

Vlaams
Parlement

stuk **2131** (2012-2013) – Nr. 4
ingediend op 12 november 2013 (2013-2014)

Ontwerp van decreet

houdende de organisatie van preventieve
gezinsondersteuning

Verslag

namens de Commissie voor Welzijn, Volksgezondheid,
Gezin en Armoedebeleid
uitgebracht door mevrouw Helga Stevens

Samenstelling van de commissie:

Voorzitter: mevrouw Katrien Schryvers.

Vaste leden:

de dames Sonja Claes, Cindy Franssen, Vera Jans, Katrien Schryvers;
mevrouw Marijke Dillen, de heren Felix Strackx, Erik Tack;
de heer Peter Gysbrechts, mevrouw Vera Van der Borght;
de dames Mia De Vits, Else De Wachter;
de dames Lies Jans, Helga Stevens;
mevrouw Ulla Werbrouck;
mevrouw Mieke Vogels.

Plaatsvervangers:

de dames Caroline Bastiaens, Griet Coppé, Kathleen Helsen, Tinne Rombouts;
de heer Wim Van Dijck, mevrouw Linda Vissers, de heer Wim Wienen;
de dames Gwenny De Vroe, Lydia Peeters;
mevrouw Güler Turan, de heer Bart Van Malderen;
de dames Danielle Godderis-T'Jonck, Goedele Vermeiren;
de heer Jurgen Verstrepen;
de heer Bart Caron.

Stukken in het dossier:

2131 (2012-2013) – Nr. 1: Ontwerp van decreet
– Nr. 2: Amendementen
– Nr. 3: Verslag

INHOUD

I. Toelichting door de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin	4
1. Inleiding	4
2. Context.....	5
3. Waar wil het ontwerp van decreet werk van maken?.....	7
4. Opbouw van het ontwerp van decreet.....	8
5. Basisprincipes bij de vormgeving van de Huizen van het Kind	9
6. Vormvereisten van de samenwerkingsverbanden en voorwaarden tot financiering	9
7. Besluit	10
II. Algemene Bespreking.....	10
III. Artikelsgewijze bespreking en stemming	22
IV. Stemming over het geheel.....	28
Gebruikte afkortingen	29
Tekst aangenomen door de commissie	30
Bijlagen: zie dossierpagina op www.vlaamsparlement.be	
1. Zorgregio's, voorzieningen en regio's van Kind en Gezin Vlaanderen	
2. Zorgregio's, voorzieningen en regio's van Kind en Gezin Brussel	

De Commissie voor Welzijn, Volksgezondheid, Gezin en Armoedebeleid besprak het decreet houdende de organisatie van de preventieve gezinsondersteuning op 17 september en 5 november 2013. Tussenin werd op 23 oktober 2013 een hoorzitting georganiseerd. Het verslag daarvan is verspreid als *Parl.St.* VI.Parl. 2012-13, nr. 2131/3. De amendementen zijn gepubliceerd als *Parl.St.* VI.Parl. 2012-13, nr. 2131/2. De bijlagen ‘Zorgregio’s, voorzieningen en regio’s van Kind en Gezin Vlaanderen’ en ‘Zorgregio’s, voorzieningen en regio’s van Kind en Gezin Brussel’ zijn te vinden op de [dossierpagina](#) van dit stuk op www.vlaamsparlement.be.

I. TOELICHTING DOOR DE HEER JO VANDEURZEN, VLAAMS MINISTER VAN WELZIJN, VOLKSGEZONDHEID EN GEZIN

1. Inleiding

Minister *Jo Vandeurzen* stelt de vraag hoe Vlaanderen zijn gezinnen met kinderen zo goed als mogelijk kan ondersteunen. Deze vraag laat zich het best beantwoorden met de ontwikkeling van een brede waaier aan maatregelen en ondersteuning. In het Vlaams Parlement is tijdens deze regeerperiode al uitvoerig gedebatteerd over kinderopvang, pleegzorg, integrale jeugdhulp enzovoort en het belang van een goede organisatie van deze sectoren in het kader van het gezinsbeleid. Het ondersteunen van gezinnen heeft niet enkel te maken met welzijn, gezondheid en sociale bescherming. Maar, onder andere ook cultuur, sport, ruimtelijke ordening en ontmoeting spelen een belangrijke rol. Getuige hiervan de maatschappelijke beleidsnota Jeugdzorg (*Parl.St.* VI.Parl. 2010-11, nr. 1190/1) en motie van aanbeveling (*Parl.St.* VI.Parl. 2010-11, nr. 1190/6) aangenomen door de plenaire vergadering op 5 juli 2011.

Dit ontwerp van decreet is een zeer belangrijke schakel in het ontwikkelen van een visie en aanpak bij het bieden van ondersteuning en kansen voor de gezinnen. Het opzet van dit ontwerp van decreet houdende de organisatie van preventieve gezinsondersteuning is zeer helder: het samenbrengen van een zo breed mogelijk aanbod aan preventieve gezinsondersteuning in samenwerkingsverbanden van de Huizen van het Kind om het op de lokale behoeften af te stemmen en het zo coherent en op maat beschikbaar te stellen voor gezinnen met kinderen.

Zo helder de ambitie, zo noodzakelijk is het ook om, het soms versnipperde, domein van de preventieve gezinsondersteuning samen te brengen. Deze diversiteit, die veel mogelijkheden biedt, kent een aantal oorzaken. Ten eerste betreft het een zeer breed domein. Minister *Jo Vandeurzen* verwijst naar de definitie van preventieve gezinsondersteuning.

Ten tweede, en dat volgt deels uit het voorgaande, betekent dit dat veel verschillende actoren hier een rol in opnemen en verantwoordelijkheid dragen, soms vanuit diverse overheden – met name de Vlaamse overheid, lokale besturen en provincies. Die actoren zijn onder meer middenveldorganisaties met onder andere een sterk vrijwilligerspotentieel, en medische en paramedische beroepen.

Ten derde is het zo dat aanbod en actoren niet overal in gelijke getallen vertegenwoordigd zijn. Er is bijvoorbeeld een verschil in aanbod tussen een centrumstad en een kleinere gemeente. Ten vierde, en misschien wel de grootste uitdaging, zijn er natuurlijk de uiteenlopende ondersteuningsbehoeften van gezinnen met kinderen en de daaruit volgende noodzaak om ondersteuning op maat te kunnen bieden.

Indien Vlaanderen gezinnen met kinderen goed wil ondersteunen, door zorg op maat te bieden, door iedereen zijn rol te laten spelen en verantwoordelijkheden te laten opnemen moet het die diversiteit een plaats kunnen geven. Dat vereist een open en regellu kader, waar dit ontwerp van decreet werk wil van maken. Aldus wordt een kader gecreëerd dat vooral wervend en stimulerend moet zijn om de gemeenschappelijke ambitie van al deze actoren om gezinnen met kinderen zo goed mogelijk te ondersteunen, waar te maken.

Dat deze aanpak loont en met succes inspeelt op de behoeften van gezinnen en actoren is reeds merkbaar in de Huizen van het Kind die, vooruitlopend op de regelgeving, al aan het ontstaan zijn. Het is van belang om dieper in te gaan op de context waarin dit ontwerp van decreet zich begeeft.

2. Context

Er is een stijgende vraag naar ondersteuning van gezinnen. Als Vlaanderen die kinderen en de gezinnen waar ze deel van uitmaken goed ondersteunt zodat ze zich goed kunnen ontwikkelen is dat een enorme meerwaarde voor deze kinderen en voor de samenleving in haar geheel. Daarom moet krachtig worden ingezet op preventie.

Het beleid staat hierbij voor een aantal duidelijke uitdagingen.

Zo is er een verschuiving merkbaar van medische problematieken zoals acute infectieproblematieken naar chronische aandoeningen of gezondheidsbedreigingen. Vlaanderen kent een hoge vaccinatiegraad, al kan die nog beter, bijvoorbeeld in het geval van het bestrijden van mazelen waar Vlaanderen van een vaccinatiepercentage van 92,5 percent naar 95 percent moeten evolueren. De stijgende problematiek van de chronische aandoening obesitas, doet andere vragen rijzen. Waar er bij infectiepathologiën relatief eenvoudige maatregelen te nemen zijn zoals vaccineren, ligt dat bij bijvoorbeeld obesitas complexer. Dat vergt een meer geïntegreerde en integrale aanpak en een goede samenwerking van gezondheidsactoren en welzijnsactoren.

Een andere uitdaging betreft de stijgende nood aan opvoedingsondersteuning en psychosociale ondersteuning. Opvoeden is voor de meeste gezinnen in Vlaanderen een heel positieve ervaring, wat niet wil zeggen dat gezinnen zich nooit zorgen maken.

Een eerste verklaring voor de noodzaak aan opvoedingsondersteuning zit in de veranderde maatschappelijke context en gezinscontext. Kleinere familienetwerken, de afname van sociale ondersteuning, het wegvallen van traditionele opvoedings- en gezinsmodellen maken opvoeden er niet gemakkelijker op, waardoor de nood aan ondersteuning stijgt. Ook de meer bewuste keuze voor kinderen en hogere verwachtingspatronen maken ouders soms onzeker, waardoor ze meer geneigd zijn om steun te zoeken.

Ouders met een ondersteuningsbehoefte vinden niet altijd een adequaat antwoord. Het decreet van 13 juli 2007 houdende de organisatie van opvoedingsondersteuning heeft als verdienste dat het opvoedingsondersteuning op de maatschappelijke agenda plaatste. Het zorgde ervoor dat een veelheid aan actoren zich inzetten op opvoedingsondersteuning en een rijker aanbod hebben uitgebouwd. De minister verwijst expliciet naar de opvoedingswinkels.

Op basis van de evaluatie blijkt echter dat opvoedingsondersteuning haar volledig potentieel pas ten volle zal bereiken als (1) het aangeboden wordt op plaatsen waar ouders met kinderen reeds komen, (2) het lokaal en flexibel vorm gegeven wordt en (3) het ingebed is in een breder geheel.

Door de verwezenlijkingen van het decreet van 13 juli 2007 houdende de organisatie van opvoedingsondersteuning in te brengen in de samenwerkingsverbanden, door de verdere continuering van de opvoedingswinkels in de samenwerkingsverbanden Huizen van het Kind blijft opvoedingsondersteuning duidelijk geprofileerd in de Huizen van het Kind. De SAR WGG benadrukt in zijn advies het belang hiervan. Gezien de evaluatie van het decreet van 13 juli 2007 houdende de organisatie van opvoedingsondersteuning, en de ambities en mogelijkheden die dit ontwerp van decreet biedt voor het domein van opvoedingsondersteuning wordt het genoemde decreet opgeheven en worden de goede praktijken in dit ontwerp van decreet geïntegreerd.

Ten derde wijst minister Jo Vandeurzen op kinderarmoede als noodzaak om ruime ondersteunende samenwerkingsverbanden rond gezinnen te stimuleren. In Vlaanderen wordt een substantieel deel van de kinderen geboren in een gezin dat leeft onder de armoedegrens. Het Pact 2020 streeft in Vlaanderen naar een halvering van het aantal kinderen dat in armoede wordt geboren en naar een daling van het algemene armoederisico van 30 procent. Dat dit binnen de Vlaamse Regering een gezamenlijk engagement betekent, waartoe ook de preventieve gezinsondersteuning kan bijdragen, is evident.

De Huizen van het Kind nemen hier een belangrijke plaats in. Dat wordt zowel op Europees niveau als op Vlaams niveau erkend. Zo is het één van de aanbevelingen, daterend van 20 februari 2013, van de Europese Commissie inzake de strijd tegen kinderarmoede om volgens het principe van het progressief universalisme te werken. Deze aanpak schuift het aanbieden van een gediversifieerd aanbod – als operationalisering van het principe van het progressief universalisme – als internationale ‘good practice’ naar voren. Diverse studies tonen aan dat een dergelijk uitgebouwd aanbod positieve effecten heeft op onder meer de beeldvorming bij meer kwetsbare gezinnen.

Ook de Vlaamse Studio Armoede onder impuls van mevrouw Lieten, Vlaams minister van Armoedebestrijding, beveelt aan om de Huizen van het Kind te creëren naar het model van de Zweedse ‘Family Centres’ in de strijd tegen kinderarmoede. Vandaar dat dit ontwerp van decreet de aanpak van kinderarmoede als één van de prioriteiten van de Huizen van het Kind omschrijft.

De beweging naar Family Centres is kortom een breed en internationaal gedragen beweging. Er wordt met bewondering gekeken naar hoe de Noordse landen Family Centres hebben uitgebouwd. Wie kijkt naar het aanbod dat samengebracht wordt in die Family Centres en dit vergelijkt, moet vaststellen dat dit aanbod in Vlaanderen relatief goed is uitgebouwd. Zij het wel, dat dit nog te veel versnipperd is. Er wordt vandaag door de Vlaamse Overheid, provinciale overheden en lokale besturen veel geïnvesteerd in preventieve gezinsondersteuning in samenwerking met middenveldorganisaties en zorgberoepen. Deze investeringen bieden een goede basis voor de uitbouw van Huizen van het Kind met een brede invulling. Een van die elementen naast bijvoorbeeld de CLB's en de CAW's, is het aanbod dat door Kind en Gezin gesubsidieerd en vormgegeven wordt. Er is in Vlaanderen een dekkend aanbod van 342 consultatiebureaus met een zeer hoog bereik. Ongeveer 6000 vrijwilligers, een 800-tal verschillende artsen, 82 gezinsondersteuners en 674 regioverpleegkundigen ontvangen jaar in jaar uit het merendeel van de Vlaamse gezinnen met kinderen.

Deze regeerperiode heeft de Vlaamse overheid ingezet op het versterken van deze basisvoorzieningen door het optrekken van de verloning voor artsen-zelfstandigen en het versterken van de vrijwilligerswerking. Zo is het budget dat via Kind en Gezin gesubsidieerd wordt tussen 2008 en 2013 van ongeveer 10.800.000 euro gestegen tot ongeveer 14.500.000 euro.

De vijftien inloopteams, die door middel van een groepsgerichte aanpak een belangrijke rol spelen in het ondersteunen van maatschappelijk kwetsbare gezinnen, hebben een duidelijke positie verworven en zagen hun totale subsidie stijgen tot ongeveer 2.000.000 euro. Dit ontwerp van decreet biedt het kader om de inloopteams structureel te verankeren.

Er zijn vandaag veertien gesubsidieerde opvoedingswinkels die op basis van het decreet van 13 juli 2007 houdende de organisatie van de opvoedingsondersteuning voor een totaalbedrag van ongeveer 470.000 euro gesubsidieerd worden. Daarnaast worden tien opvoedingswinkels op gemeentelijk of intergemeentelijk niveau erkend en gelabeld. Het dient benadrukt dat deze opgenomen worden in het ontwerp van decreet.

Minister Jo Vandeurzen zet ook hier in op de vermaatschappelijking van zorg. Een van de sporen om dat te realiseren, richt zich op het ondersteunen van organisaties die met vrijwilligers maatschappelijk kwetsbare gezinnen aan huis ondersteunen. Zo is een aanzet genomen voor de financiering van dergelijke initiatieven voor een totaalbedrag van ongeveer 100.000 euro. Het is de ambitie om dergelijke initiatieven een structurele plaats te geven op basis dit decretaal kader.

Binnen de Vlaamse Regering is een klaverbladfinanciering opgezet onder de noemer ‘versterking of uitbreiding van de integrale en laagdrempelige preventieve gezinsondersteuning met bruggen naar onderwijs en activering’ waarmee negen organisaties die werken met doelgroepmedewerkers ondersteund worden. Ook dergelijke initiatieven kunnen op basis van artikel 8 van dit ontwerp van decreet structureel verankerd worden.

Wanneer dit aanbod wordt samengebracht met ander aanbod op het domein van preventieve gezinsondersteuning heeft het beleid een stevige basis voor de uitbouw van Huizen van het Kind met een breed aanbod dat tegemoet kan komen aan de noden en behoeften van de gezinnen met kinderen in Vlaanderen en aansluit op een internationale beweging van goede praktijk in een integraal en toegankelijk aanbod.

3. Waar wil het ontwerp van decreet werk van maken?

Minister Jo Vandeurzen gaat eerst in op een aantal uitgangspunten en kerngedachten. Vlaanderen kenmerkt zich door de veelheid aan overlegorganen. Overlegorganen waarvan doelstelling en territorialiteit soms overlappen of in tegenstelling zijn. Vlaanderen moet zich behoeden voor nog meer bijkomende overlegorganen.

Het ontwerp van decreet kiest er uitdrukkelijk voor om de samenwerking in de Huizen van het Kind te laten aansluiten bij de reeds bestaande fora en deze waar nodig bij te sturen om de ambities van het ontwerp van decreet waar te maken. Om de doelstellingen van de Huizen van het Kind te verwezenlijken zullen, zoals ook de SAR WGG benadrukte in zijn advies, de samenwerkingsverbanden ook dienen samen te werken met de verschillende mesostructuren. Daarnaast is het ook zo dat individuele actoren in het samenwerkingsverband een meer intense samenwerking ontwikkelen met andere mesostructuren. Minister Jo Vandeurzen denkt daarbij onder meer aan het belang van een meer intense samenwerking tussen de consultatiebureaus en de huisartsen/huisartsenkringen. Het ontwerp van decreet creëert daartoe de mogelijkheid.

Met betrekking tot het aanbod is eveneens een bundeling van de krachten aan de orde. Over het aanbod dat in de Huizen van het Kind wordt samengebracht, opent het ontwerp van decreet veel mogelijkheden en laat voldoende ruimte om hier lokaal mee aan de slag te gaan.

Cruciaal in de lezing van de definitie van preventieve gezinsondersteuning zijn de woorden ‘met inbegrip van’ waarbij wordt aangegeven waaruit preventieve gezinsondersteuning minimaal bestaat, en waarbij tegelijkertijd ook wordt aangegeven dat het ruimer kan worden bekeken, naargelang de lokale situatie.

Dat het effectief ruimer bekeken kan worden, blijkt uit het aanbod dat samengebracht wordt door initiatieven die thans reeds actief zijn met de vormgeving van Huizen van het Kind. De minister denkt hierbij aan buurtwerking, CAW, OCMW, CLB, consultatiebureaus, expertisecentra kraamzorg, Gezinsbond, huistaakbegeleiding, inloopteams, inschrijvingen voor vakantiewerkingen, kinderopvang (met onder andere het lokaal loket kinderopvang), lokale besturen, ontmoetingsplaatsen, opvoedingswinkels, oudergroepen, prenatale steunpunten, ruilwinkels, samenwerking met huisartsen, socio-cultureel werk,

speel-o-theken, voorlichtingsavonden van mutualiteiten, vrijwilligersorganisaties die actief zijn op het vlak van gezinsondersteuning, vroedvrouwen enzovoort.

Daarnaast zijn er de aspecten informele steun en participatie. De Huizen van het Kind mogen niet enkel huizen zijn van de dienstverleners voor de gezinnen. Het moeten ook de huizen van de gezinnen zijn. Vandaar dat naast formele steun ook de informele steun een belangrijke plaats moet kunnen hebben in de Huizen van het Kind. Naast deze informele steun neemt ook participatie een belangrijke rol in de Huizen van het Kind. Het is immers onmogelijk om zorg op maat vorm te geven zonder participatie van de doelgroep. Vandaar dat het als een van de voorwaarden is opgenomen in het ontwerp van decreet.

4. Opbouw van het ontwerp van decreet

Dit ontwerp van decreet wenst een kader te creëren waarbinnen de Huizen van het Kind zich, aangepast aan de lokale realiteit, kunnen ontwikkelen. De eenvormigheid en kwaliteit van deze ontwikkeling wordt gewaarborgd door een gemeenschappelijke ambitie.

Omdat het een veelheid aan actoren betrokken op gezinnen met kinderen betreft, die niet allemaal onder de bevoegdheid van Vlaanderen vallen, is het zeer belangrijk dat er tot goede coproducties kan worden gekomen. Het beleid kiest er bewust voor om een faciliterende en stimulerende regelgeving te maken die maximaal inzet op lokale differentiatie en flexibele netwerkvorming om het lokale potentieel ten volle tot ontwikkeling te laten komen.

Hoofdstuk 1 en 2 gaan uitgebreid in op de algemene bepalingen, het toepassingsgebied en de gemeenschappelijke doelstellingen die het beleid wil nastreven met de Huizen van het Kind.

Een ruime definitie voor het begrip preventieve gezinsondersteuning maakt de ambitie duidelijk dat het niet enkel het aanbod van bijvoorbeeld Kind en Gezin betreft, maar dat het beleid een veel ruimer pallet aan actoren en aanbod wil uitnodigen om samen te werken.

In zijn advies op het voorontwerp van decreet betreurde de SAR WGG dat een aantal belangrijke actoren niet bij de Huizen van het Kind lijken betrokken te worden. Het is inderdaad zo dat het ontwerp van decreet ervoor kiest om geen lijst op te nemen van actoren die betrokken dienen te worden.

Om tegemoet te komen aan het advies van de SAR WGG worden in de memorie van toelichting de CAW, CLB, huisartsen, vroedvrouwen, socio-cultureel werk, initiatieven van lokale besturen in het kader van opvoedingsondersteuning, mobiele en ambulante ondersteuning van ckg's, kinderopvang enzovoort vernoemd als belangrijke partners zonder exhaustief te willen zijn.

Daarbij is het ook van belang om te verwijzen naar het toepassingsgebied van het ontwerp van decreet. In artikel 3 staat duidelijk dat de voorwaarden ten aanzien van de Huizen van het Kind enkel betrekking hebben op de samenwerking tussen de betrokken actoren. Zij hebben met andere woorden geen rechtstreekse uitwerking in de dienstverlening van actoren ten aanzien van hun individuele gebruikers.

Over het toepassingsgebied moet ook het volgende gezegd worden: het is de expliciete ambitie om via de Huizen van het Kind aanstaande gezinnen en gezinnen met kinderen vanaf de geboorte tot de adolescentie te ondersteunen. Niettegenstaande er evidentie is, en dat wordt ondersteund door onderzoek van de Wereldgezondheidsorganisatie, dat de vroegste levensjaren de meeste impact hebben op de emotionele, sociale en cognitieve ont-

wikkeling van kinderen, is het van belang om een breed leeftijdsbereik te ondersteunen. Vandaar dat het belangrijk is dat bij de vormgeving van de Huizen van het Kind ook bijvoorbeeld vroedvrouwen en artsen betrokken kunnen worden. Door samenwerking te zoeken met de CLB's en flankerend onderwijsbeleid, de Gezinsbond en ander socio-cultureel werk, de CAW's en door de integratie van de opvoedingswinkels in de Huizen van het Kind wordt naast het reeds sterk uitgebouwd aanbod van de consultatiebureaus ook de leeftijd van 3 tot 18 jaar bereikt.

5. Basisprincipes bij de vormgeving van de Huizen van het Kind

Elke actor uit het domein van de preventieve gezinsondersteuning wordt gestimuleerd en uitgenodigd om mee in te stappen in een samenwerkingsverband Huis van het Kind. Er zijn echter een aantal minimale voorwaarden (artikel 8) om te kunnen spreken van een Huis van het Kind. Een eerste betreft dat er zowel aanbod aan preventieve gezondheidszorg en opvoedingsondersteuning moet aanwezig zijn, als acties ter bevordering van de sociale cohesie en ontmoeting.

Een tweede voorwaarde betreft de noodzakelijke aanwezigheid van de consultatiebureaus van Kind en Gezin in het samenwerkingsverband. Dat heeft een inhoudelijke rationale. Zonder de consultatiebureaus te willen versmallen tot medische preventie biedt net die medische preventie een belangrijk aanknopingspunt voor een gesprek over opvoeding en/of het psychosociaal welzijn.

Het mogen echter niet de Huizen van Kind en Gezin worden. Vandaar dat het ontwerp van decreet bepaalt dat er minimaal twee andere aanbodsvormen aanwezig moeten zijn en dat het samenwerkingsverband zich moet openstellen voor of in het geval van subsidiëring actief moet op zoek gaan naar andere mogelijke partners.

Samenwerking is noodzakelijk op het domein van de preventieve gezinsondersteuning, maar geen doel op zich. In het ontwerp van decreet is de samenwerking op de doelstelling gericht, met name het beter ondersteunen van gezinnen met kinderen. Dat zijn belangrijke doelstellingen van de Huizen van het Kind, terug te vinden in artikel 11.

De doelstellingen dienen niet op één plaats gerealiseerd te worden. De Huizen van het Kind zijn in de eerste plaats een samenwerkingsverband. Het aanbod dat samengebracht wordt in dit samenwerkingsverband dient gerealiseerd en aangeboden te worden op basis van de lokale noden en behoeften waarbij het kan gaan om één of meerdere fysieke locaties, met inbegrip van het outreachend werken. Zo beveelt de SAR WGG aan. Waar thans Huizen van het Kind ontstaan, willen lokale actoren evenwel aanbod samenbrengen in een fysieke locatie, teneinde voor de gezinnen in een breed aanbod te kunnen voorzien op één locatie. Dat kan de toegang tot het verschillende aanbod vergroten en doorverwijzing faciliteren maar heeft ook voor de betrokken organisaties voordelen op het vlak van toegang tot de doelgroep, expertisedeling, samenwerking, schaalgrootte en het poolen van middelen.

6. Vormvereisten van de samenwerkingsverbanden en de voorwaarden tot financiering

Binnen samenwerkingsverbanden is zorgafstemming noodzakelijk om tot geïntegreerde en integrale ondersteuning op maat te komen. Dossievorming en gegevensdeling zijn daar een deel van. Op advies van de Raad van State en de Privacycommissie is het ontwerp van decreet gebaseerd op de bestaande regelgeving om dat mogelijk te maken.

De wet bescherming persoonsgegevens en de bestaande sectorspecifieke regelgeving blijken reeds een afdoend regelgevend kader om het gewenste resultaat te bereiken. Het Huis van het Kind herbergt een grote variëteit aan actoren, waarbij een groot aantal van de

actoren reeds gevat worden door sectorspecifieke regelgeving inzake de verwerking van persoonsgegevens. Zo wordt een aantal potentiële actoren binnen een Huis van het Kind gevat door het decreet van 12 juli 2013 betreffende de integrale jeugdhulp: centra voor integrale gezinszorg, centra voor leerlingenbegeleiding, centra geestelijke gezondheidszorg, de centra algemeen welzijnswerk, de dienstverlening georganiseerd door Kind en Gezin – inclusief de inloopteams en de ckg's. Ook de potentieel aanwezige gezondheidszorgactoren, zoals onder andere huisartsen, pediaters en vroedvrouwen hebben reeds voldoende rechtsgrond voor de verwerking van persoonsgegevens.

Daarnaast zijn er nog diverse actoren op het gebied van opvoedingsondersteuning en ontmoeting, onder andere opvoedingswinkels, informatieavonden georganiseerd door de Gezinsbond of initiatieven inzake ontmoeting. Voor deze actoren bestaat er echter geen nood aan een bijkomende specifieke toelaatbaarheidsgrond betreffende de verwerking van persoonsgegevens. Hun dienstverlening, laagdrempelig en niet probleemgebonden van aard, vereist geen uitvoerige dossiervorming. Indien er toch voor gekozen zou worden om, zij het beperkte, persoonsgegevens te verwerken, kan en moet er teruggегреpen worden naar de wet bescherming persoonsgegevens en de daarbij horende beperkingen en voorwaarden.

Dit ontwerp van decreet is een kaderdecreet. De terminologie die gehanteerd wordt is een gevolg van het feit dat de preventieve gezinsondersteuning betrekking heeft op een hele waaier aan actoren uit diverse sectoren en bestuurlijke niveaus. Het biedt een legistiek kader waarbij de diverse actoren uitgenodigd worden om samen lokale samenwerkingsverbanden inzake preventieve gezinsondersteuning uit te bouwen. Op het niveau van de uitvoeringbesluiten kan dit verder uitgewerkt worden zonder evenwel afbreuk te doen aan de ambitie om regelluw en stimulerend te zijn.

7. Besluit

Minister Jo Vandeurzen is ervan overtuigd dat aanstaande gezinnen en gezinnen met kinderen beter ondersteund zullen worden door sterke samenwerkingsverbanden binnen de Huizen van het Kind. Dat toont zich vandaag al in de lokale realiteit, waar een aantal Huizen van het Kind dat illustreren.

II. ALGEMENE BESPREKING

Mevrouw *Marijke Dillen* weet dat dit ontwerp van decreet in de plaats komt van het decreet van 13 juli 2007 houdende de organisatie van de opvoedingsondersteuning. Dat decreet heeft de opvoedingsondersteuning op de lokale agenda geplaatst, maar blijkt niet werkbaar in de praktijk. Projecten worden naast elkaar georganiseerd en dat leidt tot overlappingsen en geldverspilling.

Het ontwerp van decreet getuigt van een positieve evolutie. Haar fractie kan akkoord gaan met de, vaak in mooie bewoordingen geformuleerde, doelstellingen ervan. Het is de bedoeling om preventieve gezondheidszorg, opvoedingsondersteuning en ontmoeting te integreren in een geheel, namelijk een Huis van het Kind. Door samenwerking kan men het aanbod beter op elkaar afstemmen.

In zijn toelichting verduidelijkte de minister dat hij zich heeft laten inspireren door de Family Centers die vooral in Noord-Europa goed uitgebouwd zijn. Men moet echter voorzichtig zijn met internationale vergelijkingen. In Noord-Europa streeft men er namelijk naar om jonge kinderen en hun ouders thuis te laten blijven, terwijl men er in Vlaanderen alles aan doet om de ouders zo snel mogelijk terug aan het werk te krijgen.

Dit ontwerp van decreet biedt onvoldoende antwoord op bepaalde knelpunten. Er zijn tal van gemiste kansen. Er rijzen ook vragen bij de concrete uitwerking. De SAR WGG is in

zijn advies uitzonderlijk kritisch over dit ontwerp van kaderdecreet. De SAR WGG mist een heldere toekomstgerichte visie op preventieve gezinsondersteuning en opvoedingsondersteuning. Een en ander kwam ook duidelijk naar voren tijdens de hoorzitting.

Een eerste belangrijk knelpunt is het budget. Het is bijvoorbeeld niet duidelijk met welke middelen de Vlaamse Regering de preventieve gezinsondersteuning zal organiseren. Artikel 14 schetst de algemene lijnen van de subsidiëring van de Huizen van het Kind. Er wordt echter niets gezegd over de grootteorde van de bedragen. De spreekster twijfelt eraan of de Vlaamse Regering over de budgettaire mogelijkheden beschikt om dit ontwerp van decreet uit te voeren, en vraagt zich luidop af op de Vlaamse Regering bereid is middelen vrij te maken voor preventie, welzijn en gezondheid. Het volstaat te verwijzen naar de Vlaamse sociale bescherming of naar het wegwerken van de wachtlijsten. De kritiek in de adviezen en tijdens de hoorzitting is volkomen terecht. De SAR WGG is van oordeel dat het uitwerken van een visie en een planning inzake preventie en gezinsondersteuning moet samengaan met een budgetplanning. Voor de zoveelste keer bespreekt deze commissie een ontwerp van decreet, dat bij gebrek aan budget voor de uitvoering ervan, niet meer is dan een lege doos. Vlaams Belang steunt dit ontwerp van decreet niet. De fractie is er trouwens ook niet van overtuigd dat dit een topprioriteit is binnen het Vlaamse regeerakkoord en binnen het beleidsdomein Welzijn in het bijzonder.

Een tweede punt van kritiek betreft de haalbaarheid van het ontwerp van decreet dat veel vage, onduidelijke en algemene omschrijvingen bevat die juridisch niet afdwingbaar zijn. Ze verwijst daarbij naar de artikelen 5, 6, 7, 10, 11 en 12, en in het bijzonder naar artikel 5 dat stelt dat de opvoedingsondersteuning moet bijdragen aan het creëren van een gezinsvriendelijk klimaat in de hele samenleving. Het Vlaams Belang pleit al lang voor een gezinsvriendelijk Vlaanderen. Dit ontwerp van decreet zal daar niet toe bijdragen. Dergelijke bepalingen missen de scherpte en de helderheid eigen aan een normatieve tekst. Ze zijn concreet, noch afdwingbaar en een jurist kan er niet mee aan de slag. Ook de Raad van State merkt op dat niet-normatieve bepalingen niet thuishoren in een decreet. De Raad van State ziet twee mogelijke oplossingen: ofwel worden deze artikelen geïntegreerd in de memorie van toelichting, ofwel worden ze anders geformuleerd zodat hun normatieve inhoud duidelijker tot uiting komt. De tekst van het ontwerp van decreet moet grondig worden herzien.

Ten derde stelt mevrouw Marijke Dillen vast dat het opnieuw gaat om een kaderdecreet. De Vlaamse Regering dient nog veel zaken te regelen in uitvoeringsbesluiten. Alles regelen in een ontwerp van decreet is onmogelijk, maar dit ontwerp van decreet gaat heel ver. Tijdens de hoorzittingen verklaarden diverse actoren dat ze betrokken willen worden bij de voorbereiding van die uitvoeringsbesluiten. De spreekster kan begrip opbrengen voor dit verzoek en vraagt of de minister daartoe bereid is.

Bij de uitvoering van dit ontwerp van decreet krijgt Kind en Gezin een cruciale rol toebedeeld. Het ontwerp van decreet legt namelijk de klemtoon op samenwerkingsverbanden tussen de actoren die door Kind en Gezin worden erkend en gesubsidieerd, en minimaal twee andere vormen van aanbod. Mevrouw Marijke Dillen is van oordeel dat ook de andere relevante samenwerkingsverbanden decretaal moeten worden verankerd. Het ontwerp van decreet is vooral gericht op actoren die onder het beleidsdomein Welzijn vallen en instaan voor de gezondheid en ontwikkeling van jonge kinderen. Actoren die werken aan huisvesting, preventieve gezondheidszorg voor oudere kinderen, vrije tijd van ouders en kinderen of het creëren van een kind- en gezinsvriendelijk klimaat worden weliswaar uitgenodigd tot participatie, maar dat is geen minimale vereiste. De kinderrechtencommissaris heeft gevraagd waarom het ontwerp van decreet geen netwerk van diverse basisvoorzieningen organiseert en waarom het geen kader oplegt dat garanties biedt voor de versterking van alle relevante kinderrechten.

Een vijfde punt van kritiek betreft de preventieve gezinsondersteuning. De vraag rijst wat preventie precies inhoudt in het kader van dit ontwerp van decreet. De SAR WGG stelt met verbazing vast dat het begrip preventie nauwelijks wordt gedefinieerd. De preventieve gezinszorg heeft nochtans de ambitie om Welzijn en Gezondheid te verbinden. De spreekster dringt aan op een heldere omschrijving. Uit de toelichting blijkt dat preventieve gezinsondersteuning drie pijlers heeft, namelijk preventieve gezondheidszorg, opvoedingsondersteuning en het bevorderen van ontmoeting en sociale cohesie. Over elk van die drie terreinen zijn er echter vragen. Inzake de preventieve gezondheidszorg kan men zich de volgende vragen stellen. Welke aandacht is er voor de prenatale periode? Welke garanties zijn er voor een goede informatiedoorstroming tussen de consultatiebureaus en de CLB's en voor een goede toegankelijkheid van de preventieve gezondheidszorg? Inzake de opvoedingsondersteuning kan men zich het volgende afvragen. Zal dit voldoende geprofileerd worden in dit ontwerp van decreet? Hoe zal men werken aan het bevorderen van ontmoeting en sociale cohesie? Blijft de keuzevrijheid verzekerd om al dan niet op een soort aanbod in te gaan? De SAR WGG mist een visie op preventieve gezinsondersteuning, een uitgewerkte positionering van informele ondersteuning, een visie op het samenspel tussen formele en informele preventieve gezinsondersteuning. De kinderrechtencommissaris ziet niet hoe men de visie op gezinsondersteuning zal omzetten in de praktijk.

Een zesde aandachtspunt betreft de Huizen van het Kind. Artikel 14 bepaalt dat de Huizen van het Kind pas subsidies krijgen wanneer ze zelf ook in middelen voorzien, onder andere voor coördinatie en kwaliteitsbevordering van het aanbod. Over welke subsidiëring gaat het concreet? Wat gebeurt er als de Huizen van het Kind daar niet in slagen? De kinderrechtencommissaris vreest dat de rol van de Huizen van het Kind hierdoor op de helling komt te staan. De participatie van relevante actoren aan het Huis van het Kind dreigt sterk af te hangen van de middelen, de tijd en de ruimte die de actoren hiervoor zelf kunnen vrijmaken. Ook over het werkingsgebied is er veel onduidelijkheid. Het werkingsgebied van een Huis van het Kind omvat minimaal het werkingsgebied van een consultatiebureau en mag nooit de grenzen van een zorgregio kleine stad overstijgen. Het is onduidelijk hoe die gebiedsafbakening te rijmen zal zijn met de werkingsgebieden van de CAW's, Logo's, SEL's en CLB's. De SAR WGG stelt ook vragen over de concrete afstemming met andere samenwerkingsverbanden die de voorbije jaren werden opgericht door de decreetgever. De ambitie tot samenwerking wordt in dit ontwerp van decreet te vrijblijvend geformuleerd. Overlappingsen of blinde vlekken in het aanbod moeten worden voorkomen. Ten slotte merkt ze op dat de keuze voor de naam Huizen van het Kind voor gevolg heeft dat tieners en jonge adolescenten zich niet aangesproken zullen voelen. Als men toch kiest voor de naam Huis van het Kind, dan moet men die naam ook laten registreren, om problemen te voorkomen. Minister *Jo Vandeurzen* antwoordt dat dit gebeurd is.

Behalve over de ontwikkeling, de gezondheid en de opvoeding van hun kind, hebben ouders nog andere vragen, zegt mevrouw *Marijke Dillen*. Waarom maakt men van dit ontwerp van decreet geen gebruik om een echt gezinsloket te organiseren waar ouders terecht kunnen voor alle mogelijke vormen van ondersteuning, ook voor vragen over zaken als verlofstelsels, opvang, school, studietoelagen, woonpremies en vrijetijds mogelijkheden of voor het uitwerken van een ouderschapsplan in het kader van een echtscheiding? Dat is duidelijk een gemiste kans.

Een achtste punt van kritiek betreft de aandacht voor kansarme gezinnen, die in dit ontwerp van decreet sterk benadrukt wordt. Het ontwerp van decreet geeft echter geen omschrijving van die gezinnen. Tijdens de hoorzittingen werd trouwens opgemerkt dat een te sterke focus op kansarme gezinnen tot een dubbele drempel kan leiden. Gezinnen in kansarmoede kunnen de indruk krijgen dat het vertrouwen in hun opvoedingscapaciteiten niet erg groot is en modale gezinnen zullen zich met hun vragen en problemen misschien niet welkom voelen in de Huizen van het Kind. Het is belangrijk een ruim en divers

gezinsondersteunend aanbod te creëren voor alle gezinnen. Uit het ontwerp van decreet blijkt niet hoe men de linken wil leggen met andere domeinen zoals huisvesting, werk en schuldenlast, die nodig zijn voor de strijd tegen de kinderarmoede. Ook de link met het sociale beleid moet beter gespecificeerd worden. Het Netwerk tegen Armoede vraagt uitdrukkelijk dat de middelen voor de bestrijding van kinderarmoede niet ingezet worden voor de Huizen van het Kind. De strijd tegen kinderarmoede mag niet worden verengd tot opvoedingsondersteuning. Hoe reageert de minister daarop, wil mevrouw Marijke Dillen vernemen.

Het ontwerp van decreet focust op de gezinsondersteuning voor jonge gezinnen. Op dit ogenblik is het niet duidelijk welk aanbod er is voor welke leeftijdsgroep, maar dit ontwerp van decreet slaagt er niet in om meer duidelijkheid te brengen. Waarom zorgt men niet voor een groter aanbod voor kinderen van boven de twaalf jaar? Zal men zorgen voor een nauwe samenwerking tussen de consultatiebureaus en de CLB's? Dat is belangrijk voor de continuïteit in de opvolging van kinderen. Welke rol is er weggelegd voor organisaties zoals de Gezinsbond, die al een grote expertise hebben in het werken met ouders van tieners?

Welke rol zal de vrijwilliger spelen? Dit ontwerp van decreet rekent op vrijwilligers, maar beperkt hun rol tot het onthaal van ouders in de consultatiebureaus, wat een verarming is. Het hecht duidelijk te weinig belang aan de expertise van het vrijwilligerswerk. De Gezinsbond stelt terecht dat de betrokkenheid van vrijwilligers en van het socio-cultureel werk niet mag worden verengd tot het in dienst staan van de andere partners binnen de Huizen van het Kind. De vrijwilligerscultuur verschilt soms grondig van de cultuur van professionelen. Het respect voor de werkwijze van de vrijwilligers moet blijven bestaan. De Gezinsbond wees op het belang van het verenigingsleven voor de inzet van vrijwilligers, het creëren van ontmoetingskansen en het versterken van de sociale cohesie. Het ontwerp van decreet maakt een einde aan de subsidiëring van vormingsinitiatieven rond opvoeding. Zullen de nieuwe subsidiëeringsvoorwaarden voldoende ruimte laten voor andere dan de thans door Kind en Gezin gesubsidieerde organisaties en initiatieven?

Het is duidelijk dat dit ontwerp van decreet op verschillende punten faalt en dat het onvoldragen is. Het ontwerp van decreet is nog niet klaar om slaafs goedgekeurd te worden door de meerderheid. Het ontwerp van decreet moet worden aangepast om tegemoet te komen aan de verschillende punten van kritiek. Dan zal het over de partijgrenzen heen op instemming kunnen rekenen.

Mevrouw *Vera Van der Borgh* stelt vast dat de SAR WGG akkoord gaat met dit ontwerp van decreet omdat men vanuit de lokale dynamiek wil inzetten op netwerking. De SAR WGG formuleert echter ook zestien zware punten van kritiek. Voorts vermoedt ze dat de hoorzitting niet alleen voor de oppositie maar ook voor de meerderheid verhelderend was. Ze veronderstelt immers dat de amendementen van de meerderheid tegemoetkomen aan een aantal bekommernissen die werden geuit tijdens de hoorzittingen.

Open Vld vindt het idee dat aan de basis ligt van dit ontwerp van decreet zeer goed. Dit ontwerp van decreet wil alle actoren samenbrengen die voor gezinnen met kinderen werken aan gezondheid, opvoeding en sociale netwerking. Daarbij moet er extra aandacht zijn voor gezinnen met grotere noden.

Het ontwerp van decreet blijft echter uitgaan van een aanbodgestuurde hulpverlening. Het vertrekt namelijk van de consultatiebureaus en de opvoedingswinkels, entiteiten die gefinancierd worden vanuit Kind en Gezin.

Het Netwerk tegen Armoede is er niet van overtuigd dat de Huizen van het Kind een belangrijk rol kunnen spelen in de strijd tegen kinderarmoede, zoals mevrouw Lieten,

Vlaams minister van Armoedebestrijding, denkt. Als dat de bedoeling is, moet men de participatie van diverse soorten van gebruikers beter organiseren.

Dit ontwerp van decreet moet budgetneutraal zijn. Uit de hoorzittingen is echter gebleken dat bijkomende financiële middelen noodzakelijk zijn als men de Huizen van het Kind een kans op slagen wil geven. De steden en gemeenten hebben echter geen ruimte om bijkomende subsidies te verlenen. Ook de welzijnsvoorzieningen laten duidelijk voelen dat zij geen middelen kunnen spenderen aan nieuwe samenwerkingsverbanden. Het is evenwel onduidelijk of voorzieningen zich wel definitief zullen engageren als ze weten dat daar niets tegenover staat.

Dit ontwerp van decreet creëert een zoveelste loket. Die veelheid van loketten komt bij de ouders heel verwarrend over, zeker bij de zwaksten. Bovendien geeft de overheid onvoldoende middelen om die loketten te bemannen. Waarom wil het beleid de middelen niet bundelen om alles in te zetten op het Sociaal Huis?

Wie zal de voortrekkersrol spelen voor de Huizen van het Kind? Sommigen opteren voor de lokale overheid, terwijl anderen ruimte willen laten voor andere spelers.

Vervolgens stelt mevrouw Vera Van der Borgh t een reeks detailvragen. Welke incentives zijn er voor een vraaggestuurde werking van de Huizen van het Kind? Waarom is niet geopteerd voor een concept met meer betrokken actoren? Dat had gekund door het Huis van het Kind in te bedden in het Sociaal Huis. Hoe zal de verankering met de lokale overheid verlopen? Het gehanteerde model gaat immers uit van het werkingsgebied van het consultatiebureau en van een aansturing en subsidiëring vanuit Vlaanderen.

Uit studies blijkt namelijk dat er ook op het platteland armoede bestaat. Hoe zullen de Huizen van het Kind eruitzien in gemeenten waar geen consultatiebureau is?

Artikel 11 omschrijft de participatie van gebruikers, maar bepaalt niet hoe de participatie eruit moet zien en hoever die reikt. Zullen de gebruikers bijvoorbeeld kunnen bepalen hoe het aanbod eruit moet zien?

De SAR WGG merkt op dat de Huizen van het Kind bereid moeten zijn tot een pluralistische samenwerking. De Huizen van het Kind moeten immers toegankelijk zijn voor iedereen, ongeacht de overtuigingen van de gebruikers of de dienstverleners. In de praktijk is er slechts één Huis van het Kind per werkingsgebied. De cliënt heeft geen keuze. Toch werd het element pluralisme door de opeenvolgende ministers als onbelangrijk afgedaan. In de praktijk zijn er echter consultatiebureaus waar enkel informatiefolders van de CM liggen.

Tijdens de hoorzittingen is gebleken dat men aan bepaalde activiteiten van potentiële partners maar kan deelnemen als men lid is van die organisatie. Hoe rijmt dat met een universeel aanbod? Zullen er regels komen over de prijs die deze organisaties mogen vragen aan niet-leden?

Artikel 3 bepaalt dat de Huizen van het Kind geen uitwerking hebben op de dienstverlening van de actoren aan hun individuele gebruikers. Wat gebeurt er wanneer er twijfels zijn over de kwaliteit van de diensten van de andere actoren die niet door de Vlaamse overheid worden gesubsidieerd? Zijn er kwaliteitsgaranties?

De spreekster dringt aan op een debat over de vraag wie het initiatief neemt om een Huis van het Kind op te richten. Kan een lokaal bestuur zonder consultatiebureau op zijn grondgebied initiatiefnemers verenigen? Wat als een lokale overheid dat initiatief niet neemt?

De bestaande Huizen van het Kind tonen de neiging om het aanbod samen te brengen in een enkele fysieke locatie. De spreekster vreest voor een reeks investeringen in bakstenen, terwijl er nood is aan investeringen in hulpverlening.

Hoeveel middelen trekt de minister uit voor dit ontwerp van decreet? De spreekster hoopt op een antwoord op deze veel gestelde vraag.

Artikel 14 stelt als voorwaarde voor het verkrijgen van subsidies dat een samenwerkingsverband de vorm aanneemt van een feitelijke vereniging of een vzw. De federale overheidsdienst Economie omschrijft een feitelijke vereniging als een vereniging van twee of meer personen voor het realiseren van een gemeenschappelijk doel. In tegenstelling tot een vzw beschikt een feitelijke vereniging niet over rechtspersoonlijkheid. Ze wordt niet erkend als drager van rechten en plichten. Dat heeft verschillende gevolgen, onder meer dat de vereniging geen roerende of onroerende goederen kan verwerven of geen overeenkomsten kan afsluiten. De leden zijn met hun persoonlijk vermogen aansprakelijk voor de schulden van de vereniging. Feitelijke verenigingen kunnen nooit aansprakelijk worden gesteld voor de daden van hun leden. Subsidies kunnen niet worden teruggevorderd. Is het dan wel een goed idee dat de Huizen van het Kind een feitelijke vereniging kunnen zijn, zeker als men hun subsidies wil toekennen?

Artikel 14 maakt de subsidiëring van het Huis van het Kind afhankelijk van het realiseren van een aantal doelstellingen, onder meer het wegwerken van lokale lacunes. Hoe kan het Huis van het Kind verhinderen dat andere actoren in hetzelfde werkingsgebied actief zijn rond dezelfde thema's?

Artikel 20 stelt dat de Vlaamse Regering de entiteit aanwijst die de voorzieningen inspecteert. Gaat het dan om een andere entiteit dan het agentschap Zorginspectie? Het Huis van het Kind omvat activiteiten op het vlak van de preventieve kinderopvang, zoals georganiseerd door Kind en Gezin. Het is logisch dat die activiteiten geïnspecteerd worden. Vallen ook de lokale initiatieven die in het Huis van het Kind worden geïntegreerd, onder die inspectie?

Met dit ontwerp van decreet wordt het decreet van 13 juli 2007 houdende de organisatie van opvoedingsondersteuning afgeschaft. De opvoedingswinkels behouden hun kwaliteitslabel of subsidie-enveloppe. De Vlaamse Regering zal de datum bepalen waarop dit wordt stopgezet. De minister van Begroting heeft als voorwaarde gesteld dat het behoud van de subsidie-enveloppe tijdens de overgangsfase niet mag leiden tot een vraag naar meer middelen. Hoe zal de minister dit realiseren?

Mevrouw *Helga Stevens* stelt vast dat het begrip preventieve gezinsondersteuning in het ontwerp van decreet ruim wordt gedefinieerd als het geheel van maatregelen en aanbod dat gericht is op het bevorderen van het welbevinden van alle gezinnen met kinderen en jongeren en aanstaande ouders, met inbegrip van de ondersteuning op het vlak van opvoeding en preventieve gezondheidszorg. De Vlaamse overheid beperkt zich niet tot het bestaande aanbod dat erkend en gesubsidieerd wordt door Kind en Gezin. Het gaat over alle initiatieven die gericht zijn op het bevorderen van het welbevinden van alle gezinnen met kinderen en aanstaande ouders. De focus blijft wel gericht op preventie. De Vlaamse Regering wil met dit beleid maximale gezondheids- en welzijnsinsten realiseren. De N-VA kan daar alleen maar achter staan.

Het ontwerp van decreet formuleert verschillende doelstellingen: aanstaande ouders en gezinnen met kinderen en jongeren gepast ondersteunen op het vlak van gezondheid, ontwikkeling en opvoeding; de sociale en informele netwerken rondom het gezin met kinderen en jongeren bevorderen en ondersteunen; risico's en problemen inzake gezondheid, ontwikkeling, opvoeding en onderwijs bij kinderen vroegtijdig opsporen en opvolgen; in-

fectieziekten bij kinderen voorkomen; werken aan de versterking van kwetsbare gezinnen of aanstaande gezinnen in het kader van de bestrijding van kinderarmoede en het creëren van een gezinsvriendelijk klimaat in de samenleving.

Het aanbod van de Huizen van het Kind is gebaseerd op drie pijlers: preventieve gezondheidszorg, opvoedingsondersteuning en activiteiten die ontmoeting en sociale cohesie bevorderen. De preventieve gezondheidszorg is dat deel van de gezondheidszorg dat tot doel heeft de gezondheid te bevorderen, te beschermen of te behouden. Opvoedingsondersteuning is een laagdrempelige, gelaagde ondersteuning van opvoedingsverantwoordelijken. Het aanbod van het Huis van het Kind moet voor alle gezinnen duidelijk zijn. Ze moeten weten dat ze daar steun en erkenning kunnen vinden bij elkaar, over sociaal-economische en etnisch-culturele grenzen heen. Het Huis van het Kind moet in eerste instantie een organisatorisch begrip zijn en niet een gebouw. Het gaat om een concreet lokaal samenwerkingsverband dat bepaalde doelstellingen wil realiseren vanuit een of meerdere fysieke locaties. De lokale besturen hebben daarin een belangrijke rol. Aan het Huis van het Kind als functionele samenwerking worden geen formele vormvereisten opgelegd. Het samenwerkingsverband moet wel de vorm aannemen van een feitelijke vereniging of een vereniging zonder winstoogmerk met een vertegenwoordiging van alle betrokken actoren, als het in aanmerking wil komen voor subsidiëring.

Men heeft gekozen voor de naam Huis van het Kind omdat men focust op jonge kinderen. In de werking moeten echter ook de jongeren bereikt worden. Voor het overige kan de N-VA volledig achter dit ontwerp van decreet staan.

Mevrouw *Mia De Vits* getuigt dat sp.a dit een goed ontwerp van decreet vindt. De doelstellingen en uitgangspunten zijn logisch opgesteld en bieden de lokale realiteit voldoende ruimte. Op dit ogenblik zijn er in Vlaanderen heel wat diensten die werken aan preventieve gezinsondersteuning. Deze diensten moeten veel tijd steken in overleg en tegelijkertijd kunnen ze onvoldoende inzetten op de lokale realiteit. Daarom is het goed om een integratiebeweging op gang te brengen.

Ouders kennen de dienstverlening van Kind en Gezin. Het is goed om daar andere zaken aan te koppelen die minder evident zijn, zoals opvoedingsondersteuning. Dat kan ook leiden tot een grotere efficiëntie, want op dit ogenblik zijn de consultatiebureaus slechts enkele dagen per week open. Op dit ogenblik mist men bij de opvoedingsondersteuning de sociale dimensie van de groep. Mensen met een laag inkomen hebben vaak een klein netwerk.

Dit ontwerp van decreet geeft een antwoord op een aantal vragen. Veel zal echter afhangen van de uitvoeringsbesluiten. Men wil een samenwerking realiseren onder de naam 'Huis van het Kind', rekening houdend met de lokale realiteit en aansluitend op het lokaal sociaal beleid.

Volgens sommigen suggereert de naam Huis van het Kind dat het aanbod alleen gericht is op het jonge kind. Het is echter duidelijk de bedoeling gezinnen met kinderen te ondersteunen van in het prille begin tot op het moment dat de kinderen het nest verlaten. Het is echter niet evident om voor een andere naam te kiezen, want in een derde van de gemeenten bestaat er al een Huis van het Kind. Een naamsverandering zou tot een aantal problemen leiden.

De sp.a hecht veel belang aan de samenwerking op lokaal vlak. De vraag hoe gestalte zal worden gegeven aan het lokaal sociaal beleid, is een belangrijke vraag. In het ontwerp van decreet is gekozen voor een te vrijblijvende formulering. Soms staat de verzuiling samenwerking in de weg. Wat moet er gebeuren als niemand het initiatief neemt voor een Huis van het Kind? Tijdens de hoorzitting hebben verschillende sprekers gepleit voor het lokale

bestuur als initiatiefnemer. Op het terrein zijn er intussen echter al heel wat initiatieven genomen door andere lokale actoren. Sp.a vraagt dat de rol van de lokale besturen in het ontwerp van decreet duidelijker en minder vrijblijvend geformuleerd wordt.

Het succes van de bestaande ontmoetingsinitiatieven is gelegen in de laagdrempeligheid. Daarbij hoeft men naam of gezinssamenstelling niet bekend te maken. In het ontwerp van decreet staat evenwel duidelijk dat Kind en Gezin in sommige gevallen ook de persoonsgegevens kan opvragen. De vertegenwoordigers van mensen in armoede hebben tijdens de hoorzittingen opgemerkt dat dit haaks staat op de uitgangspunten van ondersteuning. Op die manier raakt men de kwetsbare ouders kwijt, in het bijzonder zij die ervaring hebben met hulpverlening. Heeft men de Commissie voor de bescherming van de persoonlijke levenssfeer om advies gevraagd over deze bepaling?

Sp.a geeft de voorkeur aan één aanspreekpunt. Wie zich met zijn vraag richt tot een consultatiebureau of tot een opvoedingswinkel, richt zinnig in feite tot een Huis van het Kind waar hij/zij een antwoord krijgt. Dat antwoord kan ook zijn dat men wordt doorverwezen naar een andere instantie. Het ontwerp van decreet zou explicieter moeten vermelden dat de verschillende instanties elkaars aanbod moeten kennen.

Het is de bedoeling dat de Huizen van het Kind een rol spelen in de strijd tegen kinderarmoede. Op dit punt kiest het ontwerp van decreet te sterk voor een aanbodgerichte aanpak. Als dat de bedoeling is, dan moeten de organisaties er ook toe aangezet worden om uit te gaan van de vragen en behoeften van de ouders.

Het principe van participatie staat vermeld in het ontwerp van decreet, maar moet nog verder uitgewerkt worden in de uitvoeringsbesluiten. Participatie gaat verder dan het dossier. Participatie moet ook mogelijk zijn wanneer het over de werking van het Huis van het Kind gaat. Men mag het vrijwilligerswerk niet beperken tot bepaalde taken die de overheid toestaat. De cliënt moet mee kunnen sturen.

Veel gemeenten wachten met de oprichting van een Huis van het Kind tot er meer duidelijkheid is over de financiering. Ook de initiatieven die werken met klaverbladfinanciering willen duidelijkheid. Daarover moet snel duidelijkheid komen, hetzij in het ontwerp van decreet, hetzij in de uitvoeringsbesluiten.

Mevrouw *Katrien Schryvers* beklemtoont dat CD&V veel belang hecht aan dit ontwerp van decreet dat streeft naar het ondersteunen en versterken van opvoeders en aanstaande opvoeders, en dat kinderen en jongeren weerbaar wil maken. Dit ontwerp van decreet wil het signaal geven dat opvoeders, (aanstaande) ouders, kinderen en jongeren niet alleen staan met hun vragen of problemen.

Tal van organisaties leggen zich toe op het opvoeden en het welzijn van kinderen en jongeren. Door deelthema's waarin diverse organisaties gespecialiseerd zijn samen te brengen, ontstaan omvattende Huizen van het Kind. Wie daar aanklopt, vindt verschillende partners onder een dak, daarom niet letterlijk. Het gaat om verschillende actoren die elkaar goed kennen en goed met elkaar communiceren. Zo verlopen de eerste opvang en de eventuele doorverwijzingen efficiënt. Bovendien kunnen kennis en expertise vlot worden uitgewisseld.

De grote kracht van de Huizen van het Kind bestaat in het laagdrempelige, open en niet-stigmatiserende karakter ervan. Iedereen kan binnenlopen in het Huis van het Kind van zijn of haar keuze. Niemand is gebonden aan voorwaarden. De Huizen van het Kind zijn er niet alleen voor wie met problemen geconfronteerd wordt.

De drie belangrijke pijlers waarop de Huizen van het Kind gebouwd zijn, zijn opvoedingsondersteuning, preventieve gezondheidszorg en het bevorderen van sociale cohesie. Drie elementen die bijdragen tot het maximale welbevinden van gezinnen met kinderen en jongeren. Hierbij wordt ook steeds gewerkt vanuit de kracht van het gezin.

Preventieve gezinsondersteuning beoogt een breed basisaanbod voor elk gezin. Aansluitend bestaat er een dienstverlening die meer toegespitst is op specifieke vragen en noden. Bijzondere aandacht gaat daarbij ook naar maatschappelijk kwetsbare groepen. De Huizen van het Kind zijn een middel in de strijd tegen kinderarmoede en kunnen zeer empowerend werken. Een andere vorm van specifieke dienstverlening die een plaats kan vinden in de Huizen van het Kind, al is dat niet uitdrukkelijk vermeld in het ontwerp van decreet, is de preconceptiezorg.

De Huizen van het Kind dienen ook in te spelen op de lokale noden en behoeften. Daarom sluit hun aanbod zoveel mogelijk aan bij het lokaal sociaal beleid waaraan vooral de lokale besturen vorm geven. In die zin sluit ze zich aan bij de opmerking over het vraaggericht werken.

De hoorzitting heeft aanleiding gegeven tot enkele amendementen. De spreekster is van oordeel dat sommige commissieleden de hoorzittingen anders geïnterpreteerd hebben dan zichzelf. Met de amendementen is geprobeerd de opmerkingen positief te vertalen.

Mevrouw *Marijke Dillen* merkt op dat de punten van kritiek die zij heeft aangehaald, volledig gebaseerd zijn op de teksten die tijdens de hoorzitting rondgedeeld werden, op het verslag van de hoorzitting en op de adviezen van de SAR WGG en van de Raad van State.

Mevrouw *Katrien Schryvers* antwoordt dat er tijdens de hoorzitting niet alleen negatieve opmerkingen werden gemaakt.

De heer *Peter Gysbrechts* beaamt dat de commissieleden zich gebaseerd hebben op het verslag van de hoorzitting. Ze hebben de amendementen waarover mevrouw Schryvers het heeft, nog niet kunnen lezen. De amendementen waarachter hij zich kan scharen, zal hij samen met zijn fractie goedkeuren.

Mevrouw *Katrien Schryvers* meent dat een van de grote vragen van dit ontwerp van decreet is hoe ver de vrijblijvendheid gaat en in welke mate men verplichtingen kan opleggen. Door het opleggen van verplichtingen creëert het beleid zekerheid, maar kan men de lokale dynamiek en het maatwerk beknotten. Dat laatste wil dit ontwerp van decreet voorkomen. Op dit ogenblik zijn er op het terrein diverse initiatieven ontstaan, elk met de eigen merites. Het amendement kent een duidelijker rol toe aan de lokale besturen, zonder te zeggen dat die de enige mogelijke initiatiefnemers zijn. Als niemand anders het initiatief neemt, dan is het aan het lokale bestuur om dat initiatief te nemen. Een ander amendement bepaalt ook dat de Huizen van het Kind open zullen staan voor de kinderen en jongeren zelf. In heel wat gemeenten zijn er geen JAC's actief. Dan is het belangrijk dat kinderen en jongeren terechtkunnen in de Huizen van het Kind.

De financiële kant van de zaak ligt moeilijk, voor alle overheden. Mevrouw Haerden van de opvoedingswinkel in Genk heeft echter gezegd, en anderen hebben dat bevestigd, dat er op het terrein heel wat geëngageerde mensen en organisaties zijn die zin hebben om er hun schouders onder te zetten. Zelfs als er in de toekomst geen subsidiëring meer is, gaan ze door. Dat stemt haar positief. Centen zijn heel belangrijk, maar de lokale dynamiek hangt niet alleen daarvan af.

De uitvoeringsbesluiten zijn uiteraard heel belangrijk. Dit ontwerp van decreet is echter een goede basis om te zorgen voor een open huis voor ouders, aanstaande ouders, kinderen en jongeren.

Mevrouw *Vera Van der Borgh* beseft dat er op het lokale niveau mensen zijn die de kracht hebben om dergelijke zaken op gang te trekken en dat dit niet altijd beloond hoeft te worden met subsidies. Men mag er echter niet vanuit gaan dat er overal iemand kan gevonden worden die dat op een goede manier kan trekken. Het blijft een feit dat dit ontwerp van decreet bepaalde verwachtingen schept, maar niet voorziet in de nodige middelen.

Minister *Jo Vandeurzen* begrijpt de toon van de kritiek niet altijd. Voor de ontwikkeling van de Huizen van het Kind is er de afgelopen jaren op het terrein al heel wat gebeurd. Sommige initiatieven ontstonden spontaan, andere werden begeleid door Kind en Gezin. Er is heel wat gedaan aan de clustering van competenties en de gezinsondersteuning en er is duidelijkheid geschapen op lokaal niveau. Ondanks de kritiek is men op het terrein al ver gevorderd. Er kan niet ontkend worden dat er op lokaal vlak een dynamiek is ontstaan om al die zaken te clusteren en een identiteit te geven.

Het ontwerp van decreet zoekt naar een evenwicht tussen een draagvlak op het lokale niveau dat van onderen uit is gegroeid en de positie van Kind en Gezin. Men kan geen systeem creëren waarbij het agentschap in elke gemeente een afdeling opricht. Er moet een zekere autonomie zijn. De essentiële kenmerken van het Huis van het Kind moeten bewaard blijven. Het ontwerp van decreet en de uitvoeringsbesluiten moeten rekening houden met een overheidsfinanciering die in de toekomst optimaal en meer gestroomlijnd moet zijn. De thans bestaande activiteiten zoals consultatiebureaus, prenatale steunpunten of kraamzorg, moet men, mede op vraag van de commissie, in één concept onderbrengen. Vele parlementsleden hebben in de afgelopen jaren hierover vragen gesteld.

De indruk bestond dat er op basis van het ontwerp van decreet van 13 juli 2007 houdende de organisatie van opvoedingsondersteuning te veel energie besteed werd aan overhead, overleg en coördinatie en te weinig aan reële ondersteuning en dienstverlening. De minister heeft geprobeerd dit te stroomlijnen en de middelen efficiënter in te zetten.

De overheid zit in een periode dat ze de middelen moet optimaliseren en niet in een periode van het ontwikkelen van nieuw beleid. Er zal moeten worden geïnvesteerd in de Huizen van het Kind. De financiële dynamieken en de extra middelen die er komen, zullen moeten bijdragen tot grotere synergiën en coherentie in het beleid.

De afgelopen jaren werden belangrijke inspanningen geleverd om de actoren van de Huizen van het Kind te ondersteunen. In 2011 en 2012 werden er inspanningen geleverd voor de omkadering van vrijwilligers van de consultatiebureaus. Er werd bewust, met het oog op de Huizen van het Kind, een grote inspanning geleverd in de vergoeding van de artsen-zelfstandigen die actief zijn in de consultatiebureaus. Er werd een samenwerking tot stand gebracht tussen de huisartsenkringen en de consultatiebureaus. De vergoeding van de zelfstandige artsen werd geïjkt op de vergoeding van hun privéconsultaties. Dit kostte in 2012 op kruissnelheid 1,2 miljoen euro. In 2011 werd de consultatiebureaus gevraagd zich beter te organiseren op het vlak van brandveiligheidsnormen en wachtruimte.

Er is een aantal projectoproepen gelanceerd. Er is een aantal initiatieven waar gewerkt wordt met de klaverbladfinanciering. In het uitvoeringsbesluit moet de structurele financiering daarvan worden georganiseerd. Men moet evolueren van het financieren van projecten naar een structurele financiering. In 2014 zal er een budgettaire inspanning gebeuren voor het vrijwilligerswerk en ook om de consultatiebureaus te organiseren. De idee hierachter is om de inspanningen van de andere bestuursniveaus in verband met preventieve gezinsondersteuning in een kader onder te brengen zodat ze elkaar ondersteunen.

Het ontwerp van decreet heeft niet de klassieke normerende kracht. Het geeft aan wat de ambitie moet zijn van een Huis van het Kind als men steun wil van de Vlaamse overheid. Waarschijnlijk zal iedereen dit op zijn eigen ritme realiseren. Er is een amendement om de rol van de lokale overheid daarin te verduidelijken. De minister meent dat deze werkwijze een goede keuze is omdat het essentieel is dat alle geëngageerde partners er belang bij hebben dat de samenwerking wordt gestimuleerd en niet door regels wordt opgelegd. Natuurlijk is er de ambitie van sommigen om veel verder te gaan en nog meer te regelen. De minister meent dat het in deze fase belangrijk is de dynamiek alle kansen te geven. Er moet een positieve dynamiek zijn en geen betuttelende Vlaamse overheid die de zaken oplegt.

Een aantal bepalingen van het ontwerp van decreet zet in op de universele toegankelijkheid van het aanbod. Dit zal moeten worden bewaakt. De problemen tussen de consultatiebureaus en organisaties die in de sector actief zijn, moeten worden gevolgd. De consultatiebureaus zijn voor iedereen toegankelijk. De overheid, Kind en Gezin en Zorginspectie moeten daarop toezien. De Zorginspectie is bevoegd voor alles wat onder de Vlaamse regelgeving inzake Welzijn, Volksgezondheid en Gezin ressorteert.

De bedenkingen over de indruk dat de Huizen van het Kind enkel jonge kinderen als doelgroep hebben, zijn volgens de minister legitiem. Daar moet men voor oppassen. Kind en Gezin is gevraagd alternatieven voor te stellen, maar die spraken niet tot de verbeelding. In een aantal gevallen was men al zeer actief bezig en het was niet wijs dit nog in vraag te stellen. Er wordt terecht gewaarschuwd dat het duidelijk moet zijn dat het om de brede definitie van het kind gaat. Dit moet ook duidelijk zijn in de perceptie en het aanbod.

Het Huis van het Kind is niet gefusioneerd met het Sociaal Huis. Ofwel opteert men voor een overheid die alles regelt. Ofwel laat men de ruimte voor een inbreng van lokale actoren. De minister vindt het prima dat lokale overheden met de stakeholders beslissen om een aantal zaken in synergie te brengen. Het beleid moet echter niet proberen dit op een uniforme wijze te organiseren. Bruuskieren zal niet leiden tot een goede organisatie die ingebed is in de lokale samenleving en die breed toegankelijk is. Er is een goed evenwicht gevonden. Kind en Gezin moet initiatieven stimuleren. Het is de bedoeling een groot netwerk op te bouwen.

Verschillende actoren zullen betrokken worden bij de uitvoeringsbesluiten.

Artikel 12 laat toe vele actoren te betrekken. Het beleid mag het zicht niet verliezen op wie de kernactoren en -partners zijn die het geheel moeten realiseren. Het is de bedoeling een aantal kernactoren te engageren in het concept en van daaruit eventueel andere, zoals huisvesting en werkgelegenheid, erbij te betrekken.

De minister is het niet eens met de opmerking over preventie als doelstelling. Hij verwijst naar de eerste artikelen in het ontwerp van decreet.

Over de territoriale omschrijving van de Huizen van het Kind kan men discussiëren. Er is een behoorlijke spreiding van consultatiebureaus over al de gemeenten (zie kaarten als bijlage). Voor de geografische omschrijving heeft men zich gebaseerd op concepten uit onder meer het Zorgregiodecreet van 23 mei 2003. De overtuiging groeit dat door de geografische afbakening synergiën worden gestimuleerd. Amendering kan dit nog expliciteren.

Het voorontwerp en het ontwerp van decreet verschillen op het vlak van de gegevensverwerking grondig. Een groot deel is geschrapt op advies van de Privacycommissie. De regeling werd beperkt. Het uitgangspunt is dat elke actor al onderworpen is aan privacyregulering. Het is overbodig dit voor het samenwerkingsverband opnieuw te regelen.

Iedereen blijft onder de toepassing van zijn regelgeving. Het artikel over Kind en Gezin regelt een specifieke situatie. Het gaat onder meer over beleidsinformatie. Deze bepaling is afgestemd met de Privacycommissie.

Om stigmatisering te vermijden moet men uitgaan van het progressief universalisme. De toegang is niet beperkt tot ouders met problemen. Binnen deze brede aanpak probeert men extra aandacht te geven aan kwetsbare groepen.

Het is niet de bedoeling middelen gericht op armoedebestrijding voortaan in te zetten voor preventieve gezinsondersteuning. Kinderarmoedebestrijding is een facettenbeleid dat overal moet worden gevoerd. Een goed (kinder)armoedebeleid is een gecoördineerd beleid. De inspanningen geleverd voor het Huis van het Kind moeten een bijdrage leveren aan de strijd tegen kinderarmoede.

Het ontwerp van decreet heeft betrekking op een brede waaier van vrijwilligers. Er zijn heel wat vrijwilligers actief in de consultatiebureaus. De consultatiebureaus zijn het succesverhaal van het gezinsbeleid in Vlaanderen. Internationaal staat Vlaanderen aan de top. Er zijn echter ook andere vrijwilligers zoals de vrijwilligers uit de middenveldorganisaties.

De uitdaging was voldoende respect opbrengen voor lokale initiatieven gecombineerd met zaken die Kind en Gezin financiert en die moeten worden geconcentreerd. Er moet ook iemand verantwoordelijk zijn voor het labelen en het kwaliteitsmerk van het Huis van het Kind.

Aanstaande ouders zijn opgenomen als een specifieke doelgroep. De CLB's worden uitgenodigd om zo veel mogelijk hun aanbod mee in te zetten. Er is al een aantal goede praktijken. De CLB's zijn echter niet territoriaal georganiseerd. Binnen een bepaald geografisch gebied werken ze netgebonden.

De minister begrijpt dat als gevolg van de hoorzittingen men jongeren en adolescenten wil expliciteren.

De preventieve gezinsondersteuning heeft betrekking op de preventieve gezondheidszorg, psychosociale ondersteuning en opvoedingsondersteuning. De minister is van mening dat dit door het ontwerp van decreet goed is gevat.

De minister hoopt dat vele lokale bestuurders met de partners aan tafel gaan zitten en van de gelegenheid gebruikmaken om de kosten/baten efficiënt te houden.

Het Huis van het Kind mag in eerste instantie niet de verwachting wekken dat het een hulpverleningsinstantie is ook al is er een relatie met hulpverlening door doorverwijzing en doorstroming.

Er is gekozen voor een structuur waarin samenwerking domineert maar de vorm van samenwerking open blijft. Er kan worden geopteerd voor een rechtspersoon of voor contractuele regeling, wat leidt tot een feitelijke vereniging. Het samenwerkingsverband zal bepalen welke organisatie de middelen voor de werking van het Huis van het Kind ontvangt en er verantwoording voor aflegt. Het opleggen van een rechtsvorm als een vzw zou voor sommigen een onnodige complicerende factor zijn.

In verband met vraaggestuurd werken bevestigt de minister dat het aanbod moet worden geëvalueerd op basis van de lokale noden.

Participatie komt herhaalde malen aan bod in het ontwerp van decreet. Er wordt verwacht dat er overleg is met de ouders en de gezinnen. Dat zal in het uitvoeringsbesluit nog geëxpliciteerd worden.

Elkaars aanbod kennen is uitdrukkelijk geregeld, en kan in de uitvoeringsbesluiten nog worden verduidelijkt.

De minister is het eens met de analyse dat dit ontwerp van decreet niet alleen betrekking heeft op het financiële. Er zijn ook lessen getrokken uit het decreet van 13 juli 2007 houdende de organisatie van de opvoedingsondersteuning. Een en ander moet beter op elkaar worden afgestemd. De consultatiebureaus bieden die kans omdat iedereen er komt. De werking met de regioverpleegkundige laat toe vele gezinnen te bezoeken. Er is een aantal middenveldorganisaties heel actief op dit vlak.

Mevrouw *Vera Van der Borgh*t herhaalt haar opmerking over pluralisme. In een aantal consultatiebureaus zijn uitsluitend brochures van één bepaalde mutualiteit beschikbaar. Op haar schriftelijke vraag nr. 556 van 14 september 2009 antwoordde de minister: “Het uitdelen van informatiepakketten en/of brochures over bijvoorbeeld de werking van een bepaalde mutualiteit is dus niet verboden; op voorwaarde dat de inhoud van het materiaal niet strijdig is met de richtlijnen van Kind en Gezin én deze praktijk geen hypotheek legt op de laagdrempeligheid van het consultatiebureau.”. Mevrouw Vera Van der Borgh wil dat consultatiebureaus informatie van alle mutualiteiten aanbieden. Op haar vraag welke maatregelen de minister zal nemen om de neutraliteit van consultatiebureaus te waarborgen antwoordde hij: “Het opleggen of zelfs nastreven van absolute neutraliteit is binnen de sector van de consultatiebureaus geen doelstelling.”. Dit vindt mevrouw Vera Van der Borgh verontrustend.

Ze twijfelt niet aan de goede bedoelingen van de minister. Er is momenteel een veelvoud aan nieuwe zaken. Veel van die zaken zijn bedoeld voor de zwaksten in de maatschappij maar bereiken hen niet. Mensen in armoede gaan naar de consultatiebureaus voor een gratis vaccin of omdat ze denken dat het verplicht is, niet omdat ze menen dat ze daar beter van worden. Ze vreest dat er opnieuw een structuur wordt gecreëerd met een overlegorgaan. De mensen die zich moeten inzetten voor de mensen zitten constant achter een vergadertafel en de mensen die men wil bereiken worden onvoldoende bereikt omdat ze verdwalen in de structuren die ze onvoldoende begrijpen.

Minister *Jo Vandeurzen* verwijst naar richtlijnen van Kind en Gezin over de consultatieruimtes. Hij wil het toezicht op de naleving van die regels met Kind en Gezin aankaarten. Die ruimtes mogen niet gelieerd zijn aan een of andere organisatie.

Er zijn veel initiatieven gericht op opvoedings- en gezinsondersteuning. Door ze onder de Huizen van het Kind te groeperen, kunnen ze samen nagaan en afspreken hoe ze de brede doelgroep bereiken. Zo zal men lokaal actief moeten zoeken naar een andere aanpak. Het ontwerp van decreet vermijdt dat organisaties zich bedreigd voelen in hun autonomie. Er is een positieve dynamiek gecreëerd die moet worden aangegrepen.

III. ARTIKELSGEWIJZE BESPREKING EN STEMMING

Artikel 1

Artikel 1 wordt zonder opmerkingen met 11 stemmen tegen 2 aangenomen.

Artikel 2

Amendement nr. 1 van mevrouw Dillen, de heren Strackx en Tack strekt ertoe in 3° de woorden “min of meer” te schrappen.

Mevrouw *Marijke Dillen* zegt dat de woorden “min of meer” niet in een ontwerp van decreet thuishoren omdat ze geen normatieve betekenis hebben.

Amendement nr. 2 van de dames Schryvers, De Vits, Stevens, Claes, De Wachter, Godderis-T’Jonck en Jans strekt ertoe een 3°/1 in te voegen, dat luidt als volgt: “3°/1 jongere: persoon tussen 15 en 24 jaar;”.

Mevrouw *Katrien Schryvers* zegt dat om de toegankelijkheid niet enkel voor gezinnen, maar ook voor hun kinderen en jongeren te benadrukken, naast het begrip kind ook jongere wordt gedefinieerd. De definitie is gebaseerd op de leeftijdsafbakening gehanteerd binnen de Wereldgezondheidsorganisatie.

Mevrouw *Marijke Dillen* zegt dat deze aanvulling gedeeltelijk tegemoetkomt aan een van haar punten van kritiek. Ze werpt de vraag op waarom de leeftijdsgrens is gebaseerd. Ze twijfelt of dertienjarigen zich als een kind omschreven willen zien. Ze beschouwen zichzelf ook als jongeren. Een logischer ondergrens is de overgang van lager naar middelbaar onderwijs.

Mevrouw *Katrien Schryvers* vindt het belangrijk om achttien jaar niet als bovengrens te gebruiken. Een negentienjarige student of zijn/haar ouders kunnen ook met vragen kampen. Daarom is expliciet gekozen voor de ruime leeftijdsafbakening van de Wereldgezondheidsorganisatie.

De ondergrens is zonder belang omdat het aanbod voor kinderen en jongeren niet verschilt. Het is niet de bedoeling een onderscheid te maken tussen kinderen en jongeren. Het ontwerp van decreet heeft het consequent over een aanbod voor kinderen en jongeren of voor ouders van kinderen en jongeren. De totale scope begint eigenlijk nog voor de verwekking van het kind en reikt zo ver mogelijk. De spreekster wijst op een zekere overlapping. Volgens het Internationaal Verdrag inzake de Rechten van het Kind is iemand een kind van nul tot achttien jaar. De Wereldgezondheidsorganisatie zegt dat iemand een jongere is tussen vijftien en vierentwintig jaar. Het gaat niet op enkel de bovengrens van deze laatste definitie te gebruiken.

Mevrouw *Marijke Dillen* beaamt dat de ondergrens van vijftien jaar zonder belang is, maar ze herhaalt dat een dertienjarige zichzelf niet als een kind beschouwt. Het ontwerp van decreet bepaalt dat iemand een kind is tot hij/zij vijftien jaar wordt.

Mevrouw *Katrien Schryvers* is het niet eens met deze gevolgtrekking. Met dit amendement wil ze dat het aanbod ook geldt voor wie ouder is dan achttien jaar.

Mevrouw *Marijke Dillen* is het daarmee eens, maar stelt voor een nieuwe omschrijving op te stellen die begint vanaf achttien jaar.

Mevrouw *Katrien Schryvers* antwoordt dat zij er de voorkeur aan geeft gebruik te maken van bestaande omschrijvingen in plaats van een nieuwe in te voeren.

Amendement nr. 1 wordt met 3 stemmen tegen 10 niet aangenomen.

Amendement nr. 2 wordt met 8 stemmen tegen 5 aangenomen.

Het geamendeerde artikel 2 wordt met 8 stemmen tegen 5 aangenomen.

Artikel 3

Artikel 3 wordt zonder opmerkingen met 8 stemmen tegen 5 aangenomen.

Artikel 4

Amendement nr. 3 van de dames Schryvers, De Vits, Stevens, Claes, De Wachter, Godderis-T'Jonck en Jans sterkt ertoe dit artikel onder te brengen in afdeling 2 en te vervangen door wat volgt: "Art. 4. De preventieve gezinsondersteuning richt zich tot gezinnen met kinderen en jongeren, tot kinderen en jongeren en tot aanstaande ouders. Het leeftijdsbereik van elk Huis van het Kind is afhankelijk van de vragen die het Huis van het Kind bereiken en het aanbod dat hiertoe georganiseerd wordt en sluit zo veel als mogelijk aan bij de lokale realiteit."

Mevrouw *Katrien Schryvers* zegt dat dit amendement de preventieve gezinsondersteuning uitbreidt van gezinnen en aanstaande ouders tot kinderen en jongeren. Preventieve gezinsondersteuning moet bovendien vraaggestuurd in plaats van aanbodgestuurd verlopen.

Amendement nr. 3 wordt met 8 stemmen tegen 5 aangenomen.

Artikel 5

Amendement nr. 4 van de dames Schryvers, De Vits, Stevens, Claes, De Wachter, Godderis-T'Jonck en Jans strekt ertoe in het tweede lid, op de derde regel, na de woorden "voor ieder kind" de woorden "en jongere" in te voegen en 1° en 2° te vervangen door wat volgt: "1° aanstaande ouders, gezinnen, hun kinderen en jongeren gepast te ondersteunen op het vlak van gezondheid, de ontwikkeling en de opvoeding van hun opgroeiende kinderen en jongeren; 2° de sociale, informele netwerken rondom gezinnen en hun kinderen en jongeren te bevorderen en te ondersteunen;"

Mevrouw *Katrien Schryvers* zegt dat dit amendement voortvloeit uit amendement nr. 3: het maakt de preventieve gezinsondersteuning eveneens toegankelijk voor kinderen en jongeren.

Mevrouw *Marijke Dillen* zegt dat dit artikel niet in een ontwerp van decreet thuishoort. Dit artikel omschrijft in mooie bewoordingen de doelstellingen waar iedereen achter kan staan, maar heeft geen normatieve waarde. Ze verwijst naar het advies van de Raad van State.

Minister *Jo Vandeurzen* antwoordt dat de Raad van State traditioneel kritiek formuleert op artikelen die geen rechten en plichten invoeren. Hij betwist dat het artikel geen belang heeft. Deze bepaling is wel normatief. Als de Vlaamse Regering in dit kader subsidies toekent of erkenningen aflevert, moet ze daarmee bijdragen aan de realisatie van deze doelstellingen.

Mevrouw *Marijke Dillen* is het niet eens met deze uitleg. Dit artikel omschrijft het ideale gezinsvriendelijke Vlaanderen. Niemand betwist deze doelstellingen, maar volgens haar zijn ze niet afdwingbaar door een burger. Ze vraagt zich af hoe de Vlaamse Regering

het welbevinden van aanstaande ouders zal bevorderen, gezondheids- en welzijnswinst zal boeken of een gezinsvriendelijk klimaat in de gehele samenleving zal creëren.

Minister *Jo Vandeurzen* beaamt dat burgers geen rechtstreekse rechten en plichten kunnen halen uit deze bepaling. Ze legt de Vlaamse overheid wel op hoe middelen ingezet moeten worden.

Amendement nr. 4 wordt met 8 stemmen tegen 5 aangenomen.

Het geamendeerde artikel 5 wordt met 8 stemmen tegen 5 aangenomen.

Artikel 6

Mevrouw *Marijke Dillen* vraagt waaruit het basisaanbod zal bestaan.

Minister *Jo Vandeurzen* antwoordt dat het gaat om het aanbod thans gefinancierd door Kind en Gezin. Een Huis van het Kind kan zijn aanbod uitbreiden mits het om universele dienstverlening gaat.

Mevrouw *Marijke Dillen* antwoordt dat een uitbreiding een basisaanbod veronderstelt.

Minister *Jo Vandeurzen* wijst op de artikelen 8 tot en met 12 die het basisaanbod omschrijven. Het basisaanbod moet universeel toegankelijk zijn.

Artikel 6 wordt met 8 stemmen tegen 5 aangenomen.

Artikel 7

Amendement nr. 5 van de dames Schryvers, De Vits, Stevens, Claes, De Wachter, Godderis-T'Jonck en Jans strekt ertoe dit artikel te vervangen door wat volgt: "Art. 7. Een Huis van het Kind is een lokaal samenwerkingsverband tussen actoren op het vlak van preventieve gezinsondersteuning met het oog op de realisatie van de doelstellingen en principes, vermeld in dit decreet.

Elk lokaal bestuur en elke lokale actor die relevant is voor de preventieve gezinsondersteuning, kan initiatief nemen tot het organiseren van een Huis van het Kind. Elk initiatief verloopt in samenwerking met het lokaal bestuur. Bij gebreke aan initiatief neemt het lokaal bestuur het initiatief op zich.

De Vlaamse Regering kan hierover nadere regels bepalen."

Mevrouw *Katrien Schryvers* zegt dat dit amendement bepaalt wie het initiatief kan nemen om een Huis van het Kind te organiseren en de rol van het lokale bestuur vastleggen. Het lokaal bestuur neemt initiatief wanneer niemand anders dat doet.

Amendement nr. 5 wordt met 8 stemmen tegen 5 aangenomen.

Artikel 8

Artikel 8 wordt zonder opmerkingen met 8 stemmen tegen 5 aangenomen.

Artikel 9

Amendement nr. 6 van de dames Schryvers, De Vits, Stevens, Claes, De Wachter, Godderis-T'Jonck en Jans strekt ertoe dit artikel vervangen door: “Art. 9. Elk Huis van het Kind heeft een uniek werkingsgebied, dat intragemeentelijk, gemeentelijk of intergemeentelijk vorm krijgt, met dien verstande dat het werkingsgebied de grenzen van de zorgregio niveau kleine stad niet overstijgt. Het werkingsgebied wordt vastgesteld door het samenwerkingsverband, dat bij die keuze minimaal rekening houdt met de bepalingen, vermeld in artikel 12, §1, eerste lid.

De Vlaamse Regering kan nadere regels bepalen over het werkingsgebied van een Huis van het Kind, alsook over het werkingsgebied van de betrokken actoren voor zover zij erkend of gesubsidieerd worden door of krachtens dit decreet.”.

Mevrouw *Katrien Schryvers* zegt dat dit amendement het werkingsgebied verduidelijkt.

Amendement nr. 6 wordt met 8 stemmen tegen 5 aangenomen.

Artikel 10 en 11

De artikelen 10 en 11 worden zonder opmerkingen met 8 stemmen tegen 5 aangenomen.

Artikel 12

Amendement nr. 7 van de dames Schryvers, De Vits, Stevens, Claes, De Wachter, Godderis-T'Jonck en Jans strekt ertoe aan paragraaf 1 een tweede en een derde lid toe te voegen, die luiden als volgt: “Een Huis van het Kind maakt zijn aanbod bekend op het Lokaal Overleg Kinderopvang vermeld in artikel 13, tweede lid, van het decreet van 20 april 2012 houdende de organisatie van kinderopvang van baby's en peuters. Het Huis van het Kind stemt daarbij af op welke wijze informatie met betrekking tot het aanbod zal doorstromen naar de gebruikers van kinderopvang en hoe samenwerking met kinderopvanginitiatieven vorm krijgt.

De Vlaamse Regering legt hiertoe de nadere voorwaarden vast.”.

Mevrouw *Katrien Schryvers* zegt dat met dit amendement een afstemming met het Lokale Overleg Kinderopvang wordt beoogd, naast informatie-uitwisseling tussen de Huizen van het Kind en kinderopvanginitiatieven binnen de regio.

Amendement nr. 8 van de dames Schryvers, De Vits, Stevens, Claes, De Wachter, Godderis-T'Jonck en Jans strekt ertoe aan paragraaf 1 een derde en een vierde lid toe te voegen, die luiden als volgt: “Een Huis van het Kind maakt zijn aanbod bekend op het Intersectoraal Regionaal Overleg Jeugdhulp vermeld in artikel 65 van het decreet van 12 juli 2013 betreffende de integrale jeugdhulp. Het Huis van het Kind stemt daarbij af op welke wijze informatie met betrekking tot het aanbod zal doorstromen naar de jeugdhulpaanbieders en de gebruikers binnen de integrale jeugdhulp.

De Vlaamse Regering legt hiertoe de nadere voorwaarden vast.”.

Mevrouw *Katrien Schryvers* zegt dat dit amendement overleg met het Intersectoraal Regionaal Overleg Jeugdhulp beoogt.

Amendement nr. 7 wordt met 8 stemmen tegen 5 aangenomen.

Amendement nr. 8 wordt met 8 stemmen tegen 5 aangenomen.

Het geamendeerde artikel 12 wordt met 8 stemmen tegen 5 aangenomen.

Artikel 13

Amendement nr. 9 van mevrouw Dillen, de heren Strackx en Tack strekt ertoe in het eerste lid de eerste zin te schrappen.

Mevrouw *Marijke Dillen* zegt dat de Vlaamse Regering in dit ontwerp van decreet is ingegaan op de meeste adviezen van de Raad van State. Dat niet is ingegaan op het advies van de Raad van State om de eerste zin van het eerste lid te schrappen, is mogelijks een vergetelheid.

Minister *Jo Vandeurzen* ontkent dat het om een vergetelheid gaat. Deze bepaling bepaalt de marge waarbinnen de Vlaamse Regering haar bevoegdheid kan uitoefenen. Met deze zin wil hij vermijden dat formele vereisten worden opgelegd aan het samenwerkingsverband in een uitvoeringsbesluit. Het kan niet de bedoeling zijn dat samenwerkingsverbanden in de toekomst verplicht worden de vorm van een vzw aan te nemen. Het zijn functionele samenwerkingsverbanden. Het is niet de ambitie dat deze samenwerkingsverbanden verantwoordelijkheden, bevoegdheden en taken van andere instanties over te nemen.

Amendement nr. 9 wordt met 3 stemmen tegen 10 niet aangenomen.

Artikel 13 wordt met 8 stemmen tegen 5 aangenomen.

Artikel 14 tot en met 18

De artikelen 14 tot en met 18 worden zonder opmerkingen met 8 stemmen tegen 5 aangenomen.

Artikel 19

Mevrouw *Vera Van der Borgh*t herinnert de minister aan de opmerking van de heer Blondé tijdens de hoorzitting, die dit artikel principieel afwijst.

Mevrouw *Mia De Vits* merkt op dat zij hierover een vraag heeft gesteld tijdens de algemene bespreking waarop de minister heeft geantwoord.

Mevrouw *Katrien Schryvers* vult aan dat de minister heeft gewezen op het verschil tussen het voorontwerp en het ontwerp van decreet.

Artikel 19 wordt met 8 stemmen tegen 5 aangenomen.

Artikel 20 tot en met 25

De artikelen 20 tot en met 25 worden met 8 stemmen tegen 5 aangenomen.

Artikel 26

Amendement nr. 10 van de dames Schryvers, De Vits, Stevens, Claes, De Wachter, Godderis-T'Jonck en Jans strekt ertoe op de laatste regel het woord januari te vervangen door het woord april.

Mevrouw *Marijke Dillen* zegt dat dit amendement de verantwoordelijkheid voor het uitvoeren van dit ontwerp van decreet volledig in de schoenen van de volgende Vlaamse Regering schuift.

Minister *Jo Vandeurzen* antwoordt dat de uitvoeringsbesluiten reeds zijn voorbereid.

Amendement nr. 10 wordt met 8 stemmen tegen 5 aangenomen.

Het geamendeerde artikel 26 wordt met 8 stemmen tegen 5 aangenomen.

IV. STEMMING OVER HET GEHEEL

De heer *Peter Gysbrechts* zegt dat Open Vld dit ontwerp van decreet niet kan goedkeuren omdat het Huis van het Kind een huis te veel is. Er zijn geen middelen voor. Het zal aanbodgestuurd werken. Het Netwerk tegen Armoede verwacht er geen oplossingen van. Er zijn twijfels over het pluralistische karakter ervan. Het Huis van het Kind wordt het zoveelste overlegorgaan.

Het geamendeerde ontwerp van decreet wordt met 8 stemmen tegen 5 aangenomen.

Katrien SCHRYVERS,
voorzitter

Helga STEVENS,
verslaggever

Gebruikte afkortingen

CAW	centrum algemeen welzijnswerk
ckg	centrum voor kindzorg en gezinsondersteuning
CLB	centrum voor leerlingenbegeleiding
CM	Christelijke Mutualiteit
JAC	jongerenadviescentrum
Logo	loco-regionaal gezondheidsoverleg en -organisatie
OCMW	Openbaar Centrum voor Maatschappelijk Welzijn
SAR WGG	Strategische Adviesraad voor het Vlaamse Welzijns-, Gezondheids- en Gezinsbeleid
SEL	samenwerkingsinitiatief eerstelijnsgezondheidszorg

TEKST AANGENOMEN DOOR DE COMMISSIE

Hoofdstuk 1. Algemene bepalingen

Artikel 1. Dit decreet regelt een gemeenschapsaangelegenheid.

Art. 2. In dit decreet wordt verstaan onder:

- 1° actor: elke natuurlijke persoon of rechtspersoon die preventieve gezinsondersteuning organiseert of aanbiedt;
- 2° gebruikers: alle natuurlijke personen of rechtspersonen die gebruikmaken van het aanbod van de preventieve gezinsondersteuning, waaronder zowel aanstaande ouders, gezinnen met kinderen, als actoren;
- 3° gezin: primaire leefvormen of samenlevingsvormen, waarin meerdere personen min of meer duurzame relaties onderhouden;
- 4° jongere: persoon tussen 15 en 24 jaar;
- 5° kind: de persoon vermeld in artikel 1 van het Internationaal Verdrag inzake de Rechten van het Kind, aangenomen in New York op 20 november 1989;
- 6° Kind en Gezin: het intern verzelfstandigd agentschap met rechtspersoonlijkheid Kind en Gezin, opgericht bij het decreet van 30 april 2004 tot oprichting van het intern verzelfstandigd agentschap met rechtspersoonlijkheid Kind en Gezin;
- 7° lokaal bestuur: het gemeentebestuur en het bestuur van het Openbaar Centrum voor Maatschappelijk Welzijn en, voor wat het tweetalige gebied Brussel-Hoofdstad betreft, de Vlaamse Gemeenschapscommissie;
- 8° opvoedingsondersteuning: de laagdrempelige, gelaagde ondersteuning van opvoedingsverantwoordelijken bij de opvoeding van kinderen en jongeren;
- 9° preventieve gezinsondersteuning: het geheel van maatregelen en aanbod dat gericht is op het bevorderen van het welbevinden van alle gezinnen met kinderen en jongeren, en aanstaande ouders met inbegrip van de ondersteuning op het vlak van opvoeding en preventieve gezondheidszorg;
- 10° preventieve gezondheidszorg: het deel van de gezondheidszorg dat maatregelen en acties omvat die tot doel hebben de gezondheid te bevorderen, te beschermen of te behouden, vermeld in artikel 2, 24°, van het decreet van 21 november 2003 betreffende het preventieve gezondheidsbeleid;
- 11° vzw: een vereniging zonder winstoogmerk als vermeld in artikel 1 van de wet van 27 juni 1921 betreffende de verenigingen zonder winstoogmerk, de internationale verenigingen zonder winstoogmerk en de stichtingen;
- 12° zorgregio's: zorgregio's zoals gedefinieerd in het decreet van 23 mei 2003 betreffende de indeling in zorgregio's en betreffende de samenwerking en programmatie van gezondheidsvoorzieningen en welzijnsvoorzieningen.

Hoofdstuk 2. Toepassingsgebied en doelstellingen

Afdeling 1. Toepassingsgebied van het decreet

Art. 3. Het decreet is van toepassing op de samenwerking tussen de actoren uit het domein van de preventieve gezinsondersteuning, voor zover deze aanbod organiseren in een Huis van het Kind, werkzaam in het Nederlandse taalgebied of in het tweetalige gebied Brussel-Hoofdstad.

De voorwaarden ten aanzien van de Huizen van het Kind hebben betrekking op de samenwerking tussen de betrokken actoren. Zij hebben met andere woorden geen rechtstreekse uitwerking in de dienstverlening van actoren ten aanzien van hun individuele gebruikers.

Afdeling 2. Doelstellingen en principes van de preventieve gezinsondersteuning

Art. 4. De preventieve gezinsondersteuning richt zich tot gezinnen met kinderen en jongeren, tot kinderen en jongeren en tot aanstaande ouders. Het leeftijdsbereik van elk Huis van het Kind is afhankelijk van de vragen die het Huis van het Kind bereiken en het aanbod dat hiertoe georganiseerd wordt en sluit zo veel als mogelijk aan bij de lokale realiteit.

Art. 5. De preventieve gezinsondersteuning draagt met de doelstellingen, vermeld in artikel 5, tweede lid, en artikel 6, bij aan het versterken van de rechten en belangen van kinderen zoals omschreven in het Internationaal Verdrag inzake de Rechten van het Kind.

De preventieve gezinsondersteuning heeft tot doel het welbevinden van aanstaande ouders en gezinnen met kinderen en jongeren te bevorderen door hen te ondersteunen op het gebied van welzijn en gezondheid, zodat voor ieder kind en jongere maximale gezondheids- en welzijnsinsten gerealiseerd worden. De preventieve gezinsondersteuning doet dit minstens door:

- 1° aanstaande ouders, gezinnen, hun kinderen en jongeren gepast te ondersteunen op het vlak van gezondheid, de ontwikkeling en de opvoeding van hun opgroeiende kinderen en jongeren;
- 2° de sociale, informele netwerken rondom gezinnen en hun kinderen en jongeren te bevorderen en te ondersteunen;
- 3° risico's, problemen inzake gezondheid, ontwikkeling, opvoeding en onderwijs bij kinderen vroegtijdig op te sporen, op te volgen en/of te verwijzen;
- 4° infectieziekten bij kinderen te voorkomen, onder meer door toediening van vaccinaties;
- 5° te werken aan de versterking van kwetsbare aanstaande ouders en gezinnen met kinderen en jongeren in het kader van de bestrijding van kinderarmoede;
- 6° door middel van sensibilisering en het promoten van ondersteunende maatregelen ten aanzien van aanstaande ouders en gezinnen met kinderen en jongeren bij te dragen aan het creëren van een gezinsvriendelijk klimaat in de gehele samenleving.

Art. 6. De preventieve gezinsondersteuning beoogt een universele dienstverlening, waarbij een basisaanbod dienstverlening wordt aangereikt aan elk kind en elk gezin. Aansluitend bestaat een geïntegreerd supplementair aanbod dat aangepast is aan de noden van specifieke gezinnen, waarbij bijzondere aandacht uitgaat naar de ondersteuning van maatschappelijk kwetsbare groepen.

De preventieve gezinsondersteuning beoogt een aanbod dat zich aanpast aan maatschappelijke veranderingen en dat gedifferentieerde antwoorden biedt, waartoe elke ouder, elk kind, toegang heeft.

De preventieve gezinsondersteuning staat voor een kwaliteitsvol en laagdrempelig aanbod vanuit het perspectief van de beoogde doelgroep.

Hoofdstuk 3. Huizen van het Kind

Afdeling 1. Algemene bepalingen

Art. 7. Een Huis van het Kind is een lokaal samenwerkingsverband tussen actoren op het vlak van preventieve gezinsondersteuning met het oog op de realisatie van de doelstellingen en principes, vermeld in dit decreet.

Elk lokaal bestuur en elke lokale actor die relevant is voor de preventieve gezinsondersteuning, kan initiatief nemen tot het organiseren van een Huis van het Kind. Elk initiatief verloopt in samenwerking met het lokaal bestuur. Bij gebreke aan initiatief neemt het lokaal bestuur het initiatief op zich.

De Vlaamse Regering kan hierover nadere regels bepalen.

Art. 8. Een Huis van het Kind brengt een divers aanbod op het vlak van preventieve gezinsondersteuning bijeen. Minimaal gaat het om aanbod op het vlak van preventieve gezondheidszorg en opvoedingsondersteuning, alsook om activiteiten die tot doel hebben om ontmoeting en de sociale cohesie te bevorderen.

Het aanbod uit elk van de drie pijlers, vermeld in het eerste lid, kan onder verschillende vormen aangeboden worden. Naast de preventieve medische consulten, erkend en gesubsidieerd door Kind en Gezin en de consulten uitgevoerd door de regioteamleden van Kind en Gezin, gaat het onder meer om:

- 1° het inzetten op ontmoeting;
- 2° het aanbieden van groepswerk;
- 3° het voorzien in laagdrempelige individuele ondersteuning;
- 4° het organiseren van een onthaal- en informatiepunt.

De Vlaamse Regering kan nadere regels bepalen met betrekking tot de inhoud en de organisatie, de voorwaarden en de procedure voor de erkenning en subsidiëring van aanbod in het domein van de preventieve gezinsondersteuning, en dit binnen het kader van de beschikbaar gestelde begrotingskredieten.

Art. 9. Elk Huis van het Kind heeft een uniek werkingsgebied, dat intragemeentelijk, gemeentelijk of intergemeentelijk vorm krijgt, met dien verstande dat het werkingsgebied de grenzen van de zorgregio niveau kleine stad niet overstijgt. Het werkingsgebied wordt vastgesteld door het samenwerkingsverband, dat bij die keuze minimaal rekening houdt met de bepalingen, vermeld in artikel 12, §1, eerste lid.

De Vlaamse Regering kan nadere regels bepalen over het werkingsgebied van een Huis van het Kind, alsook over het werkingsgebied van de betrokken actoren voor zover zij erkend of gesubsidieerd worden door of krachtens dit decreet.

Afdeling 2. Doelstellingen van de Huizen van het Kind

Art. 10. Ter uitvoering van en met het oog op een nog betere realisatie van de doelstellingen en principes, vermeld in artikel 5 en 6, wil de Vlaamse Gemeenschap de actoren die een rol opnemen in de preventieve gezinsondersteuning, samenbrengen in Huizen van het Kind.

Daarenboven beoogt de Vlaamse Gemeenschap met de oprichting van Huizen van het Kind het ontstaan van een geïntegreerd en efficiënt aanbod, dat afgestemd is op de noden van de lokale gebruikers en actoren, waarmee op inhoudelijk en organisatorisch gebied het maximale uit de preventieve gezinsondersteuning wordt gehaald.

Art. 11. Ten aanzien van individuele gebruikers, beoogt de Vlaamse Gemeenschap met de oprichting van Huizen van het Kind:

- 1° het geheel van maatregelen en aanbod inzake preventieve gezinsondersteuning dat ingebracht wordt in een Huis van het Kind, maximaal toegankelijk te maken voor alle gezinnen en af te stemmen op de vragen en noden van de gebruikers;
- 2° maatregelen en aanbod binnen het bereik van maatschappelijk kwetsbare gezinnen te brengen, onder meer door maatregelen en aanbod dat gericht is op deze doelgroep aan te sluiten op het aanbod als vermeld in punt 1°;
- 3° het aanbod eveneens te ontsluiten voor alle professionals die werken met gezinnen met kinderen en jongeren die behoefte hebben aan ondersteuning op het gebied van preventieve gezinsondersteuning;
- 4° het faciliteren van zorgafstemming.

Op het niveau van de organisatie van het aanbod, beoogt de Vlaamse Gemeenschap met de oprichting van Huizen van het Kind de totstandkoming van een geïntegreerd aanbod preventieve gezinsondersteuning dat afgestemd is op de lokale noden en behoeften. Daarvoor voorzien de Huizen van het Kind in participatie voor gebruikers.

Ten aanzien van de actoren van de preventieve gezinsondersteuning werkzaam in Huizen van het Kind, wordt met de oprichting van Huizen van het Kind gestreefd naar:

- 1° competentieverhoging bij de betrokken actoren, onder meer door het uitwisselen van kennis en expertise;
- 2° efficiëntieverhoging door maximaal rendement van de middelen die elke betrokken actor inzet voor onder meer communicatie, coördinatie en infrastructuur en door het bundelen van krachten waar mogelijk.

Afdeling 3. Organisatie preventieve gezinsondersteuning in Huizen van het Kind

Art. 12. §1. Elk Huis van het Kind omvat minimaal volgend aanbod dat met een zekere regelmaat wordt aangeboden:

- 1° preventieve medische consulten erkend of gesubsidieerd door Kind en Gezin;
- 2° consulten uitgevoerd door de regioteamleden van Kind en Gezin;
- 3° minimaal twee andere verschillende vormen van aanbod als vermeld in artikel 8, tweede lid, met inbegrip van het aanbod, vermeld in paragraaf 2 van dit artikel;
- 4° actieve doorverwijzing van gebruikers naar aanbod, vermeld in artikel 5.

Een Huis van het Kind maakt zijn aanbod bekend op het Lokaal Overleg Kinderopvang vermeld in artikel 13, tweede lid, van het decreet van 20 april 2012 houdende de organisatie van kinderopvang van baby's en peuters. Het Huis van het Kind stemt daarbij af op welke wijze informatie met betrekking tot het aanbod zal doorstromen naar de gebruikers van kinderopvang en hoe samenwerking met kinderopvanginitiatieven vorm krijgt.

De Vlaamse Regering legt hiertoe de nadere voorwaarden vast.

Een Huis van het Kind maakt zijn aanbod bekend op het Intersectoraal Regionaal Overleg Jeugdhulp vermeld in artikel 65 van het decreet van 12 juli 2013 betreffende de integrale jeugdhulp. Het Huis van het Kind stemt daarbij af op welke wijze informatie met betrekking tot het aanbod zal doorstromen naar de jeugdhulpaanbieders en de gebruikers binnen de integrale jeugdhulp.

De Vlaamse Regering legt hiertoe de nadere voorwaarden vast.

§2. Alle aanbod dat door Kind en Gezin erkend of gesubsidieerd wordt ter uitvoering van artikel 7 en 13, §3, van het decreet van 30 april 2004 tot oprichting van het intern verzelfstandigd agentschap met rechtspersoonlijkheid Kind en Gezin, en de voorzieningen, vermeld in artikel 24, die een kwaliteitslabel ontvangen of gesubsidieerd worden door Kind en Gezin en wiens werkingsgebied gevat wordt door het werkingsgebied van het Huis van het Kind, moet verplicht aansluiten.

§3. De actoren die aanbod samenbrengen in een Huis van het Kind stellen hun samenwerkingsverband open ten aanzien van andere actoren op het vlak van de preventieve gezinsondersteuning die willen aansluiten bij het Huis van het Kind.

De Vlaamse Regering kan bijkomende regels bepalen inzake de toetreding van actoren tot en de inbreng van aanbod in een Huis van het Kind met het oog op de bewaking van de doelstellingen, vermeld in artikel 5 en 6.

§4. De actoren die aanbod samenbrengen in een Huis van het Kind ondernemen concrete acties om de doelstellingen, vermeld in artikel 10 en 11, te realiseren.

§5. Het samenwerkingsverband sluit zo veel mogelijk aan bij de wijze waarop door de lokale besturen vormgegeven wordt aan het lokaal sociaal beleid. Bij de netwerkvorming wordt maximaal flexibel ingespeeld op de lokale realiteit. De Vlaamse Regering kan hierover nadere regels bepalen.

Art. 13. Het Huis van het Kind is een functionele samenwerking die in principe niet aan enige formele vormvereiste is verbonden. De benaming Huis van het Kind samen met het daarbijhorende logo mag evenwel slechts gebruikt worden op voorwaarde dat het aanbod dat gevat is, en de samenwerking tussen de betrokken actoren beantwoordt aan de voorwaarden, vermeld in artikel 12.

De Vlaamse Regering bepaalt de regels met betrekking tot de toekenning van het logo, met inbegrip van de wijze waarop actoren aantonen dat aan de voorwaarden en doelstellingen, vermeld in dit decreet, voldaan is en de wijze waarop het toezicht georganiseerd wordt, met die beperking dat dit toezicht geen betrekking heeft op de organisatie en werking van de individuele actoren. De Vlaamse Regering kan ook bijkomende voorwaarden formuleren waaraan het geheel van het aanbod of de samenwerking tussen de betrokken actoren moeten voldoen.

Afdeling 4. Subsidiëring van de Huizen van het Kind

Art. 14. §1. Het samenwerkingsverband kan een subsidie ontvangen op voorwaarde dat:

- 1° het aanbod beantwoordt aan de vereisten, vermeld in artikel 12, §1 tot en met §2;
- 2° het samenwerkingsverband andere actoren op het vlak van de preventieve gezinsondersteuning waarmee het werkingsgebied deelt, actief betreft bij het Huis van het Kind, met dien verstande dat het aantal actoren en het geheel van het aanbod van die aard is dat het aanbod van het Huis van het Kind in overeenstemming is met de lokale noden en behoeften;
- 3° het samenwerkingsverband de vorm aanneemt van een feitelijke vereniging of vzw, waarin alle actoren die op regelmatige basis aanbod organiseren in het Huis van het Kind vertegenwoordigd zijn;
- 4° de subsidie door het samenwerkingsverband wordt aangewend om de doelstellingen, vermeld in artikel 10 en 11, te realiseren, waarbij het samenwerkingsverband concreet moet aantonen dat het:
 - a) zich niet alleen richt tot de gebruikers die het Huis van het Kind al bereikt, maar ook gericht acties onderneemt ten aanzien van de gebruikers die nog niet bereikt worden;
 - b) overlap tussen het aanbod van verschillende actoren wegwerkt;
 - c) lokale lacunes in het aanbod preventieve gezinsondersteuning aanpakt door de middelen van de verschillende actoren te bundelen;
 - d) concrete initiatieven neemt om gebruikersparticipatie structureel en maximaal te verankeren binnen het Huis van het Kind;
 - e) zorgafstemming organiseert voor individuele gebruikers;
 - f) voorziet in middelen voor onder andere coördinatie en kwaliteitsbevordering van het aanbod ondergebracht in het Huis van het Kind.

§2. De Vlaamse Regering bepaalt de nadere regels met betrekking tot de subsidie, met inbegrip van het subsidiebedrag, de procedure voor de toekenning, alsook de wijze waarop toezicht op de besteding van de subsidies gebeurt.

§3. De Vlaamse Regering bepaalt de regels met betrekking tot de aanvraag van de subsidies, met inbegrip de wijze waarop het samenwerkingsverband aantoont dat aan de voorwaarden, vermeld in artikel 14, voldaan is. De Vlaamse Regering kan, rekening houdend met

criteria van kwaliteit, flexibiliteit en doelmatigheid, bijkomende voorwaarden formuleren waaraan het aanbod of de samenwerking tussen de betrokken actoren moeten voldoen.

§4. De subsidies, vermeld in paragraaf 1, kunnen alleen binnen de perken van het daartoe vastgelegde budget worden toegekend.

§5. Een Huis van het Kind dat aan de voorwaarden van dit artikel voldoet en ter uitvoering van artikel 8 zelf instaat voor de organisatie van aanbod in het domein van de preventieve gezinsondersteuning, ontvangt hiervoor een subsidie die door de Vlaamse Regering bepaald wordt.

Hoofdstuk 4. Expertise, ondersteuning en vernieuwend aanbod op het vlak van preventieve gezinsondersteuning

Afdeling 1. Het Vlaams Expertisecentrum voor Opvoedingsondersteuning

Art. 15. Het Vlaams Expertisecentrum voor Opvoedingsondersteuning, EXPOO, is ingericht binnen Kind en Gezin.

Art. 16. Het Vlaams Expertisecentrum voor Opvoedingsondersteuning heeft de opdracht om kennis en expertise inzake opvoeden en opvoedingsondersteuning te verzamelen, verrijken en verspreiden en ondersteuning inzake methoden, technieken en instrumenten te bieden aan actoren op het domein van opvoedingsondersteuning, door:

- 1° het stimuleren en organiseren van kennisuitwisseling over opvoedingsondersteuning;
- 2° het aanbieden van vorming, training en opleiding aan professionelen in opvoedingsondersteuning;
- 3° het organiseren van studiedagen, congressen en conferenties rond opvoeden en opvoedingsondersteuning;
- 4° het ontwikkelen van basisinformatie over het opvoeden van kinderen in diverse levensfasen en die basisinformatie op een laagdrempelige en toegankelijke manier aanbieden aan alle actoren op het domein van de opvoedingsondersteuning, inclusief ouders en kinderen;
- 5° sensibiliseringsacties over opvoedingsthema's op te zetten, onder andere door de organisatie van een jaarlijkse campagne;
- 6° netwerking te stimuleren en een signaalfunctie op te nemen op het domein van de opvoedingsondersteuning.

Art. 17. Het Vlaams Expertisecentrum voor Opvoedingsondersteuning kan lokale samenwerkingsverbanden, acties of initiatieven ondersteunen met het oog op de realisatie van de doelstellingen, vermeld in artikel 16.

Afdeling 2. Financiering van vernieuwend aanbod inzake preventieve gezinsondersteuning

Art. 18. Binnen de perken van de begrotingskredieten kan een subsidie toegekend worden aan elke actor die vernieuwend aanbod wil ontwikkelen op het vlak van preventieve gezinsondersteuning.

De Vlaamse Regering bepaalt de nadere regels met betrekking tot de subsidie, in het bijzonder het bedrag en de duur van de subsidie, alsook de bijkomende voorwaarden waaraan het initiatief moet voldoen om in aanmerking te komen voor de subsidie.

Hoofdstuk 5. Verwerking en uitwisseling van persoonsgegevens

Art. 19. Met het oog op ofwel wetenschappelijk of statistisch onderzoek, inzonderheid met het oog op de beleidsvoorbereiding, beleidsevaluatie en -programmatie, ofwel met het oog op de handhaving van de erkennings- en subsidievoorwaarden, vermeld in dit decreet, en zijn uitvoeringsbesluiten, kan Kind en Gezin van elke actor binnen het Huis van het Kind gegevens opvragen, inclusief persoonsgegevens.

Kind en Gezin is de verantwoordelijke voor de verwerking van de opgevraagde persoonsgegevens, vermeld in het eerste lid, en bepaalt welke categorieën van gegevens verwerkt worden en desgevallend de vorm waarin.

Hoofdstuk 6. Toezicht

Art. 20 . De Vlaamse Regering organiseert het toezicht op de naleving van de bepalingen van dit decreet en zijn uitvoeringsbesluiten.

De Vlaamse Regering wijst de entiteit aan die de Huizen van het Kind inspecteert. De personeelsleden van die entiteit hebben toegang tot iedere vestigingsplaats van een Huis van het Kind, met dien verstande dat slechts de ruimtes of lokalen die bestemd zijn voor activiteiten in het kader van het Huis van het Kind die door Kind en Gezin worden erkend of gesubsidieerd of die met die activiteiten in verband staan onderworpen zijn aan het toezicht.

De betrokken actoren, vermeld in het tweede lid, verlenen hun medewerking aan de uitoefening van het toezicht. Ze stellen aan de personeelsleden, vermeld in het tweede lid, alle gegevens ter beschikking die voor het toezicht noodzakelijk zijn. Ze staan de personeelsleden toe om ter plaatse de naleving van de bepalingen van dit decreet en zijn uitvoeringsbesluiten te verifiëren. Van hun vaststellingen maken de personeelsleden, vermeld in het tweede lid, een verslag op. Het verslag heeft bewijswaarde tot het tegenbewijs.

Hoofdstuk 7. Wijzigingsbepalingen

Art. 21. In artikel 2 van het decreet van 30 april 2004 tot oprichting van het intern verzelfstandigd agentschap met rechtspersoonlijkheid Kind en Gezin wordt punt 3° vervangen door wat volgt:

“3° preventieve gezinsondersteuning: het geheel van maatregelen en aanbod dat gericht is op het bevorderen van het welbevinden van alle gezinnen met kinderen, en aanstaande ouders met inbegrip van de ondersteuning op het vlak van opvoeding en preventieve gezondheidszorg;”.

Art. 22. In artikel 7, §1, van het hetzelfde decreet worden de woorden “De taak van het agentschap inzake de organisatie van de preventieve gezinsondersteuning” vervangen door de woorden “De taak van de eigen personeelsleden van het agentschap inzake het aanbieden van preventieve gezinsondersteuning”.

Hoofdstuk 8. Slotbepalingen

Art. 23. De volgende regelingen worden opgeheven:

- 1° het decreet van 13 juli 2007 houdende de organisatie van de opvoedingsondersteuning;
- 2° het besluit van de Vlaamse Regering van 18 mei 2001 tot regeling van de subsidiëring van de activiteiten inzake opvoedingsondersteuning, gewijzigd bij de besluiten van de Vlaamse Regering van 31 maart 2006, 24 november 2006 en 24 september 2010;

- 3° het besluit van de Vlaamse Regering van 12 december 2008 betreffende de toekenning van een subsidie-enveloppe en kwaliteitslabel aan de opvoedingswinkels;
- 4° het besluit van de Vlaamse Regering van 27 maart 2009 tot uitvoering van het decreet van 13 juli 2007 houdende de organisatie van opvoedingsondersteuning.

Art. 24. De voorzieningen die ter uitvoering van de opdrachten, vermeld in artikel 6 en 7 van het decreet van 13 juli 2007 houdende de organisatie van opvoedingsondersteuning, een kwaliteitslabel hebben of een subsidie-enveloppe ontvangen, behouden als overgangsmaatregel het kwaliteitslabel of de subsidie-enveloppe. De Vlaamse Regering bepaalt de datum waarop dit kwaliteitslabel of deze subsidie-enveloppe stopgezet wordt.

Art. 25. De Vlaamse Regering bepaalt de overgangsbepalingen voor de actoren actief op het domein van de preventieve gezinsondersteuning, die reeds door Kind en Gezin erkend en gesubsidieerd werden voor de datum van inwerkingtreding van dit decreet.

Art. 26. De bepalingen van dit decreet treden in werking op een door de Vlaamse Regering vast te stellen datum en uiterlijk op 1 april 2014.