

Vlaams
Parlement

ingediend op **717** (2015-2016) – Nr. 2
10 mei 2016 (2015-2016)

Advies

van de Vlaamse Jeugdraad

over het voorstel van decreet

van Lionel Bajart, Miranda Van Eetvelde, Tinne Rombouts,
Marius Meremans, Caroline Bastiaens en Bart Nevens

houdende wijziging
van het decreet van 20 januari 2012
houdende een vernieuwd jeugd- en
kinderrechtenbeleid

ADVIES 1607

Voorstel van decreet houdende wijziging van het decreet van 20 januari 2012 houdende een vernieuwd jeugd- en kinderrechtenbeleid

Datum: 4 mei 2016

Voorzitter: Nozizwe Dube

Aanwezigen: Al Hilou Fatimah, Aernouts Fried, Baetens Jo, Daniels Hanne, De Ceulaer Niels, De Waele Bieke, Dube Nozizwe, Fort Kwinten, Seynaeve Koen, De Meulder Seppe, Safi Hella, Seynaeve Koen, Van Puymbroeck Jihad, Vandeghinste Nicky, Verhaeghe Isaac, Verreet Simon, Wolf Alexandra

De Vlaamse Jeugd Raad, in vergadering op 4 mei 2016, onder voorzitterschap van Nozizwe Dube, en met bovenvermelde aanwezigen, adviseert unaniem het volgende:

1. Investeer in het Vlaamse Jeugdwerk. 5
2. Zet in op een Vlaams decreet met voldoende Vlaamse spreiding en relevantie 5
3. Zorg voor voldoende rechtszekerheid voor erkende organisaties. 6
4. Verhoog de middelen voor de projectoproepen experimenteel jeugdwerk 6
5. Breng meer duidelijkheid in de regeling rond fusies. 7
6. Respecteer het proces dat je zelf opzet. 7
7. Communiceer duidelijk over de impact van deze aanpassingen voor alle organisaties 8
8. Maak werk van verwante decreten en zorg voor een duidelijke planning 8

1 Situering

“De belangrijkste wijziging van het decreet van 20 januari 2012 houdende een vernieuwd jeugd- en kinderrechtenbeleid in vergelijking met zijn voorganger, was de verhoogde rechtszekerheid voor enerzijds de politieke jongerenbewegingen en anderzijds de verenigingen informatie en participatie en de cultuureducatieve verenigingen.

We starten, met het oog op een evaluatie van het decreet, nog in het najaar van 2014 het gesprek met de sector. We bekijken daarbij ook de mogelijkheid een meer geëigende subsidieregeling te ontwikkelen voor het groeiend aantal jeugdvakantieverenigingen”.

Beleidsnota Jeugd 2014-2019, p. 15-16

In de beleidsnota Jeugd van minister Gatz werd de evaluatie van het decreet VJRKB uit 2012 aangekondigd. Hiervoor werd reeds een reflectiegroep opgericht in 2014, bestaande uit het kabinet Jeugd, afdeling Jeugd, Vlaamse Jeugdraad en verschillende sectororganisaties. Deze reflectiegroep ging na welke aanpassingen het decreet nodig heeft om de werking ervan te optimaliseren. De Vlaamse Jeugdraad bezorgde de afdeling Jeugd de nota 'Aandachtspunten decreet VJRKB jeugdsector'. Er werd gepleit voor een wijziging van het decreet en niet voor een volledig nieuw decreet.

Uit een bevraging van De Ambrassade in mei 2014, bleek dat de jarenlange besparingsmaatregelen ervoor zorgen dat het water momenteel bij heel wat jeugdorganisaties aan de lippen staat. Met steeds minder middelen, moeten organisaties dezelfde resultaten halen, en dat is niet langer haalbaar. Het is dus niet zozeer de invoering van het nieuwe decreet, maar wel een opeenstapeling van besparingen die voor moeilijkheden zorgt. Het decreet zelf kent uiteraard ook enkele kinderziektes, daarom pleiten we voor een bijsturing van het decreet op basis van de grondige evaluatie die binnen de reflectiegroep plaatsvond.

We richten graag de aandacht op deze manier van werken. De Reflectiegroep is een verkozen afvaardiging van de sector die verwacht wordt met één stem te spreken. Deze taak werd bij de hervorming van het decreet in 2012 toegewezen aan de Vlaamse Jeugdraad, met als gevolg dat de discussies over middelen vooral daar gevoerd werden. Een positieve evolutie die zelfregulerend werkt en de minister helpt in het voeren van een coherent en breed gedragen beleid.

Maar liefst honderd Vlaamse jeugdorganisaties hebben een gedeelde plaats aan onze overlegtafels. Ze geven vertegenwoordigers het vertrouwen om die ene gedeelde stem te vertolken. Het is een vorm van participatie die al jaren werkt. Deze taak kost de Vlaamse Jeugdraad enorm veel tijd en middelen, maar geeft heel wat energie terug. Het zorgt ervoor dat de organisaties wiens belangen wij behartigen zowel ons als elkaar nodig hebben wanneer het om de knikkers gaat, wat voor een gezamenlijke visie en verbondenheid zorgt. In een budgettaire logica is dat behoorlijk efficiënt te noemen.

2 Advies

2.1 Voorstel van decreet

De Vlaamse Jeugdraad adviseert dit voorstel van decreet positief. We zijn blij met het uiteindelijke resultaat. Toch geven we enkele fundamentele verbeterpunten mee. We hopen op een antwoord dat onze opmerkingen ter harte neemt. De Vlaamse Jeugdraad legt graag haar adviespunten voor aan het Vlaams Parlement.

Investeer in het Vlaamse Jeugdwerk.

De laatste jaren kregen jeugdorganisaties op budgettair vlak heel wat te slikken. Bij het aantreden van deze regering werden strenge besparingsmaatregelen ingevoerd, en sindsdien krijgen de verschillende organisaties jaarlijks de kaasschaaf voorgeschoteld. Voor het merendeel van hen leiden deze besparingen (kaasschaaf en niet-indexering) tot zware beproevingen. Zij moeten met steeds minder middelen dezelfde resultaten behalen, en dat is niet langer realistisch. Heel wat organisaties zitten intussen al maanden op hun tandvlees door de opeenvolgende besparingen.

De Vlaamse Jeugdraad heeft al meermaals aangegeven dat het zo niet verder kan. Wij geloven in de kracht van jeugdwerk. **De Vlaamse Jeugdraad juicht de uitbreiding van erkende organisaties enthousiast toe, maar om de vele borden van het jeugdwerk in de lucht te houden, moeten er hoogdringend bijkomende investeringen worden voorzien.** Enkel door het hanteren van een kaasschaaf en het dichten van de instroom in het decreet, verbeteren we de werking van de sector niet. Bijkomende investeringen zorgen daarentegen voor een versterking van de reeds erkende organisaties en laten toe dat nieuwe verenigingen zich met een sterk decreet ondersteund weten.

Zet in op een Vlaams decreet met voldoende Vlaamse spreiding en relevantie

De Vlaamse Jeugdraad is tevreden dat er actie wordt ondernomen om te streven naar een grotere Vlaamse relevantie (voorstel van decreet, art. 4 en 5). Het optrekken van de spreidingsvoorwaarden voor de organisaties rond participatie, informatie en cultuureducatie is dan ook een bijzonder goede zaak. Organisaties die deelnemers bereiken uit drie verschillende provincies zijn ook voor de Vlaamse Jeugdraad organisaties met voldoende Vlaamse relevantie.

Een jeugdwerksector die veel instroom kent is goed wanneer het juiste beleidsniveau het juiste initiatief subsidieert. Een Vlaams decreet subsidieert dat wat Vlaams relevant is, met een spreiding over minstens drie provincies. Een lokaal initiatief zou beroep moeten kunnen doen op lokale middelen. De beperking van de middelen voor lokaal jeugdbeleid in het gemeentefonds – een beslissing die dit jaar van start ging – stelt de gemeente in staat zelf te bepalen wat het erkent en subsidieert als jeugdwerk. Die bevoegdheid heeft Vlaanderen overgedragen. Laat de consequentie dan ook zijn dat Vlaams geld een Vlaamse spreiding als essentieel aanschouwt. Voor bovenlokaal relevante jeugdwerkingen willen we beroep doen op de kansen van een aankomend regiodecreet.

De Vlaamse Jeugdraad is tevreden met de voorgestelde wijzigingen en overgangsmaatregelen. Er wordt voldoende tijd voorzien om organisaties de kans te geven hun werking aan te passen aan het nieuwe beleid.

Zorg dat erkende organisaties de nodige rechtszekerheid krijgen

Bij de start van een nieuwe beleidsnotaperiode ontvangen jeugdwerkorganisaties een jaarlijkse enveloppetoelage. Zoals eerder aangegeven werd daarop al heel wat bezuinigd. Het jammerlijke gevolg van jaarlijkse besparingen is dat verenigingen met minder middelen ook minder doelstellingen kunnen nastreven. Daardoor sneuvelen er heel wat waardevolle projecten en activiteiten. **We vragen de dossierbeheerders om meer flexibiliteit bij de jaarlijkse voortgangsrapportage. Reken organisaties niet af op de impact van de jaarlijkse besparingen met betrekking tot hun werking en activiteitenplanning.**

Behoud de modules en de bijhorende regelgeving. De sterkte van het decreet is de verhoogde rechtszekerheid, zoals de minister in zijn beleidsnota aangeeft (beleidsnota Jeugd, p. 15-16). De modules geven op kwantitatieve manier vorm aan de jeugdwerksector en schrijven kwalitatieve activiteiten voor. Een erkenning en subsidiëring als jeugdwerkvereniging betekent dat je intekent op deze activiteiten en de daarbij horende vereisten (uitgedrukt in activiteiten, deelnemers, spreiding) behaalt. Op dat vlak is het decreet erg duidelijk: organisaties weten waar ze aan toe zijn en wat hen te doen staat. Dit kan een heel specifiek doel zijn (hedendaagse dans bij jongeren) of heel generalistisch (vorming voor jeugdwerkers). Opnieuw geef je ook kleinere organisaties de kans om voor middelen te krijgen voor hun jeugdwerk. Het zorgt voor homogeniteit zonder een opdeling te maken tussen groot en klein.

De Vlaamse Jeugd Raad blijft een grote voorstander van dit systeem en vindt het behoud hiervan essentieel.

Verhoog de middelen voor de projectoproepen experimenteel jeugdwerk

Een decreet dient niet enkel om gevestigde belangen in stand te houden. Meer nog: het huidige decreet stimuleert vernieuwing. Het biedt, via objectieve criteria, waarborgen voor Vlaamse verenigingen om een eigen werking te ontplooiën en te verzekeren. Daarnaast stimuleert het decreet de sector ook vernieuwing door expliciet een subsidie lijn op te nemen voor experimentele projecten. Op die manier stimuleren we op Vlaams niveau ook vernieuwing in de sector.

De Vlaamse Jeugd Raad vindt een projectoproep die expliciet dient om die innovatie stimuleert onmisbaar. We pleiten dan ook voor dat een verhoging van deze projectsubsidies. In het voorgestelde decreet wordt dit al mogelijk gemaakt wanneer een organisatie haar erkenning verliest (voorstel van decreet, p. 6), maar de Vlaamse Jeugd Raad vindt dat een verhoging daar los van moet staan.

De Vlaamse Jeugd Raad pleit voor een gezond evenwicht tussen rechtszekerheid voor erkende organisaties en voldoende ruimte voor innovatie door nieuwe organisaties en projecten.

Het huidige decreet legt een plafond van 50.000 euro vast voor experimentele projecten (decreet VJKRB, art. 16). Met dit budget ondersteunt de Vlaamse regering verenigingen die een vernieuwende werking of methode ontplooiën. Als we deze projecten de kans willen geven om door te groeien binnen een van de werksoorten die via het decreet structureel gesubsidieerd worden, volstaat dit bedrag echter niet. **De Vlaamse Jeugd Raad vraagt een verhoging van dit plafond om innovatieve organisaties met ambitie de nodige budgettaire ruimte te geven.**

Breng meer duidelijkheid in de fusieregeling

De overgangsmaatregel rond fusies in het wijzigingsdecreet is een goede tegemoetkoming aan kleinere organisaties die moeite hebben met het behalen van modules (voorstel van decreet, art.13), zeker met het oog op de grotere regionale spreiding. Deze maatregel kan echter ook gevolgen hebben voor andere organisaties die willen fusioneren, zoals we in het verleden zagen bij Mediaraven en Jong & van Zin.

Een kwalitatieve fusieoperatie waarborg je niet enkel door een financiële overgangsmaatregel. Een sterke fusie vraagt om een goed plan. In dat opzicht zitten we, gezien de overgang tussen beleidsperiodes, met een hachelijke timing. Erkende verenigingen dienen immers eind 2016 hun beleidsnota in voor de periode 2018-2021. Wie dus in de komende drie jaar willen fuseren, moet voor de rest van de beleidsperiode hun werking afstemmen op aparte nota's. Met het zicht op een kwalitatiever beleid voor toekomstige fusieorganisaties lijkt het ons dan ook beter hen uitstel te verlenen bij het indienen van een beleidsnota. Dit biedt fuserende organisaties de kans om een gezamenlijke nota te schrijven en zo, ook gedurende de huidige beleidsperiode, een krachtige organisatie te vormen met een duidelijk plan. Als men organisaties echt wil aanmoedigen om te fuseren, is er nood aan een bijkomende overgangsmaatregel.

Concreet stellen we voor dat organisaties die aangeven te willen fuseren de kans krijgen om een gezamenlijk dossier in te dienen dat bestaat uit een jaarplan voor 2018 en ingediend wordt in december 2016. In december 2017 verwachten we van hen een gezamenlijke beleidsnota voor de resterende tijd van de beleidsperiode, namelijk 2019-2021. Zo krijgen fuserende organisaties voldoende tijd om een kwaliteitsvol project te ontwikkelen.

De overgangsmaatregel tot fusie biedt verenigingen de financiële ruimte om gedurende een beleidsperiode werk te maken van een grondige fusie. Na afloop treedt ze naar voren als één organisatie. In de daaropvolgende periode moet deze dan ook op dezelfde manier beoordeeld worden zoals alle andere organisaties. Deze overgangsmaatregel mag geen rol spelen in de verdere beoordeling van deze organisatie. We willen dit dan ook graag zien in dit decreet.

2.2 Het proces

Respecteer het proces dat je zelf opzet

In 2014 ging de reflectiegroep ter evaluatie van het decreet van 20 januari 2012 houdende een vernieuwd jeugd- en kinderrechtenbeleid van start. Naast vertegenwoordigingen uit het kabinet en de afdeling Jeugd, werden door de Commissie Jeugdwerk ook enkele vertegenwoordigers uit de sector aangeduid. Zowel het landelijk jeugdwerk als de organisaties participatie, informatie en cultuureducatie zaten mee aan tafel. Vlaamse Jeugdraad, en de jeugdorganisaties namen dit proces zeer ernstig. Er werden heel wat kostbare tijd en middelen geïnvesteerd om een vlot verloop te verzekeren. Helaas bleek dit aan de andere kant van de tafel niet steeds het geval te zijn.

De Reflectiegroep is een verkozen afvaardiging van de sector die verwacht wordt met één stem te spreken. Een taak die met de hervorming van het decreet in 2012 aan de Vlaamse Jeugdraad werd toegewezen, waardoor discussies over middelen vooral daar gevoerd werden. Een positieve evolutie die zelfregulerend werkt en de minister helpt in het voeren van een coherent en gedragen beleid.

Maar liefst honderd Vlaamse jeugdorganisaties hebben een gedeelde plaats aan onze overlegtafels. Ze geven vertegenwoordigers het vertrouwen om die ene gedeelde stem te vertolken. Het is een vorm van participatie die al jaren werkt. Deze taak kost de Vlaamse Jeugdraad enorm veel tijd en middelen, maar geeft heel wat energie terug. Het zorgt

ervoor dat de organisaties wiens belangen wij behartigen zowel ons als elkaar nodig hebben wanneer het om de knikkers gaat., wat voor een gezamenlijke visie en verbondenheid zorgt. In een budgettaire logica is dat behoorlijk efficiënt te noemen. **Die éne stem klinkt luid en duidelijk: behoud de architectuur van het decreet, de opbouw van de erkenningsmodules, de vierjarige beleidsnota's en de enveloppensubsidiëring.**

De communicatie rond het samenkomen van de reflectiegroep verliep erg gebrekkig. Zo werden de deelnemende leden vaak zeer laattijdig geïnformeerd en duurde het zeer lang vooraleer de verslagen van de bijeenkomsten beschikbaar waren. Vanuit het kabinet Jeugd merkten we slechts een beperkte betrokkenheid in dit proces. Al te vaak bleef de stoel voor de vertegenwoordiging vanuit het kabinet leeg.

De Vlaamse Jeugdraad betreurt deze manier van werken en dringt er bij het kabinet Jeugd sterk op aan om in de toekomst meer belangstelling te tonen voor participatieve processen. Door het gebrek aan de nodige informatie en communicatie, was het erg moeilijk om de sector op de hoogte te houden. Hierdoor kwamen er alleen maar meer vragen in plaats van antwoorden, en ging heel wat kostbare tijd verloren.

2.3 Het vervolg

Communiceer duidelijk over de impact van aanpassingen voor alle organisaties

De voorgestelde aanpassingen hebben een duidelijke impact op de verschillende jeugdwerkorganisaties. Het is dan ook essentieel dat er duidelijk, correct en volledig over wordt gecommuniceerd. Zeker voor de organisaties participatie & informatie en cultuureducatie staan er grote veranderingen op til. Het is van groot belang dat zij op de hoogte zijn van alle aanpassingen en overgangsmatregelen.

Bovendien worden de wijzigingen ingevoerd wanneer jeugdwerkorganisaties al volop bezig zijn aan de beleidsnota waarop deze aanpassingen van toepassing zijn. Snelle en ondubbelzinnige communicatie is dus uiterst cruciaal.

Maak werk van verwante decreten en zorg voor een duidelijke planning

Een van de problemen met het huidige decreet is een sterke instroom van organisaties. Hiervoor werd al aangegeven dat er mogelijkheden liggen in het opstellen van nieuwe decreten. Zo werd er al gewezen op de opmaak van een circusdecreet, een cultuureducatiedecreet, een regiodecreet, en een aparte oplossing voor de vakantieorganisaties.

Er liggen heel wat mogelijkheden op tafel, maar de resultaten blijven voorlopig uit. **De Vlaamse Jeugdraad en de leden van de reflectiegroep zijn bereid om deze processen mee vorm te geven en hier verder aan te bouwen in een goed georganiseerd participatief proces. Wij vragen een duidelijke planning over de werkzaamheden van deze oplossingen.** Een belangrijke bekommernis die we hierbij willen meegeven, is dat we heel wat vragen hebben wat betreft de financiering van deze oplossingen.