

V L A A M S P A R L E M E N T

Zitting 2000-2001

24 april 2001

ADVIES

– van het Kinderrechtencommissariaat –

**inzake ruimtelijke ordening en minderjarigen
naar aanleiding van de resolutie van 10 januari 2001 betreffende de ruimtelijke ordening
en de nood aan beleidsaandacht voor kinderen en jongeren**

Zie ook :

506 (2000-2001)

- Nr. 1 : Voorstel van resolutie
- Nr. 2 : Verslag
- Nr. 3 : Tekst aangenomen door de plenaire vergadering

Advies

Ruimtelijke Ordening en Minderjarigen

Vlaams parlement, plenaire vergadering.

Voorstel van resolutie d.d. 14 december 2000 van de heren Joachim Coens, Paul Wille, Bruno Tobback en Herman Lauwers en mevrouw Isabel Vertriest betreffende de ruimtelijke ordening en de nood aan beleidsaandacht voor kinderen en jongeren (Stuk 506 / 2000-2001).

Stuk 2000-2001/7

Ruimtelijke Ordening en Minderjarigen

SITUERING

Op 10 januari 2001 nam de plenaire vergadering van het Vlaams Parlement een resolutie aan betreffende de ruimtelijke ordening en de nood aan beleidsaandacht voor kinderen en jongeren. In deze resolutie verzoekt het Vlaams Parlement het Kinderrechtencommissariaat een advies te geven over de effecten op kinderen van het decreet van 18 mei 1999 houdende de organisatie van de ruimtelijke ordening en het Ruimtelijk Structuurplan Vlaanderen.¹

Het Kinderrechtencommissariaat bestudeerde het betreffende decreet en het Ruimtelijk Structuurplan Vlaanderen, raadpleegde relevante literatuur en won informatie in bij deskundigen ter zake.² Het is de bedoeling in dit advies aandacht te besteden aan enkele praktische consequenties van het decreet houdende de organisatie van de ruimtelijke ordening³ en het Ruimtelijk Structuurplan Vlaanderen voor kinderen.⁴

Voorafgaand dient echter wel opgemerkt te worden dat bij de totstandkoming van het decreet geen Kindeffectrapport werd opgemaakt. De opmaak van een Kindeffectrapport is de bevoegdheid en verantwoordelijkheid van de betrokken minister.⁵ Huidig advies dient niet te worden opgevat als een additioneel Kindeffectrapport.

¹ Voorstel van resolutie betreffende de ruimtelijke ordening en de nood aan beleidsaandacht voor kinderen en jongeren, *Parl. St.* Vlaams Parlement, 2000-2001, nr. 506/3.

² O.m. gesprekken met de heren Jan Van Gils (Kind en Samenleving), Wim Erkelbout (ADJ Kompas jeugdtoerisme), Pat Rooseleers (Loco-motief).

³ Hierna 'het decreet' genoemd.

⁴ Analoog met het Internationaal Verdrag inzake de Rechten van het Kind, bedoelt het Kinderrechtencommissariaat met de term 'kind' iedereen die minderjarig is. Het beduidt zowel kinderen als jongeren.

⁵ Decreet van 15 juli 1997 houdende de instelling van het kindeffectrapport en de toetsing van het regeringsbeleid aan de naleving van de rechten van het kind, *B.S.* 7 oktober 1997.

Sedert 15 juli 1998 dient een kindeffectrapport te worden opgemaakt indien een ontwerp van decreet betrekking heeft op, ondermeer, stedelijk beleid en natuurbehoud (Besluit van de Vlaamse regering van 7 juli 1998 tot bepaling van de bevoegdheden waarvoor de verplichting tot opmaak van een kindeffectrapport wordt opgelegd). Sinds 1 januari 1999 geldt dit voor het gehele domein van de ruimtelijke ordening (Besluit van de Vlaamse regering van 19 januari 1999 tot bepaling van de bevoegdheden waarvoor de verplichting tot opmaak van een kindeffectrapport wordt opgelegd).

OVERWEGINGEN VAN HET KINDERRECHTENCOMMISSARIAAT

Inleiding

In het Internationaal Verdrag inzake de Rechten van het Kind zijn verschillende bepalingen terug te vinden die relevant zijn voor het ruimtelijk beleid. Het sleutelartikel op dit vlak is artikel 31. Dit artikel houdt de erkenning in van het recht op rust en vrije tijd, en deelneming aan spel en recreatieve bezigheden. Daarnaast zijn er de artikelen 12 en 13 die het recht op meningsuiting, inspraak en informatie omschrijven. De lidstaten aan het Verdrag zijn ertoe gehouden niet enkel de meningsuiting te respecteren, maar ook kinderen in de mogelijkheid te stellen informatie en meningen te vergaren, ontvangen en door te geven.

Voorts kan verwezen worden naar artikel 3. Hierin wordt aan de verdragsluitende staten de verplichting opgelegd steeds het belang van het kind als eerste overweging te nemen. Artikel 4 omvat de implementatieplicht van het Verdrag in de wetgeving van de lidstaten aan het Verdrag. Bovendien verwijzen we naar de preambule, die duidelijk stelt dat kinderen vanwege hun maatschappelijk zwakke positie extra zorg behoeven.

Het decreet en het Structuurplan vertrekken vanuit een historische situatie waarin heel wat ruimte onzorgvuldig werd ingenomen. Het decreet wil de bestaande situatie begrenzen en ordenen en bovendien een ruimtelijk beleid organiseren waarbij wildgroei in de toekomst wordt vermeden.

Enerzijds genieten kinderen vanzelfsprekend mee van deze ordening en het maximaal vrijwaren van de beschikbare vrije ruimte. Anderzijds moeten we ook vaststellen dat kinderen extra zorg behoeven, ook bij het uitstippelen van een ruimtelijk beleid. We kunnen hieromtrent verwijzen naar de Zweedse kinderombudsman die wijst op de uitdaging om een combinatie te maken van kinderen als extra kwetsbaar én tegelijk als competent om te participeren aan beslissingen die hen aanbelangen.⁶

De afwezigheid van dergelijke extra aandacht voor kinderen heeft een aantal nadelige gevolgen. Zo wordt er over het hoofd gezien dat kinderen op een andere manier gebruik maken van ruimte dan volwassenen. Zij vertrekken vanuit andere noden en behoeften dan volwassenen. Kinderen hebben nood aan veiligheid en ondersteuning in hun onmiddellijke omgeving. Zij moeten in hun leefomgeving in staat worden gesteld om veilig te spelen, zij hebben nood aan veilige sociale interactiemogelijkheden. "Children who grow up in environments that provoke fear

⁶ SYLWANDER, L. (2000) *Swedish experience of participation by children and young persons in urban planning as a tool for giving effect to the UN Convention on the Rights of the Child*. Stockholm: The Children's Ombudsman in Sweden.

and limit social interaction are handicapped by this disortion of community life, and are less likely to develop the understanding and skills fundamental to civic involvement".⁷

Deze vaststellingen liggen in het verlengde van onze eigen ervaring. Uit de Stembiljetactie⁸ blijkt dat de hoofdbekommernis van 8 tot 12-jarigen de aanwezigheid van voldoende (speel)ruimte is. Bijna 70.000 kinderen in deze leeftijdscategorie stuurden een ingevuld stembiljet terug waaruit bleek dat de aanwezigheid van psychische en fysieke ruimte bovenaan het verlanglijstje van deze kinderen staat. De ruimte om te spelen is het meest aangehaalde thema.

Bijkomend wijst het Kinderrechtencommissariaat op het feit dat kinderen niet mee de oorzaak zijn van de ruimtelijke problemen waarvoor het decreet een antwoord wil bieden. Toch worden zij wel getroffen door het nieuw ruimtelijk beleid.

De hele regelgeving betreffende de ruimtelijke ordening is zeer technisch van aard en viseert in de eerste plaats 'zaken'. Kinderen worden niet rechtstreeks gevisieerd, maar zelfs onrechtstreeks blijven kinderen, hoewel zij een aanzienlijk deel van de bevolking vertegenwoordigen, in het decreet volledig buiten beschouwing. Het decreet vermeldt kinderen en hun gebruik van openbare ruimte, spel of speelruimte noch expliciet, noch impliciet. Het decreet bevat geen maatschappelijke component, waarin het zich uitspreekt over de noodzaak of wenselijkheid van ruimte en toegang tot de openbare ruimte voor kinderen. Het Ruimtelijk Structuurplan Vlaanderen is concreter, bevat een maatschappelijke component, maar richt zich vrijwel uitsluitend op het gebruik van de ruimte door volwassenen (commerciële en economische invulling, bebouwingsdichtheid, etc.). De aanwezigheid van kinderen als gebruikers van openbare ruimten met specifieke noden wordt vrijwel genegeerd.

Algemene opmerkingen

In de resolutie van het Vlaams Parlement wordt het Kinderrechtencommissariaat verzocht een advies te geven "over de effecten op kinderen van het decreet houdende de organisatie van de ruimtelijke ordening en het Ruimtelijk Structuurplan Vlaanderen".⁹ In een vroeger advies¹⁰ werd reeds gesteld dat het ruimtelijk beleid, in de breedste zin van het woord, de positie van kinderen raakt. Dit

⁷ SHERIDAN, B. e.a. (1999) *Cities for children*. London: Unicef, 121 p.

⁸ Waarvan de resultaten te raadplegen zijn via de web-pagina van het Kinderrechtencommissariaat: www.kinderrechtencommissariaat.be. Het rapport van deze actie is te verkrijgen bij het Kinderrechtencommissariaat.

⁹ *Parl. St.* Vlaams Parlement, 2000-2001, nr. 506 en nr. 516, p. 11.

¹⁰ Advies 2000-2001/1 opgenomen in *Parl. St.* Vlaams Parlement, 2000-2001, nr. 516, p. 19-24.

kan volgen uit de loutere toepassing van de regels opgenomen in de betreffende akten, maar dit kan eveneens volgen uit de wijze waarop deze worden toegepast door de overheden belast met de uitvoering. Een overzicht geven van de verschillende effecten die het decreet houdende de organisatie van de ruimtelijke ordening en het Structuurplan Vlaanderen heeft op de positie van minderjarigen is aldus niet evident. Het decreet zelf is immers in hoge mate abstract en dient geconcretiseerd te worden op verschillende niveaus. Het is in deze uitvoering van het decreet dat maatregelen zullen worden genomen die de positie van kinderen raken. Het is ook op deze niveaus dat de verantwoordelijkheid ligt om de belangen van kinderen te incorporeren bij het uitstippelen van een beleid.

Het decreet houdende de organisatie van de ruimtelijke ordening¹¹ is vooral gericht op het organiseren van de structuren van de ruimtelijke ordening. In dit decreet worden de verschillende organen en commissies die belast zijn met het uitvoeren van de ruimtelijke ordening beschreven en hun taken ingevuld. Eveneens wordt er beschreven op welke wijze de ruimtelijke (structuur)plannen op verschillende niveaus (gewestelijk, provinciaal en gemeentelijk) worden opgesteld. In het verlengde van ons vroegere advies kan worden betreurd dat bij de procedure tot het opstellen van deze plannen nergens expliciet melding wordt gemaakt van inspraak door of voor kinderen. Artikel 7 van het decreet voorziet bijvoorbeeld in de oprichting van een gewestelijke adviesraad voor de ruimtelijke ordening. Een hele reeks belangengroepen (onder meer werkgevers, werknemers, landbouwers, steden en gemeenten, administratie, etc.) zijn hierin vertegenwoordigd. Geen enkele van deze is echter geëigend om de noden van kinderen te formuleren en hun belangen te behartigen.

Het Ruimtelijk Structuurplan Vlaanderen is het belangrijkste plan dat in het kader van vernoemd decreet werd opgesteld. Dit Structuurplan komt voornamelijk neer op een beleidsstrategie voor de ruimtelijke ordening.

Eens te meer is het moeilijk een concreet antwoord te formuleren. Het Ruimtelijk Structuurplan Vlaanderen is een beleidsplan. In dit opzicht worden een hele reeks goede voornemens en principes geformuleerd. De feitelijke invulling hiervan dient op andere niveaus te gebeuren. Door het opstellen van plannen van aanleg en het verlenen van bouwvergunningen, het aankopen van open ruimtes door overheden e.d.m. zal een concrete invulling gegeven moeten worden aan deze principes. Dat bij deze beleidskeuzes, op de vele niveaus waarop deze dienen te gebeuren, de belangen van kinderen in ogenschouw moeten genomen worden is voor het Kinderrechtencommissariaat een vanzelfsprekendheid. Een vorm van

¹¹ Van 18 mei 1999, ondertussen reeds meermaals gewijzigd.

inspraak lijkt ons hierbij onontbeerlijk. Deze inspraak moet op de verschillende niveaus specifiek worden ingevuld, gebruikmakend van de gepaste methodiek.¹²

De concrete vraag over hoe het decreet houdende de organisatie van de ruimtelijke ordening en het Ruimtelijk Structuurplan Vlaanderen kinderen raakt is dus moeilijk te beantwoorden. Deze regelgeving is in hoge mate abstract en dient *in concreto* ingevuld te worden door de uitwerking van allerhande andere regelingen. De belangrijkste opmerking, die het Kinderrechtencommissariaat op dit vlak heeft, betreft de afwezigheid van georganiseerde inspraak voor of door kinderen op deze verschillende niveaus.

Specifieke pijnpunten

Hierna worden een aantal pijnpunten beschreven die volgen uit de werking van het decreet en het Ruimtelijk Structuurplan Vlaanderen, en die in de praktijk een aanzienlijke impact hebben op de positie van minderjarigen.¹³

De algemene teneur van het Ruimtelijk Structuurplan Vlaanderen is een homogenisering van de gebieden. Zo zijn er stedelijke gebieden, buitengebieden, gebieden voor economische activiteiten en de lijninfrastructuur. In het deel stedelijk gebied ligt de nadruk vooral op de concentratie van de woonfunctie. Hierbij moeten groengebieden gevrijwaard worden. Binnen de stedelijke gebieden wordt nog plaats gelaten voor stedelijke en randstedelijke natuurelementen, zekere waarborgen voor landbouw en de optimalisering van recreatieve voorzieningen. De vraag is echter of dit voldoende is. Hoger werd het belang van fysieke en psychische ruimte voor kinderen reeds benadrukt. Welke zekerheid is er dat deze ruimte voor kinderen beschikbaar blijft, indachtig de toenemende druk op vrije zones?

Hierdoor loopt men het risico dat minderjarigen de facto worden geweerd uit de buitengebieden. Nochtans hebben precies die buitengebieden een uitermate belangrijke functie in de spel- en psychosociale ontwikkeling van kinderen. Exploratie van- en contact met de natuur is essentieel in de ontwikkeling van elk kind. Onderzoek¹⁴ toont aan dat de mate waarin kinderen zich goed voelen in hun om-

¹² Op dit vlak bezit de Vereniging Vlaamse Jeugddiensten en Consulanten reeds een zekere expertise. Hier wordt reeds rond gewerkt door Spelambtenaren, het Netwerk Kindvriendelijke Steden en er zijn een aantal initiatieven van Jeugdgraden. De stad Antwerpen past de Jeugdparagraaf reeds actief toe op het vlak van openbaar domein.

¹³ Bijkomend verwijzen we ook naar het themanummer "Ruimte voor de jeugd" van het tijdschrift VIRUS. (november-december 2000, jg. 10, nr. 5 & 6)

¹⁴ *Maatschappelijke waardering van groen en landschap. Eindrapport*, (1999), Brussel: Ministerie van de Vlaamse Gemeenschap, Departement Leefmilieu en Infrastructuur, Administratie Milieu-, land- en waterbeheer, afdeling Bos en Groen, p. 21 - 48

geving, nauw samenhangt met de onmiddellijke beschikbaarheid van groen en open ruimte. Vooral in de buitengebieden wordt de correlatie tussen tevredenheid en beschikbaarheid van groen en open ruimte duidelijk.

Hetzelfde onderzoek toont een andere interessante relatie: hoe jonger men is, hoe meer men vindt dat er te weinig groen in de omgeving aanwezig is. Jeugdwerk en jeugdtoerisme dienen daarom verantwoord gebruik te kunnen blijven maken van voorzieningen in de zgn. buitengebieden.¹⁵

De regelgeving betreffende de ruimtelijke ordening bevat verschillende bepalingen die voor jeugdinfrastructuur zware gevolgen kunnen hebben. Veel gebouwen die worden gebruikt als jeugdlokaal, zijn zonevreemd. De Vlaamse regering komt tegemoet aan deze verzuchtingen, door regularisering van deze gebouwen mogelijk te maken bij omzendbrief 98/05. Deze omzendbrief bevat de mogelijkheid voor de lokale overheden om zonevreemde jeugdinfrastructuur te regulariseren. Toch blijft de situatie voor de jeugdlokalen en jeugdverblijfcentra¹⁶ uitermate penibel. Volgens eerstelijnswerkers zou in de provincie Limburg ruim 50 % van de jeugdinfrastructuur in overtreding zijn met het decreet. Toch waren/zijn de betrokken organisaties zich daar niet van bewust. Zij verke(e)r(d)en in de veronderstelling dat voor hun lokalen alles in orde is en riskeren daardoor op termijn gesanctioneerd te worden omwille van overtredingen waarvan zij het bestaan niet kennen. Dit gebrek aan technisch-juridische kennis op gebied van ruimtelijke ordening is onvermijdelijk. De eigenheid van het jeugdwerk vraagt dat de bestuursorganen voor erkend jeugdwerk worden samengesteld met een meerderheid van mensen jonger dan 35 jaar.¹⁷ Aangevuld met deskundigen op het gebied waarop de jeugdvereniging actief is, laat dit amper ruimte voor de benodigde expertise m.b.t. de eigen situatie ten overstaan van het ruimtelijk beleid. Jeugdorganisaties hebben dan ook dringend nood aan technische bijstand bij het in kaart brengen van de problemen waarmee zij binnen onafzienbare tijd zullen worden geconfronteerd.

De wijzigingen in de hoofdfunctie van gebouwen is vergunningsplichtig (artikel 99 van het decreet). In het jeugdwerk worden gebouwen occasioneel en beperkt gebruikt voor bijkomende doeleinden die een andere functie vereisen. Zo kunnen lokalen van de jeugdbeweging met hoofdfunctie dagrecreatie tijdens de vakanties worden gebruikt als kampplaats, wat een functiewijziging zou vereisen voor

¹⁵ Hierbij kan wel opgemerkt worden dat momenteel via een interkabinetten-werkgroep wordt gewerkt aan de invulling van een integraal jeugdbeleid, waarbij ook dit punt aan bod komt.

¹⁶ Gezien de veeleer streekgebonden aard van de jeugdverblijfcentra, situeren de problemen voor jeugdverblijfcentra zich eerder op bovenlokaal niveau.

¹⁷ Decreet van 12 mei 1998 houdende erkenning en subsidiëring van het landelijk georganiseerd jeugdwerk, *B.S.* 21 juli 1998. Art. 3.

verblijfsrecreatie. Vermits deze 'bestemmingswijziging' slechts voor de duur van de vakanties is, biedt een dergelijke procedure geen oplossing. Evenwel biedt meervoudig gebruik van een zelfde locatie een belangrijke meerwaarde aan het jeugdwerk. Het betekent een efficiënter gebruik van bestaande gebouwen en kan voor jeugdorganisaties een belangrijke financiële besparing betekenen. Men kan immers gebruik maken van een eigen netwerk van lokalen en dient niet te gaan huren op de commerciële markt. Dergelijk meervoudig gebruik wordt bovendien aanbevolen in het beleid van Vlaams Minister van Jeugd.¹⁸ De vergunningsplicht bemoedigt dit gebruik ernstig.

De wijziging van bestaande speelpleinen of de aanleg van nieuwe speelpleinen is eveneens vergunningsplichtig. Deze vergunningsplicht is dezelfde als voor commerciële speelpleinen en maakt spontane initiatieven met kinderen nodeloos omslachtig. Wanneer een jeugdvereniging haar terreinen wil verfraaien met speeltuigen, of bestaande speeltuigen wil vervangen of uitbreiden, is zij onderworpen aan dezelfde voorwaarden die gelden voor commerciële bedrijven. Het verschil tussen het jeugdwerk en het commerciële circuit is evenwel zeer groot, zowel op gebied van budget en omzet als betreffende de doelstellingen waarmee men gebruik maakt van de betreffende speeltuigen.

¹⁸ Bert Anciaux, Vlaams Minister van Jeugd, Beleidsnota 2000 - 2004, 4. Een uitdagend infrastructuurbeleid.

ADVIES VAN HET KINDERRECHTENCOMMISSARIAAT

- Het Kinderrechtencommissariaat vraagt dat het decreet en het Ruimtelijk Structuurplan Vlaanderen worden aangevuld met een maatschappelijke component die op positieve en stimulerende wijze kinderen zichtbaar maakt in het ruimtelijk beleid.
- Het Kinderrechtencommissariaat vraagt dat bij de uitwerking, alsook bij de uitvoering van het ruimtelijk beleid expliciet wordt rekening gehouden met de positie van kinderen en hun specifieke noden. Er wordt ook gevraagd te voorzien in de mogelijkheid van inspraak voor en/of door kinderen in dit kader.
- Het Kinderrechtencommissariaat vraagt dat in dialoog met het jeugdwerk mogelijkheden worden vastgelegd waarbinnen de bepalingen betreffende vergunningsplicht op verantwoorde wijze soepel worden gehanteerd.
- Het Kinderrechtencommissariaat vraagt een actief stimuleringsbeleid ten aanzien van de lokale overheden om het jeugdwerk in staat te stellen, samen met de lokale ambtenaren ruimtelijke ordening een inventaris op te maken van alle problemen bij jeugdinfrastructuur, betreffende zonevreemdheid. Een zelfde beleid dringt zich op voor de jeugdverblijfcentra op bovenlokaal niveau. In afwachting hiervan dient voor deze jeugdinfrastructuur een handhavingsbeleid te worden gevoerd, zodat deze infrastructuur kan blijven bestaan.
- Het Kinderrechtencommissariaat vraagt een actieve bekendmaking van omzendbrief 98/05.

Ankie Vandekerckhove
Kinderrechtencommissaris

April 2001.