt het Vlaams Agentschap Zorg en Gezondheid gebruik van de bevolkingscijfers van de afdeling statistiek van de FOD Economie (Nationaal Instituut voor de Statistiek), zoals ze bewerkt werden door de Studiedienst van de Vlaamse Regering.

Zelfmoordpreventie

168. De gezondheidsconferentie in 2002 over de preventie van zelfdoding en depressie resulteerde in een ontwerp van zesde Vlaamse gezondheidsdoelstelling: “de sterfte door zelfdoding bij mannen en vrouwen moet tegen 2010 verminderd zijn met 8 % ten opzichte van 2000”. Als subdoelstellingen werden ook aangegeven: een daling van het aantal suicidepogers, personen met een suïcidale ideatie en personen met een depressie. De realisatie van een reeks preventiestrategieën moet deze ambitie waarmaken. Deze strategieën werden gebundeld tot 1 Vlaams actieplan suïcidepreventie (*cf.* bijlage6, nr. 31). Dit actieplan bestaat uit de volgende vijf strategieën:

- Het bevorderen van de geestelijke gezondheid met betrekking tot het individu én de maatschappij: in mei 2006 werd de publiekscampagne 'Fit in je hoofd, goed in je vel' gelanceerd. Deze campagne brengt het belang van een goede geestelijke gezondheid onder de aandacht en wil door stimulering van zelfzorg het bespreken van problemen rond geestelijke gezondheid uit de taboesfeer halen;
- Het bevorderen van laagdrempelige telezorg: telefonische hulpverlening en hulpverlening via internet versterken (Zelfmoordlijn, Tele-onthaal, Kinder- en jongerentelefoon, Holebifoon en Druglijn);
- Deskundigheidsbevordering van professionelen en netwerking: het verbeteren van de kennis over zelfdoding bij professionelen zoals huisartsen, onderwijzend personeel, politie en ziekenhuispersoneel: <http://www.achg.kuleuven.ac.be/gachet/> (Gachet: interactieve website voor artsen en hulpverleners rond zelfmoordpreventie) en <http://www.wvvh.be/Page.aspx?id=492> (Vormingen op maat voor de huisarts), het uitbouwen van samenwerkingen tussen hulpverleners met betrekking tot suïcidale patiënten, het verbeteren van de zorg voor personen met depressie;
- Het uitlokken van zelfdoding tegengaan door middel van duidelijke berichtgeving in pers en door de beschikbaarheid van bepaalde middelen (bv. wapens) te verminderen. Bij persaandacht voor zelfdoding moet de privacy van de betrokken personen maximaal gerespecteerd worden. Maar er is meer. Wetenschappelijk onderzoek heeft aangetoond dat bepaalde media-aandacht voor het fenomeen zelfdodingen in de hand kan werken. En dus rijst de vraag hoe een dergelijk imitatie-effect kan worden vermeden. Journalisten houden best rekening met een reeks aanbevelingen die terug te vinden zijn op http://www.zorg-en-gezondheid.be/uploadedFiles/NLsite/Preventie/Ziekten_en_aandoeningen/Depressie_en_zelfdoding/zelfdoding_pers.pdf;
- Het ondersteunen van belangrijke risicogroepen: verbeteren van de opvang en de nazorg voor mensen die een suïcidepoging hebben ondergaan (pilotproject), vroege detectie, diagnose en behandeling van jongvolwassenen met schizofrene psychose (pilotproject); preventie van de herval van depressie door gedragstherapie (pilotproject: Mindfulness Based Cognitive Therapy, <http://mbct.be>), aandacht voor kinderen van ouders met een psychiatrische stoornis (KOPP) (pilotproject), specifieke acties voor homo's en lesbiennes en voor nabestaanden na zelfdoding. Ook jongeren zijn een kwetsbare groep waar de nodige aandacht aan moet worden besteed.

Onderwijs

169. Op het vlak van onderwijs werden in 2000 “centra voor leerlingenbegeleiding” opgericht die het welbevinden en de ontwikkeling van de leerlingen bevorderen (*cf. infra*, nr. 475).

Jeugdwerk

170. Verder draagt het rijke aanbod van jeugdwerkinitiatieven in Vlaanderen bij tot de algemene ontplooiing van kinderen: het jeugdwerk verdient een erkenning als derde opvoedingsmilieu (*cf. infra*, nr. 523-530, 475).

b.2. Regeringen van de Franse Gemeenschap en het Waals Gewest

171. Op dit ogenblik loopt een vaccinatieprogramma van de Franse Gemeenschap voor kinderen en jongeren van 2 maanden tot 18 jaar. Twee nieuwe vaccins zijn geïntroduceerd. Tevens is sinds januari 2004 voor alle zuigelingen die beginnen met hun vaccinatieprogramma een hexavalent vaccin geïntroduceerd dat hen gelijktijdig beschermt tegen 6 ziekten (*cf. infra* nr. 404).

Geestelijke gezondheid

172. Van de 57 diensten voor geestelijke gezondheidszorg die door het Waalse Gewest erkend en gefinancierd worden, hebben er 8 een specifieke erkenning voor de opvang van kinderen. Deze 8 beschikken tevens over gespecialiseerde teams (*cf. infra* nr.410).

Milieu

173. Zie de rapportering onder randnummer 365.

D. Het respect voor de mening van het kind (art. 12)

Nationale Commissie voor de Rechten van het Kind

174. Er dient op gewezen te worden dat het samenwerkingsakkoord inzake de oprichting van de Nationale Commissie (*cf.* bijlage 1) bepaalt dat de kinderen op een structurele en aangepaste wijze betrokken worden bij de werkzaamheden van de Commissie (*cf. supra* nr. 10, 11 en 12).

a. Op federaal niveau

Adoptie

175. De wet van 24 april 2003 tot hervorming van de adoptie (*cf. infra* nr. 284) bepaalt dat eenieder die op het tijdstip van de uitspraak van het vonnis van adoptie de leeftijd van 12 jaar heeft bereikt, in zijn adoptie moet toestemmen of daarin moet hebben toegestemd (voorheen bedroeg deze leeftijd 15 jaar), behalve indien hij geen onderscheidingsvermogen heeft, onbekwaam is verklaard of zich in een staat van verlengde minderjarigheid bevindt. Deze bepaling wordt toegepast, ongeacht het recht dat van toepassing is op de toestemming van de geadopteerde en ongeacht het type adoptie (gewone of volle adoptie).

Het horen van de geadopteerde van meer dan 12 jaar is eveneens voorzien in de procedure. Indien na een onderzoek blijkt dat de kandidaat-geadopteerde, die jonger is dan twaalf jaar, in staat is zijn mening kenbaar te maken over het adoptievoornemen, wordt hij eveneens gehoord door de rechter.

Het gebrek aan toestemming in zijn adoptie van een kind van meer dan twaalf jaar vormt voor België een weigeringsgrond om een adoptie te erkennen die in het buitenland werd uitgesproken.

Afstamming

176. Wanneer de afstamming niet op andere wijze vaststaat voor een van de ouders, kan deze het kind steeds erkennen. Indien het kind minderjarig is, is de toestemming vereist van de ouder van wie de afstamming vaststaat, alsook de toestemming van het kind indien het ouder is dan 12 jaar. In geval van onenigheid kan de persoon die de erkenning aanvraagt echter een gerechtelijke procedure opstarten: het verzoek wordt in dat geval verworpen als de biologische afstamming niet vaststaat. Indien echter de biologische afstamming vaststaat, voert de rechtbank een opportuniteitscontrole uit; de erkenning kan in dat geval geweigerd worden indien zij kennelijk in strijd is met het belang van het kind.

Buitenlandse kinderen

177. Een niet-begeleid buitenlands kind wordt, zodra hij/zij in staat is zijn/haar mening te vormen, gehoord in het kader van het onderzoek van een asielaanvraag of de zoektocht naar een duurzame oplossing. Het doel van deze hoorzitting is te luisteren naar zijn mening over alle aangelegenheden die hem rechtstreeks aanbelangen, zoals zijn gezinssituatie, zijn verblijfssituatie in België of in het buitenland. Bij het verhoor is de voogd aanwezig en de vragen worden aangepast aan zijn leeftijd en rijpheid.

Buitenlandse kinderen die door hun ouders worden begeleid, worden enkel om uitzonderlijke redenen verhoord. Dit kan bijvoorbeeld het geval zijn wanneer de minderjarige in het kader van de aanvraag die door zijn ouders werd ingediend een specifiek element wil meedelen.

Zie hierover meer *infra* nr. 566-571.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Jeugdwerk

178. Via het decreet Vlaams jeugdbeleid van 29 maart 2002 (*cf.* bijlage 5) erkent en subsidieert de Vlaamse overheid de Vlaamse Jeugdraad. Op de begroting 2008 is een dotatie van 640.000 euro voorzien. De jeugdraad heeft als doel op eigen initiatief, op verzoek van de Vlaamse regering of van het Vlaams Parlement advies uit te brengen over alle aangelegenheden die de jeugd betreffen. De Vlaamse Regering vraagt het advies van de Jeugdraad over ontwerpen van decreet en ontwerpen van besluit van de Vlaamse Regering. De algemene vergadering bestaat uit minimum 16 en maximum 24 leden, waarvan minstens een derde jonger is dan 25 jaar bij aanvang van zijn mandaat en ten hoogste twee derde bestaat uit personen van hetzelfde geslacht.

Het decreet lokaal jeugd(werk)beleid van 14 februari 2003 (*bijlage verkrijgbaar op aanvraag*) stelt dat elke gemeente, provincie alsook de Vlaamse Gemeenschapscommissie, die bevoegd is voor de uitvoering van dit decreet in het Brusselse Hoofdstedelijke Gewest, een jeugdraad moet erkennen. De jeugdraad wordt telkens om advies inzake de jeugdbeleidsplanning gevraagd via formeel in te dienen documenten. Dit is een voorwaarde voor subsidiëring door de Vlaamse overheid. Het moet bovendien gaan om half-open of open jeugdleden. Dit betekent dat ook individuele, geïnteresseerde jongeren uit de gemeente, resp. provincie, zich kandidaat kunnen stellen. In het decreet wordt verder bepaald dat kinderen en jongeren moeten worden betrokken bij de opmaak van de jeugdbeleidsplanning, en dat het beleid gegrond moet zijn op hun noden en behoeften. Met de herziening van het decreet van 15 december 2006 (*bijlage verkrijgbaar op aanvraag*) wordt de notie 'interactief bestuur' ingevoerd. Interactief bestuur of participatie van kinderen en jongeren stopt niet bij het goedkeuren van het beleidsplan. Het is uitdrukkelijk de bedoeling dat ook nagedacht wordt over participatie van de doelgroep bij de uitvoering van de vooropgestelde acties. Per hoofdstuk (jeugdbeleid en jeugdwerkbeleid) dient het gemeentebestuur te beschrijven op welke wijze, met welke regelmaat, voor welke actie... kinderen, jongeren en jeugdwerk zullen betrokken worden. Hierbij gaat het om terugkoppeling, over adviezen van de gemeentelijke jeugdraad, maar ook om heel concrete inspraakprojecten door allerlei gemeentelijke voorzieningen.

Voor de opmaak van het jeugdbeleidsplan 2008-2010 wordt de gemeenten, de Vlaamse Gemeenschapscommissie (hierna: VGC) en de provincies gevraagd om ook te beschrijven op welke wijze men bij de uitvoering van het jeugdbeleidsplan de principes van een interactief bestuur in de praktijk zal brengen. Via verschillende formules is er gewerkt om de inspraak voor kinderen en jongeren in het VGC beleid te vergroten. Ludieke evenementen zoals Megading in 2004 en de website www.kwajongradvantong.be stonden in voor de participatie van jongeren aan het Jeugdwerkbeleidsplan 2006-2010. De Kliksons, een tienerbevraging in 2004, bevroeg een 700-tal Brusselse jongeren hoe tieners hun vrije tijd en buurt beleven. Een permanente VGC-jeugdraad, waarin een vijftigtal vrijwilligers en professionelen vanuit jeugdorganisaties zitting hebben, houdt de vinger aan de pols omtrent het te voeren VGC beleid. Actuele informatie over subsidies en organisaties is te vinden via www.vgc.be/jeugd en in een handboek Brussel gekaft of in de Jeugdgid van Brussel.

Sociaal-Cultureel Werk voor kinderen

179. Internationaal gezien beschikt Vlaanderen wellicht over het meest intense netwerk van jeugdwerkinitiatieven. Het Vlaamse Gewest telt 7.097 plaatselijke jeugdwerkinitiatieven, wat neerkomt op gemiddeld 4,14 jeugdwerkinitiatieven per 1.000 jonge inwoners, of ruwweg één jeugdwerkinitiatief per 250 kinderen en jongeren onder de 25 jaar. Het grootste deel van de initiatieven zijn van particuliere aard (5970) en 1127 zijn van gemeentelijke aard. Jeugdbewegingen zijn de meest voorkomende particuliere jeugdwerkvorm.

Onderwijs

180. Het decreet participatie op school van 2 april 2004, dat het decreet van 1999 opheft, geeft invulling aan artikel 12 van het Kinderrechtenverdrag in de schoolomgeving (*cf.* bijlage 21). Het

decreet schrijft voor dat leerlingen in het secundair onderwijs opgenomen worden in de schoolraden en mee vorm geven aan het schoolbeleid. In het basisonderwijs worden vooral de informele vormen van leerlingenparticipatie gestimuleerd. De schoolraad is het centrale orgaan waardoor de lokale participatie op school gestalte krijgt.

De Vlaamse overheid moedigt scholen aan hun eigen participatief model te ontwikkelen of bestaande functionele participatiemodellen verder uit te bouwen in het hun aangereikte decretale kader. De pedagogische begeleidingsdiensten kregen de ondersteuning van een gedetacheerde leerkracht om fora rond participatie te organiseren. Daarop kunnen directies, leerkrachten en leerlingen hun expertise over het verbeteren van onderlinge verstandhouding uitwisselen.

De Vlaamse Scholierenkoepel wordt structureel gesubsidieerd om de volgende doelstellingen te realiseren: het stimuleren van netwerking en informatie-uitwisseling tussen leerlingraden, het begeleiden, ondersteunen en vormen van leerlingen om hun inspraak te verhogen én samenwerking met andere organisaties met het oog op het afstemmen van diverse ondersteuningsactiviteiten.

De Vlaamse overheid meet de effecten van het nieuwe decreet op de participatiecultuur op school. Zij gebruikt daarvoor een participatiebarometer, een instrument dat door de Universiteit van Antwerpen werd ontwikkeld om een objectieve gegevens-evaluatie te garanderen. Binnen de bevraging worden zowel leerlingen, leerkrachten als directieleden betrokken. De elementen van de evaluatie zullen worden meegenomen in de verdere beleidsvoering.

Integrale jeugdhulp

181. De reorganisatie van de jeugdhulp in Vlaanderen vertrekt vanuit de basisvisie dat kinderen en jongeren geen onmondige wezens zijn. Ze nemen maatschappelijk een belangrijke plaats in. Ze moeten een stem hebben, ook in de hulpverlening. In de visie rond integrale jeugdhulp gaat men ervan uit dat participatie van de cliënt ook de kwaliteit van de hulpverlening gunstig beïnvloedt. Een juridisch statuut voor de cliënt moet mee borg staan voor een kwalitatieve, participatieve en resultaatgerichte hulpverlening.

Bij de voorbereiding van het decreet betreffende de rechtspositie van de minderjarige in de integrale jeugdhulp van 7 mei 2004 (*cf.* bijlage 22), werd uitdrukkelijk aandacht besteed aan de bevraging van minderjarigen en ouders (*cf.* bijlage 6, nr. 34). In het decreet rechtspositie worden de rechten van minderjarigen in de jeugdhulp vastgelegd. Zo stelt art. 16 van dit decreet dat de minderjarige, onverminderd de procedureregels voor het verlenen van gerechtelijke jeugdhulp, recht heeft op participatie bij de totstandkoming en de uitvoering van de jeugdhulp die hem wordt verleend. In het decreet wordt bepaald dat de minderjarige alle rechten zelfstandig uitoefent. Een nuancering wordt hieraan toegevoegd voor enkele rechten (*cf.* bijlage 6, nr. 35) waarbij een leeftijdsgrens van 12 jaar wordt vermeld, maar ook daar kan de minderjarige onder 12 jaar die rechten zelfstandig uitoefenen indien hij ‘tot een redelijke beoordeling van zijn belangen in staat is, rekening houdend met zijn leeftijd en maturiteit’. De leeftijdsgrens van 12 jaar is dus een indicatieve leeftijdsgrens. In het decreet wordt ook bepaald dat de minderjarige recht heeft op participatie aan het beleid van de voorziening waarin hij/zij verblijft.

Het decreet betreffende de integrale jeugdhulp van 7 mei 2004 biedt een wettelijke basis voor de participatie van minderjarigen en ouders aan het beleid inzake jeugdhulpverlening op Vlaams en regionaal niveau. In dit kader werden ook instrumenten ontwikkeld om de structurele participatie van minderjarigen op regionaal niveau te ondersteunen en werden regionale reflectiegroepen opgericht waarin minderjarigen thematisch overleg plegen inzake aangelegenheden m.b.t. jeugdhulpverlening.

In het kader van vrijwillige hulpverlening naar aanleiding van problematische opvoedingssituaties is de instemming van het kind vereist vanaf 12 jaar tegenover vanaf 14 jaar voordien. Tegen het najaar 2007 moet de wijzigingsprocedure van de decreten bijzondere jeugdbijstand daartoe afgerond zijn.

182. In opdracht van het Agentschap Jongerenwelzijn van de Vlaamse overheid, dat bevoegd is voor de bijzondere jeugdbijstand in Vlaanderen, werkte de vzw Ondersteuningsstructuur Bijzondere Jeugdzorg aan het Djinn-project, dat beoogt de hulpverlening participatiever te maken. Sinds midden 2005 werden pilootorganisaties begeleid, een ontwerprapport geschreven en bediscussieerd. Waar de meeste organisaties in de pilootfase zich hebben gericht op reflectie in het team, wordt nu ook een project begeleid van een voorziening die meer participatie wil, samen met de jongeren. De resultaten

hiervan zullen ook verspreid worden in 2007. Verder is binnen dit agentschap JO-lijn nog steeds actief als een informatie- en klachtenlijn (cf. bijlage 6, nr. 36).

183. In het kader van de kinderopvang (K&G) werd het ZIKO (Zelfevaluatie-Instrument voor welbevinden en betrokkenheid van Kinderen in de Opvang, handleiding zie http://www.kindengezin.be/Images/Zikohandleiding_tcm149-38527.pdf) ontwikkeld. De doelstelling hiervan is de participatie van kinderen in de kinderopvang te versterken en de educatieve functie van kinderopvang te versterken. Aan de hand van het instrument kan het welbevinden en de betrokkenheid van (heel jonge) kinderen in de opvang worden gemeten. Er werd een ondersteuningstraject opgezet in 2005 om opvangvoorzieningen te ondersteunen om te leren werken met ZIKO. In 2006 werd het traject verder gezet wegens de grote vraag van voorzieningen naar begeleidingstrajecten.

184. Ook kinderen met een handicap hebben recht op inspraak en informatie. In 2000 nam de Vlaamse Regering een besluit aan betreffende de kwaliteitszorg in de voorzieningen voor de sociale integratie van personen met een handicap, inclusief kinderen. In de bijlage bij dit besluit wordt een lijst gegeven van de kwaliteitseisen waaraan de voorzieningen voor personen met een handicap moeten voldoen. Onder meer moet de privacy van de gebruiker worden gerespecteerd, moet die afdoende worden geïnformeerd en moet het medezeggenschap van de gebruiker worden gegarandeerd.

Medisch verantwoord sporten

185. In 2004 werd het decreet inzake medisch verantwoorde sportbeoefening aangepast (*bijlage verkrijgbaar op aanvraag*). Een regeling werd opgenomen over het sanctioneren van minderjarigen die de bepalingen van het decreet overtreden. Dit is bijvoorbeeld het geval bij dopinggebruik. Vanaf de leeftijd van 15 jaar moet de minderjarige gehoord worden samen met zijn ouders, voogden of degenen die de minderjarige onder hun bewaring hebben. De minderjarige sportbeoefenaar die geen vijftien jaar oud is, heeft het recht gehoord te worden op eigen verzoek. De zittingen van de disciplinaire commissie zijn openbaar, tenzij de openbaarheid een gevaar oplevert voor de openbare orde of de goede zeden. Op verzoek van de sportbeoefenaar, en indien het een minderjarige sportbeoefenaar betreft, op verzoek van de sportbeoefenaar of op verzoek van zijn ouders, voogden of degene die hem in hun bewaring hebben, kan de disciplinaire commissie beslissen de zitting achter gesloten deuren te laten verlopen. In geval van overtredingen kan de disciplinaire commissie of de disciplinaire raad in hoger beroep beslissen de sportbeoefenaar (zowel meerderjarig als minderjarig) een verbod op te leggen om aan enige sportmanifestatie en georganiseerde voorbereiding deel te nemen voor een termijn van naargelang de overtreding minstens één maand en hoogstens drie maanden of minstens drie maanden en hoogstens twee jaar; echter alleen voor de meerderjarige sportbeoefenaar kan ook een administratieve geldboete opgelegd worden.

Adoptie

186. De geadopteerde kan onder begeleiding inzage krijgen in zijn adoptiedossier vanaf 12 jaar (cf. *infra* nr. 285).

b.2 Regering van de Franse Gemeenschap

Onderzoek

187. Als antwoord op een van de aanbevelingen van het Kinderrechtencomité heeft het OEJAJ de participatie van kinderen bevorderd :

- via een inventaris van wetgevingen die voorzien in een daadwerkelijke participatie van kinderen en jongeren. Deze inventaris is beschikbaar op de website van het OEJAJ.
- via een enquête die in 2007 werd gehouden bij 1.000 jongeren van 10 tot 18 jaar. Dit onderzoek heeft onder andere aangetoond dat kinderen niet enkel een duidelijk en genuanceerd begrip hebben van de voordelen, werkingssfeer en positieve aspecten van dit recht dat hen gegarandeerd wordt, maar ook van de beperkingen ervan: anders gezegd, kinderen kunnen hun eigen zaak tamelijk goed bepleiten. Tevens is uit het onderzoek gebleken dat participatie – opgevat in de zin van het Verdrag – voor de meeste kinderen deel uitmaakt van hun dagelijkse leven: niet enkel in hun familiale omgeving, maar ook in verschillende

verenigingen waarbij zij zijn aangesloten, zoals sportclubs en, in sterkere mate, jeugdorganisaties. De school onderscheidt zich daarentegen als een plaats waar deze participatiecultuur nog niet echt is ingeburgerd; dit verschil wordt sterker ervaren naarmate de kinderen ouder zijn.

Kinderopvang

188. Het beginsel van de participatie van kinderen maakt deel uit van de in 2004 herziene Kwaliteitscode en geldt voor alle plaatsen die kinderen tussen 0 en 12 jaar onthalen (van opvangplaatsen voor jonge kinderen tot jeugdorganisaties, over sportclubs, buitenschoolse opvang of zelfs de erkende diensten voor hulpverlening aan de jeugd).

Integrale jeugdhulp

189. Sinds 2004 is het inwinnen van het advies van jongeren op grond van het decreet van 1991 (cf. bijlage23) verplicht opdat de arrondissementsraden voor hulpverlening aan de jeugd (CAAJ) hun acties voor algemene preventie zouden kunnen voeren. De jongeren werden geraadpleegd voorafgaandelijk aan elk projectvoorstel inzake preventie. Naast het algemene preventievraagstuk werd in 2005-2006 een ruimer project gerealiseerd in het arrondissement Verviers. Dit project was er uitsluitend op gericht te luisteren naar de jongeren.

190. De administratie van de Franse Gemeenschap hecht een bijzonder belang aan de raadpleging van jongeren in het kader van hun plaatsing door de openbare diensten of de erkende diensten voor hulpverlening aan de jeugd. Het besluit van 15 juni 2004 (*bijlage verkrijgbaar op aanvraag*) bevestigt de inrichting van een pedagogisch comité binnen elke Overheidsinstelling voor jeugdbescherming (Gemeenschapsinstelling – IPPJ). Dit comité heeft tot opdracht het opbouwen en de evaluatie van het pedagogische project van de instelling. Het besluit bepaalt dat minstens eenmaal per jaar een pedagogisch comité bijeenkomt in aanwezigheid van minstens twee vertegenwoordigers van de geplaatste jongeren. Deze worden aangewezen door hun gelijken.

Deze reglementaire bepaling veroorzaakt veel moeilijkheden; hoewel de administratie en de directies van de IPPJ's overtuigd zijn van de dringende noodzaak aan maatregelen die jongeren meer moeten doen participeren, blijven zij erop wijzen dat de participatie van jongeren in deze specifieke context nagenoeg onmogelijk is. Op dit ogenblik wordt gewerkt aan een voorontwerp van besluit tot wijziging van het besluit van 2004. Zolang de reglementaire tekst niet beter aansluit bij de reële belangen van jongeren, ziet de administratie erop toe dat de jongeren in elke instelling op gestructureerde wijze gehoord worden over hun plaatsing. Wat de erkende diensten betreft, bevordert de pedagogische inspectie systematisch het overleg met jongeren en controleert zij de praktische tenuitvoerlegging van deze participatie.

191. De jeugdorganisaties zijn de plaats bij uitstek om de participatie van jongeren te bevorderen: de Franse Gemeenschap heeft in 2005 82 jeugdorganisaties en 161 jeugdcentra (jeugdhuizen, ontmoetings- en accommodatiecentra, jongereninfocentra) gesteund. In 2006 werden 83 jeugdorganisaties en 167 jeugdcentra (jeugdhuizen, ontmoetings- en accommodatiecentra, jongereninfocentra) gesteund; in 2007 betrof het 83 jeugdorganisaties en 172 jeugdcentra. Aan de jeugdcentra en -huizen werden eveneens beurzen toegekend voor het opdoen van nieuwe ervaringen inzake het laten deelnemen en informeren van jongeren.

192. Teneinde de culturele ontwikkeling en het ontstaan van actieve, verantwoordelijke en kritische burgers te bevorderen, werd een nieuwe omzendbrief “Soutiens aux projets jeunes” van kracht op 1 juli 2007. Deze omzendbrief vermeldt op welke manier men de lokale en internationale “jonge projecten” kan ondersteunen die voor en door jongeren georganiseerd worden in het kader van een cultureel jeugdbeleid.

Jeugdwerk

193. Er dient verder op gewezen te worden dat de Franstalige Jeugdraad (*Conseil de la Jeunesse d'expression française - CJEF*) op dit ogenblik hervormd wordt. Een werk- en reflectiegroep, bestaande uit vertegenwoordigers van jeugdorganisaties, werd op 7 juli 2006 opgericht om deze

hervorming voor te bereiden. De overheid wil de Franstalige Jeugdraad uitbreiden naar andere actoren en naar de leefwereld van de jeugd, met inbegrip van jongeren die geen deel uitmaken van jeugdorganisaties of jeugdcentra.

194. Er bestaan nog twee andere raadgevende commissies die zich bezighouden met de jeugd. Zo is er de CCMJ (Commission Consultative des Centres et Maisons de Jeunes) en de in 2004 opgerichte CCOJ (Commission Consultative des Organisations de Jeunesse).

De Kinder- en Jongeregemeenteraden

195. Het doel van deze raden is kinderen en jongeren de democratische beginselen te laten begrijpen en toepassen, zodat zij de kans krijgen om actieve en verantwoordelijke burgers te worden. De kinderen en jongeren kunnen hun stem laten horen aan de verkozenen, maar ook aan hun medeburgers. Vandaag bestaan er 95 kindergemeenteraden en 26 jongeregemeenteraden in de Franse Gemeenschap (cf. bijlage 11, nr.9).

196. Teneinde de betrokkenheid van kinderen bij de lokale participatiestructuren te bevorderen, heeft het Waalse Gewest de samenstelling gefinancierd van een pedagogische koffer voor de consultatieve kinderraden. Daarnaast trok het Waalse Gewest ook middelen uit voor de organisatie van een animatie over dit thema tijdens het jaarlijkse salon van de lokale mandatarissen.

b.3 Regering van de Duitstalige Gemeenschap

Onderwijs

197. In de Duitstalige Gemeenschap zetten verschillende sectoren zich in voor het respect van de meningen van kinderen.

- Voor wat betreft het onderwijs, dient er op gewezen te worden dat er een kamer van beroep bestaat voor de leerling (of de personen belast met zijn opvoeding) die de voor de tweede maal bevestigde beslissing van een klassenraad inzake het niet overgaan naar het volgende jaar, de niet-afgifte van een getuigschrift of de schorsing op school zou betwisten. Op deze manier kan het kind gehoord worden over de gebeurtenissen die hem rechtstreeks aanbelangen. Er dient op gewezen te worden dat de leerling verplicht gehoord moet worden ingeval van tijdelijke uitsluiting of schorsing op school.
- In elke secundaire school in de Duitstalige Gemeenschap is een leerlingenvertegenwoordiging voorzien.
- In 2005 heeft de Duitstalige Gemeenschap het “Leerlingenparlement” in het leven geroepen, dat eenmaal per jaar bijeenkomt. De leerlingen van het 5^{de} en 6^{de} jaar van het secundair onderwijs kunnen deelnemen aan dit Parlement. Zij beleven de democratie en ontdekken hoe ons parlementair systeem werkt. Zij leren debatteren over verschillende onderwerpen die hen aanbelangen. Hun ideeën en discussies blijven niet zonder gevolg: de Parlementsleden houden er namelijk rekening mee tijdens hun werkzaamheden.
- Er zijn verschillende Kindergemeenteraden opgericht (cf. *infra* nr.198), zodat met de mening van kinderen ook op gemeentelijk niveau rekening kan worden gehouden.

198. Kinderen konden participeren op alle niveaus: in de jeugdcentra en de gemeentes van de Duitstalige Gemeenschap. Deze participatie is horizontaal, hetgeen betekent dat jongeren deelnemen aan thema's die te maken hebben met alle aspecten uit hun leefwereld en waarvoor zij belangstelling hebben, zoals onderwijs, mobiliteit, enz. De participatie van jongeren moet een invloed hebben op de besluitvorming en kan niet geveinsd worden.

- Teneinde de motivering te kennen van jongeren om nieuwe jeugdcentra op te richten, werd in 2005 een enquête gehouden in de gemeente Burg-Reuland, waaraan de jeugdbeweging van deze gemeente deelnam;

- Oprichting van de eerste kinderraad in de gemeente La Calamine in 2002/2003 (klas van het 5^{de} leerjaar) op initiatief van de jeugdraad van de Duitstalige Gemeenschap (Rat der Deutschsprachigen Jugend). Deze kinderraad wordt begeleid door de jeugdwerker van het jeugdanimatiecentrum van deze gemeente;
- Oprichting van een jeugdraad in de gemeente Raeren in 2002. Na de creatie van een jeugdraad in de gemeente Eupen in 1996 is dit de tweede van de in totaal 9 gemeentes in de Duitstalige Gemeenschap die een jeugdgemeenteraad opricht;
- Organisatie van een jongerenforum in de gemeente La Calamine op 13 november 2002 over vrije tijd, vervoer en samenleven. Uit dit forum zijn 4 projecten en werkgroepen ontstaan.
- Organisatie van een jongerenforum over “opleiding over de participatie van jongeren aan de politiek” in de gemeente Eupen op 22 oktober 2005 voor alle jongeren van 15 tot 20 jaar. De behandelde onderwerpen waren vervoer, politiek, infrastructuur voor jeugdbewegingen, media, vrije tijd en sport;
- Uitbreiding van het concept “open jeugdwerking” door de invoering van nieuwe “efficiëntiecontracten” afgesloten tussen het jeugdbureau, de betrokken gemeente en de Duitstalige Gemeenschap (maatregel nr. 60 van de regering van de Duitstalige Gemeenschap – *bijlage verkrijgbaar op aanvraag*). De filosofie achter de “open jeugdwerking” betekent openheid voor de inhoud van activiteiten, openheid voor de interesses van jongeren, openheid in de zin van ‘openheid voor iedereen’ zonder lid te worden en transparantie van de activiteiten voor alle burgers. Door deze contracten kan een jeugdwerker die gesubsidieerd wordt voor meerdere jeugdcentra van een gemeente zich daadwerkelijk engageren en kunnen de jongeren zich actief organiseren in hun ontmoetingsplaats. Deze contracten, die aangepast zijn aan de behoeften van de betrokken gemeente, bestaan reeds in Büllingen sinds 1 augustus 2001. Zij zijn ingevoerd in de gemeente Lontzen sinds 15 mei 2002 en in de gemeente Bütgenbach sedert 1 augustus 2003 (*bijlage verkrijgbaar op aanvraag*);
- Teneinde maatregel nr. 61 van de regering van de Duitstalige Gemeenschap uit te voeren (“uitwerking van een algemeen concept voor jeugdwerking”), werd de jeugdsector van de Duitstalige Gemeenschap driemaal geraadpleegd in de loop van 2005 en 2006. De aanbevelingen van de jongeren (tot 26 jaar), de jeugdwerkers en de jeugdverantwoordelijken hebben geleid tot de brochure P.R.I.M.A. – aanbevelingen voor het jeugdbeleid van de Duitstalige Gemeenschap van België. P.R.I.M.A. vertegenwoordigt het kader waarin het jeugdbeleid voortaan geplaatst zal worden (*bijlage verkrijgbaar op aanvraag*);
- Participatie van jeugdwerkers, de jeugdraad, het jeugdbureau en een ambtenaar aan het Benelux-seminarie “participatie van kinderen” van 1 tot 3/10/2003 in De Efteling (NL) (*bijlage verkrijgbaar op aanvraag*). Naar aanleiding van dit seminarie kon de participatie van kinderen in de Duitstalige Gemeenschap nog verder worden uitgewerkt.

b.4 Brusselse Regering en Bestuurscolleges

Onderwijs

199. De Franse Gemeenschapscommissie (COCOF) heeft in 2005 de reglementen van de scholen van het eigen onderwijsnetwerk aangepast om het recht van leerlingen om gehoord te worden, te versterken. Zij heeft bijgedragen tot de activatie van de participatieraden en activiteiten gericht op de ontwikkeling van het burgerschap en multiculturele uitwisselingen.

Onderzoek

200. Het in 1991 opgerichte Observatoire de l'enfant van de COCOF heeft verschillende onderzoeken verricht naar het luisteren naar kinderen en de participatie van kinderen. Daarbij werden verschillende methodes uitgetest:

- een gezinsrally op het openbaar vervoer, waar kinderen (5 tot 12 jaar), hun ouders en professionals uit de mobiliteitssector konden ervaren welke problemen en moeilijkheden kinderen ondervinden tijdens hun verplaatsingen;

- een benadering waarbij focusgroepen van kinderen van 9 tot 11 jaar werden bevroegd naar hun tijdsbesteding in de naschoolse opvang en/of jeugdverenigingen buiten de school (deze methode werd voor het eerst toegepast op groepen van kinderen);
- een methode waarbij op verschillende manieren (vragenlijst voor volwassenen, vragenlijsten voor kinderen, sprookjes die door de kinderen werden aangevuld, een tabel met opmerkingen van de kinderen, tekeningen van kinderen) informatie werd ingezameld over de participatie van kinderen van 8 tot 12 jaar aan culturele projecten tijdens de lessen op school.

Kinderopvang

201. Wat de allerkleinste kinderen betreft, heeft het personeel van de opvangmilieus dankzij de permanente opleidingen van het FRAJE (het Centre de Formation permanente et de Recherche dans les milieux d'accueil du jeune enfant is een vzw die werd opgericht door de COCOF) geleerd hoe zij kinderen jonger dan drie jaar tijdens hun dagelijkse leven (activiteiten, maaltijden, ...) kunnen "observeren" en hoe zij op grond van hun bevindingen kunnen handelen.

E. Moeilijkheden en doelstellingen voor de toekomst

Respect voor de mening van het kind

202. In naleving van artikel 12 IVRK zal het verstrekken van aangepaste en op het bereiken van kinderen en jongeren gerichte informatie die hen inlicht over de verschillende wijzen waarop ze kunnen participeren, bevorderd worden.

Ook zal het geheel van wettelijke en reglementaire initiatieven die op het niveau van elke overheid worden genomen ter bevordering van de participatie van kinderen evenals van de actoren op dit terrein, worden geïnventariseerd, zoals reeds gebeurde op bepaalde bevoegdheidsniveaus. Deze inventarisering zal worden verzorgd op het niveau van elke regering, door de meest bevoegde instantie. De NCRK zal vervolgens alle gegevens samenbrengen in één database en tot een vergelijkende studie overgaan.

Nagegaan zal worden hoe de effectieve participatie van kinderen op lokaal niveau vorm kan krijgen, en wat het mogelijke voordeel kan zijn van kindergemeenteraden

Ook zal België op Europees niveau aanbevelen om over te gaan tot een uitwisseling van goede praktijken betreffende participatie door kinderen en jongeren.

203. In navolging van de specifieke aanbeveling van het V.N.-Kinderrechtencomité inzake het horen van kinderen en het eerbiedigen van zijn rechten in dit verband, worden volgende doelstellingen nagestreefd:

- er zal worden nagegaan of het recht om gehoord te worden kan worden uitgebreid tot elke situatie waarin het kind verzoekt om gehoord te worden, zowel ten aanzien van een administratieve als ten aanzien van een gerechtelijke instantie.
- De bijzondere aandacht die moet uitgaan naar de keuze van de omgeving waar kinderen worden gehoord, wordt bevestigd.
- Het verstrekken van duidelijke informatie aan het kind over de bestemming van de informatie die hij verstrekt zal nog meer worden benadrukt. De mogelijkheid om het kind systematisch aan te bieden om zijn beleving van de hoorzitting te delen met een bevoegde hulpverlenende instantie, onmiddellijk of binnen een redelijke termijn na de hoorzitting, zal eveneens worden nagegaan.

204. Inzake participatie op school, en in het onderwijs in het algemeen, zal participatie door kinderen worden geïntensifieerd en zullen begeleidingsmaatregelen in de mate van het mogelijke worden ontwikkeld. Dit noodzaakt niet alleen tot een leerlingenvertegenwoordiging, maar ook tot de instelling van een leerlingenraad, evenals tot een intensifiëren van volgende doelstellingen:

- het uitdenken van concrete participatieregels,
- het voorbereiden, vormen en ondersteunen van alle betrokken partijen (leerkrachten, leerlingen, ouders, directie enz.) betreffende het participatief gebeuren,

- het voorzien in een representatieve leerlingenvertegenwoordiging die binnen de school de nodige middelen, onder meer de aanwezigheid van referentievouwwassenen, dient te worden aangereikt om voorafgaandelijk overleg met en een feed-back ten aanzien van de medeleerlingen mogelijk te maken, ter waarborging van de effectieve vertegenwoordiging, en
- een periodieke evaluatie van de kwantiteit en kwaliteit van de participatie.
- het instellen van een zelfevaluatie-instrument.

De organisatie van een externe begeleiding van de scholen, door externe referentiepartners, zal worden overwogen, evenals een inschrijven van het participatiemechanisme in de lerarenopleiding.

Op alle onderwijsniveaus wordt er bovendien op toegezien dat de participatieve structuren (participatie per delegatie) hand in hand gaan met een participatief klimaat op school, transversale participatie doorheen alle schoolse activiteiten (dagdagelijkse participatie, onder meer door de bepaling van samenlevingsregels). Participatie op school moet ingegeven zijn door de wil om het kind te laten participeren aan zijn dagelijkse leven, en niet worden opgevat als eindterm, in functie van een voorbereiding op het latere participatieve leven als volwassen burger. Een dergelijk klimaat zal in de hand gewerkt worden door onder meer gezamenlijke curriculaire en extra-curriculaire initiatieven op te zetten.

205. Ook op het niveau van de kinderopvang dienen de kinderen mee te kunnen participeren aan het beleid dat ten aanzien van hen gevoerd wordt. Enerzijds wordt aandacht opgebracht voor hun signalen en noden, anderzijds wordt intensief gecommuniceerd met de ouders. Deze aandachtspunten zullen expliciet worden ingeschreven in de opleiding tot kinderverzorg(st)er.

206. In de bijzondere jeugdzorg tenslotte zullen goede praktijken, zoals participatieprojecten waarbij jongeren in begeleid zelfstandig wonen hun ervaringen en noden kunnen vertalen via projecten die publiek worden gemaakt, een ruimere verspreiding krijgen ten aanzien van alle categorieën van jongeren die in institutioneel verband leven, ook delinquente minderjarigen. Ieder heeft er immers belang bij om te reflecteren over zijn leefstructuur en om bijgevolg zijn plaats binnen die leefstructuur duidelijker te kennen en te erkennen

IV. VRIJHEDEN EN BURGERRECHTEN

Deze titel bevat geen subtitel “Moeilijkheden en doelstellingen voor de toekomst”. Dit betekent geenszins dat de Belgische overheden hun beleid ter zake niet zelfkritisch evalueren. Wél is het zo dat deze titel, wegens tijdsgebrek, niet het voorwerp heeft kunnen vormen van een bespreking binnen de werkgroepen die werden opgericht in het kader van de Nationale Commissie voor de Rechten van het Kind. Zoals aangegeven in de inleiding (*Cf. supra* nr. 6) vertolken de subtitels “Moeilijkheden en doelstellingen voor de toekomst”, de door de overheden weerhouden aanbevelingen van deze werkgroepen.

A. De naam, nationaliteit en het recht om zijn of haar ouders te kennen (art. 7)

a. Op federaal niveau

Naam

207. De regels inzake de toekenning van de familienaam aan kinderen zijn aangepast (wet van 1 juli 2006 en van 27 december 2006 – *bijlagen verkrijgbaar op aanvraag*).

i) In de eerste plaats worden in de wet dezelfde rechten terzake opgenomen voor de “wettelijke” kinderen van een gehuwd man en voor de kinderen die hij zou erkennen wanneer deze tijdens het huwelijk bij een andere vrouw dan zijn echtgenote zijn verwekt: voortaan kunnen zij allemaal de naam van de vader dragen; de echtgenote kan zich hier niet langer tegen verzetten.

ii) Indien de afstamming van een kind wordt gewijzigd wanneer het de meerderjarige leeftijd heeft bereikt, mag er zonder zijn akkoord geen enkele verandering aan zijn naam worden aangebracht. Deze bepaling is van toepassing ongeacht de wijze waarop de afstamming kan worden vastgesteld, onder voorbehoud van bijzondere bepalingen (bijvoorbeeld de bijzondere bepalingen die van toepassing kunnen zijn ingeval van adoptie).

Afstamming

208. De hervorming van sommige bepalingen inzake afstamming (wet van 1 juli 2006 - *bijlage verkrijgbaar op aanvraag*) heeft een rechtstreeks gevolg voor de identiteitsbepaling. In het algemeen kunnen de werkelijkheid en de juridische identiteit waarop het kind recht heeft door deze wijzigingen gemakkelijker op elkaar afgestemd worden.

- De termijnen en de hoedanigheden om het moederschap te betwisten zijn thans dezelfde als die voor de betwisting van het vaderschap. Hoewel het voorheen in de praktijk erg moeilijk was om het moederschap te betwisten, is het vandaag even moeilijk/gemakkelijk om het moederschap of het vaderschap te betwisten.
- De regels voor de moederlijke en de vaderlijke erkenning zijn eenvormig gemaakt. Deze aanpassingen van de voorwaarden en/of termijnen voor deze wijze om de afstamming vast te stellen, maken het voor de kinderen gemakkelijker om hun werkelijke afstamming langs moederszijde te bepalen;
- Naast het onderzoek naar het vaderschap bestaat er thans ook een procedure voor het onderzoek naar het moederschap (eenvormige procedure);
- Het vermoeden van afstamming van de echtgenoot van de moeder van het kind (*het kind dat geboren is tijdens het huwelijk of binnen 300 dagen na de ontbinding of de nietigverklaring van het huwelijk, heeft de echtgenoot tot vader*) is versoepeld. Vanwege dit moeilijk weerlegbare vermoeden konden veel kinderen voorheen niet de naam dragen van hun biologische vader. Daardoor droegen zij soms de naam van een man die zij nooit gezien hadden. Dit vermoeden is dus versoepeld door een nieuwe bepaling die rekening houdt met situaties waarin het vermoeden niet kan worden toegepast (bijvoorbeeld: inschrijving van de ouders op een verschillend adres gedurende meer dan 300 dagen). Door deze nieuwigheid kan vermeden worden dat kunstmatige afstammingslijnen worden vastgesteld ten nadele van reële afstammingslijnen;
- Het vaderschap van de echtgenoot kan nu betwist worden door de persoon die het vaderschap van het kind opeist, en niet langer uitsluitend door de moeder, de echtgenoot of het kind. Biologische vaders die erkend willen worden als de wettelijke vader van hun kind, kunnen hun rechten vandaag voor de rechtbank doen gelden;
- De omslachtige homologatieprocedure die vroeger bestond voor de erkenning door de vader van een kind dat hij bij een andere vrouw dan zijn echtgenote had verwekt, is geschrapt. De oude wetgeving stelde dat de echtgenote haar toestemming moest geven voor de homologatie van de erkenning. Vandaag volstaat het haar de erkenningsakte ter kennis te brengen;
- Het verbod op de vaststelling van de afstamming, dat vroeger bestond wanneer er sprake was van een huwelijksbeletsel tussen de ouders, is opgeheven. Het verbod is met name opgeheven wanneer het huwelijk waardoor dat beletsel desgevallend is ontstaan, nietig werd verklaard of werd ontbonden door overlijden of door echtscheiding. Hierdoor kunnen de kinderen die uit die relaties geboren zijn hun afstammingslijn laten vaststellen;

Adoptie

209. De wet van 24 april 2003 tot hervorming van de adoptie (*cf. infra* nr. 284) heeft een zekere invloed op het recht van het kind om te beschikken over een identiteit.

i). De regels inzake toekenning van de naam verschillen naargelang het gaat om een volle adoptie of een gewone adoptie:

- het kind dat het voorwerp uitmaakt van een volle adoptie zal de naam dragen van zijn adoptievader in plaats van zijn vorige naam, indien het wordt geadopteerd door een man en een vrouw. Het zal de naam dragen van de adoptiemoeder indien het enkel door haar

- geadopteerd wordt en het zal de naam dragen van een van de adoptieouders (door hen gekozen) indien het geadopteerd wordt door een paar van hetzelfde geslacht;
- ingeval van gewone adoptie, zijn de regels inzake de volle adoptie van toepassing, op één verschil na: de partijen kunnen de rechtbank vragen dat de geadopteerde zijn naam behoudt en dat deze voorafgegaan wordt door de naam van de adoptant of de adopterende man of, indien het kind geadopteerd wordt door een paar van hetzelfde geslacht, de naam van een van zijn adoptieouders (gekozen door hen).

ii) In het kader van de procedure voor de erkenning van buitenlandse adopties bepaalt de nieuwe wetgeving dat een geboorteakte van het geadopteerde kind moet worden overgelegd. Equivalente documenten kunnen eventueel aanvaard worden. Dit vergemakkelijkt de identificatie van het kind, waardoor het de garantie heeft op een identiteit en toegang tot zijn afstammingsgegevens.

iii) Het recht om zijn afkomst te kennen wordt thans geregeld door de nieuwe wetgeving, overeenkomstig de principes die voorkomen in het Verdrag van 's Gravenhage *inzake de bescherming van kinderen en de samenwerking op het gebied van interlandelijke adoptie*. De nadere regels aangaande het verzamelen, het bewaren en de toegang tot informatie in adoptiedossiers, met name over de identiteit van de ouders, de medische gegevens over het kind en zijn oorspronkelijke familie, moeten echter nog vastgesteld worden bij Koninklijk Besluit.

Nationaliteit

210. Artikel 10 van het Wetboek van de Belgische Nationaliteit is gewijzigd door de wet van 27 december 2006 houdende diverse bepalingen. Het beginsel van de automatische toekenning van de Belgische nationaliteit aan een kind dat geboren is in België en dat tijdens de minderjarigheid staatloos zou zijn indien het niet deze nationaliteit niet bezat, wordt gehandhaafd. De nieuwe wet bepaalt evenwel dat het kind (geboren na 27 december 2006) de Belgische nationaliteit niet langer toegekend zal worden indien het de nationaliteit van zijn ouders kan verkrijgen, mits zij een administratieve handeling verrichten bij de diplomatieke of consulaire overheden van het land waarvan ze de nationaliteit hebben, zoals bijvoorbeeld een inschrijving in het diplomatiek of consulaire register van hun land van herkomst.

Tijdens de parlementaire werkzaamheden heeft de Minister van Justitie geoordeeld dat het een proportionele maatregel betreft ten einde frauduleuze handelingen in het kader van de illegale immigratie te bestrijden, en dat de bepaling niet strijdig is met artikel 7 van het I.V.R.K., aangezien het kind vanaf de geboorte toegang heeft tot de nationaliteit van zijn ouders.

B. Het behoud van de identiteit (art. 8)

a. Op federaal niveau

211. Teneinde de identiteit van de kinderen te behouden, heeft de federale wetgever maatregelen genomen inzake de betwisting van de afstamming (wet van 1 juli 2006, *bijlage verkrijgbaar op aanvraag*).

i) De oude wetgeving behield het recht om het vaderschap van de echtgenoot te betwisten voor aan de moeder, de echtgenoot (of de ex-echtgenoot) en aan het kind. Daar stond tegenover dat de betwisting van de erkenning door iedere belanghebbende mogelijk was. De nieuwe bepalingen terzake leggen dezelfde voorwaarden op voor de twee vormen van betwisting: de afstamming kan worden betwist door elke ouder afzonderlijk waarvan de afstamming reeds vaststaat, door de echtgenoot (of de ex-echtgenoot), door de persoon die de verwantschap opeist en door het kind. De afstammingslijn wordt op deze manier beter beschermd (er is niet langer sprake van een eis die kan worden ingesteld door iedere belanghebbende).

ii) De vordering tot betwisting van de afstamming die wordt ingesteld door de persoon die beweert de biologische vader van het kind te zijn, is maar gegrond als diens vaderschap in de plaats komt van het betwiste vaderschap. De wetgever heeft willen voorkomen dat het kind verstoken blijft van een afstammingslijn nadat een betwisting van zijn afstamming is geslaagd.

iii) Er wordt ook veel aandacht besteed aan het beschermen van de identiteit van elk buitenlands kind en aan het vaststellen van de identiteit van dat kind wanneer het geen identiteitsdocumenten bij zich heeft. In toepassing van de wet van 15 december 1980 en de omzendbrief van 15 september 2005 wordt de voorlegging van een identiteitsdocument, m.a.w. een paspoort of een daarmee gelijkgestelde reistitel, geëist tijdens het onderzoek van een aanvraag van de machtiging tot verblijf. Het identiteitsdocument hoeft niet te worden voorgelegd wanneer de minderjarige een asielaanvraag heeft ingediend, of wanneer hij via de persoon die het ouderlijk gezag uitoefent, aantoonde dat hij onmogelijk het in België vereiste document kan verkrijgen. De voorlegging van dit identiteitsdocument biedt enerzijds het voordeel dat de identiteit van de NBMV beschermd of opnieuw vastgesteld kan worden, en anderzijds dat de minderjarige kan reizen binnen de grenzen van de Schengenruimte, op voorwaarde dat de minderjarige naast het paspoort een geldige verblijftitel heeft.

C. Vrijheid van meningsuiting (art. 13)

212. Cf. *supra*, nr. 178-201.

D. Vrijheid van gedachte, geweten en godsdienst (art. 14)

b. Op het niveau van de gefedereerde entiteiten

b.3 Regering van de Duitstalige Gemeenschap

213. Sinds 1998 maken de mensenrechten, het respect voor de mensenrechten, tolerantie, de gelijkheid van de geslachten en het respect voor religieuze en etnische minderheden deel uit van het onderwijsprogramma van de Duitstalige Gemeenschap. De regelgeving inzake godsdienstlessen op school werd in dit opzicht dan ook gewijzigd (door het decreet van 26 juni 2006 houdende maatregelen inzake onderwijs, *bijlage verkrijgbaar op aanvraag*), zodat de orthodoxe, islamitische en anglicaanse godsdienst eveneens onderwezen kunnen worden op school. De vereiste kwalificaties voor de godsdienstleerkrachten werden gereguleerd om een kwaliteitsvol onderwijs van de verschillende erkende godsdiensten aan te bieden.

E. Bescherming van het privéleven (art. 16)

a. Op federaal niveau

214. Voor wat betreft adoptie, en onder voorbehoud van het recht van de geadopteerde op toegang tot zijn afstammingsgegevens (*cf. supra* nr. 209), bepaalt de wet dat de gegevens in het adoptiedossier, en met name de verslagen betreffende het kind, zijn oorspronkelijke familie en de adoptanten, niet voor andere doeleinden mogen worden gebruikt dan die waarvoor zij zijn verzameld of overgezonden.

F. Toegang tot gepaste informatie (art. 17)

a. Op federaal niveau

Artikel 17(e) – bescherming tegen handelspraktijken/consumptie

215. Kinderen behoren tot de meest kwetsbare groep van consumenten. Enerzijds is er een toenemende commerciële druk op kinderen, anderzijds zijn kinderen vaak het slachtoffer van bepaalde handelspraktijken (kopen op afstand, via sms, ..). Commerciële strategieën richten zich overigens

meer en meer op kinderen. Daarom werden de volgende specifieke en doelgerichte acties ondernomen ter bevordering van de bescherming van de jongste consumenten:

a. Op vraag van de federale Minister van Consumentenzaken werd in 2004 binnen de Raad voor het Verbruik een gedragscode opgesteld omtrent de marketingpraktijken van banken ten aanzien van jongeren. Dit betekent in hoofdzaak dat banken zich nooit rechtstreeks tot kinderen onder de 12 jaar mogen richten.

b. Verder ontwikkelde de Raad voor het Verbruik aanbevelingen inzake een sperperiode rond de typische kinderfeesten. Deze moet een einde maken aan praktijken die een continue commerciële druk veroorzaken maar eveneens het tijdsbesef van kinderen verstoren (kinderen denken dat het in september al Sinterklaas is). De naleving van deze aanbevelingen wordt gecontroleerd door de FOD Economie.

c. In de loop van maart 2007 werd een informatiecampaagne opgestart tegen consumentenbedrog, toegespitst op de jonge consument. Deze vormt de Belgische bijdrage aan de "Fraud Prevention Month", een internationale actie die voor het derde jaar op rij wordt georganiseerd door het *International Consumer Protection and Enforcement Network* (zie: www.ICPEN.org) in de periode februari-maart. Er nemen overheidsdiensten uit vijfentwintig landen uit vier verschillende werelddelen aan deel.

De Belgische campagne voor 2007 behandelt een aantal thema's die voor jonge consumenten relevant zijn. Ze heeft de bedoeling jongeren op een ludieke manier een aantal kritische reflexen aan te reiken om zich te wapenen tegen mogelijk bedrog of te reageren als ze het slachtoffer zouden worden van een bedenkelijke praktijk. De jongeren kunnen door middel van drie quizzes hun kennis testen over de mogelijke risico's van elektronische handel. Het betreft meer bepaald het aankopen van sms-diensten (zoals het downloaden van ringtones, logo's, horoscopen, enzoverder), het bieden op veilingsites, en aanbiedingen om gemakkelijk geld te verdienen via een (verboden) piramideverkoopstelsel.

d. De Wet van 5 juni 2007 tot wijziging van de wet van 14 juli 1991 betreffende de handelspraktijken en de voorlichting en bescherming van de consument (*bijlage verkrijgbaar op aanvraag*) bevat een aantal specifieke maatregelen om jongeren te beschermen tegen oneerlijke praktijken. Zo moeten de handelspraktijken rekening houden met de beïnvloedbaarheid van de erdoor geviseerde groep, namelijk de jongeren. Agressieve handelspraktijken die "kinderen er in reclame rechtstreeks toe aanzetten om geadverteerde producten te kopen of om hun ouders of andere volwassenen ertoe over te halen die producten voor hen te kopen" worden uitdrukkelijk verboden door artikel 94/11, 5° van deze wet.

216. Verder kan nog worden verwezen naar wat hierboven werd vermeld in het kader van de algemene verspreiding van het verdrag (*cf. supra* nr. 56-58) en verder in het kader van de verkeersopvoeding (*cf. infra* nr. 321-322).

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Algemeen

217. De Vlaamse Regering bouwt een laagdrempelig en comprehensief informatiebeleid voor minderjarigen uit. Ze voorziet in laagdrempelige hulp- en dienstverlening voor kinderen vanuit een kinderrechtvisie: maximale bereikbaarheid - gratis en anoniem (tel.: 102), via nieuwe media (e-mail, chat, internet) - voor kinderen voor zowel dagdagelijkse vragen als vragen m.b.t. de juridische positie van kinderen en het terugkoppelen van de aldus verkregen informatie over de beleving van kinderen naar de overheid. Daartoe worden met name de Kinder- en Jongerentelefoon en de Kinderrechtswinkels financieel ondersteund, sedert 2007 structureel (*cf. bijlage 6, nr. 14*).

218. In het kader van het decreet op het Vlaamse jeugdbeleid (*cf.* bijlage 5) kunnen ook initiatieven m.b.t. participatie, informatie en communicatie met en voor de Vlaamse jeugd worden betoelaagd. Het gereserveerde budget voor deze projecten is de laatste jaren significant gestegen van 1.629.000 in 2004 naar 2.687.000 EUR in 2007.

Informatiepunten

219. Op initiatief van de jeugdsector werd een aanzet gegeven voor de ontwikkeling van een gezamenlijke visie over jeugdinformatie en in 2006 werd het Vlaams InformatiePunt jeugd (VIP vzw) opgericht. In het oprichtingsbesluit van het VIP wordt expliciet verwezen naar artikel 17 van het Verdrag. Het VIP zal de regiefunctie en coördinatie van het jeugdinformatieveld in Vlaanderen opnemen, en het lokaal netwerk van jeugdinformatiepunten (JIP's) (*cf.* bijlage 6, nr. 5) ondersteunen.

Anderzijds bestendigde de Vlaamse overheid haar inspanningen op het vlak van jeugdinformatie op lokaal vlak. In de nieuwe, lokale jeugdbeleidsplannen 2008-2010 wordt jeugdinformatie de prioriteit, en worden de gemeenten ertoe aangezet om te werken aan een kwaliteitsverhoging van het informatieaanbod. Van de lokale besturen wordt verwacht dat ze op een toegankelijke, accurate en doelgroepspecifieke wijze informatie ter beschikking stellen die kinderen en jongeren nodig hebben om eigen keuzes te maken in hun leven, die antwoord geeft op de vragen die zij zich stellen of die nodig is om hen als actieve actoren in onze maatschappij te informeren en bij het maatschappelijk leven te betrekken. Kinderen en jongeren participeren in de ontwikkeling van het informatieaanbod. Het VIP liet een brochure aanmaken met goede praktijken die als inspiratie kunnen dienen voor de lokale besturen.

Media

220. Voorts moet worden gemeld dat het audiovisuele beleid van de Vlaamse overheid bestaat uit beschermingsmaatregelen en een beleid van positieve stimuli. De beschermingsmaatregelen, zoals besproken in het tweede rapport (*cf.* tweede periodiek rapport nr. 328-330), zijn terug te vinden in de decreten betreffende de radio en de televisie, gecoördineerd op 4 maart 2005 (artikel 96). Op 25 mei 2007 heeft de Vlaamse Regering een verplichte gedragscode goedgekeurd voor reclame die zich richt op kinderen. Deze code moet in de plaats komen van de vijfminutenregel, die reclame verbod gedurende de vijf minuten die voorafgaan en volgen op een kinderprogramma, en die werd afgeschaft bij decreet van 2 februari 2007 (*bijlage verkrijgbaar op aanvraag*). De uitbreiding van de vijfminutenregel naar de andere EU-lidstaten bleek niet haalbaar. Teneinde de naleving van die bepalingen te controleren, is bij het decreet van 16 december 2005 de Vlaamse Regulator voor de Media opgericht. De Vlaamse Regulator voor de Media neemt de bevoegdheden over van het Vlaams Commissariaat voor de Media, de Vlaamse Geschillenraad voor radio en televisie en de Vlaamse Kijk- en Luisterraad voor radio en televisie.

Naast beschermings- en verbodsbepalingen bevat het Vlaamse beleid terzake ook positieve stimuli die terug te vinden zijn in de opeenvolgende beheersovereenkomsten tussen de Vlaamse overheid en de openbare omroep, de Vlaamse Radio- en Televisie (VRT). Als kwaliteitsomroep werkt de VRT binnen een ethisch kader dat gebaseerd is op de fundamentele rechten en vrijheden van de mens. De VRT heeft expliciet de opdracht om aandacht te besteden aan specifieke sociodemografische groepen in de samenleving, in het bijzonder aan kinderen en jongeren. Via zijn televisienet, Ketnet (*cf.* bijlage 6, nr. 37), richt de VRT zich tot alle kinderen tot 12 jaar. Sedert 2002 informeert Karrewiet, een jeugdjournaal gemaakt onder de bevoegdheid van de nieuwsdienst, de kinderen dagelijks over nieuws dat hen aanbelangt. Ook op het internet houdt Ketnet rekening met de kwetsbaarheid en de rechten van kinderen. Op de "veilig internet"-pagina op de website staan tips voor surfende Kids. Voorts vraagt Ketnet voor zijn surfertjes steeds de toestemming van de ouders voor dingen zoals: inschrijven op de nieuwsbrief, meedoen aan wedstrijden enz.

221. Verder kan nog worden verwezen naar wat hierboven werd vermeld in het kader van de algemene verspreiding van het Verdrag (*cf. supra* nr. 59-67).

b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest

222. In de Franse Gemeenschap werden verscheidene operaties gerealiseerd en mechanismen ingevoerd om kinderen aangepaste informatie aan te bieden:

Telefonische onthaaldienst

223. Het systeem van telefonische onthaaldiensten voor kinderen in de Franse Gemeenschap, dat aanvankelijk was georganiseerd voor kinderen die het slachtoffer waren van mishandelingen, werd veralgemeend door het decreet van 12 mei 2004 (*cf.* bijlage 27). Dit decreet voorziet in een specifieke regeling voor de erkenning en de betoelaging van de kindertelefoondiensten en koppelt deze niet langer aan mishandelingen. Het telefoonnummer van de kindertelefoondienst van de Franse Gemeenschap is het nummer 103. Deze dienst is bestemd voor kinderen die met iemand willen spreken of gehoord willen worden. Het kind kan in alle anonimiteit spreken over alle onderwerpen die het aanbelangen en wordt gehoord door professionele hulpverleners. De informatie over deze dienst wordt verspreid op verschillende dragers, zoals brochures, zelfklevers, affiches en animatiefilms.

Media

224. In eerste instantie werd tussen 2001 en 2004 de activiteit "Ouvrir mon quotidien" op touw gezet voor leerlingen van het 6^{de} leerjaar, in nauwe samenwerking met de Conseil d'Education aux Médias, de drie documentatiecentra voor Media-opvoeding, de Journaux Francophones Belges (JFB) en de Algemene Vereniging Belgische Beroepsjournalisten (AVBB). De doelstellingen waren: het opwekken van kritisch burgerschap bij kinderen; media-opvoeding; opvoeding door middel van de media; openstelling van de school voor de buitenwereld; democratisering van de toegang tot de media en informatie; voortgezette opleiding van leerkrachten en onrechtstreekse ondersteuning tot het lezen en het verspreiden van de dagbladpers. Op deze manier ontvingen de klassen elke week een gratis exemplaar van verschillende Franstalige dagbladen. Daarnaast kregen de leerkrachten pedagogische instrumenten. Vanaf het schooljaar 2006-2007 is deze operatie uitgebreid naar alle leerlingen van het secundair onderwijs (*cf.* bijlage 11,nr.10).

225. "La quinzaine de la presse" is een operatie gericht op burgerzineducatie die bestemd was voor het secundair onderwijs en plaatsvond in 2005 en in 2006. Wegens de uitbreiding van de operatie "Ouvrir mon quotidien" naar het secundair onderwijs wordt deze operatie niet voortgezet in 2007. Naar aanleiding van het succes van de operatie "Ouvrir mon quotidien" (krantenbedeling in de basisscholen), heeft de Regering van de Franse Gemeenschap beslist om deze maatregel vanaf het schooljaar 2006-2007 uit te breiden tot alle leerlingen van het secundaire onderwijs. Wat de operatie "Journaliste en classe" betreft, stelt men vast dat almaar meer professionelen uit de mediasector hieraan deelnemen in de schoolinrichtingen. Ten slotte werden er ook verschillende acties georganiseerd inzake de opleiding van leerkrachten over hoe zij kinderen kunnen leren omgaan met de media en met films.

226. Voor wat betreft radio-omroep, zet het decreet van 27 februari 2003 sommige bepalingen om van de Europese Richtlijn Televisie zonder grenzen (*bijlage verkrijgbaar op aanvraag*). Tevens is er een verbod op reclame in kinderprogramma's gepland (deze bepaling staat niet in de Richtlijn). Bovendien voert het besluit van 1 juli 2004 (*bijlage verkrijgbaar op aanvraag*) betreffende de bescherming van minderjarigen tegen de televisieprogramma's die hun lichamelijke, geestelijke of zedelijke ontwikkeling zouden kunnen aantasten, een nieuw en meer aangepast herkenningsteken in (*cf.* bijlage 11, nr. 12).

227. Op het niveau van de media heeft de Franse Gemeenschap zich gebogen over de sensibilisering inzake morele vraagstukken en geweld, en heeft zij terzake acties ontwikkeld. Zo werd een reeks publicaties uitgegeven (*cf.* bijlage 11, nr. 13). Deze werden naar de scholen verstuurd of werden behandeld tijdens bijeenkomsten.

228. “Les Niouzz”, een informatief en pedagogisch programma, wordt van maandag tot vrijdag uitgezonden op het tweede kanaal van de RTBF (openbare televisieomroep van de Franse Gemeenschap). Elk programma wordt de volgende dag heruitgezonden om 9.00 uur in gebarentaal.

229. De Hoge Raad voor de Audiovisuele Sector is het regelgevend orgaan voor de audiovisuele sector. Hij formuleert adviezen en neemt aanbevelingen aan (*bijlage verkrijgbaar op aanvraag*), zoals:

- De ethische code inzake audiovisuele reclame bestemd voor kinderen, via dewelke de televisieomroepen zich ertoe verbinden bepaalde principes inzake reclame bestemd voor kinderen na te leven. Het College voor advies van de Hoge Raad voor de Audiovisuele Sector van de Franse Gemeenschap heeft in 2007 een nieuwe ethische code goedgekeurd inzake televisiereclame bestemd voor kinderen. De nieuwe bepalingen van deze code hebben als doel de kinderen te beschermen tegen bepaalde psychologische effecten van reclameboodschappen, zoals de effecten die veroorzaakt kunnen worden door voorstellingen van seksuele aard of door de repetitieve blootstelling van kinderen aan stimulerende boodschappen. Deze bepalingen herinneren tevens aan het belang van een duidelijke scheiding tussen programma's bestemd voor kinderen en de reclameboodschappen die net voor of na deze programma's worden uitgezonden. Volgens deze bepalingen is het verboden om 5 minuten voor of na kinderprogramma's reclameboodschappen uit te zenden die niet bestemd zijn voor kinderen jonger dan 12 jaar.
- Aanbeveling nr. 02/2003 betreffende de verspreiding van elektronische berichten onder welke vorm ook ("chat", sms, e-mail): verbiedt ondermeer de aanwezigheid in deze berichten van "programma's die de lichamelijke, geestelijke of zedelijke ontwikkeling van minderjarigen zouden kunnen aantasten, meer bepaald inhoud met een pornografisch of gewelddadig karakter".
- De aanbeveling van 21 juni 2006 betreffende de bescherming van minderjarigen: de bescherming van minderjarigen en de daarmee verband houdende begrippen zijn begrippen die variëren in de tijd en in de ruimte. Om deze reden moet de regelgever de vragen en moeilijkheden opvangen waarmee de dienstuitgevers kampen bij de toepassing van deze begrippen. Deze aanbeveling werd vanuit deze optiek uitgebracht.
- Klachten: in 2003 werden 23 klachtendossiers behandeld; in 2004 werden 40 dossiers betreffende de bescherming van minderjarigen onderzocht, waarvan er 31 werden geklasseerd zonder gevolg; in 2005 werden 49 dossiers ingediend, waarvan er 38 werden geklasseerd zonder gevolg en in 2006 werden er 36 dossiers ingediend, waarvan er – aan het eind van december – 22 werden geklasseerd zonder gevolg.

230. Het actieprogramma van de overheid ter bevordering van de gelijkheid tussen mannen en vrouwen, interculturaliteit en sociale insluiting bepaalt dat de Regering van de Franse Gemeenschap, de Hoge Raad voor de Audiovisuele Sector en deskundigen uit de media- en de reclamesector moeten nadenken over hoe zij moeten omgaan met seksistische stereotypen in de media (*cf.* bijlage 11, nr. 14).

Aangepaste juridische informatie

231. Sedert een tiental jaar bezoeken “Advocaten op school” op initiatief van de Franstalige en Duitstalige Orde van Balies klassen uit het lager en secundair onderwijs, zodat de kinderen en de leerlingen de werking van Justitie – die een wezenlijk onderdeel vormt van de democratische werking van de Staat – beter kunnen begrijpen.

232. In 2004 heeft de Minister van Kinderwelzijn vanwege de bijzondere juridische context (belangrijke rechtszaak over pedofilie) een reeks pedagogische instrumenten bezorgd aan de scholen, die door de leerkrachten die dat wensten gebruikt konden worden om deze gevoelige materie met hun leerlingen te behandelen (*cf.* bijlage 11, nr.11). Door deze sterk gemediatiseerde gebeurtenissen moest de angst worden weggenomen bij de kinderen die aan deze informatie waren blootgesteld.

233. Het beheerscontract van de O.N.E. (*cf. supra* nr. 252-254) bepaalt dat vanaf 2004 het driejaarlijks opleidingsprogramma, dat werd aangenomen door de Regering van de Franse

Gemeenschap, opleidingsmodules in het kader van de operatie “leeshoek” zal omvatten. De animatieopleidingen zijn toegankelijk voor vrijwilligers die een leeshoek willen inrichten in hun consultatieruimtes. Een leeskit, bestaande uit een koffer met 60 kinderboeken die gekozen zijn in samenwerking met de *Ligue des familles*, een dekentje en kussens moeten helpen bij deze opleiding.

Informatisering

234. Voor wat betreft informatisering, hebben zowel het Waals Gewest als de Franse Gemeenschap maatregelen getroffen.

235. Begin december 2004 heeft de Waalse Regering groen licht gegeven voor de ontwikkeling van openbare computerruimten in de Waalse gemeenten. Dit programma wil alle burgers, en in het bijzonder kinderen en jongeren, toegang verschaffen tot het Internet, zodat de toegang tot de informatie-instrumenten voor eenieder gewaarborgd wordt. Een budget van 1 miljoen euro werd voorzien in het kader van een projectoproep aan de gemeenten. De kandidaat-gemeenten moesten voldoen aan het lastenboek. Een bijzondere aandacht ging uit naar gemeenten met achtergestelde buurten (cf. bijlage 11, nr.15). Andere initiatieven zijn de uitrusting van een vijftigtal openbare bibliotheken met PC's die op het internet zijn aangesloten, subsidies voor het opzetten van webpagina's op het niveau van de gemeenten,...

236. De Franse Gemeenschap heeft in 2005, 2006 en 2007 een bijzondere ondersteuning m.b.t. de uitrusting en inrichting van jongerencentra en -organisaties verleend, teneinde de ontmoetingsplaatsen van jongeren uit te rusten met informatica-apparatuur. Zowel de informatica-apparatuur, als het pedagogisch materiaal, het meubilair en de ruwbouw werden financieel gesteund. Deze inspanningen bevorderen de toegang van jongeren tot informatie vanuit hun ontmoetingsplaats.

V. GEZINSLEVEN EN VERVANGENDE BESCHERMING

237. Voor wat betreft deze afdeling, zijn de maatregelen ter opvolging van de ‘concluding observations’ van het VN-Kinderrechtencomité bij het vorig Belgisch periodiek rapport opgenomen in de paragrafen 274-277 en 295-308.

A. Begeleiding van de ouders (art. 5)

238. Maatregelen die werden genomen om ouders te ondersteunen in hun opvoedingstaak, worden vermeld onder de paragrafen 244-246 en 255-260.

B. Ouderlijke verantwoordelijkheden (art. 18, § 1 en 2)

a. Op federaal niveau

239. De volgende maatregelen werden genomen om ouders te ondersteunen in hun opvoedingstaak.

Moederschapsverlof

240. Sinds 1 januari 2006 krijgen zelfstandige moeders 70 dienstencheques wanneer ze na hun moederschapsverlof het werk hervatten. De dienstencheque is een middel voor de betaling van diensten aan huis door een erkende firma (poetswerk, wassen, strijken, maaltijden klaarmaken enz.). De maatregel bestaat uit een financiële tussenkomst door de Staat. Vanaf mei 2007 zullen dit er 105 worden en zelfstandige moeders krijgen de mogelijkheid om 8 weken moederschapsverlof te nemen. Het moederschapsverlof voor zelfstandigen en de vergoeding die ermee gepaard gaat werden op 1 januari 2003 verdubbeld tot zes weken en 1924,06 EUR.

Ouderschapsverlof

241. Sedert 2006 kunnen ouders hun ouderschapsverlof –verlof om zich aan de opvoeding van de kinderen te wijden- opnemen tot de zesde verjaardag van hun kind (voordien enkel tijdens de eerste

vier jaar) en dit op een meer flexibele wijze. Ook de compenserende vergoeding werd sinds 2006 opgetrokken met 637 EUR per maand voor een voltijdse werknemer.

Stimuleren rol van de vader

242. Sinds 1 juli 2002 krijgen vaders tien dagen verlof bij de geboorte van hun kind. Dit is het onderwerp geweest van een informatiecampagne voor toekomstige vaders en een sensibilisatieactie van de arbeidswereld via het Europees project “actieve vaders”, dat op Belgisch niveau gecoördineerd werd door het Instituut voor de gelijkheid van vrouwen en mannen. Het boekje “Kiezen voor betrokkenheid” werd op 300.000 exemplaren verspreid via verschillende distributiekanaalen. Ook werd gebruik gemaakt van theateranimatie (beschikbaar op video en DVD), en dit zowel door de overheid, private werkgevers als vakbonden.

In 2006 gaf het Instituut voor de gelijkheid van vrouwen en mannen ondersteuning aan Coface (Europese confederatie van gezinsorganisaties) in het kader van een ander Europees project, “De mannen en het gezin”. De aanbevelingen werden verspreid in zeven talen (*bijlage verkrijgbaar op aanvraag*).

Responsabiliseren van de ouders

243. Ten slotte werden de ouders ook gewezen op hun primaire opvoedingstaak. Voor wat betreft jeugddelinquentie, werd de wet van 8 april 1965 betreffende de jeugdbescherming hervormd in de loop van 2006. De aangenomen wijzigingen moeten onder andere zorgen voor een grotere responsabilisering van de ouders door hen bewust te maken van de invloed die zij hebben op het delinquente gedrag van hun kinderen en door hen hiervoor de verantwoordelijkheid te laten opnemen (cf. infra nr. 595). De ouders worden op deze manier betrokken bij de verschillende etappes van de procedure. In uitzonderlijke gevallen kan een ouderstage worden voorgesteld (door de procureur des Konings) of opgelegd (door de Jeugdrechter of de Jeugdrechtbank). De responsabilisering van de jongere vormt tevens een essentieel onderdeel van de wetswijzigingen.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Opvoedingsondersteuning

244. Ouders met jonge kinderen kunnen met hun vragen terecht bij K&G (cf. *supra* nr.431). Via verschillende kanalen kunnen ouders informatie krijgen over zwangerschap, voeding, verzorging, veiligheid, opvoeding en ontwikkeling en vaccinaties. K&G brengt een bezoek in de kraamkliniek. Nadien worden huisbezoeken gebracht en kunnen ouders voor preventieve consulten in een consultatiebureau in hun buurt terecht. Daarnaast kunnen ouders telefonische informatie en advies krijgen via de ‘K&G-lijn’. Ouders met specifieke vragen over opvoeding kunnen hiervoor terecht op een spreekuur opvoedingsondersteuning. In sommige regio’s worden over bepaalde thema’s groepsbijeenkomsten georganiseerd. Sinds 2006 wordt binnen K&G intensief verder gewerkt aan de uitbouw van opvoedingsondersteuning en sensibilisering rond positief ouderschap. Concreet leidde dit tot het opstarten van het programma rond positief ouderschap van triple P. Triple P is een gestandaardiseerd preventie- en opvoedingsondersteunend programma dat uitgaat van vijf basisprincipes van een positieve opvoeding. Vanaf 2007 worden de regioteamleden van K&G ook opgeleid in het tripleP-programma, waardoor ze op een nog meer gerichte en efficiënte manier opvoedingsondersteuning zullen kunnen aanbieden aan gezinnen met jonge kinderen. In mei 2007 werd gestart met de opleiding van de dienstverleners van K&G van Stad Antwerpen. Bij positieve evaluatie in de provincie Antwerpen, zal dit veralgemeend worden naar gans Vlaanderen. Ook het provinciebestuur van Antwerpen startte met de implementatie van Triple P voor hulpverleners buiten K&G. K&G heeft eveneens een ruim aanbod van informatiebrochures, een uitgebreide website en een bibliotheek waar iedereen materiaal kan uitlenen.

245. K&G erkent en subsidieert opvang en bijstand aan gezinnen in crisissituaties. Deze dienstverlening is bedoeld als bijstand voor een in de tijd beperkte periode. Er wordt zowel ambulante als residentieel gewerkt, waarbij wordt gepoogd zoveel mogelijk voorrang te verlenen aan ambulante gezinsbegeleiding. Enerzijds gebeurt dit door de werking van de Centra voor Kinderzorg en Gezinsondersteuning, anderzijds door de Diensten Gezinsondersteunende Pleegzorg (in het tweede rapport werden deze nog Diensten voor Private Gezinsplaatsing genoemd). Deze gezinsondersteunende pleegzorg kreeg in 2007 ook bijkomende middelen om met steungezinnen te kunnen werken. Steungezinnen zijn een terugvalbasis voor gezinnen met opvoedingsmoeilijkheden, waar ze heel laagdrempelig en vrijblijvend terecht kunnen voor ondersteuning.

246. Voorts werd op 13 juli 2007 het Decreet houdende de organisatie van opvoedingsondersteuning goedgekeurd (cf. bijlage 24). In het decreet wordt een visie ontwikkeld met betrekking tot de organisatie en implementatie van opvoedingsondersteuning in Vlaanderen. Het moet duidelijk zijn dat een belangrijk uitgangspunt van het decreet is dat er in Vlaanderen reeds heel wat wordt aangeboden inzake opvoedingsondersteuning door verschillende actoren. Het aanbod is echter versnipperd en de gezinnen weten onvoldoende waar ze terecht kunnen met hun vragen. Het aanbod van opvoedingsondersteuning dat met het decreet wordt nagestreefd, moet concreet inhoud en vorm krijgen door een samenwerking tussen actoren uit de welzijns- en gezondheidszorg, het onderwijs en de socioculturele sector en de lokale, provinciale en Vlaamse overheden. Hiertoe voorziet het decreet in lokale coördinatoren opvoedingsondersteuning, het lokaal overleg opvoedingsondersteuning, de opvoedingswinkels met kwaliteitslabel, de Vlaamse coördinatoren opvoedingsondersteuning, het bovenlokaal overleg opvoedingsondersteuning, de initiatieven inzake voorlichting, opleiding, vorming of training rond opvoeding en het Vlaams Expertisecentrum voor Opvoedingsondersteuning

De functies inzake opvoedingsondersteuning van waaruit het decreet vertrekt zijn op zich ook geen nieuwe functies, maar functies die door alle actoren betrokken op opvoedingsondersteuning samen gerealiseerd kunnen worden vanuit hun bestaande aanbod. Deze functies zijn de volgende:

- Informatie en voorlichting
- Praktische pedagogische of instrumentele steun
- Emotionele steun
- Sociale samenhang stimuleren, sociale steun en zelfhulp bevorderen
- Signalering, vroegtijdige onderkenning en verwijzing
- Pedagogische advisering en/of lichte ambulante/mobiele ondersteuning
- Meer intensieve, laagdrempelige hulp

De doelgroep van opvoedingsondersteuning wordt gevormd door alle ouders/opvoeders die de zorg opnemen van kinderen, m.a.w. alle ouderfiguren, ouders, grootouders en familie. Met opvoedingsondersteuning wil men zeker ook “risicogroepen” bereiken zoals maatschappelijk kwetsbare gezinnen. Het spreekt voor zich dat ook andere specifieke groepen zoals eenoudergezinnen, nieuw samengestelde gezinnen, adoptiegezinnen enz. een bijzondere aandacht vragen vanuit het perspectief van opvoedingsondersteuning.

Omdat opvoedingsondersteuning zich richt tot alle gezinnen, zien we het ook als “verrijking” voor gezinnen die helemaal geen problemen ervaren.

Opvoedingsondersteuning richt zich op ouders en andere opvoeders, met als specifieke doelstellingen:

- De competentie, vaardigheden en draagkracht van ouders te versterken
- De draaglast te verminderen door problemen tijdig te signaleren en praktische hulp of steun te bieden
- Het sociale netwerk rondom kinderen en gezinnen te versterken

Het uiteindelijke doel is:

- Het vergroten van opvoedingsmogelijkheden en kansen van gezinnen enerzijds
- Het voorkomen van (zwaardere) problemen anderzijds. Door ouders te ondersteunen bij eenvoudige vragen, wordt beoogd de zelfstandigheid en vaardigheden om op te voeden te

vergroten. Dit maakt ouders meer weerbaar ten aanzien van eventuele (zwaardere) problemen die zich in de toekomst voordoen en kan de instroom naar meer intensieve hulp beperken.

Vanuit deze visie en achtergrond kent het decreet een aantal opdrachten toe aan de opvoedingswinkels en omschrijft het de taken van de Vlaamse coördinatoren opvoedingsondersteuning. Daarnaast omschrijft het decreet de opdrachten voor het Vlaams Expertisecentrum voor Opvoedingsondersteuning.

Algemeen Welzijnswerk

247. De centra voor algemeen welzijnswerk in Vlaanderen staan onder meer in voor een laagdrempelige jeugdhulpverlening (cf. bijlage 6., nr. 38). Voor kinderen en jongeren van 12 tot 25 jaar omvat dit onthaal, vraagverheldering, informatie, advies, directe hulp, doorverwijzing, psychosociale begeleiding. Er worden ook specifieke acties ondernomen zoals de inschakeling van leeftijdsgenoten in de preventieve hulpverlening aan jongeren, het ontwikkelen van aangepaste informatiepakketten, het betrekken van kinderen bij de regelingen n.a.v. de scheiding van hun ouders, het opvangen (individueel, in groep) van kinderen die slachtoffer zijn van een schokkende gebeurtenis, enz.

Integrale jeugdhulp

248. Gezinnen in moeilijkheden worden verder ook geholpen in het kader van de integrale jeugdhulp. De jeugdhulpverlening werd gereorganiseerd door twee decreten van 7 mei 2004: het decreet betreffende de integrale jeugdhulp en het decreet betreffende de rechtspositie van de minderjarige in de integrale jeugdhulp. Het eerstgenoemde decreet vormt het juridisch fundament om de jeugdhulpverlening in Vlaanderen meer vraaggericht te maken via duurzame intersectorale samenwerking. Daarnaast reguleert dit decreet ook het recht op jeugdhulp in hoofde van minderjarigen, ouders en opvoedingsverantwoordelijken en werkt het structurele garanties uit voor de effectieve participatie van minderjarigen en ouders bij de verdere uitbouw van de integrale jeugdhulp. Het tweede decreet (rechtspositie) focust op de uitvoeringsmodaliteiten van de jeugdhulp en biedt, op basis van het Verdrag, waarborgen voor een duidelijk rechtsstatuut voor de minderjarige ongeacht de hulpverleningssector waarin de minderjarige terecht komt. Beide decreten zijn van toepassing op alle kinderen die met jeugdhulpverlening in aanraking komen uit volgende sectoren: Kind en Gezin, het Vlaams Agentschap voor Personen met een Handicap, de Bijzondere Jeugdbijstand, het Algemeen Welzijnswerk, de Centra voor Leerlingenbegeleiding en de Centra Geestelijke Gezondheidszorg.

Het decreet rechtspositie (cf. bijlage 22) regelt het recht op jeugdhulp en de rechten van de minderjarige in de jeugdhulp. Het decreet bevat bepalingen die de rechten van de minderjarige uitklaren: het recht op instemming met en vrije keuze van de buitengerechtelijke jeugdhulp (afdeling 3); het recht op informatie en duidelijke communicatie (afdeling 4); het recht op respect voor het gezinsleven (afdeling 5); het recht op inspraak en participatie (afdeling 6); de toegang tot het dossier (afdeling 7); het recht op bijstand (afdeling 8); het recht op privacy (afdeling 9); het recht op een vrij besteedbaar bedrag (afdeling 10); het recht op een menswaardige behandeling (afdeling 11) en het klachtrecht (afdeling 12). Het bevat ook bepalingen waarin de bekwaamheid en het belang van de minderjarige nader worden gespecificeerd. In dit verband kan ook verwezen worden naar de bespreking van toepassing op het participatiebeginsel. Het decreet stelt dat elke minderjarige de rechten, opgenomen in dit decreet zelfstandig kan uitoefenen, voor zover het gaat om feitelijke handelingen. Het merendeel van de rechten in dit decreet betreffen de feitelijke handelingen. Voorbeelden daarvan zijn het recht op informatie, het recht op participatie en het recht op persoonlijk contact. Wat betreft het recht om in te stemmen met de jeugdhulp en het toegangsrecht tot het dossier geldt het beginsel dat de minderjarige die in staat is tot een redelijke beoordeling van zijn belangen, die rechten zelfstandig kan uitoefenen. Vanaf de leeftijd van 12 jaar wordt de minderjarige vermoed hiertoe in staat te zijn. Dit vermoeden is weerlegbaar. Het behoort tot de bevoegdheid van de betrokken jeugdhulpaanbieder(s) om in dialoog met de ouders en de minderjarige te oordelen of de minderjarige over het betreffende onderscheidingsvermogen beschikt. Het vermoeden dat de minderjarige niet in staat zou zijn tot een zelfstandige uitoefening van zijn rechten dient gemotiveerd

te worden in het dossier van de minderjarige. De rechten opgesomd in dit decreet gelden zonder onderscheid voor alle minderjarigen (non-discriminatiebeginsel). Onder een minderjarige wordt elke – 18 jarige verstaan en dus niet de minderjarigheid volgens het stelsel van het land van herkomst van de minderjarige. Elke min-18-jarige kan aanspraak maken op de in het decreet rechtspositie geformuleerde rechten, ongeacht het statuut waarin hij of zij zich bevindt. Het decreet gaat uit van een inclusieve benadering: er wordt vertrokken van een algemeen kader dat de rechten toelicht van alle minderjarigen die in aanraking komen met jeugdhulpverlening. Daarnaast wordt rekening gehouden met de specificiteit van bepaalde doelgroepen en in casu de positie van niet-begeleide minderjarige vreemdelingen en uit huis geplaatste minderjarigen. Het decreet voorziet tevens dat de jeugdhulpverlening aandacht dient te besteden aan de rechten van de minderjarige, meer bepaald aan het aspect van educatie en emancipatie. Het inschrijven van formele rechten betekent immers niet altijd dat deze rechten ook worden nageleefd, noch dat de naleving ervan in hoofde van de cliënt tot een betere hulpverlening leidt. Het realiseren van rechten in de jeugdhulpverlening en het tot je recht komen in de hulpverlening gaat over meer dan het maken van een duidelijke rechtspositieregeling. Het impliceert dat ouders en minderjarigen vooreerst voldoende geïnformeerd worden over hun rechten in de hulpverlening. Daarnaast veronderstelt dit in hoofde van hulpverleners een cultuur van dialoog en partnerschap met de cliënt. Het decreet voorziet daartoe in voldoende implementatietijd en financiële ruimte voor vorming, communicatie en sensibilisering ten aanzien van minderjarigen, ouders en hulpverleners.

249. Verder dient te worden vermeld dat in 2007 de netwerken crisisjeugdhulpverlening geleidelijk van start zijn gegaan. Deze crisisnetwerken voorzien in een regionaal crisishulpprogramma. Voorzieningen, politie en parket en de geestelijke gezondheidszorg hebben zich geëngageerd, onder de vlag van de Integrale Jeugdzorg, om een gezamenlijk antwoord te bieden op moeilijke opvoedingssituaties.

Een ander element van de Integrale Jeugdzorg zijn de netwerken Rechtstreeks Toegankelijke Jeugdhulp. Deze netwerken, die inmiddels operationeel zijn, zijn er op gericht om zoveel mogelijk vroegtijdige en laagdrempelige hulp aan te bieden. Een andere doelstelling is om hulp zo licht mogelijk te houden, mits de hulp voldoet om het gewenste doel te bereiken (*i.e.* het principe van de subsidiariteit).

Tegen einde 2008 zal er zicht zijn op het operationele traject van de intersectorale toegangspoort van Integrale Jeugdhulp.

250. Begin februari 2006 presenteerde de Vlaamse Minister van Welzijn het Globaal Plan Jeugdzorg 2007-2009 (hierna: GPJ) (*cf.* bijlage 6, nr. 45). Met dit Globaal Plan, gebudgetteerd op 25 miljoen EUR, zou het hulpaanbod in de Bijzondere Jeugdbijstand met 14% groeien. Naast een uitbreiding van het hulpaanbod, omvat dit Globaal Plan een kwalitatief luik dat op termijn moet zorgen voor een efficiëntere en effectievere hulpverlening. Dit luik omvat onder meer wetenschappelijk onderzoek naar werkvormen en het protocolleren van vernieuwende projecten in de jeugdzorg. Het Globaal Plan Jeugdzorg schuift 9 leidende werkprincipes naar voren die het huidige en het toekomstige hulpaanbod meer moeten aansturen: contextgericht en multimodaal werken, emancipatorisch en responsabiliserend werken, competentieverhogend werken, modulair werken, werken met diverse expertise, wetenschappelijk onderbouwd werken, werken met complementaire trajecten voor jongeren in een problematische opvoedingssituatie of voor jongeren die een als misdrijf omschreven feit hebben gepleegd, werken met versterkte regie en traject, werken in en met oog op veiligheid.

251. De gerealiseerde uitbreiding (per 1 juli 2007) van het preventieve en meer curatieve hulpaanbod voor kinderen en jongeren in een problematische opvoedingssituatie, of voor jongeren die een als misdrijf omschreven feit hebben gepleegd, omvat onder meer:

- Het Samen Terug Op Pad-Programma voor kinderen van 4 tot 7 jaar met gedragsproblemen thuis en op school. Dit programma wordt uitgebreid in 2007, 2008 en 2009.
- Er werd een bijkomende investering van 200.000 EUR ingezet om gezinsondersteuning via pleegzorg verder uit te bouwen.

- In het kader van de kwalitatieve en kwantitatieve versterking van pleegzorg ondernam de Vlaamse overheid in 2007 diverse initiatieven: middelen voor een grootschalige sensibiliseringscampagne, onderzoek naar de verbetering van de fiscale positie van pleegouders, jaarlijkse verhoogde financiering van pleegplaatsingen, ...
- Versterking van de Centra voor Kinderzorg en Gezinsondersteuning (hierna: CKG). De Vlaamse Regering besliste op 30 maart 2007 om 55 bijkomende CKG-plaatsen goed te keuren.
- Uitbreiding van Crisishulp aan Huis. Deze intensieve werkvorm van crisisbegeleiding-aan-huis werd uitgebreid zodat per jaar ongeveer een 140-tal gezinnen kan worden begeleid.
- Uitbreiding van de capaciteit van de onthaal-, oriëntatie- en observatiecentra voor NBMV' en. In 2007 zullen er 26 bijkomende plaatsen gerealiseerd worden. Bijkomend zijn voor 2008 en 2009 reeds 28 bijkomende plaatsen ingeschreven.
- Uitbreiding van de capaciteit van de begeleidingstehuizen, de dagcentra, de huisbegeleidingsdiensten en de diensten voor begeleid zelfstandig wonen: voor wat betreft het private, erkende aanbod in de Bijzondere Jeugdbijstand komen er in 2007 106 residentiële plaatsen bij, waarvan 13 plaatsen voor niet-begeleide minderjarige vreemdelingen, en 148 ambulante en semi-ambulante plaatsen. Het verder reeds vastgelegde (en begrote) implementatietraject van het GPJ omvat voor 2008 nog 72 extra plaatsen ambulante thuisbegeleiding en voor 2009 nog 67 residentiële plaatsen, waarvan 2 plaatsen voor niet-begeleide minderjarige vreemdelingen, en 8 plaatsen ambulante thuisbegeleiding.
- Uitbreiding van de maatregelen voor herstelgerichte constructieve afhandeling. In Vlaanderen zijn sinds 2 april 2007 14 diensten operationeel voor zowel de herstelgerichte-constructieve afhandeling als voor de ouderstage.
- Proeftuin: creëren van gesloten residentiële plaatsen binnen de private opvang. Een eerste proeftuin werd gerealiseerd in juli 2006, en omvat op kruissnelheid de begeleiding van 64 jongeren.
- Implementatie van het Youth at Risk-programma. Per YAR-programma kunnen 25 delictplegende jongeren begeleid worden.
- Uitbreiding van de capaciteit van de gemeenschapsinstellingen met 20 plaatsen die beschikbaar zullen zijn in de herfst van 2008.. De bouwtechnische voorbereidingen en het afleveren van vergunningen zijn volop in uitvoering.

b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest

Onthaal en begeleiding van het kind

252. Het Office de la Naissance et de l'Enfance (O.N.E.) werd hervormd om het voortbestaan van efficiënte structuren voor kinderwelzijn te garanderen. Deze hervormingen staan vermeld in het decreet van 17 juli 2002 van de Franse Gemeenschap(*cf.* bijlage 25) en rusten op drie pijlers:

- een herdefiniëring van de opdrachten (*cf.* bijlage 11, nr.1);
- een hervorming van de structuren;
- de opname van bepalingen betreffende het bestaan van een beheerscontract.

253. Aldus wordt bepaald dat de O.N.E. zijn opdrachten voortaan uitoefent volgens de richtlijnen en de nadere regels die bepaald zijn in een beheerscontract dat wordt gesloten tussen zijn Raad van Bestuur en de Regering van de Franse Gemeenschap. Het eerste beheerscontract van de O.N.E. is in werking getreden op 1 maart 2003 en was van toepassing tot 2005 (*bijlage verkrijgbaar op aanvraag*). Het werd tot op heden verlengd en werd gewijzigd via avenanten, meer bepaald met het oog op de toepassing van het Plan Cigogne II, dat de creatie van 8000 opvangplaatsen voor kinderen van 0 tot 3 jaar voorziet tegen eind 2009.

254. Het decreet ontwikkelt enkele nieuwe pijlers die de opdrachten van de O.N.E. versterken of aanvullen: de versterking van een preventief begeleidingsprogramma voor het welzijn van het kind (met inbegrip van de luiken pre-, peri- en postnataal), de begeleiding van de ontmoetingsplaatsen voor kinderen en ouders (pilotproject), de hervorming van de consultaties (voorzien van financiering van

consultatieprojecten, extra sessies voor positieve differentiatie), de geleidelijke opening van bijkomende opvangplaatsen voor jonge kinderen, de oprichting van een dienst voor Vrijtijdsopvang (naschoolse activiteiten...), de oprichting van een website voor de Vakantiecentra, de begeleiding en de controle van de Huiswerkinstituten, een betere opleiding van de teams van SOS-Kinderen en de ontwikkeling van Inter- en Intranetdiensten van de O.N.E.

Opvoedingsondersteuning

255. In 2006 heeft de Regering van de Franse Gemeenschap een actieplan betreffende ouderschapsondersteuning (zie bijlage 11, nr.40) goedgekeurd, dat een optimaal gebruik beoogt van de bestaande diensten op het vlak van Kinderwelzijn, Hulpverlening aan de Jeugd, Volksgezondheid, Sport en Cultuur. Dit plan heeft de volgende doelstellingen: opwaardering van de bestaande diensten door middel van informatie, versterking van deze diensten door middel van opleidingen, en tenslotte de ondersteuning van initiatieven die beantwoorden aan belangrijke maatschappelijke behoeften.

Een van de verwezenlijkingen van dit plan is de creatie door het Observatoire de l'Enfance, de la Jeunesse et de l'aide à la jeunesse van een website die bestemd is voor professionelen. Doordat de website als een toolbox werd opgevat, kunnen de bestaande initiatieven inzake ouderschapssteun gemakkelijk doorgegeven en horizontaal bevorderd worden. Hiertoe heeft het Observatoire alle bestaande structuren en goede praktijken in kaart gebracht.

256. In het kader van zijn opdracht m.b.t. ouderschapssteun heeft het Office de la Naissance et de l'Enfance meerdere instrumenten (zie bijlage 11, nr.16) ontwikkeld die de ouders in hun rol moeten bijstaan:

- Het "kinderboekje" (carnet de l'enfant) is een instrument ter bevordering van de gezondheid dat o.a. moet zorgen voor een betere communicatie tussen de ouders van het kind enerzijds en de medische en paramedische hulpverleners die instaan voor de preventieve medische opvolging van het kind anderzijds.
- Het "moederboekje" (carnet de la Mère) is bestemd voor alle toekomstige moeders, ongeacht of zij opgevolgd worden in prenatale consultaties van de O.N.E., dan wel door een gynaecoloog uit de privésector.
- Het « Ouderboekje » (carnet parental), getiteld « Devenir Parents », is complementair aan de twee bovenvermelde boekjes en bevat reflecties aangaande het gezin en de rol van elkeen binnen het gezin.
- De brochure "Grenzen en Richtpunten" (Grandir avec des Limites et des Repères) is bestemd voor toekomstige ouders en ouders.
- De microprogramma's Air de familles worden op de televisie uitgezonden in coproductie met de O.N.E. De RTBF (Televisie) en het tijdschrift 'Familles' hebben tot doel de bekendheid te vergroten van de diensten die de O.N.E. aanbiedt, maar geven ook informatie over de gezondheid en opvoeding van kinderen van 0 tot 12 jaar.

257. De O.N.E. kreeg tevens de opdracht om verschillende projecten in de sector van de "inloophuizen" te ondersteunen. Dit zijn ontmoetings- en uitwisselingsplaatsen voor kinderen en ouders. Professionelen en ouders kunnen er bijeenkomen in een ruimte van sereniteit, luisterbereidheid, openheid en beschikbaarheid. Uit een inventaris die in 2004 gerealiseerd werd, bleek dat er 63 ontmoetingsplaatsen waren naast de ongeveer vijftig initiatieven die genomen werden door de Ligue des Bébés. Daarnaast zijn er de ervaringen van de ontmoetingsplaatsen die tijdens de 'Gezondheid-Ouderschap'-projecten van de consultatiebureaus werden opgedaan. 12 ontmoetingsplaatsen voor ouders en kinderen worden daarenboven gesubsidieerd sinds 2002. De opvangsters in de "inloophuizen" zijn onderworpen aan het driejaarlijks programma voor voortgezette opleidingen dat werd aangenomen door de Regering van de Franse Gemeenschap in maart 2005 (geldig tot in 2008). Op deze manier worden de opvangsters efficiënt opgeleid om de ouders en de kinderen op te vangen en te ondersteunen. Sinds eind 2004 heeft een Begeleidingscomité, dat in nauw overleg samenwerkt met de voornaamste actoren van de sector, een gemeenschappelijke basis geïdentificeerd voor de

ontmoetingsplaatsen, met name een definitie, de gemeenschappelijke doelstellingen van de ontmoetingsplaatsen voor ouders en kinderen en acht specifieke doelstellingen (cf. bijlage 11, nr.38).

258. Teneinde de ouders te ondersteunen in de uitoefening van hun verantwoordelijkheden, kregen de medisch-sociale hulpverleners van de O.N.E. opleidingen aan het begin van hun loopbaan; in 2005, 2006 en 2007 kregen zij voortgezette opleidingen die gericht zijn op “verantwoordelijk ouderschap” (cf. bijlage 11, nr.17).

259. Het decreet van 14 juli 2006 (*bijlage verkrijgbaar op aanvraag*) betreffende de opdrachten van de psycho-medisch-sociale centra beklemtoont de voornaamste activiteiten van deze centra, waaronder ouderschapsondersteuning (versteving van de dialoog tussen de school en het gezin, steun verlenen aan de ouders bij de begeleiding van het schooltraject van hun kind, enz.) (cf. *infra* nr. 400).

260. In het Waals Gewest werden preventie- en buurtprogramma's ingevoerd. Op 15 mei 2003 keurde het Waals Parlement het decreet goed betreffende de buurtpreventie in de Waalse steden en gemeenten, doorgaans het PPP-decreet genoemd (*bijlage verkrijgbaar op aanvraag*). Dit programma, dat een horizontale doelstelling nastreeft, maakt de tenuitvoerlegging mogelijk van een actieplan ter preventie van maatschappelijke uitstoting in de ruime zin van het woord, onder andere door het sociale, interculturele en intergenerationele weefsel binnen de wijken te herstellen. Het PPP vormt op deze manier een samenwerkingsverband tussen het Gewest en de gemeenteoverheden, teneinde acties te ondersteunen en te ontwikkelen die:

- moeten voorzien in plaatselijke behoeften aan preventie van groeiende bestaansonzekerheid, armoede en uitsluiting;
- moeten voorzien in plaatselijke behoeften aan een vermindering van het risico op drugsverslaving;
- het sociale, intergenerationele en interculturele weefsel moeten herstellen;
- moeten voorzien in plaatselijke behoeften aan preventie van criminaliteit en aan bijstand aan slachtoffers.

Door de preventie van deze maatschappelijk uitstoting wordt de ondersteuning van het ouderschap in zekere zin mogelijk, ondanks het feit dat het doelpubliek doorgaans een jong publiek is en/of een publiek met een onzeker bestaan. (cf. bijlage 28, nr.1)

Bijzondere jeugdzorg

261. Het evaluatieproces van het decreet van 1991 inzake hulpverlening aan de jeugd werd aangevat in 2004, voortgezet in 2005 en afgerond op een afsluitende dag in maart 2006. Een syntheseverslag werd gepubliceerd in januari 2006 en is beschikbaar op de website www.oejaj.cfwb.be. Naar aanleiding van dit verslag heeft de Regering een actieplan uitgewerkt, waarvan de tenuitvoerlegging in 2007 van start ging. In 2007 werd nog een andere actie ten uitvoer gelegd die de evaluatie van het decreet van 4 maart 1991 tot doel had. Deze actie heeft betrekking op de harmonisering van praktijken. Er werd een werkgroep opgericht die ressorteert onder de Algemene Directie Hulpverlening aan de Jeugd. In dit kader ging het om de invoering van gemeenschappelijke praktijken en een afstemming van de beschikbare middelen van de betrokken diensten. Op deze manier werd een systeem uitgewerkt dat voldoende soepel was om de actoren te helpen bij hun optreden en te beschermen in de vaak moeilijke werkomstandigheden.

262. Op 15 juni 2004 nam de Regering van de Franse Gemeenschap een nieuw besluit aan (*bijlage verkrijgbaar op aanvraag*). Het besluit heeft betrekking op de verwezenlijking van de programma's voor algemene preventie in de sector van de jeugdzorg (cf. bijlage 11, nr.6).

263. Het budget en het aantal algemene preventieprojecten hebben een aanzienlijke evolutie doorgemaakt. Tussen 2002 en 2006 werden er meer dan 750 gesubsidieerd:

2002	2003	2004	2005	2006	Totaal
107 projecten	111 projecten	217 projecten	158 projecten	163 projecten	756 projecten

In 2007 is de Algemene Directie Hulpverlening aan de Jeugd, rekening houdend met de vernieuwing van de samenstelling van de Arrondissementsraden voor hulpverlening aan de jeugd, de eerder genomen initiatieven inzake algemene preventie blijven bevorderen, maar dit op een wijze die de steun beperkt tot voortzetting en afronding van de reeds aangevatte projecten. Op deze manier werden 80 projecten gesteund voor een bedrag van ongeveer 509.000 euro.

264. De Minister bevoegd voor jeugdhulp beschikt over de mogelijkheid om tijdelijk buitenreglementaire subsidies toe te kennen waarbij wordt beoogd tegemoet te komen aan en te experimenteren met nieuwe problemen en praktijken. Een aantal van deze subsidies komen de realisatie van kinderrechten ten goede. Van 2002 tot 2006 ontvingen niet minder dan 152 organisaties, dergelijke subsidies voor de realisatie van 262 projecten. In het kader van de buitengewone subsidies werden in 2007 subsidies toegekend aan 82 niet-geïnstitutionaliseerde en innovatieve projecten, die pilootprojecten worden genoemd. In dit kader wilde de Algemene Directie Hulpverlening aan de Jeugd tevens een gestructureerde ondersteuning bieden aan het collectieve en communautaire initiatiefvermogen van de 77 erkende open instellingen (AMo's). Hiertoe werd hun subsidie opgetrokken voor de kosten die zij in het kader van deze projecten maken.

Hervorming van de erkende diensten in de sector van de jeugdzorg

265. De hervorming van de erkende diensten in de sector van de jeugdzorg in 2000, had tot doel:

- te zorgen voor meer begeleidingsmogelijkheden voor jongeren en hun gezin die in hun leefwereld met moeilijkheden kampen;
- de diensten te diversifiëren om bijzondere problemen (mishandelde kinderen, moeilijke tieners,...) beter het hoofd te bieden;
- de afstand tussen de instellingen en diensten en de leefwereld van jongeren en gezinnen te verminderen.

266. Deze hervorming, die in 2004 werd afgerond, heeft een nieuw kader gecreëerd voor de erkende privé-diensten voor hulpverlening aan jongeren. Vandaag zijn er 346 erkende diensten, waarvan 120 diensten voor opvang en educatieve hulpverlening, 1 centrum voor eerste opvang, 3 opvangcentra voor kinderen die het slachtoffer zijn van mishandelingen, 6 gespecialiseerde opvangcentra, 7 noodopvangcentra, 5 observatie- en oriëntatiecentra, 25 diensten die een bijzonder opvoedingsproject ten uitvoer brengen, 13 diensten voor opvoedkundige of filantropische prestaties, 16 gezinsplaatsingsdiensten (waarvan 4 op korte termijn en 1 nooddienst), 4 diensten voor vervangende voogdij en 80 diensten voor hulpverlening in open milieu (waarvan 2 alle uren van de dag werken).

267. Met de steun van het Waals Gewest heeft de Regering van de Franse Gemeenschap sedert 2006 extra middelen vrijgemaakt – voornamelijk personeelsmiddelen (78 personen voor de diensten voor hulpverlening aan de jeugd en de diensten voor gerechtelijke bescherming, 38 voor de gemeenschapsinstellingen en 200 voor de erkende privé-diensten). Op deze manier wil men zorgen voor een betere toepassing van het decreet van 4 maart 1991 en bijgevolg een betere plaatsing van de geholpen jongeren, die in sommige gevallen hun gezin moeten missen of er voorlopig aan onttrokken dienen te worden. In 2007 hebben de diensten voor hulpverlening aan de jeugd en de diensten voor gerechtelijke bescherming in betere omstandigheden kunnen werken dankzij de realisatie van de in 2006 ingevoerde doelstellingen.

C. Scheiding van de ouders (art. 9)

a. Op federaal niveau

268. De nieuwe wet van 18 juli 2006 tot het bevoorrechten van een gelijkmatig verdeelde huisvesting van het kind van wie de ouders gescheiden zijn, is in werking getreden op 14 september 2006 (*bijlage verkrijgbaar op aanvraag*).

Het akkoord tussen de ouders over de huisvesting van het kind krijgt voorrang. Tenzij hun akkoord kennelijk strijdig is met het belang van het kind, wordt het akkoord tussen de ouders gehomologeerd door de rechtbank. Bij gebrek aan akkoord, en indien een van de ouders daarom vraagt, onderzoekt de rechtbank bij voorrang de mogelijkheid om de huisvesting van het kind op een gelijkmatige manier tussen de ouders vast te leggen. Ingeval de rechtbank echter van oordeel is dat de gelijkmatig verdeelde huisvesting niet de meest passende oplossing is, kan zij evenwel beslissen om de hoofdzakelijke huisvesting toe te kennen aan een van de ouders en een secundaire huisvesting (van kortere duur) aan de andere ouder. De rechtbank oordeelt bij een met bijzondere redenen omkleed vonnis, en rekening houdend met het belang van de kinderen en de ouders.

Ingeval één van de ouders weigert de rechterlijke beslissingen uit te voeren, kan de zaak opnieuw voor de bevoegde rechter worden gebracht en zal de zaak opnieuw besproken worden. In bepaalde gevallen kan een beroep worden gedaan op dwangmaatregelen om de genomen beslissing ten uitvoer te leggen. De rechter dient echter de aard te bepalen van de maatregelen voor de gedwongen terugname van het kind (bijvoorbeeld: aanwijzen van de personen die gemachtigd zijn de gerechtsdeurwaarder te vergezellen: psychologen, persoon die een nauwe band heeft met het kind,...) om te voorkomen dat het kind een trauma overhoudt aan de tenuitvoerlegging.

269. In hun aanbevelingen van december 2006 aan de federale Regering hebben de Staten-Generaal van het Gezin gewezen op het belang om, in het geval van gezinsbreuken, bemiddelingsmechanismen te verkiezen boven conflictmechanismen.

Tevens wordt voorgesteld een pilootproject uit te voeren waarbij het kind, op verzoek van de ouders, een persoon toegewezen krijgt die hem of haar tijdens de procedure begeleidt, geruststelt en uitleg verschaft. Het is de bedoeling dat de begeleider zo snel mogelijk optreedt wanneer zich een breuk voordoet tussen een kind en zijn ouders: hij zou optreden als tussenpersoon, zodat het kind toch nog een, zij het minimale, band heeft met de ouder(s). De begeleider zou geen juridische rol vervullen.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Ontmoetingsruimtes

270. De centra voor algemeen welzijnswerk (hierna: CAW) organiseren 'bezoekruimtes' waar begeleiding geboden wordt aan kinderen en ouders die n.a.v. een scheiding in een conflictueuze omgangssituatie terecht gekomen zijn. Sedert 1 januari 2004 subsidieert de Vlaamse Gemeenschap de bezoekruimtes. Vóór 1 januari 2004 werden die gesubsidieerd door de Federale Overheidsdienst Justitie. In een bezoekruimte wordt het contact tussen ouders en kinderen tijdelijk begeleid, indien dit contact, meestal na een scheiding, gedurende onbepaalde tijd onderbroken werd of zodanig conflictueus verloopt dat het welzijn van het kind hierdoor in het gedrang komt. Het doel van de begeleiding is contactherstel. De bezoekruimtes werden in het uitvoeringsbesluit bij het decreet op het algemeen welzijnswerk opgenomen als bijkomende opdracht van de CAW. Op dit moment maken de dertien bezoekruimtes deel uit van een CAW. De totale subsidiëring bedraagt nu ongeveer 1,5 miljoen EUR. Aangezien vele cliënten van de bezoekruimtes door het gerecht worden doorverwezen, is een samenwerkingsakkoord tussen de Vlaamse Gemeenschap en de federale Staat wenselijk. Hierin zullen afspraken rond doorverwijzing, deontologie en rapportage opgenomen worden. De capaciteit van 4 bezoekruimtes werd versterkt om het hoofd te kunnen bieden aan de wachttijden.

b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest

271. In 2002 heeft de Franse Gemeenschap in het kader van het Actieplan voor het Toekomstcharter de financiering en erkenning van diensten ter bevordering van het behoud of het herstel van de betrekking tussen kinderen en hun gedetineerde ouders tot prioriteit uitgeroepen. Dat is het onderwerp van het decreet van 28 april 2004 (*bijlage verkrijgbaar op aanvraag*), waarin de erkenning mogelijk wordt gemaakt van de zogeheten contactdiensten, die deze specifieke opdracht uitvoeren (*cf.* bijlage 11, nr.20).

Ontmoetingsruimtes

272. De 11 erkende “Espaces-Rencontres” in het Waalse Gewest hebben twee opdrachten: enerzijds moeten zij voor het kind een normale uitoefening mogelijk maken van zijn recht op persoonlijke relaties met de ouder met wie het niet samenleeft, indien dit recht werd onderbroken of indien de uitoefening ervan moeilijk of op een conflictueuze manier verloopt. Anderzijds moeten zij bijdragen tot het scheppen of tot het herstel van de relatie tussen het kind en de ouder met wie het niet samenleeft. Deze opdrachten worden vervuld in het kader van een gerechtelijke of administratieve procedure, of op verzoek van de ouders.

b.4 Brusselse Regering en Bestuurscolleges

Ontmoetingsruimtes

273. De “Ontmoetingsruimtes” zijn diensten die zich richten tot families in conflict-, echtscheidings- of scheidingsituaties. Deze diensten bieden een ontmoetingsplaats en een begeleiding ter bevordering van het behoud of het opnieuw opnemen van de contacten tussen het kind en de ouder met wie het niet samenleeft. Het College van de Franse Gemeenschapscommissie werkt in 2007 aan een decreet dat moet leiden tot de erkenning en versteviging van deze sector, onder andere door deze diensten officieel te erkennen en te subsidiëren. Het kind neemt een centrale plaats in bij de aangeboden diensten. De rechten van het kind krijgen voorrang omdat kinderen vaak het slachtoffer zijn van conflicten tussen de ouders.

D. Gezinshereniging (art. 10)

a. Op federaal niveau

Toeziën op niet-scheiding

274. De Dienst Vreemdelingenzaken (hierna: DVZ) ziet erop toe dat een buitenlands kind niet van zijn ouders wordt gescheiden. Het kind krijgt hetzelfde verblijfsstatuut als zijn ouders. Als beide ouders niet hetzelfde verblijfsstatuut hebben en het kind met de beide ouders samenleeft, zal het kind het verblijfsstatuut van de persoon met het gunstigste verblijfsstatuut ontvangen. Zijn de ouders gescheiden, dan krijgt het kind hetzelfde verblijfsstatuut als de ouder bij wie het kind verblijft.

Niet-begeleide minderjarigen

275. Wanneer het een niet-begeleide minderjarige vreemdeling (hierna: NBMV) betreft, heeft zijn voogd (*cf. infra* nr. 559-561) onder andere de taak zijn familieleden op te sporen en aan de DVZ een duurzame oplossing voor te stellen die overeenstemt met het hoger belang van het kind. De DVZ spoort de familieleden op.

De DVZ spreekt zich uit over de duurzame oplossing voor de niet-begeleide minderjarige vreemdeling en houdt daarbij rekening met het voorstel van de voogd en met alle elementen van het dossier. Deze oplossing kan de vorm aannemen van (1) een gezinshereniging, (2) een machtiging tot een verblijf van onbepaalde duur in België of (3) de terugkeer naar het land van herkomst of naar het land waar het kind toegelaten of gemachtigd is tot verblijf.

In dit laatste geval moeten er wel garanties zijn op adequate (naargelang zijn behoeften, bepaald door zijn leeftijd en zijn graad van zelfstandigheid) opvang en verzorging van het kind.

Hiervoor staan in eerste instantie zijn ouders of andere volwassenen die voor hem zullen zorgen in. In tweede instantie moeten overheidsinstanties of niet-gouvernementele organisaties hiervoor zorgen.

In dit kader moet worden vermeld dat de Minister van Binnenlandse Zaken zich voorneemt om een netwerk uit te bouwen van gemeenschappelijke contacten in de landen waar een groot aantal NBMVen vandaan komen, teneinde het opsporen van hun familieleden en ook eventuele opsporingen in verband met de afstamming te vergemakkelijken. In Congo en Angola werden al meerdere projecten gezamenlijk uitgevoerd door de FOD Binnenlandse Zaken, de Belgische Ontwikkelingssamenwerking en de IOM betreffende de steun van niet-gouvernementele organisaties die zich bezighouden met de opvang van minderjarigen en gezinnen. Hun familie wordt gesteund en krijgt financiële hulp. De kinderen worden opgevangen in een opvangtehuis van niet-gouvernementele organisaties. Bovendien worden de nodige middelen verstrekt voor hun reïntegratie. In het kader van deze samenwerking wordt momenteel, samen met Congo, een project uitgevoerd.

Recht op gezinshereniging herzien

276. De categorie van vreemdelingen die een recht op gezinshereniging kunnen genieten werd uitgebreid door de wet van 15 september 2006 (*cf. infra* nr.569):

1. Naast de echtgenoot, de minderjarige kinderen en de meerderjarige kinderen met een handicap zullen in de toekomst ook de ouders van de minderjarige vreemdeling die als vluchteling werd erkend een beroep kunnen doen op het recht op gezinshereniging;
2. De wet herneemt ook de reglementering die voordien enkel gold bij omzendbrief van 30 september 1997 betreffende het verlenen van een verblijfsmachtiging op basis van samenwoning in het kader van een duurzame relatie. Deze regeling betreft de gezinshereniging van ongehuwd samenwonenden en hun kinderen. Deze is mogelijk op voorwaarde van het afsluiten van een samenwoningscontract, het bewijs van voldoende bestaansmiddelen, een zichtrekening en een borgstelling;
3. De persoon die zelf een recht op verblijf op basis van gezinshereniging bekomen heeft, zal voortaan op zijn beurt de basis kunnen vormen voor een nieuwe gezinshereniging.

Anderzijds werd het recht op gezinshereniging ondergeschikt gemaakt aan het respecteren van een zeker aantal bijkomende bepalingen. Er werd een controlesysteem uitgewerkt, zodat men tussenbeide kan komen indien men in een later stadium vaststelt dat er geen enkele gezinscel werd gevormd, dat er niet voldaan wordt aan de opgelegde voorwaarden of dat er bedrog in het spel is. Naast de voorwaarden met betrekking tot het bewijs van de bloed- of aanverwantschapsbanden en de bescherming van de openbare orde, de volksgezondheid en de nationale veiligheid, zal de gezinshereniger moeten bewijzen dat hij beschikt over (1) huisvesting die in de betrokken regio als normaal beschouwd wordt voor een vergelijkbaar gezin en die voldoet aan de algemeen geldende normen inzake veiligheid en hygiëne; en (2) een ziektekostenverzekering die voor de gezinshereniger en zijn gezinsleden alle risico's dekt die normaal voor de staatsburgers zijn gedekt. Deze voorwaarden maken het mogelijk om een einde te maken aan bepaalde onaanvaardbare situaties (onhygiënische of zelfs gevaarlijke woonomgeving, praktijken van "huisjesmelkers", gebrek aan ziektekostenverzekering). De gezinshereniger zal in staat moeten zijn om zijn gezin op een waardige manier te ontvangen. Zo zullen ook de minderjarige kinderen beter beschermd worden.

Invoering van een DNA-procedure

277. Artikel 12 bis §6 van de wet van 15 december 1980 betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen voorziet de mogelijkheid om een aanvullend onderzoek voor te stellen wanneer wordt vastgesteld dat de vreemdeling (de onderdaan van een derde land) zijn verwantschapsbanden niet kan aantonen.

Sinds 1 september 2003 is in samenwerking met de FOD Buitenlandse Zaken per omzendbrief een beveiligde procedure ingevoerd waarbij de verwantschap via een DNA-test wordt vastgesteld. Deze test wordt uitgevoerd wanneer de documenten van de burgerlijke stand die ter ondersteuning van de aanvraag voorgelegd worden geen afdoende bewijs vormen of wanneer de registers van de burgerlijke stand vernietigd zijn. Deze "DNA-procedure" is geenszins verplicht. Indien de verzoeker deze test wenst te ondergaan, beschikt hij bovendien over de mogelijkheid om in beroep te gaan tegen het resultaat. Het betreft dus een vrijwillige procedure die niet kan worden opgelegd door de dienst

Vreemdelingenzaken. Bovendien wordt pas in laatste instantie een beroep gedaan op deze DNA-test. Deze test mag niet systematisch worden uitgevoerd en mag niet in de plaats komen van de voorlegging van documenten. Deze beveiligde procedure kan aangevraagd worden door de aanvrager op het ogenblik van de indiening van het visum gezinshereniging, of kan voorgesteld worden door de dienst Vreemdelingenzaken wanneer die, op grond van de voorgelegde documenten en de elementen van het dossier van de aanvrager, gehouden is een negatief besluit te nemen, onder voorbehoud van de vaststelling van de afstammingslijn via de DNA-test.

E. Invordering van het onderhoudsgeld van het kind (art. 27, § 4)

a. Op federaal niveau

De dienst voor alimentatievorderingen (DAVO)

278. De wet van 21 februari 2003 (*bijlage verkrijgbaar op aanvraag*) richt een Dienst voor Alimentatievorderingen op binnen de FOD Financiën. Deze wet is in werking getreden op 1 september 2004 (de dienst is opgericht sinds 1 juni 2004). De dienst heeft twee opdrachten:

- de inning en/of invordering van het onderhoudsgeld: sedert 1 juni 2004 is de Davo belast met de invordering van het maandelijks bedrag van de alimentatievordering en de achterstallen voor rekening en in naam van de begunstigde, d.w.z. de kinderen en/of de (ex)-partners.
- de betaling van voorschotten op het onderhoudsgeld: sinds 1 oktober 2005 betaalt de Davo de voorschotten op het onderhoudsgeld aan de onderhoudsgerechtigde en keert zij deze het saldo en de eventuele achterstallen uit, naargelang de betalingen van de onderhoudsplichtige.

Tijdens de invordering treedt de dienst op in de plaats van de onderhoudsgerechtigde. De toekenning van de hulp en de prestaties van de DAVO is aan bepaalde voorwaarden onderworpen:

- de onderhoudsgerechtigde moet zijn woonplaats in België hebben;
- het onderhoudsgeld werd in de periode van 12 maanden voor de aanvraag, tweemaal niet of niet volledig betaald;
- het onderhoudsgeld werd vastgesteld door een uitvoerbare gerechtelijke beslissing (bijvoorbeeld: een echtscheidingsvonnis,...) of in een andere authentieke akte (bijvoorbeeld: akte van een notaris opgemaakt naar aanleiding van een echtscheiding met onderlinge toestemming);
- de bestaansmiddelen van de aanvrager mogen niet hoger liggen dan een bepaalde wettelijke drempel indien de Davo voorschotten betaalt op het onderhoudsgeld.

Deze nieuwe dienst vergemakkelijkt niet enkel de invordering van verschuldigde onderhoudsgelden, maar zorgt tevens voor financiële ondersteuning wanneer de onderhoudsplichtige ouder niet betaalt.

279. De wet tot oprichting van de Davo voorziet tevens de oprichting van een Evaluatiecommissie. Zij is belast met het opmaken van een evaluatieverslag m.b.t. de werking van de dienst. Zij moet informatie verschaffen over de verwezenlijking van de doelstellingen van de wet. Deze commissie formuleert ook aanbevelingen en adviezen. De Minister van Financiën legt dit verslag voor aan de federale Wetgevende Kamers.

F. Kinderen die hun gezin moeten missen (art. 20)

b. Op het niveau van de gefedereerde entiteiten

b.1 Regering van de Vlaamse Gemeenschap

280. Zie de rapportering onder de nrs 248 et seq.

b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest

281. Met de steun van het Waals Gewest heeft de Regering van de Franse Gemeenschap extra middelen vrijgemaakt – voornamelijk personeelsmiddelen – om te zorgen voor een betere toepassing van het decreet van 4 maart 1991 en bijgevolg een betere plaatsing van de geholpen jongeren, die in sommige gevallen hun gezin moeten missen of er voorlopig aan onttrokken dienen te worden (*cf. supra* nr. 265-267).

Opvang- en huisvestingsstructuren

282. In het Waalse Gewest staan de nachtverblijven, de gemeenschapshuizen, de opvanghuizen van het gezinstype en de opvanghuizen, die allen over een eigen opvangcapaciteit beschikken, permanent klaar om personen gedurende een beperkte periode op te vangen. Tevens verlenen zij deze personen aangepaste begeleiding, zodat zij (opnieuw) zelfstandig kunnen worden. Deze structuren richten zich voornamelijk op ontvoogde minderjarigen, minderjarige vaders en moeders, evenals op zwangere minderjarigen. Vaak verkeren deze personen op psychosociaal of materieel vlak in een kwetsbare positie en zijn zij, evenals de kinderen die hen vergezellen, niet in staat om zelfstandig te leven.

G. Adoptie (art. 21)

Samenwerkingsakkoord

283. Op 12 december 2005 werd een samenwerkingsakkoord ondertekend door de diverse regeringen (*bijlage verkrijgbaar op aanvraag*). Dit voorziet de oprichting van een Commissie voor overleg en opvolging m.b.t. adoptie. Deze instantie is een soort van overlegplatform dat is samengesteld uit alle autoriteiten die bij het adoptieproces betrokken zijn. Deze commissie is belast met het bevorderen van de tenuitvoerlegging van de hervorming, het verzekeren van de uitwisseling van informatie, van documentatie en geüniformiseerde statistieken, evenals het coördineren van de opdrachten van de diverse centrale autoriteiten inzake internationale samenwerking. De Commissie komt tweemaal per jaar bijeen. De eerste officiële vergadering vond plaats op 11 december 2006.

a. Op federaal niveau

284. In 2004 werd een nieuwe federale adoptiewet goedgekeurd. De wet van 24 juni 2004 houdende instemming met het Verdrag van 's Gravenhage van 1993 *inzake de internationale samenwerking en de bescherming van kinderen op het gebied van de interlandelijke adoptie* is in werking getreden op 1 september 2005 (*bijlage verkrijgbaar op aanvraag*). Dit Verdrag moest geratificeerd worden om te waarborgen dat interlandelijke adopties plaatsvinden op zodanige wijze dat het hoogste belang van het kind daarmee is gediend en dat zijn grondrechten worden geëerbiedigd. België heeft vanaf dat ogenblik een nieuwe procedure ingevoerd voor interlandelijke adopties, d.w.z. zowel voor adopties in het kader van het verdrag als voor adopties buiten dat kader. Het interne recht heeft verschillende wijzigingen ondergaan.

i) De wet van 24 april 2003 *tot hervorming van de adoptie* en de wet van 13 maart 2003 *tot wijziging van het Gerechtelijk Wetboek wat de adoptie betreft* (*bijlage verkrijgbaar op aanvraag*).

De voornaamste wijzigingen op het vlak van interlandelijke adopties kunnen als volgt worden samengevat:

- ten aanzien van de geadopteerde: de klemtoon wordt gelegd op het belang van de adoptie voor hem. Zodra de geadopteerde de leeftijd van 12 jaar heeft bereikt, is zijn toestemming vereist. Bovendien kan de geadopteerde opnieuw geadopteerd worden indien er zeer gewichtige redenen bestaan die dit rechtvaardigen;
- ten aanzien van de oorspronkelijke ouders: hun toestemming in de adoptie is verplicht en kan niet gegeven worden alvorens het kind de leeftijd van 2 maanden heeft bereikt. Naast advies moeten zij informatie krijgen over de gevolgen van de adoptie, maar ook over de sociale en andere hulpverlening waarop zij een beroep kunnen doen;
- de adoptanten van minderjarige kinderen moeten voorbereid worden door de bevoegde Diensten van de Gemeenschappen. Vervolgens moet hun vermogen en geschiktheid om te adopteren door de jeugdrechter worden beoordeeld op basis van een maatschappelijk onderzoek.

Deze bepalingen zijn van toepassing, ongeacht of het gaat om een interlandelijke adoptie in het kader van het Verdrag of om een adoptie in België zonder overbrenging van het kind van of naar een ander land.

Wanneer inwoners uit België een in het buitenland verblijvend kind adopteren, ziet de procedure er als volgt uit:

- de kandidaat-adoptanten wenden zich tot de centrale autoriteit van de Gemeenschap met het oog op hun deelname aan een voorbereidingscyclus;
- na afloop gaat de centrale autoriteit van de Gemeenschap over tot de afgifte van een bewijs van voorbereiding;
- de kandidaat-adoptanten wenden zich tot de Jeugdrechtbank die een door de bevoegde autoriteiten van de Gemeenschap gevoerd maatschappelijk onderzoek beveelt;
- op basis van dit maatschappelijk onderzoek oordeelt de rechtbank over de geschiktheid om te adopteren;
- het openbaar ministerie stelt een verslag op voor de bevoegde autoriteit van de Staat van herkomst;
- er vindt adoptiebemiddeling plaats door de centrale autoriteit van de Gemeenschap of door een door haar erkend orgaan, en de eigenlijke adoptie komt in het buitenland tot stand (matching-fase);
- erkenning van de adoptie door de federale centrale autoriteit.

Adoptie is mogelijk, onder bepaalde voorwaarden, voor gehuwde personen of wettelijk of feitelijk samenwonenden, zonder onderscheid op grond van geslacht, en voor alleenstaanden.

Er zijn dus vijf centrale autoriteiten ingesteld voor interlandelijke adopties: de federale centrale autoriteit (FOD Justitie), de centrale autoriteit van de Franse Gemeenschap, de centrale autoriteit van de Vlaamse Gemeenschap, de centrale autoriteit van de Duitstalige Gemeenschap en de centrale autoriteit van de gemeenschappelijke gemeenschapscommissie (voor wat betreft het tweetalig gebied Brussel-Hoofdstad).

Adopties die in het buitenland hebben plaatsgevonden, moeten volgens de nieuwe wet erkend worden door de federale centrale autoriteit. Deze erkenning vindt plaats na een grondige of minder grondige controle, afhankelijk van de vraag of de adoptie al dan niet heeft plaatsgevonden in een door het Verdrag van 's Gravenhage gebonden Staat.

Tot slot merken wij op dat de federale centrale autoriteit de informatie over adoptie centraliseert, waardoor men een globaler overzicht, een eenheid van rechtspraak verkrijgt over de kwalificatie van vreemde adopties (gewone of volle adopties) alsook een eenheid van rechtspraak inzake de bepaling van de naam. (Cijfermatige gegevens over adoptie bevinden zich in bijlage 15.C).

ii) De wet van 6 december 2005 tot wijziging van sommige bepalingen betreffende de adoptie (*bijlage verkrijgbaar op aanvraag*).

Deze wet bevat bepalingen tot organisatie van de adoptie van een kind, onder bepaalde voorwaarden, wanneer het nationale recht van de Staat van herkomst van dat kind noch de adoptie noch de plaatsing met het oog op adoptie kent.

iii) De wet van 18 mei 2006 tot wijziging van een aantal bepalingen van het Burgerlijk Wetboek, teneinde de adoptie door personen van hetzelfde geslacht mogelijk te maken (*bijlage verkrijgbaar op aanvraag*).

In deze wet, die in werking is getreden op 30 juni 2006, komen de verwijzingen naar de adoptanten “van ongelijk geslacht” te vervallen en worden bijzondere bepalingen genomen te aanzien van de naam van de geadopteerde, zowel voor de gewone adoptie als voor de volle adoptie. Het principe is dat de echtgenoten of samenwonenden van hetzelfde geslacht die een kind adopteren, zelf moeten beslissen wie van hen zijn naam zal geven aan de geadopteerde. De kinderen die zij nadien zouden adopteren, dienen dezelfde naam te dragen.

iv) Publiciteit in verband met de hervorming (*bijlage verkrijgbaar op aanvraag*).

Er werden diverse brochures opgesteld en verspreid om de bevolking te informeren over deze hervorming van de adoptie. De vereiste formulieren en andere praktische informatie zijn beschikbaar op de website van de FOD Justitie.

v) De DVZ blijft bevoegd voor de afgifte van “adoptievisa” en neemt, na de beslissing van de bevoegde centrale gemeenschapsautoriteiten te hebben ontvangen, een beslissing in verband met deze materie.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

285. Op 15 juli 2005 werd het nieuwe decreet interlandelijke adoptie goedgekeurd (*bijlage verkrijgbaar op aanvraag*). K&G blijft met het nieuwe decreet de Vlaamse Centrale Autoriteit inzake adoptie. De Vlaamse Centrale Autoriteit is een afzonderlijke dienst en wordt geleid door de Vlaamse adoptieambtenaar. De nieuwe wet bracht op Vlaams niveau in hoofdzaak de volgende wijzigingen met zich mee:

- Er komt een Steunpunt Nazorg dat het nazorgaanbod zal coördineren. Verenigingen van geadopteerden, adoptanten en/of biologische ouders kunnen een erkenning als trefgroep verkrijgen;
- Een nieuwe bevoegdheid voor de Vlaamse Centrale Autoriteit (VCA) is de bewaring en inzage van adoptiedossiers. In het kader van deze bevoegdheid, moeten alle adoptiedossiers (ook deze uit het verleden) gearchiveerd worden bij de VCA. Op die manier wordt het recht van een kind op kennis van zijn herkomst gegarandeerd. De geadopteerde kan onder begeleiding inzage krijgen in zijn adoptiedossier vanaf 12 jaar;
- Voor nieuwe dossiers werd een regeling uitgewerkt wat bewaring betreft. De inzage werd in 2006 verder op punt gesteld in samenwerking met de adoptiediensten en het Zoekregister. Er werd een begin gemaakt voor de centralisatie van oude adoptiedossiers, m.b.t. de adopties die tot stand kwamen vóór de inwerkingtreding van de nieuwe wet op 1 september 2005;
- De nieuwe regelgeving bracht met zich dat eenieder die op enige wijze bij een adoptie betrokken was, op de hoogte gesteld diende te worden van de vernieuwde procedures. Voor de kandidaat-adoptanten dienden nieuwe brochures ontwikkeld te worden waarin telkens het belang van het kind en de filosofie van het Haagse Adoptieverdrag als uitgangspunt gesteld werden. De bevoegdheidsverdeling bracht naast de Federale Centrale Autoriteit, een andere nieuwe partner met zich mee, met name de Jeugdrechtbanken. Zij zijn voortaan bevoegd voor de beoordeling van de geschiktheid van kandidaat-adoptanten. De Vlaamse Centrale Autoriteit werkte mee aan de opleiding van de jeugdmagistraten om ook daarin het belang van het adoptiekind naar voren te brengen. Er werd ook medewerking verleend aan

- universitaire studiedagen om naast het juridische kader ook de psychosociale context van adoptiekinderen te expliciteren;
- In 2006 werden de visie en de werking van de betrokken diensten in het Vlaamse adoptielandschap rechtstreeks ter kennis gebracht aan de jeugdmagistratuur, wat een vlotte samenwerking met deze nieuwe partner (Jeugdrechtbank) tot stand bracht. De filosofie van het Haagse Adoptieverdrag werd uitgedragen en is opgenomen in de verslagboeken die kunnen dienen als handleiding voor alle professionelen. Voor geïnteresseerde derden werd digitale informatie ter beschikking gesteld op de website van K&G.

b.2 Regering van de Franse Gemeenschap

286. Het decreet van 31 maart 2004 betreffende de adoptie (*bijlage verkrijgbaar op aanvraag*) beoogt de garanties te bieden die het IVRK en het Haags Verdrag van 29 mei 1993 inzake de internationale samenwerking en de bescherming van kinderen op het gebied van de interlandelijke adoptie opleggen en mechanismen in te voeren die verenigbaar zijn met de voorschriften in de federale wet van 24 april 2003 tot hervorming van de adoptie. Dit decreet werd opgesteld, rekening houdend met de volgende principes: subsidiariteit van de adoptie, beschermende maatregel voor het kind, preventie en professionele omkadering van de gehele adoptieprocedure, vanaf de voorbereiding tot de matching en postadoptieve begeleiding. Hoewel bij deze hervorming voorrang werd gegeven aan het belang van het kind, heeft men toch rekening gehouden met de vraag van de kandidaat-adoptanten en stelt men alles in het werk om hen te begeleiden op weg naar een geslaagde adoptie. Een decreet van 1 juli 2005 (*bijlage verkrijgbaar op aanvraag*) wijzigt het decreet van 31 maart 2004: deze tekst verkort de voorbereidingsperiode van de kandidaat-adoptanten en organiseert de postadoptieve begeleiding.

287. De hervorming van de adoptie is vandaag bereikt. Sinds 1 september 2005, de datum waarop deze hervorming in werking is getreden, volgen alle kandidaat-adoptanten een voorbereiding en worden alle adopties begeleid door erkende adoptie-instellingen of door de centrale autoriteit van de Gemeenschap.

b.3 Regering van de Duitstalige Gemeenschap

288. De Duitstalige Gemeenschap heeft deze materie geregeld bij het decreet van 21 december 2005 (*bijlage verkrijgbaar op aanvraag*) en het besluit van de regering van 28 september 2006 (*bijlage verkrijgbaar op aanvraag*).

289. Aangezien de Duitstalige Gemeenschap geen erkende adoptiedienst heeft, werd een nieuw akkoord afgesloten tot wijziging van het sectoraal akkoord van 27 april 2001 tussen de Franse Gemeenschap en de Duitstalige Gemeenschap inzake jeugdzorg, teneinde de samenwerking op dit gebied tussen beide Gemeenschappen te regelen. Dit akkoord bepaalt dat de kandidaat-adoptanten van de Duitstalige Gemeenschap zich moeten wenden tot de erkende diensten van de Franse Gemeenschap.

H. Overbrenging en niet-terugkeer (art. 11)

a. Op federaal niveau

Internationale kindontvoeringen

290. De federale Regering heeft een Federaal Aanspreekpunt voor Internationale Kindontvoeringen opgericht in 2005 dat ressorteert onder de FOD Justitie. Dit Aanspreekpunt is alle dagen open, ook buiten de kantooruren. Deze dienst voert de volgende opdrachten uit:

- centralisatie en verspreiding van alle eerstelijnsinformatie met betrekking tot internationale kindontvoeringen en grensoverschrijdend omgangsrecht (daaronder begrepen het preventieve aspect)
- behandeling van de individuele dossiers met toepassing van de internationale instrumenten, daaronder begrepen de coördinatie met de andere betrokken autoriteiten;

- ingeval het verzoek niet onder de bevoegdheid valt van de FOD Justitie, de partijen doorverwijzen naar andere bevoegde instanties (de FOD Buitenlandse Zaken, de Belgische gerechten of de buitenlandse gerechten)
- psychologische bijstand aan de families in het kader van de individuele dossiers;
- een interventiefonds maakt financiële bijstand mogelijk ten behoeve van de families, in functie van de financiële middelen van de verzoekende ouder. Deze financiële bijstand is bij voorkeur bestemd om geheel of gedeeltelijk de repatriëring van kinderen te dekken of de vervoerskosten van een ouder die zijn kind vergezelt bij diens terugkeer naar België.

291. In dezelfde periode is de Federale Regering overgegaan tot de oprichting van een Interministeriële Coördinatiecel en een Reflectiegroep met vertegenwoordigers van de bevoegde federale autoriteiten (administraties, magistraten, politieagenten), evenals diverse experts.

De reflectiegroep, onderverdeeld in drie werkgroepen, heeft verschillende onderwerpen onderzocht die onder andere betrekking hadden op de preventie van ontvoeringen en de begeleiding van ouders tijdens de ontvoering en na de terugkeer van een kind. De reflectiegroep heeft deelgenomen aan de voorbereiding van het wetsontwerp dat de tenuitvoerlegging in België mogelijk moet maken van de Europese Verordening nr. 2201/2003 van 27 november 2003 (de zogeheten “Brussel II bis”-verordening) betreffende de bevoegdheid, erkenning en tenuitvoerlegging van beslissingen in huwelijkszaken en inzake de ouderlijke verantwoordelijkheid. Het is in het Parlement neergelegd. Deze Verordening bevat aanvullende bepalingen op het Verdrag van ’s Gravenhage uit 1980 en vormt bijgevolg een stap vooruit voor de behandeling van gerechtelijke en administratieve procedures met het oog op het laten terugkeren van een kind naar het land waar het zijn gewoonlijke woonplaats heeft.

In de loop van het jaar 2005-2006 bleek dat de ontwikkeling van een specifiek protocol inzake de samenwerking tussen verschillende actoren op het vlak van internationale kinderontvoeringen en grensoverschrijdend omgangsrecht noodzakelijk was (*cf. infra* nr. 651).

Adoptie

292. De wet tot hervorming van de adoptie strijdt tegen de overbrenging van kinderen die het voorwerp uitmaken van een adoptieprocedure in een Staat, zolang men niet zeker is van de regelmatigheid van de adoptie. De nieuwe wetgeving inzake adoptie stelt dat de verplichte controles voortaan moeten plaatsvinden alvorens het kind in België aankomt.

In alle gevallen waarin er voldoende aanwijzingen zijn dat de adoptie is totstandgekomen ingevolge de ontvoering van, de verkoop van of de handel in kinderen, zal de adoptie die hiervan het resultaat is niet erkend worden door België omdat deze, rekening houdend met het hoger belang van het kind en de fundamentele rechten die het op grond van het internationaal recht toekomen, strijdig is met de openbare orde. Het openbaar ministerie moet een vordering tot herziening van een dergelijke adoptie instellen. De leden van de oorspronkelijke familie kunnen eveneens een vordering tot herziening instellen.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

293. Bij afloop van internationale parentale ontvoeringen is het mogelijk dat het agentschap Jongerenwelzijn wordt ingeschakeld om het betreffende kind op te vangen. Er zijn reeds enkele gevallen voorgekomen (o.a. baby Donna) waarbij plaatsing van een kind uit een andere lidstaat werd gevraagd in overeenstemming met de Europese Verordening 2201/2003 betreffende de bevoegdheid en de erkenning en tenuitvoerlegging van beslissingen in huwelijkszaken en inzake de ouderlijke verantwoordelijkheid, in het bijzonder artikel 56. In dergelijke gevallen werd deze toestemming dan concreet verleend door de Vlaamse Minister van Welzijn in overleg met de centrale autoriteit van de FOD Justitie.

I. Mishandeling of verwaarlozing (art. 19), daaronder begrepen lichamelijk en geestelijk herstel en herintegratie in de maatschappij (art. 39)

VN-studie over geweld tegen kinderen

294. België heeft nauw samengewerkt met de Onafhankelijke Expert, professor Pinheiro, bij de totstandkoming van de VN-studie over geweld tegen kinderen. Dit uitte zich onder meer in een financiële bijdrage voor de studie (100 000 EUR) en het organiseren van een conferentie in samenwerking met UNICEF te Brussel op 6 december 2006. Tijdens deze conferentie was professor Pinheiro aanwezig en werd de studie besproken. België onderzocht ondertussen de aanbevelingen van de studie en stelde een rapport op inzake de maatregelen die reeds werden genomen in opvolging van deze aanbevelingen (cf. bijlage 26). In dit kader had ook de Reflectiegroep Vlaams Jeugdbeleid en Kinderrechten een overleg met Dhr Pinheiro. In 2004 beantwoordde de Vlaamse overheid de vragenlijst van de hand van deze expert. In juni 2007 werd een opvolgingsrapport van de studie aan de federale overheid bezorgd. Voorts heeft de Franse Gemeenschap via het Commissariaat-generaal voor Internationale Betrekkingen en door het optreden van het OEJAJ in 2004 deelgenomen aan deze studie.

Intrafamiliaal geweld – Nationaal Actieplan

295. Intrafamiliaal geweld treft niet alleen de partner van de dader maar vaak ook de kinderen op directe of indirecte wijze. Het tweede Nationaal Belgisch Actieplan inzake de Strijd tegen het Partnergeweld (2004-2007) is daarom ook van belang ter realisatie van kinderrechten. Dit actieplan werd opgesteld op basis van zes grote strategische doelstellingen: ontwikkeling van maatregelen met het oog op sensibilisatie, opleiding en vorming, preventie, opvang en bescherming van slachtoffers, repressie, registratie en statistieken (cf. <http://www.igvm.fgov.be>). Alle maatregelen die via deze doelstellingen worden genomen kunnen bijdragen tot het welzijn van het kind. De evaluatie van dit actieplan wordt momenteel beëindigd. Een van de voorstellen die reeds in de werkgroepen ter coördinatie van het actieplan naar voren werd geschoven, is dat er in de nabije toekomst veel meer aandacht moet zijn voor de positie van kinderen binnen de problematiek van het partnergeweld. Bij het zoeken naar opvang voor de slachtoffers van partnergeweld wordt ook steeds rekening gehouden met de kinderen die normaliter bij het slachtoffer kunnen blijven. Er zijn ook al een aantal lokale initiatieven die zich richten naar jongeren als getuige van partnergeweld.

Het *Actieprogramma van de overheid* bepaalt dat de Gemeenschappen actief zullen bijdragen tot de tenuitvoerlegging van het Nationaal Actieplan. Rekening houdend met hun bevoegdheden, kunnen de Gemeenschappen op drie verschillende gebieden interveniëren:

- Sensibilisering: het verschijnsel van het partnergeweld zichtbaar maken, het een naam geven en aanklagen door middel van informatie- en sensibiliseringscampagnes;
- Opleiding: opleiden van personen die tijdens de uitoefening van hun beroep te maken kunnen krijgen met gevallen van partnergeweld, zodat zij het probleem herkennen en slachtoffers doorverwijzen;
- Preventie: wijzigen van seksistische vooroordelen en modellen die uitgaan van de ondergeschiktheid van het ene of het andere geslacht om een gedragswijziging te bekomen.

De Regering van de Franse Gemeenschap heeft het licht op groen gezet voor diverse prioritaire acties, waarvan de planning de periode 2006-2009 bestrijkt. Deze acties, die overigens geen beperkt actiekader vormen, zijn de basis voor het optreden van de Franse Gemeenschap in de strijd tegen partnergeweld (cf. bijlage 11, nr. 22).

Meer in het bijzonder voor wat jongeren betreft, kunnen twee initiatieven worden vermeld:

- een kwantitatieve en kwalitatieve studie over partnergeweld bij jongeren zal vanaf januari 2007 aangevat worden.
- een nieuwe sensibiliserings- en preventiecampagne over partnergeweld – in het bijzonder partnergeweld bij jongeren – ging van start in november 2004. De naam van deze campagne is “*Je t’aime. La violence nuit gravement à l’amour*” (11, nr. 23).

De Vlaamse overheid investeerde in de opvang en begeleiding van gezinnen die geconfronteerd worden met partnergeweld (slachtofferhulp, dadertherapie, IFG-teams, vluchthuizen, programma's

voor kinderen die getuige zijn van partnergeweld, ...). De Centra voor Algemeen Welzijnswerk werden beter uitgerust om slachtoffers en daders van partnergeweld (en hun kinderen) te helpen.

Voorts zond de VRT (de openbare televisiezender van de Vlaamse Gemeenschap), in het kader van de campagne van de Raad van Europa tegen het geweld op vrouwen, en met name tegen het huiselijk geweld, een spotje uit tegen het partnergeweld. Er werden eveneens affiches bezorgd aan alle politiecommissariaten, alle huisartsen, alle relevante welzijns- en gezondheidsvoorzieningen en de religieuze gemeenschappen en niet-confessionele levensbeschouwingen. Tele-Onthaal (een telefonische, laagdrempelige hulplijn) en de Centra voor Algemeen Welzijnswerk (psycho-sociale eerstelijnsdiensten) werden ingeschakeld om vragen op te vangen en de betrokkenen verder te helpen. Ook kinderen bleken te reageren op de campagne. De campagne had trouwens, met name op de campagnewebsite, aandacht voor kinderen die getuige zijn van dit partnergeweld.

Verder nam het departement Onderwijs diverse initiatieven om het intra-familiaal geweld onder de aandacht te brengen in de scholen. Zo verscheen er onder meer een themanummer over intra-familiaal geweld van Klasse, een overheidstijdschrift voor leraars, leerlingen en hun ouders.

Daarnaast subsidieerde de Vlaamse Gemeenschap diverse initiatieven rond intra-familiaal geweld, gericht op kinderen (zoals theatervoorstellingen voor scholen rond het thema of vormingen voor hulpverleners over het omgaan met kinderen in een gewelddadig en / of scheidend gezin).

a. Op federaal niveau

Intrafamiliaal geweld

296. Op 1 maart 2006 werd een gemeenschappelijke omzendbrief van de Minister van Justitie en het College van Procureurs-generaal betreffende het strafrechtelijk beleid ten aanzien van partnergeweld goedgekeurd (COL 4/2006 – in werking getreden op 3 april 2006), die meer rechtstreeks betrekking heeft op het optreden van de politiediensten en de parketten. De sleutelwoorden in deze omzendbrief zijn: preventie, bemiddeling, repressie en nultolerantie. Zo moet bij elke klacht over geweld voortaan een verslag of een proces-verbaal worden opgesteld. Op 1 maart 2006 werd nog een andere gemeenschappelijke omzendbrief (COL 3/2006) van het College van Procureurs-generaal aangenomen. In deze brief worden het intrafamiliaal geweld en kindermishandeling buiten het gezinskader gedefinieerd. Ook de identificatie en registratie van dossiers door de politiediensten en de parketten worden in deze omzendbrief geregeld. Het is belangrijk te onderstrepen dat de codering van deze feiten sindsdien verplicht is geworden en dat de algemene vermelding “intrafamiliaal geweld” vervangen is door nauwkeurigere omschrijvingen: “partnergeweld”, “geweld tegen afstammelingen” en “geweld tegen andere familieleden”. Deze wijzigingen zouden een beter begrip van het complexe fenomeen van het intrafamiliaal geweld mogelijk moeten maken.

Aantasting van de eerbaarheid, verkrachting en slagen en verwondingen

297. Voor wat betreft de aantasting van de eerbaarheid, verkrachting en slagen en verwondingen, worden minderjarigen door de wet van 28 november 2000 betreffende de strafrechtelijke bescherming van minderjarigen beschermd tegen allerhande verstoringen in het gezin van de minderjarige, opgevat in de ruime zin van het woord (opvangouders, halfbroer, schoonvader, samenwonende partner van de moeder...) (cf. *infra* nr. 625).

Genitale verminking

298. Naar aanleiding van de aanbevelingen van de Staten-Generaal van het Gezin en de goedkeuring door de Senaat van de resolutie inzake genitale verminking op 3 april 2004, presenteerde het Staatssecretariaat voor het Gezin en Personen met een handicap op de interministeriële conferentie over “integratie in de maatschappij” van 21 november een ontwerp van nationaal actieplan in de strijd tegen genitale verminking. Dit plan bevat diverse voorstellen m.b.t. regelgeving, opleiding, gezondheid, internationale aspecten en wil zo een aanvulling vormen op de bestaande regelgeving inzake de bestraffing en preventie van genitale verminking. Er werd tevens een werkgroep opgericht die aan dit specifieke thema zal werken. De werkzaamheden van deze werkgroep zouden moeten aflopen in de loop van 2007 (cf. *infra* nr. 308).

Kindermishandeling

299. In 2002 stelde de FOD Justitie in samenwerking met de Vlaamse Gemeenschap een informatiebrochure op bestemd voor het brede publiek. Deze vermeldt op welke manieren de sector van de maatschappelijke hulp en justitie hulp kunnen bieden ingeval van vermoedens of kennis van een situatie van seksuele mishandeling. Deze brochure wil de personen die kennis of vermoedens hebben van een situatie van mishandeling sensibiliseren en informeren over hoe zij moeten handelen, het verloop van de procedure en welke diensten zij moeten contacteren. In 2007 heeft de FOD Justitie samen met de Franse Gemeenschap de laatste hand gelegd aan een brochure waarin richtlijnen worden gegeven aan personen die met een situatie van mishandeling, misbruik of verwaarlozing wordt geconfronteerd. Deze brochure bevat informatie over de werking van de verschillende diensten, alsook over de bestaande synergieën tussen de diensten voor hulpverlening aan de jeugd en justitie, en hun respectievelijke opdrachten.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Kindermishandeling

300. In de periode 2000-2005 steeg het aantal gemelde kinderen bij de Vertrouwenscentra Kindermishandeling met 34%. De stijging waarvan sprake in het tweede periodiek rapport (*cf.* nr. 465 van het betreffende rapport) heeft zich de laatste jaren voortgezet. Uit die stijging blijkt niet noodzakelijkerwijs dat het probleem zich steeds meer voordoet maar wel dat kindermishandeling steeds meer bespreekbaar wordt. Deze cijfers tonen tevens aan dat deze centra gemakkelijk toegankelijk zijn, zulks omdat mensen, zodra ze vermoedens hebben, er terecht kunnen en omdat de hulpverlening wordt geboden door een vertrouwenspersoon, hetgeen zelfs daders ertoe aanzet zich persoonlijk aan te melden. Om deze tendens verder te zetten, heeft K&G samen met de Vertrouwenscentra in 2005 een bekendmakingscampagne gevoerd. De opzet was mensen ertoe aan te zetten contact op te nemen met de Vertrouwenscentra wanneer zij een ongerustheid of een vermoeden hebben over verwaarlozing of mishandeling van een kind. Daarnaast moest de campagne algemene informatie over de Vertrouwenscentra en hun opdracht verstrekken.

301. K&G heeft een eigen bevoegdheid inzake kindermishandeling én is tevens de erkennende en subsidiërende instantie van de Vertrouwenscentra Kindermishandeling. De eigen opdracht ontplooit zich op twee sporen. Enerzijds staat de preventie van kindermishandeling centraal. Op dit punt verbindt K&G zich ertoe om gezinnen met jonge kinderen nog beter te ondersteunen en de problematiek in de kijker te houden. Sensibiliseren inzake kindermishandeling is hier een deel van. Anderzijds heeft K&G een belangrijke opdracht betreffende de detectie van kindermishandeling. Het onderscheiden van opvoedingssituaties die voor kinderen een ernstige bedreiging vormen, is een van de taken van de regioteamleden van K&G. Om hen hierin te ondersteunen wordt gebruik gemaakt van de schaal 'Risico's op ernstig problematische opvoedingssituaties'. Binnen de afdeling preventieve gezinsondersteuning werkt een medewerker gespecialiseerd in het thema kindermishandeling. Er vindt op regelmatige tijdstippen overleg plaats met de Vertrouwenscentra Kindermishandeling waarbij het algemeen beleid verder wordt uitgetekend. Het voorbije jaar werd met de centra gewerkt aan een ontwikkelingsplan om tot een duidelijker positionering van de centra te komen en een verfijning van hun kernopdrachten, opdat zij zich nog sterker zouden profileren inzake hun expertise rond kindermishandeling. Een eerste actie binnen het ontwikkelingsplan, was het komen tot een meer uniforme aanpak van meldingen kindermishandeling. Dit moet ervoor zorgen dat gezinnen en kinderen op een efficiënte manier ondersteund worden en dat eenduidige registratiegegevens worden verkregen. Daarnaast werd ook onderzoek verricht naar de haalbaarheid van een centraal meldpunt, zodat de melding van kindermishandeling nog toegankelijker wordt. Het organiseren van een dergelijk meldpunt wordt met de centra verder bekeken.

302. Voorts werd ook meegewerkt aan een werkgroep, opgericht door de federale Minister van Justitie, waarbij actoren vanuit welzijn, politie en justitie aanbevelingen geformuleerd hebben voor een

betere aanpak van kindermishandeling. Het eindrapport met aanbevelingen werd eind maart 2007 overgemaakt aan de Minister van Justitie. Het is vooral de bedoeling dat elk kind dat met kindermishandeling geconfronteerd wordt, de meest aangewezen hulp krijgt en dat dit niet mag afhankelijk zijn van waar het kind aangemeld wordt.

303. Voorts moet ook worden vermeld dat het decreet rechtspositie (*cf. supra* nr. 248) in zijn artikel 28 lichamelijke straffen verbiedt in instellingen van integrale jeugdhulp, waaronder ook voorzieningen voor kinderen met een handicap worden begrepen. Voor meer informatie met betrekking tot de preventie van geweld tegen kinderen met een handicap betreft, wordt verwezen naar de rapportering onder nr. 356.

Bestrijding van geweld, pesten en ongewenst seksueel gedrag op school

304. In het licht van de aanbeveling van het VN-Kinderrechtencomité om preventie-, detectie- en reactiestrategieën te ontwikkelen op centraal niveau, kan o.m. worden gewezen op het Vlaamse Beleidsplan ter preventie en bestrijding van geweld, pesten en ongewenst seksueel gedrag op school dat werd voltooid eind 2003. Volgens de wetgeving van 11 juni 2002 ter bescherming van werknemers tegen geweld, pesterijen en ongewenst seksueel gedrag op het werk moeten werkgevers een preventief en curatief beleid voeren en hun werknemers beschermen tegen geweld, pesten en ongewenst seksueel gedrag. Het Ministerie van Onderwijs en Vorming en de vzw Limits werkten aan een beleidsplan met de bedoeling om de scholen te ondersteunen bij de toepassing van de wet van 11 juni 2002. In het beleidsplan ging er niet alleen aandacht uit naar problemen met of tussen personeelsleden onderling maar werd er ook uitvoerig aandacht besteed aan mogelijke interventies en maatregelen die op school voor leerlingen met betrekking tot pesten genomen kunnen worden. Voor leerlingen werden er in het beleidsplan twee delen opgenomen, te onderscheiden in een preventieplan en een interventieplan. Het plan werd aan iedere school bezorgd en is te downloaden op: <http://www.ond.vlaanderen.be/antisociaalgedrag/beleidsplan/>. In het kader van dit beleidsplan werd een Steunpunt Grensoverschrijdend Gedrag op School opgericht dat enerzijds telefonische opvang, advies en informatie verstrekt, en anderzijds twee preventieplannen en twee interventieplannen uitwerkte, waarvan telkens één ten behoeve van leerlingen (en één t.b.v. onderwijspersoneel). In 2004 en 2005 werden ter zake sensibiliseringscampagnes georganiseerd.

Een ander initiatief dat in dit verband vermeld kan worden is het JoJo-project, een project rond de preventie van antisociaal gedrag op school. Een JoJo-er is een startbaner (een laaggeschoolde jongere die niet in het bezit is van een diploma secundair onderwijs), die een aantal taken kan verrichten ter aanvulling van de inzet van het schoolpersoneel. Het project richt zich op scholen met een publiek van leerlingen met schoolse problemen. De JoJo-er kan in deze scholen een schakel vormen tussen leerlingen en lerarenkorps en taken opnemen die kunnen bijdragen tot de verbetering van het schoolklimaat.

b.2 Regering van de Franse Gemeenschap

kindermishandeling

305. Een decreet van 1998 organiseerde de hulp aan slachtoffers van mishandelingen in de Franse Gemeenschap. Het uitvoeringsbesluit van dit decreet liet echter bijna 4 jaar op zich wachten. Tijdens deze periode werd het decreet aan een evaluatie onderworpen, die geleid heeft tot de goedkeuring van een nieuw decreet van 12 mei 2004 betreffende de hulpverlening aan mishandelde kinderen (*cf.* bijlage 27). De verbeteringen in dit decreet kunnen als volgt worden samengevat:

- *gecoördineerde zorgverlening in mishandelingssituaties*: de voorzieningen voor hulpverlening en bescherming hebben betrekking op alle hulpverleners die in contact komen met het kind en zijn familie; er wordt dus een opvangnetwerk georganiseerd. De rol van de bestaande preventiestructuren op het niveau van de gerechtelijke arrondissementen wordt bevestigd. Er worden coördinatiecommissies opgericht die de organisatie van dit netwerk zullen ondersteunen. Deze laatste zijn opgericht in 2006 binnen elk gerechtelijk arrondissement. Zij moeten toezien op

de verbetering van de procedures voor de behandeling van gevallen van kindermishandeling. Zij verenigen de verschillende actoren van het netwerk.

- *oprichting van een Comité voor de begeleiding van het mishandelde kind (Comité d'Accompagnement de l'Enfance Maltraitée - CAEM) binnen de O.N.E.* Dit comité is een intern wetenschappelijk referentiepunt voor alle vragen die betrekking hebben op de hulpverlening aan mishandelde kinderen.
- *behandeling van mishandelingssituaties door multidisciplinaire teams.* Harmonisatie en erkenning van de teams van SOS-Kinderen onder een enkel toezichthoudend bestuur (O.N.E.) volgens een definitie van hun opdrachten en binnen een multidisciplinair kader.
- *transversaal preventiebeleid* in de Franse Gemeenschap: een programma ter preventie van mishandelingen wordt georganiseerd ter ondersteuning van het optreden van de hulpverleners op het terrein;
- *professionalisering van de praktijken door bijscholing:* er worden opleidingen en hulpmiddelen ter beschikking gesteld van de hulpverleners.

306. Het besluit van 14 juni 2004 (*bijlage verkrijgbaar op aanvraag*) legt de erkennings- en subsidievoorwaarden voor teams van SOS-Kinderen vast. In 2005, 2006 en 2007 werden 14 teams van SOS-Kinderen voor postnatale bijstand erkend. Zij zijn belast met de preventie en behandeling van situaties waarin kinderen het slachtoffer zijn van lichamelijke, psychologische, seksuele of institutionele mishandeling of verwaarlozing.

Voor wat de betreft de opleiding van deze teams:

- a) in 2005, 2006 en 2007 vonden telkens 2 opleidingsdagen plaats met als thema: diagnose van mishandeling bij de allerkleinsten binnen de teams van SOS-Kinderen;
- b) evenals intervisies per beroep: 24 dagen (4 uur per beroep) in 2006 en 2007.

Deze werkgroepen waren belast met de uitwisseling van informatie en ervaringen m.b.t. de door hen gebruikte specifieke diagnose-instrumenten en klinische indicaties van mishandeling.

307. De coördinatieceel voor hulpverlening aan kinderen die het slachtoffer zijn van mishandelingen staat aan de oorsprong van het YAPAKA-programma. Dit programma is een initiatief van het Ministerie van de Franse Gemeenschap dat ressorteert onder de coördinatieceel voor hulpverlening aan kinderen die het slachtoffer zijn van mishandelingen. Het is het resultaat van de samenwerking tussen verschillende administraties en verenigingen: de O.N.E., de Algemene Directie Hulpverlening aan de Jeugd, het Directoraat-generaal Verplicht Onderwijs, de Algemene Directie Gezondheid, de Teams van SOS-Kinderen, enz. Het voor het publiek bestemde programma inzake de mishandelingspreventie en –sensibilisering werd goedgekeurd in april 2001 en wordt minstens eenmaal per jaar bijgewerkt. (*cf. bijlage 11, nr.21*).

Genitale verminking

308. De Franse Gemeenschap heeft haar steun verleend aan diverse acties over de genitale verminking van vrouwen (colloquium, pedagogische instrumenten die specifiek bestemd zijn voor jongeren, enz.).

J. Moeilijkheden en doelstellingen voor de toekomst

Scheiding van de ouders

309. Wat betreft het recht op gezinsleven en het recht om niet onrechtmatig van zijn ouders te worden gescheiden, moet worden uitgesloten dat de precaire situatie van een gezin aanleiding kan geven tot een beslissing om het (of de) kind(eren) uit het gezin te plaatsen. Gelet op het basisbeginsel van het Comité voor de Rechten van het Kind dat plaatsing in allerlaatste orde moet worden overwogen, moet de evaluatie van het stelsel voor bijstand worden verder gezet teneinde de plaatsing van kinderen wegens de moeilijke financiële situatie van het gezin zoveel mogelijk te voorkomen, maar ook de terugkeer te vergemakkelijken zodra zulks kan worden overwogen. De bijstand en begeleiding van gezinnen moeten op multidisciplinaire wijze (financiële hulp, huisvestingshulp, renovatiehulp, toegang tot energie, tewerkstellingshulp voor de ouders, onderwijs hulp voor de kinderen) worden georganiseerd teneinde de betrokken gezinnen op een correcte en concrete wijze bij te staan. Bijzondere aandacht moet uitgaan naar de noodzakelijke instrumenten voor de gezinsbegeleiders opdat die degelijke en toegankelijke informatie zouden kunnen verstrekken.

Tevens moet de nadruk worden gelegd op communicatie tussen de instanties voor jeugd- en gezinshulp. Daartoe zullen de opleidingen aan de betrokken beroepsgroepen worden geïntensifieerd teneinde hen te sensibiliseren voor deze problematiek en voor de begeleiding van de betrokken gezinnen.

Ten slotte zal men er op toezien dat, in geval van onvermijdelijke plaatsing, meer aandacht uitgaat naar de specifieke kenmerken van het gezin en rekening wordt gehouden met de situatie van de ouders bij de keuze van de instelling of het opvanggezin. Het recht van het kind om niet van zijn gezin te worden gescheiden, dient immers te worden geëerbiedigd: het is derhalve vereist plaatsingen te voorkomen die het bezoek van de ouders uiterst moeilijk of zelfs onmogelijk maken (vervoerkosten, toegankelijkheid met het openbaar vervoer, bezoeken die onverenigbaar zijn met de werkuren). De bevoegde overheden bevestigen tevens dat broers en zussen zoveel mogelijk samenblijven, zulks door te voorkomen dat de kinderen aan verschillende opvangplaatsen worden toevertrouwd

Vordering van de onderhoudsuitkeringen

310. Eenoudergezinnen werden geïdentificeerd als kwetsbaarder en vatbaarder voor armoede. Veel onderhoudsuitkeringen blijven nog steeds regelmatig onbetaald, ondanks de oprichting van DAVO in 2003. Ook werden dankzij de oprichting van deze dienst reeds tal van moeilijke situaties worden opgelost, toch blijven er belemmeringen bestaan. Om tegemoet te komen aan eenoudergezinnen die te maken krijgen met het in gebreke blijven van de onderhoudsplichtige, zullen de bevoegde overheden de DAVO promoten en regelmatig evalueren of de informatieverstrekking aan de bevolking voldoende duidelijk en toegankelijk is. Ze zullen de huidige voorwaarden en het bedrag van zijn tegemoetkomingen optrekken en het terugvorderen van de voorschotten verzekeren. Het gegeven dat de mensen voor wie de bijstand bestemd is het officiële afschrift van de documenten moeten verschaffen die recht geven op een onderhoudsbijdrage (notariële akten of vonnissen), blijkt een belemmering te vormen voor de goede werking van de hulpverlening. Een oplossing zal dan ook worden uitgewerkt opdat de overheden van de DAVO zouden kunnen beschikken over de nodige inlichtingen zonder dat de officiële documenten daarom formeel en materieel moeten worden overgelegd, vanuit een respect voor de wet van 8 december 1992, betreffende de bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van de persoonsgegevens.

Geweld tegen kinderen

311. De bevoegde overheden zullen bijzondere aandacht besteden aan geweld in een nationaal actieplan voor kinderen. De aanbevelingen volgend uit de VN-studie inzake Geweld tegen Kinderen zullen hierbij in aanmerking worden genomen.

312. De bevoegde overheden zullen hun inspanningen verhogen om lijfstraffen en psychisch geweld een halt toe te roepen. Overeenkomstig de aanbeveling van het Comité in paragraaf 24.b van zijn concluding observations en art. 19 I.V.R.K., zullen positieve, niet-gewelddadige vormen van conflictoplossing worden geconsolideerd. De in dit kader georganiseerde bewustmakingscampagnes

zullen aan een ruim doelpubliek worden gericht. Een goede coördinatie tussen de federale overheid en de gemeenschappen zal hierbij worden nagestreefd.

313. De bevoegde overheden zullen toezien op de effectieve toepassing van de aanbevelingen van de Nederlandstalige werkgroep en de werkgroep voor de Franse en Duitstalige Gemeenschap inzake kindermishandeling, zoals geformuleerd in het Vlaamse afsprakenprotocol, respectievelijk het interventieprotocol voor de Franse en Duitstalige Gemeenschap.

Meer in het bijzonder zullen de bevoegde overheden:

- a) ernaar streven om de coördinatie en het overleg tussen de verschillende instanties te bevorderen via de oprichting van een raad per gemeenschap tegen kindermishandeling evenals arrondissementele raden (die reeds op bepaalde bevoegdheidsniveaus bestaan), waar de verschillende actoren (politie, vertrouwensartsencentra, CBJ, Sociale Diensten bij de Jeugdrechtbanken, parketten, de Vlaamse CAW's, centra voor geestelijke gezondheidszorg, enz.) met elkaar kunnen overleggen en hun aanpak beter op elkaar kunnen afstemmen.
- b) er blijven over waken dat het non-discriminatiebeginsel gewaarborgd wordt, terwijl ook de specifieke behoeftes van elk kind gerespecteerd worden. De installatie van referentiemagistraten en de toepassing van de afsprakenprotocollen door alle actoren die geconfronteerd worden met kindermishandeling (politie, welzijn en justitie), zullen hiertoe worden overwogen.
- c) zoeken naar een passende oplossing voor de moeilijkheden aangaande de actiemogelijkheden waar de actoren mee geconfronteerd worden (het beroepsgeheim alsook de noodzaak om op elk niveau de vorming te intensifiëren en te reflecteren over de handelswijze).
- d) de nodige maatregelen nemen om de kinderen die het slachtoffer zijn van mishandeling op adequate wijze te informeren.

314. De bevoegde overheden zullen de implementatie van het Vlaamse stappenplan en het interventieprotocol voor de Franse en Duitstalige Gemeenschap ondersteunen met een omzendbrief die, waar nodig, op een aantal punten bijkomende toelichting kan geven.

315. De bevoegde overheden zullen overgaan tot een evaluatie van de wet betreffende de voorlopige toewijzing van de gezinswoning, met het oog op een analyse van haar effecten op, in voorkomend geval, de kinderen binnen het gezin, zowel in termen van veiligheid als van inpassing in een beleid van gezinsgerichte hulpverlening, rekening houdend met de draagkracht van de zorgende ouder

316. De bevoegde overheden zullen het wetenschappelijk onderzoek naar de effectiviteit van en waardevolle alternatieven voor plaatsing maximaliseren. Naargelang van het geval, zal onderzoek worden opgestart of voortgezet.

317. Ten slotte zullen de bevoegde overheden op het niveau van de kinderpsychiatrie criteria uitwerken die aangeven hoe de verzoenbaarheid van een isoleringsmaatregel met de kinderrechten kan worden bevorderd, wat reeds op bepaalde bevoegdheidsniveaus gebeurt. Hierbij zullen ze erop toezien dat de jongeren systematisch worden geïnformeerd over onder meer de beslissingswijze, de plaats, duur, modaliteiten en grenzen van het isolement, de rechten en plichten in dat verband van de begeleider en van de jongere, met inbegrip van een klachtenrecht, de rapportage aan derden en de evaluatie achteraf van de maatregel door de instelling en de jongere.

318. De bevoegde overheden zullen hun inspanningen intensifiëren om de kloof tussen vraag en aanbod binnen de hulpverlening te dichten en de nood aan behoeftebepaling in deze sector te beantwoorden. De huidige situatie laat kinderen niet steeds toe aangepaste hulp te ontvangen, waaronder een plaats in een aangepaste voorziening.

VI. GEZONDHEID EN WELZIJN

A. Overleven en ontwikkeling van het kind (art. 6, par. 2)

a. Op federaal niveau

Verkeersveiligheid - Algemeen

319. België heeft zich in 2001, in het kader van een eerste Staten-generaal van de Verkeersveiligheid, aangesloten bij de Europese doelstelling om het aantal verkeersdoden tegen 2010 te halveren (ten opzichte van het gemiddelde van 1998, 1999 en 2000), en tegen 2006 te doen dalen met 33%. België is er uiteindelijk in geslaagd het aantal verkeersdoden in vijf jaar tijd (2001 - 2005) te doen dalen met 27,5 %. Dat dit ook een positieve evolutie met zich meebrengt m.b.t. de kindersterfte in het verkeer is vanzelfsprekend. Tijdens de tweede Staten-generaal van de Verkeersveiligheid van 12 maart 2007 werden nieuwe aanbevelingen geformuleerd die ertoe moeten bijdragen de positieve resultaten die de voorbije jaren werden behaald verder te zetten. Bijkomende maatregelen zullen immers nodig zijn om de halvering van het aantal verkeersdoden te realiseren. Daarnaast werd ook een nieuwe strategische doelstelling geformuleerd: tegen 2015 mag het aantal verkeersdoden het cijfer 500 niet overschrijden.

320. Concrete verwezenlijkingen in de periode 2002-heden volgen hieronder.

Sensibilisering en verkeersopvoeding

321. Het Belgisch Instituut voor de Verkeersveiligheid (hierna: BIVV) lanceert jaarlijks verscheidene sensibiliseringscampagnes, waarbij steeds enkele campagnes gericht zijn op de veiligheid van zwakke weggebruikers en in het bijzonder kinderen in het verkeer.

De voorbije jaren liepen verscheidene campagnes over de veiligheidsgordel (*Even met de wagen? Gordel dragen. Gordeldier* en *“Ik heb een vriend voor het leven”*) en rond het autozitje (*“Kleiner dan 135 cm: autozitje!”*). Deze campagnes kaderen in het Europese Euhires-project, een sensibilisatiecampagne voor kinderen over het dragen van de gordel en het gebruik van aangepaste zitjes, waarbij het gordeldier centraal stond. Daarnaast werd de voorbije jaren veelvuldig campagne gevoerd rond de gevaren van snelheid in het verkeer en rond kindersterfte (*“Geef voorrang aan het leven”, “Thomas, 6 jaar. Voor altijd” / “Sarah, 8 jaar. Voor altijd”, “Snel rijden doodt elk jaar meer dan 50 kinderen - Rij trager voor Tine”, “Snelheid, ik ga eraan kapot”* en *“Ik heb geen negen levens”*). Daarnaast werden ook verscheidene campagnes gewijd aan de plaats en gevoeligheid van kwetsbare weggebruikers in het verkeer (*“Wij zijn geen dummy’s”, “Voetpad is geen parkeerplaats”*). De campagnes maken gebruik van verschillende media (affiches, radio en TV). Het hoofdingrediënt van het mediaplan van elke themacampagne bestaat uit affiches op aanplakborden langs de auto(snel)wegen, die 6 maanden per jaar ter beschikking van het BIVV staan. De themacampagnes worden telkens aangekondigd tijdens een persconferentie en toegelicht in de tv-programma's 'Kijk Uit' (VRT), 'Veilig Thuis' (VTM), 'Contacts' (RTBF) en 'Ça Roule' (RTL/TVI).

Belangrijke wetswijzigingen (zoals de nieuwe verkeerswet en de gewijzigde reglementering betreffende autozitjes, zie hieronder) worden ook aan de hand van mediacampagnes in de verf gezet.

322. Naast de bij het brede publiek bekende campagnes doet het BIVV ook aan verkeersopvoeding, door middel van een uitgebreid aanbod van educatief materiaal voor gebruik door particulieren (zowel ouders als kinderen) of in scholen (folders, brochures, lesfiches voor leerkrachten, werkfiches en oefeningen voor leerlingen, video's, didactische posters enz.) en door middel van specifieke projecten. Enkele voorbeelden hiervan zijn een handige gids voor (toekomstige) leerkrachten basisonderwijs met als titel 'Verkeersles geven, hoe doe je dat?', een fietshandboek 'Fietsers en het verkeersreglement' of het in 2005 voorgestelde project "Knipperlicht Nieuw!" (ervaringsgerichte verkeersmethode voor de eerste graad van het basisonderwijs). Wanneer er tijdens politiecontroles jongeren betraapt worden op fout gedrag (opgedreven bromfietsen, niet in orde met de fiets...) worden er in verschillende arrondissementen verkeersklassen georganiseerd waarbij de jongeren (12 tot 16 jarigen) uitgenodigd worden om deze bij te wonen en de politieambtenaren hen op deze wijze de gevolgen trachten duidelijk te maken van hun foutief gedrag. Bovendien wordt hen tijdens deze

verkeersvormingsklassen duidelijk gemaakt hoe zij zich in het verkeer veilig moeten gedragen. Een ander goed voorbeeld van verkeerseducatie is het verkeerspreventieproject “WEL JONG, NIET GEK!”, een samenwerkingsformule tussen politiezones en het BIVV die in steeds meer politiezones wordt overgenomen. Tijdens driedaagse preventie- en sensibilisatieprojecten wordt een theoretisch luik over verkeersveiligheid gekoppeld aan een ervaringsgericht luik.

323. In het kader van de slachtofferbejegening van jonge verkeersslachtoffers verleende de Minister van Mobiliteit in 2006 financiële steun aan de vzw Ouders van Verongelukte Kinderen. In 2007 werd een informatiepakket ontwikkeld door het BIVV in samenwerking met de vzw Ouders Van verongelukte Kinderen, de vzw ZEBRA en het Steunpunt Algemeen Welzijnwerk om de opvang van verkeersslachtoffers door de politiediensten te optimaliseren. Dit infopakket heeft tot doel om in de eerste plaats de politiediensten voeling te geven met de belevingswereld van verkeersslachtoffers en hun naasten, voorts ook de politiediensten te informeren over het bestaande hulpaanbod, bestaande informatie en bestaande acties opdat zij in hun functie als slachtofferbejegenaars verkeersslachtoffers en hun na(ast)bestaanden optimaal zouden kunnen begeleiden, en ten slotte de politiediensten de mogelijkheid te geven bepaalde informatie en materialen van het infopakket aan te schaffen, zowel voor eigen gebruik als om aan te bieden aan verkeersslachtoffers en hun omgeving.

Infrastructuur

324. In het hele land werden vanaf 1 september 2005 de zones 30 in schoolomgevingen ingevoerd. Dit vroeg in veel gevallen een aanpassing van de bestaande infrastructuur (plaatsing van signalisatieborden en markeringen op de weg, installatie van verhoogde inrichtingen en andere snelheidsverlagende instrumenten). De invoering van de zones 30 ging gepaard met de zogenaamde Octopuscampagne (waarbij kleurrijke palen met een octopusfiguur ter hoogte van zebrapaden bij scholen werden geplaatst), via affiches, acties in scholen en verspreiding van educatief materiaal. Het BIVV publiceerde in 2002 een brochure t.a.v. de wegbeheerders met tips en adviezen voor een goede inrichting van 30 km-zones in schoolomgevingen.

Wetgeving

325. Door de invoering van het concept “straatcode” in de verkeerswetgeving (KB van 4 april 2003 tot wijziging van het KB van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer) gaat speciale aandacht naar de bescherming van de zwakke weggebruiker in het verkeer. Artikel 7 verplicht de weggebruiker tot een verhoogde voorzichtigheid in de aanwezigheid van kwetsbaardere verkeersdeelnemers (kinderen, bejaarden, of personen met een handicap).

326. De verplichting om zones 30 in te richten in schoolomgevingen vanaf 1 september 2005 (*cf. supra*, nr. 324) werd wettelijk omkaderd met het KB van 26 april 2004 tot wijziging van het KB van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg. Vanaf 1 september 2005 kan enkel in uitzonderlijke gevallen van de verplichting afgezien worden. Deze maatregel, die kadert in de doelstelling het aantal verkeersdoden tegen 2010 te halveren, is specifiek gericht op het verhogen van de veiligheid van kinderen in de schoolomgeving. Het blijkt immers dat veel kinderen op weg naar school het slachtoffer van een verkeersongeval worden. Al gebeuren het merendeel van de verkeersongevallen met kinderen niet meteen in de onmiddellijke schoolomgeving, toch is daar het gevoel van verkeersonveiligheid het grootst.

327. Vanaf 1 september 2005 werd eveneens de tweederdereguleer voor het vervoer van kinderen afgeschaft (KB van 18 december 2002 tot wijziging van het KB van 1 december 1975). Tot die datum werd in auto's, auto's voor dubbel gebruik en minibussen evenals in autobussen en autocars die gebruikt worden voor het leerlingenvervoer, een kind jonger dan 12 jaar geacht slechts 2/3 van een zitplaats in te nemen. Vroeger konden dus op de achterbank van een voertuig met 3 zitplaatsen 5 kinderen plaatsnemen. Om veiligheidsredenen moet nu elk kind in een auto over een volwaardige zitplaats beschikken, omdat er per persoon slechts één veiligheidsgordel mag worden gebruikt.

328. Op 31 maart 2006 trad de nieuwe verkeerswet in werking (Wet van 20 juli 2005 tot wijziging van de gecoördineerde wetten van 16 maart 1968 betreffende de politie over het wegverkeer). Essentieel in de nieuwe wet is een herziening en logischere indeling van de categorieën van de overtredingen. Hoe gevaarlijker een overtreding, hoe groter de straf. De nieuwe wet kent vier categorieën van overtredingen; er wordt niet langer gesproken over “zware overtredingen”; het gevaar dat een bepaalde overtreding vormt ten opzichte van personen (en in het bijzonder ten opzichte van de kwetsbare weggebruiker) vormt de bouwsteen van het nieuwe systeem. Snelheidsovertredingen worden apart ingedeeld. Wanneer meer dan 10 km/u te snel gereden wordt, berekent men de boete per bijkomende kilometer. Hierbij wordt bovendien strenger opgetreden bij overtredingen binnen de bebouwde kom, in een zone 30, een schoolomgeving, een woonerf of erf: bij het overschrijden van de maximale toegelaten snelheid wordt bovenop het forfaitair bedrag van 50 EUR (tot 10 km/u te snel gereden) een toeslag van 10 EUR voor elke bijkomende km/u aangerekend. Op andere wegen bedraagt deze toeslag 5 EUR.

329. Op 1 september 2006 trad de nieuwe reglementering over autozitjes in werking. Deze nieuwe reglementering (KB van 22 augustus 2006 tot wijziging van het KB van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer en van het gebruik van de openbare weg) kwam er naar aanleiding van een Europese richtlijn (Richtlijn 91/671/EEG van de Raad van 16 december 1991 inzake de onderlinge aanpassing van de wetgevingen van de Lidstaten betreffende het verplicht gebruik van veiligheidsgordels in voertuigen van minder dan 3,5 ton, gewijzigd door de Richtlijn 2003/20/EG van het Europees Parlement en de Raad van 8 april 2003). Voortaan dient elk kind onder de 18 jaar dat kleiner is dan 1,35 meter vervoerd te worden in een aangepast beveiligingssysteem. Vanaf 1,35 meter moeten ze meereizen in een beveiligingssysteem voor kinderen of dienen ze de gordel correct te gebruiken. Concreet betekent dit dat de allerjongsten verplicht in een autozitje moeten worden geplaatst, terwijl voor grotere kinderen een zitverhoger (met of zonder rugleuning) moet worden gebruikt. Deze maatregel wil eraan verhelpen dat ouders de risico's van het niet bevestigen van kinderen en het niet dragen van de autogordel, vooral op de achterbank, onderschatten, ondanks veelvuldige communicatie hieromtrent in het verleden. Door het opleggen van een wettelijke verplichting en door het uitvoeren van controles op gordeldracht kunnen ongevallen waarbij kinderen slachtoffer zijn doordat ze niet klikvast in de wagen zaten, vermeden worden.

330. Ook wat betreft de bescherming van kinderen op de fiets zijn de laatste jaren een aantal wetswijzigingen doorgevoerd.

Een fiets, een bromfiets, een motorfiets en een drie- of vierwieler mogen niet meer personen dan het beschikbare aantal zitplaatsen vervoeren. Deze regeling trad in werking op 31 mei 2002 (KB van 14 mei 2002 tot wijziging van het KB van 1 december 1975). Door deze regeling mogen kinderen niet meer los op de fietsbagagedrager worden vervoerd. Het is eveneens verboden iemand in de amazonezit te vervoeren (met beide benen aan één kant).

Sinds 1 januari 2003 (KB van 18 december 2002 tot wijziging van het KB van 1 december 1975) mogen volgens het verkeersreglement kinderen in een fietsaanhangwagen worden vervoerd. De aanhangwagen mag niet meer dan twee passagiers jonger dan 8 jaar vervoeren. Door het KB van 9 mei 2006 werd voor passagiers van een aanhangwagen die leeftijdsgrens afgeschaft. Voor oudere kinderen en jongeren met een handicap die in een aanhangrolstoel moeten worden vervoerd, betekende die leeftijdsgrens een beperking van hun mobiliteit. In het KB werd bovendien toegevoegd dat de kinderaanhangwagen moet zijn uitgerust met zitjes die voor handen, voeten en rug een goede bescherming bieden.

Hetzelfde KB van 9 mei 2006 legaliseert bovendien het gebruik van losse en knipperende fietsverlichting, wat de mogelijkheid van (school)kinderen om goed verlicht in het verkeer te komen aanzienlijk verruimt: dit type verlichting kan immers op het lichaam, de kleren of de rugzak gedragen worden, is niet onderhevig aan vandalisme of weersomstandigheden en kan tevens als reserve of extra verlichting dienen.

België verleende tevens zijn medewerking aan het tot stand komen van Europese technische normen voor fietsen en fietsonderdelen die de veiligheid van de fietsgebruikers moeten garanderen. Momenteel wordt gewerkt aan nieuwe technische normen voor kinderzitjes en fietskarren.

Verder worden vanaf 1 januari 2003 (K.B. 14 mei 2002) bestuurders van alle types bromfietsen zonder passagiersruimte, verplicht een valhelm te dragen. Voordien gold deze verplichting enkel voor bromfietsen die sneller dan 25 km/u mogen rijden.

331. Sinds 15 maart 2007 is er in het verkeersreglement een nieuwe categorie voertuigen bijgekomen: de voortbewegingstoestellen (KB van 13 februari 2007 betreffende de voortbewegingstoestellen). Deze wijziging van de reglementering beoogt een wettelijk statuut voor een aantal langzame voertuigen die steeds meer op onze wegen opduiken (bv. rolschaatsen, skateboards, steps, etc). Deze regeling moet ook de vervoersautonomie van kinderen ten goede komen. Naargelang van de snelheid gelden voor de gebruiker van een voortbewegingstoestel dezelfde regels als voor de voetgangers (wanneer zij niet sneller dan stapvoets rijden) of als voor de fietsers (wanneer zij sneller dan stapvoets rijden).

332. In de periode 2005-2007 werkten de FODs Mobiliteit en Vervoer samen met de FOD Economie, Middenstand en Energie, de FOD Justitie en een aantal politiediensten aan het uit de markt weren van voertuigen en producten die schadelijk of gevaarlijk kunnen zijn voor kinderen, zoals twee- en driewielige voertuigen die niet beantwoorden aan de minimale technische veiligheidsvereisten van Richtlijn 2002/24/EG, zoals “pocketbikes” (mini-motorfietsen). Twee types brochures werden uitgebracht: een technische brochure bestemd voor de betrokken sector en een publieksbrochure waarin het grote publiek op de gevaren van de “pocketbikes” gewezen wordt. Ook werd een verbod van productie van onveilige fietskinderstoeltjes opgelegd met terugnameplicht door de fabrikant wanneer het stoeltje niet blijkt te voldoen aan de normering.

333. Tot slot is sinds 25 mei 2007 de wetgeving rond de zogenaamde “bullbars” (*i.e.* aan de voorzijde van een auto gemonteerd metalen hekwerk dat dient om obstakels opzij te schuiven en ook wel als decoratie) verstrengd. De bullbars houden een verhoogd risico voor ernstige kwetsuren in bij een impact met zwakke weggebruikers, inzonderheid kinderen. Omdat voortaan veel strengere veiligheidseisen gesteld worden bij het gebruik van deze bullbars, zullen ze steeds meer verdwijnen uit het straatbeeld.

Actieplannen verkeersveiligheid politiezones

334. Reeds vanaf 2004 (wetgeving dateert van 2003) sluit de federale overheid overeenkomsten af met de politiezones om haar verkeersveiligheidsbeleid op lokaal niveau te ondersteunen en in zekere zin ook te sturen. De financiële middelen vloeien voort uit het verkeersboetefonds en namen ieder jaar progressief toe. In 2007 zullen de beschikbare middelen voor de actieplannen ongeveer 100.000.000 EUR bedragen. De zones kunnen in hun actieplan verkeersveiligheid accenten leggen die inspelen op lokale behoeftes inzake verkeersveiligheid. Zij kunnen daarbij inspelen op een aantal vastgelegde thema's, zoals overdreven snelheid, alcohol en drugs achter het stuur, gordeldracht etc. De acties die worden uitgevoerd rond deze thema's, of het nu sensibilisering via campagnes en verkeerseducatie op scholen, controles (snelheid, alcohol & drugs én gordeldracht), of investeringen in uitrusting (radars, voertuigen) betreft, dienen de verkeersveiligheid te verhogen. De nadruk werd in de actieplannen voor de jaren 2005 en 2006 steeds meer gelegd bij preventie en bewustmaking bij de burger. In het kader van de actieplannen kunnen extra controles uitgevoerd worden tijdens specifieke campagneperiodes van het BIVV, zoals in het geval van de gordelcampagne of de campagne “Terug naar school”. Het BIVV reikt dan verscheidene materialen aan (brochures, gadgets enz.) om politieacties te ondersteunen. Een grafische weergave van het percentage van het totale budget beschikbaar voor de actieplannen verkeersveiligheid voor het jaar 2006 dat aan de verschillende thema's werd besteed, is verkrijgbaar op aanvraag.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Verkeersveiligheid

335. Vanuit het inherente recht op overleven en ontwikkeling is mobiliteit een belangrijk basisrecht en een voorwaarde voor andere rechten binnen het IVRK. In het Vlaams Jeugdbeleidsplan 2006-2009 werden drie strategische doelstellingen vooropgesteld rond mobiliteit en kinderen en jongeren: meer autonome mobiliteit, meer duurzame mobiliteit en veiligere mobiliteit (cf. bijlage 6, nr. 32). Vooral dat laatste punt is van belang: uit de doodsoorzakenstatistieken in België blijkt dat verkeersongevallen veruit de belangrijkste doodsoorzaak vormen bij kinderen jonger dan 15 jaar. Het Belgisch Instituut voor de Verkeersveiligheid becijferde dat ongeveer 65 procent van de Belgische verkeersslachtoffers jonger dan 10 jaar, autopassagiers zijn. Kinderen lopen bovendien een hoog risico om gedood of gewond te worden bij een verkeersongeval als zwakke weggebruiker. Voor voetgangers ligt de hoogste ongevalsbetrokkenheid rond 6 jaar, voor fietsers rond 14 jaar, voor bromfietsers rond 17 jaar en voor autobestuurders rond 20 jaar. De cijfers vertonen een piek op de momenten dat kinderen in contact komen met nieuwe vervoermiddelen of -situaties. Met de leeftijd neemt het inzicht in verkeerssituaties weliswaar toe, maar ‘verslechtert’ de houding en het gedrag en neemt de risicobereidheid van jongeren toe. Dat betekent niet dat kinderen en jongeren de enige actoren zijn in het verkeer en dat hun hogere ongevalsbetrokkenheid te wijten is aan het eigen roekeloos of onvoorzichtig gedrag. Het kan er ook op wijzen dat het verkeerssysteem (nog) niet aan kinderen en jongeren aangepast is. In dit verband kan ook verwezen worden naar de interactieve tentoonstelling ‘Verkeersacademie’ die met subsidie van de Vlaamse overheid gerealiseerd werd door Technopolis en de Vlaamse provincies heeft rondgereisd met twee doelstellingen: de volwassenen al doende duidelijk maken welke moeilijkheden kinderen dagelijks in het verkeer ondervinden en kinderen leren er hoe ze zich op een veilige manier in het verkeer kunnen bewegen (cf. bijlage 6, nr. 33).

336. Op 16 februari 2007 vond de Vlaamse Staten-Generaal plaats voor een betere opvang en begeleiding van verkeersslachtoffers. Daarbij ging veel aandacht uit naar de situatie van jonge verkeersslachtoffers. Een belangrijke aanbeveling betrof de nood aan trajectbegeleiding van verkeersslachtoffers op hun soms moeizame weg naar herstel en reïntegratie. De Vlaamse overheid bereidt een convenant voor met partnerorganisaties die hun ervaring en deskundigheid willen bundelen en inzetten voor een betere opvang en begeleiding van (jonge) verkeersslachtoffers. Op lokaal vlak zullen equipes gevormd worden van vrijwilligers en beroepskrachten die de trajectbegeleiding van verkeersslachtoffers en de ondersteuning van lotgenotenwerkingen op zich willen nemen. Eind 2006 ontving de vzw zebra in het kader van het Vlaamse kinderrechtenbeleid een subsidie van 70.500 euro om i.s.m. Jeugd Rode Kruis jonge verkeersslachtoffers en hun leeftijdsgenoten dichter bijeen te brengen aan de hand van aangepast campagnemateriaal.

b.2 Regering van de Franse Gemeenschap en het Waals Gewest

Verkeersveiligheid

337. Enkele jaren geleden werd een omvangrijk verkeersveiligheidsplan gelanceerd voor de 700 schoolinrichtingen die zich bevinden langs regionale wegen. Een honderdtal scholen heeft in dit opzicht reeds maatregelen getroffen. Overeenkomstig de wetgeving die op federaal niveau werd uitgevaardigd, liggen de meeste schoolinrichtingen sinds september 2005 in een “30 km/u”-zone. Hiertoe werden de nodige verkeersborden geplaatst. Daarnaast loopt er een uitgebreide campagne om de oversteekplaatsen voor voetgangers in de buurt van de scholen langs regionale wegen beter te verlichten. Naast de plaatsing van deze verlichting worden er ook wegwerkzaamheden uitgevoerd teneinde trottoiruitstulpingen en scheidingen tussen de looproutes van de voetgangers en het wegverkeer aan te brengen.

In het Waalse Gewest is de financiering van infrastructuur ter verbetering van de verkeersveiligheid in schoolomgevingen specifiek opgenomen in het driejaarlijkse plan. Daarnaast werd in 2005 het Mercuriusplan gelanceerd: in het kader hiervan zullen wegwerkzaamheden worden uitgevoerd om de veiligheid van de meest kwetsbare weggebruikers te verbeteren. Het plan voorziet

onder andere in de aanleg van beveiligde looproutes voor kwetsbare weggebruikers, evenals van veilige trajecten voor kinderen en jongeren op weg naar school.

B. Kinderen met een handicap (art. 23)

338. Zoals hoger gesteld (*cf. supra* nr. 38) zal België de VN-conventie betreffende de rechten van personen met een handicap ratificeren.

Redelijke aanpassingen

339. Na afloop van de interministeriële conferentie werd op 11 oktober 2006 een protocol goedgekeurd waarin het concept van de “redelijke aanpassingen”, dat vervat zit in de wet van 25 februari 2003 ter bestrijding van discriminatie, nader gedefinieerd werd. Met dit initiatief wil men de integratie in de samenleving en op de arbeidsmarkt van personen met een handicap bevorderen door redelijke aanpassingen aan te brengen in de ruimten waartoe zij toegang hebben, zodat zij actief en collectief aan het maatschappelijke leven kunnen deelnemen. In het protocol worden de criteria omschreven die een leidraad zullen vormen voor de concrete invulling van het concept “redelijke aanpassingen” (aanpassingen waardoor iemand autonoom kan fungeren, de veiligheid van deze personen verbetert,...). Aangezien deze tekst bedoeld is voor personen met een handicap in het algemeen, heeft dit initiatief eveneens betrekking op kinderen. Deze tekst ligt thans ter ondertekening voor aan de betrokken Ministers (*cf.* bijlage 29).

a. Op federaal niveau

340. Terzake kunnen diverse initiatieven worden vernoemd:

Toegankelijkheid van overheidsgebouwen

341. Dit plan werd op 21 december 2006 goedgekeurd door de Federale Regering. Diverse gebouwen, zoals gerechtsgebouwen, musea, enz. zullen worden aangepast aan de behoeften van personen met een handicap om de toegankelijkheid ervan te verbeteren. Deze maatregel zal alle personen met een handicap, daarin begrepen de kinderen, meer autonomie en participatie garanderen. Het plan bevat een inventaris van de werkzaamheden die in dit kader uitgevoerd dienen te worden.

Ondersteuning van en hulp aan gezinnen met personen met een zware handicap

342. In oktober 2006 werd in het kader van een interministeriële conferentie een werkgroep aangekondigd. Deze zou als taak krijgen: de uitwerking van een gecoördineerd plan met concrete maatregelen ter ondersteuning van en hulp aan gezinnen met personen met een zware handicap.

Het is belangrijk dat de reële behoeften van deze gezinnen nauwkeurig worden gedefinieerd. Hiertoe heeft een werkgroep “statistiek” nagedacht over de te hanteren methode en de informatie die op dit ogenblik of in de nabije toekomst beschikbaar moet zijn. Veel gegevens worden op dit ogenblik door de administraties reeds elektronisch uitgewisseld in het kader van de behandeling van hun dossiers. De inzameling van deze gegevens zal op lange termijn leiden tot betrouwbare statistieken en de invoering van steunmaatregelen die nuttig zijn voor de gezinnen, en bijgevolg ook voor de kinderen.

Sensibiliseringsacties

343. Zowel personen met een handicap, als hun familie en de verenigingen die personen met een handicap vertegenwoordigen, wijzen erop dat het informeren en sensibiliseren van het brede publiek over zaken die te maken hebben met het leven van personen met een handicap en hun familie van fundamenteel belang zijn. Naar aanleiding van bepaalde evenementen (gezinsdag, gezinsbeurs) werden activiteiten en debatten over personen met een handicap georganiseerd. Dankzij de communicatie via de media werden in 2006 verschillende zaken gerealiseerd, zoals een samenwerkingsverband voor de opname van 10 televisie-uitzendingen over handicaps: verschillende onderwerpen hadden betrekking op jongeren met een handicap (gespecialiseerde school, vrije tijd, huisvesting, werkgelegenheid, enz.)

Verhoogde kinderbijslag (bijlage verkrijgbaar op aanvraag)

344. Het stelsel van de kinderbijslag voor het kind met een handicap werd grondig hervormd door de wijziging van de gecoördineerde wetten inzake de kinderbijslagregeling voor werknemers. Aanvankelijk had dit stelsel enkel betrekking op de kinderen die geboren zijn na 1 januari 1996. Via een Koninklijk Besluit van 29 januari 2007 werd de toepassing van het evaluatiesysteem uitgebreid tot de kinderen die geboren zijn na 31 december 1992.

345. De oude regeling steunde op het bestaan van een handicap, die uitgedrukt werd in een lichamelijke of geestelijke ongeschiktheid van ten minste 66% volgens de Officiële Belgische Schaal ter bepaling van de graad van invaliditeit en/of een lijst met aandoeningen. De zelfredzaamheid van het kind werd gemeten; op basis hiervan werd het bedrag van de bijkomende kinderbijslag bepaald.

346. In de nieuwe regeling worden de gevolgen van de aandoening van het kind gemeten. Daarbij gaat het niet enkel om de gevolgen voor het kind zelf – d.w.z. de lichamelijke of geestelijke ongeschiktheid, evenals de graad van activiteit en participatie – maar ook de gevolgen van de aandoening voor de familiale omgeving van het kind. De lichamelijke of geestelijke ongeschiktheid wordt steeds vastgesteld volgens een lijst van pediatische aandoeningen en/of de Officiële Belgische Schaal ter bepaling van de graad van invaliditeit. Er werd een gecompliceerd puntensysteem ingevoerd om de graad van de aandoening voor het kind en/of voor zijn familiale omgeving te berekenen. Er werden zes categorieën gecreëerd in functie van het aantal verworven punten. Door dit nieuwe systeem zal men de leefwereld van het kind beter begrijpen, zodat het een kinderbijslag krijgt die beter aan hem is aangepast.

347. De bedragen van de aanvullende kinderbijslag voor bepaalde categorieën van kinderen werden met ingang van 1 mei 2006 verhoogd door het Koninklijk Besluit van 3 mei 2006 (*bijlage verkrijgbaar op aanvraag*). Daarnaast zijn bepaalde toekenningscriteria gewijzigd met het oog op een correctere overgang van het oude naar het nieuwe systeem en om bedragen toe te laten die beter zijn aangepast aan de zwaarte van de handicap zoals gemeten binnen het nieuwe systeem.

348. Voor wat betreft de zelfstandigen zijn identieke maatregelen genomen als binnen de werknemerssector die een gunstige evolutie toelaten van de situatie van kinderen met een handicap sinds het stelsel van de verhoogde kinderbijslag voor kinderen van minder dan 21 jaar met een aandoening in 2003 hervormd werd (toepassing van de programmawet van 24 december 2002 – *bijlage verkrijgbaar op aanvraag*). Bovendien werden de bedragen van de aanvullende kinderbijslag verhoogd en de toekenningscriteria gewijzigd sinds 1 mei 2006. De uitbreiding van het nieuwe systeem tot kinderen die zijn geboren na 31 december 1992 is in voege sinds 1 januari 2007, net zoals in het stelsel voor werknemers.

349. De kinderen die op grond van een lichamelijke of geestelijke ongeschiktheid van ten minste 66% de medische voorwaarden vervullen om het recht te openen op verhoogde kinderbijslag, komen in aanmerking voor de verhoogde tegemoetkoming. Het recht op de verhoogde tegemoetkoming wordt toegekend, ongeacht de hoedanigheid ervan. De mogelijkheid om rekening te houden met de percentagevermeerderingen voor de toekenning van de verhoogde verzekeringstegemoetkoming werd ingevoerd door de wet van 27 december 2005 (*bijlage verkrijgbaar op aanvraag*).

Bijzonder solidariteitsfonds voor chronisch zieke kinderen (BSFbis)

350. Het Bijzonder solidariteitsfonds voor kinderen is opgericht in 2002. Via dit fonds kan specifieke hulp worden toegekend aan chronisch zieke kinderen van minder dan 16 jaar (programmawet van 24 december 2002 – *bijlage verkrijgbaar op aanvraag*). Het Fonds heeft diverse wijzigingen ondergaan: in 2003 werd de mogelijkheid opgenomen tot tenlasteneming door het Fonds van de bijkomende kosten die samenhangen met de medische behandeling van kinderen die jonger zijn dan 16 jaar en die lijden aan een levensbedreigende ziekte die een continue behandeling van minstens 6 maanden noodzaakt of een repetitieve behandeling met dezelfde duur. In 2004 werd de tegemoetkoming van het fonds uitgebreid tot kinderen die jonger zijn dan 19 jaar en in 2005 werden de toegangsvoorwaarden versoepeld: zo kan de aanvraag om tegemoetkoming van het Fonds

ingediend worden door andere personen dan de adviserend geneesheer van het ziekenfonds (bijvoorbeeld: sociale dienst).

Maximumfactuur voor kinderen met een handicap

351. De “maximumfactuur” is het systeem van de sociale zekerheid dat ervoor zorgt dat de kosten van de noodzakelijke en jaarlijks verzekerde gezondheidszorgen beperkt blijven tot een bepaald plafond. Kinderen met een handicap kunnen van deze mogelijkheid gebruik maken onder bepaalde voorwaarden (*cf. infra* nr. 425).

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Hulp en bijstand aan kinderen met een handicap

352. Een overzicht van de bijstand en ondersteuning voor kinderen met een handicap werd reeds in het tweede periodiek rapport gegeven (nr. 522-530 van het betreffende rapport). In dit overzicht ontbreken nog twee initiatieven. Het gaat niet om maatregelen specifiek voor kinderen. Toch zijn er ook een aantal kinderen die deze maatregel genieten.

Ten eerste is er het persoonlijke assistentiebudget (PAB). Met een PAB worden aan de persoon met een handicap financiële middelen toegekend die hem of diegene die voor hem zorgen moeten toelaten de nodige assistentie bij activiteiten van het dagelijks leven (dagelijkse verzorging, vrije tijdsbesteding, pedagogische begeleiding ...) te organiseren. Met het PAB wordt aan de personen met een handicap een alternatief geboden voor opname in een voorziening.

Ten tweede erkent het Vlaams Agentschap sinds 1998 organisaties die zorgen voor een aangepaste vrijetijdsbesteding voor personen met een handicap.

353. Verder worden inspanningen geleverd om de wachtlijsten weg te werken. Ook werd het systeem van uniforme registratie van de personen met een handicap met een dringende zorgvraag constant verbeterd, ondermeer met het oog op de registratie van de vragen van de minderjarigen.

Met het besluit van de Vlaamse Regering van 17 maart 2006 (*bijlage verkrijgbaar op aanvraag*) betreffende de regie van de zorg en bijstand tot sociale integratie van personen met een handicap en betreffende de erkenning en subsidiëring van een Vlaams Platform van verenigingen van personen met een handicap, werd uiteindelijk een juridische basis gelegd voor een gelijkvormig, transparant en meer regionaal aangestuurd zorgregie. De systematische zorgvraagregistratie, gekoppeld aan urgentiecodering, vormt de hoeksteen van het plannings- en programmatiebeleid en van de verdere ontwikkeling van het zorgaanbod.

In de residentiële en semi-residentiële sector werden in de afgelopen 5 jaar in totaal 407 bijkomende plaatsen gecreëerd voor minderjarigen. Het gaat hierbij in hoofdzaak om plaatsen in een internaat en een semi-internaat.

Voor wat de ambulante sector betreft, werden bijkomende middelen ter beschikking gesteld voor de uitbreiding van de dienstverlening van de thuisbegeleidingsdiensten. Thuisbegeleidingsdiensten zijn diensten die ondermeer pedagogische en psychologische ondersteuning bieden aan ouders die instaan voor de zorg van een kind met een handicap.

354. Voorts werden speciale inspanningen geleverd voor kinderen met dyslexie. Het Vlaams Agentschap voor Personen met een Handicap neemt met name de kosten van de aan hen aangepaste software ten laste.

355. Ten slotte moet nog worden vermeld dat het samenwerkingsprotocol tussen K&G en het Vlaams Agentschap voor Personen met een Handicap, waarvan sprake in het tweede periodiek rapport (*cf.* nr. 362 van het betreffende rapport), nog steeds loopt. Het zorgt ervoor dat kinderen van wie ouders omwille van een mentale handicap bijstand krijgen van een dienst Begeleid Wonen, zo goed mogelijk in het eigen gezin opgevangen kunnen worden. De kinderen worden nauwlettend opgevolgd om eventuele ontwikkelingsstoornissen snel te ontdekken.

Preventie van misbruik en geweld

356. Ook blijft de preventie van misbruik en geweld van personen met een handicap in het algemeen en kinderen met een handicap in het bijzonder een bijzonder actiepun. De aandacht gaat hierbij in de eerste plaats naar kinderen die in een residentiële of semi-residentiële voorziening verblijven die erkend of gesubsidieerd wordt door het Vlaams Agentschap of die gebruik maken van ambulante dienstverlening uit de gehandicaptensector. In oktober 2003 werd een sensibiliseringscolloquium getiteld "Over grenzen" georganiseerd. Het sensibiliseringscolloquium had tot doel het thema misbruik en geweld bespreekbaar te maken en voorzieningen te motiveren om rond preventie van misbruik en geweld te gaan nadenken en werken of desgevallend hen te stimuleren met hun werking door te gaan. Het Agentschap bracht ook een CD-rom uit in verband met preventie van grensoverschrijdend gedrag. De CD-rom is bedoeld als een inspiratiebron voor voorzieningen op zoek naar een praktisch hulpmiddel bij de invoering van een preventiebeleid. De methodieken, theoretische inzichten en werkwijzen kunnen ook als leermiddel worden gebruikt bij opleidingen. In 2006 werd verder ook een onderzoek opgestart. Het accent in deze studie ligt op preventie en incidentie van misbruik en op de oprichting van een meldpunt.

Non-discriminatie

357. De regelgeving van toepassing op voorzieningen voor personen met een handicap bepaalt dat de voorziening geen gebruiker mag weigeren op grond van etnische afkomst, nationaliteit, geslacht, seksuele geaardheid, sociale achtergrond, ideologische, filosofische, godsdienstige overtuiging of financieel onvermogen. De voorziening respecteert de ideologische, filosofische of godsdienstige overtuiging van de gebruiker.

Voorts moet worden vermeld dat jongeren die in Vlaanderen verblijven, maar niet voldoen aan de decretaal gestelde voorwaarden van wettig verblijf en voorafgaand verblijf (o.a. NBMVen) niettemin kunnen genieten van de bijzondere zorg vanuit de gehandicaptensector. Voorwaarde is dat de aanvraag om afwijking van de decretale voorwaarden van wettig verblijf en voorafgaand verblijf wordt ingewilligd door de leidend ambtenaar van het Vlaams Agentschap. Een afwijking is slechts mogelijk als de situatie van het kind en van zijn ouders of diegenen die voor hem zorgen behartigenswaardig is en voor zover een inschrijving bij het Vlaams Agentschap de enige mogelijkheid is om de nodige bijzondere zorg te verkrijgen.

b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest

Hulp en bijstand aan kinderen met een handicap

358. In mei 2005 werd in de Franse Gemeenschap een projectoproep gelanceerd ten voordele van de integratie van kinderen met een handicap in de collectieve opvangmilieus die door de ONE gesubsidieerd worden. De werkzaamheden begonnen in september 2006 en werden voortgezet in 2007 (einde voorzien op 30 november 2007).

Het project heeft de volgende doelstellingen:

1. De opvangmilieus sensibiliseren voor de opvang en integratie van kinderen met een handicap;
2. De opvangteams de reflectie-elementen aanreiken die nuttig en noodzakelijk zijn om via de opleidingsmodule een integratieproject uit te werken voor een kind met een handicap;
3. Informeren van de ouders en de professionelen van de opvangmilieus over reeds opgedane ervaringen en de vereiste succesvoorwaarden;
4. De ouders en de professionelen van de opvangmilieus voorbereiden op hun rol als actieve partner bij de uitwerking van een opvangproject dat is aangepast aan het kind met een handicap en geïntegreerd is in het globale opvangproject van de opvangstructuur;
5. Maken van een dvd om de verschillende actoren te sensibiliseren en op te leiden.

359. Op korte termijn zullen er verschillende maatregelen met betrekking tot de integratie van kinderen en adolescenten met een handicap, met betrekking tot de vereenvoudiging van de procedures,

het onthaal van vroegrijpe kinderen, de begeleiding door de PMS'en en de ondersteuning van verschillende lopende projecten worden voorgesteld aan de Regering van de Franse Gemeenschap.

360. Wat de integratie van kinderen met een handicap betreft, heeft het AWIPH tussen 2003 en 2007 verschillende initiatieven ontwikkeld (cf. bijlage 11, nr.24). Deze hadden in de eerste plaats betrekking op materiële hulp, opvang en huisvesting. Zo kent het AWIPH financiële tussenkomsten toe teneinde de zelfstandigheid van kinderen met een handicap zoveel mogelijk te bevorderen en/of herstellen (aanpassen en toegankelijk maken van de woonst, aankoop van IT-materiaal, hulp bij de communicatie enz.). Wat de opvang en huisvesting betreft, subsidieert het AWIPH residentiële diensten voor jongeren, residentiële overgangsdiensten en gezinsplaatsingsdiensten. Deze structuren zetten gespecialiseerde teams in, zodat de jongeren zich in zo goed mogelijke omstandigheden kunnen ontwikkelen. Afhankelijk van hun behoeften en het type dienstverlening, hebben deze jongeren toegang tot diverse vormen van begeleiding: medische opvolging, verpleegkundige zorgen, revalidatie, educatieve, creatieve en recreatieve activiteiten, psychologische opvolging of therapie, activiteiten gericht op het herstel van de autonomie. Men merkt op dat het AWIPH tevens subsidies verleent aan de diensten voor vroegtijdige hulpverlening (aan jongeren tussen 0 en 8 jaar) en de diensten voor integratiehulp (aan jongeren tussen 6 en 20 jaar). Ten slotte merken wij op dat het samenwerkingsakkoord tussen de Franse Gemeenschap en het Waalse Gewest inzake de integratie op school van kinderen met een handicap op dit ogenblik verlengd wordt. Naast de diensten voor integratiehulp zou dit akkoord uitgebreid moeten worden tot de diensten voor vroegtijdige hulpverlening en de begeleidingsdiensten.

Ten tweede erkent het AWIPH samen met het ONE gemengde crèches die instaan voor de opvang van kinderen al dan niet met een handicap. De tussenkomst van het AWIPH is residuair. Het komt tussen, hetzij na, hetzij aanvullend op of in vervanging van (bij gebrek aan) tussenkomst van andere publieke of private actoren. De integratie van personen met een handicap is, bij uitstek, transversaal ten aanzien van alle gevoerde beleidslijnen. In de evolutie van acties die zijn ondernomen door het AWIPH inzake integratie van kinderen met een handicap, kunnen drie betekenisvolle domeinen worden aangehaald om de periode van 2002 tot 2005 te illustreren: enerzijds de materiële hulp en de opvang/huisvesting binnen het AWIPH zelf, anderzijds de samenwerking tussen het AWIPH en de ONE (Franse Gemeenschap) (cf. bijlage 11, nr. 24).

b.4 Brusselse Regering en Bestuurscolleges

Hulp en bijstand aan kinderen met een handicap

361. Het besluit van 21 september 2006 van het College van de Franse Gemeenschapscommissie (COCOF) (*bijlage verkrijgbaar op aanvraag*) stelt nieuwe types van opvang voor die specifiek bestemd zijn voor kinderen met een handicap:

- *crisisopvang* waarin versterkte begeleidingsnormen en een snelle opname van kinderen mogelijk zijn (d.m.v. administratieve vereenvoudiging);
- *korte verblijfsopvang*, zodat de families een tijdelijke opvang voor hun kind met een handicap kunnen vinden ingeval van hospitalisatie, problemen in het gezin, enz.

362. Daarnaast heeft de COCOF in samenwerking met CAP 48 de "TOF Service" opgericht, een dienst voor gespecialiseerde thuisverzorging van personen met een meervoudige handicap, met inbegrip van personen met een meervoudige handicap van minder dan 21 jaar. Het geselecteerde personeel is speciaal opgeleid voor dit werk, dat extra-sitting wordt genoemd. De thuisverzorger zien niet enkel toe op de veiligheid van personen met een meervoudige handicap, maar dienen tevens de gewone zorgen toe en ondernemen activiteiten met deze persoon.

363. De COCOF heeft ook haar steun verleend aan de uitgave van een Handboek van goede praktijken voor de integratie van kinderen met een handicap in het gewone onderwijs.

364. Tot slot steunt de COCOF twee projecten voor de opleiding van animatoren van kinderen met een handicap (één in het kader van de opvang door scouts, het andere in het kader van de

vrijtijdsopvang). Tevens steunt zij activiteiten op het vlak van sport (Oxygène), spel (LUAPE), expressie (Créaction) en circussen (Handicirque).

C. Gezondheid en gezondheidsdiensten (art. 24)

Milieu

365. Het samenwerkingsakkoord van 10 december 2003 (*bijlage verkrijgbaar op aanvraag*), dat de samenwerking beoogt inzake gezondheid en leefmilieu, is in werking getreden. Er is een Cel Milieu-Gezondheid opgericht, waarin de federale, gewestelijke en gemeenschappelijke overheden gegroepeerd worden. We vermelden drie concrete projecten:

- De (gemengde) Interministeriële Conferentie voor Leefmilieu en Gezondheid (ICLG) heeft een eerste actie goedgekeurd met haar beslissing om België te laten deelnemen aan de 4^{de} WGO-campagne tegen persistente organische pollutanten in moedermelk;
- Het tweede project loopt sinds het begin van 2007, wordt geleid door de O.N.E. en Kind & Gezin en krijgt steun van de Nationale Cel Milieu-Gezondheid. Met dit project wil men de negatieve gevolgen van binnenhuisvervuiling in kinderdagverblijven verminderen, evenals sensibilisering en preventie bevorderen in de leefomgeving van jonge kinderen voor wat de verontreiniging van het binnenhuismilieu betreft. Zodra de problemen zijn geïdentificeerd, zal de ICLG concrete oplossingen voorstellen en deze op eenvormige wijze meedelen aan de bevoegde instanties;
- De ICLG heeft beslist dat de Cel voor de periode 2008-2013 van het Nationaal Actieplan Milieu en Gezondheid milieu- en gezondheidsdoelstellingen en acties moet ontwikkelen die moeten leiden tot een daling van het aantal ademhalingsproblemen, met name bij kinderen.

366. De Franse Gemeenschap en het Waalse Gewest hebben deelgenomen aan de uitwerking, de implementatie en de herziening van het hoger vermeld Nationaal Actieplan voor Milieu en Gezondheid. Daarnaast ontstond er door de oprichting van een “Task-Force milieu-gezondheid” een bijzondere vorm van samenwerking tussen het Waalse Gewest en de Franse Gemeenschap. De kwaliteit van de binnenlucht in gebouwen waar kinderen opgroeien verdient bijzondere aandacht. Dit geldt zowel voor de huisvesting (verstrenging van de criteria van woonbaarheid), als de opvangmilieus (organisatie van een pilootproject in meerdere tientallen scholen).

Terzake dienen verder verschillende Waalse initiatieven vermeld te worden:

- In 2004 werd voor de beroepsbeoefenaars in de zorgsector een Begeleidende Gids opgesteld over binnenhuisvervuiling: “Il était une fois ... ma chambre, mon univers, ma santé”. Deze gids ontstond naar aanleiding van de samenwerking tussen de VZW CERES en het ONE.
- Ondersteuning van het EUROCAT-register – Henegouwen – Namen, lid van het register van aangeboren afwijkingen in Europa dat wordt bijgehouden door het Institut de Pathologie et de Génétique in Gosselies.
- Ondersteuning en medefinanciering van projecten in het kader van de Gemengde Interministeriële Conferentie voor Leefmilieu en Gezondheid, die de federale autoriteit en de gefedereerde entiteiten groepeerd (Project crèches, Project Steden en Vervuiling, waarbij de impact van luchtverontreiniging – met de gezondheid van kinderen als prioriteit – beoordeeld wordt, voorbereiding van de tweede fase van het NEHAP (National Environmental Health Action Plan) 2008-2013) (cf. supra nr.365).

367. Het Vlaams Actieplan Kinderrechten bevat in het kader van de strategische doelstelling ‘10. De planeet beschermen’ doelstellingen en acties die betrekking hebben op het onderzoek naar de effecten van milieuvervuiling en maatregelen aangaande energie (cf. bijlage 6, nr. 29), milieu en gezondheid. Natuur- en milieueducatie komt nog aan bod bij de bespreking van artikel 29 (cf. *infra* nr.506). Het Vlaamse Steunpunt Milieu en Gezondheid voert sinds 2002 een biomonitoringprogramma uit: het verzamelt gegevens over concentraties aan scheikundige stoffen in bloed/urine en gezondheidseffecten/klachten die mogelijk verband houden met de gemeten milieublootstelling. In de biomonitoringscampagne worden biomerkers van blootstelling en effect, afkomstig van milieupolluenten, in de mens gemeten. De klemtoon ligt op de relatie tussen milieuverontreiniging en

volgende gezondheidseffecten: 1) ontwikkeling en fertiliteit, 2) astma en allergie en 3) kanker. Concreet wordt voor de periode tot einde 2006 gemeten bij drie verschillende leeftijdsgroepen: pasgeborenen, adolescenten (14-15j) en volwassenen (50-65j). De deelnemers wonen in 8 aandachtsgebieden in Vlaanderen met een specifieke milieusituatie (cf. <http://www.milieu-en-gezondheid.be/resultaten/2001-2006/jongeren/Brochure.pdf> en bijlage 6, nr. 30).

a. Op federaal niveau

Bescherming van jonge werknemers en stagiairs

368. Het Koninklijk Besluit van 21 september 2004 (*bijlage verkrijgbaar op aanvraag*) tot wijziging van de bestaande wetgeving inzake jongeren op het werk bepaalt dat een specifieke maatregel voor gezondheidstoezicht op deze jongeren wordt toegepast. Ook wordt het statuut van stagiairs onderzocht (cf. *infra* nr. 612-613).

Seksuele gezondheid

369. De Belgische ontwikkelingssamenwerking is betrokken bij verschillende projecten die rechtstreeks te maken hebben met het welzijn van kinderen. Tot deze projecten behoren de projecten die Unicef voert dankzij de steun van het Belgische Overlevingsfonds, meer bepaald in Niger, Ethiopië, de Democratische Republiek Congo, Oeganda en Senegal. Deze projecten hebben ondermeer betrekking op de Gezondheid, meer bepaald de strijd tegen HIV/AIDS (cf. *supra* nr. 41).

370. In het kader van de strijd tegen ongewenste zwangerschappen bij jongeren en de verbetering van de preventie tegen SOA's werden verscheidene maatregelen genomen:

- Sinds 1 mei 2004 ontvangen jonge vrouwen tot en met de leeftijd van 20 jaar een aanvullende tegemoetkoming in de kosten van de aankoop van anticonceptiemiddelen. Deze aanvullende tegemoetkoming wordt toegekend voor alle voorgeschreven anticonceptiemiddelen. Bovendien is de morning-afterpil – die geen anticonceptiemiddel is, maar als noodoplossing wordt gebruikt – voortaan gratis voor alle patiëntes van het betrokken publiek;
- Sinds 1 april 2006 worden verschillende merken anticonceptiepillen (die voordien van de lijst met producten ten laste van de sociale zekerheid waren geschrapt) opnieuw terugbetaald indien deze correct werden voorgeschreven.
- Op 8 november 2006 heeft België een nieuwe informatiecampagne gelanceerd die moet leiden tot een betere toegang van jongeren tot anticonceptiemiddelen. Het doel van deze campagne is jongeren te herinneren aan de noodzaak van een dubbele bescherming: het condoom en een anticonceptiemiddel.
- In 2006 werd het initiatief "Laura.be" gelanceerd: dit is een boek van 52 pagina's, waarvan meer dan 100.000 exemplaren verstuurd werden naar alle ouders met een kind van 13 jaar. Dit boek werd geschreven door professionelen in een taal die specifiek was aangepast aan jongeren. Daarnaast vormt de website www.laura.be het informatiecentrum van deze campagne: op een ludieke, maar educatieve wijze verzamelt deze site alle informatie over het thema "veilig vrijen". De website bevat tevens nuttige links naar professionele instanties die actief zijn op dit gebied;
- Tot slot: net zoals bij eerdere campagnes werden er 750.000 gratis condooms uitgedeeld in de centra voor gezinsplanning, apotheken, mutualiteiten en gezondheidsverenigingen;

De programmawet van 27 december 2006 bepaalt dat het beleid van vermindering van het aantal ongewenste zwangerschappen bij jongeren moet worden voortgezet (*bijlage verkrijgbaar op aanvraag*).

Gehospitaliseerde kinderen

371. Tijdens de periode 2002-2006 werden nieuwe normen uitgevaardigd die de kwaliteit van de opvang van kinderen in het ziekenhuis moesten garanderen. Een daarvan is het Koninklijk Besluit van 13 juli 2006 (*bijlage verkrijgbaar op aanvraag*). De erkenningsnormen voor ziekenhuizen werden uitgewerkt om te beantwoorden aan de specifieke behoeften van kinderen op het vlak van infrastructuur en zorgverlening. Deze nieuwe regelgeving voorziet een specifieke opvang (die verschilt van de zorgverlening aan volwassenen) van kinderen in het ziekenhuis. Ook de aanwezigheid

van de ouders en hun medewerking aan het zorgproces wordt in deze regelgeving geregeld. Er zijn middelen voorzien om toe te zien op de kwaliteit van de voeding van de patiënten, de psychosociale steun van het kind en diens familie, evenals de organisatie van vrijetijds- en opvoedingsactiviteiten. Tot slot wordt er ook een interne en externe kwaliteitsbeoordeling van de zorgverlening georganiseerd.

Autopsie

372. De wet van 26 maart 2003 houdende regeling van de autopsie na het onverwachte en medisch onverklaarde overlijden van een kind van minder dan achttien maanden (*bijlage verkrijgbaar op aanvraag*) wil de uitvoering van dit medisch aangewezen, maar in de praktijk te weinig toegepaste onderzoek bevorderen. De wet bepaalt dat het vervoer van de overleden patiënt naar een gespecialiseerd centrum, het onderzoek en de psychologische ondersteuning van de familie (ouders en broers/zussen) gratis zijn.

Bevordering van borstvoeding

373. Op dit ogenblik loopt er een pilootproject voor de ontwikkeling van het “Baby Vriendelijke Ziekenhuizen Initiatief” (baby-friendly hospital-initiatief - BFHI) in België. Ter herinnering: het keurmerk “Babyvriendelijk Ziekenhuis” van de WGO-UNICEF wordt toegekend aan gezondheidsinstellingen die na een beoordeling door externe deskundigen blijken te voldoen aan de mondiale criteria van het BFHI. Om dit keurmerk te verkrijgen, moet aan verschillende voorwaarden voldaan worden: zo moeten er een aantal vuistregels worden toegepast om het succes van borstvoeding te bevorderen, moet 75% of meer van de vrouwen uitsluitend borstvoeding geven vanaf de geboorte tot het verlaten van de kraamafdeling en mag de gezondheidsinstelling geen gratis of goedkope alternatieven voor moedermelk aanbieden, noch staaltjes van deze producten uitdelen.

De tenuitvoerlegging van het BFHI in België is een prioriteit van het Federaal Borstvoedingscomité, dat in 1999 werd opgericht. Met de financiële steun van de federale overheden werd een actieplan uitgewerkt om een beslissende stoot te geven aan de ontwikkeling van dit initiatief: 16 ziekenhuizen die over een kraamafdeling beschikken, werden geselecteerd als pilootproject. Het budget dat aan deze pilootprojecten wordt toegekend, bedraagt 600.000 € in 3 jaar. In september 2006 hebben de eerste 6 kraamafdelingen het keurmerk verkregen. De doelstelling op korte termijn (2010) is ervoor te zorgen dat 25% van de ziekenhuizen met een kraamafdeling het keurmerk van “Babyvriendelijk Ziekenhuis” krijgt.

Geestelijke gezondheid

374. Momenteel loopt tevens een pilootproject GGZ-jeugd met betrekking tot psychiatrische zorg voor kinderen en jongeren in de thuissituatie door middel van outreaching. In het kader van dit project bieden mobiele teams kinderen en jongeren met een psychiatrische problematiek, die niet in een residentiële setting wensen of kunnen verblijven, een begeleiding en/of een behandeling aan bij hen thuis of in een thuisvervangend milieu. Er werden 12 mobiele teams in België opgericht: tenminste één in elke provincie. Elk team bestaat uit tenminste 0,25 VTE kinderpsychiater, tenminste 1 VTE kinderpsycholoog en tenminste 1 VTE psychiatrisch verpleegkundige, sociaal of psychologisch assistent, gegradueerde in de orthopedagogie of gegradueerde in de readaptatiewetenschappen. Gedurende de eerste drie werkingsjaren van het project werden meer dan 2.100 aanmeldingen geregistreerd die resulteerden in de concrete behandeling en/of begeleiding van meer dan 1.800 dossiers en dit met een (overall) gemiddelde behandelingsduur van 150 dagen.

375. Een tweede Pilootproject dat in deze context moet worden vermeld is GGZ-jeugd met betrekking tot intensieve behandeling van sterk gedragsgestoorde en/of agressieve jongeren (SGA). De doelstelling van dit project bestaat erin dat de twee deelnemende instellingen elk een eenheid van 8 bedden voorzien voor een kwaliteitsvolle intensieve behandeling van sterk gedragsgestoorde en/of agressieve patiënten van 12 tot 18 jaar die een als misdrijf omschreven feit hebben gepleegd. Patiënten die een als misdrijf omschreven feit hebben gepleegd in afwezigheid van een specifieke pathologische handicap of toxicomane patiënten zonder duidelijke agressieproblematiek kunnen niet in dergelijke eenheid worden opgenomen. De personeelsomkadering bedraagt 16 VTE per eenheid van 8 bedden,

bestaande uit 0,50 VTE kinderpsychiater, 3 VTE universitaire medewerkers en 12,50 VTE A-1 medewerkers.

376. Een derde pilootproject in deze context Psychiatrische zorgen betreft de uitbouw van een gedeelte van het zorgtraject voor jongeren met een psychiatrische problematiek die vallen onder de toepassing van artikel 36, 4° en artikel 52 van de wet van 8 april 1965 betreffende de jeugdbescherming, het ten laste nemen van minderjarigen die een als misdrijf omschreven feit hebben gepleegd en het herstel van de door dit feit veroorzaakte schade.

De bedoeling van dit pilootproject is om aan de deelnemende instellingen de kans te geven om een zorgtraject voor deze doelgroep uit te bouwen via verschillende zorgmodules (Intensieve behandelingsseenheden type FOR K, een intensieve psychiatrische crisisopvang voor ex-FOR K patiënten, crisis K-bedden, outreaching als specifieke zorgopdracht (voor en/of na intensieve behandeling), gericht naar opvangstructuren (welzijn, justitie), zorgtrajectcoördinator om een brugfunctie te realiseren tussen de actoren van de GGZ onderling enerzijds en tussen GGZ-actoren en justitie anderzijds.

In deze context wordt een protocol (en als bijlage een ontwerp van samenwerkingsakkoord die de afspraken tussen de Ministers regelt) gesloten tussen de federale regering en de overheden bedoeld in de artikelen 128, 130, 135 en 138 van de Grondwet, over de organisatie van een zorgtraject voor jongeren met een psychiatrische problematiek die vallen onder de toepassing van artikel 36, 4° en artikel 52 van de wet van 8 april 1965 betreffende de jeugdbescherming, het ten laste nemen van minderjarigen die een als misdrijf omschreven feit hebben gepleegd en het herstel van de door dit feit veroorzaakte schade, als onderdeel van een globaal zorgprogramma voor kinderen en jongeren

Concreet worden er 5 werkingsgebieden omschreven in functie van de Hoven van Beroep (Gent, Antwerpen, Brussel, Luik en Bergen). In elk werkingsgebied worden volgende initiatieven genomen:

- In elk werkingsgebied van de jeugdrechtbanken wordt een zorgtrajectcoördinator voorzien om een “brugfunctie” uit te bouwen tussen de GGZ actoren onderling en de voorzieningen en diensten van het beleidsdomein Justitie en de jeugdconsulenten van de Gemeenschappen en Gewesten. Ter realisatie van deze GGZ brugfunctie wordt per werkingsgebied van de jeugdrechtbanken een additionele financiering van 1 voltijds equivalent universitair niveau voorzien. Daarmee wordt in elk werkingsgebied vanuit het GGZ-zorgtraject de dialoog aangegaan met justitie over de best mogelijke toeleiding naar de GGZ-hulpverlening en het beheer van de wachtlijst van deze jongeren.
- Een totale capaciteit van 76 forensische K-bedden zodat in elk werkingsgebied een basisopvang en intensieve behandelcapaciteit beschikbaar is. Telkens moet in de setting ook voorzien worden in een mogelijkheid voor crisisopname.
- Het uitbreiden van de capaciteit van K-bedden met 25 die eveneens toegankelijk moeten worden voor deze deelpopulatie en gekoppeld aan de uitbouw van de crisisinterventie.
- Het ontwikkelen en uitbreiden van outreach hulpverlening via 10 outreach-teams vanuit en door de GGZ georganiseerd naar voorzieningen en opvangstructuren van Justitie (o.a Everberg) en voorzieningen en diensten van Welzijn (gesloten en open gemeenschapsinstellingen voor bijzondere jeugdbijstand, MPI, ...).
- De samenwerking tussen de verschillende partners en het overleg over concrete patiëntensituaties wordt voorzien in het therapeutisch project. Er worden 3 therapeutische projecten voorzien die geselecteerd worden via de procedure van het RIZIV Verzekeringscomité.

Bestrijding van tabaksgebruik

377. In het kader van de algemene strijd tegen tabaksgebruik heeft de federale Minister van Volksgezondheid tijdens de legislatuur 2003-2007 een plan ter bestrijding van het tabaksgebruik aangenomen.

- De wet betreffende de verplichte verzekering voor geneeskundige verzorging en uitkering, gecoördineerd op 14 juli 1994 (*bijlage verkrijgbaar op aanvraag*) en gewijzigd door de programmawet van 20 juli 2006, richt een verslavingsfonds op, waarvan 2 miljoen euro per jaar besteed wordt aan het tabaksgebruik. Het fonds ter bestrijding van het tabaksgebruik 2006 heeft een aantal projecten gefinancierd die bestemd waren voor jongeren, zoals een hulpprogramma voor tabaksontwenning dat gericht was op de scholen en een artistiek project waarin jongeren via theater, film en dans geconfronteerd werden met de gevaren van tabak. Het fonds 2007 financiert de voortzetting van het hulpprogramma voor tabaksontwenning bij jongeren en een project voor sensibilisering en ontwenning op school en in sportclubs;
- De WGO-kaderconventie over tabakspreventie werd geratificeerd door België (in werking getreden in België op 30 januari 2006);
- Het Koninklijk Besluit van 3 februari 2005 inzake het verbod op verkoop van tabaksproducten aan personen onder de zestien jaar door middel van automatische distributieapparaten is thans van toepassing (*bijlage verkrijgbaar op aanvraag*). Dit besluit voorkomt dat jongeren onder de zestien jaar het eerder ingevoerde verbod op verkoop van tabaksproducten aan personen onder de zestien jaar omzeilen (*cf. bijlage 15.D*);
- Het Koninklijk Besluit van 13 december 2005 tot het verbieden van het roken in openbare plaatsen verbiedt het roken in alle openbare plaatsen in België (in werking getreden op 1 januari 2006 en op 1 januari 2007 voor horecazaken) (*bijlage verkrijgbaar op aanvraag*). Hierdoor worden niet enkel de burgers, maar ook kinderen beschermd tegen schadelijke tabaksrook op alle openbare plaatsen.

Gezonde voeding

378. De mediacampagne van het Nationaal Voedings- en Gezondheidsplan werd op 11 april 2006 gelanceerd. De belangrijkste onderdelen waren een TV-spot, 5 voedingsgidsen en een internetsite. Voor jongeren en kinderen waren er drie voedingsgidsen: één voor kinderen van 0 tot 3 jaar oud, één voor kinderen van 3 tot 12 jaar en één voor jongeren van 12 tot 18 jaar. In totaal ging het om de publicatie van 550.000 gidsen waarvan er reeds 400.000 zijn gedistribueerd. In deze voedingsgidsen wordt het belang van een evenwichtige en gezonde voeding en voldoende fysieke activiteit benadrukt. Het spel “eetniealles” (mangepatou) op de site van het Nationaal Voedings- en Gezondheidsplan moest op een speelse en informele wijze goede eetgewoontes aanleren.

In 2006 werd het plan in een operationeel plan vertaald met 60 concrete acties die in de periode 2006-2010 op het terrein uitgevoerd moeten worden.

Voor 2007 werden de volgende acties voorzien:

- Het oprichten van een werkgroep met vertegenwoordigers van de verschillende onderwijsinstanties van de Gemeenschappen belast met het geven van aanbevelingen en stimuleren van acties met betrekking tot een curriculum gezondheidseducatie;
- De creatie van een ad hoc werkgroep met de betrokken sectoren en voedingskundige experts om aanbevelingen te formuleren met betrekking tot de nutritionele kwaliteit van schoolmaaltijden;
- Het stimuleren van overleg over gezonde voeding- en leefstijl binnen de schoolomgeving door middel van een jaarlijkse conferentie;
- Het initiëren van onderzoek door het Federaal Borstvoedingscomité naar de mogelijkheden van beleidsondersteunende maatregelen die ziekenhuizen moeten helpen het BFHI-certificaat te krijgen;
- het opstellen van aanbevelingen voor de voeding van zuigelingen en jonge kinderen, zowel wat betreft borstvoeding als het gebruik van flesvoeding en bijvoeding.

Strijd tegen culturele rituelen die de gezondheid kunnen schaden

379. De wet van 28 november 2000 (*cf. bijlage 31*) betreffende de strafrechtelijke bescherming van minderjarigen stelt rituele seksuele verminkingen van vrouwen en meisjes strafbaar, zelfs wanneer zij daarin hebben toegestemd (minimumopsluiting van 3 tot 5 jaar) (*cf. supra nr. 298 en infra nr.625*).

Veiligheid van kinderen.

380. België is een van de partners van het Europees project “Child Safety Action Plan”. Met dit plan wil men het aantal en de ernst van onopzettelijke verwondingen bij kinderen tussen 0 en 17 jaar doen afnemen. Deze idee werd in eerste instantie geformuleerd op het niveau van de Europese Unie door de European Child Safety Alliance (ECSA) en kreeg de steun van de Europese Commissie. Deze laatste bezorgt de Lidstaten gestandaardiseerde instrumenten en procedures voor de ontwikkeling van hun nationaal actieplan. Het Belgische plan zou tegen medio 2007 klaar moeten zijn.

Wat betreft de veiligheid van kinderen op de weg, zie de rapportering onder de nummers 319 *et seq.*

Chronisch en/of ernstig zieke kinderen

381. Het Bijzonder solidariteitsfonds voor chronisch zieke kinderen (BSFbis) is opgericht in 2002. Via dit fonds kan specifieke hulp worden toegekend aan chronisch zieke kinderen van minder dan 16 jaar (programmawet van 24/12/2002-*bijlage verkrijgbaar op aanvraag*). (*cf. supra* nr. 350).

382. Er werden kanalen voor doorlopende kinderverzorging opgericht. Het gaat om pilootprojecten waarbij ernstig zieke kinderen thuis verzorgd kunnen worden in plaats van in het ziekenhuis. Deze kanalen komen tegemoet aan een vraag van de kinderen en hun gezin. Kinderen met een ernstige ziekte of mogelijk dodelijke ziekte kunnen thuis opgevangen worden. In samenwerking met het ziekenhuis worden de curatieve, palliatieve en post-palliatieve (ondersteuning van de familie na het overlijden van het kind) zorgen thuis verleend. De liaisonequipes, die 24 uur op 24 beschikbaar zijn, dragen zorg voor de continuïteit van de zorgverlening tussen het ziekenhuis en thuis. Deze kanalen werden opgericht bij 5 universitaire pediatrie centra in het kader van pilootprojecten die gefinancierd werden door de Federale Overheid (Budget: 675.000 € in 3 jaar).

383. Voor wat betreft de behandeling van chronische pijn en chronische vermoeidheid bij kinderen:

- Een revalidatieovereenkomst inzake de tenlasteneming door Referentiecentra van patiënten lijdend aan het chronisch vermoeidheidssyndroom (CVS) werd goedgekeurd in 2002 door het Rijksinstituut voor ziekte- en invaliditeitsverzekering (RIZIV). Een van de CVS-referentiecentra, het Academisch Ziekenhuis van de VUB te Brussel, behandelt uitsluitend kinderen en jongeren van minder dan 18 jaar die leiden aan het chronisch vermoeidheidssyndroom;
- In 2005 besloot het RIZIV een overeenkomst aan te gaan met 9 ziekenhuizen die fungeren als multidisciplinair referentiecentrum voor chronische pijn. Eén daarvan behandelt uitsluitend kinderen en jongeren (Academisch Ziekenhuis van de VUB te Brussel). Het RIZIV heeft zich principieel bereid verklaard om in de komende maanden en jaren een bijkomende overeenkomst aan te gaan met één ziekenhuis in de provincie Henegouwen en één ziekenhuis in de provincie Luxemburg.

Behandeling van acute pijn bij kinderen

384. Het Koninklijk Besluit van 7 april 2005 (*bijlage verkrijgbaar op aanvraag*) vormt de basis voor de uitvoering van de plannen van de Regering voor de preventie en behandeling van acute pijn bij kinderen. Het budget dat is voorzien voor de pijnbestrijdende behandeling bij kinderen wordt verdeeld als volgt:

- 297.472 EUR voor een overeenkomst voor functionele revalidatie met een referentiecentrum voor chronische pijn bij kinderen;
- 885.909 EUR voor pilootprojecten met betrekking tot de preventie en de behandeling van acute pijn bij kinderen.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Preventieve gezondheidszorg

385. De Vlaamse regering beschouwt preventieve gezondheidszorg als één van haar prioriteiten. Om deze uit te voeren, ondertekenden de Minister bevoegd voor Gezondheid, de Minister bevoegd voor Landbouw, de Minister bevoegd voor Sport en de Minister bevoegd voor Onderwijs en Vorming begin 2005 een intentieverklaring waarin werd afgesproken om gezamenlijk de schouders te zetten onder de gezondheidsbevordering van kinderen en jongeren. De vier ministers, die onderling afspraken om werk te maken van gezondheidsbevorderende acties in scholen, willen vooral voorwaarden scheppen m.b.t. de thema's voeding en beweging, roken en schadelijke vormen van druggebruik, depressie en suïcide, veiligheid in de privé-sfeer en in het verkeer en preventie van infectieziekten. Afgelopen periode werd er vooral aandacht besteed aan het thema voeding en beweging. In maart 2007 werd een algemeen rookverbod in de scholen aangekondigd. Samen met de Minister van Gezondheid zal de Minister van Onderwijs en Vorming ook middelen uittrekken voor rookpreventie en rookstopbegeleiding van leerlingen en leerkrachten, ter voorbereiding van het volledig en algemeen rookverbod in de scholen. Dat algemeen rookverbod komt er vanaf 1 september 2008.

386. Op 15 oktober 2005 ondertekenden de Vlaamse Minister van Onderwijs en Vorming en de Vlaamse Onderwijsraad (VLOR) een protocol waarin er concrete afspraken werden vastgelegd met betrekking tot gezondheidsbevordering in leerplichtonderwijs. Zo werd onder meer afgesproken dat de commissie gezondheidsbevordering opnieuw zou worden opgestart. Er werd ook gezorgd voor een gezondheidscoördinator. Aangestuurd door de commissie gezondheidsbevordering van de VLOR ontwikkelde de gezondheidscoördinator een strategisch en operationeel plan voor gezondheidsbevordering in de scholen. Dat strategisch en operationeel plan moet toelaten dat scholen vanaf september 2007 een duurzaam gezondheidsbeleid, dit wil zeggen een gezondheidsbeleid met effect op de jongeren, voeren.

Bestrijding van tabakgebruik

387. Tabakspreventie is één van de vijf prioritaire thema's waar de 26 Vlaamse Logo's (Lokaal Regionaal Gezondheids Overleg) verplicht aan moeten werken binnen hun regio. De Logo's worden daarbij ondersteund door het Vlaams Instituut voor Gezondheidspromotie (hierna: VIG), dat de nodige methodieken en materialen ontwikkelt, en zorgt voor deskundigheidsbevordering en afstemming. Doelgroepen zijn vooral kinderen en jongeren. De meest bereikte settings zijn scholen. Specifiek gericht op tabakspreventie bij jongeren, organiseert het VIG elk schooljaar de Wedstrijd rookvrije klassen "Just be smokefree". Meer dan 2000 klassen uit 250 Vlaamse scholen namen deel aan de Wedstrijd.

388. De Vlaamse Minister van Welzijn organiseerde in november 2006 een gezondheidsconferentie in het kader van de actualisering van de gezondheidsdoelstelling middelengebruik. Hierbij werd de volgende gezondheidsdoelstelling geformuleerd voor tabaksgebruik: "Het realiseren van gezondheidswinst op bevolkingsniveau door het gebruik van tabak terug te dringen. Meer bepaald streven we tegen 2015 de volgende doelstellingen na: 1.) Bij de -16-jarigen is het percentage rokers niet hoger dan 11%. 2.) Bij de +16-jarigen is het percentage rokers niet hoger dan 20%".

Gezonde voeding

389. In 2002 werden aan het VIG, vanuit de ondersteuningsfunctie naar logo's en andere intermediairen, steeds meer advies- en consultancyvragen gericht rond evenwichtige voeding. Evenwichtige voeding bij kinderen en jongeren kwam hierbij frequent aan bod. Zo adviseerde het VIG inhoudelijk bij de opzet of bredere implementatie van (nieuwe) logo-projecten zoals de implementatie op Vlaams niveau van het 'fruitproject' (gericht naar het basisonderwijs), 'frisdranken op school' (gericht naar het secundair onderwijs), een voedingsdriehoek voor kleuters en peuters, ... Met deze handleidingen wil het VIG voedingsvoorlichters, diëtisten, preventiewerkers, Logomedewerkers,

vormingswerkers en iedereen die rond voeding en voorlichting aan het werk is, een naslagwerk omtrent voeding en gedragsverandering aanreiken. Daarnaast kan ook verwezen worden naar het project 'eetexpert' en de Olympic Health Foundation die werkt rond kinderen, beweging en gezonde voeding.

Seksuele gezondheid

390. Het Comité vraagt in dit verband aandacht voor onder meer de problematiek van HIV/AIDS en de rechten van adolescenten in het kader van de gezondheidszorg. Sensoa is een diensten- en expertisecentrum dat de seksuele gezondheid wil bevorderen, met bijzondere aandacht voor de kwaliteit van leven van mensen met HIV/AIDS. Zo ondersteunt Sensoa de werking van hulpverleningsdiensten voor kinderen met HIV/AIDS (Poenki, Zorgwonen). Vlaanderen probeert een integraal concept te hanteren van seksuele gezondheid, aansluitend bij de definitie van de Wereldgezondheidsorganisatie en de Internationale VN-Conferentie over Bevolking & Ontwikkeling (ICBO). De integratie van CGSO-Trefpunt met Sensoa maakt Sensoa tot de belangrijkste partner van de Vlaamse Gemeenschap in de bevordering van de seksuele gezondheid, ook wat kinderen betreft. Andere organisaties zoals Gh@pro, Pasop en het ITG spannen zich in voor de verbetering van de seksuele gezondheid van heel specifieke doelgroepen waaronder ook kinderen, met name kinderen in de prostitutie, en Subsaharaanse Afrikaanse kinderen. Nieuwe initiatieven van of in samenwerking met Sensoa zijn: preventie van seksueel misbruik in de diensten van kinderopvang, bevordering van seksuele gezondheid van allochtone jongeren, ontwikkeling van een videoproductie voor jongeren rond seksueel geweld, bevordering van de participatie van jongeren in het ontwikkelen van programma's, samenwerking met de holebi-federatie voor de bevordering van de seksuele gezondheid van holebi-jongeren, identificatie van noden en behoeften van ouders, jongeren in residentiële instellingen: preventie van seksueel misbruik en aandacht voor lagere-schoolkinderen. Op basis van het luik Participatie en Informatie van het decreet Vlaams jeugdbeleid van 2002 ontving de vzw op jaarbasis een subsidie van 142.000 euro om kinderen en jongeren de kans te geven te komen tot een gelukkige en gezonde beleving van relaties en seksualiteit. Daarbij richt de vzw zich voornamelijk tot de begeleiders van de doelgroep.

Gezondheid van jonge kinderen

391. K&G biedt (aanstaande) ouders met kinderen van 0 tot 3 jaar verschillende diensten aan, aangepast aan de individuele behoeften en vragen van elk gezin. Zo is een specifiek zorgaanbod uitgewerkt bovenop het basispakket, voor kansarme gezinnen, gezinnen waar een risico bestaat op kindermishandeling en gezinnen met andere individuele risico-indicatoren (postnatale depressie, meerlingen, kind met een handicap, niet-geïntegreerde migrantenouders. ..).

Het betreft in de eerste plaats de Consultatiebureaus, opgericht door diverse organiserende overheden, en erkend en gesubsidieerd door K&G. Op 340 plaatsen in Vlaanderen kunnen gezinnen met jonge kinderen terecht bij een team van deskundigen voor een verpleegkundig en medisch consult. De arts benadrukt het medische aspect (groei, ontwikkeling, vaccinaties,...). Het vaccinatieprogramma van K&G voorziet in vaccins tegen polio (wettelijk verplicht), difterie, pertussis, tetanus, mazelen, bof, rubella, hersenvliesontsteking (infl. B), hepatitis B, Pneumokokken 7 serotypes, meningokokken type c en rotavirus. Alle vaccins zijn gratis, behalve rotavirus. K&G wenst het vaccinatieprogramma als zodanig niet op te leggen, maar ziet meer heil in duidelijke informatie voor en bewustmaking van de ouders door hen te wijzen op het nut van vaccins (*cf.* ook *supra* nr. 166).

In regio's waar veel kansarme gezinnen wonen, werken INLOOP-teams. Er zijn 13 INLOOP-teams erkend en gesubsidieerd door K&G. De aandacht gaat in de eerste plaats naar het opzetten van opvoedingsondersteunende activiteiten voor aanstaande ouders en ouders met kinderen tussen 0 en 3 jaar. INLOOP-teams werken drempelverlagend en scheppen voor gezinnen een omgeving waarbinnen zij makkelijk aan de slag kunnen rond ouderschap.

Daarnaast brengen de regioverpleegkundigen en gezinsondersteuners van K&G ook huisbezoeken. Vaak hebben zij de pas bevallen moeders reeds in de kraaminrichting bezocht en hebben zij een afspraak gemaakt voor enkele huisbezoeken in de loop van de eerste levensmaanden van het kind. Indien nodig wordt de regioverpleegkundige in zijn werk bijgestaan door een gezinsondersteuner (vroeger 'intercultureel medewerker' of 'persoon die ervaring bezit op het stuk van kansarmoede' genoemd) teneinde de verbinding tussen het gezin en de dienstverlening te

bewerkstelligen. In de praktijk is gebleken dat gezinsondersteuners een meerwaarde vormen voor de dienstverlening aan specifieke doelgroepen van allochtone gezinnen en gezinnen in kansarmoede.

De regioverpleegkundigen en gezinsondersteuners werken in een team per regio (63 regiohuizen in Vlaanderen). K&G beschikt over een breed en gediversifieerd aanbod van informatie over zwangerschap, voeding, veiligheid, ontwikkeling en opvoeding, vaccinaties en verzorging: de 'K&G-lijn' die zorgt voor telefonische dienstverlening, uitgebreide informatiebrochures, DVD's, website, bibliotheek, etc.

Er wordt jaarlijks een vaccinatierapport uitgebracht waarin onder andere een overzicht wordt gegeven van het percentage gevaccineerde kinderen.

b.2 Regering van de Franse Gemeenschap

Prenatale gezondheid

392. De O.N.E. beschikt over een verbindingdienst bij de meeste ziekenhuizen. Binnen deze ziekenhuizen beschikt het over verschillende prenatale raadplegingen en raadplegingen voor kinderen. Tot in 2003 waren de relaties met de ziekenhuizen weinig geformaliseerd. In september 2003 werd een typeconventie voor ziekenhuizen en de O.N.E. goedgekeurd die de verplichtingen van beide partijen en het operationele kader van de prenatale raadplegingen bepaalt. In 2004 werden vijf conventies ondertekend. Twee conventies werden ondertekend en traden in werking in 2005: hierdoor werden twee perinatale centra vervangen door met de O.N.E. overeengekomen structuren, hetgeen een gestructureerde opvang garandeert. De onderhandelingen over en de ondertekening van de samenwerkingsovereenkomsten tussen de O.N.E. en de ziekenhuizen liepen verder in 2006 (16 conventies ondertekend sedert 2006 met een ziekenhuis of een ziekenhuisnetwerk, 14 in onderhandeling).

393. In de door de O.N.E. erkende prenatale en kinderconsultatiebureaus worden preventieve gezondheidsonderzoeken uitgevoerd door gynaecologen, huisartsen of onafhankelijke vroedvrouwen. Deze consultatiebureaus liggen verspreid over heel het grondgebied van de Franse Gemeenschap. De medisch-sociale hulpverleners vormen een integraal onderdeel van deze voorziening en verlenen medisch-sociale hulp ter ondersteuning van de toekomstige moeders en de gezinnen. Dit werk vindt met name plaats op het consultatiebureau en bij de toekomstige ouders thuis (voor zover de gezinnen dit wenselijk achten of aanvaarden). Dit preventiebeleid wordt op vrijwillige basis aangeboden aan alle aanstaande moeders (prenatale consultaties) en aan alle jonge kinderen van minder dan 7 jaar (consultaties voor kinderen).

394. Er wordt ook onderzoek verricht naar de ondersteuning van prenatale consultaties. In 2005 werd een verkennend onderzoek gevoerd naar een handleiding voor de 4^{de} zwangerschapsmaand. Op deze manier wil men bereiken dat de netwerkactoren beter rekening houden met de psychosociale gegevens, de totstandkoming van de band tussen professionelen en ouders, evenals de preventieve en participatieve opvang van toekomstige moeders. In 2006 werden twee bijkomende onderzoeken gelanceerd (die zullen lopen tot in 2008): een onderzoek heeft betrekking op de invoering van een begeleidingsmechanisme voor toekomstige ouders in de prenatale consultatiebureaus, terwijl bij het andere onderzoek gekeken wordt naar het profiel van pasbevallen moeders. In het kader van deze twee onderzoeken wordt met name gekeken naar psychosociale problemen.

Gezondheid van jonge kinderen

395. De O.N.E. erkent en subsidiëert consultatiebureaus voor kinderen en kinderhuizen volgens de voorwaarden en de procedure bepaald door het besluit van 9 juni 2004 (*bijlage verkrijgbaar op aanvraag*). Volgens de voorwaarden en de procedure bepaald door dit besluit, kan de O.N.E. de organisatie van medisch-sociale antennes door een kinderkuis of door een erkend consultatiebureau voor kinderen toelaten en subsidiëren. In noodgeval kan de O.N.E. eveneens periodieke consultaties organiseren. Daarnaast kan de O.N.E. een reizende dienst van sanitaire bussen inrichten in de plaatsen waar de structuur geen verbinding onderhoudt.

396. Een positief differentiatiebudget (bijvoorbeeld: consultaties in volksbuurten) is eveneens voorzien om ondermeer de versterkte follow-up af te dekken (deze follow-up stemt overeen met de wil om binnen eenzelfde programma een universele dienst en een versterkte follow-up aan te bieden aan kwetsbare gezinnen). De universele dienst en de versterkte follow-up omvatten een medisch luik en een sociaal luik die ontwikkeld worden door de geneesheer en de medisch-sociaal werker. De universele dienst en de versterkte follow-up worden georganiseerd op basis van de Gids voor preventieve geneeskunde en het Vademecum van de medisch-sociaal werker, zoals opgesteld door de O.N.E., alsook op basis van de aanbevelingen van de O.N.E.

397. Gedurende vele jaren werden de medische honoraria van de geneesheren van de O.N.E. niet verhoogd. Hierdoor kwam de preventieve follow-up van moeders en kinderen in het gedrang. Teneinde de kwaliteit van de preventieve follow-up te behouden, werd aldus besloten de honoraria van de geneesheren in 2005 en 2006 te verhogen.

398. Via het project gezondheid-ouderschap (PGO) kunnen de medisch-sociale hulpverleners, geneesheren en het vrijwilligerscomité bepalen welke activiteiten plaatsvinden binnen het consultatiebureau van de O.N.E. en de ouders hiervan op de hoogte brengen. Het PGO omvat verticale programma's voor iedereen (inenting, meting van de gestalte en het gewicht, sensorieel onderzoek,...) en activiteiten inzake medisch-sociale preventie, promotie van de gezondheid en ondersteuning van het ouderschap, die zijn aangepast aan de plaatselijke realiteit. Dankzij dit PGO kan de sector het werk beter afbakenen (*cf.* bijlage 11, nr. 18). Tijdens de jaren 2005-2006 werden 418 jaarlijkse activiteitenprogramma's verstuurd naar de O.N.E.

Gezondheid op school

399. Voor wat de Franse Gemeenschap betreft, kunnen de volgende initiatieven vermeld worden:

- Het decreet van 20 december 2001 (*bijlage verkrijgbaar op aanvraag*) vormde reeds een aanzet tot de promotie van gezondheid op school. De diensten voor medisch schooltoezicht zijn omgedoopt tot diensten voor de gezondheidspromotie op school (*cf.* bijlage 11, nr. 25).
- Het decreet van 20 juli 2006 bepaalt dat de diensten voor gezondheidspromotie op school voortaan gesubsidieerd zullen worden per geboekte leerling – en niet langer per regelmatig ingeschreven leerling -, wat toelaat om zo goed als de volledige schoolpopulatie te dekken.
- Hetzelfde decreet voert tevens het concept 'dienstproject' in voor de diensten voor de gezondheidspromotie op school: deze dienstprojecten moeten de diensten voor de gezondheidspromotie op school aanmoedigen om prioriteiten op het vlak van gezondheidspromotie vast te stellen voor de schoolpopulaties die zij controleren.

De psycho-medisch-sociale centra (PMS)

400. Het decreet van 14 juli 2006 (*bijlage verkrijgbaar op aanvraag*) betreffende de opdrachten van de PMS legt de klemtoon op de volgende voornaamste acties:

- school- en beroepsoriëntatie;
- steun voor ouderschap (versteving van de dialoog tussen de school en het gezin, ondersteuning van de ouders bij de begeleiding van het schooltraject van hun kind, enz.);
- preventieacties op psychopedagogisch en sociaal vlak;
- gezondheidsopvoeding;

Daarnaast verplicht de wetgeving tot het voeren van overleg teneinde een globale en systematische benadering van de gezondheid te waarborgen (Besluit van 17 juli 2002 van de Regering van de Franse Gemeenschap - *bijlage verkrijgbaar op aanvraag*). Op deze manier wil men een harmonieus overleg tot stand brengen tussen de verschillende actoren die zich bezighouden met de gezondheid op school en wil men nuttige informatie en praktijken uitwisselen teneinde een globale strategie voor gezondheidspromotie uit te werken. De PMS zijn uiteraard betrokken bij dit overleg.

De Centra voor gezinsplanning

401. De Centra voor gezinsplanning in het Waals Gewest bieden opvang en informatie aan over alle vragen in verband met het gevoelsleven en het seksuele leven. Zij organiseren medische,

psychologische, sociale, echtelijke en juridische consultaties. Zij houden zich tevens bezig met preventieactiviteiten (informatie, animatie, opleidingen) die gericht zijn op scholen, verenigingen en instellingen. Sommige van deze centra hebben zich gespecialiseerd in bepaalde domeinen, zoals de opzettelijke zwangerschapsafbreking die overeenkomstig artikel 350 van het Strafwetboek en in het kader van de echtelijke raadpleging en gezinsbemiddeling plaatsvindt. Op dit ogenblik bestaan er 68 erkende centra voor gezinsplanning in het Waalse Gewest.

De profylaxe tegen overdraagbare ziekten in het school- en studentenmilieu

402. Via het besluit van 17 juli 2002 (*bijlage verkrijgbaar op aanvraag*) kan men op gepaste wijze reageren op gezondheidswaarschuwingen op school en de besmettingsmechanismen uitroeien. Bovendien stelt deze wetgeving een duidelijk kader van verantwoordelijkheden en bevoegdheden vast, zodat de naleving van de medische bevoegdheid wordt gewaarborgd ingeval van uitzetting, misbruiken worden voorkomen en de leerlingen het recht op onderwijs wordt gegarandeerd (voorbeeld: problematiek van seropositieve leerlingen).

Strijd tegen dopinggebruik

403. Het decreet van 8 maart 2001 (*bijlage verkrijgbaar op aanvraag*) legt een verbod op dopinggebruik op aan iedere sportbeoefenaar en organiseert een procedure voor controles en sancties van sportbeoefenaars teneinde hun gezondheid te beschermen. In het kader van de dopingcontroles die voorzien zijn in het uitvoeringsbesluit van 10 oktober 2002 werd een bijzondere aandacht besteed aan de problematiek van minderjarige sportbeoefenaars:

“De sportbeoefenaar kan vragen dat de controleprocedure zou plaatsvinden in aanwezigheid van een persoon van zijn keuze; dat de minderjarige sportbeoefenaar moet worden begeleid door één van zijn wettelijke vertegenwoordigers of door een persoon die door een van deze wordt gemachtigd.”

Vaccinatie

404. Op dit ogenblik loopt een vaccinatieprogramma van de Franse Gemeenschap voor kinderen en jongeren van 2 maanden tot 18 jaar. Men stelt vast dat er twee nieuwe vaccins zijn geïntroduceerd. Tevens is sinds januari 2004 voor alle zuigelingen die beginnen met hun vaccinatieprogramma een hexavalent vaccin geïntroduceerd dat hen gelijktijdig beschermt tegen 6 ziekten, nl.: poliomyelitis, difterie, tetanus, kinkhoest, hepatitis B en besmettingen met *Haemophilus influenzae* van het type b. Dankzij dit vaccin zijn er aanzienlijk minder injecties nodig om de zuigelingen te beschermen tegen deze ziekten. Het sterk toegenomen comfort van dit unieke vaccin moedigt ouders uiteraard aan om hun kinderen te laten vaccineren, ondermeer tegen hepatitis B. Voor wat deze laatste aandoening betreft, volstaat de huidige vaccinatiegraad nog niet om te voorkomen dat het virus circuleert onder de bevolking.

Het vijfjarenplan voor gezondheidspromotie 2004-2008

405. Het decreet van 17 juli 2003 (*bijlage verkrijgbaar op aanvraag*) van de Franse Gemeenschap voorziet de uitwerking van een Vijfjarenplan voor Gezondheidspromotie en een Operationeel Gemeenschapsplan (OGP). Het vijfjarenplan, dat werd goedgekeurd op 30 april 2004, legt de beleidslijnen neer van de Franse Gemeenschap inzake gezondheidspromotie voor de periode 2004-2008. Van de diverse thema's die in dit plan worden ontwikkeld, hebben vaccinatie, traumapreventie, veiligheid en promotie van cardiovasculaire gezondheid (via de promotie van gezonde eetgewoonten en lichaamsbeweging) meer in het bijzonder betrekking op kinderen (*cf.* bijlage 11, nr. 26).

Bestrijding van tabaksgebruik

406. Op 5 mei 2006 werd terzake een decreet goedgekeurd in de Franse Gemeenschap (*bijlage verkrijgbaar op aanvraag*). Dit decreet voert een rookverbod in op school: sinds 1 september 2006 is het verboden te roken in de lokalen die door de leerlingen worden bezocht (ongeacht of deze aanwezig zijn of niet), alsook op alle open plekken die zich binnen de ruimte van de inrichting bevinden of buiten deze en die eronder ressorteren. Daarnaast zullen de leerlingen en personeelsleden van de schoolinrichtingen jaarlijks geïnformeerd worden over de gevaren van tabaksgebruik. Bovendien zullen de directies van de schoolinrichtingen aangespoord worden om deel te nemen aan elke preventiecampagne in het kader van de strijd tegen het roken.

De website “prévention tabac” werd gemaakt en online geplaatst om de toepassing van het decreet te bevorderen (wettelijke verwijzingen, institutionele plannen, middelen van hulpdiensten, pedagogische instrumenten en ondersteuning, sensibiliseringsopleidingen en –workshops, methodologische ondersteuning bij de uitwerking van pedagogische projecten, enz.).

In 2007 werd een evaluatie uitgevoerd van de naleving van het verbod op roken in schoolinrichtingen van het door de Franse Gemeenschap georganiseerde onderwijs. Het rookverbod op school werd op 26 februari 2007 geëvalueerd tijdens een colloquium bestemd voor onderwijzers, pms-medewerkers, pgs-medewerkers enz.

Seksuele gezondheid

407. De AIDS-preventie wordt georganiseerd volgens programma's die gericht zijn op groepen van personen die risicogedrag vertonen; de AIDS-preventie richt zich bijgevolg niet prioritair tot personen onder de 18 jaar. Nochtans moet AIDS-preventie op lange termijn opgenomen worden in de programma's voor seksuele en affectieve opvoeding op school.

Tevens wordt eraan herinnerd dat het Vijfjarenplan voor Gezondheidspromotie 2004-2008 de strijd tegen discriminatie van seropositieve personen en de ontwikkeling van solidariteit voorziet. Een omzendbrief over de opvang van kinderen die besmet zijn met HIV in de instellingen die afhangen van of gesubsidieerd worden door de Franse Gemeenschap werd verspreid aan het eind van 2002. Deze richt zich tot talrijke actoren (Organiserende machten, Directies van inrichtingen die kinderen of adolescenten opvangen, enz.). De omzendbrief geeft informatie over de manieren waarop de ziekte wordt overgedragen, om de uitsluiting en discriminatie van seropositieve kinderen te bestrijden.

Gezonde voeding

408. De Regering van de Franse Gemeenschap heeft een plan ter bevordering van een gezonde houding ten aanzien van voeding en lichaamsbeweging voor de kinderen en jongeren in de Franse Gemeenschap goedgekeurd. De doelstellingen van dit plan zijn: verbeteren van de eetgewoonten van de kinderen en ouders, versterking van de opvoeding over eetgewoonten van de ouders en kinderen, een algemene denkoefening houden over de opvoedkundige omgeving en haar culturele, commerciële en economische uitdagingen (cf. bijlage 11, nr.30).

409. Het Waalse Gewest heeft verschillende informatie- en sensibiliseringsacties georganiseerd over de verantwoordelijke consumptie van levensmiddelen. Aangezien het leidingwater van goede kwaliteit is, werden verschillende campagnes over dit thema georganiseerd. Deze hadden onder andere betrekking op de installatie van drinkwaterfonteinen in talrijke scholen en de gratis terbeschikkingstelling van water in deze scholen door middel van waterautomaten. Op deze manier wil men strijden tegen de excessieve consumptie van suikerhoudende dranken door kinderen. De verzameling “Les guides de l'Eco-citoyen” bevatte tevens een deel over goede praktijken inzake milieuvriendelijke en duurzame voedingsconsumptiepatronen. Daarnaast werd er een pedagogische koffer over voeding samengesteld, “Consom'action” genaamd. Op deze manier wilde men jongeren tussen 10 en 14 jaar sensibiliseren voor milieuvriendelijke consumptiepatronen en eerlijke handel.

Geestelijke gezondheid

410. Van de 57 diensten voor geestelijke gezondheidszorg die door het Waalse Gewest erkend en gefinancierd worden, hebben er 8 een specifieke erkenning voor de opvang van kinderen. Deze beschikken tevens over gespecialiseerde teams die bestaan uit een kinderpsychiater, een logopedist, een psychomotorisch deskundige en een kinderpsycholoog. Van de 30.000 nieuwe personen die elk jaar een beroep doen op de diensten voor geestelijke gezondheidszorg, zijn meer dan de helft kinderen.

411. In december 2007 werd een pilootproject opgestart vanuit de dienst voor geestelijke gezondheidszorg van Eigenbrakel met betrekking tot een studie over het zorgaanbod voor kinderen binnen de grenzen van het Waals Gewest evenals over de specifieke praktijken die momenteel ontwikkeld worden in het kader van de ondersteuning van het ouderschap.

b.3 Regering van de Duitstalige Gemeenschap

Geestelijke gezondheid

412. Wat de psychiatrische zorgen betreft die verleend worden aan minderjarigen die een als misdrijf omschreven feit hebben gepleegd (*Cf. supra*.nr. 375), moet worden opgemerkt dat de Duitstalige Gemeenschap, in toepassing van het protocol van 22 februari 2007 dat ter zake werd opgesteld, een pilootproject voorbereidt inzake het zorgpad van deze jongeren. Dit pilootproject zal binnenkort worden voorgelegd aan de FOD Volksgezondheid.

b.4 Brusselse Regering en Bestuurscolleges

Algemeen

413. De Franse Gemeenschapscommissie (COCOF) heeft verschillende initiatieven genomen, zoals de versterking van de kinderen- en jongerenteams in de Centra voor geestelijke gezondheidszorg (sinds januari 2004), de verhoging van de subsidies voor de opvangplaatsen voor ouders/kinderen en de versterking van de teams die zorgen voor de humanisering van ziekenhuizen (clowns in het ziekenhuis) met de creatie van een toezichtsnetwerk voor deze teams (Canal Santé).

Ernstig zieke kinderen

414. De COCOF heeft daarnaast in 2002/2003 een multisectoriële Studie opgestart over de globale opvang van ernstig zieke kinderen: deze studie gaf aanleiding tot het opzetten van Hospichild door het Centrum voor Maatschappelijke Documentatie en Coördinatie, dat verbonden is aan de Gemeenschappelijke Gemeenschapscommissie. (*cf. infra* nr.416).

415. In juni 2005 hebben de Brusselse ministers bevoegd voor het bicommunautaire gezondheidsbeleid beslist het Huis voor Respijtzorg op te richten, dat bestemd is voor ernstig zieke kinderen. Dit huis is een opvangplaats waar ernstig zieke kinderen van 0 tot 18 jaar gedurende een beperkte periode terecht kunnen – zo nodig, samen met hun ouders. Het Huis voor Respijtzorg zal een opvangplaats zijn in verschillende gevallen:

- indien opname in het ziekenhuis niet meer noodzakelijk is en de opvang thuis nog georganiseerd moet worden (opvang gedurende een overgangperiode);
- als de naaste personen die het kind verzorgen uitgeput zijn en zelf even op adem moeten komen;
- als de opvang thuis gedurende een bepaalde periode problematisch is;
- als alle hoop op genezing van het ernstig zieke kind is opgegeven en het kind in een terminale fase is beland die de opvang thuis onmogelijk maakt.

Gehospitaliseerde kinderen

416. Toegang tot gezondheidszorg veronderstelt in de eerste plaats dat eenieder toegang heeft tot informatie over deze gezondheidszorg. Wat de hospitalisering van ernstig zieke kinderen betreft, hadden de Brusselse ministers bevoegd voor het bicommunautaire Gezondheidsbeleid vastgesteld dat dergelijke informatie wel bestond, maar dat deze over verschillende bronnen verspreid was. In juni 2005 heeft het Verenigd College van de Gemeenschappelijke Gemeenschapscommissie (GGC) beslist om een website te maken voor ouders van ernstig zieke kinderen. Wanneer hun kind wordt gehospitaliseerd, hebben de ouders een grote nood aan administratieve, sociale en financiële informatie. Deze website heeft tot doel alle informatie te groeperen en deze op een beknopte, duidelijke, nauwkeurige, praktische, concrete en leesbare manier voor te stellen. Sinds 20 maart 2007 is de website www.hospichild.be operationeel. De website telt meer dan 2.000 pagina's met informatie in het Frans en het Nederlands. De website is onderverdeeld in 3 delen (Voor het ziekenhuis/Tijdens het verblijf/Na het ziekenhuis) en 4 dossiers (Hoeveel kost het ziekenhuis/Ziekenhuis en beroepsleven/Ziekenhuis en school/Handvesten). De informatie is bestemd voor zowel de ouders van ernstig zieke kinderen, als voor maatschappelijk assistenten en diensten die de ouders ondersteunen.

Geestelijke gezondheid

417. Teneinde de patiënten die lijden aan psychische stoornissen beter op te vangen en te ondersteunen, erkent en subsidieert de GGC een aantal ambulante diensten voor geestelijke gezondheidszorg. Deze diensten staan ook open voor kinderen; een aantal van hen beschikt bovendien over kinderteams.

418. De dienst voor geestelijke gezondheidszorg Exil richt zich tot vluchtelingen en asielzoekers. Sedert enkele jaren doen almaar meer scholen een beroep op Exil omdat zij geconfronteerd worden met gewelddadig gedrag van migrantenkinderen die in hun land van herkomst het slachtoffer zijn geweest van georganiseerd geweld. Vanuit deze vaststelling hebben de Brusselse ministers bevoegd voor het gezondheidsbeleid midden 2007 een verdrag afgesloten met het voormelde centrum. Exil moet voor rekening van de GGC een studie uitvoeren inzake de haalbaarheid van de uitwerking van een opleidings- en begeleidingsprogramma voor leraren die op school geconfronteerd worden met gewelddadige kinderen. Enerzijds wil men op lange termijn een opleidingsprogramma uitwerken dat bestemd is voor het onderwijzend personeel van de Brusselse scholen. Dit programma zal didactisch materiaal en instrumenten bevatten die de leraren enerzijds zullen helpen om het probleem te begrijpen, en anderzijds om op passende wijze op te treden wanneer zij met geweld geconfronteerd worden. Anderzijds wil men een Begeleidingscel oprichten die gespecialiseerd is in trauma's bij migrantenkinderen. Deze cel zal het onderwijzend personeel systematisch begeleiden.

Preventieve gezondheidszorg

419. In 2007 heeft de GGC 758.000 EUR ingeschreven in haar begroting om bij te dragen in de kosten van de vaccinatie in het kader van het vaccinatiebeleid overeengekomen in Interministeriële Conferentie van 20 maart 2003 die eenzelfde vaccinale dekking voorziet voor alle kinderen op het Belgische grondgebied op basis van de voorstellen van de Hoge Gezondheidsraad. Sinds 2007 wordt de vaccinatie tegen pneumokokken geïntegreerd ingevolge de beslissing van de Interministeriële Conferentie van 19 juni 2006.

D. De sociale zekerheid en de kinderopvangdiensten en –inrichtingen (art. 26 en art. 18, § 3)

i) Sociale zekerheid

a. Op federaal niveau

Alle soorten werknemers

420. De bescherming van de gezinsbijslag is versterkt door de wet van 14 juni 2004 betreffende de onvatbaarheid voor beslag en de onoverdraagbaarheid van de bedragen waarvan sprake is in de artikelen 1409, 1409 bis en 1410 van het Gerechtelijk Wetboek (uitgevoerd door het K.B. van 4 juli 2006- *bijlage verkrijgbaar op aanvraag*).

Werknemers

421. De programmawet (I) van 24 december 2002 (*bijlage verkrijgbaar op aanvraag*), de programmawet (I) van 9 juli 2004 (*bijlage verkrijgbaar op aanvraag*) en de programmawet van 27 december 2004 (*bijlage verkrijgbaar op aanvraag*) wijzigen een aantal bepalingen van de gecoördineerde wetten inzake de bijslagregeling voor werknemers. De hiernavolgende nieuwigheden werden ingevoerd:

- voor de bepaling van de rang wordt eveneens rekening gehouden met kinderen die kinderbijslag ontvangen uit andere landen op grond van internationale overeenkomsten (deze wijziging is met terugwerkende kracht in werking getreden op 1 juli 2001);
- voortaan kunnen de grootouders en overgrootouders het recht op kinderbijslag openen voor hun kleinkinderen en achterkleinkinderen wanneer deze laatsten in een instelling geplaatst waren en voor de plaatsing deel uitmaakten van hun gezin;

- de voorwaarde van ten minste vijf jaar verblijf in België om rechthebbende op gezinsbijslag te kunnen zijn als student, leerling, stagiair en werkzoekende, werd opgeheven voor de onderdanen van de lidstaten van de Europese Economische Ruimte, voor de vluchtelingen, voor de staatlozen en voor de onderdanen van Staten buiten de Europese Economische Ruimte, die het (herziene) Europees Sociaal Handvest hebben geratificeerd;
- er werd een nieuwe prestatie gecreëerd: de forfaitaire bijslag verschuldigd aan de familie van het kind – meer bepaald aan de bijslagtrekkende die onmiddellijk voor de plaatsingsmaatregel(en) kinderbijslag voor dat kind ontving – wanneer het kind bij een privé-persoon geplaatst is. Deze kinderbijslag is verschuldigd aan deze bijslagtrekkende bovenop het bedrag van de kinderbijslag dat wordt toegekend aan het pleeggezin. Deze prestatie kan evenwel ingetrokken worden indien de begunstigde zich niet langer bekommert om het lot van het kind;
- met het begrip wettelijke samenwoning kan rekening worden gehouden om de vereiste band van verwantschap tussen de rechthebbende en het rechtgevend kind aan te tonen om het recht op kinderbijslag te openen;
- het opnieuw huwen van de overlevende ouder of van de overlevende echtgenoot had het verlies tot gevolg van de verhoogde wezenschaal voor de wees van een werknemer en voor de wees van een gehandicapte rechthebbende, evenals het verlies van de hoedanigheid van rechthebbende voor de gerechtigde op een overlevingspensioen en voor de overlevende echtgenoot van een rechthebbende die het recht opende in de hoedanigheid van rechtgevend kind. Deze rechten werden evenwel hersteld wanneer het nieuwe huwelijk werd ontbonden of wanneer de rechter een afzonderlijke verblijfplaats toeweest aan de echtgenoten in het raam van een procedure tot echtscheiding. Het herstel van de verloren rechten naar aanleiding van een nieuw huwelijk of de vorming van een feitelijk gezin geschiedt voortaan op het ogenblik van de scheiding, mits deze wordt vastgesteld aan de hand van afzonderlijke domiciliëringen of minstens aan de hand van officiële bewijzen van het bestaan van afzonderlijke verblijfplaatsen;
- de jongeren die een beroepsopleiding in een onderneming volgden, georganiseerd door een Gemeenschap of een Gewest, openden op basis hiervan geen recht op kinderbijslag ten voordele van hun kinderen. Deze jongeren openen voortaan een recht op kinderbijslag wanneer ze verbonden zijn door een overeenkomst voor beroepsopleiding in een onderneming. Er mag evenwel geen enkel concurrerend recht bestaan, hetzij uit hoofde van de jongere zelf, hetzij uit hoofde van een andere persoon, in de regeling voor werknemers of in de regeling voor zelfstandigen.

422. Naar aanleiding van de nieuwe structurering van het hoger universitair en niet-universitair onderwijs, die het gevolg was van de richtlijnen van de Europese Unie, werden de voorwaarden waaronder kinderbijslag wordt verleend ten behoeve van het kind dat onderwijs volgt grondig herzien en aangepast aan de Europese regelgeving. De nieuwe voorschriften maken het voorwerp uit van het Koninklijk Besluit van 10 augustus 2005 (*bijlage verkrijgbaar op aanvraag*) en maken de aanpassing van het statuut van bijslagtrekkende van studenten aan deze nieuwe structurering mogelijk.

423. Een verhoging van de leeftijdstoelagen werd in juli 2006 ingevoerd in zowel de kinderbijslagregeling voor werknemers, als het stelsel van de gewaarborgde gezinsbijslag. De verhoging is bedoeld voor kinderen die in 2006 minstens 6 en hoogstens 17 jaar oud zijn (Koninklijk Besluit van 20 juli 2006 (*bijlage verkrijgbaar op aanvraag*)).

Zelfstandigen

424. Sinds het jaar 2000 werden diverse verbeteringen aangebracht aan de bijslagregeling voor werknemers. Over het algemeen werden deze eveneens omgezet in de bijslagregeling voor zelfstandigen. Hieronder vermelden wij welke evolutie de gezinsbijslag voor zelfstandigen heeft ondergaan tijdens de periode 2002-2006.

- de storting aan de oorspronkelijke familie van een forfaitaire bijslag ter vervanging van de bijslag waarvan deze familie verstoken is wegens de plaatsing van het kind. Deze prestatie kan evenwel ingetrokken worden indien de begunstigde zich niet langer bekommert om het lot van

het kind. Dit principe werd met terugwerkende kracht ten uitvoer gelegd op 1 januari 2003 door de hervorming van het Koninklijk Besluit van 8 april 1976;

- verbeteringen van het statuut van gescheiden gezinnen met een co-ouderschapsregeling: de vader ontvangt kinderbijslag op eenvoudig verzoek, op voorwaarde dat het kind hetzelfde hoofdverblijf heeft als de vader;
- het concept 'feitelijk gezin' werd ingevoerd in 2000: voor wat de gezinssamenstelling betreft, maakte de wetgeving inzake de kinderbijslag een onderscheid tussen partners van verschillend geslacht en partners van hetzelfde geslacht, hetgeen kon leiden tot zowel positieve als negatieve discriminaties op het vlak van de bedragen van de toeslag. De wetgever heeft het begrip "samenwonenden van verschillend geslacht" vervangen door de notie "feitelijk gezin". Op deze manier heeft hij een hoofdzakelijk economisch criterium toegepast dat het privéleven van de sociaal verzekerden beter respecteert;
- het voorleggen van het bewijs van de afzonderlijke verblijfplaats wordt vergemakkelijkt in het geval van de opening van het recht op basis van een overlevingspensioen voor een geplaatst kind, maar ook in het geval van de ontvoogde minderjarige, daaronder begrepen het kind dat de leeftijd van 16 jaar heeft bereikt (Koninklijk Besluit van 17 september 2005 - *bijlage verkrijgbaar op aanvraag*);
- hetzelfde geldt voor de verhoogde kinderbijslag voor wezen van vaders- of moederszijde: de wees verliest de verhoogde bijslag wanneer de overlevende ouder opnieuw huwt of een feitelijk gezin vormt met een persoon die geen bloed- of aanverwant is tot de derde graad. Wanneer de overlevende ouder scheidt van zijn nieuwe echtgenoot/partner, kan de verhoogde bijslag terug verkregen worden, maar bestond er een discriminatie al naargelang de overlevende ouder hertrouwde of enkel een huishouden vormde: in het eerste geval kon de verhoogde bijslag terug verkregen worden wanneer de rechter een afzonderlijke verblijfplaats toeweest aan de echtgenoten, terwijl in het tweede geval een gewone feitelijke scheiding volstond. Het Koninklijk Besluit van 17 september 2005 (*bijlage verkrijgbaar op aanvraag*) preciseert dat de wees zijn hoedanigheid van rechthebbende opnieuw verkrijgt indien de overlevende ouder niet meer samenwoont met de echtgenoot waarmee een nieuw huwelijk was aangegaan of met de persoon waarmee een feitelijk gezin was gevormd. De feitelijke scheiding moet blijken uit de afzonderlijke hoofdverblijfplaats van de betrokken personen, met uitzondering van de gevallen waarbij uit andere daarvoor overgelegde officiële documenten blijkt dat de feitelijke scheiding effectief is.
- er werden andere regels ingevoerd in het belang van het kind: zo is het probleem van de aanduiding van de bijslagtrekkende, wanneer de ouders niet samenwonen (ingevolge een scheiding bijvoorbeeld), het ouderlijk gezag gezamenlijk uitoefenen en het niet met elkaar eens worden over de betaling van de kinderbijslag, opgelost sinds 1 oktober 2000. De ouders kunnen de Arbeidsrechtbank verzoeken de bijslagtrekkende aan te duiden, rekening houdend met het belang van het kind. Merk op dat in het belang van het kind ten overstaan van de vrederechter eveneens verzet kan worden aangetekend tegen de betaling aan de vader of aan de moeder.
- in het belang van het kind werden verschillende maatregelen aangenomen ten voordele van kinderen van zelfstandigen die recht geven op kinderbijslag: maatregelen voor studenten, leerlingen, stagiairs, jonge werkzoekenden, maar ook toegelaten loongrenzen in hoofde van rechtgevendende kinderen, meer bepaald de wijzigingen die zijn aangebracht aan de kinderbijslagregeling ten behoeve van het kind dat onderwijs volgt (deze wijzigingen zijn thans vergelijkbaar met die van het stelsel voor werknemers – het Koninklijk Besluit van 12 juli 2006 (*bijlage verkrijgbaar op aanvraag*)).

Hervorming van het systeem van verhoogde gezinsbijslag voor kinderen met een handicap. (*cf. supra* nr. 344 *et seq.*)

De Maximumfactuur

425. Ter herinnering: de “Maximumfactuur” is het systeem van de sociale zekerheid dat ervoor zorgt dat de kosten van de noodzakelijke en jaarlijks verzekerde gezondheidszorgen beperkt blijven tot een bepaald plafond. De afgelopen jaren is dit principe meermaals uitgebreid:

- Teneinde te zorgen voor een betere bescherming van ernstig zieke kinderen, werd de maximumfactuur in 2002 uitgebreid tot de kosten voor “enterale voeding thuis via sonde of stomie”, die voortaan als persoonlijk aandeel worden beschouwd.
- De Maximumfactuur voor kinderen werd uitgebreid in 2004: voor 1 januari 2004 had deze enkel betrekking op kinderen van minder dan 16 jaar. Vandaag heeft deze betrekking op kinderen van 19 jaar die tijdens het betrokken kalenderjaar daadwerkelijk persoonlijke aandelen voor een bedrag van 650 € ten laste hebben genomen.
- Maximumfactuur voor kinderen met een handicap: deze kunnen gebruik maken van de maximumfactuur op drie voorwaarden:
 - het kind met een handicap moet de verhoogde kinderbijslag genieten vanwege zijn handicap op grond van een beslissing tot toekenning van verhoogde kinderbijslag die uiterlijk op 4 juli 2002 in werking treedt,
 - het kind moet de verhoogde kinderbijslag tenminste gedeeltelijk genieten tijdens het jaar waarin de maximumfactuur wordt toegekend, en
 - het kind moet zelf daadwerkelijk 450 EUR aan remgeld ten laste hebben genomen.

Specifieke gezondheidszorgen

426. *Tandheelkundige verzorging* - In 2004 werd een experiment inzake sensibilisering en kosteloosheid van tandheelkundige verzorging (behalve tandprothesen en orthodontie) opgezet bij 15.000 sociaal achtergestelde kinderen van 6 tot 12 jaar die school liepen in bepaalde onderwijsinstellingen. De operatie werd verlengd tijdens het schooljaar 2004/2005 met een doelgroep van 30.000 kinderen. Naar aanleiding hiervan komen kinderen van minder dan 12 jaar die verzekerd zijn volgens de algemene regeling sinds 1 september 2005 in aanmerking voor gratis verzorging bij alle tandheelkundige verstrekkingen opgenomen in de nomenclatuur der geneeskundige verstrekkingen, met uitzondering van orthodontie. Er dient op gewezen te worden dat in 2005 tevens de tussenkomst is opgenomen voor de extractie van tanden voor kinderen tot 14 jaar, en dat de tandsteenverwijdering voor personen met een handicap per kwartaal en zonder leeftijdsgrens voorzien is.

Voor wat orthodontie betreft, is de leeftijdsgrens voor de tussenkomst van de mutualiteit sinds 1 december 2006 verhoogd van 14 naar 15 jaar; tevens werd er een nieuwe prestatie toegevoegd aan de nomenclatuur.

427. *Hoorapparaten* - In 2006 werd de leeftijdsgrens die recht geeft op een preferentiële terugbetaling door de verzekering van de kostprijs van bepaalde hoorapparaten opgetrokken van 12 naar 18 jaar.

428. *Logopedie* - De leeftijdsgrens (5 jaar) die recht geeft op een tussenkomst voor de kosten voor een logopedische behandeling van stotteren is opgeheven.

429. *Brilglazen* - De tussenkomst voor de vernieuwing van brilglazen voor kinderen is uitgebreid sinds 1 november 2006:

- voor kinderen tot de leeftijd van 11 jaar (voorheen 7 jaar). Er is een tussenkomst voor de vernieuwing van brilglazen wanneer de dioptrie verschilt met 0,5;
- Hoewel er voorheen enkel een tussenkomst was voor één vernieuwing van de brilglazen, kan het kind voortaan een tussenkomst vragen telkens wanneer zijn dioptrie met 0,5 evolueert.

ii) Instellingen voor kinderopvang

430. Sinds het begin van 2007 loopt er een project dat wordt geleid door de O.N.E. en Kind & Gezin en dat de steun geniet van de Nationale Cel Milieu-Gezondheid. Met dit project wil men de

negatieve gevolgen van binnenhuisvervuiling in kinderdagverblijven voor de gezondheid van kinderen verminderen (cf. *supra* nr.365)

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Kinderopvang en gezinsondersteuning

431. Het Agentschap Kind en Gezin (hierna K&G) doet in Vlaanderen op het vlak van zowel kinderopvang als van preventieve gezinsondersteuning inspanningen om open te staan voor alle gezinnen met jonge kinderen.

432. De toegankelijkheid van de *kinderopvang* wordt met name verruimd door het wegwerken van financiële, sociale en fysieke drempels. Dit wordt gerealiseerd via verschillende sporen, waaronder uitbreiding van de lokale diensten kinderopvang, ondersteuning van de opvangvoorzieningen, informatieverstrekking aan deze voorzieningen over de geldende voorrangregels, en het aansporen om aandacht te besteden aan bijzonder kwetsbare groepen. Zo werd aandacht voor de sociale functie van de kinderopvang -met bijzondere aandacht voor kwetsbare gezinnen, eenoudergezinnen, gezinnen met lage inkomens, etc.- ingevoerd als belangrijk criterium voor het verkrijgen van een uitbreiding. Erkende en onder toezicht staande opvangvoorzieningen worden verder gestimuleerd om open te staan voor kinderen met een handicap of specifieke zorgbehoefte en kunnen daartoe een bijkomende financiële ondersteuning ontvangen. In totaal zijn er 140 plaatsen in voorzieningen die een structureel aanbod uitbouwen en een aantal plaatsen vrijhouden voor kinderen met een handicap of met een specifieke zorgbehoefte.

433. Eén van de grote doelstellingen van *de preventieve gezinsondersteuning* is het verhogen van de efficiëntie, de toegankelijkheid en de effectiviteit van de dienstverlening voor maatschappelijk kwetsbare gezinnen. In dit kader worden zowel op centraal niveau als op regionaal niveau specifieke acties ondernomen. De acties richten zich tot allochtone gezinnen, kansarme gezinnen, kwetsbare zwangere vrouwen, vluchtelingen en asielzoekers, woonwagewoners, kinderen van ouders met een psychiatrische problematiek, kinderen (met ouders) in de gevangenis en gezinnen met een handicap. Eén van de acties is de ontwikkeling van pictografisch materiaal voor mensen met communicatieproblemen (anderstaligen, personen met ene licht mentale handicap en (functioneel) analfabeten). Het materiaal ondersteunt regioteamleden om de kernboodschappen van K&G naar deze ouders over te brengen aan de hand van foto's en tekeningen. Zo krijgen deze ouders de informatie over het zorgaanbod van K&G. Een tweede belangrijke actie is het werken met gezinsondersteuners binnen de regioteams van K&G. De gezinsondersteuner neemt een autonoom aandeel op in de dienstverlening en werkt tegelijkertijd erg nauw samen met de regioverpleegkundige. Op die manier bieden zij een gezamenlijk aanbod aan maatschappelijk kwetsbare gezinnen waarin ze elk, vanuit de eigen competenties, een eigen aandeel hebben. Door hun eigen ervaringsdeskundigheid kunnen gezinsondersteuners de kloof tussen maatschappelijk kwetsbare gezinnen en de dienstverlening benoemen en overbruggen. Zij hebben een verbindende taak in de dienstverlening en bevorderen op die manier de toegankelijkheid, effectiviteit en participatie van maatschappelijk kwetsbare gezinnen.

b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest

De gespecialiseerde opvangdiensten voor het jonge kind

434. Het Besluit van de Regering van de Franse Gemeenschap van 17 januari 2002 (*bijlage verkrijgbaar op aanvraag*) stelt de modaliteiten tot subsidiëring vast van de "gespecialiseerde opvangdiensten van het jonge kind" die door de O.N.E. erkend zijn. Deze gespecialiseerde diensten vervangen de vroegere zogenaamde "opvangcentra en kinderdag- en nachtverblijven" en zijn bedoeld voor kinderen van 0 tot 12 jaar die opgevangen worden in het kader van een privé-initiatief (gesubsidieerd door de O.N.E.) of door de Diensten voor jeugdbijstand. De O.N.E. staat daarnaast zelf

in voor de organisatie van twee gespecialiseerde opvangvoorzieningen: “La Nacelle” te Bergen en het “Centre d’Accueil” van Terhulpen.

Opvangvoorzieningen voor jonge kinderen

435. Het besluit van 27 februari 2003 van de Regering van de Franse Gemeenschap (*bijlage verkrijgbaar op aanvraag*) voorziet in een algemene reglementering inzake opvangvoorzieningen. De volgende beginselen worden bekrachtigd:

- de opvangmilieus moeten worden geregeld door de beginselen van gelijkheid en niet-discriminatie;
- de toegang tot een opvangmilieu is een recht voor het kind dat het kind de mogelijkheid moet bieden zich te ontplooiën op lichamelijk, psychologisch en sociaal vlak, in een pedagogisch project aangepast aan zijn leeftijd;
- het opvangmilieu moet de ouders de mogelijkheid bieden hun verantwoordelijkheden op het vlak van het werk, de beroepsopleiding en het zoeken naar werk – kortom, hun sociale rol – te verzoenen met hun verantwoordelijkheden als ouders.

De doelstelling van dit besluit is om zoveel mogelijk ouders en kinderen de kans te bieden optimaal gebruik te maken van de beschikbare opvangvoorzieningen, meer bepaald door het invoeren van een opvangcontract.

436. Het besluit erkent daarenboven de taak inzake sociale verzorging van de opvangmilieus, evenals het feit dat hun taak deze van het gezin aanvult en de bereidwilligheid en het luisteren naar de ouders moet bevorderen. De opvangvoorzieningen moeten de sociaal-culturele eigenheden en de specifieke behoeften van kinderen met een handicap in acht nemen. Door dit besluit moeten tevens een aantal doelstellingen van het Plan Cigogne (opening van nieuwe opvangplaatsen) verwezenlijkt kunnen worden, o.a. door middel van samenwerkingsovereenkomsten met het bedrijfsleven, die moeten leiden tot het ontstaan van nieuwe structuren en financieringsmechanismen.

De professionalisering van de kinderopvang is aan de gang en het besluit bepaalt nieuwe voorwaarden inzake de basisopleiding, de versnelde opleiding en voortgezette opleiding van professionelen in de sector.

De aanvankelijke opleiding van het personeel van de opvangvoorzieningen

437. Een besluit van 5 mei 2004 van de Regering van de Franse Gemeenschap, zoals gewijzigd (*bijlage verkrijgbaar op aanvraag*), bepaalt welke aanvankelijke opleidingen en kwalificaties erkend worden voor het personeel van opvangvoorzieningen:

- voor de directeurs van kinderhuizen;
- voor de aanvankelijke kwalificaties die deze van kinderverzorger(-ster) kunnen vervangen
- voor de omkadering van kinderen in de kinderdagverblijven, peuterspeelruimtes en gemeentelijke opvangvoorzieningen en kinderhuizen;
- voor het begeleidingspersoneel van kinderhuizen en voor de kinderopvangs(-sters) alsook voor de ouders die instaan voor de omkadering van kinderen in de oudercrèches. (*cf.* bijlage 11, nr.39)

438. De tekst bepaalt onder meer de duur van de cursussen en vermeldt methodologische elementen en basisnoties die vervat moeten zijn in de erkende versnelde opleidingscursussen voor bepaalde van voornoemde personeelsleden. Aan personen die met goed gevolg hebben deelgenomen aan deze erkende versnelde opleidingscursussen, worden attesten van gevolgde opleiding uitgereikt.

Het permanent opleidingsprogramma voor jeugdwerkers

439. Een permanent opleidingsprogramma bestemd voor de professionelen uit de opvangsector is uitgewerkt sinds september 2002. Dit programma werd uitgevoerd op basis van een analyse van de opleidingsbehoeften en somt de actieprincipes op en legt de thema’s vast die verder uitgewerkt moeten worden. Deze opleidingen zijn bedoeld voor alle professionelen uit de opvangsector die werken met kinderen van 0 tot 12 jaar, nl.: verantwoordelijken van de opvangvoorzieningen, kinderverzorgsters en

kinderverzorgers, kinderopvang(-sters) in schoolcrèches, buitenschoolse animatoren en animatrices, personeel dat wordt ingezet in niet-gesubsidieerde opvangvoorzieningen.

Kwaliteitsopvangcode

440. Het besluit van 17 december 2003 (cf. bijlage 32) stelt een “kwaliteitsbenadering” vast voor alle personen die de opvang van kinderen van minder dan 12 jaar regelmatig organiseren. Met de tekst wil men:

- een opvang garanderen waarbij rekening wordt gehouden met de veelzijdigheid van de behoeften van de opgevangen kinderen, en met name voor wat betreft de behoeften inzake hun lichamelijke, psychologische, sociale, cognitieve en affectieve ontwikkeling;
- zorgen voor een coherente organisatie van de opvangpraktijken in de verschillende opvangvoorzieningen die een kind moet bezoeken d.m.v. het vastleggen van gemeenschappelijke basisbeginselen;
- een dynamisch denkproces over de opvangpraktijk inzake kwaliteitsvolle kinderopvang stimuleren en aanmoedigen.

441. In de Kwaliteitscode worden eerst en vooral een aantal doelstellingen gedefinieerd die de kinderopvangvoorzieningen moeten nastreven. Deze zijn onderverdeeld in vier categorieën: pedagogische beginselen, inrichting van de activiteiten en van de gezondheid, toegangsvoorwaarden en begeleiding. Het opvangmilieu brengt deze doelstellingen in de praktijk door middel van een opvangproject dat wordt uitgewerkt in teamverband en in overleg met de personen die het kind toevertrouwen. Om deze teams hierbij te helpen, werd er een brochure “*Repère pour des pratiques d'accueil de qualité*” uitgegeven en werden begeleidingsvoorzieningen georganiseerd in de vorm van workshops (cf. bijlage 11, nr.27).

Het plan Cigogne I en II

442. Met de Plannen Cigogne I en II wil men in de Franse Gemeenschap een doelstelling verwezenlijken die werd vastgelegd op de Top van Barcelona van de Europese Unie (15-16 maart 2002), nl. dat in 2010 de dekkingsgraad van opvangplaatsen voor kinderen van 0 tot 3 jaar om en bij de 33% moet komen te liggen. Concreet betekent dit dat de opvangcapaciteit voor jonge kinderen geleidelijk aan moet worden opgetrokken, terwijl de diversiteit van het aanbod behouden moet blijven. De tenuitvoerlegging van dit plan maakt deel uit van het Beheerscontract van de O.N.E. (cf. *supra* nr. 252 et seq.). Twee plannen hebben elkaar opgevolgd. Het eerste omvat de jaren 2003 tot 2005. In 2005 werd het gewijzigd met het oog op het realiseren van de gestelde doelstellingen. Het tweede plan werd in 2005 aangenomen met het oog op de creatie van 8000 plaatsen tegen eind 2009, met als prioriteit de gesubsidieerde opvangvoorzieningen (ongeveer 5000) waar de bijdrage van de ouders afhangt van hun inkomsten. In het kader van tewerkstelling en infrastructuur werden samenwerkingen opgestart tussen de Franse Gemeenschap en de Gewesten (cf. bijlagen 33 en 11, nr. 28). Tussen 2006 en 2009 zullen 376.650 extra kinderverzorgers (-sters) die door het Waalse Gewest gesubsidieerd worden in de opvangmilieus worden ingeschakeld. Op deze manier wil men de vooropgestelde dekkingsgraad van 33% van het grondgebied van de Franse Gemeenschap bereiken.

Infrastructuur en opvang van kinderen in gebieden bestemd voor economische bedrijvigheid

443. Het decreet van 11 maart 2004 (*bijlage verkrijgbaar op aanvraag*) betreffende de ontsluitingsinfrastructuur voor economische bedrijvigheid voorziet in de mogelijkheid om ondersteunende dienstencentra te subsidiëren in gebieden die bestemd zijn voor economische bedrijvigheid. Deze zouden onder andere crèches kunnen huisvesten. In 2005 hebben verschillende intercommunales voor economische ontwikkeling een sensibiliseringscampagne georganiseerd voor bedrijven in zones voor economische bedrijvigheid. Het uiteindelijke doel hiervan was de oprichting van twee crèches (een in Gosselies en een in Tihange). Deze maatregel streeft naar een betere verzoening van werk en gezinsleven. Verder heeft het Waalse Gewest een budget van 25 miljoen euro uitgetrokken voor de subsidiëring van nieuwe gemeentelijke collectieve opvangstructuren voor kinderen tussen 0 en 3 jaar.

Bevorderen van de overstap van kinderen van het opvangmilieu naar de kleuterschool

444. Teneinde het brede publiek en de professionelen te sensibiliseren over het belang van een goede begeleiding van het kind en zijn ouders bij de overstap naar de kleuterschool, heeft de O.N.E. een informatiecampagne georganiseerd: “*Passage à l'école*” (Begeleiden van de overstap naar de kleuterschool). Deze campagne werd opgestart in de loop van 2004 en werd voortgezet in 2005. Er werden hulpinstrumenten verspreid: een pedagogisch dossier “Dis, c’est quand je vais à l’école?” (“Zeg, wanneer ga ik naar school?”) en een microprogramma Air de Familles “*École maternelle, qu’est-ce qu’il y fait?*” (Wat doe je op de kleuterschool?”) (cf. bijlage 11, nr. 29).

445. Teneinde de kwaliteit van de opvang en de omkadering van kinderen van 2,5 tot 3 jaar in de kleuterscholen nog verder te verbeteren, hebben het Waalse Gewest en de Franse Gemeenschap een overeenkomst afgesloten op grond waarvan 300 extra kinderverzorgers (-sters) zullen worden ingezet in de kleuterscholen. Deze 300 plaatsen worden gesubsidieerd door het Waalse Gewest; er wordt voorrang verleend aan scholen met positieve discriminatie.

Het Waalse Gewest zal in de toekomst 140 extra voltijdse betrekkingen in de buitenschoolse kinderopvangsector subsidiëren. Hiermee wil men de opvang van kinderen jonger dan 12 jaar bevorderen en een bijdrage leveren tot de professionalisering van deze sector.

b.4 Brusselse Regering en Bestuurscolleges

Opvang van het jonge kind

446. De Franse Gemeenschapscommissie (COCOF) en het Brussels Hoofdstedelijk Gewest hebben de krachten gebundeld om de opvang van het jonge kind uit te bouwen:

- In een decreet legt de COCOF preferentiële financieringsvoorwaarden neer voor de infrastructuur van opvangmilieus in de kwetsbare wijken.
- De COCOF financiert kinderopvanginitiatieven in het kader van het decreet inzake sociale cohesie.
- In 2006 heeft de COCOF het budget bestemd voor de opvang van het jonge kind nagenoeg verdrievoudigd, hetgeen de inrichting van nieuwe opvangplaatsen in het Brussels Gewest mogelijk heeft gemaakt.
- Er is een structuur ter ondersteuning van de ontwikkeling van opvangplaatsen opgericht die een kadaster heeft opgesteld van het aanbod. Daarbij werd de klemtoon gelegd op opvangmilieus die voldoen aan de sociale en culturele behoeften van de gezinnen (het ‘*Centre d’expertise et de ressources pour l’enfance*’).
- Het Gewest stimuleert de toename van financieel toegankelijke opvangplaatsen, ondermeer in het kader van Europese programma’s (EFRO), buurtcontracten, crècheplan en zijn tewerkstellingsbeleid.

E. De levensstandaard (art. 27, § 1 tot 3)

a. Op federaal niveau

i) Op fiscaal vlak

447. De kosten voor kinderopvang zijn fiscaal aftrekbaar van het totale netto-inkomen ten belope van 11,20 EUR per kind en per opvangdag. Deze regeling voor opvangkosten is uitgebreid, hetgeen ongetwijfeld een positieve invloed zal hebben op de levensstandaard van de betrokken gezinnen.

- Vanaf het aanslagjaar 2006 is de leeftijdsgrens voor deze belastingaftrek opgetrokken tot twaalf jaar (voorheen was dit drie jaar);
- De wet van 27 december 2005 (*bijlage verkrijgbaar op aanvraag*) voert een wijziging in voor wat betreft het type aftrekbare kosten. Tot het aanslagjaar 2005 moesten de kosten, om aftrekbaar te zijn, betaald worden aan erkende instellingen (gesubsidieerd of gecontroleerd door het ONE, door K&G of door de Executieve van de Duitstalige Gemeenschap), aan

kinderdagverblijven of aan zelfstandige onthaalgezinnen die onder toezicht staan van deze instellingen, ofwel aan kleuterscholen of basisscholen. Vanaf het aanslagjaar 2006 komen de uitgaven betaald aan andere dan de hierboven vermelde lokale, communautaire of regionale overheden eveneens in aanmerking, net als uitgaven betaald aan instellingen of opvangmilieus die een band hebben met de school of diens organiserende macht. De aftrek is dus ook mogelijk voor vakantiecampen georganiseerd door de jeugdbewegingen, de speelpleinwerking georganiseerd door de gemeenten en voor diverse stages op het vlak van sport, wetenschap, taal, cultuur, enz. Schoolexcursies komen niet in aanmerking voor deze maatregel.

448. De wet van 27 december 2006 (*bijlage verkrijgbaar op aanvraag*) heeft zopas de fiscale maatregelen voor de co-ouderschapregeling gewijzigd.

- De betrokken belastingplichtigen zullen niet langer jaarlijks een gezamenlijke schriftelijke aanvraag moeten voegen. Ze zullen slechts eenmaal een afschrift moeten indienen van de rechterlijke beslissing of de geregistreerde of door de rechter gehomologeerde overeenkomst waarop uitdrukkelijk wordt vermeld dat de huisvesting van de betrokken kinderen gelijkmatig verdeeld is over beide belastingplichtigen;
- Voor elk kind ten laste dat de leeftijd van 3 jaar niet bereikt heeft op 1 januari van het aanslagjaar, wordt een toeslag op de belastingvrije som ingevoerd die verdeeld kan worden door de belastingplichtigen die de co-ouderschapsregeling toepassen, met dien verstande dat deze toeslag niet gecumuleerd kan worden met de aftrek van de opvangkosten voor dat kind. Voorheen konden enkel de gewone toeslagen voor kinderen ten laste verdeeld worden;
- Tot dan was de aftrek van onderhoudsuitkeringen uitgesloten voor de kinderen waarvoor ook het fiscale co-ouderschap aangevraagd was. Het kan voor een ouder die onderhoudsgeld betaalt voor een kind in een co-ouderschapsregeling echter fiscaal interessanter zijn om de aftrek van die onderhoudsuitkeringen te vragen, eerder dan de overdracht van de helft van de toeslagen waarop dat kind recht geeft. Om de belastingplichtige toe te laten deze fiscaal voordelige keuze te maken, wordt bepaald dat de toeslagen op de belastingvrije som waarop dat kind recht geeft niet worden verdeeld over de twee ouders, indien een ouder regelmatig onderhoudsuitkeringen betaalt die fiscaal in aftrek worden gebracht;
- De toeslag op de belastingvrije som voor alleenstaande ouders wordt niet enkel toegekend aan de ouder die alleen wordt belast en een of meer kinderen ten laste heeft, maar ook aan de ouder die alleen wordt belast en aan wie de helft van de toeslagen op de belastingvrije som voor één of meer kinderen ten laste wordt toegekend (inwerkingtreding: aanslagjaar 2008).

Door deze fiscale hervormingen zouden de ouders hun kinderen een betere levensstandaard moeten kunnen aanbieden.

Fiscale tenlasteneming van vermiste of ontvoerde kinderen

449. De wet van 27 december 2006 (*bijlage verkrijgbaar op aanvraag*) beschouwt vermiste of ontvoerde kinderen onder bepaalde voorwaarden als kinderen ten laste, hetgeen voordien niet het geval was. Het kind mag de leeftijd van 18 jaar niet hebben bereikt, het kind moet reeds voor het vorige aanslagjaar ten laste zijn geweest van de belastingplichtige en de belastingplichtige moet aantonen dat hij de ontvoering of de verdwijning uiterlijk op 31 december van het belastbaar tijdperk heeft aangegeven bij de politie of ter zake een klacht heeft ingediend. Indien aan deze voorwaarden wordt voldaan, kunnen de ontvoerde en vermiste kinderen worden beschouwd als kinderen ten laste (inwerkingtreding: aanslagjaar 2008).

ii) Op het vlak van maatschappelijke dienstverlening.

450. Er zijn twee wetswijzigingen doorgevoerd om de levensstandaard van kinderen in bepaalde situaties te verbeteren:

- Er wordt rekening gehouden met het kind van een begunstigde van het leefloon, ongeacht de gezinssamenstelling van die begunstigde. De wetgever heeft in 2006 de wet van 26 mei 2002 betreffende het recht op maatschappelijke integratie gewijzigd (*bijlage verkrijgbaar op aanvraag*). Iedere begunstigde van het leefloon (maatschappelijke dienstverlening die wordt

verstrekt door de openbare centra van maatschappelijk welzijn) die samenleeft met een kind, zal zijn uitkering verhoogd zien, en dit ongeacht de gezinssamenstelling (alleenstaand of samenwonend persoon). De persoon die dagelijks samenleeft met een kind en begunstigde is van deze maatschappelijke uitkering, zal deze verhoging ontvangen, wat er ook gebeurt.

- Ook voor het kind dat begeleid wordt door zijn ouders die illegaal op het grondgebied verblijven, werd ter zake enige vooruitgang geboekt. Overeenkomstig de organieke wet van 8 juli 1976 betreffende de openbare centra voor maatschappelijk welzijn konden gezinnen die illegaal op het Belgische grondgebied verblijven enkel een beroep doen op dringende medische hulp. Dankzij de hervorming kunnen de Openbare centra voor maatschappelijk welzijn de staat van behoeftigheid van het kind vaststellen, wanneer de ouders die ook illegaal in het Rijk verblijven, hun onderhoudsplicht niet nakomen of niet bij machte zijn om deze na te komen. In dat geval kan het kind materiële hulp krijgen die in een federaal opvangcentrum zal worden verstrekt. Dit recht is aangevuld door de garantie dat in het opvangcentrum personen aanwezig zullen zijn die het ouderlijk gezag daadwerkelijk uitoefenen.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Stedenbeleid

451. De Vlaamse overheid voert een stedenbeleid dat erop gericht is de stadsvlucht tegen te gaan en het democratisch draagvlak te verhogen. Men wil vooral jonge gezinnen met kinderen (en 55-plussers) aantrekken. Een van de pijlers van het stedenbeleid in Vlaanderen is het Stedenfonds. De doelstellingen van het Stedenfonds zijn: de verhoging van de leefbaarheid in de stad en de wijken, het tegengaan van dualiteit en de verhoging van de bestuurskracht van de steden. Op 13 december 2002 werd het decreet tot vaststelling van de regels inzake de werking en de verdeling van het Vlaams Stedenfonds goedgekeurd. Met de 13 centrumsteden (Gent, Antwerpen, Aalst, Brugge, Hasselt, Genk, Kortrijk, Leuven, Mechelen, Oostende, Roeselare, Sint-Niklaas en Turnhout) en de Vlaamse Gemeenschapscommissie voor Brussel werd een overeenkomst voor de periode 2003 - 2007 afgesloten. Vermits het de bedoeling is dat steden aantrekkelijke woonplaatsen worden voor gezinnen met kinderen, moet het aantrekkelijk maken van de stad voor jongeren en kinderen ook vertaald worden in de beleidsovereenkomsten van het stedenfonds. De centrumsteden en de Vlaamse Gemeenschapscommissie namen in hun beleidsovereenkomst bepalingen op betreffende kinderen en jongeren. De effecten die nagestreefd worden, situeren zich vooral op het vlak van onderwijs, verhoging van de aantrekkingskracht van de steden voor kinderen en jongeren (*cf.* bijlage 6, nr. 27) en verhoogde participatie van kinderen en jongeren aan jeugdwerk, sport en cultuur (*cf.* bijlage 6, nr. 28). De editie 2006 van de stadsmonitor toont aan dat de stadsvlucht wordt tegengegaan (*cf.* <http://www.thuisindestad.be/html/monitor/index.html>). Wel blijkt dat er in de meeste steden nog steeds een stadsvlucht is van de jonge gezinnen en de jonge werkenden.

452. Verder kan verwezen worden naar wat werd vermeld onder het recht op leven, overleven en ontwikkeling, als algemeen beginsel (*cf. supra* nr. 166-170).

b.2 Regering van het Waals Gewest

Huisvesting

453. Het meerjarig actieplan van het Waals Gewest inzake de permanente bewoning in de toeristische voorzieningen zou een positieve impact moeten hebben op de leefomstandigheden van de betrokken kinderen. Dit plan verloopt in twee fasen: in de eerste fase, die van start ging op 10 oktober 2003, wilde men zorgen voor de integratie in een behoorlijke woonst van de geïnventariseerde personen die wonen op een camping of een andere voorziening, gesitueerd in een overstroombare zone; in de tweede fase, die gelanceerd werd op 27 januari 2005, wilde men de voorzieningen buiten de campings die niet in een overstroombare zone gesitueerd zijn geval per geval herzien om de betrokken permanente bewoners te helpen en om de bestemming van de zone beter te doen

overeenstemmen met zijn reële benutting, met desgevallend een heraffectatie van de zones tot woonzones. (cf. bijlage 28, nr. 1)

454. Een Besluit van de Waalse overheid van 6 september 2007 regelt “de huur van woningen die beheerd worden door de Waalse Huisvestingsmaatschappij of door openbare huisvestingsmaatschappijen.” Voor de berekening van de punten die prioritair recht geven op een huisvesting is voorzien dat de maatschappij rekening houdt met de kinderen die van huisvestingsmodaliteiten gebruikmaken bij een of meerdere van de gezinsleden en waarbij die modaliteiten bij een gerechtelijke beschikking werden vastgelegd. Deze beslissing wil in geval van een wisselende hoede over het kind, zorgen voor een kamer voor het kind. Het besluit voorziet tevens in de mogelijkheid om sociale huisvesting te voorzien voor leerlingen en studenten onder specifieke voorwaarden.

Preventie

455. De Preventie- en buurtprogramma’s die georganiseerd worden door het Waals Gewest, doorgaans PPP-decreten genoemd, maken de ondersteuning mogelijk van acties die moeten voorzien in plaatselijke behoeften aan preventie van groeiende bestaansonzekerheid, armoede en uitsluiting. Deze programma’s zouden moeten voorkomen dat bepaalde families, en bijgevolg bepaalde kinderen, terechtkomen in situaties van uitsluiting en armoede die ertoe leiden dat ouders hun kinderen niet langer een gepaste levensstandaard kunnen garanderen. (cf. bijlage 28, nr. 1)

F. Moeilijkheden en doelstellingen voor de toekomst

Kinderen met een handicap

456. Het Verdrag inzake de rechten van de personen met een handicap zal zo snel mogelijk door België worden geratificeerd.

Wat de informatieverstrekking aan de doelgroep betreft, dienen gezinnen met kinderen met een handicap meer systematische en gecentraliseerde informatie te bekomen, bv. over de toegankelijkheid van openbaar vervoer en over het bestaan van jeugd- en sportverenigingen voor elke persoon met een mentale of fysieke handicap. Met het oog hierop zal de haalbaarheid van de uitbouw van een centraal informatiepunt (bv. de instelling van een algemene website die verwijst naar de links van de verschillende bevoegde overheidsniveaus) worden onderzocht. Ook op het vlak van medische en psycho-sociale begeleiding zal tegemoet gekomen worden aan de dringende vraag naar een meer gecoördineerde opvolging en informatie over therapeutische mogelijkheden.

De media hebben een belangrijke rol te vervullen bij de maatschappelijke inclusie van personen met een handicap. Programma’s over en door personen met een handicap zouden de confrontatie met handicaps een dagdagelijkse karakter bezorgen. Onder meer door via de media inclusie te promoten, o.m. door te illustreren hoe de capaciteiten van vele personen met een handicap een perfecte inclusie toelaten in meerdere aspecten van het dagelijkse leven, maar hoe praktische problemen en vooroordelen die inclusie vaak in de weg staan, kan gesleuteld worden aan de huidige realiteit waarbij in het dagelijkse leven personen met een handicap vaak noodgedwongen in een parallelle wereld leven. Om die reden zal onderzocht worden of de toekenning van overheidssubsidies aan mediakanalen in dit licht afhankelijk gemaakt zou kunnen worden van de realisatie van concrete inspanningen door de media tot verspreiding van de inclusiegedachte.

De voorwaarden in het kader van de ruimtelijke ordening en architectuur aangaande de toegankelijkheid en het gebruik van gebouwen behoren tot de bevoegdheid van de Gewesten. Naast de reglementaire voorschriften die ter zake van toepassing zijn in elk Gewest, en met eerbied ervoor evenals voor de geldende procedures voor vergunningsverlening inzake ruimtelijke ordening, komt het erop aan elke verruiming van de toegankelijkheid ten behoeve van kinderen met een beperkte mobiliteit aan te moedigen, op vrijwillige basis.

Gehospitaliseerde kinderen

457. Naargelang van de reële situatie binnen de verscheidene bevoegdheidsniveaus, zal de progressieve implementatie van de hiernavolgende aanbevelingen van Unicef over het respecteren van

de rechten van gehospitaliseerde kinderen het voorwerp uitmaken van een continue evaluatie door de bevoegde overheden:

- de ziekenhuizen moeten er alle naar streven het label « kindvriendelijk ziekenhuis » (« childfriendly hospital ») te bekomen en dus aangepast zijn aan de specifieke behoeften van kinderen
- De informatie-uitwisseling en de communicatie tussen het medische korps enerzijds en de families anderzijds moeten aan de situatie aangepast zijn.
- De participatie van de kinderen moet goed georganiseerd worden opdat ze zo vaak als mogelijk gehoord zouden kunnen worden.
- De aanwezigheid van vertrouwenspersonen bij de kinderen moet bevorderd worden (flexibele bezoeken, mogelijkheid voor de ouders om bij hun kinderen te blijven slapen, enz...)
- Er moeten voldoende ontspanningsmogelijkheden voor de kinderen gecreëerd worden (animatie en spelletjes)
- Bij lange opnames moet een aangepaste scholing georganiseerd worden
- De behandeling van pijn moet beter aangepakt worden
- Kinderen in de psychiatrie moeten beter begeleid worden
- Het is absoluut noodzakelijk dat er op wordt toegezien dat de economische factor geen rem betekent voor de best mogelijke begeleiding van deze kinderen

Daarenboven zal er op door de spoeddiensten van de ziekenhuizen op worden toegezien dat een opvolgingstraject voor mishandelde kinderen wordt uitgewerkt en vastgelegd alvorens deze kinderen te laten vertrekken

458. De bevoegde overheden zullen nagaan hoe de rechten van het gehospitaliseerde kind nog kunnen worden verbeterd, in het bijzonder wat betreft een betere inachtneming van zijn mening, rekening houdend met zijn leeftijd en onderscheidingsvermogen.

Seksuele gezondheid

459. Wat de AIDS-problematiek betreft, engageren de bevoegde overheden zich ertoe om de preventie ten aanzien van minderjarigen terug te intensifiëren, en dit, ondanks de vooruitgang op medisch vlak die, dankzij een snelle en doeltreffende interventie tijdens de zwangerschap, geleid heeft tot een daling van het aantal gevallen van in utero besmetting van kinderen. In dit verband kan gewezen worden op de good practice van het Instituut voor tropische geneeskunde dat rekening houdt met verschillende culturele percepties en een samenwerking heeft uitgebouwd met referentiepersonen per cultuur, om kwalitatieve contacten met de betrokken gemeenschappen op te zetten.

Overmedicalisering

460. Er moeten vraagtekens worden geplaatst bij de huidige tendens van medicalisering die meer en meer lijkt te zijn ingegeven door de wens om kinderen te ‘normaliseren’ naar het model dat voor volwassenen het gemakkelijkst hanteerbaar is (bv. dat van het gehoorzame en intelligente kind). Elk kind heeft het recht om zijn persoonlijkheid te ontwikkelen binnen de grenzen van het respect voor andermans rechten. De bevoegde overheden zullen er dan ook op blijven toezien dat de maatregelen die ten aanzien van kinderen worden genomen steeds in functie van hun persoonlijke ontwikkeling staan en niet louter in functie van het meest wenselijke voor de volwassenenmaatschappij

Kinderopvang

461. Op het vlak van de voor- en buitenschoolse kinderopvang is en blijft het tekort aan opvangplaatsen op zich het grootste probleem. Anderzijds rijst de vraag naar de kwaliteit van de opvang maar ook naar de commercialisering van de sector.

De bevoegde overheden engageren zich dan ook om absolute voorrang te blijven geven aan het probleem van het tekort aan opvangplaatsen. Daarbij dient de kwaliteit van de aangeboden opvang gewaarborgd te worden. Hiertoe zal de focus blijven liggen op een educatieve aanpak die is gericht op diversiteit en participatie.

Ter waarborging van de toegankelijkheid en diversiteit, zal worden nagegaan of de situatie verbeterd kan worden door de creatie en het behoud te begunstigen van opvangstructuren waar voor de opvangkost rekening wordt gehouden met het inkomen van de ouders.

Daarenboven zullen de bevoegde overheden, wat de buitenschoolse opvang betreft, nagaan of de bestaande reglementering terzake voldoende de goede overgang waarborgt tussen de verschillende opvangvormen en –plaatsen evenals de kwaliteitsvolle beleving door het kind van de buitenschoolse opvang.

Armoede en levensstandaard

462. Wat de vermindering betreft van het aantal kinderen dat in België in armoede leeft, heeft het onderzoekscentrum Innocenti van Unicef geëvalueerd dat de overheden redelijkerwijze zouden kunnen beslissen te werken aan een verlaging van dit aantal tot minder dan 5%. In het besef dat deze beslissing reeds een heel ambitieuze eerste stap vormt, zullen de regeringen streven naar een maximale afname van de armoede.

463. Wat betreft de armoede en de levensstandaard van kinderen kunnen twee meer algemene beschouwingen worden vermeld.

Vooreerst is een multidisciplinaire aanpak noodzakelijk om alle aspecten en alle soorten moeilijkheden te behandelen waarmee kansarme gezinnen worden geconfronteerd. Deze verschillende dimensies moeten in aanmerking worden genomen in het kader van een algemene aanpak ervan. Een algemene en gelijktijdige aanpak en begeleiding van alle verschillende probleemgebieden dringt zich op. Hiertoe zal een follow-up van het nationaal actieplan inzake armoedebestrijding worden verzekerd. Ook zal de organisatie op regelmatige tijdstippen van interministeriële conferenties betreffende armoede, met het oog op de harmonisatie en coördinatie van het beleid ter zake, worden verder gezet.

Vervolgens zal de toegang tot informatie betreffende hulp en bijstand voor kansarme personen worden gesystematiseerd, uitgebreid en afgestemd op het doelpubliek (via geschikte media, onder meer pictografisch materiaal).

464. Teneinde de Belgische situatie inzake armoede goed in te schatten, wordt de noodzaak vastgesteld om een uniforme methodologie uit te werken om de armoede te becijferen. Eén enkele methode die van toepassing is voor alle betrokken diensten en instanties zou toelaten om de volledige situatie te kaderen en aangepastere oplossingen uit te werken. Bij de follow-up van het actieplan inzake de sociale cohesie zullen de regeringen bijgevolg instaan voor een coördinatie en optimalisatie van de ter zake bestaande statistieken.

465. Wat de toegang tot energie betreft, wordt geconstateerd dat tot op vandaag nog elektriciteit en gas van gezinnen die in een precaire situatie leven kunnen worden afgesloten, ondanks de betrokkenheid van kinderen, behoudens in de winter (van december tot maart).

Teneinde de problematiek ten volle te begrijpen en passende oplossingen te bieden, zullen statistieken op jaarbasis worden bijgehouden betreffende de toegang tot energie voor families die zich in een behartigenswaardige situatie bevinden.

Aangezien de regelgeving inzake energie ingewikkeld blijkt te zijn (vooral sedert de liberalisering van de markt, gelet op het grote aantal betrokken diensten) en de gebruikers schulden riskeren op te stapelen in een complex systeem dat ze niet volledig begrijpen, waakt elk bevoegd overheidsniveau over de verspreiding van een voldoende toegankelijke informatiebrochure.

Er zal een budgettaire en financiële impactstudie worden gevoerd naar de hulpmaatregelen die kunnen worden genomen om de volledige afsluiting van gas of elektriciteit tegen te gaan (behalve in geval van manifeste fraude en onveiligheid, en mits de nodige rechtswaarborgen), met inbegrip van de gevolgen van die maatregelen voor de tarieven die betaald worden door het geheel van de consumenten, als het gevaar bestaat dat kinderen de nefaste gevolgen ervan ondergaan.

466. Er is gebleken dat tal van personen in een precaire financiële situatie zich ertoe genoodzaakt zien gezondheidszorgen uit te stellen wegens een gebrek aan financiële middelen. De bevoegde overheden engageren zich ertoe om eenieder toe te laten toegang te krijgen tot kwaliteitsvolle gezondheidszorgen. Bovendien zijn de gezondheidsproblemen waarmee deze gezinnen te maken hebben vaak het gevolg van hun te lage levensstandaard. Om die reden zal het algemeen beleid inzake armoedebestrijding nog worden versterkt (financiële bijstand, huisvestingshulp, renovatiehulp, toegang tot energie) teneinde de levensstandaard van de kansarme gezinnen te verhogen en de gezondheidsproblemen die daaruit voortvloeien aldus te kunnen beperken.

467. Er worden nog diverse moeilijkheden vastgesteld voor families met kinderen op het vlak van de toegang tot een degelijke woning. Deze situatie heeft talrijke negatieve gevolgen voor de situatie van kinderen die in armoede leven, vooral wat hun gezondheid betreft maar ook voor hun gezinsleven en wat betreft de plaatsing van deze kinderen.

468. De acties die worden genomen in het kader van het nationaal actieplan betreffende de strijd tegen armoede zullen worden geïntensifieerd. Daarenboven zullen de aanbevelingen van 2007 van het Steunpunt tot bestrijding van armoede, bestaansonzekerheid en sociale uitsluiting, opgericht bij het Centrum voor Gelijkheid van Kansen en voor Racismebestrijding alsook de aanbevelingen van het V.N.-Comité inzake economische, sociale en culturele rechten van november 2007 worden opgevolgd

VII. ONDERWIJS, VRIJE TIJD EN CULTURELE ACTIVITEITEN

469. Voor wat betreft deze afdeling, zijn de maatregelen ter opvolging van de ‘concluding observations’ van het VN-Kinderrechtencomité bij het vorig Belgisch periodiek rapport opgenomen in de paragrafen 503,-506, 508,512 en 513.

A. Onderwijs, daaronder begrepen beroepsopleiding en beroepsvoorlichting (art. 28)

a. Op federaal niveau

Gehospitaliseerde kinderen

470. Tijdens de periode 2002-2006 werden nieuwe normen uitgevaardigd die de kwaliteit van de opvang van kinderen in het ziekenhuis moesten garanderen. Een daarvan is het Koninklijk Besluit van 13 juli 2006 (*bijlage verkrijgbaar op aanvraag*). Deze normen moeten o.a. de organisatie mogelijk maken van vrijetijds- en opvoedingsactiviteiten ten voordele van deze kinderen (*cf. supra* nr. 371).

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Leerplicht

471. De wet betreffende de leerplicht van 29 juni 1983 (art. 3) geeft de Vlaamse overheid de bevoegdheid en dus ook de verantwoordelijkheid voor de controle op het regelmatig ingeschreven zijn en blijven van leerplichtigen en op het regelmatig schoolbezoek. De controle op inschrijvingen bevat twee delen: de controle op inschrijvingen op 1 oktober (een momentopname) voor het basis- en secundair onderwijs en het volgen van het verloop van de leerlingen na 1 oktober (permanent proces). Nadat er verschillende experimenten en projecten rond het leerplichtonderwijs werden afgerond, volgden verschillende initiatieven. Het Vlaams Ministerie van Onderwijs en Vorming maakte in 2006

een grondige evaluatie van de controle en de aanpak van leerplichtproblemen op. Ondanks een aantal positieve evoluties (verbeterde preventie en opvolging van spijbelen, meer toezicht op huisonderwijs) bleken duidelijk bijkomende overheidsinitiatieven nodig. Als antwoord stelde de Minister van Onderwijs en Vorming een nieuw actieplan voor met de titel 'Naar een sluitende aanpak voor spijbelen en schoolverzuim' (juni 2006) (cf. <http://www.ond.vlaanderen.be/nieuws/2006p/0217-spijbelen.htm>). Het actieplan is opgebouwd rond twee speerpunten. Ten eerste wordt ervan uit gegaan dat spijbelen een gedeelde verantwoordelijkheid is. Het is noodzakelijk dat alle actoren zich engageren om de spijbelproblematiek aan te pakken. Ten tweede vereist het spijbelprobleem een integrale aanpak: zowel sensibilisatie, preventie, begeleiding als sanctionering zijn belangrijk. Leerlingen die erg moeilijk aarden op de schoolbanken, kunnen de werking van een school ernstig belemmeren. Soms is er geen andere oplossing dan hen tijdelijk van school te halen. Om te voorkomen dat leerlingen definitief zouden afhaken, werd er geëxperimenteerd met 'time-out'. Echt moeilijke leerlingen worden daarbij extern begeleid door een gespecialiseerde organisatie. De bedoeling is dat ze daarna met nieuwe moed de draad oppikken en zo hun schoolcarrière toch nog met succes kunnen afwerken. Op basis van de ervaringen met vier pilootprojecten kreeg de methodiek van de time-out een meer structurele plaats in het Vlaams onderwijs. Er is een onderscheid tussen korte en lange time-out. Bij een lange time-out worden leerlingen die zich heel problematisch gedragen of gedemotiveerd zijn gedurende drie tot zes weken uit de school gehaald en apart begeleid. Voor deze vorm werden 6 lange time-outprojecten goedgekeurd, goed voor 182 plaatsen. Daarnaast kunnen 645 leerlingen terecht in 14 korte time-outprojecten. De korte time-out duurt vijf à tien dagen. Scholen met korte time-out zullen ook gestimuleerd worden om herstelgericht groepsoverleg te organiseren. Dit houdt in dat verschillende partijen bij elkaar worden gezet om een oplossing te vinden voor de schade die werd berokkend.

Kosteloosheid van onderwijs

472. In Vlaanderen is leerplichtonderwijs gratis toegankelijk. Basisscholen en secundaire scholen kunnen geen direct of indirect inschrijvingsgeld vragen. Basisscholen kunnen evenmin bijdragen vragen voor onderwijsgebonden kosten die noodzakelijk zijn om een eindterm te bereiken of om een ontwikkelingsdoel na te streven. Voor datgene wat essentieel is voor het volgen van onderwijs, mag er dus geen bijdrage gevraagd worden aan de ouders. In het secundair onderwijs bestaat er geen absolute kosteloosheid. Kosten voor andere onderwijsactiviteiten en voor bepaald didactisch materiaal mogen wel worden doorgerekend aan de ouders of de meerderjarige leerlingen. Het moet dan wel gaan om effectieve, aantoonbare en verantwoordbare kosten, die in evenwichtige verhouding staan tot de eigenheid en de doelgroep van het secundair onderwijs. Maaltijden of verplaatsingen in het kader van een schooluitstap zijn niet onderwijsgebonden kosten en vallen dus niet onder de kosteloosheid. Facultatieve (en aldus niet-verplichte) activiteiten zoals bosklassen, sneeuwklassen, sportklassen, boerderijklassen, etc. vallen evenzeer buiten de kosteloosheid. Over de materialen, activiteiten en diensten waarvoor er een bijdrage mag gevraagd worden aan de ouders, moet er overlegd worden binnen de schoolraad. Vanaf het schooljaar 2002-2003 moet de bijdrageregeling via het schoolreglement aan de ouders kenbaar worden gemaakt. De bijdragelijst vormt een onderdeel van of bijlage bij het schoolreglement en bevat een opgave van de verschillende categorieën kosten waarvoor een tussenkomst van de ouders kan worden gevraagd. Voor zover mogelijk wordt er een raming gemaakt van het maximale bedrag per categorie. Binnen het overleg in de participatieraad of schoolraad wordt er ook een gedifferentieerde regeling uitgewerkt voor minder goeie ouders. Deze afwijking op de bijdrageregeling wordt eveneens in het schoolreglement opgenomen. De Vlaamse overheid streeft bovendien ook naar een zo groot mogelijke doorzichtigheid van de onderwijskosten en van een kostenbeperking van het Vlaams leerplichtonderwijs. In het Decreet Basisonderwijs werden bij Decreet van 6 juli 2006 (*bijlage verkrijgbaar op aanvraag*) de principes rond kosteloosheid bijgewerkt en wordt er gestreefd naar een kosteloosheid van het basisonderwijs en het principe van een maximumfactuur (voor meerdaagse activiteiten en verplichte materialen). Daarnaast wordt een schooltoelage ingevoerd in het basisonderwijs, worden de gemiddelde studietoelages voor het secundaire onderwijs verhoogd én zullen meer leerlingen hiervoor in aanmerking komen. Bovendien wordt voor leerlingen uit het 7de jaar bijzonder en technisch onderwijs een bijkomende inspanning gedaan. Zelfs met een strakke toepassing van de kosteloosheid van het onderwijs, zullen ouders nog geconfronteerd worden met bepaalde schoolkosten (bv. daguitstappen, theaterbezoeken, ...). Een

systeem van selectieve financiële ondersteuning aan de ouders van leerlingen in het kleuter- en het lager onderwijs kan deze noden inlossen. Bovenop de verdere uitvoering van het principe van de kosteloosheid van het basisonderwijs, is het stelsel van de schooltoelagen vanaf schooljaar 2008-2009 gewijzigd. De studietoelagen voor het secundair onderwijs blijven tot en met schooljaar 2006-2007 geregeld door de wet van 19 juli 1971 betreffende de studietoelagen. Deze wet kent studietoelagen toe aan minvermogende leerlingen in het secundair onderwijs, zodat zij over de nodige financiële middelen beschikken om te voldoen aan de wettelijk opgelegde leerplicht. Vanaf schooljaar 2007-2008 is de regelgeving ingrijpend gewijzigd, waarbij de regelgeving voor de studietoelagen in het hoger onderwijs model stond. Hierdoor zijn er gunstigere inkomstengrenzen, waardoor meer kinderen (37.000) in aanmerking komen voor een toelage. Ook zal de gemiddelde toelage hoger liggen dan voorheen (van 160 Euro gemiddeld naar 390 Euro gemiddeld). Bovendien wordt het begrip 'minvermogendheid' binnen elk studieniveau gelijk gedefinieerd zodat alle leerlingen in een bepaald gezin voortaan gelijk behandeld worden: wanneer een student in het hoger onderwijs een studietoelage krijgt, zal ook zijn jongere broer of zus in het secundair onderwijs een schooltoelage krijgen. Elk schoolbestuur mag haar eigen pedagogisch project en onderwijsaanbod aanprijzen en hierover informatie verstrekken, maar mag hierbij geen vergelijkingen maken met andere scholen, noch naar hen verwijzen of hen aanvallen. Politieke propaganda en activiteiten in scholen door welke personen of instanties dan ook, zijn verboden. Twee omzendbrieven (één voor het basisonderwijs en één voor het secundair onderwijs) geven toelichting bij de wetgevende bepalingen inzake kosteloosheid en zorgvuldig bestuur. Aan de hand van concreet uitgewerkte voorbeelden krijgen scholen maar ook ouders én leerlingen duidelijkheid over wat er al dan niet toegelaten is (cf. bijlage 6, nr. 40).

Voor kinderen zonder papieren werden speciale maatregelen genomen (cf. *infra* nr. 589).

Leerlingenstatuut

473. Met een leerlingenstatuut wordt geprobeerd om de toepassing van de rechten en plichten van leerlingen te plaatsen, te verduidelijken en te definiëren in relatie tot de rechten en plichten van de andere onderwijsactoren binnen de leefgemeenschap van de school. Vandaag bestaat er nog geen formeel leerlingenstatuut, wat echter niet betekent dat de rechtspositie van de leerlingen onbestaande is. De positie van de leerlingen in het secundair onderwijs is al op verschillende plaatsen in de onderwijswetgeving geregeld: het decreet op gelijke kansenonderwijs (cf. *supra* nr. 133 *et seq.*), het decreet participatie op school (cf. *supra* nr. 180 *et seq.*), het besluit van de Vlaamse Regering op de organisatie van het voltijds secundair onderwijs, zorgvuldig bestuur, de wet op de leerplicht enzovoort. Leerlingen en ouders worden ook ondersteund met hun vragen over rechten en plichten in het onderwijs. Bij de Steunpunten kunnen zowel ouders als leerlingen terecht met vragen. Via de gidsen voor leerlingen en hun ouders, via het onderwijstijdschrift Klasse en via de website worden ze geïnformeerd. (zie ook <http://www.ond.vlaanderen.be/leerplicht/>, <http://www.ond.vlaanderen.be/gidsvoorouders/>, <http://www.ond.vlaanderen.be/gidsvoorleerlingen/>)

Zowel de Vlaamse scholierenkoepel, het kinderrechtencommissariaat als de onderwijsjuristen duiden reeds op toepassingsproblemen van de huidige regelgeving. Rekening houdend met de bestaande regelgeving op het vlak van rechten en plichten en met de verschillende visies en standpunten van de betrokken actoren werd er een voorstel gemaakt. De volgende onderwerpen komen daarbij aan bod: uitgebreidere communicatie, uitbreiding van het schoolreglement met onder meer een evaluatiereglement, herwerking van orde- en tuchtmaatregelen, bepalingen inzake uitsluitingen op niveau van de scholengemeenschappen en bepalingen inzake beroepsmogelijkheden in verband met evaluatiebetwistingen. De relevante organisaties zullen betrokken worden bij het dossier en krijgen de kans zich uit te spreken over het tekstvoorstel.

Non-discriminatie

474. Zie hierover de rapportering onder de randnummers. 133 *et seq.*

Leerlingenbegeleiding

475. De Centra voor Leerlingenbegeleiding (hierna: CLB's) ontstonden op 1 september 2000 door een fusie van de PMS- en MST-centra. De CLB's kregen de opdracht het welbevinden van leerlingen te bevorderen. Deze opdracht moet uitgevoerd worden met respect voor de rechten van het kind, de Wet op de Privacy en het beroepsgeheim. Het belang van de leerling staat centraal. Om die

doelstellingen te verwezenlijken, ontplooiën de centra begeleidingsactiviteiten binnen de volgende domeinen: het leren en studeren, de onderwijsloopbaan, de preventieve gezondheidszorg en het psychisch en sociaal functioneren van leerlingen. Deze activiteiten worden in overleg met de school vastgelegd. De centra ondernemen acties op vraag van leerlingen, ouders of scholen. Daarnaast heeft de Vlaamse overheid een aantal acties vastgelegd in een "verzekerd aanbod" (ondersteuning van de leerkrachten, versterking van pedagogisch draagvlak van de school...). Bepaalde activiteiten worden opgelegd in een "verplicht aanbod" (begeleiding bij problemen i.v.m. leerplichtcontrole en medisch schooltoezicht). De begeleiding van leerlingen blijft gratis, zoals voorheen. Van een CLB wordt verwacht dat het vraaggestuurd en emancipatorisch werkt. Bijzondere aandacht moet gaan naar leerlingen die bedreigd zijn in hun ontwikkeling en in hun leerproces. De zwakste doelgroepen moeten het meest intensief begeleid worden. In het personeelskader is hiervoor dan ook de meeste ruimte voorzien. Het CLB werkt subsidiair ten aanzien van de school en de ouders. School, centrum en ouders zijn gezamenlijk verantwoordelijk voor de ondersteuning van de leerling. Het centrum werkt preventief waar mogelijk en remediërend waar nodig. Dat gebeurt vanuit een multidisciplinaire benadering: naast de reeds aanwezige disciplines van psychologen of pedagogen, maatschappelijk werkers, artsen en verpleegkundigen kunnen ook andere vakmensen in de werking van het CLB worden betrokken (bv. kinesisten, logopedisten, enz.). De centra werken bovendien samen met andere diensten in een netwerk. Sinds het schooljaar 2005-2006 wordt er ook werk gemaakt van een duidelijker profilering van CLB's. Door het heel helder en concreet aflijnen van kerntaken, ongeacht de regio waarin het CLB is gevestigd en losstaand van mogelijke extra ondersteuning, wil de Vlaamse overheid bereiken dat cliënten met realistische verwachtingen naar de CLB's stappen. Met het verduidelijken van de kerntaken van CLB's wil zij ook de aanpak van CLB's t.a.v. andere hulpverleners verduidelijken.

Leerlingen met specifieke zorgvragen

476. Voor leerlingen met specifieke zorgvragen (waaronder personen met een handicap) wil de overheid komen tot een onderwijscontinuüm waarbij er een gedifferentieerd aanbod is dat aansluit op de uiteenlopende onderwijsbehoeften van leerlingen. Het basisprincipe is dat er steeds gestreefd wordt naar zoveel mogelijk inclusie in het gewone onderwijs. Via het concept 'leerzorg' wordt de zorg in het gewoon en buitengewoon onderwijs een plaats gegeven: leerzorgniveaus geven aan in welke mate het onderwijs moet worden aangepast aan de behoeften van de leerling (in plaats van omgekeerd). Op die manier wil de Vlaamse overheid impulsen geven om (leer-)stoornissen te de-problematiseren en de verwijspraktijk te optimaliseren. Het streven naar inclusie van leerlingen met speciale onderwijsbehoeften in gewone scholen is een internationaal frequent voorkomend beleidsthema. De aanhoudende groei van het leerlingenaantal in de aparte structuur van het buitengewoon onderwijs in Vlaanderen staat hier haaks op. Een beleid dat het tegengaan van dualisering en het aanvaarden van diversiteit als doel heeft, zou moeten leiden tot een beheersing van het leerlingenaantal in het buitengewoon onderwijs. Dit betekent geenszins de afbouw van de expertise en knowhow van het buitengewoon onderwijs, evenmin van de middelen die nu aan de extra zorg worden besteed. Na verschillende jaren van voorbereiding sinds 2002 kon in maart 2007 een politiek akkoord bereikt worden over het nieuwe systeem waarin ook de Vlaamse Onderwijsraad zich kan vinden, het zogenaamde leerzorgkader, dat moet garanderen dat elk kind in het Vlaams Onderwijs zorg op maat krijgt. Centraal in dat kader staan twee nieuwe begrippen: 'zorgniveaus' en 'clusters'.

Vier zorgniveaus vervangen de tweedeling gewoon en buitengewoon onderwijs. Die zorgniveaus verwijzen naar de kenmerken van het onderwijs: ze geven aan welke aanpassingen nodig zijn. Die aanpassingen slaan op het zorgaanbod, de pedagogisch-didactische aanpak en de onderwijsdoelstellingen. Hoe hoger het niveau, hoe meer zorg een leerling nodig heeft. De eerste twee niveaus zijn bedoeld voor gewone scholen. Niveau één richt zich op preventie, differentiëren en remediëren, niveau twee op faciliteren, compenseren en dispensereren. De scholen streven de eindtermen na en de leerlingen krijgen een diploma. Op het derde niveau kunnen leerlingen zowel gewoon als buitengewoon onderwijs volgen. Scholen in het gewoon onderwijs krijgen daarbij dezelfde ondersteuning als in het buitengewoon onderwijs. Dit niveau biedt dus een oplossing voor ouders die voor inclusie willen kiezen. Op zorgniveau vier volgen de leerlingen buitengewoon onderwijs. Zowel op niveau drie als vier individualiseren de scholen en werken ze met een handelingsplanning, ze streven ontwikkelingsdoelen na en de leerlingen krijgen alternatieve certificaten. Naast de vier

zorgniveaus is er ook nog een apart zorgniveau voor kinderen die tijdelijk of niet naar school gaan. Dat niveau bevat de ziekenhuisscholen en preventoria, permanent en tijdelijk onderwijs aan huis en onderwijs in K-diensten.

Vier clusters vervangen de acht types van buitengewoon onderwijs. De eerste cluster omvat de leerlingen zonder beperkingen: dit zijn alle leerlingen die niet onder andere clusters vallen. Toch zijn hier ook leerlingen bij die extra aandacht nodig hebben, bijvoorbeeld omdat ze anderstalige ouders hebben. De tweede cluster omvat de leerlingen met leerbeperkingen, zoals dyslexie. De derde cluster omvat de leerlingen met functiebeperkingen, zoals slecht horen. De vierde cluster omvat de leerlingen met sociale beperkingen, zoals autisme. De vier clusters groeperen een aantal specifieke problemen. Ze zijn breder dan de bestaande types zodat leerlingen soepeler georiënteerd kunnen worden. Door die clustering moeten zowel het gewoon als het buitengewoon onderwijs met een grotere diversiteit leren omgaan. Die manier van werken kan de problemen in verband met het leerlingenvervoer en de gebrekkige spreiding van het aanbod in het buitengewoon onderwijs deels verhelpen.

Scholen voor buitengewoon onderwijs kunnen hun poorten iets ruimer openzetten door zich te richten naar minder, maar wel ruimere doelgroepen. Daardoor zullen niet meer leerlingen instromen. Ook scholen voor gewoon onderwijs kunnen dat doen, zodat meer leerlingen die nu naar het buitengewoon onderwijs gaan toch in het gewoon onderwijs zouden kunnen blijven, mét de nodige zorg. Maar het leezorgkader verfijnt ook meer door de intensiteit van zorg aan te passen. Voor meer informatie, zie <http://www.ond.vlaanderen.be/leerzorg/>

Bondgenootschap met de lokale besturen

477. De Vlaamse overheid wil de steden stimuleren een “verbindende” rol op te nemen. Steden en gemeenten zijn ideale partners om de Vlaamse beleidsprioriteiten lokaal te laten doordringen en toe te passen. Ook op het vlak van onderwijs wil men een bondgenootschap met de lokale besturen. Daarom werd in 2005 een overlegplatform met de centrumsteden opgericht en werd in de schooljaren 2005-2006 en 2006-2007 samen meer dan 2 miljoen EUR uitgetrokken om lokale onderwijsprojecten in deze centrumsteden te ondersteunen.

b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest

478. Het Contract voor de school werd op 31 mei 2005 goedgekeurd door de Regering van de Franse Gemeenschap en vormt een blauwdruk van het educatieve beleid voor de komende jaren. De doelstellingen van het Contract zijn: verbeteren van het onderwijsniveau, bevorderen van de sociale gemengdheid in elke schoolinrichting en in elk onderwijstype, gelijkschakeling van alle onderwijstypes zodat de keuze van het onderwijstype een positieve keuze wordt, en tot slot strijden tegen alle bestaande mechanismen van doorverwijzing in de onderwijsinstellingen. Het contract telt 10 prioriteiten.

Kosteloosheid van het onderwijs

479. De Minister van het Verplicht Onderwijs heeft omzendbrief 1461 van 10 mei 2006 goedgekeurd (*bijlage verkrijgbaar op aanvraag*). In deze omzendbrief wordt de huidige regelgeving toegelicht inzake gratis onderwijs en kosten ten laste van de leerlingen en hun gezin in het verplicht onderwijs van de Franse Gemeenschap. Deze omzendbrief licht tevens de nieuwe maatregelen toe die binnenkort in werking zullen treden, zoals maatregelen inzake kosten voor activiteiten die buiten de school plaatsvinden en klasexcursies. Daarnaast voorzag de Regering van de Franse Gemeenschap in 2006 in de betaling van aanvullende toelagen en subsidies aan de inrichtingen voor de aankoop van handboeken en schoolsoftware.

Leerlingenbegeleiding

480. Teneinde de kwaliteit van de omkadering van leerlingen in het basis-, secundaire en bijzonder onderwijs nog verder te verbeteren, hebben het Waalse Gewest en de Franse Gemeenschap twee overeenkomsten afgesloten. In het kader van het “dispositif PTP” en het “dispositif aides à la promotion de l’emploi” (APE) zal het Waalse Gewest respectievelijk 1.030 en 2.000 banen subsidiëren.

Opvoering van de strijd tegen gettoscholen

481. Het decreet van 28 april 2004 (*bijlage verkrijgbaar op aanvraag*) organiseert een mechanisme voor de gedifferentieerde toekenning van werkingstoelages of –subsidies aan onderwijsinstellingen. Daarbij wordt rekening gehouden met hun specifieke eigenschappen. Het bedrag van de toegekende middelen wordt berekend in functie van de omvang van de instelling en in functie van sociaal-economische criteria.

Het decreet houdende diverse maatregelen met het oog op de regularisatie van de inschrijvingen en van de veranderingen van school in het leerplichtonderwijs werd in februari 2007 goedgekeurd door het Parlement van de Franse Gemeenschap. Dit decreet vormt de concrete uitwerking van Prioriteit 9 van het Contract voor de School en maakt een betere strijd tegen het fenomeen van de gettoscholen mogelijk.

Een eerste maatregel heeft betrekking op de inschrijvingen in het eerste jaar van het secundaire onderwijs, en meer in het bijzonder op de wachtlijsten die sommige schoolinrichtingen hebben ingevoerd. De tweede maatregel betreft het rekening houden met leerlingen die definitief zijn uitgesloten voor de berekening van de omkadering en de subsidies die aan de schoolinrichtingen worden toegekend. De derde maatregel heeft betrekking op de veranderingen van school. In het kader van de strijd tegen het doorverwijzen, het schoolfalen en het afhaken op school is het voortaan verboden om van school te veranderen tijdens een cyclus in het basisonderwijs of tijdens de 1e cyclus van het secundaire onderwijs.

Samenwerkingsverband Onderwijs - Jeugdbijstand

482. Het systeem van de “diensten voor schoolherinschakeling” (*Services d'accrochage scolaire - SAS*) bevestigt een aantal experimentele projecten: de Regering heeft een erkenningsplan goedgekeurd van 12 diensten die verspreid zijn over het hele grondgebied van de Franse Gemeenschap. Bovendien is een verhoogde cofinanciering van de Algemene Directie Leerplichtonderwijs en de Algemene Directie Hulpverlening aan de Jeugd voorzien. In 2006 werd dankzij overeenkomsten tussen de Franse Gemeenschap en het Brussels en Waals Gewest een loonmassa vrijgemaakt waardoor deze diensten meer personeel kunnen inzetten. Op 15 december 2006 heeft het Parlement van de Franse Gemeenschap een decreet aangenomen houdende versteviging van het systeem van de “diensten voor schoolherinschakeling”. Dit decreet heeft in het bijzonder betrekking op het systeem van de diensten voor schoolherinschakeling en op diverse maatregelen inzake collectieve leefregels binnen schoolinrichtingen. Dit decreet bevestigt dat er twaalf diensten voor schoolherinschakeling zijn. Sinds de goedkeuring van het decreet heeft een overlegvergadering plaatsgevonden tussen de Algemene Directie voor het Verplichte Onderwijs en de Algemene Directie Hulpverlening aan de Jeugd met het oog op de invoering van een samenwerkingsprocedure voor de respectievelijke inspectiediensten van beide sectoren en een samenwerkingsprotocol tussen deze diensten en de consulent van de bijzondere jeugdzorg (zie bijlage 11, nr. 31). Daarnaast heeft de dienst voor de controle van het schoolbezoek in 2007 10 bijkomende controleurs aangeworven.

De psycho-medisch-sociale centra (PMS)

483. Het decreet van 14 juli 2006 (*bijlage verkrijgbaar op aanvraag*) betreffende de opdrachten van de PMS legt de klemtoon op hun voornaamste acties, zoals school- en beroepsoriëntatie (*cf. supra* nr. 400).

Strijd tegen het vroegtijdig verlaten van de school, de uitsluiting en het geweld op school

484. Het decreet van 12 mei 2004 (*cf. bijlage 34*) richt een systeem in dat bestaat uit zes maatregelen:

- De ombudsdienst voor het onderwijs
- De mobiele ploegen
- De administratieve coördinatieceel voor de preventieve acties inzake het vroegtijdig verlaten van de school en geweld op school
- De opleiding inzake de preventie en het beheer van crisissituaties in het schoolmilieu
- De oprichting van een Herscholings- en herintegratiecentrum (niet uitgevoerd)

- Een regeling ter bevordering van een succesvolle terugkeer naar school (cf. bijlage 11, nr.31).

Het in december 2006 goedgekeurde decreet (cf *supra* nr.482) legt maatregelen op in het kader van de strijd tegen het afhaken op school: zo zijn schooldirecteuren voortaan verplicht om vanaf de eerste dag waarop een leerling onwettig afwezig is de Jeugdbijstand te verwittigen, indien de leerling in kwestie in moeilijkheden verkeert, dan wel zijn gezondheid of veiligheid in gevaar is. Dit moet eveneens gebeuren wanneer de omstandigheden waarin een leerling wordt opgevoed in het gedrang komen vanwege het gedrag van die leerling, zijn gezin of zijn familieleden. Daarnaast werden de modaliteiten vastgelegd voor de samenwerking tussen de school, de PMS en de bijzondere jeugdzorg, met name op het vlak van het afhaken op school en uitsluiting op school.

Introductie van ICT in de scholen

485. Het Strategisch plan inzake de integratie van de informatie- en communicatietechnologieën (ICT) in de schoolinrichtingen van het verplicht onderwijs en van het onderwijs voor sociale promotie in de Franse Gemeenschap werd goedgekeurd in juli 2002. Dit Strategisch plan telt 48 maatregelen die men kan onderbrengen onder 4 pijlers:

- Het gebruik van informaticatechnologieën voor administratieve doeleinden;
- Het gebruik van informaticatechnologieën voor pedagogische doeleinden;
- Het pedagogisch gebruik van ICT;
- De opleiding van leerlingen.

Dankzij dit Plan krijgt iedereen een betere toegang tot de informaticatechnologieën en de digitale cultuur. Het Plan draagt dan ook bij tot de gelijkheid van kansen, de ontwikkeling van jongeren en de openheid van jongeren voor andere culturen.

Het project Cyberclasse, de opvolger van het project Cyberécoles, wil ervoor zorgen dat alle scholen van alle onderwijstypes uit het Waalse Gewest kunnen beschikken over een moderne en krachtige informatica-uitrusting. Dit nieuwe uitrustingsplan is het resultaat van een samenwerkingsakkoord tussen het Waalse Gewest, de Franse Gemeenschap en de Duitstalige Gemeenschap dat in augustus van 2005 werd ondertekend.(cf. bijlage 11, nr.32)

Beheersing van het basiscurriculum

486. Het decreet van 30 juni 2006 (*bijlage verkrijgbaar op aanvraag*) streeft naar een betere beheersing van de basiscurricula (Frans, wiskunde) door alle leerlingen (1^{ste} graad van het secundair onderwijs), evenwel zonder de verwerving van andere kennis, die eveneens van essentieel belang is voor een harmonieuze en evenwichtige ontwikkeling van het kind (talen, opwekken van belangstelling voor artistieke, culturele en sportieve activiteiten,...), over het hoofd te zien. Hiertoe:

- telt het gemeenschappelijke wekelijkse lesrooster 28 lestijden in plaats van 27 lestijden, zoals vroeger het geval was.
- wordt de functie en de organisatie van aanvullende activiteiten geherdefinieerd.
- kunnen leerlingen met leerproblemen deelnemen aan een programma bestaande uit activiteiten inzake remediëring, oppeilstelling of herstructurering van de verworven kennis.
- behoudt het decreet tevens de mogelijkheid tot organisatie van een eerste gedifferentieerde graad die uitsluitend bedoeld is voor leerlingen die het secundair onderwijs aanvatten zonder Getuigschrift van basisonderwijs. Dit zijn dus leerlingen die deze basiscurricula niet in dezelfde mate beheersen.

Schoolvervoer

487. Het Waalse Gewest organiseert in het Franstalige taalgebied het schoolvervoer voor de leerlingen van het gespecialiseerde onderwijs, net als voor de leerlingen die het normale onderwijs volgen in de school die het dichtst bij hun woonst ligt en daarvoor niet de openbare buslijnen kunnen gebruiken. 900 speciale trajecten vervolledigen het aanbod van het openbare vervoer en bevorderen op die manier de toegang tot het onderwijs. Sinds 2003 werd de kwaliteit van de dienstverlening verbeterd door maatregelen die de veiligheid verbeteren (toepassing van de wettelijke bepalingen die één zitplaats voorzien per kind dat wordt vervoerd, opleiding van begeleidend personeel) en de reistijd

inkorten (ontdubbeling van trajecten, omgekeerde rijrichting, samenbrengen van leerlingen aan bepaalde haltes). Bovendien zorgt een permanent overlegpunt er nu voor dat alle betrokken actoren samen de problemen kunnen bespreken (discipline, reistijd, begeleiding) en oplossingen kunnen aandragen die voor iedereen goed zijn.

Leer-werkopleiding

488. De Waalse regering heeft in augustus 2005 haar Marshallplan gelanceerd. Dit plan investeert meer bepaald in de beroepsopleidingen en in de actieve zoektocht naar werk voor jongeren. Het Waals instituut voor alternerende opleiding, zelfstandigen en kleine en middelgrote ondernemingen (IFAPME) speelt, als verstrekker van leer-werkopleidingen voor ondernemingen, een belangrijke rol in deze missie. Het heeft tot doel jongeren te laten openbloeien aan de hand van vorming, bevordering van ondernemingsgeest en ontwikkeling van professionele vaardigheden.

De transitie van het lager onderwijs naar het middelbaar onderwijs en het hoger onderwijs.

489. Om de overgang van de lagere naar de secundaire niveaus van het leerplichtonderwijs te vereenvoudigen en het voortbestaan van het pedagogische continuüm te verzekeren, werden vijf pilootprojecten opgestart waarin leerkrachten van het basis- en secundair onderwijs werden bijeengebracht. Ze werken samen aan manieren om alle leerlingen de nodige basisvaardigheden bij te brengen die beantwoorden aan de eindtermen om zo de link tussen deze twee onderwijsniveaus te versterken alsook de rol van de eerste graad van het secundair onderwijs.

Een meer coherente structuur voor de 1e graad van het secundair onderwijs.

490. Het Parlement van de Franse Gemeenschap heeft in juni 2006 een decreet aangenomen met het oog op een betere beheersing van de basisvaardigheden die beantwoorden aan de eindtermen door alle leerlingen, van het kleuteronderwijs tot het einde van de 1e graad van het secundair onderwijs. Een tweede decreet, gestemd in februari 2007, stelt een pedagogische herschikking voor van de gedifferentieerde 1e graad. Het decreet beoogt daarbij de inrichting van een aanvullend jaar, op het einde van het 1e of 2e gemeenschappelijke jaar, voor de leerlingen die leerproblemen ondervinden. Anderzijds wil het alle leerlingen die hun getuigschrift van het basisonderwijs nog niet hebben gehaald, de kans bieden om dat wel te doen.

Gespecialiseerd onderwijs

491. De Franse Gemeenschap heeft de uitgave van een gids met good practices voor de integratie van kinderen met een handicap in het zogenaamde “normale” onderwijs ondersteund. De Franse Gemeenschap legde in september 2005 de wijzigingen ten uitvoer die werden ingevoerd door het decreet van 3 maart 2004. Het decreet beoogt een diepgaande reorganisatie van het gespecialiseerde beroepsonderwijs waarbij een organisatie in drie fasen de voorkeur krijgt op een structuur met cycli.

Daarnaast ondersteunt de Franse Gemeenschap drie pedagogische projecten:

- Het behoud in het “normaal” onderwijs van kinderen die in eerste instantie werden doorverwezen naar het gespecialiseerd onderwijs van type 8.
- De introductie van de leer-werklogica in het gespecialiseerde onderwijs.
- De oprichting van schoolstructuren ter bevordering van de socialisering teneinde het schoolverlaten in het gespecialiseerde onderwijs te bestrijden.

Een meer doeltreffende dialoog tussen school en gezin.

492. De kwaliteit van de relaties tussen het gezin en de school heeft een beduidende impact op de slaagkansen van de leerlingen. In het kader van het Contrat pour l'école werd in maart 2006 een eerste oproep gelanceerd voor projecten om de relaties “school-gezin” te versterken. Uiteindelijk werden 20 projecten gesubsidieerd. Ze werden verder uitgewerkt in de loop van het schooljaar 2006-2007. De “good practices” die aldus werden afgebakend, zullen verspreid worden over alle schoolinstellingen en meer bepaald via een website.

493. In 2008 wordt een reglement betreffende de ouderverenigingen uitgewerkt. Het heeft tot doel een wettelijke basis aan te leveren voor de bestaande ouderverenigingen, zonder de good practices in

vraag te stellen die reeds gehanteerd worden in bepaalde instellingen. Dit voorontwerp van decreet wil tevens op doeltreffende wijze de mogelijkheden van de Participatieraad optimaliseren om zo de ouders beter te betrekken bij de opvoedkundige initiatieven.

b.3 Regering van de Duitstalige Gemeenschap

Leerlingen met specifieke zorgvragen

494. Op dit ogenblik werkt de Duitstalige Gemeenschap aan een ontwerpdecreet tot oprichting van een comité voor integratie en buitengewoon onderwijs en tot invoering van een nieuwe procedure voor de integratie van kinderen die grondig moeten worden ondersteund in de gewone scholen. Er wordt gewerkt aan een nieuwe definitie van de 'leerling die grondig moet worden ondersteund'. Dit betreft een leerling die ingeschreven is in een gewone basisschool en voor wie een steunproject bij de Regering van de Duitstalige Gemeenschap ingediend en door haar goedgekeurd is. Dit steunproject is op maat gemaakt, het is aan de betrokken leerling aangepast en stelt precieze doeleinden vast qua bevoegdheden. Het wordt jaarlijks onderzocht en zo nodig aangepast. De pedagogische inspectie-begeleiding zorgt voor de follow-up van het project.

495. In het ontwerpdecreet terzake wordt een comité voor integratie en buitengewoon onderwijs opgericht en een nieuwe procedure ingevoerd voor de integratie van kinderen die grondig moeten worden ondersteund in de gewone scholen. Het comité en de nieuwe procedure bestaan reeds en bevinden zich in een pilootfase. De procedure verloopt als volgt: in de eerste plaats moet de noodzaak van bijzondere pedagogische steun worden vastgesteld door een onderzoek van een psycho-medisch-sociaal centrum. Vervolgens beslissen de met het onderwijs van het kind belaste personen of het kind naar een bijzondere school of een gewone school moet gaan. In dat laatste geval moet het comité zich uitspreken over de doelstellingen en de maatregelen op grond waarvan de grondige steun verleend kan worden. Het comité stelt tevens de noodzakelijke middelen voor om deze doelstellingen te verwezenlijken. Op basis hiervan kiest het comité voor een bijzondere school of een gewone school. Deze beslissing wordt voorgelegd aan de Minister van Onderwijs, die een definitieve beslissing neemt over de toekenning van de middelen aan de gewone scholen waarin integratieprojecten aan de gang zijn of overwogen worden (mogelijkheid om beroep aan te tekenen tegen deze beslissing). Zijn lid van het comité voor integratie en buitengewoon onderwijs met stemrecht: de directeur van de gewone school, de directeur van de bijzondere school en een leraar van het buitengewoon onderwijs. Hebben een raadgevende stem: de personen belast met de opvoeding, in voorkomend geval externe adviseurs en deskundigen. De toekomst zal ons meer leren over de werking van dit decreet.

Introductie van ICT in de scholen

496. Het project Cyberclasse, de opvolger van het project Cyberécoles, wil ervoor zorgen dat alle scholen van alle onderwijstypes uit het Waalse Gewest kunnen beschikken over een moderne en krachtige informatica-uitrusting. Dit nieuwe uitrustingsplan is het resultaat van een samenwerkingsakkoord tussen het Waalse Gewest, de Franse Gemeenschap en de Duitstalige Gemeenschap dat in augustus 2005 werd ondertekend (*cf supra* nr.485).

Participatie op school

497. Voor wat betreft de vertegenwoordiging van leerlingen, is het zo dat het schoolhoofd een leerlingenvertegenwoordiging moet organiseren vanaf de 2^{de} graad van het secundair onderwijs. De leerling-vertegenwoordigers hebben recht op informatie en overleg. De bepalingen betreffende de manier waarop de leerlingendelegatie betrokken wordt, worden uitgewerkt binnen de Pedagogische Raad, samen met de leerlingendelegatie en worden ter beslissing voorgelegd aan de organiserende macht.

b.4 Brusselse Regering en Bestuurscolleges

Schoolvervoer

498. Teneinde de toegang tot het onderwijs te bevorderen voor kinderen die naar school gaan in instellingen voor buitengewoon onderwijs gelegen op het grondgebied van het Brussels Hoofdstedelijk Gewest, is de COCOF belast met het organiseren van het vervoer van deze kinderen tussen hun thuis en de school.

Er worden schoolbegeleiders ingezet die deze speciale trajecten begeleiden. In de periode 2002-2007 verbeterde de kwaliteit van het vervoer – en bijgevolg ook het comfort van de vervoerde kinderen. Deze verbetering kwam er door een uitbreiding van het aantal trajecten (116 in 2002 - 157 in 2006-2007), waardoor de reistijd tussen de woning en de school daalde, evenals door de implementatie van wettelijke bepalingen die stellen dat elk vervoerd kind een zitplaats moet hebben (vroeger moesten drie kinderen van minder dan 12 jaar twee zitplaatsen met elkaar delen) en door alle speciale bussen uit te rusten met veiligheidsgordels. Voor de schoolbegeleiders worden opleidingsprogramma's georganiseerd (kennis van de kinderen en de verschillende soorten handicaps, aanpak van conflicten in groepen van kinderen, EHBO). Daarnaast organiseert de administratie op de scholen regelmatig ontmoetingen met de vervoerders en de schooldirecties. Op dergelijke ontmoetingen kunnen de vastgestelde problemen samen aangepakt worden (discipline, naleving van de uurroosters, enz.) en kunnen oplossingen worden gevonden die voor iedereen aanvaardbaar zijn.

Bestrijding van het afhaken op school

499. Het Plan tegen het afhaken op school (*Dispositif Accrochage Scolaire*) werd in 2000 opgestart door de Brusselse Regering en financiert schoolprojecten die buiten de lesuren plaatsvinden. Doelstelling van het plan is de preventie van het afhaken op school: het budget van dit programma is in de periode 2002-2007 vertienvoudigd. Het aantal gesteunde projecten is op zijn beurt vervijfvoudigd. Diverse projecten verwijzen naar het IVRK.

500. In het kader van een decreet betreffende de sociale cohesie steunt de COCOF talrijke taakscholen, activiteiten m.b.t. onderwijshulp, evenals talrijke verenigingen die een brede waaier van activiteiten aan kinderen en jongeren aanbieden, zowel tijdens het schooljaar als tijdens de schoolvakanties.

Sociale samenhang

501. In het kader van een decreet betreffende de sociale samenhang steunt de COCOF talrijke taakscholen, activiteiten m.b.t. onderwijshulp, evenals talrijke verenigingen die een brede waaier van activiteiten aan kinderen en jongeren aanbieden, zowel tijdens het schooljaar als tijdens de schoolvakanties.

Affectieve en seksuele opvoeding

502. De door de COCOF erkende Centra voor gezinsplanning organiseren lessen over seksuele en affectieve opvoeding. Deze worden voor het merendeel georganiseerd in de basis- en middelbare scholen van het algemeen secundair onderwijs of het beroepsonderwijs, maar ook in de opvangcentra die afhangen van de jeugdbescherming, wijkhuizen, centra voor personen met een handicap. De preventieactiviteiten van de centra vertegenwoordigen 6.404 uren animatie per jaar die in of buiten de scholen met jongeren of met volwassenen worden georganiseerd. Het doelpubliek van deze preventiemaatregel is tussen 6 en 50 jaar oud en is Belgisch en/of van buitenlandse herkomst.

B. Doelstellingen van het onderwijs (art. 29)

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

503. In het Vlaams onderwijs moeten jaarlijks bepaalde minimumdoelen worden bereikt: men spreekt over eindtermen voor het lager en secundair onderwijs en ontwikkelingsdoelen voor het kleuteronderwijs en het buitengewoon onderwijs. Die bewaken mee de kwaliteit van het onderwijs. Voor de lijst met eindtermen in het lager en secundair onderwijs, kan verwezen worden naar bijlage 13. Niet alleen mensenrechten maar ook kinderrechten worden hierin ondertussen expliciet opgenomen. Voor voorbeelden van hoe racisme en verdraagzaamheid, impliciet en expliciet, aan bod komen, kan verwezen worden naar wat gezegd werd over mensenrechteneducatie (*cf. supra* nr. 67 en bijlage 6, nr. 42).

504. Voor de overheid zijn de eindtermen nuttig omdat ze een goed criterium zijn, bijvoorbeeld om de inspanningen van scholen te laten beoordelen door de inspectie. Of om te onderzoeken wat kinderen kennen en kunnen wanneer ze het basisonderwijs verlaten. In Vlaanderen bestaat sinds vorig jaar op de scholen een controle- en inspectie-instrument voor de eindtermen. De schoolinspectie controleert alle specifieke eindtermen. Op het niveau van het secundair onderwijs wordt gecontroleerd welke inspanningen de school levert om de kinderrechten en de mensenrechten binnen de inrichting in de praktijk te brengen en te doen naleven. In het basisonderwijs worden de leerlingen en hun kennis van hun rechten getoetst door de school zelf, vermits het hier gaat om een resultaatsverplichting. Er is ook een wetenschappelijk onderzoek gaande waarin deze vakoverschrijdende eindtermen worden geëvalueerd, teneinde hun sociale relevantie aan te tonen. De resultaten van dit onderzoek zouden over een jaar beschikbaar moeten zijn en een meer concrete formulering van deze eindtermen mogelijk moeten. Eindtermen en ontwikkelingsdoelen worden, rekening houdend met maatschappelijke ontwikkelingen, aangepast.

505. Vanaf september 2007 wordt ook in de lerarenopleiding rekening gehouden met de rechten van het kind (*cf.* <http://www.ond.vlaanderen.be/nieuws/2007p/0420-basiscompetenties.htm>).

506. Gezondheidseducatie kwam reeds aan bod (zie ook: www.gezondopschool.be). Ook in het kader van natuur- en milieueducatie worden verschillende initiatieven genomen (*cf.* art. 29, §1, e). Zo is er het project 'Milieuzorg op school' van de Vlaamse overheid, de vijf Vlaamse provincies en de Vlaamse Gemeenschapscommissie: www.milieuzorgopschool.be. Sinds de start tekenden reeds meer dan 2900 scholen in, dit is 57 % van alle Vlaamse scholen (*cf.* bijlage 6, nr. 41).

b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest

In de Franse Gemeenschap:

Intercultureel onderwijs

507. Het Partnerschapscharter tussen de Franse Gemeenschap, Griekenland, Italië, Marokko, Portugal en Turkije – dat hernieuwd werd in 2001 en de periode 2001-2005 bestrijkt – streeft naar een opwaardering van het intercultureel onderwijs. In het kader van het project "Intercultureel Onderwijs" hebben een veertigtal scholen tijdens het schooljaar 2004-2005 een LCO-project georganiseerd (*cf.* bijlage 11, nr.8). Er werden nieuwe bilaterale partnerschapscharters opgesteld voor de periode 2006-2009. Deze charters werden ondertekend door de Minister-president van de Franse Gemeenschap en door de andere partners; de ondertekeningsprocedure in de partnerlanden is nog aan de gang.

Onderwijs en gelijke kansen

508. De Directie van de gelijke kansen bij de Franse Gemeenschap besteedt een groot deel van haar budget aan de ondersteuning van het verenigingsleven en aan vernieuwende projecten inzake gelijke

kansen. Het betreft bijvoorbeeld: de preventie van geweld in liefdesrelaties tussen jongeren, de strijd tegen seksistische stereotiepen, de strijd tegen genitale verminkingen van vrouwen, enz. Een deel van deze activiteiten vindt plaats in de instellingen van het secundair onderwijs van de Franse Gemeenschap. Voor een meer gedetailleerde benadering van deze projecten, kunt u terecht op de website van de Directie van de gelijke kansen (cf. bijlage 11, nr.33).

De ontwikkeling van een scholing om burgerschap bij te brengen

509. Het parlement van de Franse Gemeenschap heeft in januari 2007 een decreet aangenomen betreffende de training in burgerschap en het bewustmaken van leerlingen over het belang van een verantwoord en actief burgerschap voor een beter begrip van de maatschappij. Het voorziet in:

- De ontwikkeling en verspreiding van een beknopt overzichtswerkje met als titel “*Een burger zijn en worden*”. Met dit initiatief wil men studenten bepaalde ijkpunten laten verwerven die tot een beter begrip van de burgerlijke en politieke maatschappij kunnen leiden.
- De ontwikkeling van interdisciplinaire projecten die verband houden met het burgerschap in alle normale en gespecialiseerde basis- en secundaire scholen, in elke onderwijscyclus en graad.

De veralgemening en erkenning van structuren voor leerlingenvertegenwoordiging binnen het vijfde en zesde leerjaar van het basisonderwijs en in het secundaire onderwijs (klasafgevaardigden en klassenraden).

In het Waals Gewest:

Niet-formeel onderwijs

510. In het kader van de actie “*Été solidaire, je suis partenaire*” kunnen de betrokken jongeren erg veel opsteken over burgerschap. Deze actie krijgt de steun van drie verschillende departementen. In het kader ervan kunnen de gemeenten, OCMW's, de openbare huisvestingsmaatschappijen en regionale psychiatrische ziekenhuizen jongeren tijdens de maanden juli en augustus op basis van een studentenovereenkomst allerhande karweitjes laten uitvoeren in hun naaste omgeving. Op deze manier wil men de jongeren burgerzin aanleren en de verschillende generaties dichter bij elkaar brengen; bovendien doen de jongeren zo een eerste ervaring inzake betaald werk op. Deze actie is gericht tot jongeren van 15 tot 21 jaar die afkomstig zijn uit de wijken waar deze acties georganiseerd worden. Zij ontvangen een netto-uurloon van minstens 5 € een ervaren persoon die ouder is dan 25 jaar staat in voor de begeleiding van het team, dat minstens 4 jongeren telt. Met deze actie wil men de jongeren betrekken bij de opwaardering, verbetering en verfraaiing van hun wijk en hun omgeving; tevens wil men bij hen een gevoel voor burgerzin en solidariteit ontwikkelen ten aanzien van benadeelde personen of personen in moeilijkheden (bejaarden, personen met een handicap, kansarmen,...). Naast deze onmiddellijke positieve gevolgen bevorderen deze projecten de sociale banden tussen de jongeren en de burgers in het algemeen. Door de talrijke contacten en realisaties wordt het beeld dat zij van elkaar hebben enorm verrijkt. “*Été solidaire*” vormt voor veel van de deelnemende jongeren een eerste en kostbare werkervaring. Meer nog, dankzij deze actie leren zij wat het begrip 'burgerzin' in de praktijk betekent.

Milieu-educatie

511. Wat betreft de natuur- en milieu-educatie cultiveert het Waalse Gewest een actieve aanpak onder de algemene titel van “Milieuopleiding” (Education relative à l'Environnement (ErE)). Om zich te wapenen met een doeltreffende tool voor die Milieuopleiding ontwikkelde het Waalse Gewest de Gewestelijke centra voor een eerste kennismaking met leefmilieu en natuur (CRIE).

Ze verzekeren een openbare dienst voor informatie, sensibilisering en vorming met betrekking tot het leefmilieu vanuit het oogpunt van duurzame ontwikkeling. De verschillende CRIE's bestrijken het hele Waalse territorium om op die manier voor nabijheid met de burgers te zorgen. De activiteiten van de CRIE's richten zich tot scholen van het kleuter- tot het hoger onderwijs en tevens tot volwassenen.

b.3 Regering van de Duitstalige Gemeenschap

Formeel onderwijs

512. Het vormingsdoel van alle scholen uit het basisonderwijs en het secundair onderwijs is de overdracht van competenties. De school heeft tot taak ervoor te zorgen dat alle leerlingen zich zoveel mogelijk competenties eigen kunnen maken. De studierichtingen en de vormen die de opleiding kan aannemen, zijn verschillende doch equivalente middelen. Zij zijn toegankelijk voor jongens en meisjes, zonder uitzondering. Elke organiserende macht stelt een activiteitenplan op of assimileert een activiteitenplan voor haar kleuterafdelingen. Voor de lagere en secundaire scholen staat zij in voor de uitwerking of assimilatie van studieprogramma's of lessenprogramma's per discipline of domein en per graad. Aanvullende competenties worden tevens als doelstelling opgenomen in de verschillende lessenprogramma's.

513. Daarnaast moet elke school die door de Duitstalige Gemeenschap georganiseerd of gesubsidieerd wordt een opdracht vervullen die haar is opgedragen door de maatschappij. Deze opdracht bestaat in het nastreven van algemene doelstellingen tijdens alle lessen en andere pedagogische activiteiten: alle vormings- en educatieve activiteiten moeten verplicht gebaseerd zijn op de erkenning en naleving van de mensenrechten. De school bevordert het rijpingsproces van de leerlingen. Zij bevordert de gelijkheid van kansen en leert de leerlingen erkennen dat alle anderen hetzelfde recht hebben op zelfrealisatie en op zelfbeschikking. De onderlinge relaties tussen de leerlingen moeten gestoeld zijn op de beginselen van rechtvaardigheid, solidariteit en tolerantie, evenals op het beginsel van gelijkheid tussen man en vrouw. De school leert hen dat zij de andere moeten respecteren en dat zij zich verantwoordelijk dienen te gedragen ten aanzien van het milieu en de natuur. De school heeft tot taak bij alle leerlingen een gevoel van samenhang te ontwikkelen en de elementaire democratische praktijken bij te brengen. Zij leert hen open te staan voor cultuur en wetenschap, evenals de religieuze en ideologische overtuigingen van anderen te respecteren.

Niet-formeel onderwijs

514. Ook het niet-formeel onderwijs moet in overweging worden genomen. Het niet-formeel onderwijs volgt de logica van de rechten van het kind, aangezien het kinderen en jongeren ervaringen laat opdoen waarin zij zich persoonlijk kunnen ontplooiën. Het niet-formeel onderwijs plaatst de jongeren in situaties waarin zij optreden als sociale en culturele spelers die initiatieven kunnen nemen en verantwoordelijk zijn voor actieve projecten.

- Het Ministerie van de Duitstalige Gemeenschap heeft het Benelux-seminarie over niet-formeel leren "Doe en ontdek" georganiseerd, dat liep van 16 tot 18 november 2005 (het eindverslag bevindt zich op de website www.dglive.be/regierungserklaerung). Dit seminarie was zowel gericht op jongeren, als op opvoeders, deskundigen en verantwoordelijken van de ministeries bevoegd voor de jeugdzaken van de vijf Benelux-gemeenschappen (de 3 gemeenschappen van België, Luxemburg en Nederland). Het doel was de specifieke eigenschappen van het niet-formeel onderwijs te onderzoeken aan de hand van praktische voorbeelden (projecten voor jongeren), evenals de uitwerking van kwaliteitscriteria en voorwaarden voor een succesvol engagement van jongeren (*bijlage verkrijgbaar op aanvraag*);
- Via maatregel nr. 62 van de Regering van de Duitstalige Gemeenschap (*bijlage verkrijgbaar op aanvraag*) wil men de opleiding van jonge vrijwillige animatoren ondersteunen door hun engagement aan te moedigen en hun individuele capaciteiten te ontwikkelen. Deze opleiding wordt aangeboden door de jeugdraad van de Duitstalige Gemeenschap en is erkend door het Ministerie van de Duitstalige Gemeenschap. Zij is gericht tot jongeren vanaf 16 jaar. Omdat de jongeren hierbij op eerdere leeftijd betrokken willen worden, werd in 2006 een vooropleiding georganiseerd voor jongeren vanaf 15 jaar.

b.4 Brusselse Regering en Bestuurscolleges

Affectieve en seksuele opvoeding

515. Cf. Supra nr.502.

Milieu-educatie

516. Tussen 2003 en 2007 werden meer dan 1.100 klassen gesensibiliseerd over het nut van gescheiden afvalinzameling en het respect voor het milieu. Op deze manier werden ongeveer 25.000 kinderen en jongeren bereikt. Er werden meer dan 410 uitstappen georganiseerd voor de scholen (leerlingen vanaf 14 jaar), zodat de kinderen met eigen ogen de afvalcyclus konden zien en zich bewust werden van de impact van gescheiden afvalinzameling op het milieu. In dit kader kunnen wij de volgende initiatieven vermelden:

517. In de loop van 2003 heeft Net Brussel in samenwerking met Fost + een “Scholen”-campagne gevoerd. Voor de eerste keer kregen alle scholen uit het basis- en secundair onderwijs een koffertje met documentatie, affiches, animatievoorstellen, tips voor het organiseren van gescheiden afvalinzameling enz. Het doel van dit koffertje bestond in het formuleren van aanbevelingen over gescheiden afvalinzameling op school en in het verstrekken van informatie op grote schaal. Wat dit laatste aspect betreft, werd gebruik gemaakt van visuele middelen die speciaal voor de scholen en leerlingen waren ontwikkeld. De scholen die dat wensten, konden aanvullend materiaal bestellen: affiches, brochures, stickers en animaties en bezoeken die georganiseerd werden door Net Brussel met “gescheiden afvalinzameling/recyclage” als thema. Deze actie werd afgesloten met een wedstrijd: de scholen die de beste resultaten hadden behaald (animaties, initiatieven en inzamelingen), wonnen een prijs in natura, d.w.z. pedagogisch materiaal van hun keuze.

518. Er werd eveneens een Operatie Kwaliteit op school georganiseerd in het Brussels Hoofdstedelijk Gewest die een verbetering van de kwaliteit van de gescheiden afvalinzameling beoogde. Meer dan 316 scholen werden bezocht om de directie en de onderhoudsdiensten te sensibiliseren. Verder waren er animaties (157 klassen), bezoeken aan het Sorteercentrum, het Compostcentrum en het containerpark (123 schoolbezoeken) en werd er documentatie verspreid (19.800 exemplaren).

519. In 2006 en 2007 werd dankzij een actieve samenwerking tussen de Franse Gemeenschap en het Brussels Hoofdstedelijk Gewest een pilootproject gelanceerd in de Franstalige basisscholen. Dit project verliep in twee delen: enerzijds werd informatie en animatie aangeboden aan alle Brusselse scholen, anderzijds volgden een twintigtal scholen een actieprogramma, “le Défi du Tri” genaamd. Via dit programma werden de leerlingen en de personen met pedagogische leiding aangemoedigd en geresponsabiliseerd om afval beter te sorteren. Het programma bestond uit periodieke beoordelingen van de afvalsortering en uit animaties. De resultaten van deze beoordelingen werden omgezet in grafieken: hierdoor konden alle betrokken actoren van de schoolinrichtingen op elk ogenblik nagaan welke vooruitgang zij hadden geboekt en hieruit constructieve conclusies trekken.

Erfgoededucatie

520. In het Brussels Hoofdstedelijk Gewest werden drie verschillende acties georganiseerd om jongeren en kinderen te sensibiliseren voor het onroerend erfgoed, het behoud en de bescherming ervan, evenals de ontwikkeling van burgerschap:

- *De Erfgoedklassen* richten zich tot een publiek van 10 tot 18 jaar uit het beroeps-, technisch en algemeen onderwijs van de Franstalige en Nederlandstalige scholen van het Gewest. Tijdens de ontdekkingsdagen van de Erfgoedklassen worden kinderen en jongeren gesensibiliseerd voor het erfgoed en burgerschap. Door de ontwikkeling van het gevoel dat men tot een bepaalde wijk of stad behoort, en door mensen bewust te maken van hun verantwoordelijkheid ten aanzien van het erfgoed en zijn omgeving, zet men ongemerkt de stap van inwoner naar burger. Deze activiteiten zijn gratis en voldoende talrijk om de inschrijving van 2.165 Franstalige en 710 Nederlandstalige leerlingen mogelijk te maken. In het kader van deze acties zullen 123 programma's van één dag (85 voor klassen uit het basisonderwijs, 38 voor klassen uit het secundair, in totaal 2.460 leerlingen) worden aangeboden tijdens het schooljaar 2007-2008.

- *Tijdens de erfgoedmaandagen kunnen jongeren – de toekomstige beschermheren van ons erfgoed – op een speelse manier kennismaken met ons erfgoed.* De activiteiten richten zich tot leerlingen van de laatste twee jaren van het basisonderwijs en tot alle jaren van het secundair onderwijs. In plaats van traditionele bezoeken aan erfgoed wordt de voorkeur gegeven aan interactieve animaties die speciaal voor de jongeren werden bedacht. Op deze manier raakten de Brusselse leerlingen tijdens een dertigtal animaties vertrouwd met wat ons erfgoed te bieden heeft op het vlak van Licht en Verlichting. Deze animaties nemen de vorm aan van fiets- of busparcours, spelletjes, ontdekkingsstochten, wandelingen, interactieve rally's of ontdekkingsbezoeken. In 2006 hebben ongeveer 2.500 leerlingen uit een vijftigtal Brusselse scholen (alle netwerken) deelgenomen aan de tweede editie van de Erfgoedmaandagen.
- *Ingepakt erfgoed.* Via dit project worden de allerkleinsten op verschillende manieren gesensibiliseerd voor het erfgoed: de jeugd kan van dichtbij kennismaken met gebouwen terwijl deze gerestaureerd worden. Aan het einde van 2006 werd een eerste proefproject georganiseerd rond de restauratie van de Zavelkerk. Tijdens dit project, dat georganiseerd werd door het Franstalige "Festival de l'enfance et de la jeunesse" en de Nederlandstalige vzw "Beeldenstorm", beschilderden Brusselse kinderen de zeildoeken die tijdens de restauratie van de Hallepoort – een van de meest herkenbare gebouwen van de stad – de stellingen zouden verbergen. De ervaring die vijf klassen uit het vijfde jaar van het Brusselse basisonderwijs opdeden, is interessant om verschillende redenen. De kinderen werden namelijk gesensibiliseerd voor de verschillende facetten van het erfgoed: zijn architectuur, evolutie, integratie in de stad en ook de beroepen die bij de instandhouding van het erfgoed betrokken zijn.

C. Rust, vrije tijd, spel en culturele en artistieke bezigheden (art. 31)

a. Op federaal niveau

521. Ervan uitgaand dat artikel 31 IVRK ook een protectioneel aspect bevat, kunnen hier de volgende maatregelen worden vermeld:

- Ondersteuning van de veiligheidsproblematiek inzake speelterreinen: (a) herziening van het handboek "Veiligheid van speelterreinen" (een aantal aanpassingen aan de huidige stand van de techniek); (b) uitwerking van de internationale cursus "Speelterreinveiligheid voor inspecteurs"; (c) oprichting van een overlegorgaan binnen de Commissie voor de Veiligheid van de Consumenten (CVC).

- Het in 2006, ten gevolge van de Europese wetgeving, ingevoerd verbod op het gebruik van bepaalde ftalaten in kinderartikelen (KB van 6 juli 2006 tot wijziging van het KB van 25 februari 1996 tot beperking van het op de markt brengen en van het gebruik van bepaalde gevaarlijke stoffen en preparaten. *(bijlage verkrijgbaar op aanvraag).*

- Praktische informatie voor producenten en consumenten inzake de veiligheid van bepaalde producten en diensten: veiligheidsgids "Skating" en veiligheidsgids "Pocket Bikes" (*cf. supra* nr. 332).

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Sociaal-Cultureel Werk voor kinderen

522. De decreten in de jeugdwerksector garanderen een structurele waardering en ondersteuning voor de vele jeugdwerkorganisaties die kinderen en jongeren een leuke vrijetijdsbesteding bieden. Daarenboven doen ze een appel op de bestaande organisaties om voortdurend te vernieuwen, om zoveel mogelijk kinderen te blijven bereiken, om aandacht te hebben voor een eventuele verruiming

van de doelgroep. Het blijft evenwel een uitdaging om een passend vrijetijdsaanbod te bieden voor alle kinderen en jongeren, zodat ook de zogenaamd 'moeilijke' doelgroepen erdoor geboeid worden. De stimulans hiertoe wordt gegeven via het hoofdstuk VIII van het decreet Vlaams jeugdbeleid (cf. bijlage 5) dat subsidies verleent aan jeugdverenigingen voor experimentele initiatieven. De initiatieven moeten inspelen op nieuwe ontwikkelingen en behoeften die zowel binnen het jeugdwerk als meer algemeen bij de jeugd leven. Ze moeten methodisch of inhoudelijk vernieuwend werken. Via het hoofdstuk VII Jeugdcultuur van het decreet Vlaams jeugdbeleid wordt dan weer een uitweg geboden naar expressieve activiteiten: dit kan zowel gaan om het subsidiëren van kunsteducatieve verenigingen voor de jeugd als om artistieke projecten van individuele jongeren en verenigingen die een artistiek project of product realiseren. Een opvallende evolutie in dit verband is dat zelforganisaties meer en meer in beeld komen in de jeugdwerksector. Het jeugdwerk is altijd al een voorbeeld geweest van hoe kinderen en jongeren hun vrije tijd zelf inrichten – zelforganisaties *avant la lettre*, maar een echte opening naar allochtone vormen van jeugdwerk en doelgroepspecifieke jeugdorganisaties is recent. Het Platform Allochtone Jongeren uit Antwerpen diende zich aan als experimenteel jeugdwerk en deed baanbrekend werk, ook op het vlak van kadervorming. Jammer genoeg konden ze de verruiming naar de rest van Vlaanderen niet waar maken. Inmiddels worden bv. wel moskeeverenigingen gesubsidieerd binnen de lokale jeugdbeleidsplannen.

Gelijke kansen

523. Zoals uit de vorige paragraaf blijkt, ondernam Vlaanderen pogingen om gelijke kansen in vrije tijd en vakantie te waarborgen. Zo was de Vlaamse overheid tevens vragende partij om, met het oog op het verlagen van de financiële drempel voor participatie aan vrijetijdsactiviteiten voor minderbegoede ouders, de fiscale aftrek (federale bevoegdheid) voor kinderopvang te verruimen tot alle vrijetijdsactiviteiten, inclusief het jeugdwerk. De afdeling Jeugd zorgde ervoor dat de betrokken jeugdsector goed geïnformeerd werd. Zie verder ook wat vermeld wordt *infra* nr. 526.

Erfgoedonderwijs

524. In het kader van het Kunstendecreet van 2 april 2004 (cf. bijlage 6, nr. 43) worden heel wat instellingen en projecten gesubsidieerd die zich op kinderen en jongeren richten. Zo krijgen een aantal theaters, die jeugd als specifieke doelgroep hebben, een structurele of projectmatige betoelaging.

Daarnaast hebben ook heel wat musea de laatste jaren gewerkt aan een kinderen- en jongereneducatie. De Vlaamse overheid geeft hieraan impulsen via projectsubsidies. In haar erfgoedbeleid sluit de Vlaamse overheid bovendien erfgoedconvenants af met lokale overheden om erfgoed nadrukkelijker en levendiger aanwezig te maken. Daarbij werd in de projectwerking geregeld specifiek toegespitst op de doelgroep jeugd.

Er is ten slotte blijvende aandacht voor de leesbevordering waarbij de jongeren een prioritaire doelgroep vormen voor wat betreft de subsidiëring van projecten uit het veld en bij acties georganiseerd door de Stichting Lezen Vlaanderen (bv. jeugdboekenweek, voorleesweek, etc.).

Sport

525. Uit verschillende enquêtes en onderzoeken blijkt dat zo goed als alle Vlaamse kinderen en jongeren belangstelling hebben voor sport. Slechts zes op tien van hen doet echter regelmatig aan sport. De redenen daarvoor zijn verscheiden: te weinig infrastructuur, te weinig organisatie, etc. Bovendien blijkt eveneens dat laaggeschoolde jongeren minder aan sport doen. Vanuit het perspectief van de wenselijkheid van een zo breed mogelijke participatie aan sport (zowel recreatief als in clubverband) werkt de Vlaamse overheid aan maatregelen om hierin verbetering te brengen. Van 2000 tot en met 2004 liep jaarlijks het 'Contract jeugdsport'. Bedoeling was om via het sluiten van lokale samenwerkingscontracten tussen de scholen, de sportclubs en de gemeentelijke overheid, de sportparticipatie van de niet- of weinig sportende jongeren tussen 6 en 18 jaar te verhogen en de lokale actoren te responsabiliseren. Hiervoor werd jaarlijks een bedrag tussen 1.115.000 en 2.400.000 EUR gereserveerd.

526. Via de campagne 'Buurtsport' wordt sinds 2001 ingezet op het stimuleren en bevorderen van de sportieve recreatie van kinderen en jongeren in de eigen woon- en leefomgeving met de nadruk op sportkansarme jongeren. Jaarlijks wordt hiervoor 100.000 EUR ter beschikking gesteld. Het nieuwe

decreet op het lokaal sportbeleid, dat voorbereid werd in 2006, hecht bovendien aandacht (minimum 20% van het gemeentelijk sportbeleidsplan) aan 'anders georganiseerd sporten' waarvan Buurtsport het typevoorbeeld is.

527. Via het project 'flexibele opdrachten leerkrachten lichamelijke opvoeding' (sinds 2001 met een budget van +/- 400.000 EUR) en met de oprichting van een Vlaams Centrum voor Onderwijsgebonden Sport (2006) wordt vanuit het onderwijs gewerkt aan het stimuleren van zoveel mogelijk jongeren tot beweging zowel binnen als buiten het onderwijs.

528. In 2004 werd, naar aanleiding van de Olympische Spelen te Athene, een Vlaamse Jeugdolympiade georganiseerd met als doel blijvend stimulansen te geven aan jeugdsport. Op die manier werden 77.212 jongeren tussen 10 en 14 jaar bereikt.

529. Met de organisatie van een symposium 'Sport op jongerenmaat' (juni 2006), de ontwikkeling van een bijhorende website www.sportopjongerenmaat.be en de publicatie van een brochure, ondersteunde de Vlaamse overheid in 2006 de Panathlon-Verklaring voor ethiek in de jeugdsport. De sportfederaties en sportclubs werden opgeroepen de verklaring te ondertekenen en zich te laten inspireren door de verschillende praktijkvoorbeelden op de website. De Vlaamse overheid wil bovendien werken aan een wettelijke basis voor het zogenaamde "ethisch verantwoord sporten". Hierbij moeten vanzelfsprekend de Panathlonprincipes opgenomen worden. Momenteel wordt uitgemaakt of dit via een nieuw decreet, dan wel een besluit of via een ander instrument zal gebeuren. De wijziging in 2004 van het decreet inzake medisch verantwoorde sportbeoefening werd reeds besproken bij artikel 12. Momenteel bereidt de Vlaamse Regering een aanpassing van het decreet voor. Een kindeffectrapport (*cf. supra* nr. 20) werd opgemaakt en advies werd ook gevraagd aan de Kinderrechtencommissaris.

Brede School

530. Eind 2006 stelde de Vlaamse overheid het concept van de Brede School voor. Het is een duidelijk voorbeeld van de intentie van de Vlaamse overheid om aan een categoriaal jeugdbeleid te werken: de beleidsdomeinen onderwijs, Cultuur, sport, jeugd(werk) en welzijn werden en zijn er bij betrokken. De Brede School wil, in een samenwerking tussen de overheid en middenveldactoren uit jeugd, cultuur en sport werken aan de brede ontwikkeling van alle kinderen en jongeren door het creëren of ondersteunen van een brede leer- én leefomgeving, via het opzetten van een breed netwerk uit de verschillende sectoren (jeugdwerk, opvang, bijstand, school, ...). Om een meerwaarde te bieden voor kinderen en jongeren, ouders, de betrokken organisaties en de hele buurt, zijn drie kernwoorden daarbij van belang: diversiteit, verbinding en participatie. Binnen het verhaal van de Brede School is er bijzondere en permanente aandacht voor kansarme en leerbedreigde groepen maar niet exclusief: de eigenheid (als groep en individu) van alle kinderen en jongeren is het vertrekpunt. Zowel de Minister van Onderwijs als de Minister van Cultuur, Jeugd en Sport maakten in 2006 budget vrij (450.000 EUR in totaal) voor de ontwikkeling van enkele proeftuinprojecten (van telkens drie jaar).

b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest

Cultuur en onderwijs

531. Het parlement van de Franse Gemeenschap heeft in maart 2006 een nieuw decreet goedgekeurd dat tegelijkertijd raakt aan onderwijs en cultuur. Het wil de banden tussen de culturele wereld en de school versterken en zet de kunstenaars, instellingen en culturele verenigingen, samen met de partnerinstellingen die het secundair kunstonderwijs met beperkt leerplan inrichten, ertoe aan actief samen te werken met de scholen. De voorziene maatregelen bieden de mogelijkheid om bestaande activiteiten die hun kwaliteit al bewezen hebben, duurzaam te maken en tegelijkertijd nieuwe initiatieven aan te moedigen. Dit decreet voorziet meerdere ontwikkelingen:

- Een uniek informatieloket, verzekerd door de Cel Cultuur-Onderwijs, groepeerde alle projecten die een label meekrijgen volgens de criteria van de Overlegraad en gidst zodoende de scholen zowel bij hun keuze voor een structuur waarmee ze een cultureel project kunnen uitwerken als de cultuurmedewerkers zelf.

- Een bemiddeling Cultuur – Onderwijs, bedoeld om leerkrachten en kunstenaars bij elkaar te brengen.
- Het ontmoeten van kunstenaars op school.
- Meerdere toewijzingsmodi voor subsidies onderworpen aan gezamenlijke kwalitatieve vereisten op artistiek en pedagogisch vlak.

Kunst in het kinderdagverblijf

532. Het eerste beheerscontract van de O.N.E. (2003-2005) bepaalt dat de actie "*art à la crèche*" (theatervoorstellingen in collectieve voorzieningen voor kinderopvang) zal worden voortgezet door de ontwikkeling van een samenwerkingsverband met erkende operatoren. Het is de bedoeling dat er een sensibiliseringssessie plaatsvindt in elke collectieve voorziening voor kinderopvang, waarbij de deelname in de kosten wordt aangepast aan de financiële mogelijkheden van de opvangvoorziening. Dezelfde doelstelling wordt nagestreefd in 2006 en 2007. Op deze manier zullen alle kleintjes kunnen deelnemen aan deze culturele kennismaking.

Leeshoek voor kinderen

533. Indien zij dat wensen, kunnen de animatoren in de consultatiebureaus van de O.N.E. een leeshoek voor kinderen inrichten. Vanaf 2004 omvat het driejaarlijks vormingsprogramma dat werd aangenomen door de Regering van de Franse Gemeenschap vormingsmodules voor animatoren in het kader van de operatie "leeshoek". Een leeskit, bestaande uit een koffer met meer dan 60 kinderboeken die gekozen zijn in samenwerking met de Ligue des Familles, een dekentje en kussens moeten helpen bij deze vorming.

Buitenschoolse opvang

In de Franse Gemeenschap:

534. Voor de ouders is het vaak erg moeilijk om het beroepsleven en de eigen verlangens te verzoenen met de schoolactiviteiten en de vrije tijd van hun kinderen. In deze context is de opvang van kinderen tijdens hun vrije tijd uitgegroeid tot een ware maatschappelijke uitdaging. De Franse Gemeenschap heeft zich hierom bekommerd: men wil de ouders een kwaliteitsvolle kinderopvang garanderen die het welzijn en de ontplooiing van de kinderen verzekert wanneer zij niet op school of bij hun gezin zijn. Sinds 1999 hebben een reeks pilootprojecten plaatsgevonden. Uit de eerste evaluaties van deze ervaringen blijkt dat er een behoefte bestaat aan coördinatie en projectondersteuning.

535. Het decreet van 3 juli 2003 (*bijlage verkrijgbaar op aanvraag*) komt tegemoet aan deze behoeften door rechtstreekse steun te verlenen aan de opvangprojecten en door de oprichting van een gemeentelijke opvangcommissie waarin alle betrokken spelers worden verenigd. Dit decreet wil de betrokken spelers aanmoedigen en nergens toe verplichten: iedereen kan zelf kiezen of hij het decreet toepast. Het decreet voorziet en organiseert:

- overleg op gemeentelijk niveau tussen de verschillende actoren;
- de uitwerking van een actieprogramma voor "vrijtijdsopvang", dat "LCK-programma" wordt genoemd (lokaal coördinatieprogramma voor het kind);
- de opleiding van de opvangs(-sters) en projectverantwoordelijken;
- de financieringsmiddelen voor de buitenschoolse opvangplaats.

Dit decreet is in werking getreden op 1 januari 2004. In totaal hebben 199 van de 271 gemeenten het decreet onderschreven, hetgeen zorgt voor een dekkingsgraad van meer dan 80% van de kinderen tussen 3 en 12 jaar in de Franse Gemeenschap. In 2007 waren er 195 ATL-programma's erkend (*cf.* bijlage 11, nr.34).

In het Waals Gewest:

536. Een voorziening werd gecreëerd die zorgt voor een betere buitenschoolse opvang van kinderen tussen 2,5 en 12 jaar. Dit initiatief, *accueil extrascolaire* genaamd (AES – Buitenschoolse Opvang), ondersteunt acties die worden ondernomen door de Franse Gemeenschap. Zo werd overeengekomen dat het Gewest, in overleg met de Franse Gemeenschap en volgens gezamenlijk vastgestelde criteria, uitrustings- en werkingssubsidies toekent aan de gemeentes waar buitenschoolse kinderopvangprojecten (AES-ATL) worden georganiseerd (*cf.* bijlage 28, nr.2).

Jeugdhuizen, ontmoetings- en accommodatiecentra en jongereninfocentra

537. Het decreet van 3 maart 2004 (*bijlage verkrijgbaar op aanvraag*) trekt extra middelen uit voor de werking van de jeugdhuizen en jeugdcentra (Progressieve verhoging van het forfaitair werkingsbedrag, bijkomende animator. Zodoende zijn er 185 erkende jeugdhuizen en -centra, waarvan er 172 gesubsidieerd werden in 2007.). Voorts worden een aantal nieuwe maatregelen ondersteund door dit decreet: permanente hulpverlening aan de expressie en de creatie door jongeren, innoverende projecten inzake het burgerschap en informatie voor de jeugd. Dankzij de activering van de bijzondere maatregelen inzake de jeugdhuizen kan het loon betaald worden van het bijkomend personeel dat wordt aangetrokken in het kader van de maatregelen “partnerschapsverband – informatie”, “decentralisatie”, “hulpverlening aan de creatie en de expressie” en “gelijkekansenbeleid”. Op deze manier kan men rekening houden met een speciale doelgroep.

Jeugdorganisaties

538. Het decreet van 19 mei 2004 (*bijlage verkrijgbaar op aanvraag*) legt nieuwe bepalingen ten uitvoer als reactie op de geëvolueerde behoeften van de sector van de jeugdorganisaties. Het decreet organiseert onder andere de stapsgewijze herfinanciering van de sector. In 2007 werden in dit kader 83 jongerenorganisaties ondersteund. Aan nieuwe initiatieven kunnen forfaitaire subsidies worden toegekend. Daarbij gaat het om experimenten die geheel of gedeeltelijk worden gedragen door jongeren, waarvan de actie – indien niet rechtstreeks behorend tot het actievelde van de jeugdorganisaties – doelstellingen nastreeft in samenhang met deze laatste. De Informatiedienst voor Cultureel Beleid, het OEJAJ, in overleg met de Jeugddienst en de Cultuurinspectie zijn samen met de sector belast met de evaluatie van het huidige decreet en met de uitwerking van aanbevelingen met het oog op de opstelling van een nieuw decreet (*cf.* bijlage 11, nr.35). De aanbevelingen leidden tot onderhandelingen die in 2008 voor een nieuw decreet zullen zorgen.

Overigens wordt met het oog op het bevorderen van de relatie van de jongeren met de arbeidswereld binnen het Marshallplan de aanwerving van 70 animatoren voorzien die zullen gesubsidieerd worden door het Waals Gewest. Deze animatoren werden recent toegewezen aan de jeugdinstanties, met een prioriteit aan die instanties die zich in prioritaire wijken bevinden.

Taakscholen

539. De taakscholen spelen een essentiële en originele rol in de kinderopvang. Zij vormen een opvangstructuur voor kinderen en jongeren van 6 tot 18 jaar die onafhankelijk is van de schoolinrichtingen en die buiten de schooluren, op basis van een pedagogisch project en een actieplan, pedagogisch, educatief en cultureel werk verricht ter ondersteuning en begeleiding van de scholing en de ontwikkeling van de burgerzin. Er dient gepreciseerd te worden dat de sector van de taakscholen heeft moeten wachten op een erkenning en structurele financiering door de Franse Gemeenschap. Het decreet van 28 april 2004 (*bijlage verkrijgbaar op aanvraag*) en het uitvoeringsbesluit van 25 juni 2004 (*bijlage verkrijgbaar op aanvraag*) komen tegemoet aan deze behoefte (*cf.* bijlage 11, nr.37).

Vakantiecentra

540. De reglementering inzake de vakantiecentra (speelpleinen, vakantieverblijven en – vakantiecampen) werd herzien door het besluit van de Regering van de Franse Gemeenschap van 17 maart 2004 (*bijlage verkrijgbaar op aanvraag*). Er werden een aantal verbeteringen aangepast aan de voorgaande bepalingen, die in 2001 waren goedgekeurd (erkenningsprocedure,...). Bovendien zorgen de Gewestelijke centra voor een eerste kennismaking met leefmilieu en natuur in het Waalse Gewest

voor het onthaal van kinderen tijdens ontdekkingsstages over de natuur en het leefmilieu (*cf. supra* nr. 511).

Sport

In de Franse Gemeenschap:

541. Tal van acties worden georganiseerd ter promotie van het sporten. Deze zijn niet enkel specifiek gericht op kinderen, maar ook op volwassenen:

- Het decreet van 27 februari 2003 (*bijlage verkrijgbaar op aanvraag*) stelt dat het “promoten van sportbeoefening in al zijn vormen en zonder discriminatie” een voorwaarde is om erkend te worden als plaatselijk sportcentrum of geïntegreerd plaatselijk sportcentrum.
- Elk jaar wordt aan duizenden kinderen vanaf de leeftijd van 3 jaar de mogelijkheid geboden om kwaliteitsvolle sportactiviteiten te beoefenen. Deze activiteiten zijn uiterst talrijk en gevarieerd: interne en externe sportkampen tijdens de vakanties, sportdagen en pedagogische uitstappen tijdens het schooljaar voor de leerlingen uit het kleuter-, basis- en secundair onderwijs (alle netwerken), sportcyclussen tijdens het schooljaar op woensdagnamiddag en tijdens het weekend, activiteiten georganiseerd door de dienst “*Sport pour tous*” van Adeps, enz.... Al deze activiteiten worden aangeboden tegen een betaalbare prijs, zodat alle kinderen – ongeacht hun sociaal-economische achtergrond – kennis kunnen maken met sport. Bij de inschrijvingskosten voor de stages van ADEPS wordt een preferentieel tarief gehanteerd voor grote gezinnen.
- Het luik “Sport” van de operatie “*Été jeunes*” wordt gesubsidieerd door de Gemeenschap. Deze operatie wil een instrument zijn in de strijd tegen culturele en sociale uitsluiting door jongeren te integreren in een nieuw sociaal netwerk en door hen positieve ervaringen te laten delen door de kennismaking met sport. De jongeren worden aangemoedigd om te blijven sporten, om de waarden van sport te ontdekken en te beleven, hetgeen hun opname in een team of groep van sportieve jongeren bevordert: respect voor de andere deelnemers en de spelregels, teamgeest, de betekenis van sportieve inspanningen, enz..... Dat zijn de doelstellingen van deze operatie.
- In de zones voor “prioritaire acties” worden acties bevorderd door het Federaal Impulsfonds voor het Migrantenbeleid. Deze zijn onder andere gericht op de oprichting of renovatie van sportinfrastructuren.
- Het decreet van 12 mei 2004 (*bijlage verkrijgbaar op aanvraag*) stelt de voorwaarden vast voor de toekenning van subsidies voor de organisatie van sportactiviteiten in de wijk. Dit decreet wil van sport een middel van sociale integratie maken door de subsidie mogelijk te maken van animatieprogramma’s die worden ontwikkeld door de gemeenten zelf, de Openbare centra voor maatschappelijk welzijn, de plaatselijke sportcentra, de jeugdhuizen en de erkende jeugdorganisaties, de erkende speelpleinen, de erkende diensten voor hulpverlening in open milieu en die de aanmoediging van sportbeoefening in de wijken tot doel hebben. Er komen bijgevolg erg veel kinderen in aanmerking voor sportbeoefening binnen een structuur voor sportactiviteiten in de wijk.
- Het decreet van 30 juni 2006 (*cf. bijlage 36*) voert de “sportcheque” in. Deze moet de integratie bevorderen van sociaal-economisch kwetsbare jongeren van 6 tot 18 jaar in de sportinfrastructuren van de Franse Gemeenschap. De kinderen van wie de ouders gebruik maken - in de ruime betekenis van het woord - van de Openbare centra voor maatschappelijk welzijn in de Franse Gemeenschap, kunnen gebruik maken van deze cheques, die voor een gelijk aandeel gefinancierd worden door de Franse Gemeenschap en de Federale Staat. Deze cheque beperkt voor de ouders de financiële last van de aansluiting van hun kind bij een sportclub of de inschrijving voor een sportkamp.
- De sportmaatregelen, opgenomen in het « Plan de Promotion des Attitudes Saines » bevorderen, via regelmatige fysieke activiteiten, de fysieke en psychologische ontplooiing van jongeren en zijn voor hen een bron van welzijn .

- Het decreet van 3 juli 2003 betreffende de organisatie van psychomotorische activiteiten in het normale kleuteronderwijs kent subsidies toe voor de omkadering van en voor de aankoop van materiaal ter bevordering van de psychomotorische ontwikkeling van de kinderen in de onderwijsinstellingen.
- "Classe six sportive": sinds het schooljaar 2005-2006 biedt deze activiteit de klassen van het 6e lagere de mogelijkheid zich te storten op binnen- en buitenschoolse sportactiviteiten op basis van een programma ontwikkeld door de diensten van de Algemene Directie van Sport. Deze operatie heeft tot doel de leerlingen bewust te maken van de heilzame effecten van een regelmatige sportbeoefening en biedt hen de kans om zich op sportief vlak te meten met hun medeleerlingen uit andere schoolinstellingen.
- Verdubbeling van het aantal sportmomenten op school – pilootprojecten: Sinds de start van het schooljaar 2005 werd in enkele lagere scholen, verdeeld over alle netten, een pilootproject gelanceerd met het oog op het bevorderen van de lichamelijke activiteit van de kinderen. Dit project beoogt een verdubbeling van het wekelijkse aantal sportmomenten. Elf instellingen nemen eraan deel. Er worden twee studies uitgevoerd naar de fysieke en motivationele aspecten om zowel de evolutie van de fysiologische eigenschappen als die van de houding tegenover werk te meten van de jongeren die bij deze pilootervaring worden betrokken.

In het Waals Gewest:

542. De actie "*Sport de rue*" streeft naar een toename van de openlucht sportinfrastructuur, zodat de jongeren en iets ouderen aan sport kunnen doen in hun eigen wijk. Deze actie bevordert tevens de toenadering tussen de verschillende generaties. Dankzij dit programma kunnen de gemeenten en de openbare huisvestingsmaatschappijen een subsidie ontvangen van het Waals Gewest voor de uitvoering van bepaalde investeringen van openbaar belang in sportinfrastructuur, en meer in het bijzonder in overdekte en niet-overdekte polyvalente sportruimten, waarnaast ontspanningsinfrastructuur (petanquebanen, speelpleinen, terreinen voor rollerskaters...) kan worden voorzien. Deze infrastructuren moeten kaderen in een project voor buurtwerk dat voor iedereen toegankelijk is en moeten het sporten, evenals elke ludieke activiteit tot kennismaking met een bepaalde sport, aanmoedigen. De gemeente moet aantonen dat het project tegemoetkomt aan de vastgestelde problemen en de nagestreefde maatschappelijke doelstellingen en dat het beschikt over de noodzakelijke middelen om de integratie in het maatschappelijk leven te bevorderen. Een begeleidingscomité ziet erop toe dat deze doelstellingen worden bereikt.

543. In het Waals Gewest zijn de *petites infrastructures sociales de quartier* (PISQ – kleine sociale wijkinfrastructuren) opgericht: een programma dat gericht is op de jeugdhuizen, speelruimtes,... als instrument ter socialisering en autonomisering van jongeren. Op deze manier wil men het wijkleven nieuw leven inblazen en de ontmoeting van generaties en culturen bevorderen. (cf. bijlage 28, nr.1)

b.4 Brusselse Regering en Bestuurscolleges

Cultuur en onderwijs

544. Sinds 2000 financiert de COCOF samenwerkingsprojecten tussen scholen en sociaal-culturele verenigingen tijdens de uren. Het budget is gevoelig verhoogd sinds 2006 (+ 44%) en het aantal ondersteunde projecten is bijna verdubbeld.

Culturele activiteiten voor kinderen met een handicap

545. De Franse Gemeenschapscommissie steunt twee opleidingsprojecten van animatoren van kinderen met een handicap, één in het kader van de opvang door scouts, het andere in het kader van de vrijetijdsopvang. Tevens steunt zij activiteiten op het vlak van sport (Oxygène), spel (LUAPE), expressie (Créaction) en circussen (Handicirque).

Sport

546. De Franse Gemeenschapscommissie ondersteunt verscheidene projecten ter promotie van sportbeoefening en lichaamsactiviteit in het Brussels Gewest. Deze steun krijgt concreet vorm in de financiering van diverse toernooien (voetbal, atletiek, judo, tafeltennis...), evenals door de tenuitvoerlegging van "sportieve kennismakingsprogramma's" die plaatsvinden in samenwerking met sportcentra, scholen, sportfederaties en schoolsportfederaties. Er werden eveneens sensibiliseringsprojecten tegen racisme in de sport opgestart. De Franse Gemeenschapscommissie ondersteunt de kosten en werking van ongeveer een honderdtal sportverenigingen; meer in het bijzonder ondersteunt zij de omkadering van jonge sporters.

D. Moeilijkheden en doelstellingen voor de toekomst

Kosteloosheid van het onderwijs

547. De Nationale Commissie voor de Rechten van het Kind (NCRK) heeft het bestaan en de toepassing van het beginsel van kosteloosheid, als centraal beginsel dat de toegang tot het onderwijs moet bevorderen, onderzocht. Uit de werkzaamheden blijkt dat een volledige kosteloosheid niet bestaat en dat het beginsel slechts relatief wordt toegepast.

Aangezien artikel 28 a) van het IVRK uitdrukkelijk bepaalt dat er kosteloos basisonderwijs voorzien moet worden, zal België alles in het werk stellen om deze bepaling recht aan te doen en een reële kosteloosheid van het basisonderwijs in te voeren, rekening houdend met het V.N.-Kinderrechtencomité dat een versoepeling van dit beginsel kan aanvaarden, (aan de ouders kan bijvoorbeeld een bijdrage worden gevraagd voor de activiteiten buiten de school en het schooluniform op voorwaarde dat deze bijdrage redelijk is en er solidariteitsmechanismen worden georganiseerd).

De NCRK benadrukt het belang van het kosteloos onderwijs in het algemeen (cf. art. 28 IVRK) en beklemtoont de noodzaak om leerlingen met leerproblemen of andere vragen om ondersteuning, door middel van solidariteitsmechanismen, in het onderwijs te integreren. De bevoegde overheden engageren zich om hun inspanningen op dit vlak te intensifiëren.

Ondersteuning van de ouders

548. Wat betreft de ondersteuning van de ouders in hun schoolse begeleiding, stelt de NCRK vast dat de communicatie met de ouders van leerlingen en de ondersteuning van de ouders in deze taak beklemtoond zou moeten worden. De dialoog school-gezin zal daarom worden bevorderd, met het oog op het verbeteren van de schoolse begeleiding van kinderen en dit met bijzondere aandacht voor de diversiteit van gezinnen.

Leerlingen met specifieke zorgvragen

549. Wat betreft het recht op aangepast onderwijs, gebeurt het nog te vaak dat bij gebrek aan passende begeleiding in de schoolomgeving of bij buitenschoolse activiteiten, kinderen worden doorverwezen naar het buitengewoon onderwijs terwijl ze in het gewone onderwijs zouden kunnen blijven.

Bestaande projecten zullen worden verlengd of versterkt. De mogelijkheden voor gespecialiseerde hulp in of buiten de school zullen blijvend worden benadrukt, zodat alle kinderen de nodige steun krijgen om zich op school en op intellectueel vlak te kunnen ontplooien in een studierichting die bij hen past.

Wat de extra ondersteuning op het niveau van de school betreft, zal gewaakt worden over ongewenste effecten. Grote aandacht voor schoolmoeilijkheden kan immers leiden tot het overroepen van deze moeilijkheden en bijgevolg tot meer verwijzingen naar het buitengewoon onderwijs. De overheid controleert de scholen in functie van het nastreven en vrijwaren van gelijke onderwijskansen voor alle leerlingen.

550. Ten aanzien van kinderen met een handicap zal de school nagaan hoe de materiele omgeving kan worden aangepast met het oog op het aanmoedigen van de vrije schoolkeuze voor deze kinderen. De aandacht zal blijven uitgaan naar de versterking van een schoolklimaat gericht op inclusie. De overheid neemt hiertoe initiatieven, zoals bijvoorbeeld een grondige informatie aan en sensibilisering

en ondersteuning van leerkrachten en leerlingen, onder meer door middel van uitwisselingsprojecten en getuigenissen over goede praktijken door kinderen met een handicap.

Kinderrechteneducatie

551. De bevoegde overheden zullen erop toezien dat kinderrechten overal als verplichte eindterm (minimumdoel) van het onderwijs worden ingeschreven in het onderwijs, zoals reeds op bepaalde bevoegdheidsniveaus gebeurt.

552. Met het oog op het bereiken van dit minimumdoel, zullen de bevoegde overheden de nodige maatregelen nemen om de ondersteuning van de leerkrachten extra te benadrukken. Kinderrechten dienen minstens impliciet aan bod te komen in de lessen. De bevoegde ministers zullen het nodige doen om meer bruikbaar educatief materiaal inzake kinderrechten ter beschikking te stellen van het basis- en secundair onderwijs evenals van de lerarenopleiding. Ze zullen hiervoor mogelijk een beroep doen op gespecialiseerde organisaties.

553. De bevoegde overheden zullen erop toezien dat “kinderrechten” overal aan bod komen in de lerarenopleiding, zoals reeds het geval is op bepaalde bevoegdheidsniveaus.

Ontspanning en vakantie voor kinderen in armoede

554. Wat betreft het recht op ontspanning en vakantie, blijkt dat veel kinderen nog steeds ontspanning of vakantie worden ontzegd omwille van de problematische financiële situatie van het gezin. Bepaalde mechanismen leiden tot de uitsluiting van kinderen van bepaalde vormen van vrijetijdsbesteding, om de loutere reden dat ze behoren tot een achtergesteld milieu.

Bijgevolg zal meer aandacht worden besteed aan de inachtneming van het recht op vrije tijd en ontspanning (artikel 31 IVRK), alsook aan het recht op ontwikkeling (artikel 6 IVRK) voor kinderen uit arme gezinnen.

Opleidingen en bewustmakingsacties zullen worden georganiseerd teneinde de beroepskrachten en leidinggevenden die werken in de sector van ontspanning en vrije tijd bewust te maken van het bestaan van dit recht en van de noodzaak om dit recht te waarborgen voor alle kinderen, ongeacht of ze al dan niet in armoede leven, en te informeren over de wijze waarop ze burgers die in armoede leven kunnen bereiken. Ook zal de informatieverstrekking ter zake aan de doelgroep worden georganiseerd en begunstigd.

VIII. BIJZONDERE BESCHERMINGSMAATREGELEN

555. De maatregelen ter opvolging voor deze afdeling bevinden zich in de paragrafen 556-592, 594-602, 603-611 en 623625-634.

A. Kinderen in een noodsituatie

i) Kinderen die vluchteling zijn (art. 22)

a. Op federaal niveau

a.1) *De Voogdijdienst en de voogden*

Voogdijdienst

556. Op 1 mei 2004 werd de Voogdijdienst opgericht, die was voorzien in de programmawet van 24 december 2002, gewijzigd door de programmawet van 27 december 2004 (*cf.* bijlage 37). De doelstelling hiervan is (juridische) bijstand te verlenen aan alle niet-begeleide minderjarigen in België door voor elke minderjarige een voogd aan te wijzen. De Voogdijdienst is werkzaam binnen de FOD Justitie en heeft de volgende opdrachten:

- overgaan tot de identificatie van de minderjarigen door na te gaan of de betrokken minderjarige de wettelijke voorwaarden vervult om de beschermingsregeling te kunnen genieten,
- indien zulks het geval is, hem een voogd toewijzen die de taak heeft de minderjarige te vertegenwoordigen in alle rechtshandelingen en procedures omschreven in de wetgeving betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen, evenals de contacten coördineren met de overheden die bevoegd zijn op het vlak van asiel en verblijf en op het vlak van opvang en logies,
- de voogden erkennen teneinde de vertegenwoordiging van de minderjarigen te verzekeren, de materiële organisatie van de voogden coördineren en erop toezien,
- zich ervan verzekeren dat gezocht wordt naar een duurzame oplossing in overeenstemming met het belang van het kind.

557. Gelet op de omvang van deze taken, beschikt de Voogdijdienst over voldoende personeel en middelen om 24 uur op 24 een optimale werking te garanderen. De dienst telt 19 medewerkers.

558. De activiteiten van de Voogdijdienst omvatten twee fasen: de plaatsing van de minderjarigen onder de hoede van de Voogdijdienst in afwachting van de aanduiding van de voogd enerzijds, en de opvolging van de voogdij anderzijds.

De plaatsing onder de hoede van de Voogdijdienst van niet-begeleide minderjarige vreemdelingen bestaat uit twee hoofdfasen: de identificatie en de coördinatie van de contacten met de overheden die bevoegd zijn op het vlak van opvang en logies. Meer in het bijzonder betreft dit het Agentschap voor de opvang van asielzoekers (Fedasil) voor de noodopvang en de Diensten voor bijzondere jeugdzorg van de Gemeenschappen en de Gewesten. Tijdens de identificatie wordt nagegaan of voldaan is aan de toelatingscriteria voor een voogdij: de betrokkene moet jonger zijn dan 18 jaar, mag niet begeleid worden door een persoon die het ouderlijk gezag of het voogdijgezag uitoefent, moet onderdaan zijn van een land dat geen deel uitmaakt van de Europese Economische Ruimte en moet hetzij een asielaanvraag ingediend hebben, hetzij niet voldoen aan de voorwaarden voor toegang en verblijf op het grondgebied. Naast de identificatiegesprekken worden maandelijks ongeveer 30 medische onderzoeken uitgevoerd, teneinde duidelijkheid te brengen indien er na het onderzoek van de verklaringen en andere elementen van het dossier twijfel blijft bestaan over de leeftijd van de betrokkenen. In samenwerking met de diensten van het Agentschap voor de Opvang van asielzoekers (Fedasil) werd in september 2004 voor enkele jaren een gedecentraliseerde wacht dienst opgericht in het noodopvangcentrum, teneinde de oriëntatie van de minderjarige vreemdelingen te versnellen.

De tweede fase betreft de organisatie en de opvolging van de voogdij en bestaat meer uit tweedelijnswerk. Het eerstelijnswerk wordt verricht door de voogden, die daarvoor samenwerken met andere sociale spelers. Enerzijds betreft dit de dagelijkse administratieve opvolging van het werk van de voogden: dit gaat voornamelijk om de aanwerving, de voorselectie, erkenning, opleiding en vergoeding van de voogden – evenals van de tolken – en de behandeling van hun sociale rapportage over de situatie van de minderjarigen. Daarnaast omvat de tweedelijnswerking de coördinatie met de instellingen van de Dienst Vreemdelingenzaken, het Commissariaat-generaal voor de Vluchtelingen en de Staatlozen, de POD Maatschappelijke Integratie, de Gemeenschappen en de Gewesten en elke andere vereniging die actief is op het terrein. Zo worden er maandelijks overlegvergaderingen georganiseerd met de overheden die bevoegd zijn op het vlak van asiel en toegang tot het grondgebied, teneinde oplossingen aan te dragen voor probleemsituaties.

Voogden

559. Een voogd heeft de volgende taken: de minderjarige bijstaan in alle fasen van de verblijfsprocedure, toezien op de opvang en op het schoolbezoek, toezien op de medische zorgen en de psychologische steun en bemiddelen voor de minderjarige bij de instanties voor asiel en immigratie. De voogd moet tevens een duurzame oplossing voorstellen aan de DVZ.

560. De voogden worden opgeleid en gesuperviseerd door de Voogdijdienst. Aandacht voor de rechten van het kind staat daarbij centraal.

Elke voogd krijgt vóór zijn/haar eerste opdracht een basisopleiding. Daarnaast heeft de Voogdijdienst in samenwerking met de betrokken federale overheden en de NGO's die actief zijn in de sector jaarlijkse voortgezette opleidingen georganiseerd, zoals voorzien door de wettelijke bepalingen betreffende de verplichtingen van de voogd, met in 2006 onder andere supervisies.

Teneinde de ontwikkeling van de kennis van de voogden te bevorderen, heeft de Voogdijdienst in 2006 een aantal collectieve supervisiesessies georganiseerd voor voogden die een groot aantal voogdijen uitoefenden. Op deze manier hebben 6 groepen van 6 tot 7 voogden 5 collectieve supervisiesessies gevolgd. Tegelijkertijd werden individuele supervisiesessies gegeven aan de minder ervaren voogden die daarom vroegen. Aan het eind van het jaar werd de balans opgemaakt van de collectieve supervisies. Op basis hiervan heeft men de behoeften van de voogden op het vlak van opleiding en ondersteuning kunnen vaststellen. Teneinde de voogden te ondersteunen bij de verwezenlijking van hun complexe opdracht, werd er voor hen een Vademecum gepubliceerd. Dit Vademecum is een echt kadaster van nuttige diensten en procedures m.b.t. asiel, toegang, verblijf, bescherming en gerechtelijke of sociale aspecten, en verzamelt op 434 pagina's gedetailleerde informatie over de begeleiding van minderjarige vreemdelingen. Het Vademecum werd op 20 november 2006 verspreid tijdens een ontmoetingsdag voor voogden. In totaal waren zo'n 130 voogden aanwezig.

561. In 2004 leverde de invoering van deze voogdijregeling problemen op wegens een gebrek aan voogden. In 2005 verbeterde de situatie en kregen bijna alle minderjarigen voor wie een procedure werd opgestart, effectief een voogd toegewezen. Van de 326 kandidaat-voogden die zich hebben aangemeld sinds 1 mei 2004, werd aan 43 de erkenning geweigerd. In 2006 heeft de Voogdijdienst 49 nieuwe voogden erkend en voor hen basisopleidingen georganiseerd. 13 van de op dit ogenblik 212 actieve voogden werken voor een organisatie; elk oefenen zij gelijktijdig 25 voogdijen uit. 200 voogden oefenen hun taak uit onder het statuut van zelfstandige in bijberoep. Van deze zelfstandigen oefenen 20 voogden meer dan 20 voogdijen uit en oefenen 145 voogden tussen 1 en 4 voogdijen uit. De andere voogden begeleiden tussen 10 en 15 kinderen.

Gegevens over de betrokken minderjarigen

562. In 2005 werden 2.131 aanmeldingen geregistreerd en werden 1.244 niet-begeleide minderjarige vreemdelingen onder voogdij geplaatst. De Voogdijdienst heeft het jaar aangevat met 561 lopende voogdijen en afgerond met 1.195 voogdijen.

Op 30 november 2006 waren 1.602 minderjarigen aangemeld en waren 780 minderjarigen onder definitieve voogdij geplaatst. Van deze 780 minderjarigen waren er 175 aangemeld in 2005 en 609 in 2006. Op dit ogenblik beheert de Voogdijdienst 1.442 voogdijen.

De Voogdijdienst registreert gemiddeld 6 aanmeldingen per 24 uur, zowel 's nachts, als tijdens het weekend of op feestdagen.

563. Van de in totaal 5.834 minderjarigen die sinds 1 mei 2004 werden aangemeld, werd 43% (ofwel 2.519 minderjarigen) onder voogdij geplaatst. In 2006 lag dit percentage op 38% voor de minderjarigen die in 2006 werden aangemeld.

Op 30 november 2006:

- waren 364 (33%) aangemelde minderjarigen niet onder de hoede van de Voogdijdienst geplaatst vanwege een ouderschapsband (26), het feit dat zij van Europese herkomst waren (55), hun leeftijd (11) of omdat ze weigerden ten laste genomen te worden (272);

- waren 1.238 (77%) aangemelde minderjarige vreemdelingen onder de hoede van de Voogdijdienst geplaatst. Hiervan werden er 139 meerderjarig verklaard bij beslissing van de Voogdijdienst.

564. De Voogdijdienst heeft 565 aangiften van verdwijning geregistreerd (35%): ofwel hebben de aangemelde minderjarigen geweigerd om opgevangen of opgenomen te worden in het voogdijsysteem of wonen zij niet op het meegedeelde adres (271), ofwel zijn zij verdwenen nadat zij onder voogdij waren geplaatst (83), ofwel zijn zij kort na hun eerste opvang in het opvangcentrum verdwenen (210).

Samenwerking tussen verschillende betrokken instanties

565. De samenwerking tussen de verschillende bevoegde instanties, de DVZ, het Commissariaat-generaal voor de Vluchtelingen en de Staatlozen, de Dienst Voogdij en de voogden werd de laatste jaren opgedreven door het onderhouden van regelmatige contacten.

a.2) De Verblijfsprocedure

Regeling tot 1 juni 2007

566. Tot 1 juni 2007 gold de asielprocedure zoals beschreven in het tweede periodiek rapport (*cf.* randnummers 647-652 van het betreffende rapport). De laatste jaren werd evenwel meer rekening gehouden met de specificiteit van de asielaanvragen die worden ingediend door minderjarigen.

567. Ten eerste wordt de NBMV tijdens de asielprocedure voortaan bijgestaan en vertegenwoordigd door zijn voogd. De minderjarige kan de asielaanvraag zelfstandig indienen bij de Directie Asiel van de DVZ. De Dienst Voogdij zal echter wachten om de NBMV te horen totdat een voogd werd aangeduid. Artikel 3, 5° van het KB van 11 juli 2003 voorziet immers in de mogelijkheid voor de minderjarige asielzoeker om tijdens zijn verhoor te worden bijgestaan door de persoon die over hem het ouderlijk gezag of de voogdij op basis van de nationale wet, of de bijzondere voogdij voorzien door de Belgische wet, uitoefent (*bijlage verkrijgbaar op aanvraag*).

Hetzelfde geldt voor het onderzoek dat wordt uitgevoerd door het Commissariaat-generaal voor de Vluchtelingen en de Staatlozen (hierna: CGVS), een onafhankelijke administratieve instantie. De minderjarige heeft hier ook de mogelijkheid om zich tijdens het onderzoek door een vertrouwenspersoon (bijvoorbeeld de maatschappelijk werker van het centrum waar de minderjarige verblijft) te laten begeleiden. Voor redenen eigen aan het onderzoek en in het belang van de minderjarige, kan de ambtenaar van het CGVS zich tegen de aanwezigheid van de familieleden of de vertrouwenspersoon verzetten. Dit kan het geval zijn wanneer hij vragen moet stellen over de, eventueel twijfelachtige, relatie tussen de minderjarige en de personen die hem begeleiden. De ambtenaar van het CGVS zal zich echter niet verzetten tegen de aanwezigheid van de persoon die de door de Belgische wet voorziene voogdij uitoefent over de niet-begeleide minderjarige. De ambtenaar zal enkel tot het verhoor van de minderjarige overgaan indien de voogd aanwezig is.

568. Ten tweede worden tijdens het verhoor van de minderjarigen specifieke maatregelen toegepast. De onderzoeker past de formulering van de gestelde vragen en de verhoormethodes (tekening,...) aan in functie van de leeftijd, het onderscheidingsvermogen en de rijpheid van de minderjarige. Er wordt een specifieke vragenlijst voor de NBMVen gebruikt.

Indien de minderjarige niet oud genoeg is om zich uit te drukken, worden de gegevens gevraagd aan de personen die hem begeleiden, zoals de voogd.

Ook de minderjarigen die onderdanen zijn van lidstaten van de EU of begeleid worden door hun ouders, maar een individueel asioldossier hebben, worden door het Commissariaat-generaal voor de Vluchtelingen en de Staatlozen tijdens het onderzoek op een specifieke wijze behandeld, waarbij rekening wordt gehouden met hun minderjarigheid.

Regeling vanaf 1 juni 2007

569. Sedert 1 juni 2007 trad de gewijzigde Verblijfswet van 15 september 2006 (*cf.* bijlage 38) in werking. De gewijzigde procedure komt in het kort hierop neer. Voortaan is de DVZ bevoegd voor de toepassing van de Dublin-verordening (men gaat na of een aanvraag al in een andere Lidstaat werd ingediend), voor het onderzoek van de meervoudige aanvragen en de aanvragen waarvan een aspect betrekking heeft op de openbare orde alsook voor wat betreft de registratie van de asielaanvragen. Het CGVS blijft bevoegd om de hoedanigheid van vluchteling te erkennen of te weigeren maar zal voortaan ook bevoegd worden om de subsidiaire beschermingsstatus (*cf. infra* nr. 570) toe te kennen of te weigeren. Het CGVS onderzoekt ambtshalve alle asielaanvragen, eerst in het kader van het Verdrag van Genève, vervolgens in het kader van de subsidiaire bescherming. De Raad voor Vreemdelingenbetwistingen is een nieuw orgaan dat de vroegere Vaste Beroepscommissie voor Vluchtelingen vervangt en is als beroepsinstantie bevoegd om de beslissing van het CGVS te bevestigen of te hervormen. De beslissingen van de Raad zijn alleen vatbaar voor beroep in cassatie voor de Raad van State. Er is bovendien een filterprocedure voorzien. Elk cassatieberoep wordt onderworpen aan een onderzoek inzake toelaatbaarheid. De beroepen worden “niet toelaatbaar” verklaard indien de Raad van State niet bevoegd of zonder rechtsmacht is, of wanneer de beroepen zonder voorwerp of kennelijk onontvankelijk zijn. Indien de Raad van State de aangevochten beslissing vernietigt, wordt het dossier naar de Raad voor Vreemdelingenbetwistingen teruggestuurd, die zich opnieuw dient uit te spreken over de asielaanvraag en zich naar het gevelde arrest dient te richten.

570. De nieuwe procedure wijzigt niets aan de bijzondere aandacht die wordt besteed aan minderjarige asielaanvragers. Naast de specifieke maatregelen opgesomd in het tweede periodiek rapport (*cf.* nr. 653-659 van het betreffende rapport) en de hierboven vermelde maatregelen (*cf. supra* nr. 566-568), zal de minderjarige asielzoeker voortaan ook kunnen genieten van de subsidiaire bescherming indien hij voldoet aan de gestelde voorwaarden. Het subsidiair beschermingsstatuut zal worden toegekend aan de vreemdeling die niet in aanmerking komt voor het vluchtelingenstatuut, maar voor wie er ernstige redenen zijn om aan te nemen dat hij een reëel risico op ernstige schade loopt.

Daarnaast werd een speciale procedure gecreëerd voor de vreemdelingen, inclusief minderjarigen, die om medische redenen niet kunnen terugkeren naar hun land van herkomst. Een arts evalueert de ernst van de ziekte en de mogelijkheden voor behandeling in het land van herkomst.

De personen die een statuut van medische bescherming of een subsidiair beschermingsstatuut kunnen genieten, zullen in het bezit worden gesteld van een verblijfstitel die in eerste instantie van bepaalde duur zal zijn en die van onbepaalde duur zal worden indien de situatie niet verandert.

Specifieke opleiding van het personeel van de DVZ en het CGVS.

571. Bijzondere aandacht is uitgegaan naar de opleiding van ambtenaren, gespecialiseerd in de behandeling van de asielaanvragen. Ze werden opgeleid in het verhoren van asielzoekers en kregen een cursus interculturele communicatie, evenals basisinformatie over de specifieke behoeften van de kwetsbare groepen. Overeenkomstig artikel 13 van het KB van 11 juli 2003 (*bijlage verkrijgbaar op aanvraag*) hebben deze ambtenaren ook een specifieke opleiding met betrekking tot de toepassing van

het Verdrag van Genève van 28 juli 1951 betreffende de status van vluchtelingen, de mensenrechtenverdragen die België binden en de andere beschermingsgronden voorzien in de wet, gekregen.

Personeelsleden die asielaanvragen van minderjarigen onderzoeken kregen sedert 2002 tevens opleidingen met betrekking tot de problematiek van de niet-begeleide minderjarigen. De opleidingen betroffen verhoortechnieken – onder meer gegeven door de federale politie - interculturele communicatie alsook de omzendbrief met betrekking tot het verblijf van de minderjarigen. Ook werden lezingen door sociologen en gespecialiseerde psychologen georganiseerd. Dankzij de financiële steun die in 2006 bij het Europees Vluchtelingenfonds bekomen werd, kon een programma voor de opleiding van de ambtenaren die gespecialiseerd zijn in het verhoor van de niet-begeleide minderjarigen worden gecreëerd, evenals een project voor het uitwerken en het publiceren van een stripverhaal dat de verschillende fases van de asielprocedure en de rol van het CGVS voor de minderjarige asielzoekers beschrijft. De opleidingen werden gegeven in de loop van de eerste twee trimesters van 2007. Eind 2007 zal de laatste hand worden gelegd aan het stripverhaal, dat in 2008 zal worden verspreid.

a.3) De opvang van niet-begeleide minderjarigen

Coördinatie en Samenwerking

572. In mei 2002 kreeg het “Federaal Agentschap voor de Opvang van Asielzoekers” (hierna: Fedasil) als opdracht de opvang van asielzoekers en dus ook van niet-begeleide minderjarige asielzoekers te coördineren en te harmoniseren. Fedasil streeft ernaar een menselijke, efficiënte, soepele en kwaliteitsvolle opvang te organiseren voor deze doelgroep die bijzonder kwetsbaar is.

573. Sinds eind 2004 worden door de Voogdijdienst van de federale overheidsdienst Justitie maandelijkse coördinatievergaderingen georganiseerd voor de diverse actoren die bevoegd zijn voor de opvang van vreemdelingen. Deze vergaderingen worden bijgewoond door Fedasil, de DVZ, het CGVS, de Voogdijdienst en de procureur-generaal van het Hof van Beroep van Brussel.

574. Verder worden ook maandelijkse vergaderingen georganiseerd tussen de coördinatoren van de verschillende collectieve opvangstructuren van het netwerk. Tijdens deze vergaderingen worden goede praktijken uitgewisseld maar ook een kader gecreëerd, rekening houdend met de specifieke contexten.

Een opvangmodel in twee fasen

575. Sinds 2005 worden NBMVen opgevangen volgens een twee-fasenmodel. Deze praktijk werd wettelijk verankerd door de wet van 12 januari 2007 (*cf.* bijlage1).

In een eerste fase worden de behoeften van de minderjarige geïdentificeerd teneinde hem naar de meest geschikte opvangplaats door te verwijzen. Hier worden alle niet-begeleide minderjarigen opgevangen, zonder onderscheid op basis van hun administratieve situatie (asielzoekers en andere). Tijdens deze opvang kunnen de kinderen tot rust komen, worden ze geregistreerd, geïdentificeerd en kan de Voogdijdienst een voogd aanduiden. Deze fase moet door de federale overheid worden georganiseerd maar zou moeten worden meegefinancierd door de Gemeenschappen. Hieromtrent moeten evenwel nog samenwerkingsakkoorden worden afgesloten.

Na een periode van maximum 15 dagen (éénmaal hernieuwbaar) wordt de minderjarige in de tweede fase doorverwezen naar de meest geschikte opvangstructuur. Kinderen worden in deze fase voor een periode van 6 maand (tot max. 1 jaar) opgevangen in voornamelijk collectieve structuren. Dit zijn structuren die de kinderen 24u op 24u omkaderen. De opvolging gebeurt zowel op individueel als collectief vlak. De opvang moet zodanig worden georganiseerd dat de omkadering van de jongeren autonome en verantwoordelijke personen maakt (verantwoordelijkheid en burgerzin bijbrengen). De kinderen verblijven er gemiddeld 8 maanden. Het is evenwel de bedoeling om deze periode in te korten tot 6 maanden. Deze fase wordt georganiseerd door de federale overheid, in samenwerking met de Gemeenschappen.

Na deze tweede fase komen de jongeren in een systeem van hulpverlening -georganiseerd door de federale overheid of de Gemeenschappen- terecht dat gericht is op autonomie en zelfstandig wonen.

Oprichting van twee observatie- en oriëntatiecentra

576. Fedasil richtte twee centra (elk 50 plaatsen) op die instaan voor de eerste opvang van alle niet-begeleide minderjarigen, al dan niet asielzoeker. Het Opvangcentrum Neder-Over-Heembeek vangt beide groepen van minderjarigen op sinds 16 augustus 2004. Het Opvangcentrum Steenokkerzeel opende zijn deuren op 8 juni 2005. Minderjarigen worden er opgevangen gedurende een korte periode van 15 dagen ter observatie, met eventueel een eenmalige verlenging. De niet-begeleide minderjarige asielzoekers worden vervolgens naar de collectieve opvangstructuren van het opvangnetwerk van Fedasil doorverwezen, terwijl de andere groep in principe doorstroomt naar de opvang georganiseerd door de Gemeenschappen. In werkelijkheid wordt, in het geval van de minderjarigen die geen asiel aanvragen, de oriëntatietermijn vaak overschreden bij gebrek aan beschikbare opvangplaatsen, aangeleverd door de Gemeenschappen. Om dit probleem op te lossen werd een politieke werkgroep opgericht die aan een samenwerkingsovereenkomst tussen de verschillende overheden werkt. Deze is nog steeds werkzaam maar inmiddels is er wel al een doorstroom van de niet-asielzoekers naar de tweede fase.

Afschaffing gesloten centra

577. De hoger vermelde nieuwe Opvangwet maakt een einde aan de opsluiting in gesloten centra van NBMVen die aan de grens worden gevonden en voor wie geen enkele twijfel bestaat wat hun leeftijd betreft. Voortaan worden ze opgevangen in een observatie- en oriëntatiecentrum van Fedasil, in Neder-Over-Heembeek en Steenokkerzeel. In afwachting van de eventuele uitvoering van de beslissing tot hun uitwijzing worden de centra “geassimileerd” met een welbepaalde plaats gesitueerd in het grensgebied. De duur van het verblijf in het centrum bedraagt maximaal 15 dagen en kan in uitzonderlijke, grondig gemotiveerde omstandigheden met vijf dagen verlengd worden. Als de beslissing tot uitwijzing niet binnen een termijn van 15 dagen kan worden uitgevoerd, krijgt de NBMV de toestemming om het grondgebied te betreden.

Uitzonderlijk kan een jongere toch nog in een gesloten centrum terecht komen, met name zolang er twijfel is over zijn minderjarigheid en hij aan de grens wordt aangetroffen zonder geldige documenten. In dit geval kan de jongere nog worden opgesloten in een gesloten centrum, en dit gedurende drie werkdagen, uitzonderlijk verlengbaar met drie werkdagen, wat – rekening houdend met weekend- en feestdagen - kan resulteren in een opsluiting tot 11 kalenderdagen.

Informeren van de NMBV

578. Het CGVS heeft een stripverhaal opgesteld, gericht aan NBMVen. De Dienst Voogdij stelde een brochure op voor niet-begeleide minderjarigen. De DVZ stelt een brochure inzake de asielprocedure ter beschikking van asielzoekers, waarvan een onderdeel betrekking heeft op niet-begeleide minderjarigen. Op dit ogenblik werkt de DVZ tevens een specifieke brochure voor NBMVen uit .

Continue en specifieke begeleiding

579. Fedasil sluit conventies af met specifieke organisaties voor de begeleiding van NBMVen met het oog op enerzijds de voortzetting van de begeleiding nadat het kind het opvangnetwerk heeft verlaten en anderzijds het aanbieden van meer gespecialiseerde begeleiding.

Fedasil heeft meer bepaald een overeenkomst met de vzw Mentor-Escale, een volwaardige partner in de begeleiding en het stimuleren van autonomie van niet-begeleide minderjarigen, nadat die de opvangcentra hebben verlaten.

Verder bestaat er een overeenkomst met vzw Synergie 14. Hier is het specifiek de bedoeling een alternatief en harmonieus opvangkader te organiseren voor minderjarigen voor wie de traditionele opvangvoorzieningen tekort schieten.

Studies en Opleidingen

580. Met het oog op de optimalisatie van de opvang van niet-begeleide minderjarigen tijdens de eerste opvangfase van observatie en oriëntatie gaf Fedasil opdracht tot een onderzoek over deze eerste opvangfase. De studie omvat drie grote lijnen: geschikte opvangstrategieën opstellen samen met het

personeel voor de verschillende 'categorieën' van jongeren; een inventaris opstellen van de behoeften van het team om de ontwikkelde methodes onder de knie te krijgen en het personeel begeleiden bij het verwerven van deze nieuwe methodes. Deze studie loopt nog.

581. Verder werden een aantal educatieve programma's en opleidingen, gericht aan professionelen, op touw gezet.

Ten eerste organiseert Fedasil een opleiding "werken met individuele opvolgingsplannen en psychologische/pedagogische omkadering" voor alle opvoeders en begeleiders die met minderjarigen werken in de centra van Fedasil. De opleidingen worden gegeven door kinderdeskundigen en migratiedeskundigen.

Ten tweede ging een nieuw programma van start, in cofinanciering door het Europees Vluchtelingenfonds, het AZK/VUB (Universitair ziekenhuis Jette/ Vrije Universiteit Brussel) en de UGent (Universiteit Gent). Het project "Kleur in zorg" betreft voornamelijk de "persoonlijke ontwikkeling" van kinderen en asielzoekers. Het gaat om een opleiding over 6 maanden gericht tot het personeel dat werkt met begeleide en niet-begeleide minderjarigen in de federale opvangcentra, de centra van het Croix-Rouge en het Rode Kruis maar ook de Lokale Opvanginitiatieven. Doel van dit project is het uitwerken van geïndividualiseerde opvolging voor het detecteren van psychosociale problemen bij minderjarige asielzoekers. Dit project wordt voornamelijk gerealiseerd door middel van opleidingen, supervisies, intervisies en methodes in het kader van de detectie en preventie.

a.4) Opvang van begeleide minderjarige vreemdelingen

582. Zoals hoger vermeld, komen NBMVen niet meer in gesloten centra terecht (cf. supra nr.577). Kinderen (begeleide minderjarigen) die illegaal op het Belgische grondgebied verblijven met hun ouders kunnen worden opgesloten in een gesloten centrum met hun familie (zie het tweede periodiek rapport nr. 706). Aldus wordt de familiale eenheid, gedefinieerd in artikel 9, 1e alinea van het IVRK, beschermd en bewaard. Families die in een gesloten centrum worden gehouden, hebben altijd de mogelijkheid om naar hun land van herkomst terug te keren, met eigen middelen of met behulp van een niet-gouvernementele organisatie, zoals de Internationale Organisatie voor Migraties, die programma's voor vrijwillige terugkeer aanbiedt. Wel worden sinds 2002 specifieke maatregelen voorzien voor de families en de minderjarigen die in deze centra verblijven. Zo worden recreatieve activiteiten georganiseerd, kan worden afgeweken van het groepsregime (voor families worden afzonderlijke kamers voorzien) en moet een aangepaste infrastructuur ter beschikking worden gesteld aan de minderjarigen, opdat die zich zouden kunnen ontspannen (cf. K.B. van 2 augustus 2002, *bijlage verkrijgbaar op aanvraag*). Kinderen genieten er bijvoorbeeld cursussen en recreatieve, culturele en sportieve activiteiten. In het kader van de humanisering van de gesloten centra heeft de Minister van Binnenlandse zaken de nodige fondsen verzameld om gespecialiseerd personeel aan te werven om het medische en pedagogische korps binnen de gesloten centra uit te breiden en bijkomend personeel aan te werven dat gespecialiseerd is in de omkadering van gezinnen met kinderen.

Sinds 1 september 2007 coördineert een pedagoge de pedagogische activiteiten van de lerkrachten die sinds 2007 in de centra aanwezig zijn. Bijkomende aanwervingen zijn voorzien voor eind 2007, met het oog op het verstrekken aan elk centrum van lerkrachten voor zowel kinderen als volwassenen die er verblijven. De prioriteit wordt evenwel gegeven aan lessen voor kinderen.

De pedagoog heeft onder meer als taak om met de lerkrachten een strategisch plan te ontwerpen met het oog op de uitwerking van opvoedkundige activiteiten die het welzijn en de ontwikkeling van de bewoners nastreven, overeenkomstig artikel 69 van het K.B. van 2 augustus 2002. Hiertoe heeft de pedagoog wekelijks ontmoetingen met de onderwijzers van elk centrum. De onderwijzers houden rekening met de behoeften van de bewoners. Elke leerkracht verstrekt een individueel onderwijs met visueel materiaal aan het kind en past de inhoud van de les aan aan de leeftijd van het kind en aan zijn schoolse niveau.

Het komt er immers op aan om rekening te houden met het feit dat bepaalde kinderen nog nooit school gelopen hebben. De leerkracht knoopt tevens contacten aan met de ouders om hen de aard van de

verstrekke lessen uit te leggen en om hen te informeren over de vooruitgang van hun kind. Indien kinderen voorheen school liepen in België wordt contact opgenomen met hun school om hun lessen aan te passen.

Daarnaast beschikt elk centrum over een medische dienst die medische zorgen verstrekt. De diensten van de Gemeenschappen (Kind en gezin en ONE) verzekeren gepaste bijstand bij noodzakelijke zorgen voor jonge kinderen.

Het verblijf in dergelijke centra duurt gemiddeld 19 dagen.

a.5) Statistische gegevens

583. In bijlage 15.G worden statistieken weergegeven die het mogelijk maken om het aantal personen die verklaard hebben dat ze NBMVen zijn te bepalen, het aantal personen voor wie de minderjarigheid werd vastgesteld of niet wordt betwist, de verschillende leeftijdscategorieën (0-5 jaar, 6 tot 10 jaar, 11 tot 15, 16 jaar, 17 jaar, 18 jaar, meer dan 18 jaar), de nationaliteit, het geslacht, de stand van de asielpcedure, de taal van de procedure.

584. Een statistische synthese van de in 2005 verzamelde gegevens bij de observatie- en oriëntatiecentra is opgenomen als bijlage 15.H. Een algemene stand van zaken op 31 december 2006 van de opvang van niet-begeleide minderjarigen is terug te vinden in bijlage 15.I.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Opvang en begeleiding van NBMV'en

585. Op 31 maart 2003 hebben de Federale Regering en de Gemeenschappen een "principeakkoord inzake de opvang en de voogdij van NBMVen" afgesloten. De overeenkomst heeft als doel de opvang van niet-begeleide minderjarigen te organiseren met het oog op de instelling van de voogdij. Verder werd beslist te werken naar een samenwerkingsakkoord dat een gestructureerde opvang organiseert van alle niet-begeleide minderjarigen, uitgaande van het belang van het kind. Het samenwerkingsakkoord zou voor elk van de betrokken partijen de bijdrage en wijze van financiering bepalen in de organisatie van de opvang van alle niet-begeleide minderjarigen. De partijen verbonden zich ertoe om dit samenwerkingsakkoord zo snel mogelijk af te sluiten, in het belang van het kind. Tot op heden is er, zoals hoger vermeld (cf. supra nr. 575) nog geen samenwerkingsakkoord. In 2006 werd een commissie van deskundigen opgericht die de Minister van Welzijn een eindadvies bezorgde. De Minister van Welzijn heeft het overleg met de federale overheid terug opgestart. Inzake de opvang en begeleiding van NBMVen vertrekt Vlaanderen van een uniform, transparant en aaneengeschaald modeltraject dat voor NBMVen (ongeacht hun statuut) gelijklopend is en waarbij hún zorg- of hulpvraag centraal staat.

586. Binnen de Bijzondere Jeugdbijstand werden categoriale voorzieningen opgericht om de hulp aan niet-asielzoekers te verzekeren. Toegang tot het hulpaanbod van de Bijzondere Jeugdbijstand kan enkel voor zover het Comité voor Bijzondere Jeugdzorg of de Jeugdrechtbank dit beslist op basis van de inschatting van een problematische opvoedingssituatie of het plegen van een als misdrijf omschreven feit én binnen de beschikbare (categoriale) capaciteit van de voorzieningen. Om tegemoet te komen aan de dringende nood aan bijkomende opvang en begeleiding voor NBMV heeft de Vlaamse Minister van Welzijn op de begroting 2002 van de bijzondere jeugdbijstand bijkomende middelen uitgetrokken voor de uitbreiding met 25 plaatsen van de eerste gespecialiseerde opvangcapaciteit. De totale opvangcapaciteit werd in 2006 en 2007 verder uitgebreid en bedraagt op 1 juli 2007 81 plaatsen.

Daarnaast kan nog opgemerkt dat het decreet rechtspositie (cf. supra nr. 248) de specifieke positie van de niet-begeleide minderjarigen erkent.

587. Wat betreft het recht op gezondheidszorg kan opgemerkt worden dat de Raad van Bestuur van K&G zich eind 2004 principieel akkoord heeft verklaard met het voorstel om zich in te schakelen in een regeling om minderjarigen zonder papieren die niet leerplichtig zijn (0-6 jaar) toe te laten tot de ziekteverzekering op basis van een attest van K&G. De operationalisering is voorzien in de loop van 2007-2008.

Onderwijs

588. NBMVen zijn net als alle andere kinderen in België onderworpen aan de leerplicht, en hebben recht op toegang tot het onderwijs onder dezelfde voorwaarden als Belgische kinderen. Wel zal de rechtspositie van de niet-begeleide minderjarigen verstevigd worden. Wat betreft vreemdelingen, werd aanvankelijk in de wet van 19 juli 1971 voor het secundair onderwijs bepaald dat kinderen enkel in aanmerking kwamen voor studiefinanciering voor zover de persoon met zijn gezin in België verblijft.

589. Het recht op studiefinanciering van NBMVen werd inmiddels versoepeld. Tot het schooljaar 2006-2007 diende de minderjarige in het secundair onderwijs immers aan te tonen dat hij geen contact meer kon maken met zijn ouders tengevolge van ernstige omstandigheden zoals burgeroorlog of een overlijden. Ook in het hoger onderwijs werd niet expliciet rekening gehouden met het statuut van de NBMV. Een vreemdeling kwam enkel in aanmerking indien hij een ontvankelijke asielaanvraag had ingediend of beschikte over een permanente verblijfsvergunning. Vanaf het school-/academiejaar 2007-2008 wordt in de regelgeving over studiefinanciering het specifieke statuut van de NBMV erkend. Hierdoor kan een niet-begeleide minderjarige op basis van zijn statuut als NBMV, studiefinanciering krijgen.

b.2 Regering van de Franse Gemeenschap

Opvang en begeleiding van NBMV'en

590. Twee centra verdienen de aandacht: Esperanto, dat meer in het bijzonder gericht is op de opvang van niet-begeleide minderjarigen die het slachtoffer zijn van mensenhandel (*cf. infra* nr. 652), gesitueerd op een geheime plaats, en de VZW Joseph Denamur te Gembloux.

591. In 2004 werden zij gedeeltelijk gefinancierd door de Franse Gemeenschap als pilootproject op het vlak van jeugdzorg. De medische onkosten die beide centra maakten voor de opvang van jongeren, werden eveneens gefinancierd. Esperanto vangt 15 NBMVen op waarvan men denkt dat zij het slachtoffer zijn van mensenhandel. De VZW Joseph Denamur vangt 25 NBMVen op, evenals 13 andere jongeren in het kader van FEDASIL (Federaal agentschap voor de opvang van asielzoekers). De ondersteuning van deze opvangdiensten van NBMV'en werd voortgezet in 2005 en 2006. Beide diensten werden in 2006 erkend in het kader van de jeugdzorg en zullen in 2007 hun missie verderzetten.

De ministeriële omzendbrief van 1 juli 2004 betreffende de plaatsing onder de hoede van de Dienst Voogdij van niet-begeleide minderjarige vreemdelingen (bijlage verkrijgbaar op aanvraag)

592. Deze omzendbrief wil de taken van de Voogdijdienst verduidelijken, evenals de stappen die de jeugdhulpverleners (Adviseurs, Directeurs, erkende privédiensten) moeten ondernemen in het kader van de aanwijzing van een voogd voor de NBMVen die zich bevinden op het grondgebied van de Franse Gemeenschap. Deze omzendbrief wijst

- op het belang van het informeren van de jongere over de taken en de rol van de voogd, evenals van het respecteren van de keuze van de jongere om al dan niet een beroep te doen op de Voogdijdienst, overeenkomstig de algemene principes van het decreet van 4 maart 1991 inzake hulpverlening aan de jeugd;
- op het feit dat de opdrachtgevende overheid de bevoorrechte gesprekspartner van de goedgekeurde privédiensten blijft;
- op het feit dat er een onverenigbaarheid kan bestaan tussen de opdracht van hulpverlener en de functie van voogd.

Men merkt op dat op 24 maart 2005 een vergelijkbare nota gericht werd tot de directeurs en de directrices van de Openbare instellingen voor jeugdbescherming (IPPJ) en de pedagogisch directeur van de Franse Gemeenschap bij het centrum "De Grubbe" van Everberg.

ii) Kinderen die worden getroffen door een gewapend conflict (art. 38)

593. De ondernomen acties worden vermeld onder hoofdstuk IX (*cf. infra* nr. 688 *et seq.*).

B. Kinderen in conflict met de wet

i) De rechtsbedeling voor minderjarigen (art. 40)

a. Op federaal niveau

594. Hoewel de federale overheid in het kader van de staatshervorming de wetgevende bevoegdheid behoudt met betrekking tot de opgave van de gerechtelijke maatregelen inzake minderjarigen die een als misdrijf omschreven feit hebben gepleegd, werden de gemeenschappen belast met de tenuitvoerlegging van deze beschermingsmaatregelen. Zij treden wetgevend op met betrekking tot de instellingen die deze jongeren begeleiden en die door hen worden georganiseerd en/of gesubsidieerd.

595. De wet van 8 april 1965 betreffende de jeugdbescherming werd hervormd door drie wetten: de wet van 13 juni 2006, de wet van 15 mei 2006 en de wet van 27 december 2006 (II) (*Gecoördineerde versie van de wetten – cf. bijlage 40*). Via deze hervorming wil men enerzijds een aantal pretoriaanse praktijken wetgevend verankeren, en anderzijds bepaalde vernieuwingen invoeren. Welke vooruitgang is er geboekt?

- Een grotere responsabilisering van de ouders door hen bewust te maken van de invloed die zij hebben op het delinquente gedrag van hun kinderen en door hen hiervoor verantwoordelijkheid te laten opnemen. De ouders worden betrokken bij de verschillende etappes van de procedure. In bepaalde uitzonderlijke gevallen kan een ouderstage worden voorgesteld (door de procureur des Konings) of opgelegd (door de Jeugdrechtbank). Men bestraft daarbij de onverschilligheid die sommige ouders vertonen ten aanzien van het delinquent gedrag dat gesteld wordt door het kind waarvoor zij verantwoordelijkheid dragen; deze onverschilligheid draagt namelijk bij tot het delinquent gedrag van hun kind. Met het oog op het bekomen van een zo groot mogelijk effect, organiseren de Gemeenschappen de ouderstage vanuit hulpverlenend perspectief.
- Responsabilisering van de jongere. De nieuwe wet vervolledigt de huidige regeling en legt de nadruk op de rechten van het slachtoffer door een herstelgerichte benadering van de jeugd delinquentie;
- De procureurs des Konings en de Jeugdrechters beschikken over meer en meer gediversifieerde middelen. Door de ontwikkeling van alternatieve maatregelen, zoals de bemiddeling of de prestatie van opvoedkundige aard en van algemeen belang, kunnen de jongeren zelf de door hen veroorzaakte schade "herstellen" en moet men minder vaak een beroep doen op plaatsing;
- De procedures en termijnen worden beter geëxpliciteerd in de wet, teneinde de minderjarige meer rechtszekerheid te bieden;
- De uithandengeving wordt een laatste redmiddel. Uithandengeving is een bijzondere en uitzonderlijke mogelijkheid waarover de jeugdrechter beschikt om het dossier van een jongere (ouder dan zestien jaar op het ogenblik van de feiten) door te verwijzen naar een andere bevoegde jurisdictie. Vóór oktober 2007 werd het dossier van de minderjarige doorverwezen naar de correctionele rechtbank, een jurisdictie die het strafrecht toepast voor volwassenen en in dit verband bevoegd was. Sinds oktober 2007 worden de dossiers van deze uit handen gegeven jongeren, die een als misdrijf omschreven feit of een correctionaliseerbare misdaad

hebben gepleegd, behandeld door een bijzondere kamer van de Jeugdrechtbank. Op deze manier komt België zijn verplichting om rekening te houden met het specifieke karakter van de leeftijd van de minderjarige beter na. Het Hof van Assisen blijft echter bevoegd voor de feiten die als niet-correctionaliseerbare misdaden worden gekwalificeerd.

Deze mogelijkheid wordt enkel gebruikt als laatste redmiddel, met name wanneer – op basis van een medisch-psychologisch verslag en een maatschappelijk onderzoek – blijkt dat geen enkele beschermingsmaatregel toereikend is (in bepaalde omstandigheden zijn deze verslagen en onderzoeken niet vereist).

De uithandengving is slechts mogelijk wanneer de jongere een feit heeft gepleegd dat wordt gekwalificeerd als aanranding van de eerbaarheid, met geweld of bedreiging, verkrachting, doodslag, moord, opzettelijk doden, opzettelijk toebrengen van lichamelijk letsel, foltering, onmenselijke behandeling, diefstal door middel van geweld of bedreiging gepleegd, afpersing alsook een poging tot het plegen van moord of doodslag.

De uithandengeving kan voortaan nog slechts twee soorten jongeren betreffen: jongeren op wie eerder reeds een beschermingsmaatregel of een herstelgerichte benadering van toepassing was, of jongeren die voor de rechter verschijnen voor een bijzonder ernstig feit.

- De Jeugdrechtbank wordt bevoegd ten aanzien van alle geesteszieke jongeren, ongeacht of ze al dan niet een als misdrijf omschreven feit hebben gepleegd.

596. In het kader van deze ingrijpende hervorming van de jeugdbeschermingswet, werd intensief overleg gepleegd met de Gemeenschappen aangaande de uitvoering van sommige maatregelen. Het overleg mondde uit in het afsluiten van 3 belangrijke samenwerkingsakkoorden (*cf.* bijlage 6, nr. 44).

597. Zoals hoger aangegeven, organiseert de Orde voor Vlaamse Balies sinds 2005 een bijzondere opleiding jeugdrecht voor advocaten die voor minderjarigen willen optreden (*cf. supra* nr. 58).

598. Voorts wordt een opleiding georganiseerd inzake de nieuwe wet voor de praktijkjuristen. De verplichte opleiding voor jeugdmagistraten diende te zijn voltrokken tegen 1 oktober 2007. De vormingsdag van begin oktober 2006 werd gevolgd door meerdere vormingsdagen begin maart en midden september 2007. Ook voor griffiers, raadsheren bij het hof van beroep en correctionele rechters werden vormingen voorzien die tegen uiterlijk oktober 2007 plaatsvonden.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

599. Hier kan worden verwezen naar het hoger vermelde preventieve en curatieve hulpaanbod van Vlaanderen voor onder meer jongeren die een als misdrijf omschreven feit hebben gepleegd (*cf. supra* nr. 251).

b.2 Regering van de Franse Gemeenschap

600. Na een gedeeltelijke wijziging in 2001 onderging het decreet van 4 maart 1991 inzake hulpverlening aan de jeugd enkele belangrijke wijzigingen, teneinde de rechten van jongeren nog beter te waarborgen. Dit gebeurde bij decreet van 19 mei 2004 (*cf.* bijlage 41). Van deze wijzigingen (*cf.* bijlage 11, n°2) vermelden wij de volgende:

- de mogelijkheid die de jeugdrechter vroeger had om de maatregel tot afzondering te verlengen tot meer dan 8 dagen, is opgeheven.
- het kind van meer dan 14 jaar of de personen die het ouderlijk gezag uitoefenen konden een beroep instellen bij de Jeugdrechtbank tegen de beslissing tot oplegging of niet-oplegging van een maatregel van individuele hulpverlening, evenals tegen de uitvoeringsmodaliteiten van een maatregel van individuele hulpverlening. Dit beroep kan voortaan ook ingesteld worden

door de personen die het recht genieten persoonlijk contact te onderhouden. Meer in het bijzonder worden hiermee de grootouders bedoeld.

601. Het evaluatieproces van het decreet van 1991 inzake hulpverlening aan de jeugd werd aangevat in 2004, voortgezet in 2005 en afgerond op een afsluitende dag in maart 2006. Een syntheseverslag werd gepubliceerd in januari 2006 en is beschikbaar op de website www.oejaj.cfwb.be.

b.4 Brusselse Regering en Bestuurscolleges

602. De Gemeenschappelijke Gemeenschapscommissie (GGC) heeft op 29 april 2004 een ordonnantie inzake hulpverlening aan jongeren aangenomen (*cf.* bijlage 42). De bepalingen van deze ordonnantie hebben betrekking op de maatregelen die in het belang van minderjarigen genomen moeten worden. Op deze manier hoeft niet langer verwezen te worden naar de wet van 8 april 1965, die tot dan van toepassing was op de hulpverlening in Brussel. Door een samenwerkingsakkoord met de Gemeenschappen (in uitwerking) zal de inwerkingtreding van deze nieuwe bepalingen concreet vorm krijgen. Vanaf dan zal een echt beleid kunnen worden uitgewerkt voor hulpverlening aan jongeren in het tweetalig gebied Brussel-Hoofdstad.

ii) Kinderen die van hun vrijheid zijn beroofd (art. 37 b), c) en d))

Voorlopige plaatsing van minderjarigen die een als misdrijf omschreven feit hebben gepleegd

603. Naar aanleiding van de vaststelling dat bepaalde plaatsingsmaatregelen die worden uitgesproken ten aanzien van minderjarigen niet konden worden uitgevoerd wegens plaatsgebrek in de betrokken instellingen, voorzag de federale wet van 1 maart 2002 (*bijlage verkrijgbaar op aanvraag*) in de mogelijkheid dat de Jeugdrechtbank en de onderzoeksrechter, onder bepaalde voorwaarden, een minderjarige van meer dan 14 jaar, die een als misdrijf omschreven feit heeft gepleegd, toe kon vertrouwen aan een centrum voor voorlopige plaatsing.

De mogelijkheid tot voorlopige plaatsing bestaat nog steeds na de hervorming van de wet op de jeugdbescherming van 8 april 1965 (*cf. supra* nr. 594 *et seq.*), zij het onder striktere voorwaarden: voordien konden ook minderjarige recidivisten die een als misdrijf omschreven feit hadden gepleegd waarop een gevangenisstraf staat van één jaar of meer ook deze maatregel opgelegd krijgen. Deze mogelijkheid werd door de hervorming van 2006 ongedaan gemaakt. Voortaan kunnen enkel nog minderjarigen die zware feiten hebben gepleegd deze maatregel opgelegd krijgen: ze moeten een als misdrijf omschreven feit hebben gepleegd waarvoor de bestraffing opsluiting van 5 tot 10 jaar is of een zwaardere straf.

604. Teneinde tegemoet te komen aan de vereisten van de openbare veiligheid en tezelfdertijd aan de minderjarigen een aangepaste pedagogische omkadering te garanderen, werd op 30 april 2002 een samenwerkingsakkoord afgesloten tussen de Federale Staat en de Gemeenschappen (*bijlage verkrijgbaar op aanvraag*). Dit akkoord bevat de bepalingen inzake de taken van het centrum voor voorlopige plaatsing, zijn organisatie en opvangcapaciteit (50 plaatsen). Dit akkoord voorziet de oprichting van een evaluatiecommissie die belast is met de evaluatie van de tenuitvoerlegging van het samenwerkingsakkoord en van de werking van het centrum. De evaluatiecommissie werd opgericht in januari 2004 en bestaat uit een vertegenwoordiger van elke partij bij het samenwerkingsakkoord, evenals uit deskundigen inzake jeugddelinquentie. Een eerste verslag, dat betrekking had op de jaren 2003 en 2004, werd gefinaliseerd in 2006. Er worden een reeks aanbevelingen in geformuleerd voor wat betreft de infrastructuur, het gebruik van talen, de onthaalprocedure, het huishoudelijk reglement, de samenwerking tussen de overheden, de door de Gemeenschappen georganiseerde overplaatsing naar residentiële opvangplaatsen, de sancties, de capaciteit van het centrum en het bezoek aan het centrum. Een tweede evaluatieverslag was midden 2007 klaar. Het bevat uitleg over het gevolg dat de bevoegde overheden hebben gegeven aan de aanbevelingen die in het eerste verslag werden geformuleerd. Daarnaast werd het huishoudelijk reglement van de instelling vervolledigd en officieel gemaakt d.m.v. ministeriële besluiten. In dit huishoudelijk reglement zijn regels vastgelegd met betrekking tot de opvang van de jongeren, de contacten van de jongeren met de buitenwereld, de sancties die hen kunnen worden opgelegd, de opsluiting in een isoleercel, het dagelijkse leven binnen

het centrum, de kamers van de jongeren, de kantine, de buitenactiviteiten, het belijden van de godsdienst en de medische bijstand aan de jongeren. Dit huishoudelijk reglement werd aangenomen op 1 juni 2002.

605. Het centrum wordt geleid door een federale directeur en twee gemeenschapsdirecteurs van de gemeenschappen. Elke directeur oefent een eigen bevoegdheid uit.

De federale directeur is exclusief bevoegd voor alle kwesties met betrekking tot de veiligheid van het centrum. Hij is verantwoordelijk voor de opdrachten die door het samenwerkingsakkoord aan de federale Staat worden toevertrouwd.

De twee gemeenschapsdirecteurs zijn exclusief bevoegd voor de pedagogische omkadering van de in het centrum geplaatste jongeren.

Elke gemeenschap neemt de pedagogische omkadering van de jongeren, die aan het centrum zijn toevertrouwd door een rechtbank met een overeenstemmend taalregime, op zich met respect voor het pedagogisch project.

De pedagogische omkadering omvat minstens volgende functies:

- het onthaal van de jongeren;
- de pedagogische, sociale en psychologische omkadering;
- het opstellen van oriëntatieverslagen met het oog op a) verdere beslissingen te nemen door de parketten en jeugdgerichten; b) de oriëntatie van de jongeren naar bijstand, hulp en zorgverlening, aangeboden door de bevoegde overheden na een rechterlijke beslissing;
- de organisatie van collectieve en individuele activiteiten (sport en ontspanning), inclusief literatuurvoorziening;
- het verstrekken van informatie inzake de mogelijkheden tot rechtshulp.

Het begeleidend personeel van de Gemeenschappen is multidisciplinair samengesteld: opvoeders, maatschappelijk assistenten, psychologen, leerkrachten en pedagogisch directeur.

Vrijheidsberoving voor een uit handen gegeven minderjarige:

606. Indien een jongere wordt veroordeeld tot een gevangenisstraf of opsluiting, zal de straf binnen enkele jaren worden uitgevoerd in een gesloten federaal centrum voor minderjarigen (*cf. supra* nr. 595).

607. In alle gesloten federale centra zullen de afdelingen voor minderjarigen en voor meerderjarigen van elkaar gescheiden worden, evenals de afdelingen voor jongeren die onder de jeugdbescherming vallen enerzijds en jongeren op wie het strafrecht voor volwassenen van toepassing is anderzijds, waarbij nog eens onderscheid wordt gemaakt tussen de voorlopige hechtenis en de definitieve strafuitvoering.

Uitgangspersmissies voor jongeren die van hun vrijheid zijn beroofd

608. Het regime van het verlaten door de jongere van de gesloten gemeenschapsinstellingen (inclusief het Everberg-centrum) in het kader van een familiebezoek of buitenhuse activiteit, werd bij (programma)-wet van 27 december 2006 gewijzigd.

Vanuit de overtuiging dat de communicatie tussen de gemeenschapsinstelling en de jeugdrechter geoptimaliseerd diende te worden en gelet op het belang van de openbare veiligheid, werd beslist dat de jeugdrechter over meer elementen moest kunnen beschikken om, in voorkomend geval, te kunnen optreden en bepaalde uitstappen en contacten te verbieden.

De doelstelling is om de jeugdrechter en het parket over voldoende concrete informatie te laten beschikken om na te gaan of de activiteit geen vluchtgevaar, gevaar voor het onderzoek of voor het slachtoffer inhoudt.

Het verlaten van de instelling door de betrokken jongere wordt geregeld door artikel 52quater van de wet van 8 april 1965 als gewijzigd bij de wet van 27 december 2006 houdende diverse bepalingen.

Er zijn drie verschillende vormen van uitgangspersmissies voorzien:

- Het verlaten van de instelling om te verschijnen voor de rechtbank, om redenen van medische noodzaak of om een begrafenis in België bij te wonen in geval van overlijden van een familielid tot en met de tweede graad, vereist geen specifieke toestemming. In hoogst uitzonderlijke gevallen kan de jeugdrechtbank evenwel, mits bijzondere motivering, beslissen om de uitstap te verbieden.

- Voor de tweede vorm van uitstappen - die beschreven staan in het pedagogische project dat de gemeenschapsinstellingen meedelen aan de jeugdrechtbank, met vermelding van de soorten omkadering per soort uitstap - kunnen de jeugdrechter of de jeugdrechtbank, bij gemotiveerde beslissing, omwille van één of meer redenen beslissen om deze te verbieden. De redenen hebben betrekking op het gedrag van de jongere dat voor hemzelf of voor anderen gevaarlijk zou kunnen zijn; op de vrees dat hij, indien hij opnieuw in vrijheid wordt gesteld, nieuwe als misdaad of wanbedrijf omschreven feiten pleegt, zich aan het gerecht onttrekt, bewijsmateriaal probeert te doen verdwijnen of tot een heimelijke verstandhouding komt met derden; of in het belang van een slachtoffer of zijn omgeving.

Het verbod kan ook beperkt worden tot slechts enkele soorten activiteiten en kan verband houden met een onvoldoende omkadering.

- Voor de derde vorm, het verlaten van de instelling in het kader van activiteiten die niet uitdrukkelijk deel uitmaken van het pedagogische project van de openbare gemeenschapsinstelling voor jeugdbescherming, moet geval per geval een verzoek aan de jeugdrechtbank worden gericht, waarin de voorziene soort omkadering nader wordt omschreven.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

Communicatie en overleg tussen de gemeenschapsinstellingen en de jeugdmagistraten

609. Om de uitvoering van de maatregelen uit de jeugdbeschermingswet te waarborgen heeft de Vlaamse overheid in 2007 54 consulent-hulpverleners aangeworven en is het met de aanwerving van 6 criminologen gestart.

b.2 Regering van de Franse Gemeenschap

610. Het Besluit van de Regering van de Franse Gemeenschap van 15 juni 2004 betreffende de openbare instellingen voor jeugdbescherming (Institutions publiques de protection de la jeunesse – IPPJ) (*bijlage verkrijgbaar op aanvraag*) wil de communicatie en het overleg verbeteren tussen deze instellingen en de opdrachtgevende overheden (jeugdmagistraten):

- Terbeschikkingstelling van de bevoegde magistraten van een document waarbij zij over de pedagogische ontwerpen van elk van de IPPJ's ingelicht worden.

- Terbeschikkingstelling van de bevoegde magistraten van een informatie-, oriëntatie- en coördinatiecel. De cel neemt de volgende opdrachten waar:

1° dag in, dag uit en in real time over het aantal vacante plaatsen in iedere IPPJ beschikken;

2° permanent de jeugdmagistraten inlichten over het aantal beschikbare plaatsen in de IPPJ's en in de erkende diensten voor hulpverlening aan de jeugd (SAJ) die instaan voor moeilijke minderjarigen en/of delinquenten;

3° desgevallend, met de instemming van de magistraat, de beste oriëntatie voorstellen alsook de opname van een minderjarige delinquent in een IPPJ of welke aangepaste dienst ook.

- De directeur van de IPPJ staat in voor de medewerking met de magistraten en met de diensten die helpen bij de toepassing van het decreet van 4 maart 1991 inzake hulpverlening aan de jeugd.

611. In navolging van de "Carrefours de l'aide à la jeunesse", heeft de regering van de Franse Gemeenschap richtlijnen aangenomen, aangepast aan de gewijzigde federale realiteit en toezien op het in hoofdzaak educatieve karakter van deze aanpak.

Sommige maatregelen vermeld in de wet van 8 april 1965 hebben met name betrekking op bemiddeling en herstelgericht groepsoverleg. Om zeker te zijn van de toepassing van die maatregelen in de Franse Gemeenschap heeft de Regering op 25 mei 2007 een besluit goedgekeurd tot wijziging van het besluit van de Regering van de Franse Gemeenschap van 15 maart 1999 houdende de bijzondere voorwaarden voor de goedkeuring en toekenning van subsidies voor diensten voor opvoedkundige of filantropische prestaties (SPEP's). De SPEP's hebben nu dus als bijkomende opdracht te zorgen voor de organisatie van bemiddeling en herstelgericht groepsoverleg zoals voorzien door de wet.

Meer in het algemeen is het zo dat prioritaire toegang tot een kwaliteitsvolle educatieve begeleiding een permanente bekommernis is voor de Franse Gemeenschap, zowel binnen gemeenschapsinstellingen voor jeugdbescherming of de gesloten instelling van Everberg als binnen de door haar erkende diensten.

Reeds vóór de instelling van deze nieuwe oriëntatie hebben alternatieve projecten inzake de aanpak van minderjarigen die handelen in strijd met de wet toegelaten te experimenteren met bepaalde nieuwe praktijken.

Het betreft meer bepaald :

- projecten die beogen om de uitwisseling en de groepsgesprekken rond de relatie dader-slachtoffer alsook het herstelgericht groepsoverleg (HERGO) te stimuleren;
- projecten die beogen om culturele activiteiten, meer bepaald muzikale activiteiten, te stimuleren bij in een gemeenschapsinstelling geplaatste jongeren (“jeunesses musicales”) ;
- experimentele projecten van opvang van jongeren, die van lange duur en intersectoraal zijn (Entre-temps).

C. Kinderen in situatie van uitbuiting

i) Economische uitbuiting, meer bepaald kinderarbeid (art. 32)

a. Op federaal niveau

Wetgeving

612. België beschikt over een vrij compleet wettelijk arsenaal inzake kinderarbeid (tot 15 jaar) en jongerenarbeid (van 15 tot 18 of 21 jaar). Het algemene principe is dat het verboden is arbeid te doen of te laten verrichten door kinderen. Er bestaan wel uitzonderingen: activiteiten die in het onderwijs of de vorming van kinderen passen en activiteiten waarvoor een afwijking is toegestaan (bijvoorbeeld: medewerking van kinderen als acteur, figurant, zanger aan uitvoeringen van culturele aard,...). De wet beschermt deze kinderen, d.w.z. de minderjarigen van minder dan 15 jaar of die nog voltijds leerplichtig zijn (de voltijdse leerplicht geldt tot de leeftijd van 15 jaar en omvat maximum 7 jaar lager onderwijs en minimum 2 jaar voltijds secundair onderwijs). Voor wat de jonge werknemers betreft: dit zijn minderjarige werknemers van 15 jaar of ouder die niet langer leerplichtig zijn. Er bestaat een specifieke regelgeving inzake de duur en de arbeidsvoorwaarden voor deze laatste categorie.

613. De wetgeving inzake de bescherming van jonge werknemers en stagiairs werd gewijzigd door het Koninklijk Besluit van 21 september 2004 (*bijlage verkrijgbaar op aanvraag*):

- Op de jongeren op het werk (d.w.z. de minderjarige werknemers) wordt een specifiek gezondheidstoezicht toegepast wanneer zij jonger zijn dan 18 jaar, wanneer zij nachtarbeid verrichten of wanneer zij werkzaamheden verrichten die in principe verboden zijn voor jongeren op het werk en die specifieke risico's inhouden voor hun gezondheid.
- Ook de stagiairs worden beschermd. Een stagiair is elke leerling of student die in het kader van zijn/haar leerprogramma daadwerkelijk arbeid verricht bij een werkgever. Deze werkgever moet een analyse uitvoeren van de risico's waaraan de stagiairs kunnen worden blootgesteld. Op de stagiairs wordt, naargelang het geval, een algemeen of een passend

gezondheidstoezicht, dan wel een specifiek gezondheidstoezicht toegepast; dit laatste krijgt concreet vorm d.m.v. een voorafgaande gezondheidsbeoordeling.

614. De verder vermelde wet van 10 augustus 2005 inzake mensenhandel (*cf. infra* nr.636) richt zich onder meer op economische uitbuiting en de exploitatie van bedelarij. Er bestaat een speciaal samenwerkingsprotocol dat is afgesloten tussen de Sociale Inspectie (FOD Sociale Zekerheid) en de Inspectie Sociale Wetten (die specifiek bevoegd is voor de regeling van werk, daaronder begrepen de arbeidsomstandigheden en het loon, evenals sociale fraude) met het oog op de invoering van gecoördineerde controleacties. Deze acties worden elke maand georganiseerd in een aantal sectoren (exotische restaurants, land- en tuinbouwbedrijven, schoonmaakbedrijven, renovatiebedrijven, bedrijven die zich bezighouden met de terugwinning van lompen, de prostitutiesector,...) waar het risico op mensenhandel groter is dan in andere sectoren.

Deelneming aan internationale initiatieven

615. In uitvoering van het Verdrag nr. 182 van de Internationale Arbeidsorganisatie (IAO) betreffende het verbod van de ergste vormen van kinderarbeid en de onmiddellijke actie met het oog op de afschaffing ervan heeft de commissie van deskundigen voor de toepassing van de verdragen en aanbevelingen van de IAO in juni 2006 het eerste verslag van België over de ergste vormen van kinderarbeid onderzocht en haar opmerkingen uitgebracht. België wordt ondermeer gevraagd meer informatie te verstrekken over de maatregelen die zijn genomen teneinde te voorkomen dat personen van minder dan 18 jaar gedwongen worden om deel te nemen aan een gewapend conflict (*cf. infra* nr. 690).

616. Het IPEC-programma (Internationaal programma voor de afschaffing van de kinderarbeid) is een programma van de IAO dat wil bijdragen tot de geleidelijke afschaffing van kinderarbeid door de capaciteit van de landen om dit probleem aan te pakken te versterken. Het programma stoelt volledig op de politieke wil en het engagement van de Regeringen om, in samenwerking met de werkgevers- en de werknemersorganisaties en het maatschappelijk middenveld in zijn geheel, te strijden tegen de uitbuiting die gepaard gaat met kinderarbeid. De partnerorganisaties ontvangen steun voor de uitwerking en toepassing van maatregelen die gericht zijn op het voorkomen van kinderarbeid, het onttrekken van kinderen aan gevaarlijk werk door hen vervangingsoplossingen aan te bieden, en – zolang deze vorm van uitbuiting niet volledig is afgeschaft – het verbeteren van hun arbeidsomstandigheden.

België draagt bij tot dit programma. De FOD Werkgelegenheid, Arbeid en Sociaal Overleg steunt sinds 2001 een luik van de bilaterale samenwerking van België om ervoor te zorgen dat op de politieke agenda van Marokko rekening wordt gehouden met het probleem van de kinderarbeid. Bovenop de projecten ter sensibilisering van kinderarbeid in Marokko heeft de Belgische financiering de tenuitvoerlegging mogelijk gemaakt van verschillende andere, belangrijke pilotacties in verschillende regio's van Marokko. Deze projecten zijn gericht op verscheidene activiteitensectoren, zoals: de ambachtssector, de textiel/kledingsector, bedelarij, de kinderen die op straat en op het platteland werken. Tussen 2001 en 2005 heeft België in totaal 731.000 EUR bijgedragen.

Screenen van potentiële leveranciers

617. In maart 2007 verzocht de federale Staatssecretaris voor Overheidsbedrijven de Raden van Bestuur van alle overheidsbedrijven om een audit te verrichten met het oog op het opstellen van een actieplan inzake maatschappelijk verantwoord ondernemen. Een van de onderzoeksdomeinen heeft betrekking op de manier waarop de overheidsbedrijven hun leveranciers kiezen, met name of zij deze potentiële leveranciers screenen op het respecteren van de normen van de Internationale Arbeidsorganisatie met name voor wat het verbod op kinderarbeid betreft.

Sociaal label

618. Het sociaal label helpt de consument producten te kiezen waar geen kinderarbeid mee gemoeid is. In de voorbije jaren ondernam de federale overheid de volgende acties om het sociaal label te promoten:

Er werd een *handleiding* opgemaakt die ondernemingen moet bijstaan in het aanvragen van een sociaal label. Die handleiding vermeldt niet alleen waar het label voor staat, maar ook hoe het moet worden aangevraagd.

Sinds september 2005 werd tevens voorzien in een *ondersteuningsprogramma* voor ondernemingen die een aanvraag doen om het sociaal label te bekomen voor één of meer producten. Het gaat om een financiële tegemoetkoming in de externe kosten verbonden aan de onafhankelijke controle van de productieketen door een derde partij. De hoogte van de tegemoetkoming is gelimiteerd en is afhankelijk van het soort onderneming (kleine, middelgrote of grote onderneming) en van de plaats waar de controle dient te gebeuren (ACP- en MOL-landen).

Verder werd in 2006 ook een *informatiecampagne* over het sociaal label op touw gezet. De campagne richtte zich hoofdzakelijk tot ondernemingen, maar trachtte tevens de stakeholders (ngo's, vakbonden, studenten en academici) te betrekken. De campagne bestond uit het verspreiden van een folder en tijdschriftartikelen (een 30-tal), het organiseren van infodagen en conferenties (een 15-tal in totaal), het geven van presentaties aan het kaderpersoneel van geïnteresseerde ondernemingen (een 4-tal) en aan organisaties (een 15-tal) en het geven van lessen aan universiteitsstudenten (aan 4 universiteiten).

Tot op heden hebben 5 ondernemingen in België het sociaal label voor één of meer van hun producten bekomen. Er zijn nog een 5-tal ondernemingen waarvan de externe controle momenteel lopende is. Een aantal ondernemingen lieten verstaan zinnens te zijn een sociaal label aan te vragen.

ii) Gebruik van verdovende middelen (art. 33)

a. Op het federaal niveau

b. Op het niveau van de gefedereerde entiteiten

Drugwet

619. De Wet van 24 februari 1921 betreffende het verhandelen van giftstoffen, slaapmiddelen en verdovende middelen, psychotrope stoffen, ontsmettingsstoffen en antiseptica en van de stoffen die kunnen gebruikt worden voor de illegale vervaardiging van verdovende middelen en psychotrope stoffen (Drugwet) werd voor het laatst fundamenteel gewijzigd door de wetten van 4 april 2003 en 3 mei 2003. Deze nieuwe drugwetgeving heeft de bepalingen inzake de bescherming van de minderjarigen versterkt:

- Het huiszoekingsrecht werd uitgebreid ten aanzien van lokalen waar 'in aanwezigheid van minderjarigen' bepaalde stoffen worden gebruikt. Deze lokalen kunnen te allen tijde (ook 's nachts) zonder toestemming van de bewoner worden betreden.
- Ook de drugmisdrijven gerelateerd aan cannabis die ten aanzien van minderjarigen worden gepleegd, worden voortaan zwaarder bestraft.

b.1 Vlaamse Regering

620. De Vereniging voor Alcohol- en Andere Drugproblemen, vermeld in het tweede periodiek rapport (*cf.* nr. 727-728 van het betreffende rapport), is de overkoepelende organisatie van instellingen die zich in Vlaanderen bezighouden met de studie, preventie en hulpverlening inzake alcohol- en andere drugproblemen (*cf.* bijlage 6, nr. 46).

621. De Vlaamse Minister van Volksgezondheid organiseerde in november 2006 een gezondheidsconferentie in het kader van de actualisering van de gezondheidsdoelstelling middelengebruik. Hierbij werden de volgende gezondheidsdoelstellingen geformuleerd voor alcohol- en druggebruik.

Wat betreft alcoholgebruik: Bij de -16-jarigen ligt het percentage jongeren dat meer dan 1 keer per maand drinkt niet hoger dan 14%. Bij de 16-25-jarigen ligt het percentage jongeren dat minstens 1 keer per week 6 glazen op 1 dag drinkt niet hoger dan 13%. Bij de +16-jarige mannen is het percentage dat meer dan 21 eenheden per week drinkt niet hoger dan 10%. Bij de +16-jarige vrouwen is het percentage dat meer dan 14 eenheden per week drinkt niet hoger dan 4%.

Wat betreft de illegale drugs: Bij de -18-jarigen is het percentage dat ooit cannabis of een andere illegale drug heeft gebruikt niet hoger dan 14%. Bij de -18-jarigen is het percentage dat 12 maanden voor de bevraging cannabis of een andere illegale drug heeft gebruikt niet hoger dan 7%. Bij de 19-35-jarigen is het percentage dat 12 maanden voor de bevraging cannabis of een andere illegale drug heeft gebruikt niet hoger dan 8%.

b.2 Regering van de Franse Gemeenschap

622. In de Franse Gemeenschap nam de vzw « Univers santé » het initiatief tot het opzetten van het project « Jeunes et alcool ». Dit project heeft tot doel de ontwikkeling van het gedrag van jongeren alsook de commerciële strategieën te evalueren. Het project beoogt tevens een verantwoord en minder geriskeerd alcoholgebruik te promoten ten aanzien van jongeren.

iii) Seksuele uitbuiting en seksueel geweld (art. 34)

623. Op 25 oktober 2007 ondertekende de Belgische overheid het Verdrag van de Raad van Europa inzake de bescherming tegen seksuele uitbuiting en misbruik van 12 juli 2007.

Naar aanleiding van het verslag dat werd ingediend door de Nationale Commissie tegen Seksuele Uitbuiting van Kinderen (1997) werden twee werkgroepen (één Nederlandstalige en één Frans-Duitstalige) opgericht, met het oog op de harmonisering van de justitiële, beschermende en repressieve aanpak enerzijds en de psycho-medisch-sociale aanpak anderzijds aangaande alle gevallen van kindermishandeling.

Werkgroep mishandeling

624. In 2006-2007 werden de aanbevelingen van de werkgroepen op vraag van de Minister van Justitie geactualiseerd. Beide werkgroepen hebben een stappenplan - interventieprotocol uitgewerkt dat de onderlinge coördinatie tussen de verschillende betrokken actoren (politie, justitie, welzijnsactoren) verstevigt en voor elk kind een gelijkwaardig hulpverleningstraject uitwerkt. Bovendien stelden beide werkgroepen voor om arrondissementele en overkoepelende overlegstructuren op te richten en om multidisciplinaire teams op te richten die met hun adviezen de gerechtelijke besluitvorming zouden ondersteunen.

a. Op federaal niveau

De wet van 28 november 2000 betreffende de strafrechtelijke bescherming van minderjarigen

625. Deze wet vervolledigt het wettelijk arsenaal dat werd gevestigd door de in 1995 goedgekeurde wetten met betrekking tot seksuele delinquentie en dat vermeldt wordt in het tweede verslag (*cf.* het tweede periodiek rapport nr. 110-116):

- Er wordt een betere bescherming geboden aan alle minderjarigen, zonder onderscheid naar leeftijd, voor wat betreft prostitutie, kinderpornografie, onthouden van voedsel en zorgen;
- Voor wat betreft de aantasting van de eerbaarheid, verkrachting en slagen en verwondingen, worden minderjarigen eveneens beschermd tegen allerhande verstoringen in hun gezin, opgevat in de ruime zin van het woord (opvangouders, halfbroer, schoonvader, samenwonende partner van de moeder...);
- Er zijn nieuwe verzwarende omstandigheden ingevoerd die ofwel verbonden zijn aan de minderjarigheid van het slachtoffer, ofwel aan de gevolgen van het misdrijf voor het kind (voor wat betreft de gijzelneming, de ontvoering, het verlaten van kinderen of onbekwamen, het onthouden van voedsel en zorgen, evenals het verzuim te voorzien in het onderhoud, is een algemene verzwarende omstandigheid verbonden aan de hoedanigheid van de pleger van het misdrijf);
- Rituele seksuele verminkingen van vrouwen en meisjes zijn thans strafbaar zelfs wanneer zij daarin hebben toegestemd. Artikel 409 van het Strafwetboek bestraft specifiek seksuele verminking bij vrouwen, en is in §2 bijzonder streng voor feiten die op minderjarigen worden gepleegd (5 tot 7

jaar opsluiting). Paragraaf 5 van het artikel voorziet ook in een verzwaring van de straf als deze daden worden uitgevoerd door de vader, moeder of een andere ascendent, of enig ander persoon met gezag of voogdij over het kind.;

- De extraterritoriale bevoegdheid van de Belgische hoven en rechtbanken is uitgebreid: een in België gevonden persoon, Belg of niet, die in het buitenland misdrijven van aanranding van de eerbaarheid, van verkrachting of van seksuele verminking van een minderjarig (en, in tegenstelling tot vroeger, niet langer minder dan 16 jaar) slachtoffer heeft gepleegd, zal vervolgd kunnen worden in België;

- De audiovisuele opname van het verhoor van minderjarige slachtoffers of getuigen van diverse misdrijven is ingevoerd. De verschijning voor de vonnisgerechten van minderjarigen bij wege van videoconferentie is eveneens toegestaan. Deze techniek strekt tot het voorkomen van trauma's en secundaire victimisering die voortvloeien uit een groot aantal verhoren en biedt de mogelijkheid de woorden van de minderjarige getrouw weer te geven, alsmede de confrontatie tussen de minderjarige en de vermoedelijke dader te voorkomen. Deze opname kan worden bevolen wanneer de minderjarige het slachtoffer of getuige is van verkrachting, aanranding van de eerbaarheid, bederf van de jeugd, proxenetisme, kinderpornografie of opzettelijke slagen en verwondingen. De registratie van het verhoor kan worden overgelegd voor het vonnisgerecht en komt in de plaats van de persoonlijke verschijning van de minderjarige. In deze wet is eveneens bepaald welke personen een dergelijk verhoor mogen afnemen of bijwonen. Ook het juridische statuut van de cassettes is omschreven. Een omzendbrief voor de magistraten en de politiediensten werd goedgekeurd om de praktijk ter zake te uniformiseren, de rol van iedere actor en de wijze waarop het verhoor wordt afgenomen duidelijk te omschrijven.

- Er werd een nieuw artikel 458bis van het Strafwetboek betreffende het beroepsgeheim ingevoerd, teneinde de minderjarige beter te beschermen tegen mishandelingen en misbruik. Dit artikel voert een beperkt (tot situaties met een dreigend en ernstig gevaar voor de psychische en fysieke integriteit) en voorwaardelijk (de persoon die houder is van het beroepsgeheim moet kennis hebben van de feiten omdat hij het slachtoffer onderzocht heeft of omdat het slachtoffer hem dit heeft toevertrouwd) spreekrecht in voor de personen die houder zijn van een beroepsgeheim. Op deze manier kan men die gevallen behandelen waarin de vrijwillige hulpverlening niet langer een reële oplossing biedt en waarin een gerechtelijke actie noodzakelijk is om de lichamelijke of psychische integriteit van het kind te beschermen.

Evaluatie van de regelgeving

626. De Federale Regering heeft zich verbonden tot een evaluatie van de wetten van 1995 en 2005 inzake zeden en enkele andere verwante instrumenten met betrekking tot de audiovisuele opname van het verhoor van minderjarige slachtoffers en getuigen van misdrijven alsook een evaluatie van het samenwerkingsprotocol ter bestrijding van ongeoorloofd gedrag op het Internet (ISPA). (Kadernota Integrale Veiligheid van 30-31 maart 2004, cf. http://www.just.fgov.be/fr_htm/ordre_judiciaire/parquet/note_cadre.pdf). Deze evaluatie gebeurde door de Dienst voor het Strafrechtelijk beleid van de FOD Justitie, bijgestaan door een multidisciplinair stuurcomité, en werd beëindigd in mei 2007. Ze omvat een reeks aanbevelingen om de bestaande juridische instrumenten te verbeteren en om iets te doen aan de lacunes in het huidige systeem. Die hebben te maken met de tenlasteneming en de begeleiding van meerderjarige en minderjarige plegers van seksuele overtredingen, de problematiek van het recidive, het beroepsgeheim en andere procedureregels in verband met de strafrechtelijke bescherming van minderjarigen, en over de audiovisuele registratie van het verhoor van minderjarige slachtoffers of getuigen van misdrijven.

Informatie

627. In respectievelijk 2002 (Nederlandstalige versie) en 2007 (Franstalige versie) werd een informatiebrochure bestemd voor het brede publiek opgesteld. Deze brochures zijn raadpleegbaar op de site van de FOD Justitie en vermelden op welke manieren de welzijnssector (medisch-psychisch-sociaal) en justitie hulp kunnen bieden ingeval van vermoedens of kennis van een situatie van seksuele mishandeling. Deze brochure wil het publiek enerzijds sensibiliseren, en anderzijds informatie verschaffen aan de personen die kennis of vermoedens hebben van een situatie van mishandeling over hoe zij moeten handelen, het verloop van de procedure en welke diensten zij moeten contacteren.

Bescherming tegen geweld via de communicatiemiddelen

628. De afgelopen jaren heeft België verschillende instrumenten ontwikkeld op basis waarvan men aan kinderen veiligere telecommunicatiemiddelen kan aanbieden:

- Uitwerking van het samenwerkingsprotocol ter bestrijding van ongeoorloofd gedrag op het Internet (“ISPA-protocol”, sinds 1997). Dit protocol werd onlangs geëvalueerd in het kader van de evaluatie van de wetten van 1995 en 2000 door de Dienst voor het Strafrechtelijk Beleid van de FOD Justitie. Het nieuwe ISPA-protocol zal worden ondertekend door de bevoegde Ministers en door de Belgische Vereniging van Internet Providers (ISPA). Het Protocol bepaalt dat als een ISP (een Internet Service Provider) ongeoorloofde inhoud ontdekt of als een gebruiker zijn aandacht vestigt op dit soort informatie, dat wordt gemeld aan een nieuw geïntegreerd loket van de federale politie voor internetklachten (website: <http://www.ecops.be>), dat sinds begin 2007 operationeel is. Dat loket zal beslissen of er iets wordt gedaan aan de ongeoorloofde informatie. Als het van oordeel is dat het duidelijk niet gaat om ongeoorloofde informatie, zal er geen rekening mee worden gehouden. In het andere geval zal het dossier aan de bevoegde instanties worden overgemaakt voor verdere behandeling. De ISP's verbinden zich ertoe samen te werken met de bevoegde instanties en hun instructies op te volgen, conform de wetgeving. We kunnen ook de samenwerking vermelden tussen de Dienst “Mensenhandel” van de federale politie en de vereniging “Child Focus”, die een burgerlijk contactpunt heeft opgericht via hetwelk men ook verdachte websites kan melden, zelfs anoniem.
- Inwerkingtreding van het artikel 380 quinquies van het Strafwetboek ter bestraffing van bepaalde publiciteit van seksuele aard die gericht is op minderjarigen of allusie maakt op diensten aangeboden door minderjarigen.
- Goedkeuring van de wet van 13 juni 2005 (*bijlage verkrijgbaar op aanvraag*), op grond waarvan een Ethische Commissie voor het aanbieden van betalende diensten via het Internet werd opgericht.
- Op grond van de wet van 25 maart 2003 (*bijlage verkrijgbaar op aanvraag*) kan men gratis een toegangkaart tot het Internet voor kinderen vanaf 12 jaar verkrijgen waarop de gegevens van de elektronische identiteitskaart zijn geregistreerd. Dankzij deze kaart kan de eigenaar van een chatbox nagaan of de gebruikers wel degelijk minderjarigen zijn, en niet een pedofiel die in contact wil komen met jongeren.

629. Het College van Procureurs-generaal levert cijfermatige gegevens over seksuele uitbuiting, seksueel geweld en handel met het oog op seksuele uitbuiting van kinderen (cf. bijlage 15.A).

630. Het Staatssecretariaat voor het Gezin en Personen met een handicap heeft de strijd aangeboden tegen genitale verminking door op de interministeriële conferentie over “integratie in de maatschappij” van 21 november een ontwerp van nationaal actieplan in de strijd tegen genitale verminking voor te stellen (cf. *supra* nr. 298).

Preventie

631. Op het vlak van preventie kan men de nationale campagne tegen de seksuele uitbuiting van kinderen vermelden, die in september 2004 werd gestart op initiatief van de ngo ECPAT (End Child Prostitution, Child Pornography and Trafficking of Children for Sexual Purposes) en de federale politie. De actie “stop kinderprostitutie” wordt gevoerd in samenwerking met verschillende partners zoals Child Focus, de NMBS, Defensie, Buitenlandse Zaken, de Koninklijke Federatie van Belgische Transporteurs (FEBETRA) en de Federatie van de Toeristische Industrie (FTI). Ze richt zich voornamelijk op het probleem van de seksuele uitbuiting van kinderen in het buitenland en tracht reizigers te sensibiliseren voor het probleem van kinderprostitutie, door tips te geven over hoe te reageren en hoe dergelijke feiten te melden als ze ermee geconfronteerd worden, ofwel ter plaatse in het buitenland, ofwel bij hun terugkeer in België, om de strijd tegen dit fenomeen op te voeren. De campagne werd in 2007 opnieuw gelanceerd.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

632. Voor wat betreft de minderjarige daders van seksueel overschrijdend gedrag kan verwezen worden naar het Globaal Plan Jeugdzorg dat mede in het kader van de hervorming van de jeugdbeschermingswet, de uitbouw voorziet van de verschillende afhandelingvormen van herstelgerichte constructieve afhandeling (*cf. supra* nr.250). Aangaande de geplande uitbreiding van de leerprojecten is inclusief voorzien in de uitbouw van een provinciaal aanbod voor minderjarige daders van seksueel overschrijdend gedrag in 2009. Deze uitbouw zal mede gebaseerd zijn op het ervaringsmateriaal van het al bestaande Exit-project.

b.2 Regering van de Franse Gemeenschap

De teams SOS-Kinderen

633. Het besluit van 14 juni 2004 (*bijlage verkrijgbaar op aanvraag*) legt de erkennings- en subsidievoorwaarden voor de teams SOS-Kinderen vast. In 2005 en 2006 werden 14 teams van SOS-Kinderen voor postnatale bijstand erkend. Zij zijn belast met de preventie en behandeling van situaties waarin kinderen het slachtoffer worden van lichamelijke, psychologische, seksuele of institutionele mishandeling of verwaarlozing. (*cf. supra* nr. 306).

Genitale verminking

634. De Franse Gemeenschap heeft haar steun verleend aan diverse acties over de genitale verminking van vrouwen (colloquium, pedagogische instrumenten die specifiek bestemd zijn voor jongeren, enz.). (*cf. supra* nr. 308).

iv) Andere vormen van uitbuiting (art. 36)

a. Op federaal niveau

De wet van 10 augustus 2005 tot verruiming van de strafrechtelijke bescherming van minderjarigen (cf. bijlage 43)

635. Gelet op de specifieke benadering van minderjarigen in het kader van de wet betreffende de jeugdbescherming hopen sommige volwassenen te kunnen ontsnappen aan vervolging en toch de opbrengst van de door minderjarigen begane misdrijven te blijven innen voor eigen rekening. Deze wet wil het Strafwetboek wijzigen, teneinde personen die minderjarigen inzetten bij misdrijven strenger te bestraffen.

De wet van 10 augustus 2005 tot wijziging van diverse bepalingen en met het oog op de versterking van de strijd tegen mensenhandel en mensensmokkel en tegen praktijken van huisjesmelkers (cf. bijlage 44)

636. Deze wet (*cf. infra* nr. 643) stelt onder meer de exploitatie van bedelarij strafbaar. Het is niet de bedoeling het misdrijf bedelarij opnieuw strafbaar te stellen, maar wel, net als voor prostitutie, eenieder die andermans bedelarij exploiteert, te straffen.

b. Op het niveau van de gefedereerde entiteiten

b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest

Bedelarij

637. Sinds enkele jaren bedelen almaar meer minderjarigen in de grote steden. De minister van Kinderwelzijn en de minister van Hulpverlening aan de Jeugd hebben bij de CODE (Coördinatie van de NGO's voor de rechten van het kind) twee studies besteld over dit fenomeen in de Franse Gemeenschap, en meer in het bijzonder in Brussel. De CODE heeft ervoor gekozen dit fenomeen te

onderzoeken binnen de Roma-gemeenschap, waarvan is vastgesteld dat zij hiervoor het meest vatbaar is.

- De gekozen benadering heeft de organisatie mogelijk gemaakt van een aantal concrete sensibiliserings-, voorlichtings- en opleidingsacties ter attentie van de politieoverheden (basisopleiding en voortgezette opleiding).

- Tevens heeft men hierdoor het onderzoek kunnen uitdiepen voor wat het aspect van het schoolgaan van de bedelende kinderen betreft, dat als een essentieel integratiemiddel voor de kinderen wordt beschouwd. De onzekerheid en het verblijfsstatuut vormen een belangrijke belemmering voor de integratie op school. Wegens hun culturele eigenheden zijn de Roma-kinderen niet voldoende uitgerust om aan de vereisten van de scholen te voldoen; tevens is er zeer weinig communicatie tussen de school en het gezin. De conclusie van de studie luidt dat de primaire behoeften van de kinderen en hun gezin gewaarborgd moeten worden, teneinde de schoolparticipatie te verbeteren. Daarnaast wordt voorgesteld een specifiek bemiddelingsprogramma voor de Roma op te richten om de communicatie tussen de gezinnen en de scholen uit te bouwen.

v) Verkoop, handel en ontvoering van kinderen (art. 35)

a. Op federaal niveau

Internationale samenwerking

638. Tijdens het Belgische Voorzitterschap van de Organisatie voor Veiligheid en Samenwerking in Europa (Hierna: OVSE) in 2006, nam België, samen met Frankrijk en de Verenigde Staten, een initiatief in de strijd tegen de seksuele uitbuiting van kinderen. De beslissing van de OVSE-Ministeriële Raad die werd aangenomen tijdens een bijeenkomst in Brussel in december 2006, roept alle OVSE-Deelnemende Staten en instellingen op om actie te ondernemen om de verschillende vormen van seksuele uitbuiting van kinderen uit te roeien.

639. Meer recent heeft België ook nauw samengewerkt met de Verenigde Staten in verband met het indienen van een resolutie (met als titel “Effective crime prevention and criminal justice responses to combat sexual exploitation of children”) in de VN-Commissie voor misdaadpreventie en strafrecht. Deze resolutie werd aangenomen tijdens de laatste sessie van deze Commissie in april 2007 (E/CN.15/2007/L.7/Rev.2) en roept ondermeer op tot het organiseren van vormingscursussen, informatiecampagnes en een nauwe samenwerking met de burgermaatschappij.

640. In een recent rapport van de Speciale Rapporteur J. M. Petit inzake de verkoop van kinderen, kinderprostitutie en kinderpornografie aan de Mensenrechtenraad (A/HRC/4/31), wordt de goede werking van de Belgische organisatie Child Focus vermeld. Child Focus stelt alles in het werk om verdwenen kinderen terug te vinden en hun seksuele uitbuiting te bestrijden, zowel op nationaal als op internationaal vlak.

641. België was voorzitter van de onderhandelingen die in september 2003 werden aangeknoopt door de Raad van Europa met het oog op de uitwerking van een Verdrag ter bestrijding van mensenhandel dat de versterking van de rechten van de slachtoffers van mensenhandel tot doel heeft. Het Verdrag van de Raad van Europa nr. 197 inzake bestrijding van mensenhandel werd goedgekeurd op 16 mei 2005 en ondertekend door België op 17 november 2005. De ratificatieprocedure is bijna afgerond.

642. België heeft op 11 augustus 2004 het Verdrag van de Verenigde Naties tegen transnationale georganiseerde misdaad, evenals drie aanvullende Protocolen geratificeerd: het Aanvullend Protocol tegen de smokkel van migranten over land, over de zee en in de lucht, bij het vermelde Verdrag; het Aanvullend Protocol inzake de preventie, bestrijding en bestraffing van mensenhandel, in het bijzonder vrouwenhandel en kinderverhandeling (15/11/2000) en tot slot het Aanvullend Protocol tegen de ongeoorloofde vervaardiging van en handel in vuurwapens, de onderdelen, componenten en munitie ervan (31/05/2001). De wet van 24 juni 2004 verleent instemming met deze drie Internationale akten (*bijlage verkrijgbaar op aanvraag*).

Wetgeving

643. De wet van 10 augustus 2005 (*cf.* bijlage 44) heeft tot doel de noodzakelijke wijzigingen aan te brengen aan de omschrijving van misdrijven van mensenhandel en mensensmokkel, teneinde het nationaal recht in overeenstemming te brengen met de internationale rechtsinstrumenten:

- de nieuwe bepalingen maken een onderscheid tussen mensensmokkel en mensenhandel;
- het specifieke misdrijf van mensenhandel wordt in het Strafwetboek ingevoegd en beschermt voortaan alle slachtoffers, ongeacht hun nationaliteit, en niet langer enkel vreemdelingen, zoals in de oude wetgeving was voorzien. Dit strafrechtelijk misdrijf stelt de handel, begaan met een duidelijk omschreven voornemen van uitbuiting, strafbaar: daarbij kan het gaan om seksuele (kinderpornografie, exploitatie van prostitutie) en economische (de exploitatie van arbeid, bedelarij, gedwongen delinquentie, organenhandel) uitbuiting. Dit misdrijf wordt bestraft met een gevangenisstraf van 1 tot 5 jaar en een geldboete van 500 tot 50.000 EUR;
- het plegen van daden van mensenhandel waarbij minderjarigen betrokken zijn, wordt voortaan beschouwd als een verzwarende omstandigheid. Dergelijke daden worden bestraft met een opsluiting van 10 tot 15 jaar en een geldboete van 1.000 tot 100.000 EUR.

644. De nieuwe verblijfswet, die op 1 juni 2007 in werking trad (*cf.* supra nr. 569), voorziet de mogelijkheid om vreemdelingen die via mensenhandel in België zijn beland een beschermingsstatuut te bieden, indien ze bereid zijn mee te werken aan het gerechtelijk onderzoek tegen de daders. De niet-begeleide minderjarige die het slachtoffer van mensenhandel is – dit waren er in 2006 14- wordt in het bezit gesteld van een verblijfsdocument (immatriculatieattest met een geldingsduur van minstens drie maanden, eenmaal verlengbaar). Indien het slachtoffer aan de drie cumulatieve voorwaarden voldoet (het onderzoek of de gerechtelijke procedure werd nog niet afgesloten, de betrokkene is duidelijk bereid om mee te werken en heeft de banden met de uitbuiters verbroken) geeft de Minister of zijn gemachtigde een inschrijvingscertificaat in het vreemdelingenregister met een geldigheidsduur van 3 maanden (verlengbaar in functie van de evolutie van de procedure) af. De voorwaarden voor het afgeven, het verlengen, het vernieuwen en het intrekken van de verblijfsdocumenten en de verblijfstitels worden bepaald in functie van de evolutie van de gerechtelijke procedure en het feit dat men aan de drie cumulatieve voorwaarden voldoet. De maximale geldigheidsduur van het eerste verstrekte document (3 maand, verlengbaar met 3 maand) is voldoende lang voor de autoriteiten om de slachtoffers als dusdanig op te sporen en te begeleiden, of om een andere oplossing uit te werken voor deze minderjarigen op grond van een ander beschermingssysteem indien blijkt dat zij geen beroep kunnen doen op dit specifieke stelsel. Wanneer het Openbaar Ministerie in zijn vorderingen de tenlastelegging van één van de bedoelde misdrijven weerhoudt, kan een verblijfstitel van onbepaalde duur worden afgegeven aan het slachtoffer. Ongeacht of de betrokken minderjarige al dan niet wordt aanzien als slachtoffer van mensenhandel, wordt hij na deze zes maanden in ieder geval vertegenwoordigd door een voogd en kunnen andere procedures worden ingesteld om de minderjarige doeltreffend te beschermen.

645. Een speciaal samenwerkingsprotocol tussen de Sociale Inspectie (FOD Sociale Zekerheid) en de Inspectie Sociale Wetten is van toepassing op mensenhandel (*cf.* supra nr. 614).

Implementatiemechanismen

646. Vanuit operationeel standpunt zijn er verschillende mechanismen ingevoerd:

647. In december 2000 heeft de Eerste Minister een *Task force* “Mensenhandel” opgericht met als opdracht op korte termijn de randvoorwaarden te bepalen voor een geïntegreerd beleid inzake mensenhandel. De werkzaamheden van deze task force hebben ondermeer geleid tot het Koninklijk Besluit betreffende de bestrijding van de mensensmokkel en mensenhandel, dat werd goedgekeurd op 16 mei 2004 (*bijlage verkrijgbaar op aanvraag*).

648. Het *Informatie- en Analysecentrum Mensensmokkel en Menschenhandel (IAMM)* is een informatienetwerk gebaseerd op anonieme gegevens van verschillende actoren die betrokken zijn in de

strijd tegen mensensmokkel en mensenhandel. Het centrum heeft als taak de inzameling, de behandeling, het onderzoek en de beschikbaarstelling van alle informatie aan de verschillende partners. Dankzij deze gegevensbank kunnen strategische analyses worden uitgevoerd op basis waarvan de verschillende partners hun acties ter bestrijding van deze twee problemen kunnen coördineren. De organisatie van dit centrum is toevertrouwd aan een Beheerscomité dat wordt voorgezeten door de Dienst voor het Strafrechtelijk Beleid (FOD Justitie).

649. *Interdepartementale coördinatiecel ter bestrijding van mensenhandel en mensensmokkel.* De Interdepartementale coördinatiecel ter bestrijding van mensenhandel en mensensmokkel is belast met de efficiënte coördinatie tussen de departementen die betrokken zijn bij de strijd tegen mensensmokkel en mensenhandel. Zij draagt tevens bij tot de formulering van voorstellen en aanbevelingen terzake. Binnen de Cel is een werkgroep opgericht die een belangrijk thema behandelt: de verbetering van het statuut van de slachtoffers van mensenhandel, en meer in het bijzonder van het statuut van minderjarige slachtoffers. De werkgroep heeft een reeks aanbevelingen geformuleerd ten aanzien van de opvang van minderjarige slachtoffers. Zo werd vastgesteld dat, hoewel het voogdijsysteem voor niet-begeleide minderjarigen een aanzienlijke stap vooruit vormt voor de bescherming van minderjarigen, het nog steeds noodzakelijk is de aandacht van de voogden en de instellingen die de voogdij organiseren te vestigen op het feit dat sommige van deze minderjarigen ook het slachtoffer zijn geweest van mensenhandel. Ook zou de opvang van minderjarigen nog verbeterd kunnen worden. De wet van 15 september 2006 (*cf.* bijlage38) heeft rekening gehouden met een aantal van deze aanbevelingen.

650. Er is *een expertisenetwerk inzake mensenhandel* opgericht bij het College van Procureurs-generaal. Dit netwerk heeft als taak om, via concrete projecten, de bevoegde Procureur-generaal bij te staan in zijn opdracht tot uitwerking en tenuitvoerlegging van een algemeen, coherent en gecoördineerd strafrechtelijk beleid inzake de strijd tegen de mensenhandel en mensensmokkel. Het expertisenetwerk bestaat uit leden van het openbaar ministerie, van de centrale cel "Mensenhandel" van de federale politie, van de lokale politie en uit externe leden, zoals het Centrum voor gelijkheid van kansen en voor racismebestrijding,... Dit netwerk heeft ondermeer een nieuwe richtlijn uitgewerkt inzake het opsporings- en vervolgingsbeleid voor mensenhandel en kinderpornografie, dat bijzondere aandacht besteedt aan minderjarige slachtoffers. Deze is in werking getreden op 1 februari 2007 (*bijlage verkrijgbaar op aanvraag*). Deze richtlijn, Col. 01/07, actualiseert (voornamelijk op het vlak van het toepassingsgebied) de vorige richtlijn (Col. 10/04) die niet langer aangepast was aan de wijzigingen van de wet van 10 augustus 2005. Ze beoogt de uitwerking van een gecoördineerd en samenhangend beleid inzake onderzoek en vervolging in het domein van de mensenhandel en in functie van een uniform beleid op het terrein. Met het oog daarop voorziet ze in een formulier en gemeenschappelijke criteria op het vlak van prioriteiten. Het belangrijkste is de minderjarigheid van de slachtoffers. Daarna volgen de graad van de aantasting van de menselijke waardigheid, de ernst van het geweld en de bedreigingen, het vermoeden van een criminele organisatie, de sociale impact en het langdurige karakter van de criminele activiteit. De nieuwe richtlijn brengt ook de bijzondere procedures die bij de slachtoffers moeten worden toegepast in herinnering. Ze wordt jaarlijks geëvalueerd.

651. *Europees centrum voor vermiste en seksueel uitgebuite kinderen* (Child Focus, *cf.* tweede periodiek rapport nr. 90-96). Ter herinnering: Child Focus heeft als opdracht om, zowel op nationaal als op internationaal vlak, het onderzoek met betrekking tot de verdwijning, ontvoering of seksuele uitbuiting van kinderen actief te ondersteunen. Daarnaast tracht de organisatie deze fenomenen te bestrijden en te voorkomen. Een convenant houdende de regeling van de samenwerking op het vlak van kinderpornografie op het Internet tussen de niet-politionele contactpunten van Child Focus (een onafhankelijke privévereniging) en de gerechtelijke en politionele autoriteiten werd uitgewerkt in juni 2002. Bovendien is uit een evaluatie van deze documenten in 2005-2006 gebleken dat er een specifiek protocol moest worden uitgewerkt voor internationale ontvoeringen door ouders en het grensoverschrijdende bezoekrecht. Ook werden in 2007 twee nieuwe protocollen gesloten die de samenwerking tussen Child Focus en de gerechtelijke en politionele autoriteiten op het vlak van de verdwijning en seksuele uitbuiting van kinderen regelen. Daarenboven werd het Protocol van 26 april

2007 gesloten die de samenwerking van Child Focus met de gerechtelijke autoriteiten, de FOD Justitie, de FOD Buitenlandse Zaken regelen op het vlak van internationale parentale ontvoeringen en het grensoverschrijdend bezoekrecht.

652. *Maatregelen voor de opvang van minderjarige slachtoffers van mensenhandel:* België heeft diverse maatregelen genomen teneinde minderjarige slachtoffers van mensenhandel een meer aangepaste opvang aan te bieden. Zo zal een minderjarige van wie vermoed wordt dat hij/zij slachtoffer is – in de mate van het mogelijke –systematisch rechtstreeks worden doorverwezen naar gespecialiseerde centra voor niet-begeleide minderjarigen die het slachtoffer zijn van mensenhandel. De minderjarige zal daar luisterbereidheid, medische zorgen, onderwijs en psychosociale bijstand kunnen genieten. Hoewel de actoren op het terrein wijzen op een gebrek aan dergelijke centra, is er toch een vooruitgang geregistreerd. Sinds 2002 hebben namelijk drie nieuwe centra hun deuren geopend: het centrum Esperanto (Wallonië), Juna (voordien: 't Huis, dat reeds enkele jaren bestaat in Vlaanderen), en Minor N'dako te Brussel van de VZW Joseph Denamur (Wallonië), die niet-begeleide minderjarige asielzoekers en illegalen opvangt.

653. In maart 2004 werd een opvangmodel voor NBMV in twee fasen goedgekeurd door de Ministerraad (*cf. supra* nr. 575). Tijdens een eerste fase van “observatie en oriëntatie”, georganiseerd op federaal niveau, wordt een eerste balans opgesteld van de psychosociale situatie van de minderjarige en worden kwetsbare groepen opgespoord, zoals minderjarige slachtoffers van mensenhandel. Tijdens een tweede fase wordt de minderjarige ondergebracht in een opvangstructuur die bepaald wordt in functie van de individuele situatie van de minderjarige.

Adoptie

654. In alle gevallen waarin er voldoende aanwijzingen zijn dat de adoptie is totstandgekomen ingevolge de ontvoering van, de verkoop van of de handel in kinderen, zal de adoptie die hiervan het resultaat is niet erkend worden door België omdat deze, rekening houdend met het hoger belang van het kind en de fundamentele rechten die het op grond van het internationaal recht toekomen, strijdig is met de openbare orde. (*cf. supra* nr. 284). Bovendien is het Openbaar Ministerie verplicht om te reageren met het oog op de herziening van een dergelijke adoptie. Ook de leden van de oorspronkelijke familie hebben de mogelijkheid om een herziening te eisen.

D. Kinderen die behoren tot een minderheid of tot een oorspronkelijke bevolking (art. 30)

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

655. De Vlaamse overheid voert een beleid waarbij de rechten van kinderen van de oorspronkelijke Nederlandstalige bevolking gewaarborgd worden (zie project van vzw Rand, *supra* nr. 132).

E. Kinderen die op straat leven of werken

656. Zie hierover de rapportering onder de randnummers 636 en 637.

F. Moeilijkheden en doelstellingen voor de toekomst

Kinderen zonder papieren

657. De bevoegde overheden zullen de problematiek onderzoeken van NBM die kort na hun aankomst in België verdwijnen. Deze jongeren kunnen immers vaak nog onmogelijk worden teruggevonden bij gebrek aan betrouwbare gegevens over hun identiteit. Bovendien dreigen ze het slachtoffer te worden van geweld (mensenhandel, prostitutie bv.).

658. De bevoegde overheden zullen ernaar streven een beter inzicht te verwerven in de migratiestromen van de jongeren: hoe komen ze hier, wat was de aanleiding van hun vertrek, hoe groot zijn ze in aantal, enz.

659. De bevoegde overheden zullen hun inspanningen intensifiëren om via transparante, betrouwbare en volledige cijfers de situatie van minderjarige vreemdelingen beter in kaart te brengen. Aan dit punt zal bijzondere aandacht worden besteed in de reeds bestaande overlegstructuren tussen de verschillende bevoegde overheden.

De bevoegde overheden zullen er op toezien dat de verdwijningsstatistieken van de verschillende registrerende overheden dringend worden gecoördineerd.

De bevoegde overheden zullen hun inspanningen intensifiëren om via betrouwbare en volledige cijfers de detentie van begeleide minderjarigen beter in kaart te brengen.

660. De bevoegde overheid zal initiatieven nemen om meer duidelijkheid te scheppen over het takenpakket van de voogden van NBM. Ze zal tevens initiatieven nemen om opdat de rol van de voogd t.a.v. die van andere professionelen die met NBM in aanraking komen (o.m. consultants binnen de bijzondere jeugdzorg en de private en publieke diensten van de sector) duidelijker zou worden afgebakend. Ook zal ze initiatieven nemen om verduidelijking te brengen inzake de discretieplicht van de voogden en hun dossierbeheer, zal een deontologie worden uitgewerkt en zal hij meer algemeen de Dienst Voogdij in de mogelijkheid stellen om te investeren in de voortgezette vorming van de voogden en om de kwaliteit van het werk van de voogden te controleren, zoals de voogdijwet bepaalt.

661. De bevoegde overheden zullen hun inspanningen intensifiëren om beter aangepaste opvangplaatsen of andere vormen van tenlasteneming te voorzien. Ook op het vlak van oriëntatie zullen de betrokken overheden bijkomende inspanningen leveren.

662. De bevoegde overheden zullen de notie “dringende medische hulp” uitklaren, aangezien deze notie meer dan enkel strikt dringende hulp omvat. Tevens zullen de bevoegde overheden een harmonisering nastreven van de regeling ten aanzien van alle NBM evenals een betere informatieverstrekking aan de betrokkenen.

663. De bevoegde overheden zullen hun inspanningen intensifiëren om de procedure die gevolgd moet worden om een beroep te kunnen doen op dringende medische hulp minder omslachtig en laagdrempeliger te maken: de medische kaart zal worden veralgemeend. Bepaalde bevoegdheidsniveaus komen reeds aan de eerste aanbeveling tegemoet ten aanzien van kinderen van 0 tot 6 jaar oud.

664. De bevoegde overheden zullen de toekenning van de SIS-kaart uitbreiden tot alle minderjarige vreemdelingen, ook begeleide minderjarigen.

665. De bevoegde overheden zullen erop toezien dat basismedicatie op doktersvoorschrift, dat het dringende karakter van de medicatie bevestigt, wordt inbegrepen in de notie “dringende medische hulp”.

666. De regering van de Franse gemeenschap zal:

- zijn inspanningen intensifiëren om het aantal onthaalklassen uit te breiden;
- er op toezien dat alle kinderen van buitenlandse herkomst die de Franse taal niet beheersen, ook niet-asielzoekers die niet afkomstig zijn uit een ontwikkelingsland of land in transitie en die niet staatloos zijn, toegang krijgen tot een onthaalklas;
- er op toezien dat de onthaalklassen ook openstaan voor kinderen die reeds langer dan een jaar in België aanwezig zijn;
- de mogelijkheid onderzoeken om voor alle leerlingen die aan een onthaalklas in het secundair onderwijs deelnemen te voorzien in de afgifte van een toelatingsattest uitgevaardigd door de Integratieraad zoals bedoeld in Hoofdstuk III van het Decreet

- van 14 juni 2001 betreffende de integratie van nieuwkomers in het onderwijs dat door de Franse Gemeenschap is ingericht of gesubsidieerd;
- er op toezien dat de deelname aan een onthaalklas minstens een volledig schooljaar betreft. Komt een kind pas later op het schooljaar in de onthaalklas terecht, dan zal dezelfde overheid erop toezien dat het kind na afloop van dat jaar nog een extra jaar aangeboden krijgt, zoals dat op andere bevoegdheidsniveaus reeds het geval is.

667. De regering van de Franse gemeenschap heeft een evaluatie van het decreet van 14 juni 2001 betreffende de onthaalklassen in de Franse gemeenschap aangevat met betrekking tot de toegankelijkheid van de onthaalklassen, in het licht van art. 29 IVRK dat bepaalt dat het onderwijs gericht moet zijn op “de zo volledig mogelijke ontplooiing van de persoonlijkheid, talenten en geestelijke en lichamelijke vermogens van het kind.

668. De bevoegde overheden in de diverse Gemeenschappen zullen nauwgezet toezien op een langere ondersteuning (o.m. op het vlak van taal) van de jongere na de overstap naar het reguliere onderwijs.

669. De bevoegde overheden zullen, in functie van de specifieke situatie van de minderjarige en met het oog op een vrijwillige terugkeer, zoals geregeld bij omzendbrief van 17 november 2006, hun samenwerking met onder meer de IOM intensifiëren, zowel bij de voorbereiding van de terugkeer als tijdens de begeleide terugkeer.

670. Er zal op toe worden gezien dat de niet-begeleide minderjarigen worden geïnformeerd over hun rechten en toegang hebben tot juridische bijstand tijdens de asielprocedure.

671. De samenwerking en gegevensuitwisseling tussen alle betrokken actoren, daaronder begrepen de Dienst Vreemdelingenzaken en andere overheden, politiediensten, rechtbanken, opvangcentra en NGO's, zal worden verbeterd.

Het Commissariaat-Generaal voor de Vluchtelingen heeft een stripverhaal opgesteld, gericht aan niet-begeleide minderjarigen. De Dienst Voogdij overhandigt een brochure aan de betreffende jongeren. De DVZ stelt een brochure inzake de asielprocedure ter beschikking van asielzoekers, waarvan een onderdeel betrekking heeft op niet-begeleide minderjarigen. Op dit ogenblik maakt de DVZ tevens een specifieke brochure voor niet-begeleide minderjarigen.

De bevoegde overheden zullen blijvende inspanningen leveren om voldoende en begrijpelijke informatie ter beschikking te stellen aan jongeren, zowel asielzoekers als niet-asielzoekers, over hun rechten en rechtstoegang. Ook zullen de overheden verder prioriteit verlenen aan de samenwerking en gegevensuitwisseling betreffende de situatie van niet-begeleide minderjarigen tussen alle betrokken actoren, in de bestaande overlegstructuren.

Kinderen in conflict met de wet

672. De bevoegdheidsverdeling tussen de federale overheid en de gemeenschappen heeft tot gevolg dat een hervorming en de toepassing van de regelgeving inzake jeugdbescherming vaak tot een overleg tussen meerdere regeringen noodzaken. Dat overleg kan enerzijds verrijkend zijn aangezien het dialoogmodel tot een interessante kruisbestuiving kan leiden, maar impliceert anderzijds dat een hervorming meer tijd vergt wanneer meer partners bij de hervorming betrokken zijn.

673. De bevoegde overheden zullen onderzoeken of de praktische toepassing van sommige bepalingen van de jeugdbeschermingswet, zoals het opleggen van een prestatie van algemeen nut in de voorlopige fase van de procedure, voldoende toelaat om het vermoeden van onschuld, zoals gewaarborgd in artikel 40 (b) (i) IVRK, te beschermen..

674. Het wetenschappelijk onderzoek aangaande de impact van jeugdbeschermingsmaatregelen op de jongeren die ze ondergaan, zal worden voortgezet. Ook zal het onderzoek worden voortgezet dat wordt gevoerd met het oog op de uitwerking van een statistisch instrument dat moet toelaten betrouwbare statistieken te produceren die een beter zicht bieden op de wijze waarop parketten en rechtbanken met jeugd delinquentie worden geconfronteerd en ermee omgaan. Voorts zullen inspanningen worden geleverd om gevoerd en lopend onderzoek beter bekend te maken, bv. via de websites van de bevoegde administraties, zoals bepaalde overheden reeds doen. Ook zal bij voorrang worden onderzocht of in geval van gemeenschapsoverschrijdende materies interuniversitair onderzoek tussen de verschillende landsdelen kan worden bevorderd.

675. De bevoegde overheden zullen de nodige maatregelen nemen opdat alle jongeren in het Everbergcentrum in contact zouden komen met gevormd personeel, zoals reeds gebeurt op bepaalde bevoegdheidsniveaus. Zo zal via vormingen, verstrekt door Justitie in samenwerking met de Gemeenschappen, worden gewaarborgd dat ook het bewakingspersoneel een minimum aan pedagogische kwaliteiten bezit met het oog op een correcte omgang met de minderjarigen. Op die manier zal een betere implementatie van de artikelen 37.c en 39 IVRK worden bewerkstelligd.

676. De bevoegde overheden zullen onderzoeken of de voorwaarde van de “Everbergwet” dat de jongeren onmiddellijk worden overgeplaatst naar een gemeenschapsinstelling, zodra daar een plaats vrijkomt, wordt nageleefd. De redenen van een niet-naleving zullen worden geïdentificeerd en gepastere antwoorden zullen worden aangereikt met het oog op een verbetering of wettelijke aanpassing van de situatie in het belang van de jongere en van diens rechtszekerheid.

677. Overeenkomstig art. 39 IVRK, zullen de bevoegde overheden het nut nagaan van een opvolging van het traject van elke jongere na afloop van plaatsing in het centrum te Everberg.

678. De bevoegde overheden zullen systematische evaluaties organiseren over de verenigbaarheid van de werking van de gemeenschapsinstellingen en het gesloten federaal centrum met het IVRK. Niet enkel de huidige praktijken zullen worden geëvalueerd. Ook zal prospectief onderzoek worden gevoerd met het oog op een kwalitatieve voorbereiding van toekomstige ontwikkelingen. Hiertoe zal overleg worden gepleegd tussen de verschillende bevoegdheidsniveaus.

679. De bevoegde overheden zullen een oplossing zoeken voor de resterende problemen met betrekking tot delinquente minderjarigen met psychiatrische problemen. Vooreerst is er een plaatsgebrek in de forensische kinderpsychiatrie waardoor jongeren in psychiatrische instellingen voor volwassenen of in instellingen voor kinderen met een handicap dreigen terecht te komen. Een tweede probleem is dat het gedwongen (gerechtelijke) karakter van de opsluiting moeilijk verenigbaar is met de therapeutische benadering van de gezondheidssector. De bevoegde overheden zullen deze problemen aanpakken via een intensieve voortzetting van het overleg tussen de verschillende bevoegdheidsniveaus.

680. De bevoegde overheden engageren zich ertoe om bij als misdrijf omschreven feiten gepleegd door minderjarigen de principes van het jeugdbeschermingsrecht in herinnering te brengen en het publiek hieromtrent voldoende voor te lichten.

681. Wat de vertegenwoordiging van het kind in rechtszaken betreft, worden volgende doelstellingen nagestreefd:

- de Ordes van Balies zullen worden verzocht om de deontologie van de advocaat te verduidelijken voor wat betreft zijn rol in het vertegenwoordigen van de minderjarige;
- de Ordes van Balies zullen worden verzocht om de veralgemening te bepleiten van de goede praktijk van sommige balies om jeugdpermanenties op te richten met advocaten die gevormd zijn in jeugdmateries, evenals de idee van een permanente vorming (burgerlijk recht, jeugdbeschermingsrecht, asiel- en verblijfsrecht, sociaal recht e.a.). Zo zouden rechtszoekenden de mogelijkheid hebben om zich te wenden tot personen die gevormd zijn in deze materies;

- Het systeem van de voogd ad hoc zal worden geëvalueerd met het oog op een uitbreiding van zijn toepassingsgebied tot alle situaties waarin een jongere (of een bevoegde overheid) wenst dat zijn belangen worden behartigd maar waarbij de ouder stilzit.

Gebruik van verdovende middelen

682. Wat het druggebruik betreft, engageren de bevoegde overheden er zich toe om een intensive preventieve en educatieve aanpak te behouden.

Geweld tegen kinderen

683. De bevoegde overheden zullen er op toezien dat een voorstel van passende bijstand (medische en psychologische begeleiding) wordt geformuleerd ten aanzien van de slachtoffers, van kinderhandel, kinderprostitutie of kinderpornografie op een wijze die overtollige tussenkomsten vermijdt. Ze zullen er tevens op toezien dat de politie, meestal de eerste ‘contactpersoon’, de regels aangaande informatie over het hulpverleningsaanbod goed toepast. Verder zullen de overheden er op toezien dat, in geval van verhoor, het kind bij voorkeur wordt gehoord volgens methodes die vermijden dat eenzelfde kind meerdere malen gehoord moet worden

684. De bevoegde overheden zullen onderzoeken welke passende maatregelen zijn om het fenomeen van verdwijningen van niet-begeleide minderjarigen tegen te gaan. Het hoge aantal verdwijningberichten van deze categorie van minderjarigen is immers onrustwekkend en staat in sterk contrast tot het zeer lage aantal teruggevonden minderjarigen. Deze minderjarigen verkeren in een bijzonder kwetsbare situatie, wat hun risico op uitbuiting vergroot (zij kunnen bijvoorbeeld het slachtoffer worden van mensenhandel of in het prostitutiemilieu terecht komen).”

Bedelarij

685. Na onderzoek aangaande de kwestie van de bedelarij door leden van de Romagemeenschap, is gebleken dat toegang tot kinderopvang en schoolgaan door kinderen uit de Romagemeenschap de kern van de oplossing vormt.

De ondersteuning van gezinnen om het schoolbezoek van deze kinderen te bevorderen (en daarbij de materiële omstandigheden te waarborgen en de gezinnen te begeleiden), zal daarom worden voortgezet en geïntensifieerd. Ook zullen regelingen worden getroffen inzake de naleving van de schoolplicht, zoals investeren in intensieve begeleiding en follow-up op school.

686. Hoewel het aantal (geregistreerde) gevallen beperkt is, is gebleken dat er in België netwerken bestaan die kinderen exploiteren voor bedelarij. Derhalve zullen er ter zake bijzondere beschermingsmaatregelen worden genomen en zal worden onderzocht hoe deze benadering kan worden bereikt.

Gezien een snelle opsporing en passende doorverwijzing van de slachtoffers van mensenhandel van fundamenteel belang is, zullen de multidisciplinaire opleidingen aan de betrokken beroepskrachten worden geïntensifieerd, teneinde het huidige systeem voor de opsporing en de behandeling van deze specifieke gevallen van mensenhandel te verbeteren.

Statistieken

687. Inzake de statistieken die worden opgesteld met betrekking tot mensenhandel, zal een onderlinge afstemming van de wijze van codering van de gegevens op nationaal niveau worden nagestreefd. De mogelijkheid zal worden nagegaan om bij de statistische gegevens een onderscheid te maken tussen minderjarige en meerderjarige slachtoffers. Een dergelijk onderscheid zou het tevens mogelijk maken te beschikken over bruikbare gegevens met betrekking tot de rechten van het kind.

IX. FACULTATIEVE PROTOCOLLEN IN VERBAND MET HET VERDRAG BETREFFENDE DE RECHTEN VAN HET KIND

688. Voor wat betreft deze afdeling, zijn de maatregelen ter opvolging van de ‘concluding observations’ van het VN-Kinderrechtencomité bij het initieel Belgisch rapport inzake het Optioneel Protocol betreffende kinderen betrokken in gewapende conflicten (UN Doc. CRC/C/OPAC/BEL/CO/1) opgenomen in de paragrafen 689, 690, 694, 696, 697, 698-703.

A. Facultatief Protocol bij het Verdrag inzake de rechten van het kind betreffende de betrokkenheid van kinderen in gewapende conflicten

De wapenwet

689. De materie van wapenhandel (geregeld door de wet van 5 augustus 1991, gewijzigd door de wet van 26 maart 2003) werd in augustus 2003 geregionaliseerd, maar in afwachting van specifieke wapendecreten van de Gewesten, is de federale wapenwet nog steeds van toepassing. Ingevolge deze wet wordt een vergunning geweigerd indien uit een globale analyse van de toestand van een land blijkt dat er een ernstige schending van de mensenrechten is, er een duidelijk risico bestaat dat de beoogde uitvoer gebruikt wordt voor binnenlandse onderdrukking of kindsoldaten ingezet worden in het leger. De uitvoering van de wet gebeurt nu door de Gewesten. Daarnaast conformeren de Gewesten zich aan de Europese Gedragscode inzake uitvoer van wapens van 8 juni 1998 die 8 criteria omvat, met name het respect voor de mensenrechten in het land van de eindbestemming, de binnenlandse situatie in het land van de eindbestemming, het behoud van de regionale vrede, veiligheid en stabiliteit, of nog het gedrag van het kopende land met betrekking tot de internationale gemeenschap, en met name zijn houding ten opzichte van terrorisme, de aard van zijn bondgenootschappen en het respect voor het internationale recht, en de aanwezigheid van een risico van verduistering van de uitrusting in het kopende land, of van de heruitvoer ervan in ongewenste omstandigheden.

In het Vlaamse Gewest gebeurt de toetsing aan de mensenrechten op basis van bronnen die openbaar beschikbaar worden gesteld en afkomstig zijn van officiële instanties, ngo's en internationale organisaties.

Het gros van de wapendossiers wordt behandeld door het Waalse Gewest en heeft betrekking op kleine en lichte wapens. Bij het afleveren van vergunningen wordt rekening gehouden met de problematiek van kindsoldaten. De vergunningsdossiers komen er voor een commissie, die de volgende elementen bij de bespreking van een dossier in aanmerking neemt: het land mag geen kinderen onder de 16 jaar in zijn leger hebben gerekruteerd; het land mag geen kinderen onder de 18 jaar inzetten in de strijd en het land moet het IVRK eerbiedigen en er wordt ook nagegaan of het land het OPAC heeft geratificeerd. Er zijn evenwel geen statistieken voorhanden met betrekking tot specifieke weigeringen op grond van het criterium kindsoldaten. In de afgelopen 2 jaar werden wel een aantal weigeringen uitgesproken op basis van interne spanningen of een conflictsituatie, maar uit de eindbestemmingen en de motivering blijkt telkens dat een andere grondslag primeert.

Voor wat de situatie van heruitvoer betreft, eist het Waalse Gewest dat het invoerende land zich ertoe verbindt een certificaat te tekenen waarin het bevestigt dat het de eindgebruiker zal zijn en de wapens niet opnieuw zal uitvoeren. Als een land wapens verder uitvoert, zal het oorspronkelijke uitvoerland dat melden aan de andere ondertekenaars van de Europese gedragscode.

a. Op federaal niveau

Inlijving van personen van minder dan 18 jaar bij het leger

690. In het kader van zijn slotopmerkingen bij het eerste verslag van België over dit Facultatief Protocol in verband met het IVRK, heeft het Comité aan België aanbevolen om alle wetten af te schaffen die de inlijving bij het leger in oorlogstijd toestaan van personen van minder dan 18 jaar. Volgende initiatieven kunnen worden genoemd:

- De nieuwe wet van 28 februari 2007 tot vaststelling van het statuut van de militairen van het actief kader van de Krijgsmacht bepaalt uitdrukkelijk dat een minderjarige militair of een

militair in opleiding (periode van opleiding of van schoolvorming) niet mag deelnemen aan een operationele inzet. Deze wet zal in werking treden op een datum te bepalen door de Koning en uiterlijk op 1 juli 2011 (*bijlage verkrijgbaar op aanvraag*);

- De verplichte inlijving wordt in België geregeld door de gecoördineerde wetten op de Dienstplicht van 30 april 1962. Voor wat de reservisten betreft (deze worden opgeroepen ingeval van oorlog of wanneer het grondgebied wordt bedreigd), is bepaald dat de dienstplichtigen hiervan deel uitmaken vanaf 1 januari van het jaar van hun 17^{de} verjaardag. Nochtans wordt tevens bepaald dat deze wetten op de dienstplicht enkel van toepassing zijn op dienstplichtigen van de lichting 1993 en van eerdere lichtingen (bepalingen ingevoerd door de wet van 31 december 1992). Deze wetten op de Dienstplicht zijn vandaag dus op geen enkele minderjarige van toepassing.
- De militaire dienstplicht werd opgeschort door de wet van 31 december 1992.

Extraterritoriale bevoegdheid van de Belgische rechtbanken voor de inbreuken waarop wordt gedoeld in het Protocol

691. De wet van 5 augustus 2003 betreffende de bestrafing van ernstige schendingen van het internationaal humanitair recht (*BS 07/08/2003 – bijlage verkrijgbaar op aanvraag*) beschouwt als oorlogsmisdaad en bestraft als dusdanig de dienstplicht of inlijving van kinderen jonger dan 15 jaar in strijdkrachten of gewapende groeperingen of het feit dat ze actief moeten deelnemen aan vijandelijkheden (artikel 136^{quater}, 61e, 7^o van het Strafwetboek).

Anderzijds valt deze inbreuk onder de bevoegdheid van de Belgische rechtspraak in de volgende gevallen: behalve wanneer de vermoedelijke dader wordt gevonden op Belgisch grondgebied (artikel 12^{bis} van het Wetboek van Strafvordering – Sv.), zijn de Belgische rechtbanken ook bevoegd als de vermoedelijke dader Belg is of zijn hoofdverblijfplaats in België heeft (artikel 6, 1^{o bis} Sv.) of wanneer het slachtoffer Belg is, erkend politiek vluchteling in België is, of ten minste al drie jaar effectief, gewoonlijk en legaal in België verblijft (artikel 10, 1^{o bis} Sv.). Er bestaat dus ook wel degelijk een extraterritoriale bevoegdheid in het Belgische recht wat de in het Protocol beoogde schendingen betreft.

692. Bovendien wordt in het Belgische Strafwetboek (artikel 70 van het Sw.) bepaald dat een ambtelijk bevel of bevelen van oversten geen excuus vormen in het geval dat een militair overgaat tot een ernstige schending van het internationaal humanitair recht; de inlijving van kinderen jonger dan 15 jaar in strijdkrachten behoort daartoe.

Bijzondere maatregelen voor Minderjarige asielzoekers die betrokken waren bij een gewapend conflict

693. Hoewel de asielinstanties niet over specifieke statistieken voor deze categorie van minderjarigen beschikken, kunnen ze preciseren dat ze in de laatste twee jaren (2006-2007) slechts met minder dan 10 gevallen van voormalige kindsoldaten werden geconfronteerd. Tijdens het onderzoek van hun asielaanvraag zijn deze personen vaak meerderjarig geworden. Voor deze categorie van asielzoekers worden de volgende bijzondere maatregelen genomen.

694. Ten eerste wordt in een programma voor sociale reïntegratie van deze kinderen voorzien. In het kader van hun asielaanvraag wordt psychologische, medische en sociale steun voor deze kinderen verzekerd. Dit gebeurt in eerste instantie via de voogd die zich ervan vergewist dat de getraumatiseerde minderjarige een gepaste psychologische steun en medische zorgen ontvangt.

In sommige gevallen vraagt de ambtenaar die het verhoor afneemt een psychologisch onderzoek uit te voeren, om de bekwaamheid van de jongere te achterhalen. Indien de psycholoog-expert vaststelt dat de persoon hiertoe niet in staat is, wordt het onderzoek van de asielaanvraag op basis van de elementen van het dossier uitgevoerd.

Bij het CGVS, dat de asielaanvraag onderzoekt, werd een psycholoog belast met het schrijven van psychologische rapporten over bepaalde asielzoekers die aan posttraumatische stress lijden.

De onthaalcentra (*i.e.* open centra, *cf. supra* nr. 572 *et seq.*) waarin deze jongeren terecht komen, zijn voorzien van een ploeg van maatschappelijk werkers die voor een specifieke omkadering

zorgen. Er kan ook een arts worden geraadpleegd. Indien nodig, kan het personeel de minderjarige doorverwijzen naar een meer aangepaste structuur, zoals een ziekenhuis of een centrum voor psycho-medische begeleiding.

695. Ten tweede worden specifieke criteria toegepast in het kader van het onderzoek van een kindsoldaat of voormalige kindsoldaat.

Het CGVS besteedt bijzonder veel aandacht aan het onderzoek van de asielaanvraag van een kindsoldaat of een voormalige kindsoldaat.

De bekwaamheid van de minderjarige om de gepleegde handelingen te beoordelen wordt op basis van de volgende criteria geëvalueerd:

- De leeftijd op het moment van de inlijving;
- Het al dan niet vrijwillige karakter van de inlijving;
- De gevolgen in geval van een weigering om te worden ingelijfd;
- De duur van de “diensttijd”;
- De mogelijkheid om zich aan de persoonlijke deelname aan gruweldaden te onttrekken;
- Het gedwongen gebruik van drugs of geneesmiddelen;
- De promoties voor het leveren van “goede prestaties”;
- De opvoeding, het milieu en de context van de minderjarige;
- De emotionele evolutie;
- De huidige houding ten opzichte van de handelingen die in het verleden gepleegd werden.

Met betrekking tot de minderjarigen die jonger zijn dan 15 jaar is er een veronderstelling, die moeilijk kan worden weerlegd, dat ze zich niet bewust waren van de handelingen die ze gesteld hebben en de eventuele gevolgen van die handelingen (onverantwoordelijkheid). Net zoals de gevallen van de minderjarigen die 15 à 18 jaar oud zijn, worden deze gevallen afzonderlijk onderzocht.

Verspreiding en training

696. Tijdens het eerste semester van 2006 werd een opleiding over trauma's van minderjarige vluchtelingen verstrekt aan gespecialiseerde medewerkers van het CGVS in het kader van het Europees vluchtelingenfonds. Gezien de moeilijkheden om snel te identificeren welke kinderen betrokken zijn bij een gewapend conflict of getroffen zijn door een conflict, hebben het personeel van Fedasil, maar ook het volledig specifieke opvangnetwerk voor NBM toegang tot verschillende opleidingen in verband met de verschillende doelgroepen die ze opvangen. Het personeel dat belast is met de begeleiding van NBM volgt ook specifieke opleidingen. Naast andere, courante opleidingen zoals cursussen luistertechnieken, opleidingen over collectief toezicht of interculturele sensibilisering, plannen sommige opvangstructuren voor 2008 ook een specifieke opleiding over individuele observaties en gesprekken. Andere structuren focussen meer op andere opleidingen die net zo noodzakelijk zijn, zoals specifieke “Persoonlijke Ontwikkelingsplannen”. Bovendien hebben de meeste maatschappelijke werkers van de federale opvangstructuren in het kader van een gecertificeerde opleiding een cursus gevolgd die zich toespitst op interculturele communicatie en op communicatie met personen die lijden.

Identificatie en het systematisch verzamelen van gegevens

697. Het CGVS verzamelt een geheel van informatie over de minderjarigen die een internationale bescherming aanvragen. In het kader van de gegevens die betrekking hebben op hun identiteit werd een lijst met sleutelwoorden opgesteld, zodat de kindsoldaten onder deze minderjarigen kunnen worden geïdentificeerd. Deze functie is echter nog te recent om ter zake precieze cijfers mee te delen. Er moet immers op veel vlakken onderscheid worden gemaakt: kindsoldaat op het tijdstip van de feiten of/en op het tijdstip van indiening van zijn asielaanvraag, ronselen met dwang dat mislukt is of ronselen op middellange of lange termijn, ... Zoals hoger vermeld werden de laatste twee jaren (2006-2007) minder dan 10 gevallen van kindsoldaten geïnventariseerd. Aan een enkel kind werd de status van vluchteling verleend op grond van het feit dat het erkend was als kindsoldaat.

Internationale samenwerking

698. België, heeft, zoals hoger vermeld (*cf. supra* nr. 41), voor ongeveer 15 miljoen EUR projecten gesteund die verband houden met kinderen en gewapende conflicten.

699. Verder laat het lidmaatschap van de Veiligheidsraad voor de periode 2007-2009, België toe om te zetelen in de door resolutie 1612 (2005) opgezette Veiligheidsraadwerkgroep “Kinderen en Gewapende Conflicten”. Door deze bijzondere positie kan België een actieve rol spelen in deze problematiek op het hoogste politieke niveau. In overleg met de betrokken partners, ijvert België voor een effectief gebruik van de in september 2006 goedgekeurde toolkit die ter beschikking is gesteld van deze Veiligheidsraadwerkgroep. Op 25 september 2007 hield de Premier een toespraak in de VN-Veiligheidsraad waarin hij oproep specifieke acties te ondernemen tegen het fenomeen van de kindsoldaten: een embargo op de wapenexport naar deze landen, een opschorting van de ontwikkelingshulp aan landen die kindsoldaten inzetten in hun leger en bovenal de strafrechtelijke veroordeling van de warlords of regeringsleiders die kindsoldaten inlijven.

700. België onderhoudt ook regelmatige contacten met Mevr. Coomaraswamy, die in 2006 werd benoemd tot de Speciale Vertegenwoordiger van de Secretaris-Generaal voor Kinderen en Gewapend Conflict. De herziening van de Machel-studie, die door de Speciale Vertegenwoordiger wordt uitgevoerd in nauwe samenwerking met UNICEF, wordt door België gesteund.

701. Begin februari 2007 nam België deel aan de conferentie “Free Children from War” die georganiseerd werd door Frankrijk en UNICEF. Overtuigd van de nood aan een efficiënte en praktische bescherming van de rechten van het kind tijdens gewapende conflicten, onderschreef België de “Principes van Parijs”. Deze “Principes van Parijs” zijn een geactualiseerde versie van de oorspronkelijke “Cape Town Principes”.

702. Verder blijft België zich actief inzetten voor een efficiënte tenuitvoerlegging van de EU richtlijnen inzake Kinderen en Gewapend Conflict, aangenomen in december 2003. Het doet dit ondermeer door het opvolgen van de regelmatige rapporteringsverplichting van de EU-missiehoofden, het voeren van de politieke dialoog, het uitvoeren van démarches en het steunen van projecten.

703. In lijn met de vroegere initiatieven inzake landmijnen, speelt België nu een voortrekkersrol in het proces dat moet leiden tot een internationaal verbod op clustermunitie. Zoals blijkt uit vele rapporten, maakt clustermunitie vele slachtoffers onder de burgerbevolking, in het bijzonder kinderen, zowel tijdens als na de oorlog. Het Belgische Parlement heeft in 2006 per wet een verbod op het gebruik, de aanmaak en het transport van gevaarlijke clustermunitie uitgevaardigd. Deze nationale wetgeving, de eerste van zijn soort in de wereld, stelt ons land in staat om op internationaal niveau met gezag te spreken.

Daarnaast blijft België een actieve rol spelen in de strijd tegen de illegale handel in kleine wapens. België erkent de band die bestaat tussen kindsoldaten en de verspreiding van lichte wapens en waakt erover dat de acties in beide domeinen wederzijds versterkend zijn. Om deze redenen steunt België het proces voor de bevordering van een internationaal verdrag over wapenhandel dat idealiter verbodscriteria zou bevatten ter bescherming van kindsoldaten, zoals reeds in de Belgische wetgeving vervat zit (Wet van 26 maart 2003 tot wijziging van de wet van 5 augustus 1991).

B. Facultatief Protocol bij het Verdrag inzake de rechten van het kind, inzake de verkoop van kinderen, kinderprostitutie en kinderpornografie

704. Het Facultatief Protocol bij het Verdrag inzake de rechten van het kind, inzake de verkoop van kinderen, kinderprostitutie en kinderpornografie, aangenomen te New York op 25 mei 2000, zoals het op 14 november 2000 door de secretaris-generaal van de Organisatie van de Verenigde Naties is verbeterd, werd geratificeerd door België op 17 maart 2006. De wet van 9 februari 2006 verleent

instemming met dit protocol (*bijlage verkrijgbaar op aanvraag*). De Nationale Commissie voor de Rechten van het Kind draagt bij tot de redactie van het initieel rapport van België inzake dit protocol.

b. Op het niveau van de gefedereerde entiteiten

b.1 Vlaamse Regering

705. Vlaanderen keurde het decreet van 7 februari 2003 (*bijlage verkrijgbaar op aanvraag*) goed houdende instemming met het facultatief protocol inzake de verkoop van kinderen, kinderprostitutie en kinderpornografie bij het verdrag inzake de rechten van het kind, opgemaakt in New York op 25 mei 2000, aangenomen door het Vlaams Parlement op 29 januari 2003.

b.2 Regeringen van de Franse Gemeenschap en het Waals Gewest

706. Het Decreet van de Franse Gemeenschap van 12 mei 2004 levert instemming met het Facultatief Protocol bij het Verdrag inzake de Rechten van het Kind betreffende de verkoop van kinderen, kinderprostitutie en kinderpornografie, aangenomen op 25 mei 2000 (*bijlage verkrijgbaar op aanvraag*).

C. Moeilijkheden en doelstellingen voor de toekomst

Aangaande het OPAC

707. De bevoegde overheden zullen de gecoördineerde wetten op de Dienstplicht van 30 april 1962 aanpassen op het punt van de inlijving van 17-jarige reservisten. Op die manier zal, overeenkomstig de aanbevelingen van het Kinderrechtencomité in de paragrafen 10 en 11 van zijn concludingsobservaties met betrekking tot het initiële rapport van België inzake het Facultatief Protocol bij het IVRK inzake de betrokkenheid van kinderen bij gewapende conflicten (hierna OPAC), ook de wettelijke mogelijkheid om personen jonger dan 18 jaar in het leger in te lijven, worden opgezegd en wordt de wetgeving in overeenstemming gebracht met de reeds geldende praktijk.

708. De bevoegde overheden zullen extra maatregelen nemen zodat de opvolging van de aanbeveling van het Kinderrechtencomité in paragraaf 25 van zijn concludingsobservaties inzake het OPAC kan worden versterkt. De bevoegde overheden zullen de informatieverstrekking en vorming over het OPAC organiseren in het ruimere kader van kinderrechteneducatie over het Verdrag en zijn Protocollen in het algemeen, veeleer dan een opleiding te organiseren die enkel gewijd zou zijn aan aangelegenheden in verband met het OPAC.

709. Het criterium voor de afgifte van een vergunning voor lichte wapens dat vereist dat het betrokken land in zijn leger geen kinderen jonger dan 16 mag hebben geworven, is niet op 18 jaar gebracht. Bovendien geldt dit criterium enkel voor de inlijving van kinderen in het regeringsleger en niet om rekrutering door rebellen. Als antwoord op de aanbeveling van het Comité in de paragrafen 19 tot 22 van zijn concludingsobservaties inzake het OPAC, zullen de bevoegde regeringen het Europese niveau uitnodigen om een grondige reflectie op te starten met het oog op een mogelijke uitbreiding van de voorwaarde tot alle minderjarigen (tot 18 jaar) evenals aangaande de problematiek van de levering van wapens aan regeringslegers die geconfronteerd worden met rebellen die kindsoldaten gebruiken.

710. Ook al bestaan er reeds algemene sociale-re-integratieprogramma's, de bevoegde overheden zullen werk maken van een specifiek programma voor de sociale reïntegratie van minderjarige slachtoffers van gewapende conflicten die in België aankomen. Op die manier zullen ze tegemoet komen aan de aanbeveling van het Comité in paragraaf 19 van zijn concludingsobservaties inzake het OPAC.

BIJLAGEN

A. VERSLAG HOUDENDE GOEDKEURING VAN HET RAPPORT DOOR DE NATIONALE COMMISSIE VOOR DE RECHTEN VAN HET KIND

1. Voorafgaande opmerkingen betreffende het ontwerprapport dat ter goedkeuring voorligt

Alvorens tot de goedkeuring van het rapport wordt overgegaan worden nog enkele bijkomende wijzigingen aangebracht:

- In randnr. 102 wordt de tekst gewijzigd als volgt: “Meerdere maatregelen, waaronder de aanstelling van een federale coördinerende kinderrechtenminister zullen worden onderzocht”.
- In randnr. 85 wordt “RIZIV” vervangen door “Rijksinstituut voor de Sociale Verzekeringen der Zelfstandigen (RSVZ)”
- In randnr. 160 wordt aangevuld dat “Hetzelfde systeem is van toepassing op zelfstandigen, onder de bevoegdheid van de Minister voor Zelfstandigen”.
- In randnr 342 worden bepaalde zinnen in de voorwaardelijke zin geformuleerd.
- In randnr. 347 wordt de tweede zin vervangen door: “Daarnaast zijn bepaalde toekenningscriteria gewijzigd met het oog op een correctere overgang van het oude naar het nieuwe systeem en om bedragen toe te laten die beter zijn aangepast aan de zwaarte van de handicap zoals gemeten binnen het nieuwe systeem”.
- In randnr 348 wordt de informatie geactualiseerd tot midden 2007.
- In randnr. 472 wordt “250 euro” gewijzigd in “390 euro”.
- Op het eind van randnr. 2 wordt een correctie ingevoegd mbt de bevoegdheden van de VGC die niet wetgevend zijn.
- In randnr. 38 worden de woorden «ondertekenen en» geschrapt.
- In randnr 704 wordt de laatste zin: «De Nationale Commissie voor de Rechten van het Kind heeft de taak het initieel rapport van België inzake dit protocol samen te stellen» wordt vervangen door: «De Nationale Commissie voor de Rechten van het Kind draagt bij tot de opmaak van het initieel rapport van België inzake dit protocol ».

2. Goedkeuring van het rapport

De stemgerechtigde leden binnen de Commissie keuren het aldus gewijzigde rapport bij handopsteking goed.

De voorzitter wijst de leden erop dat deze goedkeuring verschillende doelstellingen voor de toekomst tot gevolg heeft waarvan de concretisering op transversale wijze zal worden gevolgd door de Commissie alsook door elk Commissielid voor wat hem betreft. Het secretariaat van de Commissie zal in eerste instantie een brief die de verscheidene doelstellingen in herinnering brengt, toezenden aan elke minister, elk voor wat betreft de punten die hem of haar aangaan. Er komen minstens jaarlijkse follow-ups in samenwerking met de kinderrechtencoördinatoren van elke entiteit. Aldus dient een regelmatige en efficiënte follow-up tot stand te komen. Naast die follow-up op het niveau van het secretariaat zullen verschillende werkgroepen met leden van de NCRK en deskundigen eveneens instaan voor de follow-up van de thema's die in die werkgroepen aan bod komen.

Een deel van de follow-up kan echter reeds worden verzorgd op de enkele basis van deze goedkeuring: verscheidene doelstellingen uit het rapport zijn immers in handen van de Commissie zelf. Het gaat onder andere om het sjabloon dat moet worden uitgewerkt, en om een doelstelling die onverwijld door de vergadering wordt gerealiseerd: de invoering van een «nationale dag van de rechten van de kind» door de NCRK op 20 november.

3. Andersluidende meningen

De voorzitter brengt in herinnering dat het goedgekeurde rapport het resultaat is van ruim overleg binnen de Nationale Commissie voor de rechten van het Kind.

De adviserende Commissieleden die het maatschappelijk middenveld vertegenwoordigen, zijn in het kader van zeven werkgroepen in dialoog getreden met vertegenwoordigers van meerdere in de materie bevoegde ministers die eveneens deel uitmaken van de Commissie.

Deze werkzaamheden zijn uitgemond in de formulering van aanbevelingen. De verschillende Belgische (deel-)regeringen hebben kennis genomen van deze aanbevelingen en hun akkoord verstrekt aangaande een aantal ervan. Deze zijn in de vorm van “doelstellingen voor de toekomst” opgenomen in het goedgekeurde rapport.

Daarnaast hebben bepaalde leden met adviesrecht binnen de NCRK eraan gehouden een aantal andersluidende meningen te formuleren aangaande het rapport. Deze worden hieronder integraal weergegeven in dit goedkeuringsrapport en als eerste bijlage worden opgenomen bij het periodieke rapport, overeenkomstig artikel 2, 1.a, derde alinea van het samenwerkingsakkoord houdende oprichting van de NCRK, voor overmaking aan het VN-Kinderrechtencomité.

3.a. Andersluidende mening van Prof. Dr. Wouter Vandenhole van de UNICEF-leerstoel Kinderrechten, Faculteit Rechten, Universiteit Antwerpen, lid van de Nationale Commissie voor de Rechten van het Kind, bij het derde periodieke rapport van België betreffende het Internationaal Verdrag inzake de Rechten van het Kind, vertolkt tijdens de plenaire zitting van 24 juni 2008 van de Nationale Commissie voor de Rechten van het Kind waarop het derde periodieke rapport van België betreffende het Internationaal Verdrag inzake de Rechten van het Kind werd goedgekeurd

Opmerking vooraf

De hieronder geformuleerde andersluidende meningen beperken zich tot enkele thema's uit het rapport die besproken zijn in een werkgroep waarvan ondergetekende deel uitmaakte. De beperking tot ondervermelde thema's betekent niet noodzakelijk dat ondergetekende zich akkoord verklaart met de integrale tekst van het rapport, maar is ingegeven door gebrek aan tijd en/of expertise inzake andere passages van het rapport.

3.a.1. Andersluidende mening betreffende Inleiding, nr.6

Ondergetekende betreurt dat een algemeen budgettair voorbehoud werd geformuleerd, aangezien volgens hem vele doelstellingen met minimale middelen te realiseren zijn.

3.a.2. Andersluidende mening betreffende Titel VI “Gezondheid en welzijn”, ondertitel F “Moeilijkheden en doelstellingen voor de toekomst”, onderdeel “armoede en levensstandaard”, paragraaf 465

Het recht op energie

Ondergetekende betreurt dat in paragraaf 465 van het rapport de (deel-)regeringen geen verdergaande engagementen aangaan dan een aankondiging van onderzoek naar de problematiek.

Gezinnen in een precare situatie, met kinderen, kunnen buiten de winterperiode afgesloten worden van gas en elektriciteit.

Het verdient aanbeveling dat deze thematiek ook vanuit kinderrechtelijk perspectief benaderd wordt. Als dusdanig is in het IVRK geen recht op energie erkend. Het IVRK waarborgt wel het recht op behoorlijke huisvesting (art. 27.3) als onderdeel van het recht op een behoorlijke levensstandaard. Een zelfde waarborg is te vinden in art. 11 van het Internationaal Verdrag over Economische, Sociale en Culturele Rechten (IVESCR). Het VN-Comité voor Economische, Sociale en Culturele Rechten (CESCR) heeft duidelijk gemaakt dat onder meer gas- en elektriciteitsvoorziening fundamentele aspecten zijn van het recht op behoorlijke huisvesting.

De aanbevelingen vanwege het CESCR inzake de problematiek van het afsluiten van gas en elektriciteit kunnen dan ook overgenomen vanuit het perspectief van de kinderrechten, met als bijkomend element de bijzondere kwetsbaarheid van kinderen die aan dergelijke maatregelen blootgesteld worden. Daarom verdient het aanbeveling om:

- 1° volledige afsluiting in geen enkel geval mogelijk te maken, tenzij om veiligheidsredenen;
- 2° te streven naar de progressieve afschaffing van heroplaadkosten van de kaart en van de heraansluitingskosten;
- 3° te onderzoeken of het recht op energie normatief beter kan erkend worden, bijv. door opname in de Grondwet.

3.a.3. Andersluidende mening betreffende titel VIII. “Bijzondere beschermingsmaatregelen”, Subtitel A. Kinderen in een noodsituatie, paragrafen 558, 577 en 582

Minderjarige vreemdelingen

Ondergetekende betreurt dat de bevoegde overheden hun beleid van opsluiting van minderjarige vreemdelingen, uiteengezet in paragraaf 582, voortzetten.

In een maximalistische lezing van kinderrechten is vrijheidsberoving van kinderen zonder papieren omwille van het louter ontbreken van de nodige documenten, gezien de traumatische impact ervan, in strijd met het belang van het kind, en dus niet toelaatbaar. Zelfs in een minimalistische lezing is de vrijheidsberoving van kinderen zonder papieren slechts onder strikte voorwaarden mogelijk. Overeenkomstig art. 37 IVRK is de vrijheidsberoving van kinderen die een al misdrijf omschreven feit begaan hebben enkel toelaatbaar als ultimum remedium, en voor de kortst mogelijke duur. Dat geldt a fortiori voor kinderen die geen strafbare feiten begaan hebben. Bovendien moet de duur van de vrijheidsberoving sterk beperkt worden. Het is aangewezen om de termijnen voor vrijheidsberoving van kinderen zonder papieren wettelijk vast te leggen en een absolute maximumtermijn te bepalen.

Ondergetekende betreurt eveneens de regeling genoemd in paragraaf 577 die een vrijheidsberoving tot 11 kalenderdagen mogelijk maakt van niet-begeleide personen zonder papieren bij wie twijfel bestaat of ze minderjarig zijn. Het is meer aangewezen om in het belang van het (potentiële) kind hem het voordeel van de twijfel te gunnen, en dus niet over te gaan tot vrijheidsberoving om de leeftijd te bepalen. Verder verdient het aanbeveling om de leeftijdsbepaling niet louter op fysieke criteria te laten plaatsvinden, zoals bepaald in paragraaf 558, maar bijkomende criteria te hanteren.

3.a.4. Andersluidende mening betreffende titel VIII. Bijzondere beschermingsmaatregelen, subtitel C “Kinderen in situatie van uitbuiting”, paragraaf 636

Het gebruik van kinderen in de bedelarij

Ondergetekende betreurt dat de bevoegde overheden in paragraaf 636 van het rapport niet verduidelijkten dat de wet van 10 augustus 2005 tot wijziging van diverse bepalingen en met het oog op de versterking van de strijd tegen mensenhandel en mensensmokkel en tegen praktijken van huisjesmelkers, in het belang van het kind, enkel de strafbaarstelling beoogt van ouders die in een kader van uitbuiting of mensenhandel hun kinderen in bedelactiviteiten betrekken. In alle andere hypothesen is een strafrechtelijke aanpak immers niet wenselijk, en een sociale aanpak te verkiezen.

3.a.5. Andersluidende mening betreffende titel VIII. Bijzondere beschermingsmaatregelen, subtitel F “Moeilijkheden en doelstellingen voor de toekomst”, paragraaf 669

De nood aan begeleiding van teruggebrachte minderjarige vreemdelingen

In zijn concluding observations (nr. 28, g) bepleit het VN-Kinderrechtencomité de organisatie van een voortgezette opvolging van teruggebrachte minderjarige vreemdelingen na terugkeer in het land van herkomst. Het is ten eerste te betreuren dat de Belgische overheden deze aanbeveling naast zich neerleggen en enkel begeleiding voorzien in het kader van de voorbereiding van de terugkeer en tijdens de begeleide terugkeer.

3.b. Andersluidende mening van Unicef België, lid van de Nationale Commissie voor de Rechten van het Kind, bij het derde periodieke rapport van België betreffende het Internationaal Verdrag inzake de Rechten van het Kind, vertolkt tijdens de plenaire zitting van 24 juni 2008 van de Nationale Commissie voor de Rechten van het Kind waarop het derde periodieke rapport van België betreffende het Internationaal Verdrag inzake de Rechten van het Kind werd goedgekeurd

Opmerking vooraf

Dit document werd op een uiterst korte termijn opgesteld. Het bevat onze belangrijkste bezorgdheden waarbij we ons beperken tot het essentiële. Voor de volledige informatie verwijzen we u naar onze bijdragen uit het verleden en de publicaties van UNICEF over dit onderwerp. Dat we ons beperken tot sommige prioriteiten, wil niet zeggen dat we het eens zijn met hele regeringsverslag, maar is te wijten aan een gebrek aan tijd of deskundigheid over bepaalde passages in het rapport. Onze volledige evaluatie zal overgemaakt worden aan de “Coordination des ONG pour les Droits de l’Enfant” en aan de Kinderrechtencoalitie in het kader van een alternatief verslag van de ngo’s. Daarnaast werken we samen met de meest kwetsbare kinderen, het CJEF en de Vlaamse Jeugdraad aan een alternatief verslag voor het Comité voor de rechten van het kind.

3.b.1. Andersluidende mening betreffende volgende passages van het rapport: Inleiding, nr. 6; titel I. Maatregelen van algemene strekking, en het volledige rapport op transversale wijze

De algemene activiteiten van UNICEF voor de bescherming van de jeugd zijn gestoeld op principes en normen van het Verdrag van de Verenigde Naties inzake de rechten van het kind. Door te pleiten voor de verdediging van de rechten van het kind, door in hun essentiële behoeften te voldoen en door ze meer kansen te bieden om hun potentieel ten volle te benutten, draagt UNICEF bij om het juridische en politieke kader van de betrokken naties te veranderen en het begrip van het verdrag te vergroten.

Zo ondersteunt UNICEF in bijna 160 landen de bekrachtiging en de uitvoering van het Verdrag en de facultatieve voorschriften. UNICEF ondersteunt ook regeringen en herinnert ze aan hun verplichting om de rechten van het kind te respecteren. Bovendien steunt UNICEF ook het Comité voor de Rechten van het Kind in het nastreven van de naleving van de conventie en haar facultatieve voorschriften. Het Verdrag verleent haar een bijzondere rol in het bewakingsproces.

UNICEF België waardeert dat België bijzondere aandacht schenkt aan de realisatie van het vijfjaarlijks rapport en verheugt zich over de oprichting van de Nationale Commissie voor de Rechten van het Kind. We zijn ervan overtuigd dat een dergelijk mechanisme garant zal staan voor een meer algemene en coherente politiek op het vlak van kinderrechten. Wij zijn er eveneens van overtuigd dat de rechten van het kind als noodzakelijk erkend moeten worden door de samenleving en we zijn vereerd dat UNICEF België kan meewerken aan de werkzaamheden van de Commissie, waarbij er sprake is van solidariteit, zowel op Belgisch als internationaal niveau.

Ook al heeft de Belgische staat vele inspanningen geleverd om de rechten van het kind uit te voeren, zoals de goedkeuring van de twee additionele protocollen bij het Verdrag en de oprichting van de Nationale Commissie voor de Rechten van het Kind, toch betreurt UNICEF België dat het regeringsverslag weinig meetbare acties voorziet, weinig termijnen oplegt voor de uitvoering van de voorgestelde maatregelen, voor het beschikbaar gestelde budget voor de projecten en de evaluatiemogelijkheden van het gevoerde beleid.

3.b.2. Andersluidende mening betreffende volgende passages van het rapport: titel VIII. Bijzondere beschermingsmaatregelen, en het volledige rapport op transversale wijze

UNICEF België wil er ook de aandacht op vestigen dat bepaalde kinderen erg kwetsbaar blijven. Dit blijkt onder meer uit de commentaren van kinderen die door UNICEF België werden opgetekend, de verslagen van het onderzoekscentrum Innocenti van UNICEF, de studies die gevoerd werden door de “Coordination des ONG pour les droits de l’enfant”, de Kinderrechtencoalitie en de Algemeen afgevaardigde voor de rechten van het kind en het Kinderrechtencommissariaat. Ook de aanbevelingen en algemene opmerkingen van de Commissie voor de rechten van het kind maken dit duidelijk omdat ze aan de Staten vragen om meer aandacht te schenken aan de rechten van de kwetsbaarste kinderen op nationaal en internationaal niveau volgens de normen en principes van het VN-Verdrag inzake de rechten van het kind.

DE RECHTEN VAN HET KIND IN BELGIE

3.b.3. Andersluidende mening betreffende het volledige rapport op transversale wijze

De obstakels wegnemen om de kinderen, ook de meest kwetsbare, aan het woord te laten en ze mogelijkheden bieden om mee te werken aan alle beslissingen die op hen betrekking hebben

Zelfs al zijn talrijke initiatieven bevorderlijk voor participatie, toch blijven er moeilijkheden bestaan die een effectieve samenwerking in de weg staan en die verhinderen dat ALLE kinderen hun participatierecht over de beslissingen die op hen betrekking hebben, kunnen uitoefenen (cf. de eindbesluiten van de Commissie voor de rechten van het kind, 19-20). De kwetsbare kinderen zoals de kinderen die asiel aanvragen, de kinderen met een handicap, de kinderen die in armoede leven, zieke kinderen, kinderen in conflict met de wet, kinderen in psychiatrische instellingen en erg jonge kinderen krijgen zelden de kans om hun rechten uit te oefenen en er de vruchten van te plukken. Maar al te vaak hebben ze geen toegang tot participatie-initiatieven en worden ze beoordeeld in functie van hun eigenaardigheden of hun gebrek aan capaciteiten in plaats van ze in de eerste plaats te beschouwen als kinderen die kunnen bogen op de rechten van het Verdrag. Op regelmatige tijdstippen publiceert het project “*What Do You Think ?*”, gecoördineerd door UNICEF België, rapporten die de stem en de aanbevelingen van de meest kwetsbare kinderen laat horen en eraan herinnert dat hun participatierecht slechts zelden wordt geëerbiedigd.

3.b.4. Andersluidende mening betreffende titel VIII. “Bijzondere beschermingsmaatregelen”, Subtitel A. Kinderen in een noodsituatie, randnr. 577 en 582

Een eind stellen aan de opsluiting van kinderen in gesloten centra voor vreemdelingen

De vaststelling is unaniem: de verschillende studies uitgevoerd in dit domein tonen aan dat de opsluiting van kinderen een negatieve impact heeft op de huidige en toekomstige ontwikkeling van het kind en op zijn familie. Er bestaan uitvoerbare alternatieven, maar die werden nog nooit gerealiseerd. In het kader van het Verdrag voor de rechten van het kind en naar aanleiding van de recente studie van het Europese Parlement over de omstandigheden van buitenlanders in detentiecentra, dringt UNICEF België er bij de staat op aan om een einde te maken aan de opsluiting van kinderen in gesloten centra, zonder ze het recht te ontnemen om bij hun familie te leven. We hameren erop dat het statuut van kind moet primeren op het statuut van vreemdeling en dat de opsluiting van een kind niet door willekeur bepaald mag worden, dat ze in overeenstemming moet zijn met de wet, het laatste redmiddel moet zijn en dat de duur

ervan zo beperkt mogelijk gehouden moet worden (artikel 37 van het Verdrag). Dit wil zeggen dat de eventuele vlucht poging niet volstaat als reden voor een systematische opsluiting en dat er humane alternatieven voor gevonden moeten worden.

3.b.5. Andersluidende mening betreffende titel VIII. “Bijzondere beschermingsmaatregelen”, Subtitel A. Kinderen in een noodsituatie, nr. 607 en titel V. Gezinsleven en vervangende bescherming , subtitel J. Moeilijkheden en doelstellingen voor de toekomst, nr. 311

De opsluiting van kinderen als laatste middel gebruiken als de alternatieven om het gezin bij elkaar te houden uitgeput zijn

Volgens de mondiale studie van de Verenigde Naties over het geweld tegen kinderen (2006), worden kinderen in België relatief vaak in een instelling ondergebracht. Volgens het Verdrag van de Verenigde Staten voor de rechten van het kind, moet de opsluiting gebruikt worden als laatste middel (artikel 37 van het Verdrag). UNICEF België pleit daarom voor een evaluatie van de situatie van kinderen die in instellingen geplaatst werden (open centra, gesloten centra, ziekenhuizen, K-diensten. Deze evaluatie zou de psychologische, familiale en sociale gevolgen op korte en op lange termijn in kaart moeten brengen. Bovendien moet er bijzondere aandacht besteed worden aan de kwetsbaarste kinderen (cf. de conclusies van het Comité voor de rechten van het kind, 16-17), met name de kinderen van de armste gezinnen, kinderen in de illegaliteit, kinderen met een handicap, kinderen die in aanmerking komen om in psychiatrische instellingen te worden geplaatst, kinderen die in aanraking zijn gekomen met het gerecht, kinderen die in instellingen geplaatst zouden kunnen worden.

3.b.6. Andersluidende mening betreffende titel VI “Gezondheid en welzijn”, ondertitel F “Moeilijkheden en doelstellingen voor de toekomst”, onderdeel “armoede en levensstandaard”, randnrs 462 en 468

Het welzijn van kinderen verbeteren en de armoede bestrijden

Volgens het rapport van UNICEF over *“de armoede van kinderen in perspectief: een algemeen beeld van het welzijn van kinderen in rijke landen”*, behoort België tot de 9 Europese landen die erin geslaagd zijn om armoede bij kinderen terug te dringen tot minder dan 10%. Het meest recente Europese rapport over de armoede en het welzijn van kinderen in Europa (2008) vermeldt echter dat 18,6% van de kinderen in België in een gezin met een gemiddeld inkomen van minder dan 60% van het Europese gemiddelde leven en dat 14,8% van de kinderen een groot risico lopen om in armoede te verzeilen. UNICEF België vraagt aan de Belgische overheid om zichzelf nieuwe doelstellingen op te leggen om het aantal kinderen dat in armoede leeft te verlagen tot minder dan 5% en om een beter systeem uit te werken om gegevens te verzamelen (cf. de eindbesluiten van het Comité voor de rechten van het kind, 13). Het doel ervan is zich een multidimensionaal beeld te kunnen vormen van de verschillende vormen van armoede, zoals de relatieve en de absolute armoede, en van de armoedegraad (op die manier kunnen we niet alleen onderzoeken hoeveel kinderen onder de armoedegrens leven, maar ook sinds wanneer). Bijzondere aandacht moet uitgaan naar de gelijkheid van kansen die geboden worden met betrekking tot de voorschoolse vorming van kinderen tussen 0 en 3 jaar (cf. de eindbesluiten van het Comité voor de rechten van het kind, 16-17).

3.b.7. Andersluidende mening betreffende titel V. Gezinsleven en vervangende bescherming , subtitel I. “Mishandeling of verwaarlozing (art. 19), daaronder begrepen lichamelijk en geestelijk herstel en herintegratie in de maatschappij (art. 39)”, nr. 294 en subtitel J “Moeilijkheden en doelstellingen voor de toekomst”, nr. 312

Een einde maken aan het geweld tegen kinderen

Verschillende aanbevelingen van de Mondiale Studie van de Verenigde Staten over geweld tegen kinderen zouden toegepast kunnen worden in België. UNICEF België pleit er meer bepaald voor om een nationaal actieplan in te voeren om een einde te maken aan elke vorm van geweld tegen kinderen en om

een burgerrechtelijke wet te stemmen die expliciet vermeldt dat een kind aan geen enkele vorm van psychisch of psychologisch geweld blootgesteld mag worden. Dergelijke wet zou niet als doel hebben om ouders voor het gerecht te dagen, maar om de houding tegenover geweld tegen kinderen aan te passen zodat het in geen enkel geval nog getolereerd zou worden. Deze oproep van het Comité voor de rechten van het kind in haar slotaanbevelingen aan de Belgische staat (cf. de eindbesluiten van het Comité voor de rechten van het kind) wordt herhaald in het algemene onderzoek nr. 8 (2006) van het Comité voor de rechten van het kind over het recht van bescherming van een kind tegen lijfstraffen en in de campagne van de Raad van Europa. 17 Europese landen, waaronder sinds kort ook Nederland, hebben reeds stappen ondernomen om te zorgen voor een wettelijk verbod.

DE RECHTEN VAN HET KIND OP INTERNATIONAAL NIVEAU

Artikel 4 van het Verdrag verplicht de deelstaten ertoe om alle rechten die in het verdrag worden erkend uit te voeren, bovendien “indien daar reden toe is, in het kader van de internationale samenwerking”. In haar opmerkingen over de algemene toepassingsmaatregelen van het Verdrag moedigt het Comité voor de rechten van het kind de hulpverlenende landen aan om hun hulpverleningsprogramma’s af te stemmen op de richtlijnen van het Verdrag en geeft ze duidelijk de prioriteit aan kinderen. In haar algemene Richtlijnen voor de periodieke rapporten, vraagt ze om aan te geven (par. 21) “in welke mate de internationale samenwerking waarvoor de deelstaat interesse toont opgesteld werd om het Verdrag toe te passen, met inbegrip van de economische, culturele en sociale rechten van de kinderen”. Het Comité verklaart eveneens dat de investering in kinderen de beste garantie is voor een evenwichtige en duurzame ontwikkeling in de toekomst.

3.b.8. Andersluidende mening betreffende titel I. Maatregelen van algemene strekking, subtitel B. “De internationale acties en ontwikkelingssamenwerking”, nr. 39

De inspanningen om de doeltreffendheid van ontwikkelingshulp vergroten

Zelfs al moet de kwaliteit van de hulp een prioritaire bekommernis zijn van de ontwikkelingssamenwerking, toch blijft ook de kwantitatieve doelstelling van 0,7% essentieel. UNICEF België roept België op om te tonen dat het in staat is de doelstelling van een bestemming van 0,7% van het Bruto Binnenlands Product (BBP) voor ontwikkelingssamenwerking te bereiken en stelt voor om verder te gaan met de uitvoering van de Verklaring van Parijs over de efficiëntie van ontwikkelingshulp. Die bepaalt dat de regeringen alles in het werk moeten stellen om de omvang van de ontwikkelingshulp en de middelen die ervoor worden ingezet te doen toenemen en dat de efficiëntie van de hulp aanzienlijk moet verbeteren opdat de inspanningen van de partnerlanden het beleid zouden versterken en de resultaten op het vlak van ontwikkeling zouden verbeteren.

3.b.9. Andersluidende mening betreffende titel I. Maatregelen van algemene strekking, subtitel B. “De internationale acties en ontwikkelingssamenwerking”, nr. 39

Een deel van het samenwerkingsbudget gebruiken voor de ontwikkeling van de rechten van het kind

Kinderen maken in ontwikkelingslanden meer dan de helft van de bevolking uit. Het is dus heel logisch om een substantieel deel van de aandacht en het samenwerkingsbudget te gebruiken voor de ontwikkeling (Official Development Assistance of ODA) van projecten die hun situatie structureel willen verbeteren. UNICEF België pleit ervoor dat dit aandeel minstens 10% van het samenwerkingsbudget voor ontwikkeling bedraagt.

De rechten van het kind vrijwaren draagt onmiddellijk bij tot het realiseren van de VN-Millenniumdoelstellingen voor de ontwikkeling (2000). De strijd tegen extreme armoede, kindersterfte en HIV/aids hangt in grote mate af van de investeringen voor de kinderen. Elke dag sterven meer dan 30.000 kinderen aan ondervoeding of eenvoudig te vermijden ziektes (dit stemt overeen met meer dan 10 miljoen kinderen per jaar).

3.b.10. Andersluidende mening betreffende titel I. Maatregelen van algemene strekking, subtitel B. “De internationale acties en ontwikkelingssamenwerking”, nr. 39

De strategische nota over “de rechten van het kind in de ontwikkelingssamenwerking” uitvoeren

In 2005 werd de internationale wet betreffende ontwikkelingssamenwerking aangepast. De rechten van het kind maken er sindsdien deel van uit als vierde transversaal thema. Sindsdien zijn ze een prioriteit geworden van de internationale Belgische coöperatie. In maart laatstleden werd de strategische nota die de wetwijziging in operationele maatregelen vertaalt, aan het parlement overhandigd. UNICEF België, PLAN België en ECPAT België hebben een Platform “Kinderrechten binnen de Ontwikkelingssamenwerking” op touw gezet. Op dit moment pleit UNICEF België er samen met het Platform voor om de strategische nota over de rechten van het kind uit te voeren en hoopt ze dat de rechten van het kind als transversaal thema evenveel aandacht zullen krijgen tijdens de besprekingen over de wetsherziening over de internationale samenwerking die momenteel gevoerd worden in de Kamer en Senaat.

3.b.11. Andersluidende mening betreffende titel IX. Facultatieve protocollen in verband met het Verdrag betreffende de rechten van het kind, Subtitel A. Facultatief Protocol bij het Verdrag inzake de rechten van het kind betreffende de betrokkenheid van kinderen in gewapende conflicten, nr. 669

Voor een meer beschermende omgeving voor alle kinderen zorgen

Opdat de rechten van het kind gerespecteerd zouden worden, moet de bescherming van het kind een voortdurende bekommernis zijn van de buitenlandse politiek van België. Die dient steeds weer aan het buitenland en aan de Veiligheidsraad de noodzaak te bevestigen van een aanpak van de diepliggende oorzaken van geweld tegen kinderen en meer bepaald die met betrekking tot de rekrutering van kinderen in gewapende conflicten en de seksuele uitbuiting van kinderen (cf. de facultatieve protocollen van het Verdrag en de Slotbepalingen van het Comité voor de rechten van het kind, 27-28).

UNICEF België is verheugd om samen met de leden van de Nationale Commissie te kunnen meewerken aan de realisatie van de rechten van het kind, zowel in België als op internationaal niveau.

3.c. Andersluidende mening van Kinderrechtencoalitie Vlaanderen, lid van de Nationale Commissie voor de Rechten van het Kind, bij het derde periodieke rapport van België betreffende het Internationaal Verdrag inzake de Rechten van het Kind, vertolkt tijdens de plenaire zitting van 24 juni 2008 van de Nationale Commissie voor de Rechten van het Kind waarop het derde periodieke rapport van België betreffende het Internationaal Verdrag inzake de Rechten van het Kind werd goedgekeurd

Opmerking vooraf

De Kinderrechtencoalitie Vlaanderen vzw is een netwerk van 27 niet-gouvernementele kinderrechtenorganisaties. Het werkveld, de doelgroep en het niveau waarop deze organisaties opereren, loopt sterk uiteen, maar ze hebben gemeen dat in hun werking het belang van het kind centraal wordt gesteld. Globaal gesteld wil de Coalitie bijdragen tot de toepassing van het Internationaal Verdrag inzake de Rechten van het Kind (I.V.R.K.). Concreet betekent dit dat de vzw zich opstelt als een kritische waarnemer van de toestand van de kinderrechten in België en in het buitenland. Eén kerntaak die daaruit voortvloeit is de rapportage over de naleving van het IVRK in België door middel van een alternatief NGO-rapport zoals voorzien in art. 45 IVRK.

De Kinderrechtencoalitie heeft niet de bedoeling in deze opinions divergentes uitvoerig in te gaan op alle punten waarmee ze het niet eens is in het periodieke rapport. De tool die daarvoor ontwikkeld werd, het alternatieve rapport van de NGO's, vraagt meer tijd, overleg en studiewerk dan er op dit moment mogelijk is. De opname van alle alternatieve visies van de NGO's in het overheidsrapport zou overigens een vershraling van het debat teweeg brengen. In deze korte bijdrage worden dan ook enkel de meest elementaire zaken naar voren gebracht. Anderzijds is de Kinderrechtencoalitie Vlaanderen vzw bijzonder opgetogen dat ze heeft kunnen meewerken aan de totstandkoming van het rapport en dat de ruimte wordt geboden om op constructieve wijze een aantal kritieken aan te brengen.

3.c.1. Andersluidende mening betreffende titel I. Maatregelen van algemene strekking

Dankzij de goede werking van de NCRK is een grote verbetering in het voorliggende rapport merkbaar. De periodieke rapportage toont dit keer een grotere samenhang en volledigheid. Het rapport verraadt echter nog steeds een gebrek aan een coherente visie op wat een kinderrechtenbeleid moet zijn. Een positieve noot hierbij is dat er werk wordt van gemaakt.

Over het algemeen valt de beperktheid van de aangegeane engagementen op. Alle maatregelen in de tekst vallen onder budgettair voorbehoud, zonder verbintenissen om de totale beschikbare middelen te verhogen of te maximaliseren. Voorts worden tal van lovenswaardige aanbevelingen in het rapport afgezwakt door een voorwaardelijke constructie. Ook merkt de Coalitie op dat vele engagementen enkel beogen om bepaalde zaken te onderzoeken, zonder verbintenissen te maken over wat kan gebeuren met de uitkomst. Tot slot zijn de aanbevelingen niet gepreciseerd in de tijd, wat de spoedige uitvoering onwaarschijnlijk maakt.

3.c.2. Andersluidende mening betreffende titel V. Gezinsleven en vervangende bescherming », subtitel J “Moeilijkheden en doelstellingen voor de toekomst”, nr. 312.

Tot onze grote spijt werd de aanbeveling van het Comité voor de Rechten van het Kind om maatregelen te nemen op wetgevend vlak om lijfstraffen van kinderen in het gezin, op school en in instellingen te verbieden², genegeerd in de rapportage. De Kinderrechtencoalitie is voorstander van het verbieden van elke vorm van geweld tegen kinderen. Dit kan door het invoeren van een Art. 371 bis in het Burgerlijk Wetboek waarin duidelijk gesteld wordt dat kinderen niet onderworpen mogen worden aan vernederende behandelingen, of andere vormen van fysisch en psychisch geweld, inclusief de pedagogische tik. De bedoeling van een verbod op lijfstraffen is niet het vervolgen en straffen van ouders. Het moet een duidelijke boodschap geven dat kinderen slaan verkeerd is. Een wettelijk verbod voorziet een consistente basis voor het beschermen van kinderen en voor sensibilisering en opvoedingsondersteuning die verder door de Gemeenschappen ingevuld kan worden. Voorts moet een wet ondersteund worden door campagnes tegen het gebruik van geweld tegen kinderen en de promotie van geweldloze waarden. Er ligt een sterke symbolische kracht in een wet die geweld binnen de opvoeding verbiedt.

Internationale organisaties met een hoge autoriteit veroordelen al jaren het gebruik van lijfstraffen en ijveren naar een verbod op geweld binnen de opvoeding. Voorbeelden zijn legio:

- op 15 juni 2008 start een campagne door de Raad van Europa voor een verbod op de pedagogische tik,
- Thomas Hammarberg, de Commissaris voor Mensenrechten van de Raad van Europa, stelde de Issue Paper “Children and corporal Punishment: The right not to be hit, also a children’s right” op,
- een verbod op alle geweld tegen kinderen wordt aanbevolen in het “World Report on Violence Against Children”, een VN-studie door Paulo Sergio Pinheiro

² Slotbeschouwingen van het Comité voor de Rechten van het Kind voor België CRC/C/15/ADD/178, § 24a (13 juni 2002).

- de Concluding Observations voor België van het VN-Comité voor Economische, Sociale en Culturele Rechten stelden o.m.: “The Committee recommends that the State party adopt specific legislation prohibiting all forms of corporal punishment of children within the family.”³

- ...

Het is dus bijzonder jammer dat er in het overheidsrapport geen aandacht aan wordt besteed.

3.c.3. Andersluidende mening betreffende titel VIII. “Bijzondere beschermingsmaatregelen”, Subtitel A. Kinderen in een noodsituatie, randnr. 582

Minderjarige Asielzoekers in Gesloten Centra

Begeleide minderjarige vreemdelingen worden nog steeds opgesloten in gesloten asielcentra, samen met hun begeleiders. Hoewel de kinderen onder geen beding kunnen worden gescheiden van hun gezin is de opsluiting van minderjarige vreemdelingen niet te verzoenen met onder meer⁴ het artikel 3 van het IVRK⁵. Het moet erkend worden dat dit artikel moeilijk rechtstreeks toe te passen is in een juridische context. Het ‘belang van het kind’ is immers een moeilijk te definiëren concept. Dit artikel 3 is echter een overkoepelend principe. Het is de taak van de wetgever ervoor te zorgen dat het belang van het kind het uitgangspunt is bij de opstelling van alle wetten die betrekking hebben op minderjarigen. Er zijn tal van onderzoeken die bewijzen dat de opsluiting van een minderjarige vreemdeling nefaste gevolgen kan hebben op de ontwikkeling van dat kind en voor de relatie kind-ouders⁶. Detentie van minderjarige vreemdelingen komt neer op wrede en onmenselijke behandeling⁷ en is dus in strijd met de EVRM (artikel 3) en van het IVRK (artikel 19). Het is NIET in het belang van de minderjarige (noch van zijn/haar gezin) om opgesloten te worden.

In het periodieke rapport worden nochtans geen engagementen aangegaan om dit probleem op te lossen.

3.c.4. Andersluidende mening betreffende titel VIII. “Bijzondere beschermingsmaatregelen”, Subtitel B. Kinderen in Conflict met de wet, randnr. 603-607

De Kinderrechtencoalitie is bezorgd over de gebrekkige rapportage met betrekking tot het gesloten centrum ‘De Grubbe’ in Everberg.

Toen in 2002 de mogelijkheid om minderjarigen tijdelijk op te sluiten in een huis van arrest werd afgeschaft, werd het centrum ‘De Grubbe’ opgericht om jongeren tijdelijk op te vangen. Het gesloten centrum te Everberg zou worden gesloten van zodra er nieuwe plaatsen waren in de gemeenschapsinstellingen. Deze extra plaatsen werden intussen gerealiseerd maar Everberg bestaat nog steeds. Er is zelfs sprake van om nieuwe plaatsen bij te creëren. Anno 2008 is er een duidelijk verschil tussen de oorspronkelijke ratio legis, namelijk het tijdelijk karakter van het Everbergcentrum, en de huidige ratio legis, namelijk het permanent karakter van dit gesloten centrum. Tevens zijn er plannen om een nieuwe jeugdgevangenis à la Everberg op te starten in het Franstalige landsgedeelte.

³ Zie: <http://www2.ohchr.org/english/bodies/cescr/docs/cescr39/E.C.12.BEL.CO.3.pdf>

⁴ Een oplistings van de verschillende rechten die worden geschonden door de detentie van minderjarige vreemdelingen is te vinden in: Kinderrechtencommissariaat, 2007. *Heen en retour. Kinderrechten op de Vlucht: Dossier*. September, p. 91-95.

⁵ “Bij alle maatregelen betreffende kinderen (...) vormen de belangen van het kind de eerste overweging...”
Ibid.

⁶ Bijvoorbeeld: Harry Minas and Susan M Sawyer; 2002. “The mental health of immigrant and refugee children and adolescents.” *MJA*. 177 (8): 404-405. Silove M. et al. 2007. “No Refuge from Terror: The Impact of Detention on the Mental Health of Trauma-affected Refugees Seeking Asylum in Australia.” *Transcult Psychiatry* 44: 359-393; Steel et.al 2006. “Impact of immigration detention and temporary protection on the mental health of refugees”, *British Journal of Psychiatry* 188, p. 58-64; Kinderrechtencommissariaat, 2007. *Heen en retour. Kinderrechten op de Vlucht: Dossier*. September, p. 90-91 (en de bijhorende referenties).

⁷ Kinderrechtencommissariaat, 2007. *op cit.*

Bij de bespreking van het vorige overheidsrapport, werd de Everbergwet voorgesteld als een tijdelijke maatregel. Dit blijkt duidelijk uit de slotbeschouwingen van het CRC waarin de Everbergwet als “interim law”⁸ wordt omschreven. Het huidige periodieke rapport geeft te weinig uitleg aan het Comité over het voortbestaan van, de aard en het statuut van het centrum. Het valt eveneens te betreuren dat de bevoegde overheden het vermoeden van de experts van de Everbergcommissie dat bepaalde rechters er jongeren plaatsen met als enige doelstelling een “short sharp shock-effect” te bekomen niet verder onderzoeken.

3.d. Andersluidende mening van CODE, lid van de Nationale Commissie voor de Rechten van het Kind, bij het derde periodieke rapport van België betreffende het Internationaal Verdrag inzake de Rechten van het Kind, vertolkt tijdens de plenaire zitting van 24 juni 2008 van de Nationale Commissie voor de Rechten van het Kind waarop het derde periodieke rapport van België betreffende het Internationaal Verdrag inzake de Rechten van het Kind werd goedgekeurd

Woord vooraf

De CODE (Coordination des ONG pour les droits de l’enfant) is een netwerk van verenigingen dat als doel heeft te waken over de correcte toepassing van het Verdrag inzake de rechten van het kind in België.

Maken er momenteel deel van uit: Amnesty international, ATD Quart Monde Wallonie-Bruxelles, BADJE (Bruxelles Accueil et Développement pour la Jeunesse et l’Enfance), de CJEF (Conseil de la Jeunesse d’expression française), de Franstalige afdeling van de DEI (Défense des enfants international), ECPAT (End Child Prostitution and Trafficking of Children for sexual purposes), de Ligue des droits de l’Homme, de Ligue des familles, PLAN België en UNICEF België.

De CODE wil eerst en vooral de voorzitter en het secretariaat van de Commissie feliciteren voor al het werk dat ze sinds een jaar verrichten. Al jaren suggereerden het Comité voor de rechten van het kind en de NGO’s om een NCRK op te richten en we kunnen ons nu verheugen over de oprichting en de eerste prestaties ervan. De CODE is er tevreden mee dat ze bij wijze van lid met adviserende stem is betrokken bij de werkzaamheden van de Commissie; wij zien onze rol als die van een kritische en opbouwende partner.

De Commissie begon haar activiteiten met het opstellen van een verslag over de toepassing van het Verdrag inzake de rechten van het kind, een zware taak gezien de staatsstructuur van ons land en de verdeling van de bevoegdheden inzake de rechten van het kind.

Naast haar opdracht om een verslag uit te werken over de toepassing van het Verdrag inzake de rechten van het kind, dat vandaag centraal staat, zijn we van mening dat de Commissie voor belangrijke uitdagingen staat en een centrale rol moet spelen in het voeren van een gecoördineerd beleid inzake kinderrechten in ons land, dat op een evenwichtige manier alle bevoegdheidsniveaus betreft en alle institutionele en niet- institutionele actoren van de kinder- en jeugdsector samenbrengt.

Ik herinner u graag aan wat het samenwerkingsakkoord houdende haar oprichting bepaalt in de volgende termen: *de Commissie heeft ook een opdracht op het vlak van de bevordering van het overleg en de permanente gegevensuitwisseling tussen de verschillende autoriteiten en instanties die zich bezig houden met de rechten van het kind, zulks ten einde een maximale afstemming van het op elk niveau gevoerde beleid te bewerkstelligen. Te dien einde houdt zij rekening met de aanbevelingen van het Comité van de rechten van het kind.*

⁸ CRC/C/15/ADD/178 § 31.

We willen eveneens de aandacht vestigen op twee andere opdrachten van de Commissie die het samenwerkingsakkoord houdende haar oprichting aan haar toekent.

- *De Commissie neemt de nodige maatregelen om de verzameling, de analyse en de verwerking te coördineren van een minimum aan gegevens ten behoeve van het Comité van de rechten van het kind, zulks ten einde de situatie van de kinderen op het nationale grondgebied te kunnen beoordelen.* Om een aangepast beleid te kunnen ontwikkelen is het immers onontbeerlijk om over volledige en betrouwbare wetenschappelijke gegevens te beschikken en we hopen dat de Commissie de nodige middelen zal hebben om zich van deze belangrijke taak te kwijten.

- *De Commissie onderzoekt en ziet toe op de uitvoeringsmaatregelen die nog nodig zijn om te voldoen aan de voorstellen en aanbevelingen van het Comité van de rechten van het kind. In dit verband kan zij voorstellen of aanbevelingen doen, die niet bindend zijn voor de bevoegde overheden.* In dit kader dient de Commissie dus het initiatief te nemen.

Vandaag zijn wij in de gelegenheid om onze andersluidende meningen (“Dissenting opinions”) kenbaar te maken en wij danken u daarvoor.

Hier volgen dus onze algemene en specifieke opmerkingen betreffende het ontwerp van officieel verslag. Ze worden kort weergegeven. Onze volledige evaluatie zal immers het voorwerp zijn van een alternatief verslag over de toepassing van het Verdrag, dat samen met onze Nederlandstalige tegenhanger, de Kinderrechtencoalitie Vlaanderen, zal worden opgesteld en eind 2009 zal worden overgemaakt aan het Comité voor de rechten van het kind – om de datum van de presentatie van deze verslagen aan het Comité zo dicht mogelijk te benaderen.

3.d.1. Algemene opmerkingen betreffende het volgende passages van het rapport: Inleiding, nr. 6, Titel I. titel I. Maatregelen van algemene strekking, subtitel G. Moeilijkheden en doelstellingen voor de toekomst, nr. 101

De uitwerking van een vijfjaarlijks verslag is gezien de staatsstructuur van ons land en de verdeling van de bevoegdheden inzake kinderrechten geen eenvoudige taak. We moeten de Nationale Commissie dan ook feliciteren voor het aanzienlijke werk van coördinatie en afstemming van verzamelde gegevens in het verslag. Hoewel voor dit proces een evaluatie in termen van werking en resultaat vereist is, was bovendien de oprichting van diverse werkgroepen een ambitieus project dat nuttige uitwisselingen en het opnemen van bepaalde aanbevelingen mogelijk maakte, wat zeker positief is.

Over het algemeen zijn we echter van mening dat het officiële verslag het onvoldoende heeft over het Verdrag inzake de rechten van het kind, maar eerder een compilatie is van de maatregelen die inzake het kind zijn genomen, terwijl het Comité de staten vraagt om een beschrijving van de manier waarop het Verdrag wordt toegepast in de praktijk. De rechten van het kind als dusdanig komen te weinig aan bod in het verslag, en in het bijzonder het hoger belang van het kind, zoals bedoeld in artikel 3 van het Verdrag (met name wanneer meer delicate kwesties aan bod komen zoals de minderjarige vreemdelingen). De vermelde maatregelen zouden meer in de praktijk en ten aanzien van het Verdrag moeten worden beoordeeld. Bovendien merken we op dat er weinig concrete verbintenissen, voorziene budgetten en geplande afspraken zijn. Kortom, volgens ons zouden de aanbevelingen van juni 2002 van het Comité voor de rechten van het kind de rode draad van dit nieuwe verslag moeten vormen. Dit verslag zou het Comité ook meer moeten inlichten over de reële vooruitgang die sinds het vorige vijfjaarlijkse verslag is geboekt.

Wat de vorm betreft, zou een gemeenschappelijk methodologisch stramien van de federale en gefedereerde instanties een grotere eenvormigheid en coherentie van het document mogelijk maken, alsook een systematische aandacht voor het Verdrag en de uitvoering daarvan. Merk op dat dit punt echter al aan bod is gekomen tijdens de besprekingen van de werkgroep “Transversale lezing” van de Commissie; het moet de volgende jaren worden toegepast.

Prioritaire thema's

Laten we terugkeren tot enkele thema's inzake kinderrechten die volgens ons als eerste zouden moeten evolueren in België. Deze dossiers zijn al het voorwerp geweest van aanbevelingen van het Comité in 1995 en/of in 2002⁹. Het gaat om kinderarmoede, de rechtsbedeling aan minderjarigen, geweld tegen kinderen, minderjarige vreemdelingen, participatie, onderwijs en opvang.

3.d.2. Andersluidende mening betreffende titel VI "Gezondheid en welzijn", ondertitel F "Moeilijkheden en doelstellingen voor de toekomst", onderdeel "armoede en levensstandaard", randnrs 462 tot 468

Kinderarmoede

Volgens de laatste cijfers van een recent onderzoek over de armoede en het welzijn van de kinderen in Europa¹⁰ leeft in België 18,6% van de kinderen in gezinnen met een gemiddeld inkomen beneden de 60% van het Europese gemiddelde en 14,8% van de kinderen loopt een verhoogd risico op armoede. Volgens verscheidene bronnen zouden deze alarmerende cijfers nog toenemen. In dit opzicht kunnen we stellen dat de kinderen die het meest gediscrimineerd worden inzake kinderrechten in ons land, de arme kinderen zijn.

Armoede is een transversale problematiek die een bijzondere aandacht vergt gezien de vele gevolgen ervan op alle rechten van het kind (recht op een voldoende levensstandaard, recht op gezondheid, recht op onderwijs, recht om bij zijn ouders te wonen, recht op ontspanning, recht op participatie, ...).

Diepe armoede treft alle domeinen van het leven. Alle problemen één voor één aanpakken is onvoldoende en zelfs vaak contraproductief in deze situaties. Men moet een globale actie kunnen ontwikkelen, die het individu en het gezin in het centrum van de actie plaatst en alle domeinen tegelijkertijd aanpakt (bestaanszekerheid, huisvesting, gezondheid, onderwijs, ...).

Bovendien getuigen de NGO's ervan dat de meeste maatregelen worden bedacht zonder reële kennis van de situatie van deze zeer arme mensen en niet toegankelijk zijn voor hen. Men moet dus rekening houden met hun situatie en hun verlangens en de middelen voorzien om samen met hen maatregelen uit te werken om hun omstandigheden te verbeteren en het hun mogelijk te maken om toegang tot hun rechten te krijgen.

3.d.3. Andersluidende mening betreffende titel VIII. "Bijzondere beschermingsmaatregelen", Subtitel A. Kinderen in een noodsituatie, randnr. 577, 582 en 607, Subtitel F. "Moeilijkheden en doelstellingen voor de toekomst", nr. 676 en Subtitel B. Kinderen in conflict met de wet, nr. 597

Rechtsbedeling aan minderjarigen

Wat de rechtsbedeling aan minderjarigen betreft, dient erop gewezen te worden dat de gevoerde beleidsvormen slechts een onbevredigend antwoord bieden op het gestelde probleem, jeugddelinquentie en -criminaliteit niet beteugelen, maar veeleer een versterkte repressie toelaten.

Wij bevelen eerder aan om de preventie te versterken, wat een meer doeltreffende manier is om te trachten te voorkomen dat dergelijke feiten worden gepleegd. Wij zijn immers van mening dat er eerst ernstige inspanningen, met inbegrip van de geschikte materiële en menselijke middelen, moeten worden geleverd op het gebied van onderwijs en preventie, twee sectoren die totnogtoe grotendeels

⁹ Slotbemerkingen van het Comité voor de rechten van het kind: België 13/06/2002, CRC/C/15/Add. 178.

¹⁰ Europese Commissie, "Child poverty and well-being in the EU. Current status and way forward", januari 2008.

links zijn blijven liggen en die nochtans hun sociale nut hebben bewezen. Is de heropvoeding van jeugdige delinquenten met het oog op hun herintegratie in de maatschappij niet één van de doelstellingen van de jeugdbescherming?

Wij betreuren overigens de versnippering van het beleid inzake het kind, de jeugd en de jeugdzorg (preventie begint van jongs af aan!) en de versnippering tussen deze beleidsvormen (niet-formele educatie) en de formele educatie (onderwijs).

De praktijk leert ons dat opsluiting een maatregel is die veel wordt toegepast voor jongeren die strafbare feiten hebben gepleegd of die daarvan worden verdacht; op dit punt sluiten we ons aan bij de vaststellingen van onze collega's van de Kinderrechtencoalitie Vlaanderen. Welnu, een pedagogische aanpak en onderwijs zijn geen voordelen of voorrechten voor jongeren die worden verdacht van strafbare feiten, maar rechten waarop ze aanspraak kunnen maken. Maatschappijkeuzes die steunen op jarenlange sociale en criminologische ervaring moeten worden toegepast: onderwijs is de enige serieuze en duurzame oplossing. Dit is trouwens in strijd met de beginselen van het Verdrag inzake de rechten van het kind, dat van opsluiting een uiterste maatregel maakt.

De oprichting, de vernieuwing en het gebruik van het centrum te Everberg tonen duidelijk aan dat opsluiting helemaal niet wordt gehanteerd als uiterste maatregel en voor de kortst mogelijke duur. De beschikbare cijfers (met name die van de algemeen afgevaardigde voor de rechten van het kind) tonen immers aan dat steeds vaker een beroep wordt gedaan op opsluiting en dat voor steeds langere periodes; wat in strijd is met het Verdrag. Het beleid dat momenteel door de federale regering wordt gevoerd, lijkt eveneens die richting uit te gaan, want het voorziet in de oprichting van nieuwe gesloten instellingen voor minderjarige delinquenten.

Vooraf in deze materie dient er herinnerd te worden aan de noodzaak van wetenschappelijk onderzoek, in het bijzonder inzake de volgende thema's: de impact van een plaatsing in een IPPJ (Gemeenschapsinstelling) op het verdere traject van de jongere, het sociaaleconomische profiel van de jongeren die worden geplaatst, de geschiktheid van de genomen maatregelen rekening houdend met het nazorgtraject van de jongere evenals de alternatieven voor plaatsing, vooral in gesloten milieu. Eveneens, en dit is een opmerking die geldt voor alle materies, is het absoluut noodzakelijk de genomen maatregelen te evalueren alvorens er nieuwe aan te nemen.

In het kader van de hervorming van de jeugdbeschermingswet betreuren we het behoud van de uithandengeving, terwijl het Comité duidelijk in zijn vorige Slotbemerkingen zijn bezorgdheid hieromtrent had geuit en de Belgische staat had aanbevolen te zorgen voor de afschaffing van dit systeem.

3.d.4. Andersluidende mening betreffende titel VIII. "Bijzondere beschermingsmaatregelen", Subtitel A. Kinderen in een noodsituatie, randnrs 558-594, spec. 577 en 582

Minderjarige vreemdelingen

De opsluiting van minderjarigen en hun gezin in gesloten centra blijft bijzonder verontrustend. Dit zijn immers plaatsen waarin een gevangenisregime wordt toegepast dat volledig onaangepast is voor kinderen. Het Verdrag bepaalt dat opsluiting moet worden gehanteerd als uiterste maatregel en voor de kortst mogelijke duur, wat momenteel niet het geval is. Bovendien bepaalt het dat bij maatregelen betreffende kinderen de belangen van het kind de eerste overweging moeten vormen, wat duidelijk niet het geval is, aangezien er niet wordt gezocht naar alternatieven voor opsluiting. Nochtans bestaan er menselijke alternatieven om gezinnen op te vangen (wij denken hierbij in het bijzonder aan de open centra van FEDASIL) en de Belgische staat kiest ervoor om deze niet toe te passen. Bovendien wordt het recht op onderwijs er niet gerespecteerd.

Wat de NBMV's betreft, verheugen we ons over de invoering van het stelsel van de voorgedijbescherming. Er dient echter opgemerkt dat de Europese NBMV's hier niet van kunnen

genieten, wat spijtig is. Bovendien wordt het verblijf van de NBMV's slechts per omzendbrief behandeld en het feit dat deze minderjarigen geen wettelijk statuut hebben, laat de Dienst Vreemdelingenzaken (DVZ) een ruime, onevenwichtige, beoordelingsbevoegdheid om al dan niet toelating te verlenen tot het verblijf. Dit statuut zou moeten worden gereguleerd in de wet van 15 december 1980 betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen. Ten slotte betreuren wij het dat de DVZ zich de bevoegdheid toe-eigent om te bepalen wat de duurzame oplossing voor een minderjarige is, terwijl de Dienst niet het best geplaatst is om te oordelen over het belang van het kind omdat hij instaat voor het migratiebeleid.

We zijn van mening dat in deze materie het hoger belang van het kind niet centraal staat in het gevoerde beleid. Het buitenlandse kind blijft in de eerste plaats een vreemdeling voordat het als een kind wordt beschouwd.

3.d.5. Andersluidende mening betreffende Titel I. Maatregelen van algemene strekking, subtitel G. Moeilijkheden en doelstellingen voor de toekomst, nr. 109-118

Participatie

Wat participatie betreft, verwijzen we naar de werken van UNICEF, dat aanbeveelt om de participatie van de meest kwetsbare kinderen van ons land te verbeteren. Wij denken hierbij met name aan kinderen uit kansarme milieus, aan minderjarige vreemdelingen, aan minderjarigen met een handicap, alsook aan gehospitaliseerde minderjarigen, met inbegrip van kinderen die aan psychiatrische stoornissen lijden. Zoals naar alle anderen, en zeker met meer aandacht omwille van hun kwetsbaarheid, moet naar deze kinderen worden geluisterd.

Bovendien sluiten we ons aan bij de CJEF om eraan te herinneren dat de participatie reëel en actief moet zijn en dat in alle fasen van het projectproces, of het nu in het gezin, op school of in de gemeente is. Democratie moet immers metertijd en in de leefwereld van de jongeren worden opgebouwd.

Ten slotte zijn voor een reële participatie van iedereen, opgeleide en geïnformeerde volwassenen vereist.

3.d.6. Andersluidende mening betreffende Titel I. Maatregelen van algemene strekking, subtitel A. Non-discriminatie, nrs 133-140, 147-149, 153-155

Onderwijs

Vele kinderen en jongeren behalen geen voldoende opleidingsniveau en hebben moeilijkheden op school: behalen geen diploma (zelfs niet het getuigschrift voor basisonderwijs), falen op school, heroriëntering/uitsluiting, definitieve uitsluiting, doorverwijzing naar bijzonder onderwijs, analfabetisme, enz.

In verslagen (waaronder die van UNICEF, PISA) wordt België geregeld met de vinger gewezen omdat het wat ongelijkheid op school betreft de laatste plaats inneemt van alle OCDE-landen. Zo toont de PISA-enquête van 2003¹¹ aan dat 42% van de Belgische jongeren minstens een jaar schoolachterstand oplopen. De kinderen van buitenlandse herkomst en/of uit kansarme gezinnen zijn het meest benadeeld op dit vlak. Op onderwijsgebied vormt hun maatschappelijke herkomst een handicap die driemaal groter is dan die in andere groepen.

De schoolsituatie van de kinderen uit de armste gezinnen, zoals die op het terrein wordt vastgesteld, is rampzalig: vanaf het kleuteronderwijs falen deze kinderen in groten getale en haken ze af. Zeer snel wordt een aantal van hen doorverwezen naar het bijzonder onderwijs, weinigen slagen erin om verder dan het tweede jaar middelbaar onderwijs te raken.

¹¹ <http://www.pisa.oecd.org>

De maatregelen voor positieve discriminatie zijn natuurlijk wel een stap vooruit, omdat ze de ongelijkheid tussen leerlingen en tussen scholen erkennen en trachten te verhelpen. De middelen die hun worden toegekend zijn echter ontoereikend om de uitdagingen aan te kunnen waarmee ze in contact komen; ze blijven zelfs lager dan de middelen die vele scholen met een beter bedeeld publiek zichzelf kunnen verschaffen. Deze maatregelen hebben ook perverse effecten in de context van de “schoolmarkt”. Ze versterken immers de dualisering van de scholen.

Bovendien vormen de definitieve uitsluitingen van leerlingen in de loop van het schooljaar een aanhoudend probleem dat diverse vragen doet rijzen. Hoe vinden deze leerlingen een nieuwe school en dat soms aan het einde van het schooljaar? Worden hun rechten gerespecteerd (werd er naar hen geluisterd, enz.)? Heeft de school al het mogelijke gedaan om de uiterste maatregel, die definitieve uitsluiting is, niet te moeten toepassen?

Globaal kunnen we duidelijk zeggen dat het recht op onderwijs, dat nochtans is opgenomen in artikel 28 van het Verdrag, voor vele kinderen in België nog altijd moeilijk toegankelijk is. De meesten daarvan komen uit een zeer kansarm sociaal en cultureel milieu. Welnu, het is niet aanvaardbaar dat een groot aantal personen eerst wordt uitgesloten uit de school en daarna uit de arbeidsmarkt.

3.d.7. Andersluidende mening betreffende titel VI. “Gezondheid en welzijn”, ondertitel F “Moeilijkheden en doelstellingen voor de toekomst”, nr 461

Kinderopvang

Wat de opvang voor kinderen van 0 tot 12 jaar betreft, zijn de uitdagingen zeer talrijk, ondanks de politieke beloftes om absolute prioriteit te geven aan het probleem van het tekort aan opvangplaatsen voor 0- tot 3-jarigen en dit met waarborging van de kwaliteit van de opvang.

Zo dient herinnerd te worden aan het terugkerende gebrek aan opvangplaatsen, dat leidt tot de ontwikkeling van een bedenkelijke opvang en een tendens tot vermarkting, het kwaliteitstekort dat zowel een gebrek aan professionalisering, opleiding en erkenning van de opvangpersonen en een gebrek aan infrastructuur inhoudt.

Er dient gewezen te worden op een gebrek aan banden met andere beleidsvormen. En dat terwijl opvang zich op het kruispunt van vele beleidsvormen bevindt, omdat het te maken heeft met de verzoening van gezinsleven/sociaal leven/beroepsleven, arbeidsbeleid en sociaaleconomische re-integratie, gelijkheid van kansen tussen mannen en vrouwen, gezondheidsbeleid, preventiebeleid (preventie van delinquentie), enz. De federale staat, de gewesten, de gemeenschappen en de gemeenten investeren in opvang, maar we betreuren een gebrek aan coördinatie. Bovendien zijn al deze maatregelen ten gunste van opvang hoofdzakelijk gericht op de inzetbaarheid van de ouders, zonder dat het kind en zijn welzijn in het centrum van de bekommernissen staan.

We betreuren eveneens het gebrek aan opvangplaatsen voor kinderen met specifieke behoeften, zoals kinderen met een handicap.

Ten slotte lijkt het ons belangrijk te herinneren aan de noodzaak om de nodige middelen toe te kennen voor ambitieuze beleidsmaatregelen.

3.d.8. Andersluidende mening betreffende titel V. Gezinsleven en vervangende bescherming , subtitel I. “Mishandeling of verwaarlozing (art. 19), daaronder begrepen lichamelijk en geestelijk herstel en herintegratie in de maatschappij (art. 39)”, nr. 294 en subtitel J “Moeilijkheden en doelstellingen voor de toekomst”, nr. 312

Geweld tegen kinderen en de rechten van het kind in ontwikkelingssamenwerking: hiervoor verwijzen we naar de werkzaamheden van UNICEF België en de Kinderrechtencoalitie Vlaanderen.

De andersluidende meningen zijn hierbij alle uitgesproken.

4. Overige reacties

De vertegenwoordiger van de Minister van Migratie- en Asielbeleid reageert als volgt op de andersluidende meningen die betrekking hebben op de opsluiting van minderjarige vreemdelingen in gesloten centra:

«Alle gezinnen die onder een verwijderingsmaatregel vallen, hebben de mogelijkheid naar hun land van herkomst terug te keren op eigen kracht of met de hulp van een niet-gouvernementele organisatie zoals bijvoorbeeld de Internationale Organisatie voor Migratie, die programma's voor vrijwillige terugkeer aanbiedt.

De Belgische Staat bevordert de programma's voor vrijwillige terugkeer die uitgaan van het Rode Kruis en de Internationale Organisatie voor Migratie, maar kennelijk doen weinig illegale vreemdelingen daarop een beroep. In het kader van die samenwerking werd door de Ministers van Binnenlandse Zaken en van Maatschappelijke Integratie de omzendbrief van 17 november 2006 betreffende de vrijwillige terugkeer van vreemdelingen met behulp van de Internationale Organisatie voor migratie, aangenomen. Wanneer illegale vreemdelingen of afgewezen asielzoekers het grondgebied niet op eigen initiatief verlaten, kunnen zij opgesloten worden in een gesloten centrum met het oog op hun verwijdering.

Wat de begeleide minderjarigen betreft, worden de voorgestelde alternatieven uit het SumResearch-rapport thans geëvalueerd.

Sinds 6 maart 2008 is de Dienst Vreemdelingenzaken van start gegaan met een proefproject rond de meldingsplicht. Wat houdt dat project precies in?

Sinds maart 2008 roept de Cel Identificatie van de Dienst Vreemdelingenzaken wekelijks gezinnen op waarvan de aanvraag is afgewezen. Dit onderhoud is een gelegenheid om duidelijk te maken dat hun verblijf in België niet langer kan worden verlengd, en om hen voor te bereiden op hun terugkeer naar hun land van herkomst. Het onderhoud beoogt duiding te geven bij de administratieve toestand van de gezinnen alsook hun vertrek voor te bereiden en te organiseren.

Van de 108 gezinnen die tot 19 juni 2008 zijn opgeroepen, hebben er zich uiteindelijk 14 aangemeld. Het is nog te vroeg om uit die cijfers conclusies te trekken omdat die procedure nog niet voldoende bekend is. De identificatie van de 14 gezinnen die zich daadwerkelijk hebben aangemeld, is nog niet afgerond. Zij kunnen nog steeds vrijwillig vertrekken. Er is ook antwoord gegeven op de andere vragen over hun procedures.

Wat de 108 gezinnen betreft die tot 19 juni 2008 opgeroepen zijn, heeft de Dienst Vreemdelingenzaken 3 brieven teruggekregen met de mededeling dat die vreemdelingen niet langer op het vermelde adres woonden, wat kan betekenen dat die gezinnen reeds vertrokken zijn of in de illegaliteit zijn verdwenen.

Indien de meldingsplicht de verwachte resultaten oplevert, volgt de veralgemeende en systematische invoering ervan. Daartoe moet extra personeel worden geworven en dienen operationele wijzigingen te worden doorgevoerd. Bovendien zal de veralgemeende meldingsplicht budgettaire gevolgen hebben waarvoor de nodige middelen ter beschikking moeten worden gesteld.

De FOD Binnenlandse Zaken wil de bestaande reïntegratieprojecten die beheerd worden door Fedasil en de Internationale Organisatie voor Migratie (IOM) uitbreiden om de vrijwillige terugkeer zo aantrekkelijk mogelijk te maken en vooral een duurzaam karakter te geven. De FOD Binnenlandse Zaken onderzoekt in welke mate dergelijke projecten gefinancierd zouden kunnen worden door de bestaande Europese Fondsen, en vooral door het Terugkeerfonds.

Alle aanbevelingen van *Sum Research* worden getoetst op de haalbaarheid ervan. Het gaat met name om de oprichting van een terugkeercentrum dat voorbehouden is voor gezinnen. De budgettaire gevolgen van elke aanbeveling moeten worden onderzocht. Het is ook van belang dat alle initiatieven, dus zowel de reeds gestarte als toekomstige projecten, een coherent en complementair geheel vormen; de nieuwe projecten moeten met andere woorden aan die criteria voldoen. Voorts is de ontwikkeling van een concreet actieplan een prioriteit.

Hoewel het nog te vroeg is voor conclusies, lijkt het weinig waarschijnlijk dat dit alternatief dat bestaat in een meldingsplicht zal leiden tot het vertrek van de gezinnen waarvan de aanvraag is afgewezen.

Samen met de Regie der Gebouwen plant de Dienst Vreemdelingenzaken de bouw van een aangepaste infrastructuur voor de opsluiting van de gezinnen.

De Dienst Vreemdelingenzaken bestudeert en ontwikkelt ook andere mogelijkheden zoals coaching, storting van een waarborg, enz.

Aldus kan worden geconcludeerd dat de opsluiting van gezinnen niet systematisch is en dat zij gebeurt overeenkomstig artikel 37 van het IVRK. Wel is het zo dat wanneer de gezinnen niet naar hun land willen terugkeren, zelfs nadat alternatieven zoals vrijwillige terugkeer zijn voorgesteld, opsluiting in een gesloten centrum het enige alternatief blijft met het oog op hun verwijdering. In dat geval moet erop worden toegezien dat de duur van het verblijf van de gezinnen in het gesloten centrum zo kort mogelijk is en dat de kinderen kunnen deelnemen aan de pedagogische activiteiten die uitgebreid voorhanden zijn. Ik wil benadrukken dat de andere lidstaten eveneens te maken hebben met deze problematiek waarbij ze de gezinnen moeten opsluiten wanneer deze niet willen terugkeren.”

De voorzitter vraagt of er geen nieuwe informatie verstrekt kan worden aangaande het horen van NBM in het kader van de omzendbrief van 15 september 2005. De vertegenwoordiger van de Minister van Migratie- en Asielbeleid licht toe dat deze omzendbrief vervangen zal worden en dat voorzien wordt om in het kader van het bepalen van de duurzame oplossing inzake verblijf minstens één maal over te gaan tot het horen van elke NBM, in aanwezigheid van zijn voogd, en dit om het standpunt van zowel de minderjarige als zijn voogd te vernemen.

Er zijn geen verdere tussenkomsten meer.

De vergadering tot goedkeuring van het derde periodiek rapport van België betreffende het IVRK wordt afgerond.

B. INFORMATIEVE BIJLAGEN

De hiernavolgende bijlagen zijn raadpleegbaar op het Secretariaat van de Nationale Commissie voor de Rechten van het Kind:

1. Samenwerkingsakkoord van 19 september 2005 tussen de Staat, de Vlaamse Gemeenschap, het Vlaams Gewest, de Franse Gemeenschap, de Duitstalige Gemeenschap, het Waals Gewest, het Brussels Hoofdstedelijk Gewest, de Gemeenschappelijke Gemeenschapscommissie en de Franse Gemeenschapscommissie inzake de oprichting van een Nationale Commissie voor de Rechten van het Kind (*B.S. 10/11/2006*);
2. Nationaal actieplan (juli 2005);
3. Instituut voor de gelijkheid van vrouwen en mannen;
4. Document explicatif des plaintes reçues par le Médiateur fédéral;
5. Decreet op het Vlaamse jeugdbeleid van 29 maart 2002 (*B.S. 14/06/2002*);
6. Bijkomende informatie Vlaanderen;
7. Décret de la Communauté française du 28 janvier 2004 instaurant la réalisation d'un rapport sur l'application des principes de la Convention internationale des droits de l'enfant (*M.B. 17/02/2004*);
8. Décret de la Communauté française du 12 mai 2004 portant création de l'Observatoire de l'Enfance, de la Jeunesse et de l'Aide à la Jeunesse (*M.B. 18/06/2004*);
9. Décret de la Communauté française du 20 juin 2002 instituant un délégué général de la Communauté française aux droits de l'enfant (*M.B. 19/07/2002*);
10. Arrêté du Gouvernement de la Communauté française du 19 décembre 2002 relatif au délégué général de la Communauté française aux droits de l'enfant;
11. Annexes explicatives fournies par la Communauté française;
12. Wet van 19 juli 2005 tot wijziging van artikel 8 van de wet van 25 mei 1999 betreffende de Belgische internationale samenwerking, met betrekking tot de aandacht voor kinderrechten (*M.B. 07/09/2005*);
13. Eindtermen en ontwikkelingsdoelen in het Vlaamse onderwijs;
14. Decreet van 2 april 2004 inzake ontwikkelingseducatie (*B.S. 14/06/2004*);
15. Statistieken inzake de opvang van minderjarige vreemdelingen
 - A. Note explicative et données statistiques en lien avec l'article 34 de la CIDE;
 - B. Données statistiques relatives au régime des allocations familiales pour travailleurs salariés et au régime de prestations familiales garanties;
 - C. Données statistiques relatives à la question de l'adoption internationale (chiffres allant du 1/09/05 au 1/12/06);
 - D. Données chiffrées récoltées en matière de lutte contre le tabagisme;
 - E. Données statistiques relatives à la scolarité et à l'éloignement du milieu familial pour la Communauté germanophone;
 - F. Statistieken inzake doodsoorzaken bij minderjarigen
 - G. Statistieken inzake niet-begeleide minderjarige vreemdelingen;
 - H. Statistieken inzake de opvang van minderjarige vreemdelingen;
 - I. Een algemene stand van zaken op 31 december 2006 van de opvang van niet-begeleide minderjarigen;
 - J. Accueil de mineurs non accompagnés: capacité
16. Decreet van 28 februari 2003 betreffende het Vlaamse inburgeringsbeleid (*B.S. 08/05/2003*). 27bis;
17. Decreet van 14 juli 2006 tot wijziging van het decreet van 28 februari 2003 betreffende het Vlaamse inburgeringsbeleid (*B.S.09/11/2006*);
18. Decreet van 28 juni 2002 betreffende gelijke onderwijskansen-I (*B.S. 14/09/2002*);
19. Circulaire ministérielle de la Communauté française n°1461 du 10 mai 2006 relative à la gratuité de l'enseignement obligatoire et à l'égalité des chances : coût de la scolarité à charge des familles;

20. Décret de la Communauté française du 14 juin 2001 visant à l'insertion des élèves primo – arrivants dans l'enseignement organisé ou subventionné par la Communauté française (*M.B.* 17/07/2001);
21. Decreet van 2 april 2004 betreffende participatie op school en de Vlaamse Onderwijsraad (*B.S.* 06/08/2004);
22. Decreet van 7 mei 2004 betreffende de rechtspositie van de minderjarige in de integrale jeugdhulp (*B.S.* 04/10/2004) en het Decreet van 30 maart 2007 tot wijziging van het decreet van 7 mei 2004 betreffende de integrale jeugdhulp en van het decreet van 7 mei 2004 betreffende de rechtspositie van de minderjarige in de integrale jeugdhulp, wat het bestuurlijk beleid betreft, en tot bekrachtiging van sommige bepalingen van het besluit van de Vlaamse Regering van 31 maart 2006 betreffende het Departement Welzijn, Volksgezondheid en Gezin, betreffende de inwerkingtreding van regelgeving tot oprichting van agentschappen in het beleidsdomein Welzijn, Volksgezondheid en Gezin en betreffende de wijziging van regelgeving met betrekking tot dat beleidsdomein (*B.S.* 23/04/2007);
23. Décret de la Communauté française du 4 mars 1991 relatif à l'Aide à la Jeunesse (*M.B.* 12/06/1991);
24. Decreet van 13 juli 2007 houdende de organisatie van opvoedingsondersteuning (*B.S.* 14/08/2007);
25. Décret de la Communauté française du 17 juillet 2002 portant réforme de l'Office de la Naissance et de l'Enfance, en abrégé O.N.E. (*M.B.* 02/08/2002)
26. Contribution de la Belgique au suivi de l'étude des Nations Unies sur la violence contre les enfants;
27. Décret de la Communauté française du 12 mai 2004 relatif à l'Aide aux enfants victimes de maltraitance (*M.B.* 14/06/2004);
28. Annexes explicatives fournies par la Région wallonne
29. Protocol van 11 oktober 2006 tussen de Federale Staat, de Vlaamse Gemeenschap, de Franse Gemeenschap, de Duitstalige Gemeenschap, het Waals Gewest, het Brussels Hoofdstedelijk Gewest, de Gemeenschappelijke Gemeenschapscommissie en de Franse Gemeenschapscommissie ten gunste van de personen met een handicap;
30. Artikel 27 van het Decreet Basisonderwijs van 25 februari 1997, gewijzigd bij decreet van 7 juli 2006;
31. Wet van 28 november 2000 betreffende de strafrechtelijke bescherming van minderjarigen (*M.B.* 17/03/2001);
32. Arrêté du Gouvernement de la Communauté française du 17 décembre 2003 fixant le code de qualité et de l'accueil (*M.B.* 19/04/2004);
33. Documentation relative aux Plans Cigogne I et II.;
34. Décret de la Communauté française du 12 mai 2004 portant diverses mesures de lutte contre le décrochage scolaire, l'exclusion et la violence à l'école et, notamment, la création du Centre de rescolarisation et de resocialisation de la Communauté française (*M.B.* 21/06/2004);
35. Décret de la Communauté germanophone du 17 décembre 2001 visant la scolarisation des élèves primo-arrivants (*M.B.* 04/04/2002);
36. Décret de la Communauté française du 30 juin 2006 relatif à l'insertion sociale des jeunes par le sport, instaurant un « chèque – sport » (*M.B.* 28/08/2006);
37. Relevante bepalingen inzake de voogdij van niet-begeleide minderjarige vreemdelingen in de Programmawet van 27 december 2004 (*B.S.* 31/12/2004);
38. Wet van 15 september 2006 tot wijziging van de wet van 15 december 1980 betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen (*B.S.* 06/10/2006);
39. Wet van 12 januari 2007 betreffende de opvang van asielzoekers en van bepaalde andere categorieën van vreemdelingen (*B.S.* 07/05/2007);
40. Gecoördineerde versie van de wetten van 15 mei 2006 tot wijziging van de wet van 8 april 1965 betreffende de jeugdbescherming, het wetboek van Strafvordering, het Strafwetboek, het Burgerlijk Wetboek, de nieuwe Gemeentewet en de Wet van 24 april 2003 tot hervorming van de adoptie (*B.S.* 02/06/2006), van 13 juni 2006 tot wijziging van de wetgeving betreffende de jeugdbescherming en de tenlasteneming van minderjarigen die een als misdrijf omschreven

- feit hebben gepleegd (*B.S.* 19/07/2006) en van 27 december 2006 houdende diverse bepalingen (II) (*B.S.* 28/12/2006);
41. Décret de la Communauté française du 19 mai 2004 modifiant le décret du 4 mars 1991 relatif à l'aide à la jeunesse (*M.B.* 23/06/2004);
 42. Ordonnantie van de Gemeenschappelijke Gemeenschapscommissie van 29 april 2004 inzake hulpverlening aan jongeren (*B.S.* 01/06/2004);
 43. Wet van 10 augustus 2005 tot verruiming van de strafrechtelijke bescherming van de minderjarigen (*B.S.* 02/09/2005);
 44. Wet van 10 augustus 2005 tot wijziging van diverse bepalingen met het oog op de versterking van de strijd tegen mensenhandel en mensensmokkel en tegen praktijken van huisjesmelkers (*B.S.* 02/09/2005).
 45. Decreet van 14 februari 2003 houdende de ondersteuning en de stimulering van het gemeentelijk, het intergemeentelijk en het provinciaal jeugd- en jeugdwerkbeleid (*B.S.* 24/03/2003).
 46. Decreet Van 15 december 2006 tot wijziging van het Decreet van 14 februari 2003 houdende de ondersteuning en de stimulering van het gemeentelijk, het intergemeentelijk en het provinciaal jeugd- en jeugdwerkbeleid.
 47. Contribution Secrétariat d'Etat aux Familles et aux Personnes handicapées.

