

Advies

Verzameldecreet waar

jeugdrechtelementen een aparte

benadering verdienen

Op 21 juni 2016 bespreekt de Commissie voor Welzijn,

Volksgezondheid en Gezin van het Vlaams Parlement het door de

Vlaamse Regering goedgekeurde Ontwerp van decreet over diverse

bepalingen in het beleidsdomein Welzijn, Volksgezondheid en Gezin.
1

Het decreet doet een aantal aanpassingen en toevoegingen aan

bestaande decreten van het beleidsdomein Welzijn, Volksgezondheid

en Gezin (WVG). Naast wetgevingstechnische aanpassingen regelt dit

ontwerp enkele inhoudelijke aspecten, waar een aangepaste

regelgeving zich opdringt, onder meer door de zesde

staatshervorming.

Het Kinderrechtencommissariaat zoomt in op wijzigingen van artikels

die raken aan de rechtspositie van minderjarigen.

We stellen een aantal positieve evoluties vast:

 De verblijfsvoorwaarde van vijf jaar is niet langer een hinderpaal

voor steun en hulp aan minderjarigen vanuit het Vlaams

Agentschap voor Personen met een Handicap.

 Het persoonlijk assistentiebudget wordt ook na de invoering van

het systeem van de persoonsvolgende financiering verlengd bij de

overgang naar 18 jaar.

We vragen aandacht voor de gevolgen van enkele aanpassingen op de

rechtspositie en rechtswaarborgen van minderjarigen:

 Onze vraag blijft om het Vlaams detentiecentrum Tongeren te

sluiten. In afwachting vragen we om het decreet rechtspositie van

1

 Ontwerp van decreet houdende diverse bepalingen betreffende het beleidsdomein Welzijn,

Volksgezondheid en Gezin, 13 mei 2016, Parl.St. Vl.Parl. 2015-2016, nr. 773/1

http://docs.vlaamsparlement.be/docs/stukken/2015-2016/g773-1.pdf

DATUM 20 juni 2016

VOLGNUMMER 2015-2016/13

COMMISSIE Commissie voor Welzijn,

Volksgezondheid en Gezin

2

de minderjarige in de jeugdhulp toe te passen en het toezicht door

de Commissie van Toezicht van de gevangenis te behouden.

 De voorwaarde van de vorderingsgrond bij een hoogdringende

verontrustende opvoedingssituatie aanpassen, zorgt voor een

betere bescherming. Tegelijkertijd vragen we de nodige

voorzichtigheid. Het dossier overhevelen naar vrijwillige

jeugdhulp, indien mogelijk, geniet de voorkeur. Het

subsidiariteitsprincipe moet gevrijwaard blijven.

 Het agentschap Kind en Gezin wordt bevoegd om in te ingrijpen

als ouders verkeerde informatie geven voor de berekening van de

kinderopvangtarieven. We vragen om in geen geval te raken aan

het recht op toegang tot de kinderopvang als basisvoorziening.

 E-Birth leidt tot betere informatie voor alle gezinnen over het

ondersteuningsaanbod van Kind en Gezin. Het blijft de vrije keuze

van gezinnen om beroep te doen op het aanbod. Hier mogen geen

consequenties aan verbonden worden.

Het Kinderrechtencommissariaat pleit ervoor om bepaalde wijzigingen

niet door te voeren in dit verzameldecreet:

 De voorgestelde aanpassingen van De Grubbe. Neem deze mee

binnen de ruime hervorming van het Vlaams jeugdrecht.

 De aanpassingen rond gegevensuitwisseling tussen de jeugdhulp-

en gerechtelijke actoren. Er is nood aan een ruimere discussie over

beroepsgeheim en cliëntenrechten. Het valt niet te verengen tot

een loutere aanpassing binnen de jeugdhulpsector.

In onze bespreking volgen we de grote inhoudelijke hoofdstukken van het

ontwerpdecreet.

1. Bijzondere jeugdbijstand

1.1. Vlaams Detentiecentrum Tongeren

Het detentiecentrum in Tongeren wordt een Vlaams detentiecentrum. De

Vlaamse detentiecentra zijn, volgens het ontwerp, ‘belast met de

tenlasteneming van personen tot maximaal de leeftijd van drieëntwintig jaar

tegen wie een uithandengeving is uitgesproken of die veroordeeld zijn tot een

gevangenisstraf na een uithandengeving die uitgesproken is door de

jeugdrechtbank’ (artikel 60-61).

Detentiecentrum Tongeren sluiten

Het feit dat het detentiecentrum in Vlaamse handen komt, verandert niets aan

onze eerdere oproep om het centrum te sluiten. De infrastructuur van dit

voormalige museum maakt een menswaardige detentie bijna onmogelijk. Alle

goede inzet van het personeel ten spijt.

Overgangsfase: Zorginspectie en Commissie van Toezicht

van gevangenis

In afwachting vragen we in het licht van de bevoegdheidsoverdracht de

naleving van het decreet rechtspositie van minderjarigen in de jeugdhulp. We

vragen ook dat Zorginspectie, net zoals ze dat doet voor de

gemeenschapsinstellingen, haar rol in het centrum opneemt.

Tot slot pleiten we dat ook de bestaande Commissie van Toezicht, verbonden

aan de gevangenis van Hasselt, haar werk verder kan opnemen in het

centrum.

3

In Vlaams jeugdrecht onder toeziend oog van nieuwe

Commissie van Toezicht?

Als in het nieuwe Vlaams jeugdrecht de ‘Vlaamse detentiecentra’ een plaats

krijgen, gaan we ervan uit dat ze mee inschuiven in de plannen van een aparte

Commissie van Toezicht voor de gesloten settings voor minderjarigen in

Vlaanderen. Het Kinderrechtencommissariaat blijft tegen de uithandengeving

van minderjarigen.

1.2. Fragmentaire wijzigingen hollen

toekomstig jeugdrecht uit

Bij de uitbouw van een Vlaams jeugdrecht zullen de

gemeenschapsinstellingen, waaronder ook De Grubbe een duidelijke positie

blijven innemen. De Everbergwet blijft van toepassing tot aan de realisatie van

dit Vlaams jeugdrecht. Het ontwerpdecreet sleutelt intussen wel aan de

maximumtermijn voor een plaatsing in De Grubbe in Everberg (artikel 60-69).

Achteruitgang rechtsbescherming minderjarigen

onaanvaardbaar

Nu verschijnt een jongere na 5 dagen verblijf in ‘Everberg’ voor de

jeugdrechter. Die kan de plaatsing met een maand en eventueel nog een

maand verlengen of de voorlopige maatregel opheffen. Het decreet wil de

eerste periode van 5 dagen afschaffen zodat de kans reëel is dat een jongere

meteen voor een maand opgesloten blijft. De redenering luidt dat de

aanpassing van de plaatsingstermijn aansluit bij de werking van De Grubbe als

voorportaal voor gesloten opvang zoals voorzien in de differentiatienota van

de gemeenschapsinstellingen. Het geeft meer ruimte aan De Grubbe om

diagnostiek aan te leveren.

Het Kinderrechtencommissariaat deelt de bezorgdheid van de Raad van State.

‘Het opgeven van de bevestiging van de voorlopige maatregel van

maatschappelijke beveiliging binnen een termijn van vijf dagen houdt een

gevoelige achteruitgang in van de rechtsbescherming van de betrokken

minderjarige’.
2

Het schrappen van de vijfdagenregel raakt aan de rechtsbescherming van

minderjarigen. De verplichte rechterlijke controle vervalt waardoor de

minderjarige het recht wordt ontzegd om na vijf dagen een nieuwe

beoordeling te krijgen van de jeugdrechter. De vijfdagenregel diende

bovendien niet om vanuit De Grubbe een diagnostiek op te zetten.

Opheffen wat onuitvoerbaar was?

Het is opmerkelijk dat er andere maatregelen geschrapt worden omdat er net

gewacht wordt op het nieuwe Vlaamse jeugdrecht. Het gaat bijvoorbeeld over

de plaatsing op een jeugdpsychiatrische afdeling. Deze maatregel is nog niet

in werking getreden en wordt nu door het ontwerpdecreet helemaal

geschrapt. Het Kinderrechtencommissariaat pleit ervoor om deze maatregel

uitvoerbaar te maken.

Artikels uit verzameldecreet on hold tot bredere

hervorming jeugdrecht

Binnen het nieuw Vlaams jeugdrecht kan De Grubbe een andere inhoudelijke

werking krijgen. Net daarom is het essentieel om de werking en de

opdrachten van De Grubbe in zijn totaliteit te bekijken en in relatie tot het

nieuwe Vlaamse jeugdrecht. Nu fragmentaire aanpassingen doorvoeren holt

2
 Raad van State, advies 59.000/1/3 van 25 maart 2016 over een voorontwerp van decreet

van de Vlaamse Gemeenschap ‘houdende diverse bepalingen betreffende het beleidsdomein

Welzijn, Volksgezondheid en Gezin’.

4

de rechtspositie en rechtswaarborgen van minderjarigen uit. In een gesloten

opvangsysteem met een sterke afhankelijkheidspositie van minderjarigen, zijn

deze rechtswaarborgen des te belangrijker.

Het Kinderrechtencommissariaat pleit ervoor om in dit verzameldecreet geen

fragmentaire wijzigingen door te voeren aan de Everbergwet. In het Vlaams

jeugdrecht kan de werking en opdracht van De Grubbe in zijn geheel

benaderd worden. We vragen bijgevolg om artikel 66 te schrappen.

2. Integrale Jeugdhulp

2.1. Hoogdringende VOS: minderjarige

beter beschermd

Voor situaties waarin dringend en acuut hulp verleend moet worden aan een

minderjarige, is er een mogelijkheid voorzien voor het parket om de

jeugdrechter te vorderen zonder eerst een buitengerechtelijke oplossing te

zoeken. Hiervoor moet tegelijkertijd voldaan worden aan drie voorwaarden:

 een gerechtelijke maatregel is dringend noodzakelijk;

 er zijn voldoende aanwijzingen dat de minderjarige onmiddellijk

beschermd moet worden tegen een vorm van lichamelijk of geestelijk

geweld, letsel of misbruik, lichamelijke of geestelijke verwaarlozing of

nalatige behandeling, mishandeling of exploitatie, met inbegrip van

seksueel misbruik;

 het verlenen van vrijwillige jeugdhulpverlening is niet meteen mogelijk

omdat de noodzakelijke instemmingen niet werkelijk zijn verkregen.

Het ontwerp van decreet stelt voor om het laatste zinsdeel van de derde

voorwaarde te schrappen (artikel 72). Omdat deze voorwaarde in de praktijk

leidt tot een nog selectievere vordering van de jeugdrechter dan bedoeld was.

Er moet eerst aangetoond worden dat de instemming van ouders en/of

minderjarige niet werkelijk is verkregen.

Zoektocht instemmingen schrappen, zorgt voor betere

bescherming minderjarige

Het Kinderrechtencommissariaat kan zich vinden in het schrappen van de

zinsnede. Ook wij ontvangen signalen over een te enge interpretatie van de

voorwaarden om te vorderen in hoogdringendheid. Zo bleek uit een recent

klachtenonderzoek dat een minderjarige niet beschermd kon worden tegen de

mishandeling van de moeder. Het jeugdparket oordeelde dat de

jeugdhulpactor alles in het werk moest stellen om de afwezige vader op te

sporen. Pas als hij weigerde om een toestemmingsformulier te handtekenen

zou het parket de jeugdrechter vorderen.

We stellen vast dat ‘veiligheid’, ‘het acute’ en ‘de noodzakelijke instemming’

verschillend en soms formalistisch geïnterpreteerd worden. Hierdoor dreigt

een minderjarige te lang in een onveilige situatie te blijven zitten. Ook het

toewerken naar een werkelijke instemming door afwezigheid van een ouder of

het bereiken van een oprechte medewerking vraagt soms veel tijd. Als er dan

gewacht wordt om actie te ondernemen, blijft het kind of de jongere in de kou

staan.

In de memorie van toelichting staat duidelijk dat eens de minderjarige veilig is

er gezocht moet worden naar de meest gepaste hulp met maximale inspraak

van de minderjarige en met garantie op inspraak van de

5

opvoedingsverantwoordelijke(n).
 3
 Dit biedt de nodige garanties om steeds na

te gaan of vrijwillige jeugdhulp alsnog mogelijk is waarbij de mening en het

belang van het kind primeert. Eenmaal duidelijk is dat het aanbod vrijwillig

kan verderlopen, moet het dossier ook effectief overhevelen naar de vrijwillige

jeugdhulp.

Gevaar achterpoort opgevangen door intersectorale

registratielijst

Tegelijkertijd vraagt de voorgestelde wijziging ook de nodige voorzichtigheid.

Het mag niet leiden tot het oude systeem waarbij het argument ‘het verlenen

van vrijwillige jeugdhulp is niet meteen mogelijk’ werd gebruikt om via de

jeugdrechtbank sneller een jeugdhulpaanbod af te afdwingen of om

organisatorische hiaten uit de vrijwillige hulpverlening op te vangen. In het

verleden leidde dit tot het perverse effect dat een jeugdrechtbankdossier werd

opgestart om sneller toegang te krijgen tot jeugdhulp om zo wachtlijsten te

omzeilen. Dat argument vervalt grotendeels nu het ontwerpdecreet bepaalt

dat jeugdrechters voor de uitvoering van de maatregelen de intersectorale

registratielijst moeten gebruiken (artikel 72). Hierdoor worden de vrijwillige

hulpvragen en de opgelegde maatregelen met gelijke tred behandeld. Dat is

een goede zaak.

De voorwaarde is wel dat de jeugdrechters hun beslissing in volle

onafhankelijkheid kunnen blijven nemen. Ook moeten er voldoende opties

voor jeugdrechters voorhanden zijn om in acute noodsituaties een

minderjarige onmiddellijk te beschermen. De mogelijkheid moet absoluut

gevrijwaard worden om bescherming te bieden aan de minderjarige en een

veilige context te creëren vanuit het subsidiariteitsprincipe.

2.2. Uitwisselen gegevens vraagt breder

debat

Het uitwisselen van gegevens tussen de gerechtelijke actoren en de sociale

diensten voor de gerechtelijke jeugdhulp enerzijds en de jeugdhulpaanbieders

en de gemandateerde voorzieningen anderzijds wordt uitgebreid (artikel 76).

Discussies over gegevensdeling en beroepsgeheim woeden momenteel op

verschillende terreinen. Het Kinderrechtencommissariaat is er zich van bewust

dat gegevens delen soms zinvol en noodzakelijk is. In de praktijk bestaan er

al instrumenten die het mogelijk maken, om bij zwaar verontrustende

situaties en ter bescherming van minderjarigen, kennis en ervaring uit te

wisselen tussen welzijnsactoren en justitiële instanties. Voorbeelden hiervan

zijn het CO3-overleg of het Protocol van Moed. Deze instrumenten groeiden

vanuit een behoefte bij zowel de hulpverlening als justitie en werden samen

uitgewerkt met respect voor elkaars positie, rol en opdracht.

Tegelijk vraagt deze discussie veel nuance en voorzichtigheid. Zo stellen we

vast dat de vraag om gegevens te delen vandaag opduikt bij verschillende

maatschappelijke problemen zoals radicalisering, kleine criminaliteit en

spijbelen. We vinden het belangrijk deze diversiteit te blijven zien en dus oog

te blijven hebben voor de soms spanningsvolle relatie tussen een

veiligheidsbeleid en een welzijnsbeleid. We ontvangen signalen van

welzijnswerkers over situaties waarbij gevraagd wordt om informatie van

minderjarigen aan politionele diensten door te geven terwijl dit de

vertrouwensrelatie tussen hulpverlener en jongere in het gedrang brengt.

3

 Memorie van Toelichting bij het ontwerp van decreet houdende diverse bepalingen

betreffende het beleidsdomein Welzijn, Volksgezondheid en Gezin, 13 mei 2016, Parl.St.

Vl.Parl. 2015-2016 nr. 773/1

http://docs.vlaamsparlement.be/docs/stukken/2015-2016/g773-1.pdf

6

Het ontwerp van decreet schuift uitzonderingssituaties naar voor die de

gegevensdeling mogelijk maken:

 via de geïnformeerde instemming door ouder(s) en de minderjarige vanaf

12 jaar (of jonger indien in staat tot redelijke beoordeling van de

belangen);

 via een schriftelijke vraag door de jeugdmagistraten.

Het gaat over gegevens zoals de identificatie van betrokkenen en de vraag of

de hulpverlening is gestart, wordt voortgezet of is beëindigd.

Vanuit het perspectief van de rechten van minderjarigen en gezinnen als cliënt

in een vertrouwensrelatie met de jeugdhulpaanbieders is het noodzakelijk dat

de uitzonderingen altijd duidelijk en transparant bepaald worden. Evenals

onder welke voorwaarden bepaalde gegevens kunnen overgedragen worden.

Transparantie nodig: wat zijn basisgegevens?

Het ontwerp van decreet laat te veel openheid: Wat zijn basisgegevens? Kan er

ook inhoudelijke informatie opgevraagd worden? Met welk doel worden

gegevens opgevraagd en uitgewisseld? En wie zijn de actoren waartussen er

informatie uitgewisseld kan worden? Zijn dit ook politionele diensten? We

vragen ons af of de voorgestelde wijzigingen meer duidelijkheid brengen voor

de jeugdhulpaanbieders en de gebruikers.

Meer armslag voor cliënt inbouwen

De positie van de cliënt, de minderjarige en zijn gezin, blijft te veel

onderbelicht. Het is bijvoorbeeld noodzakelijk dat de minderjarige en zijn

context altijd op de hoogte gebracht worden van de schriftelijke vraag die het

parket stelt. Dit is een voorwaarde die momenteel ontbreekt. Ook zouden de

cliënten inzage moeten krijgen in het schriftelijk antwoord vanuit de

jeugdhulpactor. Kan een minderjarige vervolgens bijvoorbeeld een

rechtzetting vragen of een verwijdering van de informatie uit het dossier als

het gebaseerd is op een vermoeden?

Breder debat nodig

Positief is dat het decreet het principe van een verbod van

gegevensuitwisseling naar voor schuift. Het Kinderrechtencommissariaat deelt

deze benadering. Omdat de gegevensdeling raakt aan de kern van de

hulpverlening, aan het wezen van de welzijnszorg en de fundamentele

cliëntenrechten vragen we om dit niet te behandelen in een verzameldecreet.

Dit debat moet ruimer gevoerd worden over sectoren heen en niet enkel

verengd worden tot de jeugdhulpsector. Daarom adviseert het

Kinderrechtencommissariaat om deze aanpassing te schrappen uit het

verzameldecreet.

3. Kinderopvang van baby’s en
peuters

3.1. Hoever reikt rechtsgrond van Kind

en Gezin om in te grijpen?

Het agentschap Kind en Gezin krijgt de bevoegdheid om zelf op te treden naar

ouders die verkeerde informatie doorgeven (artikel 81-93). Het gaat over

gegevens die nodig zijn voor de berekening van de kinderopvangtarieven.

Het ontwerpdecreet geeft aan dat de maatregelen bestaan uit: het bepalen van

het juiste inkomenstarief voor de toekomst en van een schadevergoeding ten

laste van de contracthouder voor het verleden (artikel 84).

7

Het Kinderrechtencommissariaat vraagt naar een werkwijze waarbij elke

individuele situatie apart bekeken wordt. Het is noodzakelijk een onderscheid

te maken tussen onwil van ouders of onwetendheid. Dit vraagt om een

gedifferentieerd ingrijpen zodat zo weinig mogelijk geraakt wordt aan het

recht op toegankelijke en betaalbare kinderopvang als basisvoorziening voor

jonge kinderen.

3.2. Aanbod Kind en Gezin bij iedereen

gekend

Volgens het ontwerpdecreet zal het agentschap meer inzetten op het bereiken

van alle kinderen van bij de geboorte. Via het e-Birth-systeem wordt Kind en

Gezin binnen de 24 uur op de hoogte gebracht van elke nieuwe geboorte in

zijn werkingsgebied alsook van elke verhuis van een kind onder de drie jaar

daar naartoe (artikel 93).

Het is positief dat elk gezin geïnformeerd wordt over het bestaan van Kind en

Gezin en het beschikbare ondersteuningsaanbod. De begeleiding moet wel

een vrijwillig karakter blijven hebben. Het niet ingaan op een

ondersteuningsaanbod mag geen gevolgen hebben voor het gezin.

4. Personen met een handicap

4.1. Verblijfsvoorwaarde niet langer

hinderpaal voor VAPH-ondersteuning

Tot vandaag voegde de regelgeving van het Vlaams Agentschap voor Personen

met een Handicap (VAPH) een verblijfsvoorwaarde toe aan de bestaande

vereisten voor jeugdhulp. Het VAPH bood enkel ondersteuning als de

hulpvrager het bewijs leverde van 5 jaar ononderbroken voorafgaand verblijf

in België of van 10 jaar als het onderbroken was. Minderjarigen konden wel

steeds proberen om via de gunst van ‘behartenswaardig geval’ alsnog hulp

aan te vragen.

Het Kinderrechtencommissariaat wees in zijn jaarverslag al eerder op dit

knelpunt.
4

 We zijn dan ook blij dat de verblijfsvoorwaarde en de daarmee

gepaard gaande discriminatiegrond geschrapt is (artikel 100). Zo wordt

maximaal ingezet op het recht op toegang tot de jeugdhulp voor elke

minderjarige.

4.2. Voortzetten persoonlijk

assistentiebudget ook na 18

Het ontwerp van decreet biedt de mogelijkheid om minderjarigen van wie de

hulpverlening wordt voortgezet na 18 jaar een persoonlijk assistentie budget

toe te kennen. En dat zelfs na de invoering van het systeem van

persoonsgebonden financiering voor meerderjarigen (artikel 96-99). Het is een

goede zaak dat de kloof tussen minder- en meerderjarigen op die manier een

beetje wordt gedicht. Het vermijdt een plotse breuk in het

ondersteuningsaanbod.

4
 KINDERRECHTENCOMMISSARIAAT, Jaarverslag Kinderrechtencommissariaat 2011-2012

‘Rechten Werken’, 2012, Brussel.

http://www.kinderrechtencommissariaat.be/sites/default/files/bestanden/2012_2013_02_j

aarverslag_kinderrechtencommissariaat_2011_2012.pdf

