

Vlaams
Parlement

stuk **872** (2010-2011) – Nr. 19
ingediend op 12 april 2011 (2010-2011)

Hoorzitting

met het oog op het duiden van de problematiek vanuit het werkveld, met het Vlaams Netwerk van verenigingen waar armen het woord nemen, Pleegzorg Vlaanderen en het Vlaams Welzijnsverbond

Verslag

namens de Commissie Jeugdzorg
uitgebracht door de dames Marijke Dillen,
Mieke Vogels en Katrien Schryvers

Samenstelling van de commissie:

Voorzitter: mevrouw Else De Wachter.

Vaste leden:

de dames Kathleen Helsen, Vera Jans, Tinne Rombouts, Katrien Schryvers;
mevrouw Marijke Dillen, de heer Felix Strackx, mevrouw Gerda Van Steenberge;
de heer Peter Gysbrechts, mevrouw Vera Van der Borgh;
de heer John Crombez, mevrouw Else De Wachter;
de dames Vera Celis, Danielle Godderis-T'Jonck;
mevrouw Ulla Werbrouck;
mevrouw Mieke Vogels.

Plaatsvervangers:

de heren Tom Dehaene, Jan Durnez, de dames Cindy Franssen, Sabine Poleyn;
de heren Chris Janssens, Erik Tack, Wim Wienen;
de dames Gwenny De Vroe, Lydia Peeters;
de dames Yamila Idrissi, Güler Turan;
de dames Lies Jans, Helga Stevens;
de heer Boudewijn Bouckaert;
mevrouw Elisabeth Meuleman.

Stukken in het dossier:

872 (2010-2011) – Nr. 1 t.e.m. 18: Verslagen over hoorzitting

INHOUD

I.	Uiteenzetting van mevrouw Griet Briels, mevrouw Hilde Linssen en mevrouw Anne Marie De Croock, Vlaams Netwerk van verenigingen waar armen het woord nemen	5
1.	Algemene knelpunten als verklaring voor de instroom	6
2.	Aanbevelingen	7
II.	Vragen van de leden	9
III.	Uiteenzetting door mevrouw Krista Telemans, coördinator Pleegzorg Vlaanderen	17
1.	Instroom in de hulpverlening	18
2.	Binnen pleegzorg is het netwerk essentieel. Het geeft of ontnemt kracht en kansen	18
3.	Het kind met zijn ontwikkelingsnoden en -profiel staat voorop	20
4.	Hoe de instroom in de jeugdhulp indijken?	20
IV.	Vragen van de leden	22
V.	De heer Jan Bosmans, Vlaams Welzijnsverbond	28
1.	Vooraf	28
2.	Algemeen	28
3.	Enkele kanttekeningen vanuit het perspectief van hulpverlenende organisaties bij de maatschappelijke en wetenschappelijke verklaringen	29
3.1.	Perspectief vanuit drie niveaus	29
3.2.	Samenleving en hulpbehoefte	29
3.3.	Samenleving en behoefte jeugdhulp	30
3.4.	Over de instroom op mesoniveau	30
3.5.	Sector in permanente spanning	30
3.6.	Evolutie erkende capaciteit binnen de bijzondere jeugdbijstand	30
3.7.	Bijzondere jeugdbijstand: fundering	31
3.8.	Bijzondere jeugdzorg: drie maatschappelijke functies	31
3.9.	Bijzondere jeugdbijstand: cumulatie werkingsprincipes	31
3.10.	Laatmoderniteit en welzijn	31
4.	Toelichting hoe sector en werkveld hiermee omgaan	32
4.1.	Ombouw	32
4.1.1.	Diversificatie van werkvorm en methodiek	32
4.1.2.	Selectieve groei	32
4.1.3.	Andere residentiële zorg	32
4.1.4.	Opnameplicht	32

4.2. Op een andere wijze werken	33
4.2.1. Contextueel	33
4.2.2. Emancipatorisch ondersteunend	33
4.2.3. Kwaliteitsvol.....	33
4.2.4. Innovatie	33
4.2.5. Flexibilisering.....	33
4.2.6. Effectiviteit	34
4.3. Vanuit gezamenlijke verantwoordelijkheid samenwerken.....	34
4.3.1. Professioneel.....	34
4.3.2. Integrale jeugdhulp.....	35
4.3.3. Bijpass.....	35
4.3.4. Continuïteit en coördinatie	35
5. Samengevat	35
6. Aanbevelingen.....	36
6.1. Maatschappij.....	36
6.2. Overgang naar hulpverlening.....	36
6.3. Cliënten	36
6.4. Hulpverlening	37
6.5. Hulpverleningssysteem	37
6.6. Beleid.....	37
VI. Vragen van de leden	38
Gebruikte afkortingen	44
Bijlagen:	
Bijlage 1: Nota Vlaams Netwerk van verenigingen waar armen het woord nemen	45
Bijlage 2: Nota Pleegzorg Vlaanderen	59
Bijlage 3: Presentatie Vlaams Welzijnsverbond	67

Op voorstel van de Commissie voor Welzijn, Volksgezondheid, Gezin en Armoedebeleid heeft het Vlaams Parlement beslist een themadebat te houden over jeugdzorg. Daartoe werd de Commissie Jeugdzorg opgericht. Deze commissie ad hoc gaat op zoek:

- (1) naar maatschappelijke verklaringen voor de voortdurend stijgende instroom van kinderen en jongeren in de (bijzondere) jeugdzorg en de geestelijke gezondheidszorg, en
- (2) naar beleidsvoorstellen op korte, middellange en lange termijn die de voortdurend stijgende instroom moeten tegengaan. Belangrijk daarbij is dat die beleidsvoorstellen niet uitsluitend geïmplementeerd dienen te worden binnen het beleidsdomein Welzijn, maar bijvoorbeeld ook binnen de beleidsdomeinen Jeugd, Sport, Onderwijs of Cultuur.

Op 16 maart 2011 hield de Commissie Jeugdzorg een hoorzitting met het oog op het duiden van de problematiek vanuit het werkveld. Gehoord werden mevrouw Griet Briels, mevrouw Hilde Linssen en mevrouw Anne Marie De Croock, Vlaams Netwerk van verenigingen waar armen het woord nemen, mevrouw Krista Telemans, coördinator Pleegzorg Vlaanderen en de heer Jan Bosmans, Vlaams Welzijnsverbond.

I. UITEENZETTING VAN MEVROUW GRIET BRIELS, MEVROUW HILDE LINSSEN EN MEVROUW ANNE MARIE DE CROOCK, VLAAMS NETWERK VAN VERENIGINGEN WAAR ARMEN HET WOORD NEMEN

Mevrouw Griet Briels: U hebt een bundel gekregen die we gemaakt hebben naar aanleiding van deze hoorzitting. Bijna al het materiaal dat u daarin vindt, werd in het verleden reeds aangebracht via het Permanent Armoedeoverleg.

Het is belangrijk om te melden dat jeugdzorg binnen het Vlaams Netwerk een thema is dat we slechts reactief opvolgen. Dit betekent onder andere dat we onze verenigingen rond dit thema niet op regelmatige basis samenbrengen. We zullen dus geen volledig antwoord kunnen formuleren op de vragen van de commissie, maar we kunnen wel een aantal handvaten vanuit de ervaringskennis van mensen in armoede aanreiken. We willen dit thema in de toekomst wel graag verder uitdiepen.

We zullen starten met de ervaring van een moeder van een van onze verenigingen. Daarna overlopen we een aantal punten uit de bundel. U vindt bij ons verhaal telkens meer uitleg en een aantal concrete voorstellen. We beginnen met een aantal knelpunten die de instroom kunnen verklaren. Vervolgens staan we stil bij een aantal aanbevelingen die de instroom kunnen tegengaan.

Mevrouw Anne Marie De Croock: Ik ben Anne Marie en ik kom al jaren in centrum Kauwenberg in Antwerpen. We werken met heel wat moeders rond het thema opvoedingsondersteuning. De getuigenis die ik breng, komt uit de projectgroep ‘Sterke (sch)ouders’.

Ik heb eigenlijk geen voorbeelden gehad. Mijn grootmoeder heeft mij grootgebracht maar ik moest ook veel voor haar zorgen. Tussenin gaat het wel, maar met periodes is het moeilijk, ook al omdat ik met Kimberley op een kleine ruimte woon. Dat kind verveelt zich.

Het zijn deze vakantie veertien moeilijke dagen geweest. Ik ben blij dat ze terug naar school gaan. Ik vraag me af wat ik tijdens de twee maanden vakantie in de zomer ga moeten doen, want je kunt niet altijd naar buiten. Dan komt de thuisbegeleiding, dan komt Nova en ik moet ook mijn huishouden doen en eten maken.

De vader van de oudste kinderen is nu twee jaar dood, door de drank. Tijdens de zwangerschap van Davy woonde ik samen met hem, een alcoholicus. Ik stond er altijd alleen voor. Achteraf was het ook heel moeilijk. Hij dronk al zijn geld op. Toen zijn de problemen begonnen. Ik ben door hem ook vier keer in een opvangcentrum geweest. Toen heb ik gezegd: “Dat doe ik voor geen een meer.”

Voor de bevalling van Wesley ben ik bij hem weggegaan. Ja, ik heb het nog lang volgehouden. En de vader van Kimberley moet 81 euro betalen. Dat bedrag is nu een beetje gestegen door de index en nu wil hij dat niet meer betalen. Nu moet ik daar weer voor naar de rechtbank. Ik kan beter mijn bed op de rechtbank zetten. Ik moet er voor van alles zijn: als de kinderen gaan lopen, voor de jaarlijkse herziening van de jeugdrechtbank en nu dat weer. Laatst heb ik er een halve dag zitten wachten en uiteindelijk was ik nog niet geholpen.

Sinds kort heb ik een advocaat voor mijn schulden. Het is moeilijk geweest. Met 500 euro moest ik gas, elektriciteit, eten en al de rest betalen. Dat is opgetrokken naar 700 euro. Davy heeft nog van mij geprofiteerd, vlak voor de schuldbemiddeling begon. Die zei vlakaf: "Als de schuldbemiddeling er is, kan ik dat niet meer doen."

Ik krijg nu een ziekte-uitkering. Ik zal niet meer in de schoonmaak kunnen werken. Ik zal een herscholing van de RVA moeten volgen. Misschien worden mijn schulden kwijtgescholden, maar dat zal ik moeten afwachten.

Ik woon nu in een sociale woning van het OCMW. Ik wil heel graag verhuizen want het is een slechte plek voor Kimberley, maar dat kan dus niet als je in collectieve schuldbemiddeling zit.

De kinderen zaten al lang op internaat omdat ik werkte. Mijn moeder kon mij niet helpen. Mijn vader dronk. Het is dan via het jeugdcomité gegaan. Davy is op de duur onder de jeugdrechter gekomen en Wesley ook sinds een jaar. Daar stond ik eigenlijk ook wel achter. Hij ging veel lopen uit de instelling. Het was niet meer te doen.

In het begin zaten de kinderen apart op internaat, maar dat wou ik niet en ik heb dat dan gezegd. Anders kennen ze elkaar op de duur niet meer. Ik moest in het weekend ook altijd langs drie verschillende internaten om de kinderen op te halen, met de bus en de tram. Ik vind het ook heel lastig dat er in het internaat zo veel wisselingen van het personeel zijn en dat er geen contactpersoon is. Het zou beter zijn als iemand verantwoordelijk zou zijn voor dat kind en een andere voor dat kind. Nu is iemand verantwoordelijk voor de school, iemand anders voor kleding en nog een andere voor nog iets anders.

Ik heb Triple P gevolgd via de thuisbegeleiding. Dat was in groep. Nu gaan ze dat thuis nog eens allemaal herhalen. Er zijn ook nog maandelijkse bijeenkomsten. Het is eigenlijk toch verloren moeite, vind ik. Ik heb dat geleerd met quality time en time-out. Dat helpt niet wanneer anderen er naartoe gaan om hen te troosten, terwijl ik hen net heb gestraft. Als je dan als eens roept, krijg je klachten van de burens. Als dat kartonnen muren zijn, kan ik daar ook niets aan doen.

Sinds vorige zomer is er thuisbegeleiding voor Kimberley. Ze hebben me gezegd dat dit een laatste kans is. Als ik dat niet zou doen, zou Kimberley geplaatst worden. Dat zal niet gebeuren. Ik laat ze niet plaatsen, ook niet tijdelijk. Voor je ze er dan weer uit krijgt ... Bij Tania gebeurde dat ook vrijwillig en zie nu. Op de duur heb je er niets meer over te zeggen.

Het is soms wel lastig als alles samenvalt. Dan heb ik een hele week alleen maar gesprekken met de mensen van Nova, de thuisbegeleiding, het internaat, de consulent van de jeugdrechtbank, de advocaat enzovoort.

1. Algemene knelpunten als verklaring voor de instroom

Mevrouw Griet Briels: U hoorde het getuigenis van een van de moeders uit onze vereniging. Nu willen we een aantal knelpunten en aanbevelingen overlopen.

Een eerste belangrijk knelpunt dat volgens ons de instroom verklaart, is een gebrek aan kennis en inzicht bij hulpverleners, leerkrachten enzovoort. Dat maakt dat zij niet altijd

weten hoe ze met ouders of kinderen in armoede moeten omgaan. Kinderen in armoede worden sneller ervaren als moeilijker in de omgang. Er scheelt altijd wel iets. Gezinsituaties worden ook sneller als problematisch ervaren.

We merken ook dat mensen in armoede een heel groot wantrouwen hebben tegenover hulpverleners, de school, leerkrachten enzovoort, bijvoorbeeld op basis van negatieve ervaringen uit het verleden. Er ontbreekt vaak wederzijds begrip. Mensen in armoede hebben vaak een heel klein netwerk en missen steunfiguren en vertrouwensfiguren. Als er problemen zijn met hun kinderen, hebben ouders vaak de indruk dat er niet naar hen wordt geluisterd. Dat maakt dat ze soms bewust geen hulp zullen vragen omdat ze ervan uitgaan dat de hulpverlener hen niet zal begrijpen en dat het uiteindelijke resultaat is dat de kinderen worden geplaatst. Die angst voor plaatsing van de kinderen speelt bij mensen in armoede een heel grote rol. Hulpverleners zien wat zij doen als hulp of als steun voor de ouders. Ouders ervaren dat gedrag net als controle of het negeren van hun competenties en rechten als ouder.

Mevrouw Hilde Linssen: Een ander knelpunt is dat de hulpverlening die wordt aangeboden, niet altijd aansluit bij de noden van mensen in armoede of bij wat mensen in armoede aangeven als wat ze nodig hebben. De problemen kunnen niet allemaal mooi in vakjes worden geschoven. Het ene probleem brengt dikwijls het andere mee of versterkt problemen op allerlei andere gebieden. Het hulpverleningslandschap is heel ingewikkeld en fragmentarisch opgebouwd. Het wordt vaak in pakketjes en fragmentarisch aangeboden aan mensen in armoede en is niet opgebouwd zoals dat zou moeten. Dat is heel moeilijk te rijmen met wat zij als nodig ervaren. Wij vinden dan ook dat er meer moet worden gewerkt op maat van mensen in armoede of van wat zij als nood ervaren. Zij moeten niet inpassen binnen het aanbod dat dan net voorhanden is.

Samen met heel wat verenigingen hebben wij geprobeerd om er van bij de start van de integrale jeugdhulp bij te zijn en te participeren in denktanken, adviesraden, regionale stuurgroepen enzovoort. Wij zijn op heel wat plaatsen in het Vlaamse land vertegenwoordigd omdat wij heel erg geloven in een stap naar een meer geïntegreerd hulpaanbod. Wij doen dat zoveel mogelijk samen met mensen in armoede. Samen met hen nemen wij deel aan die vergaderingen. Het is echter bijna onmogelijk om daar als ouder of jongere te zitten tegenover een massaal aanwezige sector die vanuit zijn eigen behoefte en invalshoek wil werken. Als jongere of oudere ben je dan de enige rond de tafel om een inbreng te doen over wat je nodig vindt. Een aantal termen wordt bovendien heel moeilijk uitgelegd en is heel hulpverleningsgericht. Er is wel een aantal realisaties zoals een verwijfsbrief en modularisering, maar die zijn niet onmiddellijk een antwoord op de vraag van mensen in armoede. Modularisering is bijvoorbeeld een manier om taakafbakening tussen de verschillende sectoren te regelen. Dat betekent echter niet dat de hulp op zich zoveel beter is. Wat wij heel erg missen, is flexibiliteit en het ingaan op problemen van mensen in armoede. Zo moet een hulpverlener kunnen blijven bellen en op huisbezoek gaan. Hij moet daar tijd en ruimte voor krijgen. Bovendien hebben we de indruk dat sommige hulpverleners ook niet goed weten wat ze met die doelgroep moeten aanvangen. In dat geval stopt het natuurlijk.

2. Aanbevelingen

Mevrouw Griet Briels: Een belangrijke aanbeveling houdt in dat werk moet worden gemaakt van structurele oplossingen voor armoede. Vlaanderen kan in verschillende beleidsdomeinen het verschil maken. Ik denk bijvoorbeeld aan het zorgen voor voldoende betaalbare, kwaliteitsvolle huisvesting. Ook op het vlak van het inkomen kan Vlaanderen het verschil maken. Een selectieve kindpremie, bijvoorbeeld, zou al helpen de grootste noden op te vangen. Dergelijke structurele oplossingen zullen de overlevingsstress van gezinnen in armoede doen dalen.

Mevrouw Hilde Linssen: Een van de knelpunten die al aan bod zijn gekomen, betreft de geringe kennis over armoede van hulpverleners. We bevelen aan de kennis over armoede zo groot mogelijk te maken. We vragen dan ook hiervan een structureel onderdeel te maken van de opleiding van hulpverleners, leerkrachten en andere betrokkenen, zoals advocaten. Ook in stages zouden diversiteit en armoede een vaste plek moeten krijgen. Het kan een plek krijgen in de navorming van heel wat hulpverleners en leerkrachten. Het is niet enkel belangrijk inzicht in armoede te hebben. Van zodra iemand dit inzicht heeft verworven, moet hij hiermee aan de slag kunnen gaan. Hij moet hiervoor de nodige ruimte krijgen.

Mevrouw Griet Briels: Ik wil nog een aantal punten in verband met kinderopvang en kleuteronderwijs naar voren brengen. De deelname aan kinderopvang en kleuteronderwijs wordt immers vaak als een belangrijk spoor in de strijd tegen kinderarmoede of in de creatie van gelijke kansen genoemd.

Het probleem is dat veel ouders in armoede dit zo niet aanvoelen. Om ze zo lang mogelijk te beschermen tegen negatieve ervaringen, zoals het gevoel er niet bij te horen, het gevoel te worden uitgesloten of het gevoel niet te worden begrepen, houden ze hun kinderen liever bij zich. Ouders in armoede hebben niet de indruk dat kinderopvang of onderwijs erin slagen de ongelijkheid te verkleinen. Dit is, naast het zorgen voor voldoende betaalbare en kwaliteitsvolle plaatsen in de kinderopvang, een belangrijke uitdaging voor de sector.

We pleiten ervoor te investeren in de juiste handvaten om ouders in armoede te overtuigen. Die handvaten kunnen bestaan uit meer inzicht in armoede bij de medewerkers of een verhoogde inzet op de sociale functie van kinderopvang.

Wat het onderwijs betreft, vragen we in sterke mate in functie van de gelijke kansen bij de uitstroom te investeren. Iedereen moet het diploma kunnen halen dat bij zijn talenten of interesses aansluit. Dat betekent dat scholen voor leerlingen die ongelijk instromen, in bijkomende en bijgevolg ongelijke zorg moeten voorzien. De scholen moeten de leerlingen met een meer kansarme achtergrond begeleiden.

We willen hier wel waarschuwen voor het Mattheuseffect van bepaalde maatregelen die ouders in armoede willen stimuleren om hun kinderen naar de kinderopvang of naar de kleuterschool te brengen. Maatregelen als een verhoogde schooltoelage zullen niet alle ouders in armoede overtuigen. Door die toelage aan regelmatige aanwezigheden te koppelen, stijgt net het risico voor kansarme gezinnen dat ze die schooltoelage zullen moeten terugstorten. Omwille van uiteenlopende omstandigheden zullen immers net die gezinnen hun kinderen sneller thuishouden. Het geld terugstorten, is echter een onmogelijke opgave. Hoewel ze goedbedoeld zijn, ondermijnen die maatregelen vanaf de kleuterklas de kansen van kinderen in armoede. Verder bestaat het gevaar op een ontwikkelingskloof tussen peuters die wel en niet naar de kinderopvang gaan. Dit leidt dan weer tot het gevaar dat op termijn voor een verplichte deelname aan kinderopvang zou worden gepleit.

Mevrouw Anne Marie De Croock: Mensen geven aan veel steun te hebben aan elkaar en aan gewone contacten met mensen met wie ze zich verbonden voelen. Er moet meer worden ingezet op formules als laagdrempelige ontmoetingsplaatsen en steungezinnen. Die initiatieven helpen mensen vertrouwen op te bouwen en hun netwerk te versterken.

Opvoedingsondersteuning kan hierop een goede aanvulling bieden, maar is niet voor iedereen noodzakelijk. Opvoedingsondersteuning mag ouders in armoede niet het gevoel geven dat ze geen goede ouders zouden zijn. Een ander aandachtspunt is dat opvoeding niet overdreven mag worden geprofessionaliseerd. Indien mensen in armoede vragende partij zijn om informatie over opvoeding te krijgen, vragen ze uitdrukkelijk die informatie in een voor hen vertrouwde omgeving te krijgen. De idee een winkel binnen te stappen met een vraag over opvoeding sluit niet aan bij de realiteit van mensen in armoede. De orga-

nisaties die opvoedingsondersteuning aanbieden, moeten naar buiten kunnen treden. Het klassieke materiaal, zoals websites, brochures en methodieken voor groepsgesprekken, zal ouders in armoede niet rechtstreeks bereiken en aanspreken. In de bestaande basiswerkingen kan dit wel soms bruikbaar zijn.

Mevrouw Hilde Linssen: Tot slot pleiten we voor structurele middelen voor een jeugdwerk dat specifiek werkt met kinderen en jongeren in armoede die aan een aantal criteria voldoen. Er zijn jeugdwerkingen in Vlaanderen die daaronder vallen. Het is een plek waar een vertrouwenspersoon voor kinderen en jongeren in armoede aanwezig kan zijn. Het is een plek waar ze elkaar kunnen ontmoeten, waar ze andere kinderen en jongeren in armoede, die hetzelfde meemaken, kunnen ontmoeten, waar ze op een veilige manier hun verhaal kwijt kunnen en aan leefwereldverruiming kunnen doen. Het is belangrijk dat ouders betrokken kunnen worden in het jeugdwerk en dat kinderen en jongeren gestimuleerd kunnen worden om hun stem te laten horen, om te laten weten wat zij belangrijk vinden als kind of jongere die is opgegroeid in armoede.

Het kost heel veel tijd en energie om de expertise op te bouwen voor jeugdwerkers. Dat vertrouwen is echt noodzakelijk om emancipatorisch en ‘empowerend’ te kunnen werken met kinderen en jongeren in armoede, vandaar dat wij een structurele erkenning vragen van deze jeugdwerking.

Mevrouw Griet Briels: We probeerden u een overzicht te geven van knelpunten die volgens mensen in armoede de instroom in jeugdzorg kunnen verklaren. We gaven ook een aantal aanbevelingen die de instroom volgens ons kunnen doen dalen. Er valt natuurlijk veel meer te vertellen. Achteraan in de nota vindt u een overzicht met contactgegevens en meer materiaal (zie pag. 57). Zo hebben we een uitgebreid standpuntenpakket over onderwijs en maakten we onze evaluatie van het decreet van 13 juli 2007 houdende de organisatie van opvoedingsondersteuning.

Er valt natuurlijk ook veel te vertellen over knelpunten bij de uitstroom uit jeugdzorg, bijvoorbeeld over problematieken bij jongvolwassenen of over thema’s zoals dakloosheid. We hebben daar geen materiaal over toegevoegd, maar u kunt altijd contact met ons opnemen.

II. VRAGEN VAN DE LEDEN

Mevrouw Marijke Dillen: Ik wil u graag bedanken voor uw getuigenis en voor de uiteenzetting. U gaf een bondig overzicht van een aantal aanbevelingen. De meeste ervan zijn hier in de commissie al herhaaldelijk aan bod gekomen en worden ook beklemtoond. Vooral structurele oplossingen tegen armoede via het vergroten van de kennis, zijn heel belangrijk. Dit is natuurlijk iets dat de werkzaamheden van deze commissie overschrijdt, want hier gaat het heel specifiek over de vraag hoe we de instroom in de jeugdzorg kunnen beperken.

Het is natuurlijk juist dat als er hier al werk van kan worden gemaakt, er al een aantal preventieve oplossingen geboden kan worden om de instroom te beperken, maar ik kreeg graag nog wat meer informatie over de relatie tussen de instroom in de bijzondere jeugdzorg en mensen die in armoede leven. Hebt u daar nog meer cijfergegevens over?

Uw maatregelen zijn hoofdzakelijk algemeen en betreffen de vraag hoe we de armoede kunnen beperken. Die vraag is natuurlijk heel belangrijk, en uit de kranten blijkt ook dat het een uiterst actueel probleem is.

In uw nota staat op pagina 6 iets dat ik niet heel goed begrijp. U zegt dat de verhoogde schooltoelage in het nadeel van mensen in armoede werkt omdat ze gekoppeld is aan een regelmatige aanwezigheid, dat die mensen zullen verplicht worden om de schooltoelage

terug te betalen, maar dat niet kunnen. Mijn concrete vraag is of u het dan geen goede zaak vindt dat de verhoogde schooltoelage gekoppeld wordt aan de regelmatige aanwezigheid, zeker ook in het kleuteronderwijs? Het is volgens mij heel belangrijk dat alle kinderen, zeker kinderen die in armoede leven, zo vroeg mogelijk onderwijskansen krijgen zodat ze zo veel mogelijk gelijk kunnen vertrekken met kinderen uit kansrijke gezinnen. Onderwijs is toch heel belangrijk voor de toekomst van die kinderen? Waarom stipt u dat aan als een probleem? Waarom hebt u opmerkingen over de regelmatige aanwezigheid?

U wees erop dat de gelijke uitstroom uit het onderwijs een streefdoel moet zijn, maar u merkt op dat ouders in armoede voor het secundair onderwijs een richting kiezen voor hun kind naargelang hun perceptie van de kostprijs van die richting. Dit zijn volgens u geen gelijke onderwijskansen omdat het prijskaartje een heel belangrijke plaats inneemt. Ik kreeg hier graag wat bijkomende informatie over. U mag me tegenspreken als ik me vergis, maar ik stel op het terrein vast dat het vooral richtingen uit het beroepsonderwijs zijn, gevolgd door die in het technisch onderwijs, die worden gekozen door ouders van kinderen die in armoede leven, terwijl we het er toch over eens zijn dat dit vaak de duurste richtingen zijn.

Mevrouw Mieke Vogels: Ik dank u eveneens hartelijk voor de uiteenzetting. Mevrouw De Croock, wat me vooral heeft getroffen in uw getuigenis, is dat u nog steeds opgescheept zit met een resem hulpverleners. Zo werd de consulent van de jeugdrechtbank genoemd, de schuldbemiddelaar, de gezinsondersteunende dienst, het internaat. Ik vind het erg dat dit nog altijd zo is. Ik ga ervan uit dat u wel hulp en steun nodig hebt bij de opvoeding van uw kinderen, maar hoe ziet u die hulp dan in een ideale wereld?

Er wordt bevestigd wat ik al heel lang zeg, namelijk dat de instrumenten van het decreet van 13 juli 2007 houdende de organisatie van opvoedingsondersteuning de groep van de kansarmen, en trouwens ook die van de anderstalige kansarmen, helemaal niet bereiken. Veel erger is dat het concept ervan uitgaat dat opvoeden iets is tussen ouder en kind, en dat ouders, als ze maar genoeg training en informatie krijgen, hun kind goed kunnen opvoeden. Uit de getuigenis en de toelichting is echter nog maar eens duidelijk geworden dat het vooral een contextueel gegeven is. Ik hoor u zeggen dat u tegen de zomervakantie opkijkt, omdat u niet weet wat u aanmoet met de kinderen, die binnen zitten in een veel te klein huis. Een vriendin van me is nu regelingen aan het treffen opdat haar kind op sportkamp zou gaan met Bloso. Dat uw kinderen een week of veertien dagen op sportkamp zouden kunnen gaan, zou ideaal zijn voor mensen als u, die in veel te kleine huizen wonen. De prijzen zijn echter te hoog. U kunt natuurlijk wel een sociale maatregel vragen bij het OCMW. Ik denk dat dit veel te weinig gebeurt. Ook moet u een wagen hebben. U moet uw kinderen immers zelf naar het Bloso-centrum brengen. Dat is al een enorme drempel, want dat centrum is afgelegen. Dat soort opvoedingsondersteuning moeten we veel meer geven. We moeten ervoor zorgen dat mensen met kinderen die in veel te kleine huizen wonen, wat perspectief krijgen met betrekking tot de vraag waar ze met hun kinderen heen kunnen in een win-winsituatie. Het is voor die kinderen ook verdomd goed om eens veertien dagen aan sport te doen.

Mevrouw Vera Celis: Ik dank de sprekers voor hun getuigenis en de moed om die getuigenis ook hier te durven brengen. Mevrouw De Croock, u hebt een praktisch voorbeeld gegeven van hoeveel hulpverleners van allerlei hoeken er wel over de vloer komen. Is een problematische opvoedingssituatie dan niet volledig en objectief meetbaar? Verschilt die naargelang het gaat over mensen in armoede of over mensen in meer reguliere situaties? Wordt er volgens u een verschil gemaakt?

Er wordt enorm geïnvesteerd in het kleuteronderwijs en het basis- en secundair onderwijs, om kinderen die kansarm zijn, in alle mogelijke situaties gelijke kansen te kunnen bieden. Toch slaagt men daar blijkbaar niet in. Nochtans zijn er een hoop lokale initiatieven, die gerelateerd zijn aan de gemeente of aan de school. Hoe kan het beleid het beter doen en

stimuleren dat die kinderen naar school komen? Het onderwijs biedt immers een unieke kans om die spiraal te doorbreken.

De heer John Crombez: Ik dank u van harte voor de toelichting. Toevallig valt dit samen met de discussie over de stijging van de kinderarmoede. Ik heb heel veel bijkomende vragen over wat ik hier heb gehoord. Wat opvalt en telkens terugkeert, is dat de kennis over hoe mensen in armoede leven, zeer beperkt is. Hier is al vaak de vraag gesteld om ondersteuning te geven aan hulpverleners in de ruime zin, maar zeker aan de consulenten. Aan die mensen moet duidelijk worden gemaakt wat de specifieke problematiek is van gezinnen die in armoede leven, zodat ze die beter begrijpen. Dat geldt ook voor de schuldbemiddeling. Dat debat is al gevoerd. Dat hangt vaak samen met veel van de problemen die er zijn. Vormt die veelheid aan hulpverleners ook een deel van het probleem? U had het over de opvoedingswinkels. U moet naar een winkel om te worden geholpen, en vaak is er de indruk dat men wil controleren. Uit heel de presentatie bleek echter dat men bij mensen thuis zou moeten komen om hen te helpen bij wat ze vragen en nodig hebben. Specifiek voor kinderen en jongeren zijn er projecten ter zake. De Katrol is hier al ter sprake gekomen. Daarbij is er sprake van vrijwilligers die komen helpen bij het huiswerk, maar vaak ook ondersteuning bieden met de papieren van ouders en dergelijke. Hoe kun je verhelpen aan die veelheid van mensen die contact hebben met gezinnen en kinderen die in armoede leven? Want eigenlijk stel je zo het hele systeem in vraag. Hoe kun je ervoor zorgen dat er geen tien contacten zijn, maar dat er slechts één contact is?

Er is iets opmerkelijks aan jullie uiteenzetting over het Mattheuseffect bij de schooltoelage. Het opmerkelijke is dat jullie stellen dat de bedoeling van die toelage wel goed is, maar dat het feit dat het gekoppeld wordt aan frequente aanwezigheid het moeilijk maakt. Het gaat namelijk om gezinnen die meer geneigd zijn om hun kinderen thuis te houden.

Dat is waar, maar het is net de bedoeling ook die kinderen in de kinderopvang, in de kleuterschool en het onderwijs te krijgen. Heeft dat dan ook te maken met het onbegrip over de situatie van de gezinnen? De vraag is namelijk waarom ze zo geneigd zijn om hun kinderen thuis te houden, terwijl het eigenlijk net nuttig zou zijn voor de kinderen om naar school te gaan. Ik begrijp dat het systeem waarbij ze zouden moeten terugbetalen, nefast is. Maar als men specifiek bij die gezinnen vaststelt dat ze hun kinderen thuishouden, is het toch logisch om er samen met die gezinnen voor te zorgen dat die kinderen niet worden thuisgehouden.

Wat de specifieke ondersteuning voor jeugdprojecten betreft, ben ik het ermee eens dat je zeer drempelverlagend moet werken. We hebben het altijd over grote projecten. Bij de voetbalclubs gaat het ook zo: het is tegenwoordig zeer duur om kinderen bij voetbalclubs te hebben, ondanks de drempelverlagende maatregelen zoals verlaagd inschrijvingsgeld. Is het de bedoeling om te zorgen voor specifieke financiering voor de groep jongeren en jeugd die in armoede leeft zodat zij aparte activiteiten en organisaties heeft? Want daar heb ik problemen mee. Dat er specifieke financiering is voor de drempelverlaging, kan ik begrijpen, maar niet dat er aparte groepen van jeugdwerk voor kinderen en jongeren in armoede zijn.

Mevrouw Else De Wachter: Ook ik zou graag, net als mijn collega's, wat verduidelijking krijgen bij jullie uiteenzetting over de schooltoelage.

Verder wil ik ook aansluiten bij wat de heer Crombez zegt over het organiseren van activiteiten voor kinderen in armoede. Ook daar krijg ik graag wat verduidelijking van jullie. Ik heb daar wat problemen mee in de zin dat ik, als lokale mandataris, het cruciaal vind dat we daar voortdurend aandacht voor hebben. Als er een sportweek wordt georganiseerd, vind ik dat alle kinderen moeten kunnen deelnemen. Er zijn bij ons zeer duidelijke afspraken met bijvoorbeeld het plaatselijke OCMW – informeel dan – dat iedereen moet kunnen deelnemen, ook meerdere kinderen van hetzelfde gezin, en dat er betere tarieven

nodig zijn. Er zijn dus wel maatregelen mogelijk waardoor je die kinderen in de reguliere werking kunt inschakelen.

Ik begrijp en besef wel dat er praktische drempels zijn. Wij maken dat ook dagelijks mee. Het is echter wel belangrijk om kinderen, ook de kinderen die niet in de kansarmoede zitten, wat meer bewust te maken van kansarmoede, om hen daarmee te laten omgaan en aandacht voor te laten hebben. Ook daar kreeg ik graag van jullie wat verduidelijking. Hoe zien jullie dit? Zien wij het verkeerd?

Mevrouw Griet Briels: Een schooltoelage is een voorbeeld, maar een mogelijke kindpremie gekoppeld aan een aantal voorwaarden, zou eenzelfde verhaal zijn.

Het uitgangspunt is dat ouders in armoede een heleboel drempels ervaren, bijvoorbeeld tegenover onderwijs en kinderopvang. Je werkt die drempels niet weg door financieel te stimuleren. Je legt de bal eigenlijk in hun kamp door te zeggen: "Als je gaat, krijg je geld.". Er is een aantal drempels waaraan moet worden gewerkt. Zo zijn er in het onderwijs uitsluitingsmechanismen. Het onderwijs richt zich eerder op de middenklasse. Door te zeggen dat je een premie krijgt als je je kinderen naar school laat gaan, ontken je eigenlijk de realiteit van een aantal problemen. Op die manier straf je de ouders eigenlijk voor het feit dat die problemen er eigenlijk wel zijn.

Welk onderwijs is er dan precies nodig? We moeten zoeken naar een onderwijs dat meer gelijke kansen creëert. Inzicht in armoede, bijvoorbeeld bij de leerkrachten, is heel belangrijk. Het thema onderwijs wordt opgevolgd door een van mijn collega's, ik ben er zelf niet zo in thuis. Maar er is veel materiaal gemaakt door onze verenigingen die werken rond het thema onderwijs, bijvoorbeeld over het creëren van gelijke kansen of hoe communiceren met ouders in armoede. Achteraan de bundel vindt u de contactgegevens. Ik heb zelf niet de kennis om dat vlot te behandelen, maar er is heel wat materiaal beschikbaar.

Verder vroegen jullie naar de relatie tussen de instroom en armoede. Zodra het gaat over cijfers, is het belangrijk dat we vertellen dat we niet aan onderzoek doen. We praten met mensen uit onze verenigingen en gaan op zoek naar ervaringen, knelpunten en aanbevelingen, maar we doen niet aan onderzoek. Ik denk ook niet dat we op basis van onze manier van werken statistisch correct onderzoek zouden kunnen doen.

Mevrouw Hilde Linssen: We hebben geen statistische cijfers, we kunnen enkel spreken vanuit de verenigingen. We merken daar de laatste vijf jaar opnieuw een veel grotere instroom in de residentiële jeugdhulp.

Dat is een tijdlang veel beter geweest. Ik kan dat niet cijfermatig staven. We merken veel meer instroom in de residentiële opvang. Ik kan dat beamen, maar niet bewijzen. Na een tijd komen mensen met thuisbegeleiding vaak toch in een problematische situatie terecht. De hulpverleners verwijzen dan door naar een plaatsing.

Een bijkomende moeilijkheid is dat mensen de afgelopen jaren geacht worden zelf hun problemen te duiden. Als ze bij de thuisbegeleider zelf niet afkomen met een duidelijk omljnd, gestructureerd probleem, worden ze niet geholpen. Wie zijn vraag niet kan formuleren, heeft geen dringende nood. Zo duurt het langer vooraleer hulp verleend wordt.

De factor armoede versterkt de POS of verhoogt de snelheid waarmee die mensen in een POS terechtkomen. Dat heeft veel te maken met de vooroordelen. Het is een kluwen van problemen: inkomsten, woonst, gezondheid enzovoort, waardoor het sneller als POS wordt beschouwd.

Mevrouw Griet Briels: Het soort hulp dat we willen en de grote vraag naar hulpverlening is een probleem. Het hulpverleningslandschap is ingewikkeld. Alles wordt nu sterk ver-

taald naar modules, maar, dat hebt u wel begrepen, de opbouw van een vertrouwensband is uiterst belangrijk. Mensen in armoede staan zeer wantrouwig tegenover hulpverleners. Een gefragmenteerde hulpverlening bestaande uit modules en verschillende plekken voor verschillende problemen, biedt geen antwoord. Het wantrouwen zal er alleen maar door groeien. Ze worden constant doorverwezen en hebben geen zicht op het aanbod.

Mevrouw Hilde Linssen: Mensen in armoede geven aan dat ze een ontmoetingsplaats nodig hebben. Ze willen ervaringen kunnen delen en hun zeg doen zonder kritiek of commentaar. Ze willen erkenning als ouder. Mevrouw De Croock vertelt ook dat ze door al die hulpverlening de indruk krijgen dat ze het niet kunnen als ouder. Delen met andere ouders en leren van elkaar is een steun. Dat wil niet zeggen dat hulpverlening niet kan baten. Een overleg met twintig hulpverleners voor één gezin, dat zit toch wel redelijk fout. We hebben ook al gehoord van mensen dat ze constant een hulpverlener in huis zouden willen. Het is toch niet onze doelstelling om in elk gezin een hulpverlener te plaatsen? De mensen moeten zelf sterker worden.

Mevrouw Anne Marie De Croock: Ik kom al jaren in het centrum Kauwenberg. Door onze ervaringen te delen inzake kinderen, huisvesting en financiële problemen worden wij sterker en leren we initiatief te nemen. Ik wist niet waar ik naartoe moest voor schuldbemiddeling en ik vernam dat ik naar het OCMW moest. In het centrum Kauwenberg helpen we elkaar op weg. Er is een totaal gebrek aan informatie. Zeker voor mensen in armoede is het heel belangrijk om te weten waar ze terecht kunnen met hun problemen. Anders wordt het tijdverlies. We hebben niet alleen financiële toestanden, maar ook gezondheidsproblemen, een slechte woonst enzovoort. Op de duur wordt het onoverzichtelijk en gaan we denken dat er geen oplossing mogelijk is.

Mevrouw Hilde Linssen: Het decreet van 13 juli 2007 houdende de organisatie van opvoedingsondersteuning sluit daar een beetje bij aan. Wij vinden de term opvoedingswinkel afschuwelijk. Opvoedingsondersteuning vinden mensen in armoede ook geen goede term. We hebben echter nog geen beter alternatief gevonden.

We vinden het belangrijk om lokaal initiatieven te hebben die daarmee bezig zijn. Het moet gaan om een dynamisch netwerk van initiatieven in plaats van een statische winkel waar men naartoe moet gaan. Er worden cursussen georganiseerd over opvoedingsondersteuning. Dat zou allemaal interessant zijn indien het wat meer dynamisch zou zijn. Men moet ter plaatse gaan kijken wat er nodig is in plaats van een winkel te organiseren. Ik begrijp echter dat het voor twee opvoedingsconsulenten niet mogelijk is om met beperkte middelen een hele stad te bedienen. Wij zien het meer als een soort motor waar alle initiatieven die met opvoeding te maken hebben, aan gekoppeld kunnen worden.

We hebben laagdrempelige ontmoetingsplaatsen nodig waar ouders gewoon ouders kunnen zijn. Daarnaast mag alles niet altijd als een probleem worden ervaren. Er zijn heel wat ouders in de wereld die op een goede manier hun kinderen opvoeden. We moeten niet te veel problematiseren. Er zijn trouwens veel verschillende manieren van goed opvoeden.

Mevrouw Griet Briels: Er is ook gevraagd naar de perceptie van ouders over de kostprijs bij secundaire richtingen. Daarvoor verwijs ik u door naar mijn collega Sieg Monten. De vraag over de financiering van jongerenwerking zal mevrouw Linssen beantwoorden.

Mevrouw Hilde Linssen: Dit is een heel gevoelig punt. Er bestaat niet zoiets als het reguliere jeugdwerk. Ook scouts en Chiro zijn doelgroepspecifiek. Daar is al heel wat onderzoek naar gebeurd.

Er zijn twee zaken die wij willen. Het eerste is een plek waar mensen die hetzelfde ervaren of die eenzelfde achtergrond hebben, dingen met elkaar kunnen delen. Mensen moeten zich daar sterker kunnen voelen en zelfvertrouwen opbouwen zodat ze een stap kunnen

zetten naar andere werkingen. Ik heb het dan niet alleen overChiro of scouts, maar over toneel, zwemmen enzovoort. Daarbij gaat het niet alleen over geld. Het is veel complexer dan het betalen van lidgeld. Het gaat over honderdduizend kleine dingen, over de houding van leiding, de kennis van leiding, praktische zaken zoals het wegbrengen van de kinderen met de wagen enzovoort, waardoor mensen de stap niet zetten. In die doelgroepspecifieke jeugdwerking is het juist niet de bedoeling om eilanden op zich te creëren maar ervoor te zorgen dat mensen sterker worden om dan hun blik te kunnen verruimen naar om het even wat ze graag zouden willen doen. Evengoed moet blijvend worden gewerkt aan het verlagen van de drempels. Het is dus een en-enverhaal. We kunnen niet zeggen dat iedereen zich moet aanpassen en ervoor moet zorgen dat hij of zij in die specifieke beweging thuishoort. Zo werkt dat niet. Ook Chiro en scouts hebben daar vorig jaar uitgebreid onderzoek naar gedaan. Zij blijven inspanningen doen om laagdrempelig te werken.

Wanneer kinderen in een sportbeweging, Chiro of scouts terecht kunnen en na een jaar blijkt dat er toch te veel drempels zijn, dan moeten die kinderen nog een plek hebben waar ze kunnen op terugvallen. Ik pleit er niet voor om het hele landschap in honderdduizend vakjes te verdelen. Het is echter een feit dat die verdeling er vandaag al grotendeels is.

Wat vakantie betreft, doen we heel wat inspanningen om samen te werken met speelpleinen, kampen, organisaties en het Fonds Vrijetijdsparticipatie. Het gaat echter niet alleen over het geld. Wanneer een gezin tevreden is over een bepaald speelplein, dan zitten het jaar nadien alle kinderen op dat speelplein.

Mevrouw Griet Briels: We zien dat in meerdere beleidsdomeinen. Onze vraag is niet een aparte wereld te creëren voor mensen in armoede. Zolang we echter zien dat in al die verschillende domeinen uitsluitingsmechanismen spelen, hebben die mensen recht op een eigen plek.

Mevrouw Hilde Linssen: Ik geef een concreet voorbeeld. Een van de jongeren bij ons wilde toneel spelen. We waren met de jongerenwerking naar een toneelvoorstelling gaan kijken. Intussen is die jongere al twee jaar aangesloten bij een toneelvereniging maar dat heeft wel heel wat inspanningen gevraagd en vraagt nog altijd veel van de werkers in de vereniging, de school, de logopedie, de toneelvereniging. Het vraagt enorm veel inspanningen om ervoor te zorgen dat die jongere zich daar thuis voelt en blijft voelen. Dat geldt evengoed voor elke andere vrijetijdsbesteding.

We hebben samen met een aantal ouders een aantal jaren gewerkt aan vrijetijdsbesteding. Een aantal moeders zette in september zelf stappen om hun kinderen in te schrijven in de zwemclub of voor een toneelcursus. De woensdag nadien kwamen drie moeders in tranen terug omdat ze geweigerd waren. Zij hebben zelf die stap gezet maar wanneer wij daar als tussenpersoon niet tussen zitten, worden zij geweigerd wegens te lastig en te bezwaarend voor de groep. Ik vraag me dan ook af waar we mee bezig zijn. Dat vraagt heel wat inspanningen en heel wat personeel. Van vrijwilligers kan niet altijd zo'n inspanning worden gevraagd.

De heer John Crombez: Als een moeder haar kind inschrijft in een club en die club weigert omdat het te lastig is en de groep bezwaart, wat zegt die club dan? Waarom bezwaart dat de groep?

Mevrouw Hilde Linssen: Die club kent die kinderen omdat wij daarmee samenwerken om op andere vlakken een aantal dingen te doen. Aangezien die moeder de zaken intussen al wat kent, legt ze zelf contact. Die club kent dus de achtergrond van die kinderen.

De heer John Crombez: Dat is toch straf. We merken dit ook in de discussie zelf. Indien we, bij wijze van spreken, in de jeugdwerking voorkamers creëren voor kinderen in armoede, creëren we eigenlijk aparte groepen. Dit leidt tot het idee dat kinderen in armoede bij die groep horen. Een club heeft echter niet het recht iemand te weigeren.

Mevrouw Mieke Vogels: Het gaat niet enkel om de clubs zelf. Kinderen en jongeren zijn ongelooflijk hard voor elkaar. Iemand die zich niet conformeert, wordt gewoon uitgestoten. Het streven naar een inclusieve aanpak vormt tegenwoordig al te vaak een excuus om niets specifiek meer te doen. De inclusie moet het einddoel blijven. Er is echter ook nood aan een tussenstap. Die mensen moeten in aparte groepen sterker kunnen worden. Ik vergelijk dit met de vrouwenbeweging vroeger. Vrouwen kwamen samen om zichzelf sterker te maken. Dit is echt nodig. Ik ken de scouting heel goed. De scoutsgroepen willen op zich sociaal zijn. De kinderen zijn echter hard voor elkaar.

Hetzelfde geldt voor het onderwijs en de schoolpremie. Die kinderen komen terecht in klassen met veertig kleutertjes en één enkele leerkracht. Die leerkrachten stappen snel naar de ouders. Ik kan hen niet kwalijk nemen dat ze de ouders willen responsabiliseren. Indien twee kleuters in een groep van veertig kleuters hun boterhammen weer eens niet bij hebben of zich weer eens misdragen, worden de ouders van die twee kleuters op het matje geroepen. Ouders die zich in een dergelijke situatie bevinden, zullen zich snel beschuldigd voelen. Het kind zal ongelukkig zijn. De ouders zullen beslissen hun kinderen thuis te houden. In dat geval moeten ze de schoolpremie terugbetalen. Ik begrijp die situatie. Inclusie mag geen excuus zijn om niets te doen.

Mevrouw Hilde Linssen: Het is een en-enverhaal. We moeten de mensen sterker maken en in staat stellen zelf stappen te zetten. Het is niet onze bedoeling alle kinderen ergens in te schrijven. De ouders moeten daar zelf zin in hebben. Daarnaast willen we ook responsabiliseren. Kinderen in armoede moeten ook leren wat er zoal bestaat. Er is meer dan enkel voetbal en scouts. Er zijn massa's andere mogelijkheden. Ik vind dit een taak van de specifieke jeugdwerkingen. Op termijn is het onze bedoeling onszelf op te heffen. Zolang dat niet mogelijk is, moeten we in een tussenruimte voorzien.

De heer John Crombez: Het is net om die reden dat ik zo sceptisch ben. Dit is een afschuwelijk aspect van onze maatschappij. Mensen met een kleurtje of mensen die lispelen, worden in een groep afgezonderd. De andere kinderen en de ouders van die andere kinderen reageren eigenlijk op een afschuwelijke manier. Bepaalde kinderen zijn om een of andere reden anders. Dat wordt door die reactie bevestigd. Ze willen eigenlijk dat de kinderen die anders zijn, van hun eigen kinderen worden weggehouden. Zodra iemand die lispelt toch als normaal wordt beschouwd, is dat allemaal voorbij. Indien we mensen beginnen af te zonderen, maken we eigenlijk een omgekeerde beweging.

Mevrouw Hilde Linssen: We moeten de bruggen in stand houden. Nu gooien we die kinderen echter in de leeuwenkuil. We gooien ze voor de leeuwen en ze worden verslonden. Ik merk in de praktijk dat het niet werkt ze gewoon allemaal ergens in te duwen. We mogen niet enkel voor toeleiding kiezen. Beide werkwijzen moeten behouden blijven. Dat kan nog lang duren. We mogen echter geen eilanden bouwen.

We mogen niet enkel in die bepaalde wijken hulp verstrekken. Die mensen moeten ook naar het OCMW of naar de ziekenkas stappen. Die diensten zijn er nu eenmaal. Dat moet tot een bevestiging leiden. Het is net omdat ze zich sterker voelen dat ze naar die diensten zullen stappen. Het is niet onze bedoeling zelf een ziekenkas op te richten. We maken die groep sterker en we leggen uit welke wegen ze moeten bewandelen.

Mevrouw Katrien Schryvers: Mevrouw Linssen, volgens u is hier nood aan. Wat bestaat er dan momenteel? Wat doet u momenteel op dit vlak? U vindt dat die mensen een plaats moeten hebben waar ze ervaringen kunnen uitwisselen. Wat houdt u tegen om hiervoor te zorgen?

Mevrouw Hilde Linssen: Een aantal jeugdorganisaties heeft een erkenning in het licht van de proeftuinen. Dat brengt me bij het lokale beleid. Het jeugdbeleid is immers een lokale bevoegdheid. Elke stad of gemeente gaat op een andere manier om met de inclusieve of

doelgroepspecifieke aanpak. Ten gevolge van de nadruk die op inclusie is gelegd, zijn bepaalde specifieke werkingen uit de boot gevallen. De proeftuinen zijn er gekomen om te tonen hoe het werkt.

Er zijn proeftuinen in heel Vlaanderen. Deze formule gaat nu haar laatste jaar in. We vinden het belangrijk die projecten lokaal te verankeren. De voorbije jaren zijn in een aantal gemeenten al stappen in die richting gezet. Meestal zorgen die specifieke organisaties dan zelf voor een goed lokaal overleg. Dit is een goede manier om met de doelgroep aan de slag te gaan. Het ontbreekt echter vaak aan financiering. De Vlaamse Gemeenschap stort geld door naar de steden en de gemeenten. Het jeugdbeleid is echter een lokale verantwoordelijkheid.

Mevrouw Marijke Dillen: Mevrouw Linssen, ik heb nog een bijkomende vraag. Mevrouw De Croock heeft terecht geklaagd over de talrijke vormen van hulpverlening. Er zijn zeer veel hulpverleners. Ze weet echter vaak niet waar ze precies terecht kan. Vindt u het geen belangrijk onderdeel van de opdracht van het Vlaams Netwerk om in dit verband een bepaalde structuur op te bouwen?

Ik heb hierover ook al met andere vrouwen gepraat. Vaak weten ze niet waar ze, bijvoorbeeld in verband met schuldbemiddeling, terecht kunnen. Ik heb het zelf eens opgezocht. Zou het Vlaams Netwerk die mensen de weg niet kunnen tonen? Nu moeten ze dat allemaal zelf uitzoeken. Voor mensen als u en ik is dat een stuk gemakkelijker dan voor mensen die met een zware problematiek worden geconfronteerd.

Mevrouw Griet Briels: De problemen van mensen in armoede situeren zich uiteraard op verschillende terreinen, zoals huisvesting, gezondheid of onderwijs. Het hulp- en zorgverleningslandschap is zeer ingewikkeld. Het valt me op dat hulp- en zorgverleners zelf aangeven dat ze hier problemen mee hebben. Het lijkt me haast onmogelijk die taak te geven aan het Vlaams Netwerk.

Een tijdje geleden heb ik de voorbereidende werkgroepen van de conferentie eerstelijnsgezondheidszorg opgevolgd. De huisartsen die aan deze vergaderingen hebben deelgenomen, hebben allemaal verklaard dat ze geen zicht hebben op wat zoal bestaat. De mensen uit de welzijnssector hebben aangegeven dat veel bestaat, maar dat ze er zelf geen volledig zicht meer op hebben.

We kunnen dit niet plaatsen bij de gebruiker of bij de organisaties die de gebruikers vertegenwoordigen. We kunnen hun niet zomaar de weg tonen. Het landschap is zo ingewikkeld dat zelfs de hulp- en zorgverleners het niet meer goed weten. Dat is een probleem dat veeleer aan die kant moet worden aangepakt. Het is in elk geval een moeilijke vraag.

Mevrouw Hilde Linssen: In de meeste verenigingen gebeurt een vorm van individuele ondersteuning. Mensen kunnen er terecht voor informatie en met een probleem. Het grootste probleem is dat ze voor verschillende stukken informatie op verschillende plaatsen moeten zijn. Daarbij moeten ze telkens weer hun hele, complexe verhaal doen. Met de juiste informatie worden ze dan weer doorverwezen.

In de verenigingen proberen we hen wat mee op weg te zetten, we proberen om samen met hen te bellen of om samen wat informatie op te zoeken, maar het is inderdaad heel erg complex.

Bovendien bereiken we maar een klein deel van de mensen in armoede, we bereiken niet alle mensen in armoede. Als wij hiervoor zouden instaan, zou het voor heel veel mensen dus niet gebeuren.

Mevrouw Katrien Schryvers: Ik heb een vraag over de thuisbegeleidingsdiensten. U zegt dat ouders het probleem al heel juist moeten kunnen duiden om te weten op welk segment van de thuisbegeleiding ze een beroep kunnen doen. Die thuisbegeleiding is de laatste jaren heel gespecialiseerd geworden en er zijn heel veel verschillende vormen die zich richten op specifieke problemen: kinderen met een verstandelijke handicap, geestelijke gezondheid en dergelijke meer. Hoe zou dit verbeterd kunnen worden? Vindt u dat er één aanspreekpunt zou moeten zijn in thuisbegeleiding dat zelf de detectie doet? Dat lijkt me ook moeilijk. Ik begrijp uw probleem.

Mevrouw Hilde Linssen: Ik schets even hoe het werkt. Iemand heeft een probleem en geeft te kennen dat hij graag hulp wil. Er komt iemand van de thuisbegeleidingsdienst aan huis om een soort van intakegesprek te doen. Dat gebeurt aan de hand van een lijst met heel concrete vragen zoals: “Gaan de kinderen op tijd slapen? Krijgt u hen aan tafel? Luisteren ze?”. Mensen in armoede zijn al zo onzeker en dus zeggen ze: “Ja, ze gaan op tijd slapen.” of “Ja, hij zit aan tafel om te eten.”. In het vertrouwelijke gesprek dat vooraf ging aan het zoeken van de hulp, hebben ze echter laten weten dat er een en ander aan de hand is. Het is dus ook een kwestie van vertrouwen. Bij die mensen komt een vreemde binnen aan wie ze moeten vertellen wat er precies aan de hand is. Dat is een eerste deel van het probleem.

Een tweede deel van het probleem is inderdaad dat alles gefragmenteerd is. De mensen die hulp zoeken, krijgen vaak te horen dat ze voor bepaalde vormen van hulp bij een andere dienst moeten zijn. Het is echter ook moeilijk voor de hulpverleners zelf om door het bos de bomen te zien en om onmiddellijk naar de juiste persoon door te verwijzen.

Mevrouw Katrien Schryvers: Uit wat u zegt, blijkt dat mensen die de stap zetten om iemand van een thuisbegeleidingsdienst te laten komen waarbij alle criteria worden overlopen en alle vragen worden gesteld, vaak te horen krijgen dat ze niet tot de doelgroep behoren, maar misschien wel tot een andere. Voor die mensen is het terug naar af. Ze moeten dan opnieuw alle moed verzamelen om de stap te zetten om nogmaals hulp te vragen.

Mevrouw Hilde Linssen: Het heeft ook te maken met de wijze van intake. Op dit moment loopt een traject voor de doorlichting van ckg's die ook thuisbegeleidingsdiensten hebben. Samen met mensen in armoede wordt bekeken wat een goede manier van intake en van het stellen van vragen kan zijn.

Mevrouw Katrien Schryvers: Uit wat u vertelt, concludeer ik dat er heel wat mensen uit de boot vallen die eigenlijk wel recht hebben op een bepaalde thuisbegeleiding, omdat ze niet durven vertellen wat er aan de hand is. Van anderen hebben we al vernomen dat ook het omgekeerde vaak gebeurt: mensen die hun situatie op een bepaalde manier voorstellen om hulp te krijgen.

Mevrouw Hilde Linssen: Ook daar merken we het Mattheuseffect.

Mevrouw Griet Briels: Of mensen die de hulp goed zouden kunnen gebruiken maar die de vraag niet stellen uit angst. Ze vrezen dat thuisbegeleiding de eerste stap is naar gedwongen hulpverlening en een plaatsing.

III. UITEENZETTING DOOR MEVROUW KRISTA TELEMANS, COÖRDINATOR PLEEGZORG VLAANDEREN

Mevrouw Krista Telemans: Ik dank u voor de mogelijkheid die u ons biedt om vanuit de pleegzorg te reflecteren over de instroom en de preventie binnen jeugdzorg. Pleegzorg werd hier al verschillende keren besproken en ik wil u ook wijzen op de uiteenzetting van mevrouw Marijke Wieërs, directeur van Jeugdzorg in Gezin, die hier in januari was. Zij heeft pleegzorg goed uitgelegd en gewezen op een aantal aandachtspunten. Ik bouw daarop voort.

Ik schets nog even kort dat er in 2009 5215 kinderen en jongeren tot twintig jaar in pleegzorg verbleven, kortdurend, onderbroken, lang of in crisisopvang. Ze verbleven in de drie sectoren: bijzondere jeugdzorg, VAPH en Kind en Gezin.

1. Instroom in de hulpverlening

Pleegzorg is hulpverlening, instroom in de hulpverlening. De ontwikkelingsnoden van het kind staan centraal. Er is de overtuiging dat opvang in een gezin het kind meer houvast en kansen voor de toekomst geeft. Het kind krijgt er een zorgzaam netwerk bij, het krijgt een rolmodel dat hem warmte en vertrouwen geeft. Dit is essentieel wil het kind zich op een goede manier kunnen ontplooiën. Een kind zonder zorgzaam gezin en netwerk, draagt voor de toekomst risico's en valkuilen met zich mee.

Een kind is in nood wanneer zijn opvoeder, zijn ouder, zijn gezin in nood verkeert, wanneer het gezin zijn taak tegenover het kind maar moeilijk kan opnemen. We stellen vast dat heel wat gezinnen kwetsbaar zijn en erg onder druk komen te staan.

De grote stijging van vragen naar jeugdhulp doet vermoeden dat de taak van de opvoeder vandaag ongelooflijk complex is. Binnen pleegzorg zien wij hier verschillende oorzaken voor. De opvoeder staat in relatie tot de samenleving. Gemeenschappen worden mobieler, netwerken worden kleiner en verliezen aan kracht. Mensen komen onder druk te staan om aan de zogezegd belangrijke standaarden te voldoen: succes in de liefde en in het werk, materiële welvaart en zo meer. Tijd is een schaars goed geworden. We moeten zoveel doen in onze afgemeten tijd. Door dit vluchtige leven verliezen wij wel eens uit het oog dat contacten tijd vragen om te onderhouden. Relaties worden vluchtiger. Vele jongvolwassenen van vandaag komen uit gebroken gezinnen. Een krant wijdde er een tijdje geleden een hele reportage aan, en daaruit blijkt dat heel veel jongvolwassenen het geloof in een levenslange relatie kwijt zijn. Door echtscheidingen raken hele familiebanden verbroken. Daar de samenleving lossier en groter is geworden, krijgen ouders ook meer diverse en soms tegenstrijdige invloeden. Kunnen zij dit gecombineerd krijgen of worden zij hierdoor onzeker?

Hoe kunnen wij een ouder op een positieve manier bekrachtigen in zijn relatie tot het kind?

2. Binnen pleegzorg is het netwerk essentieel. Het geeft of ontnemt kracht en kansen

Vanuit pleegzorg hebben we specifiek oog voor het netwerk. Het netwerk moet zorgzaam zijn voor elk individu en kan daardoor ook een ondersteuning zijn voor de ouder. Het netwerk is essentieel: het geeft of het ontnemt kracht en kansen. Het is essentieel voor elk individu, voor elk kind. Het is een vangnet. De samenleving heeft hierbij een rol en moet hiervoor zorg dragen, indien nodig moeten eerstelijns- of gespecialiseerde diensten ingeschakeld worden om het gezin of de familie te ondersteunen. Het kind hoort thuis in een gezin: ondersteun dan ook dit gezin.

Hoewel het beeld dat ik daarnet heb gegeven over de manier waarop netwerken in onze maatschappij onder druk staan, misschien wat somber was, zijn er toch ook wel een aantal waarderende elementen. Ik denk dat u die in al uw commissievergaderingen zeker ook hebt gehoord. Zo geeft de gemeente waar ik woon, subsidies aan buurtcomités. Buurtcomités zijn een heel laagdrempelige manier om netwerken op te bouwen en elk individu een positie te geven. Ook is er het voorbeeld van de school van de peuter van mijn schoonzus. Op woensdag zijn alle ouders welkom in de klas. Er wordt dan met de kinderen gespeeld, maar er wordt vooral gepraat over die kinderen, over het ouder-zijn, over de probleempjes. Dat zijn mooie voorbeelden, maar ze zijn onvoldoende om mensen die zich echt in moeilijkheden bevinden, te bereiken. Die zijn veel minder zichtbaar binnen dergelijke initiatieven. We stellen dan ook voor dat er meer naar de mens in de straat zou worden gegaan.

Bij de vragen naar pleegzorg zien we dat de verbrokkeling van die netwerken en het daaraan gekoppelde gemis aan rolmodellen een grote nood met zich meebrengt. Als dit niet ambulantly kan worden ondervangen, als de leerbaarheid in het gezin aan haar limiet is, is uithuisplaatsing raadzaam. Ik ben geen geschiedkundige, maar het zal altijd zo geweest zijn dat kinderen op een of andere manier in probleemsituaties zijn terechtgekomen en daardoor opvang buitenshuis nodig hadden. Ofwel gebeurde dat in hun eigen netwerk, in grotere familieverbanden of de sociale omgeving, ofwel stonden ze er bijna letterlijk alleen voor. Hiermee staan we dan min of meer aan de wieg van de jeugdhulp.

We maken een onderscheid tussen netwerkpleegzorg en bestandspleegzorg. Netwerkpleegouders hebben al een familiale of sociale band met het kind of het gezin, bestandspleegouders niet. Bestandspleegouders hebben zich aangemeld bij een dienst voor pleegzorg om een zeer belangrijke sociale taak op zich te nemen, namelijk het opvangen van een kind in hun gezin.

Netwerkpleegzorg wordt soms vrij meewarig bekeken. Oké, soms loopt dat niet goed genoeg. Soms wordt het gebruikt als laatste redmiddel, omdat er geen alternatief is, maar met de nodige ondersteuning is netwerkpleegzorg wel het mooiste alternatief als een kind niet thuis kan wonen. Als de ondersteuning erin slaagt om de risicovolle vicieuze cirkel te doorbreken, is een heel gezin, familie of netwerk geholpen, en niet alleen het kind. Netwerkpleegzorg hoeft echter niet in een vicieuze cirkel te zitten. Het komt ook voor dat de familie of het netwerk sterk is en over voldoende capaciteiten beschikt, maar dat één lid zijn taak als ouder onvoldoende kan volbrengen. Ook hier kan begeleiding een belangrijke stap voorwaarts betekenen.

Pleegzorg wil die netwerken versterken, die krachten mobiliseren en de kwetsbaarheid van gezinnen opheffen. Net als bij bestandspleeggezinnen wordt er heel veel verwacht van netwerkpleeggezinnen. Als de netwerkpleegzorg, samen met de begeleiding, een goed alternatief is, betekent dat een ongelofelijke troef: het kind kan in zijn eigen cultuur en omgeving blijven. Voor het kind, voor de ouders en ook voor de buitenwereld is dit een minder ingrijpende vorm van hulpverlening dan een uithuisplaatsing in een bestandspleeggezin of een residentie. Op die manier is het vaak ook veel gemakkelijker om met de ouders te werken, zodat ze worden versterkt.

We onderscheiden twee startposities binnen netwerkpleegzorg. Bij een eerste startpositie bevindt het kind zich al in het netwerkpleeggezin, in een ander gezin binnen het netwerk van zijn gezin. Het is de taak van pleegzorg om na te gaan of dit de best mogelijke situatie is voor dit kind. Vaak zijn die gezinnen spontaan in die situatie gerold waarin ze voor dat kind zorgen. Wanneer een dergelijke situatie wordt aangemeld bij Pleegzorg, begint sowieso altijd de begeleiding. Er is immers een hulpvraag. Er is een nood. Tegelijk begint echter ook een observatieperiode. Soms wordt er zeer intensief gewerkt met meerdere pleegzorgbegeleiders, zowel in het gezin waar het kind verblijft als met de ouders van het kind. Na een afgebakende periode volgt dan een uitgebreide evaluatie: welke zijn de noden van het kind en biedt dit netwerkpleeggezin daarop een juist antwoord? Kunnen de nodige leerprocessen op gang worden gebracht? Indien het antwoord negatief is, wordt er gezocht naar een alternatief. Is het positief, dan gaat de begeleiding voort.

Bij de tweede startpositie woont het kind nog niet in het gezin, maar wordt het aangemeld bij pleegzorg en lijkt het ons nuttig om in het netwerk te zoeken naar een andere kandidaat-pleegouder, alvorens te zoeken binnen bestandspleegzorg of te zoeken naar een andere oplossing. Vinden we een kandidaat-pleegouder binnen dat netwerk, dan begint een selectieprocedure die eigenlijk vergelijkbaar is met die van de bestandspleegzorg.

Als er voldoende garanties zijn binnen het netwerk, dan is netwerkplaatsing de minst ingrijpende vorm van uithuisplaatsing, vanuit het oogpunt van het welzijn van het kind. Voor de pleegzorgbegeleider is netwerkpleegzorg echter vaak veel intensiever qua bege-

leiding, zeker in de beginfase: de begeleider kent de individuen en de situatie niet. Bij bestandspleegzorg is dat wel het geval. In dat geval heeft de begeleider immers al de conclusies van het kindonderzoek en de resultaten van de selectie van de pleegouder. Een netwerkpleegzorgbegeleider moet dan ook meer beslagen zijn in socialenetwerkstrategieën, in het motiveren en het op gang brengen van positieve processen. Pleegzorg wil die uitdaging aannemen, in het belang van het kind.

3. Het kind met zijn ontwikkelingsnoden en -profiel staat voorop

Het kind met zijn ontwikkelingsnoden en -profiel staat voorop, en niet de behoeften van ouders of pleegouders. Het kind heeft de hoofdrol. En daar loopt het al eens mis. Mensen die niet mee kunnen in onze maatschappij, komen in een vangnet terecht. Soms zijn we binnen deze hulpverlening ook wat te laks, proberen we al te vaak ouders op de sporen te brengen, zonder daadwerkelijk in te grijpen voor de kinderen. We zijn het onze medemens verplicht om mensen terug op de sporen te krijgen, maar moeten we soms niet zorgvuldiger kijken naar de kinderen die van deze mensen afhankelijk zijn? Als we kijken naar de instroom in de pleegzorg, zien we dat veel kinderen al meerdere trauma's hebben opgelopen en al een lange weg binnen de hulpverlening hebben afgelegd. Hadden we dat niet kunnen voorkomen? Binnen de pleegzorg willen we werken met de ouders. Er wordt ook gewerkt met de ouders. Pleegzorg is tijdelijk: als kinderen terug naar huis kunnen, spreken we van een succes. Soms zou het echter beter zijn voldoende moed aan de dag te leggen en kinderen, ouders en pleegouders duidelijkheid te geven over het hulpverleningsperspectief: is een terugkeer naar huis een optie of niet? Ik wil hier een genuanceerd betoog brengen. Het is ook een heel emotioneel proces. Ouders moeten worden geholpen in hun ouder-zijn, maar we kunnen dat niet eindeloos rekken, ten koste van de kinderen. Het mag geen bijkomend trauma opleveren. Tijdig ingrijpen kan het verdere hulpverleningsproces beperken en kan van deze kinderen toekomstige volwassenen maken die stevig in het leven staan.

4. Hoe de instroom in de jeugdhulp indijken?

De vraag ligt voor hoe de instroom in de jeugdhulp kan worden ingedijkt. We willen een aantal elementen opsommen. Ik denk dat de meeste hier al zijn aangekaart.

Bij Pleegzorg Vlaanderen vinden we het gezin en zijn netwerk heel belangrijk. We vinden dan ook dat de samenleving die verantwoordelijkheid moet dragen. Dat kan via ambulante ondersteuning, maar ook residentiële opvang is bedoeld om de draaglast in een gezin te ondervangen, niet om een gezin aan de kant te schuiven.

Lokale diensten en initiatieven staan het dichtst bij de mensen. Daarnet heb ik het begrip steungezinnen horen vermelden. Steungezinnen zijn heel belangrijk. Het gaat over vrijwilligers die in de gezinnen werken en het netwerk eigenlijk steviger maken, en op die manier zeer laagdrempelig kansen kunnen bieden.

Ook het buurt- en verenigingsleven heeft zijn taak. Het werkt aan het sociale weefsel tussen de mensen. Daardoor kunnen mensen worden ondersteund en problemen gedetecteerd.

Het is belangrijk dat alle professionelen, zowel binnen als buiten de welzijnssector, oog hebben voor het welbevinden van elk individu, en dat van het kind in het bijzonder. Het vroegtijdig kunnen opsporen van problemen is er ter preventie van intensievere ondersteuning. Als een gezin of een ouder zich in een probleemsituatie bevindt, ga dan ook na hoe het met het welzijn van de kinderen zit. Die probleemsituaties zijn van allerlei aard: gevangenis, echtscheiding, drugs, financiën, gezondheid enzovoort.

Binnen de hulpverlening moet goede indicering leiden naar een gepast antwoord op dat moment. Daarnet hoorde ik het verhaal van verschillende hulpverleners die werden inge-

zet in één gezin. Daaruit blijkt dat de indicering zeer belangrijk is opdat er meteen gepaste hulpverlening kan worden toegewezen. Evaluaties zijn daar ook belangrijk. Het mag niet zo zijn dat: één keer in de jeugdhulp, altijd in de jeugdhulp. De situatie moet worden geëvalueerd. Er moet duidelijkheid en transparantie zijn over welk perspectief er is voor de kinderen en de ouders. Dit is ook belangrijk voor de pleegouders: beginnen zij aan een engagement voor korte of lange duur?

Een knelpunt binnen de jeugdhulp zijn de vele wachtlijsten. Die wachtlijsten zijn er zowat overal. Een kind dat bijvoorbeeld psychologische therapie nodig heeft, kan vaak niet terecht bij een centrum voor geestelijke gezondheidszorg. De vraag naar hulp is daar namelijk zo groot, dat die kinderen op een lange wachtlijst komen te staan. Ook binnen pleegzorg is dit duidelijk voelbaar. Dus schakelt men dan maar privétherapeuten in. Dat is nodig voor het kind, maar heeft ernstige en nefaste financiële gevolgen voor de pleegouders die deze kosten moeten dragen met een onkostenvergoeding. Er is bij de diensten voor pleegzorg wel een dossier bijzondere kosten, maar dat voldoet niet om alle kosten te dekken.

Indien uithuisplaatsing de noodzakelijke oplossing is, is pleegzorg het eerste te onderzoeken alternatief. Pleegzorg wil in de netwerken staan, wil gezinnen steunen om de ontwikkelingskansen van de kinderen meer mogelijkheden te geven. Pleegzorg heeft de grote troef in handen dat het kind kan opgroeien in een gezin, maar heeft ook noden om hier volop van gebruik te kunnen maken. Ik zal enkele van die noden behandelen.

Pleegzorg is binnen de bijzondere jeugdzorg en het VAPH een hulpverleningsvorm na de poort. Binnen de gezinsondersteunende pleegzorg van Kind en Gezin is dit niet zo. Daar kunnen ouders rechtstreeks hun vraag stellen, zij blijven de verantwoordelijken voor hun kind. Dit rechtstreeks toegankelijk aanbod verdient alle steun en liefst ook een regelgeving. Gezinsondersteunende pleegzorg kan zo een meer ingrijpende hulpvorm voorkomen. Daarom stelt Pleegzorg de vraag om ook meer rechtstreeks toegankelijk te kunnen zijn binnen de bijzondere jeugdzorg en het VAPH voor een aantal korte en minder intensieve pleegzorgmodules.

Nog niet zo lang geleden kreeg ik telefoon van een CLB over een meisje van vijftien jaar. Het lukte thuis niet meer, maar het was wat te hoog gegrepen om de stap naar het comité voor bijzondere jeugdzorg te zetten. Thuisbegeleiding of een andere ambulante begeleiding was dan weer net onvoldoende om de situatie op te lossen. Indien pleegzorg hier voor de poort had kunnen werken, had het gezin na een paar maanden misschien opnieuw voldoende kracht kunnen hebben om voort te gaan.

Een ander punt is de bekendheid van pleegzorg in de maatschappij. Pleegzorg en de vele mogelijkheden in pleegzorg zijn onvoldoende bekend, zowel bij de man in de straat als bij hulpverleners en in diverse opleidingen tot hulpverlener.

Recent bracht Koppen een reportage waarin crisisopvang in pleegzorg mooi in beeld gebracht. Jammer genoeg hebben zij gemeld dat crisisopvang er alleen is in West-Vlaanderen. Ik kan u hier bevestigen dat crisisopvang binnen pleegzorg in heel Vlaanderen en Brussel gebeurt.

Pleeggezinnen kunnen door ouders als meer bedreigend worden ervaren dan residenties. We spreken namelijk over pleegvader en -moeder, wat door de ouders meer als concurrentie kan worden gevoeld dan de opvoeder in een internaat. Als wij de beeldvorming van pleegzorg meer genuanceerd kunnen brengen als ondersteunend aan het gezin, zou dit vele kinderen ook beter op weg helpen en zou men op die manier tijdelijk opvang kunnen vinden in een ander gezin.

Het feit dat wij steeds pleegouders moeten zoeken, maakt dat wij zoveel mogelijk trachten naar buiten te treden. We proberen daarbij al onze creativiteit aan de dag te leggen. Op die manier komen wij bij heel wat verenigingen, sportcentra en andere ontmoetingsplaatsen terecht. In de eerste plaats zoeken wij er naar pleegouders. Daarnaast is er echter ook het bijkomend voordeel dat dit preventief werkt. Mensen leren de krachten van pleegzorg kennen en soms is dit al voldoende om mensen de stap te helpen zetten om hulp te vragen.

Ik wil hier graag een anekdote vertellen. We verspreiden op ruime schaal post-its waar ons logo en ons telefoonnummer op vermeld staan. Een moeder zag in de agenda van haar dochtertje een boodschap van de leerkracht aan haar op zo'n post-it. Zij heeft de website opgezocht en vond er de uitleg over pleegzorg. Zo kwam zij terecht bij een dienst voor gezinsondersteunende pleegzorg en kon zij tijdig hulp inroepen zonder dat daarvoor een heel dossier moest worden opgemaakt. Werken aan bekendheid en een juiste beeldvorming blijft een belangrijke opdracht. Pleegzorg kan hier alle steun gebruiken.

Pleegzorg wil ook de kwaliteit verbeteren door samenwerking tot stand te brengen, binnen en tussen de sectoren. Binnen pleegzorg doen we dit door alle diensten voor pleegzorg te laten samenwerken in het voortraject. Dit wil zeggen dat de diensten zich per provincie verenigen om pleegouders te werven, om intakes te doen in die provincie en samen naar de meest passende oplossingen te zoeken. Alle kandidaat-pleegouders woonachtig in één regio, soms over provinciegrenzen heen, worden nu samengebracht in de matching van de hulpvraag. Dat geeft een veel grotere keuze en maakt dat de matching succesvoller is en meer kans op slagen heeft. Efficiëntie en kwaliteitsverbetering staan hier voorop.

Daarnaast is ook de samenwerking tussen diverse hulpverleningsorganisaties, opgebouwd rond een kind, van groot belang – dit zowel binnen als buiten de sector welzijn. Een groot aandachtspunt hierbij is de mogelijkheid om te kunnen combineren tussen verschillende hulpverleningsvormen. Tot op vandaag zijn heel wat combinaties onmogelijk. Pleeggezinnen zijn echter vrijwilligers, mensen met een grote inzet voor kinderen. Soms is de problematiek van het kind van die aard dat bijkomende hulp nodig is, zoals thuisbegeleiding voor een kind met een handicap bij de ouders of een internaat tijdens de schooldagen. We vragen dat het beleid samenwerking stimuleert en indien nodig hiervoor impulsen voorziet.

Pleegzorg wil kansen geven aan die familienetwerken. Een pleegzorgbegeleider heeft een erg hoge caseload van 25 kinderen. Als men echt kwaliteit wil bieden en die netwerken nauw begeleiden, is dit eigenlijk te veel. Zeker in de opstartfase vraagt familiepleegzorg een zeer hoge inzet van de begeleider. Vaak dient het hele netwerk constant mee in de begeleiding opgenomen te worden. Als pleegzorg de netwerken voldoende kan ondersteunen, kan dit een positief effect hebben op verdere instroom vanuit dit specifiek netwerk naar de hulpverlening.

IV. VRAGEN VAN DE LEDEN

Mevrouw Vera Celis: Mevrouw Telemans, ik dank u voor uw uiteenzetting. Ik heb een bijkomende vraag. U hebt een paar voorbeelden gegeven waarbij men efficiënter had kunnen werken indien men vroeger had kunnen ingrijpen. Ik lees in de tekst dat pleegzorg laagdrempelig is, maar dat de huidige toegangspoort te hoog gegrepen is. Moeten wij daaruit concluderen dat de positie van pleegzorg op dit moment niet op de juiste plaats staat? Zou dat beter anders worden ingeschaald? Ik zie niet goed in hoe we dat kunnen verbeteren.

Mevrouw Mieke Vogels: Ik vroeg mij eigenlijk hetzelfde af. Moet de ouder rechtstreeks naar de dienst pleegzorg gaan? Of hoe ziet u dat precies?

Ik mis een element in uw uiteenzetting. Ik denk dat er heel wat pleegouders uiteindelijk afhaken door de toch wel moeilijke relatie die er soms is tussen de natuurlijke ouders en

pleegouders, en het gebrek aan rechten van de pleegouders. Wanneer er geen duidelijke grenzen worden gesteld aan de rol van de natuurlijke ouders, denk ik dat een pleeggezin niet altijd de rust kan geven die het pleegkind nodig heeft.

Mijn zus heeft een pleegkind. De natuurlijke moeder komt elke week op bezoek, ze is psychiatrisch patiënte. Om de drie maand brengt ze een nieuwe vriend mee en stelt hem aan haar zoontje voor als zijn nieuwe papa. Dat kind werd telkens opnieuw gedestabiliseerd. Hij is nu een beetje ouder, maar heeft het daar nog altijd moeilijk mee.

Mevrouw Katrien Schryvers: Het is een zware evenwichtsoefening tussen de ondersteuning van en de grenzen voor de natuurlijke ouders in het belang van het kind. U bracht het op een frappante manier aan bod: soms moeten we durven te zeggen dat het niet realistisch is dat het kind ooit nog terugkeert naar huis. Vaak wordt dat herhaaldelijk geprobeerd en loopt het kind trauma's op. Op een bepaald moment is het genoeg, heeft het kind genoeg stappen achteruit gezet en wordt het risico te groot.

Als een kind niet meer thuis kan blijven, is pleegzorg voor u het eerste antwoord. Hebt u het over alle leeftijden of alleen voor de jongste kinderen van nul tot zes jaar? Er is een tekort aan pleeggezinnen, op welke leeftijdscategorie moeten we focussen?

De heer John Crombez: Een ruimer netwerk van en voor pleegouders in Vlaanderen zou geweldig zijn. Dat heb ik hier in de hoorzittingen geleerd. Pleeggezinnen krijgen te weinig informatie. Ze willen contact met andere pleegouders.

Er wordt nog steeds ontzaglijk vaak gekozen voor de rechten van de natuurlijke ouders, terwijl de pleegouders – zelfs als een kind lang bij hen is – geen rechten hebben en weinig informatie krijgen. Zij reageren nochtans uit bezorgdheid voor het kind. Vaak weten ze niet waar het kind verblijft tijdens vakanties en weekends. Als het kind terugkomt, vertoont het dan vreemd gedrag en ze weten niet wat er is gebeurd. Dat moet redelijk frustrerend zijn. We horen telkens opnieuw dergelijke verhalen van pleegouders. Het lijkt me nogal logisch dat kandidaat-pleegouders heel erg schrik hebben om eraan te beginnen.

Ik heb een getuigenis gehoord. Een pleegouder vroeg me hoe het komt dat al die bezoeken van/voor natuurlijke ouders worden goedgekeurd. Hij vroeg wat de bedoeling daarvan was. Het betrokken kind moet nu wekelijks naar een totaal andere leefsituatie. Dat is al moeilijk voor een volwassene, laat staan voor een klein meisje.

Wat kan er verbeteren qua organisatie en ondersteuning van pleegouders? Wat kan er gedaan worden aan dat netwerk? Een probleem dat hier al vaker aan bod kwam, is het gebrek aan continuïteit van de begeleiding en gemakkelijk bereikbare begeleiders. Dat is cruciaal.

Nog een terugkerende vraag is: waarom stopt de zorg voor jeugd op achttien jaar? Pleegouders zitten sterk met vragen omtrent het stopzetten van de plaatsingen. Dat gebeurt soms zeer abrupt. De pleegouders krijgen daarna vaak geen enkele informatie meer over de kinderen voor wie ze jaren gezorgd hebben. Dat bepaalt hun kijk op hun pleegouderschap. Is het zo natuurlijk om precies op achttien jaar te stoppen? Wat zijn uw ervaringen met het beëindigen van plaatsingen?

Mevrouw Else De Wachter: De pleegzorg speelt een voorname rol in de hele jeugdzorg. Er is een grote nood aan pleeggezinnen en kandidaten haken af door de onzekerheid. Er is geen duidelijk statuut. Wat moet er volgens u gebeuren om die kandidaten over de streep te trekken?

Mevrouw Krista Telemans: De pleegouders doorlopen een hele selectieprocedure. Mijn schoonbroer is pleegouder en vertelt dat hij zich in zijn onderbroek gezet voelde. Dat is

een serieuze bevraging en voorbereiding. Dat laatste ziet hij ook als positief, hij wist welke risico's hij nam.

We proberen zo goed mogelijk in te schatten hoe lang een pleegzorgsituatie zal duren. Toch gebeurt het dat dat op voorhand niet kan ingeschat worden. Het is belangrijk dat pleegouders dit weten. We kunnen vertrekken met een periode van een halfjaar, die dan een jaar wordt. Of een inschatting van vijf jaar kan uitlopen tot levenslang. Ook dat stopt ooit. De begeleiding en onkostenvergoeding voor pleegzorg stoppen op twintig jaar. Dat betekent niet het einde van het engagement. Als de kinderen een warm nest gevonden hebben in het pleeggezin, blijven ze levenslang terugkeren. Dat is erg positief. De pleegouders blijven dan vrijwillig voortwerken, maar dan zonder begeleiding om op terug te vallen en dat is niet altijd logisch. In de bijzondere jeugdzorg leeft die vraag zeker, waar moet een achttien- of twintigjarige naartoe? Zij moeten zoeken naar andere initiatieven van thuiswerking of opbouwwerk. Pleegzorg moet misschien meer kansen krijgen in de toekomst. We hebben daar geen pasklare oplossing voor.

Het statuut van de pleegouders ligt al eeuwen op tafel. De pleegouders hebben een emotionele band met hun pleegkinderen. Ze weten dat de kinderen eens terug naar huis gaan, dat zij de ouders niet zijn, en dat de ouders een grote plaats blijven innemen bij de kinderen, ook als ze niet in zicht zijn. Een kind heeft ouders, of ze er nu wel of niet zijn, en dat moeten we altijd meenemen in de begeleiding. Als het kind terug naar de ouders gaat, naar een ander pleeggezin of naar een residentie, dan blijven de pleegouders vaak met vragen zitten over hoe het met het kind gaat, of ze nog contact kunnen houden. Daar zijn geen wettelijke reglementen voor. De jeugdrechter kan hoorrecht geven aan de ouders, maar hij kan dat ook naast zich neerleggen. Dat blijft een heikel punt. Daarom moeten we daar binnen de nazorg van pleegzorg veel meer aandacht aan geven. Dat gebeurt vandaag minder omdat de tijd ontbreekt.

De grenzen van natuurlijke ouders zijn belangrijk en heel moeilijk hanteerbaar. Er is een heel emotionele relatie met de ouders, die wel hun best willen doen voor die kinderen, maar op de een of andere manier is dat niet voldoende om de kinderen de kansen te geven. Er zijn ook ouders die hun eigen leven veel belangrijker vinden dan dat van de kinderen, en de kinderen daardoor negeren.

Binnen de begeleiding proberen we daaraan te werken, maar als we zien dat een voltijdse pleegzorgbegeleider met 25 dossiers heel dat netwerk moet ondersteunen, met het kind, het pleeggezin en de ouders moet werken, dan is er een tekort. Ik denk aan mijn schoonbroer. De moeder had een gsm aan de meisjes gegeven en ze belde te gepasten en te ongepasten tijde naar die gsm, en het was een drama als die meisjes de gsm niet bij zich hadden. Het is een lang proces geweest. De pleegouders hebben moeten zeggen dat de gsm op de kast lag en dat de moeder tussen bepaalde uren kon bellen. Op dat moment moeten de pleegouders aan de ouders vragen om structuur te geven aan de kinderen. Die zaken moeten we in de begeleiding meer kunnen opnemen. We proberen dat, maar er is een tekort.

We horen soms dat het bezoekrecht negatief is. De ouders hebben recht op bezoek van en omgang met de kinderen. In risicosituaties moeten er oplossingen worden gezocht, zoals een neutrale bezoeker, bezoek in aanwezigheid van de begeleider of enkel bezoek in aanwezigheid van de pleegouder. Van de pleegouders wordt heel veel gevraagd. Ze moeten dikwijls het bezoek organiseren door het kind te brengen, te wachten en het kind terug op te halen. Dan is het kind soms in alle staten en heeft het uren of dagen nodig om zich opnieuw aan te passen aan het pleeggezin.

Het is nodig om meer in te zetten op de omgang van de ouders met de kinderen en op hun kwaliteiten van ouder zijn. Er moet ook meer samenwerking zijn met andere diensten, en meer mogelijkheden voor pleegzorg om daarmee te kunnen omgaan.

De pleegouders hebben ook behoefte om met elkaar te delen, om in een netwerk andere pleegouders te ontmoeten. Er bestaan enkele initiatieven. In Vlaanderen zijn er twee grote organisaties. De V.V.P. is al heel lang actief. Onlangs was er nog een jubileumviering. De V.V.P. organiseert geregeld ontmoetingen en familiedagen met pleegouders. Dat gebeurt in een vrijetijdssfeer. Mensen kunnen met elkaar praten, en er gebeuren zaken die leuk zijn voor alle familieleden. Ook eigen kinderen kunnen elkaar daar ontmoeten. Die zijn heel belangrijk in de pleeggezinnen.

De andere vereniging is Pleegouders Vlaanderen en bestaat nog niet zo lang. Die hebben we vanuit Pleegzorg Vlaanderen mee helpen oprichten door in alle provincies aan pleegouders de mogelijkheid te geven geregeld samen te komen over bepaalde thema's. Er wordt dan een agenda opgesteld. De thema's gaan verder dan een gewone ontmoeting, en hebben te maken met statuut, bezoeksregeling of terug naar huis. Dat zijn zwaardere onderwerpen waar pleegouders behoefte aan hebben.

Binnen de provincies komen ze geregeld samen. In elke provincie is er een gemandateerde van deze groep pleegouders. We proberen verschillende keren per jaar te overleggen met de gemandateerden van de pleegouders en dit samen met andere organisaties die namens cliënten kunnen spreken om na te gaan hoe we pleegzorg kunnen verbeteren en welke lacunes er zijn. Dit heet het Pleegzorgpunt Vlaanderen.

We proberen binnen het Pleegzorgpunt Vlaanderen niet alleen de pleegouders, de begeleiders en de diensten voor pleegzorg, maar ook de ouders en kinderen aan het woord te laten. Dat laatste loopt heel moeilijk. We kunnen wel een aantal mensen bereiken, die over hun situatie kunnen spreken, maar het blijft heel moeilijk om ze te vinden, een zo goed mogelijke uitwisseling te hebben en een consensus te zoeken voor we nieuwe zaken uitwerken.

Een andere vraag gaat over vroeger ingrijpen om efficiënter en minder intensief te moeten werken, en over de toegangspoort van pleegzorg. Gezinsondersteunende pleegzorg gebeurt vanuit Kind en Gezin, is heel kleinschalig en voor kinderen tot twaalf jaar. Daar kunnen ouders rechtstreeks aan de dienst voor pleegzorg zeggen dat ze het even niet zien zitten en vragen hoe ze het kunnen oplossen. Gezinsondersteunende pleegzorg is altijd van korte duur, een paar maanden, soms een half jaar of onderbroken met tussenpozen. De ouders blijven een heel belangrijke positie houden en er wordt aan gewerkt om het contact met hun kinderen te verbeteren.

In de bijzondere jeugdzorg kan langduriger en ingrijpender gewerkt worden, en ook voor oudere kinderen. Er is ook het VAPH. We moeten de mogelijkheid hebben om niet altijd via het comité, een jeugdrechter of het VAPH pleegzorg aan te bieden in een kortere module. Dat is bijvoorbeeld vakantieopvang. Het gezin kan daarvoor voldoende draagkracht krijgen. In lange vakantieperiodes kan een kind bijvoorbeeld gedurende een maand naar een pleeggezin gaan, desnoods alleen op wekdagen of in weekends, om het gezin voldoende krachten te geven om zijn taak als opvoeder op te nemen. Dit soort modules zou moeten kunnen. Het is tijdelijk of onderbroken, en moet niet altijd via een verzwarende toegangspoort gaan.

Er zijn veel manieren waarop pleegzorg eindigt. Ofwel is het gepland en is het ook zo in de begeleiding opgenomen. Over het algemeen zijn alle partijen voldoende voorbereid en kan het rustig eindigen zonder moeilijkheden. Maar het kan ook frustraties opleveren. De ouder kan zeggen dat hij sterk genoeg is om het kind op te vangen, omdat hij een nieuwe relatie of werk heeft of net is afgekickt. Soms denken we dat het terug naar huis gaan dan toch nog te vroeg is. Misschien moeten ouders hun krachten eerst zelf meer en beter opbouwen om daarna pas de kinderen naar huis te halen.

Als het gaat over een vrijwillige plaatsing, waar geen jeugdrechter aan te pas komt, dan kan de ouder het kind teruggeisen van vandaag op morgen, met heel wat frustratie en pijn bij de pleegouders en heel wat verwarring bij het kind tot gevolg, en met het risico dat de ouder toch niet sterk genoeg is om het kind terdege op te vangen, waardoor het toch weer in de jeugdhulp terecht komt.

Een andere reden waarom de pleegzorgsituaties afbreken, heeft bijvoorbeeld te maken met de draagkracht van het pleeggezin. Een pleeggezin is een gezin zoals een ander. Het kan ook te kampen hebben met tegenslagen, er kan ook een relatiestoornis zijn, ze kunnen ook problemen hebben om allerlei redenen, waardoor het beter is het kind niet meer in dat gezin te laten.

Het afbreken van de pleegzorg kan ook te maken hebben met de aard van het kind. Er zijn kinderen die best niet in een pleeggezin worden opgenomen, ofwel omdat ze best eerder een andere weg volgen binnen een therapie, ofwel omdat ze binnen een residentiële setting meer structuur en rust kunnen vinden. Een pleeggezin vergt immers ook emotioneel heel wat van de pleegkinderen. Kinderen zijn ongelooflijk loyaal. Ze willen alles doen wat de ouders zeggen. Als die bijvoorbeeld zeggen dat ze de naam van het pleeggezin niet mogen noemen, dan raken die kinderen in een stresssituatie. Als het kind zich niet thuis mag voelen in een pleeggezin door de loyaliteit met de ouders, moeten wij ons de vraag stellen of het soms niet beter is om de pleegzorg af te breken.

Binnen pleegzorg proberen we dat ook op te tellen. De cijfers zijn misschien ook hoog. Als we echter kijken naar de hele jeugdhulp, dan zijn die cijfers overal wel hoog. Ik denk dat we ook binnen residenties zien dat kinderen heel vaak van leefgroep wisselen om uiteenlopende redenen, of dat ze ook daar naar huis vertrekken en even later terugkomen of in een andere instelling terechtkomen. Dat is een probleem in heel de jeugdhulpverlening. De indicering en de samenwerking met de ouders is dan ook erg belangrijk om een echt perspectief voor die kinderen te bieden. Soms zijn we daar te vlug in en nemen we daar iets te weinig tijd voor. We pleiten ervoor dat er heel wat aandacht aan wordt besteed.

De heer John Crombez: Als begeleiders 25 dossiers gemiddeld behandelen, is het dan zo dat bij u intern de evaluatie die nodig is voor de taak van de begeleider, volledig efficiënt is ingevuld? Ik heb het dan over de tijd met de gezinnen, de tijd als begeleider. Of hebben ze veel neventaken en -opdrachten, waar ze ook heel wat tijd aan moeten besteden? Ik vraag dat omdat het in andere delen van de sector wel opduikt.

U zegt ook dat een aantal kinderen meer thuishoort in een residentiële setting. Ik ben het daarmee eens. Als er echter veel kinderen in de residentiële setting zouden zitten die beter in een zo normaal mogelijke gezinscontext zouden leven, dan zou dat een veel groter probleem zijn. Is dat nu het geval bij ons? In de commissie heb ik de indruk gekregen dat dat zo is door een gebrek aan pleegouders. Wat is uw inschatting?

Mevrouw Krista Telemans: Het klopt dat het de bedoeling is dat de begeleider effectief in de gezinnen werkt. Het gaat dan om zowel de pleeggezinnen, als de kinderen en de ouders. Er gaat ook heel wat tijd naar iets anders: pleegzorg bekendmaken, pleegouders werven of overleg met andere samenwerkingen. Dat zijn zaken die ook heel belangrijk zijn. We kunnen moeilijk een keuze maken. We zijn nu bezig met de decreetgeving over pleegzorg. Als we kijken naar de personeelsbezetting, kunnen we de functies misschien beter omschrijven en uitsplitsen. Ik hoop dat dat mogelijkheden geeft.

Er zijn heel wat kinderen binnen de residentiële settings. Ik denk ook wel dat er heel wat kinderen bij zijn die een gewone gezinsstructuur aankunnen, er behoefte aan hebben en qua welzijn er beter bij zouden varen dan binnen een internaat. De geschiedenis is wat ze is. Er zijn veel residenties en we blijven met ons imago van pleegzorg zitten. Dat maakt dat we zo goed mogelijk proberen te werken in de huidige situatie. We kunnen alleen maar de

zaak aankaarten en de kwaliteit verbeteren zoals we doen binnen de provinciale samenwerking.

De heer John Crombez: Wat me opviel, was dat sommige pleegouders zeggen dat ze niet begrijpen dat ze soms heel lang moeten wachten op een match, terwijl er een groot tekort is. Waar ligt het grootste probleem? Als er tekorten zijn, is het vreemd dat ze maanden moeten wachten op een match.

Mevrouw Krista Telemans: Ik hoop dat we een betere weg zijn ingeslagen. Het was zo dat de diensten voor pleegzorg vroeger wierven voor hun dienst en zo probeerden een succesvolle match te vinden. Er zijn 25 diensten in Vlaanderen. Zo kwam het dat pleegouders maanden of jaren moesten wachten op een juiste match. Nu de diensten samenwerken in het voortraject, worden alle geselecteerde kandidaat-pleegouders samengebracht. Dat gebeurt ook met al de aanvragen binnen de provincie. Op die manier gaan we ervan uit dat we meer kwaliteit bereiken en dat we meer keuzes hebben per match. Het is nog maar sinds januari 2011 dat dat in heel Vlaanderen gebeurt. Limburg is al een paar jaren bezig en West-Vlaanderen deed dat ook al eerder. We hopen dat het op die manier gemakkelijker wordt om daaraan te voldoen.

Ook belangrijk is natuurlijk dat de pleegouders weten waarvoor ze staan. Elk pleeggezin krijgt een profiel na de selectieperiode. Dat profiel wordt met die gezinnen ook besproken. Ze hebben een keuze in wat ze in hun gezin mogelijk achten en de diensten zien wat zij er mogelijk achten. We hopen dat het via deze nieuwe samenwerking in de toekomst beter kan worden opgevolgd.

Ik wil ook nog even ingaan op de leeftijden. Ik zeg inderdaad dat pleegzorg als eerste alternatief onderzocht moet worden. De minister zegt dat van nul tot zes jaar een kind de kans moet hebben in een gezin, een pleeggezin op te groeien indien de uithuisplaatsing nodig is. Dat ondersteunen we volledig. Het is een probleem gezinnen te vinden voor die heel jonge kinderen. De inzet van de pleegouders is in die gevallen zeer groot. Ook de kosten voor de kleine kinderen liggen hoger voor het pleeggezin. Het pleeggezin krijgt daar een vergoeding voor, maar de kosten lopen toch erg op door bijvoorbeeld de aanschaf van allerlei spullen zoals een box, kinderwagen of autostoel.

We proberen zo veel mogelijk die kleine kinderen een plek te bieden. Daarbij zoeken we zo veel mogelijk jonge pleegouders. De gemiddelde leeftijd van pleegouders ligt rond de 45 jaar. De grote groep van grootouders als pleegouders trekt die leeftijd natuurlijk omhoog. We zien echter dat jongere mensen een meer afwachtende houding aannemen omdat ze nog aan het begin van hun volwassen leven staan. We bereiken die jonge generatie dan ook heel moeilijk.

Een voorstel van ons is een hogere pleegzorgvergoeding voor die jonge kinderen, zodat pleegouders buitenshuis kunnen blijven werken en de kinderopvang kunnen betalen. Maar dat is maar een kleine incentive om deze mensen over de streep te trekken. De nood moeten we kunnen aantonen. Daar zijn mogelijkheden, tijd en geld voor nodig.

Mevrouw Katrien Schryvers: U hebt sterk benadrukt dat u de begeleiding doet van de gezinnen, dus van de natuurlijke ouders en van de pleegouders. Voor het kind in een pleegsituatie terechtkomt, zijn er al heel wat hulpverleners gepasseerd, die deels dezelfde oefening hebben gedaan bij de begeleiding van dat thuisgezin. Nemen jullie dat dan volledig over? Moeten jullie weer van nul beginnen? Hoe gebeurt die samenwerking? Hoe worden gegevens doorgegeven?

Mevrouw Krista Telemans: Ik sta zelf niet in de praktijk. Ik kan niet zeggen hoe vlot het doorgeven van gegevens gebeurt. Het is wel de betrachting dat als het gezin al een dossier heeft, als ik het zo mag noemen, wordt gekeken wat er al gebeurd is en welke gegevens al

verzameld zijn, om het verhaal niet helemaal opnieuw te moeten doen, toch niet tot in het detail. Die samenwerking met andere diensten is daarvoor heel belangrijk.

Het probleem is dat pleegzorg nog te weinig bekend is. Dat wij ook voor een hele korte periode kunnen werken en dat we ook met die ouders werken. Dit wordt nog te weinig gezien om binnen de hulpverlening onze positie te krijgen.

Dat betekent niet dat wij alles kunnen overnemen. De belangrijkste taak is werken met het netwerk, met de situatie van pleegzorg, waarbij het kind in een ander gezin opgroeit. Als er daarnaast nog nood is aan zaken als budgetbeheer of therapeutische ondersteuning, moeten andere diensten worden betrokken. Dat kunnen wij niet allemaal opnemen.

V. DE HEER JAN BOSMANS, VLAAMS WELZIJNSVERBOND

1. Vooraf

De heer Jan Bosmans: Onze dank om hier namens hulpverlenende organisaties ook een toelichting te mogen geven. Hulpverleners zijn een deel van de samenleving en een deel van het jeugdhulpverleningssysteem zelf. Voorzieningen in de bijzondere jeugdzorg en het ruimere welzijnswerkveld hebben een belangrijke signaalfunctie bij de toename van de instroomproblematiek van jongeren naar de jeugdhulp. Voorzieningen reflecteren ook heel vaak over deze problematiek, bijna dagelijks. Voorzieningen en alle medewerkers in de hulpverlening maken deel uit van de samenleving, waarbinnen ook verklaringen worden gezocht voor de toename.

Ik spreek hier voor het Vlaams Welzijnsverbond. We zijn een intersectorale vereniging. Ik spreek dus niet enkel voor de voorzieningen uit de bijzondere jeugdzorg, maar ook voor voorzieningen die ressorteren onder Kind en Gezin en zelfs voor enkele voorzieningen uit het VAPH. Dit lijkt ook onmiddellijk mijn perspectief af. De beschouwingen die ik breng, zijn beperkt tot dat perspectief.

Wat u onderzoekt, is voor ons geen onbekende tendens. Wie de geschiedenis van de jeugdzorg een beetje kent, weet dat al in 1998 hierover heel veel besprekingen en debatten zijn geweest. Enkele beleidsplannen en het decreet van 7 mei 2004 betreffende de integrale jeugdhulp zijn heel die sector mee gaan aansturen.

Ons uitgangspunt is: samen zoeken naar anders en beter in de jeugdhulp. De jeugdhulp zal niet de oplossing zijn voor de problemen. Uiteraard is de expertise er wel aanwezig en mag u verwachten dat die mee bijdraagt tot de oplossing.

2. Algemeen

Het is een aanslepende evolutie. De cijfers die voorgaande sprekers hebben gepresenteerd, tonen dat duidelijk aan. Is het een evolutie, een tendens, een problematiek? We stellen ons daar vragen bij in de sector. Jongeren over het algemeen voelen zich goed in onze samenleving. Dat denken we toch. Over ouders durven we ons dat ook soms afvragen. Gaat het wel echt zo goed in onze samenleving?

Als er hulp nodig is, zijn we het over één ding eens: zo snel mogelijk, zo dichtbij mogelijk, zo kort mogelijk, zo licht en vrijwillig mogelijk, en zo participatief mogelijk. Wat nodig is, moet kunnen en dat moet dan ook kwaliteitsvol zijn en op maat.

De voorliggende vraag is zeer complex. Voor ons vergt het antwoord een samenhangende aanpak, op middellange en lange termijn. Een meersporenbeleid zal noodzakelijk zijn om hierop gepast te reageren. Een gezamenlijke verantwoordelijkheid van alle actoren, ook buiten de welzijnssector, is het uitgangspunt.

Wij vergelijken dit nogal eens met de problematiek van de waterbeheersing. In feite heeft de mens in zijn activiteit invloed op hoeveel regen er valt en waar. Dat weten we. Maar als het dan regent, moeten we goed nagaan hoe we met het water omgaan. Is de grond verzadigd? Is er te veel bebouwing? Zijn de kanalen groot genoeg om het water af te voeren? Moeten we de vervuiling van het regenwater voorkomen? Moeten we misschien onze dijken versterken en bressen voorkomen? Of zullen we overstromingsgebieden en bekkens aanleggen? Dit beeld geeft aan dat water hoe dan ook zijn weg zal vinden, maar soms belemmert water de bebouwing, zelfs in de jeugdzorg.

Ik beperk me in mijn toelichting tot drie delen. Ik plaats enkele kanttekeningen vanuit het perspectief van de hulpverlenende organisaties bij de mogelijke verklaringen. Ik wil even toelichten hoe de sector en het werkveld de voorbije jaren met deze thematiek zijn omgegaan. Afsluiten doe ik graag met enkele voorstellen of beleidsaanbevelingen.

3. Enkele kanttekeningen vanuit het perspectief van hulpverlenende organisaties bij de maatschappelijke en wetenschappelijke verklaringen

3.1. *Perspectief vanuit drie niveaus*

Belangrijk is dat het perspectief op mesoniveau van de hulpverlenende organisaties zich bevindt tussen de samenleving en de hulpverlening die wordt geboden aan de cliënt op microniveau. Hulpverlenende organisaties en hulpverleners zijn enerzijds gevat tussen vragen vanuit de samenleving en vanuit de overheid om met die vragen om te gaan, en anderzijds staan zij zeer dicht bij de hulpverlening die wordt aangeboden.

Deze drie perspectieven zouden we als drie niveaus kunnen beschouwen. Elk perspectief heeft zijn verwachtingen en uitgangspunten. Het tussenniveau wordt soms geconfronteerd met tegenstrijdige perspectieven. Zo kan een cliënt in de hulpverlening vinden dat hij geen hulp, weinig hulp of hulp gedurende korte tijd nodig heeft. De samenleving kan echter wegens een interventie vinden dat die cliënt langer moet blijven. Omgekeerd kan de overheid vinden dat hulpverlening kort en efficiënt moet zijn, terwijl de cliënt dat soort hulpverlening en die duurtijd van hulpverlening niet wil. Hulpverleners moeten permanent nagaan in welk perspectief zij zijn gevat en hoe ze die twee vragen, vanuit de cliënt en vanuit de samenleving, kunnen vatten. Zij staan als het ware als een buffer tussen die twee niveaus. Het antwoord van de hulpverlening op de vraag van de jongere of het gezin enerzijds en op de vraag van de samenleving anderzijds zal een permanent zoekproces uitmaken.

3.2. *Samenleving en hulpbehoefte*

Onze samenleving is de afgelopen vijftig jaar geëvolueerd van een welvaartsmodel naar een risicosamenleving. Dat is een meer geïndividualiseerde samenleving met een postmodern karakter waar activatie, strijd voor kansen, en het afwentelen en voorkomen van risico's zeer belangrijk zijn geworden.

Onze samenleving legt een hoge prestatiedruk op aan jongeren en gezinnen. Er wordt van hen ook een normconformiteit verwacht. De gewijzigde gezinsvorming en de demografische evolutie die aan de gang is, maken het er niet eenvoudiger op.

Er is terecht meer aandacht voor het kind, voor de opvoeding en de ontwikkeling van het kind, voor basisvoorzieningen en voor gelijke kansen. Opvoeding gebeurt nu in een andere context. Het is niet meer alleen een particuliere aangelegenheid tussen ouders, opvoeder en kind. Het wordt steeds vaker een element van het publieke domein waarin opvang, onderwijs en vrijetijdsbeleving hun rol spelen.

3.3. *Samenleving en behoefte jeugdhulp*

Wat is goed opvoeden? Deze vraag is moeilijk te beantwoorden. We weten ook niet precies welke hulpbehoefte onze samenleving precies heeft. In Nederland heeft men proberen na te gaan welke omvang van hulp er nodig is en hoe een geïndiceerde hulpvraag evolueert naar een hulpbehoefte. Het is een ingewikkelde en moeilijke studie. Op dit moment hebben we geen zicht op de hulpbehoefte.

We weten wel dat welzijn en geluk op zich niet maakbaar zijn. Er is wel een aantal voorwaarden die ertoe kunnen bijdragen dat welzijn en geluk aan bod kunnen komen. De instroom naar de hulpverlening is een resultante van een verwachtingspatroon: er is een hulpbehoefte en wij willen geholpen worden, er is de samenleving waar de interventie vooropstaat en waar men gaat reageren op mistoestanden in het opvoedingsgebeuren.

3.4. *Over de instroom op mesoniveau*

Uit de voorgestelde cijfers blijkt dat Vlaanderen zich in een mainstream bevindt. We bevinden ons in de Europese middenmoot voor wat het aanbieden van hulpverlening betreft. Er zijn heel sterke filters naar de jeugdzorg en naar de bijzondere jeugdzorg. Het comité voor bijzondere jeugdzorg gaat niet in op 60 percent van de vragen of verwijst die door. Het parket seponereert 70 percent van de gevallen. Die filter is heel belangrijk. We stellen ook vast dat steeds meer doorverwijzingen naar de bijzondere jeugdzorg gebeuren door professionals. Daarnaast heeft de jeugdrechtbank in problematische opvoedingsituaties een steeds grotere impact op de instroom. Die instroompolitiek is al een tiental jaar een tendens.

3.5. *Sector in permanente spanning*

In de jeugdzorg gebeurt geen instroom of indicatiestelling en toewijzing in functie van een te verwachten vraag. De vraag is meestal heel actueel en stelt zich op het moment dat er hulp wordt gevraagd.

Elke begeleiding wordt doorverwezen en toegewezen. Het zijn niet de voorzieningen die bepalen hoe en wanneer jongeren binnenkomen. De vraag wordt gefilterd. Er wordt doorverwezen en toegewezen. De hulpverlening wordt soms voortijdig beëindigd om plaats te maken voor een andere hulpvraag. Er zijn soms vertragingen, zoals uitwijkingen en afwendingen van de hulpvraag naar een ander systeem of een andere vorm van hulpverlening. Dit heeft uiteraard een impact op het hele systeem. In de omgang met de vraag spelen urgentie, crisisbepaling en prioritering een steeds grotere rol.

We stellen vast dat het aanbod langzamer evolueert dan de vraag groeit. We merken tevens dat er een zekere terughoudendheid is om op vragen in te gaan. Aangezien er soms risico's aan zijn verbonden, wordt soms niet besloten om geen hulp te verlenen. Eigenlijk bevindt de sector zich in een permanent spanningsveld. Er is een aantal mechanismen om met die spanning om te gaan.

3.6. *Evolutie erkende capaciteit binnen de bijzondere jeugdbijstand*

Ik wil even de evolutie van de erkende capaciteit van het begin van de jaren 80 tot 2009 bekijken. Het gaat dan om residenties, onthaal- en observatiecentra, dagcentra, begeleid zelfstandig wonen en thuisbegeleiding. In eerste instantie blijkt de residentiële capaciteit de voorbije jaren licht gegroeid te zijn. De semiresidentiële en de ambulante vormen zijn bewust sterk uitgebouwd. De diagnostische, onthaal- en observatiecapaciteit is ook groter geworden.

De resultante is een toename. Ik heb daarnet echter al verklaard dat het aanbod niet in de mate van de vraag stijgt. De vraag is de voorbije tien jaar met 60 percent gestegen. Het

aanbod is uiteraard niet in dezelfde mate gegroeid. Dit heeft in de sector tot een grotere doorstroming geleid. Het aantal dossiers ligt hoger. Er zijn meer intakes. Het volume in de bijzondere jeugdzorg is sterk gestegen.

3.7. *Bijzondere jeugdbijstand: fundering*

De bijzondere jeugdzorg is een persoonsgebonden concept. Er is een visie op de hulpverlening vanuit de gemeenschap. Daarnaast blijft de wet op de jeugdbescherming voor een justitiële impact zorgen. Dit maakt deel uit van de federale regelgeving. Die dichotomie is al sinds het begin van de jaren 80 aanwezig.

3.8. *Bijzondere jeugdzorg: drie maatschappelijke functies*

Een eerste functie is de sociale controle op ouders. Hierbij staat de beveiliging van de samenleving en van jongeren voorop. De jeugdzorg heeft in dit verband verschillende opdrachten, gaande van detentie tot gewone afhandeling en herstelgerichte, constructieve afhandeling. Daarnaast is er ook nog de opvolging van statusdelicten. Wat deze functie betreft, is de vraag en druk zeker gestegen.

Een tweede functie is de bescherming van de jongeren als slachtoffers van delicten. De aandacht voor mishandeling, verwaarlozing en incest is sterk aanwezig. Er is een beschermingsreflex.

De derde belangrijke functie betreft de hulpverlening voor jongeren met problemen of noden. Die hulpverlening kan er komen op hun eigen vraag, na de doorverwijzing door een niet aan de bijzondere jeugdzorg verbonden hulpverlening of op vraag van de jeugdrechtter.

3.9. *Bijzondere jeugdbijstand: cumulatie werkingsprincipes*

Die drie functies creëren samen een druk op het hele systeem. Sinds de Vlaamse overheid hiervoor bevoegd is, is de jeugdzorg op basis van een aantal uitgangspunten en principes opgebouwd. Ik kan die principes hier onmogelijk allemaal toelichten. Er is in elk geval sprake van een historische gelaagdheid. Er is de vrijwilligheid van de hulpverlening, de subsidiariteit, de ombouw naar een gezinsgerichte aanpak, het kwaliteitsvol wetenschappelijk werk en de integrale en geïntegreerde aanpak. Die historische cumulatie neemt steeds toe.

3.10. *Laatmoderniteit en welzijn*

Het Vlaams Welzijnsverbond heeft zelf een onderzoek besteld. Professor Lammertyn heeft onderzocht hoe we als welzijnswerkers omgaan met de laatmoderne chaos in onze samenleving. Dit onderzoek is hier trouwens al eerder aan bod gekomen.

Op basis van het onderzoeksrapport hebben we in een intersectorale commissie nagegaan hoe de welzijnssector hier op een goede manier mee kan omgaan. Die commissie is trouwens nog steeds actief. Er zijn een aantal belangrijke lijnen naar boven gekomen. We moeten het vrijwilligerswerk meer inschakelen. We moeten de diversiteit van onze antwoorden op de problemen verder uitwerken. Daarnaast blijft de rol van de professionals een belangrijk gegeven.

De rol van de professionals verandert. We maken ons zorgen om de instroom van professionals in de sector. De intersectorale samenwerking komt hierbij aan bod. Er is een verband met de vergrijzingsproblematiek en met de loopbaanbegeleiding van de mensen die in de sector werken. De omgang met de laatmoderne chaos heeft een impact op wat in het werkveld gebeurt. Ik kom hier straks nog op terug.

4. Toelichting hoe sector en werkveld hiermee omgaan

Een andere vraag is hoe de sector de afgelopen tien jaar met de door de stijgende instroom veroorzaakte druk is omgegaan. Ik geef daarvoor drie krachtlijnen: er is een ander aanbod tot stand gekomen in de jeugdzorg, het is een aanbod dat op een andere wijze werkt en dat steeds meer samenwerkt vanuit een gezamenlijke verantwoordelijkheid.

4.1. Ombouw

Laten we het eerste punt bekijken: een ander aanbod. De ombouw. U hebt duidelijk in de grafiek gezien dat de bijzondere jeugdzorg in 1985 nog 100 percent residentieel werkte. Nu is minstens 30 percent, bijna 40 percent niet-residentieel.

4.1.1. Diversificatie van werkvorm en methodiek

Inzake de diversificatie van werkvorm en methodieken is er een grote verscheidenheid tot stand gekomen: residentieële werking met jonge kinderen, residentieel werken met plus 12-jarigen, kamertraining vanaf 16 jaar, gestructureerde kortdurende residentieële begeleiding voor jongeren die uit gemeenschapsinrichtingen komen, veel meer en gedifferentieerde thuisbegeleiding, kortdurende thuisbegeleiding, crisishulp aan huis, de herstelgerichte constructieve afhandeling, andere methodieken en heel veel projecten die inspelen op specifieke vragen zoals time-out, onthemingsprojecten, trajectwerking, contextuele werking.

4.1.2. Selectieve groei

Naast de diversificatie is er ook een selectieve groei geweest. Ik noem die groei selectief omdat ze de voorbije jaren steeds gericht was op bepaalde doelgroepen, methodieken of problemen. Denken we aan crisishulp aan huis, de niet-begeleide minderjarigen, het verder differentiëren van thuisbegeleiding, de spreiding afhankelijk maken van de geografische toepassing van capaciteiten. Ook is er voor jonge kinderen meer aan de hand dan voor adolescenten en pubers.

4.1.3. Andere residentieële zorg

Er is ook andere residentieële zorg. Er is leeftijdsgerichte zorg, diversificatie, doelgerichte zorg, ckg-werking, bijzondere jeugdzorg en de centra voor integrale gezinszorg. Ik maak van de gelegenheid gebruik om er eventjes op te wijzen dat we voor de residentieële zorg, hoe moeilijk en belangrijk die soms ook is, vaststellen dat de groeps grootte, de omkadering en het nachtwerk in de residentieële settings verder onderzoek en verbetering behoeven. Soms gaat het om heel moeilijke toestanden.

4.1.4. Opnameplicht

Wat de opnameplicht betreft, is er geleidelijk aan een selectieve opnameplicht ingevoerd. Het is niet zo dat er geen opnameplicht is, tal van categorieën hebben die wel: residentieële voorzieningen 1 bis, thuisbegeleidingsdiensten, diensten begeleid zelfstandig wonen, een deel van de onthaal-, oriëntatie en observatiecentra en van crisishulp aan huis. Die werken allemaal wel met een opnameplicht, die staat trouwens in de regelgeving. Ze selecteren niet, ze nemen op wat aangeboden wordt. Ik merk op dat we geen absolute voorstander zijn van de invoer van een veralgemeende toepassing van de opnameplicht in de sector. Er is een heel grote opnamebereidheid in de jeugdzorgvoorzieningen, maar de intakeprocessen en de afstemming van groepsgebeuren en begeleidingskaders blijven een heel belangrijk toetsingsmoment, precies om resultaat te boeken en om goede zorg te kunnen blijven aanbieden.

4.2. Op een andere wijze werken

4.2.1. Contextueel

In de eerste plaats moeten we contextueel werken. Het werken met de jongere, met het kind alleen, is al lang verleden tijd. We zijn via een gezinsgerichte en systeemgerichte visie geleidelijk aan naar een contextuele visie gegaan. Dat komt tot uiting in het gebruik van het begrip ‘problematische leefsituatie’ in plaats van ‘problematische opvoedingsituatie’. Er is een verruiming naar de totale context. In sommige werkvormen is dat meer mogelijk dan in andere.

4.2.2. Emancipatorisch ondersteunend

We werken emancipatorisch ondersteunend. Het is de bedoeling in hulpverlening om de keuzemogelijkheden voor jongeren en ouders te verhogen. Dit zou je een emancipatorisch effect kunnen noemen. Het is alleszins zo dat de positieve krachten die aanwezig zijn bij jongeren, ouders en omgeving, steeds meer het uitgangspunt vormen voor de hulpverlening.

We stellen vast dat hulpverlening ook gaat om veranderingsprocessen: het introduceren van een verandering bij de cliënt en bij het systeem. De introductie van een verandering genereert uiteraard een bepaalde doelstelling en doelrealisatie.

We moeten de draaglast verlagen en de draagkracht verhogen. Je zou dit als een as kunnen beschouwen waarop hulpverlening ondersteunend kan werken. En er is ook het empoweren of het werken met de eigen kracht van de gezins- en cliëntsystemen.

4.2.3. Kwaliteitsvol

Het Kwaliteitsdecreet, tweede versie, is door de sector geabsorbeerd en omgezet in regelgeving en minimale kwaliteitseisen. We blijven het uiteraard heel belangrijk vinden dat er niet alleen binnen de organisaties zorg voor kwaliteit wordt geïntroduceerd, maar we willen dat kwaliteit vooral een soort ‘living thing’ is, dat er kwaliteit kan worden gerealiseerd van zorg ten aanzien van jongeren en gezinnen volgens de toepassing van het Kwaliteitsdecreet.

4.2.4. Innovatie

We hebben een drie jaar durend project gehad over zorginnovatie. Er bestaat ook een website van. Het is heel belangrijk dat innovatie in de sector gecultiveerd wordt als antwoord op alle uitdagingen die op de sector afkomen. Innovatie draait voor ons rond drie thema's: de participatie van de gebruiker, overleg, transparantie, samenwerking en alliantievorming met de gebruiker; de kennisopbouw en kennisdeling in de ruime sector; netwerking in en over de grenzen van welzijn. Innovatie cultiveren zal steeds inhouden dat er wordt gewerkt aan die drie belangrijke elementen. We hebben trouwens ook een checklist opgesteld voor innovaties, om na te gaan of de randvoorwaarden en de capaciteit aanwezig zijn om vernieuwing te introduceren en aan bod te laten komen.

4.2.5. Flexibilisering

Een heel belangrijk element van de voorbije jaren om op een andere wijze te werken in de jeugdzorg is de flexibilisering. Steeds meer worden de werkvormen met elkaar verbonden, via trajectwerking, en is de schakeling tussen die werkvormen voor de cliënt een heel belangrijk gegeven. Flexibel werken veronderstelt uiteraard ook flexibiliteit bij de hulpverleners. Ook die hulpverleners en teams moeten kunnen schakelen. Ze moeten mee op- en afbouwen op het ritme van de cliënt, naargelang de evolutie van de situatie. We hopen dat dit zal leiden tot meer intersectorale trajecten, dus niet alleen binnen de bijzondere jeugdzorg, maar in een intersectoraal kader, zoals dat van de integrale jeugdhulpverlening. We

verwachten ook dat bij de residentiële hulp een soort de-institutionaliseringproces zal gebeuren. Daarmee bedoelen we dat, als een jongere eenmaal wordt geplaatst, die niet zomaar geplaatst zou blijven. Elke nacht van residentieel verblijf moet als het ware verantwoord zijn. Als dat verblijf niet nodig is, moet dat ook niet gebeuren. Ook in dat licht is er een aantal initiatieven in de bijzondere jeugdzorg met betrekking tot de aanpassing van de regelgeving en de flexibilisering van personeelskaders. Het is zeer belangrijk die op te volgen.

Die flexibilisering heeft geleid tot de oprichting van een tiental multifunctionele centra in de bijzondere jeugdzorg. Binnen de organisatie van één vereniging kunnen een aantal werkvormen voor alle jongeren op elkaar worden afgestemd. Het is een soort werkingsprincipe van geflexibiliseerde, steeds meer vermaatschappelijkte hulp, maar het is ook een organisatieprincipe. Het is ook niet zo eenvoudig dat te realiseren, maar we hebben zeer goede hoop dat de projecten die nu al een tweetal jaar lopen en voorbereid zijn, zullen kunnen worden voortgezet en dat we op termijn misschien tot een soort intersectoraal multifunctioneel centrum in de jeugdzorg zouden kunnen evolueren. Het multifunctioneel centrum zet naadloos zorgmodaliteiten in, in functie van de evoluerende hulpvraag. Elke inzet moet een meerwaarde betekenen voor die hulpvraag: contextbegeleiding, individuele begeleiding, verblijf, dagbesteding enzovoort. Er is sprake van een interne en externe regie bij heel dat gebeuren. Dat is een zeer belangrijke en voor ons zeer hoopgevende evolutie in de jeugdzorg.

4.2.6. *Effectiviteit*

Ook is er het effectiviteitsdebat, dat al twee tot drie jaar zeker en vast sterk leeft in de sector. We willen daarbij evidence-based werken onderscheiden van practice-based werken, dus het proefondervindelijke en wat wetenschappelijk bewezen is. Een zeer belangrijk model voor ons is de integratie van een aantal werkzame factoren. Een Nederlands onderzoek heeft aangetoond dat een viertal elementen heel belangrijk zijn om hulpverlening te doen slagen, qua beleving, maar ook qua resultaat. Er is de hoop en de verwachting van de jongere of het gezin in die hulpverlening. Is die groot of klein? Is er een engagement? Ook het gebruik van modellen en technieken heeft uiteraard zijn waarde. Dat heeft dan te maken met evidence-based werken. Dan is er een aantal cliëntexterne factoren, zoals huisvesting en de financiële problematiek. Die zijn zeer belangrijk en evolueren. Hopelijk kunnen ze evolueren. Ook zeer belangrijk is de relatie die de hulpverlener kan aangaan met de cliënt. Dan gaat het over het vertrouwen, het engagement. Het is hier vandaag al aangekaart. Dan hebben we het over de alliantie tussen het paar hulpverlener-cliënt, die eigenlijk de beste garantie op slagen biedt.

4.3. *Vanuit gezamenlijke verantwoordelijkheid samenwerken*

De hulpverlening werkt ook steeds meer samen met professionals in de integrale jeugdhulp. Er is het project Bijpass geweest, voor de samenwerking tussen de bijzondere jeugdbijstand en de kinder- en jeugdpsychiatrie. Ook continuïteit en hulpcoördinatie zijn daarbij heel belangrijk.

4.3.1. *Professioneel*

De professionals in de sector moeten worden aangemoedigd om te reflecteren. Professioneel werken in de jeugdhulpverlening is reflexief werken. Daar kunnen we niet onderuit. De houding en de vaardigheden die dat veronderstelt, zijn echt niet te onderschatten. Zich inleven in de problematiek van kansarmoede, incest, mishandeling of agressie veronderstelt zeer diverse vaardigheden en inzichten. We zijn blij dat de hulpverlener steeds in team werkt, maar we willen er ook voor pleiten dat men die hulpverleners zou verzorgen. Verzorg de omkadering van die mensen: ze hebben behoefte aan overleg, toetsing en ondersteuning op ogenblikken dat ze terugkeren van een huisbezoek of een situatie in een leefgroep of dagcentrum.

We willen een juist beeld geven van de hulpverlener in de voorzieningen voor bijzondere jeugdzorg. Dat het jonge niet-opgeleide mensen zijn, kunnen we op basis van onze eigen personeelsenquêtes toch wel licht relativeren. In de tabel ziet u de evolutie van de voorbije drie jaar van het opleidingsniveau in de voorzieningen voor bijzondere jeugdzorg. Het valt op dat 70 tot 75 percent een opleiding hoger dan het secundair onderwijs heeft gehad. Daar is nog een lichte toename te merken. Eigenlijk is de bijzondere jeugdzorg een sector van opgeleiden. De gemiddelde leeftijd is gestegen van 37,8 naar 38,5 jaar. Ik heb het daarnet gehad over de vergrijzingsproblematiek bij de hulpverleners. Die weegt uiteraard ook door en is zorgwekkend. Het aandeel van de 50-plussers is op twee jaar tijd toegenomen, van 18 tot bijna 22 percent. Dat is enerzijds goed nieuws omdat er expertise is opgebouwd en omdat die mensen heel wat knowhow hebben, maar anderzijds zullen ze ooit uitvloeien en vragen we ons af hoe dat in de toekomst verder zal moeten.

4.3.2. Integrale jeugdhulp

Samenwerking in de integrale jeugdhulp is belangrijk. U weet dat het over verschillende jeugdhulpsectoren samen gaat. Wij vinden het belangrijk dat er regionale netwerken zijn waarin een regionale en collectieve verantwoordelijkheid meer en meer kan worden opgenomen, en dat er crisisnetwerken en crisis hulpverlening zijn uitgebouwd. Wij kijken ook uit naar een betere intersectorale indicatiestelling in de toegangspoort. Daarop is het nog even wachten. Dit zou een positieve evolutie kunnen worden. Idem dito voor het realiseren van intersectorale trajecten in de hulpverlening.

4.3.3. Bijpass

Ik vermoed dat het Bijpassproject hier al is aan bod gekomen. Wij nemen een aantal goede aanbevelingen met betrekking tot de eigen expertise als voorbeeld, zowel in het jeugdhulpstelsel als in de psychiatrische zorg, waar ze vanuit hun eigen expertise meer en meer zullen samenwerken en outreachend zullen werken, en elkaar zullen versterken, uiteraard zonder de problematiek volledig over te nemen.

4.3.4. Continuïteit en coördinatie

Dat samenwerken zal ook in de continuïteit en de coördinatie moeten zitten. We werken momenteel een advies uit met betrekking tot de hechting van jonge kinderen in de hulpverlening. Wij hebben vastgesteld dat er inderdaad soms van jongs af aan carrousel van doorverwijzingen ontstaan. Dit bemoeilijkt de hechting ten aanzien van het vertrouwen of ten aanzien van de ouders. We onderzoeken momenteel dit thema in een commissie. We hopen binnenkort een advies te kunnen uitbrengen over hoe we als hulpverleners beter met die problematiek kunnen omgaan. Continuïteit is voor de cliënt zeer belangrijk. Dit doet ook verwachten dat de hulpverlening afgestemd en gecoördineerd verloopt.

5. Samengevat

Wij gaan met die thematiek en die druk om door een permanente werking op diverse vlakken te verbeteren. De sector heeft een hoge tot zeer hoge bezetting, en soms overbezetting. Het is steeds zaak de schaarste te verdelen. Hoe diep kunnen we kwalitatief of kwantitatief gaan? Wanneer, wat en voor wie zetten we hoeveel hulp in? Hoelang mag die hulp duren?

De sector bevindt zich in een spanning rond een aantal assen: stabilisatie versus flexibilisering, specialisatie versus generalistische aanpak, kwantiteit versus kwaliteit, vernieuwing of het goede behouden, en ten slotte verwachtingen van de samenleving versus verwachtingen van de cliënt.

6. Aanbevelingen

6.1. *Maatschappij*

Vooreerst denken wij dat het zeer belangrijk is om er in de samenleving van uit te gaan dat een goed sociaal weefsel maar vooral ook een goed sociaal beleid de beste preventie zijn voor de jeugdhulpverlening en voor het ontstaan van de behoefte aan jeugdhulp. Huisvesting, armoedeproblematiek, financiële problematiek, echtscheidingsproblematiek: een goed sociaal beleid op al die vlakken is de eerste inzet. Wij denken ook dat preventie, en zeker en vast een meer geïndiceerde preventie ten aanzien van bepaalde groepen, moet worden versterkt. Wij zien dit zeer ruim. Dit gaat van basiseducatie tot opvoedingsondersteuning en tot de overgang van rechtstreeks toegankelijke hulp in de ckg's, eventueel via een flexibeler aanbod. Wij vinden het zeer belangrijk dat de samenleving een degelijk sociaal beleid uitbouwt.

6.2. *Overgang naar hulpverlening*

Met betrekking tot de overgang naar hulpverlening denken wij dat het moment van aanmelding cruciaal is. Op het ogenblik dat er moet worden doorverwezen omdat de problematiek te ernstig is of omdat de jongeren en de gezinnen een ander soort hulp vragen, ontstaan de toestroom en de doorverwijzing. Dat moment moet degelijk in kaart worden gebracht en heel goed verzorgd worden. Hoe meer doorverwijzing er kan worden vermeden, hoe minder specifieke hulp er zal moeten worden aangeboden. We gaan ervan uit dat vooral een versterking en het behoud van de sociale omgeving heel belangrijk zijn en dat hulp in die sociale omgeving zou moeten plaatsvinden. Wij hebben ooit een voorstel geformuleerd om kinderen in de gewone kinderopvang te laten maar er een thuisbegeleiding of een begeleiding vanuit het ckg aan toe te voegen, in plaats van het kind te verplaatsen van de kinderopvang naar een hulpopvangcentrum of een zorgcentrum. Door de kinderopvang te versterken, blijf je in de sociale omgeving van het kind en van het gezin werken.

Heel belangrijk is ook een permanent vraagverhelderingsproces in de hulpverlening. De situaties evolueren van dag tot dag en van week tot week. De indicatiestelling zal nodig zijn en kan beter. Wij willen niet zeggen dat alles moet worden onderzocht en gediagnosticeerd. De indicatiestelling moet beperkt worden tot bepaalde problemen en domeinen en mag zeker geen flessenhals worden voor het systeem. Maar een goede indicatiestelling is de beste garantie voor een goede toewijzing.

Een goede hulpverlening vraagt ook een redelijk verwachtingenpatroon. Hulpverlening lost niet alles op. De bijzondere jeugdzorg heeft altijd de verwachting opgewekt dat als het overal mislukt is, het daar wel zou moeten gebeuren. Die tijd is voorbij. Wij moeten het verwachtingenpatroon redelijk houden. De hulpverleners in de jeugdzorg gaan samen met vele anderen in de samenleving op weg naar een oplossing.

6.3. *Cliënten*

Wat de cliënten betreft, denken we dat het een premisse moet zijn dat alle hulp als positief ondersteunend wordt ervaren en beleefd. Dit is vlugger gezegd dan gedaan. Een positieve ondersteuningsbeleving is ook niet altijd een criterium wanneer er hulp wordt ingeleid. Wanneer we over sociale controle, bescherming van jongeren en interventie spreken, zijn er soms andere doelstellingen dan een positieve beleving van de cliënt. We zouden heel graag hebben dat hulpverlening inderdaad in alle situaties als een positieve ondersteuning aanwezig zou kunnen zijn en dat participatie steeds mogelijk is voor de cliënt. We mogen dit zeker niet onderschatten.

We menen ook dat de pogingen die er zijn om cliënten te betrekken in de structuur van het gebeuren en de uitbouw van de jeugdhulpverlening, nog meer moeten worden versterkt. Dit is zowel het geval voor jongeren die bijvoorbeeld in de adviesraad van de integrale

jeugdhulp zitten als voor de ouders. We moeten alles blijven inzetten op het versterken van cliënten in de structuur van de uitbouw van de jeugdhulpverlening.

6.4. Hulpverlening

De hulpverlening zelf moet ondersteunend en kwaliteitsvol, maar ook uitvoerbaar zijn voor de hulpverleners. Ik wil hier het belang van de werking en de groeps grootte van de leefgroepen benadrukken. Ik heb nog meegemaakt dat leefgroepen uit zeventien jongeren bestonden, momenteel bestaan ze nog uit tien tot twaalf jongeren. Maar als je de residentiële nachtdienst daar alleen moet doen, mag dat niet worden onderschat. We denken dat de kans op nevenwerking binnen de groep of in de interacties met de hulpverlening, vandaag de dag een zeer heikel punt is.

De continuïteit en de coördinatie in de hulpverlening moeten worden verzorgd. Wat daarbij nodig is, moet ook beschikbaar zijn. Wat nodig is, is nodig.

We zullen in de hulpverlening ook moeten leren denken in termen van een desescalatie, van wat er minder nodig is, in plaats van steeds te denken in termen van opbouw, van wat er meer nodig is. Het is niet alleen een escalatiegebeuren van steeds maar meer interveniëren. Het is even belangrijk dat we permanent kunnen afbouwen en de verantwoordelijkheid terug kunnen geven bij wie ze moet zijn.

We hebben ook enkele aanbevelingen aan het hulpverleningssysteem. We vinden dat hulpverlening ook moet worden vermaatschappelijkt. Zoals ik daarnet zei, is opbouw opgevat als het teruggeven van verantwoordelijkheid aan de samenleving, de ouders en de verenigingen, een belangrijk gegeven in de hulpverlening.

Verdere flexibilisering maakt die vermaatschappelijking ook mogelijk. In die flexibiliteit zal ook de subsidiariteit, het samenwerken en het eventueel bemiddelen vooropstaan.

6.5. Hulpverleningssysteem

Regelluwte is een andere beleidsaanbeveling aan het hulpverleningssysteem. We hebben in kaart gebracht welke regels voorzieningen en hulpverleningen moeten naleven. Deze regels hebben allemaal wellicht een goede reden van bestaan. Als je ze echter gaat opsommen, kun je als organisatie of hulpverlening bijna niet goed scoren. Het systeem is namelijk erg opgebouwd. Ik heb het vaak vergeleken met een ajuin waar verschillende lagen kunnen bij komen. Die ajuin groeit aan, maar je moet ervoor zorgen dat al die lagen worden gerespecteerd en tot hun recht komen. Dat is een heel moeilijk gebeuren.

Verder moeten de kerndoelen van de integrale jeugdhulp worden gevalideerd en geïmplementeerd. We denken hier aan crisishulp en netwerking. We willen dat de toegangspoort er komt en dat er een goede, verbeterde indicatiestelling en uiteraard een juiste toewijzing komt op intersectoraal niveau.

Ook is het belangrijk dat vernieuwing in de sector wordt gestimuleerd.

6.6. Beleid

Ook wat het beleid zelf betreft, willen we enkele aanbevelingen doen. We vinden het belangrijk dat professionals worden ondersteund. Professionals zijn nodig, er is in die sector behoefte aan opbouw van kennis en expertise. Dat mag je niet onderschatten. Het is een zware opdracht en daarom vragen we ondersteunende maatregelen om die professionalisering in stand te houden en te verbeteren.

Het registreren, onderzoeken en opbouwen van kennis moet ook longitudinaal gebeuren. Het kortetermijnbeleid kan best interessant zijn, maar we vinden het belangrijk dat we

bekijken hoe de gezinnen in een bepaalde regio binnen tien jaar zullen evolueren en welke behoefte aan opvang en begeleiding zij zullen hebben. We vinden het belangrijk te investeren in longitudinaal onderzoek.

We vragen voor de sector ook meerjarenplannen. Niet een beleid van jaar tot jaar, maar een perspectiefplan zoals dat hier werd besproken om uit te voeren in 2012-2014. We verwachten dan ook dat dat perspectief effectief wordt uitgevoerd. Zoals u weet, is er een tweede meerjarenplan. Het is belangrijk dat voorzieningen kunnen zien waarin ze op middellange termijn kunnen investeren, wat ze kunnen uitwerken en wat niet. De intersectorale afstemming van administraties omvat het werken aan een gemeenschappelijke visie tussen alle betrokken administraties met betrekking tot jeugdhulp en ook monitoring. Het gaat dan om monitoring van op een bepaald niveau, bijvoorbeeld vanuit de toepassing van het Kinderrechtenverdrag: hoeveel geweld is er naar jongeren? Of over de macrobegroting: welke financiële middelen vloeien er in Vlaanderen naar minderjarigen en hoe evolueren die? Er zijn heel wat mogelijkheden om de jeugdhulpverlening vanuit een gebeuren van monitoring aan te sturen en op te volgen. Dan krijg je ook een meer relatief zicht op wat er binnen die sector en in de samenleving aan de gang is.

Verder zouden we een effectiviteitstoets op de daling van instroom kunnen invoeren voor preventie en hulpverlening. Als er een maatregel, een plan is, wat is dan het te verwachten effect op de instroom? Of gaat dat geen daling van de instroom kunnen genereren? Dat kan best, maar het is een suggestie om een effectiviteitstoets in te voeren.

We vinden het belangrijk dat het imago van de sector positief blijft. Eens te meer presenteren de media dat imago niet zo positief. Het is niet allemaal kommer en kwel. Het is geen gemakkelijke sector, maar wel een boeiende. Een positief beeld kan de alliantie tussen cliënt en hulpverlener versterken.

VI. VRAGEN VAN DE LEDEN

Mevrouw Mieke Vogels: Uw uiteenzetting getuigt van de positieve dynamiek in de sector. Dat komt misschien niet tot uiting in de media, maar het is er wel. De bijzondere jeugdzorg is een van de meest creatieve sectoren in het welzijnsveld.

Het multifunctioneel centrum is van onderuit gegroeid. Het model wil inspelen op de tendens van contextueel werken. Het wil continu de vraag stellen: is dit nu de beste hulpverlening die we kunnen verlenen? Er was sprake van de draaideur. Met die functie wil men jongeren terug laten keren naar hun oorspronkelijke context. Dat vind ik een mooi voorbeeld van de inzet van de sector.

We hebben hier verscheidene bevlogen mensen uit de sector ontvangen. Wat me vooral opviel, is het grote aantal vragen dat zij hadden bij de toegangspoort integrale jeugdzorg. De minister heeft beslist om daarmee door te gaan. Er wordt een aanloopmanager aangesteld, die moet tegen 2014 de toegangspoort realiseren. De minister heeft ons gevraagd om dat idee te steunen. Ik moet nog overtuigd worden. Hoe meer mensen ik hier hoor spreken, hoe minder ik overtuigd raak. De sprekers in deze commissie spreken niet vanuit hun eigen belangen, maar vanuit betrokkenheid.

Ik ben vooral bezorgd over het concept van de toegangspoort. Ze is volledig geprofessionaliseerd. Dat zijn allemaal mensen die in het voortraject algemeen toegankelijke jeugdhulpverlening zitten, die een vraag moeten toeleiden naar de toegangspoort. De poort is niet eens verplicht om de betrokkenen te horen, ze kunnen op basis van het dossier werken. Het voortraject algemeen toegankelijke jeugdhulpverlening wordt verleend door drie partners: Kind en Gezin, algemeen welzijnswerk en de CLB's. In de voorbije jaren, sinds 1999, is gezegd dat er sneller en meer algemene toegang moest komen tot hulpverlening, maar daar is niet in geïnvesteerd. In Antwerpen is er één JAC Plus voor een immens aan-

tal jongeren met problemen en vragen. Voor het algemeen welzijnswerk geldt een beetje hetzelfde.

Ik heb hier al vragen gesteld over een concreet dossier. Een man begon een relatie met een vriendin van zijn oudste dochter. De moeder verliet het gezin. De jongste, minderjarige dochter wil sindsdien niet meer thuishkomen. Ze slaapt bij een meerderjarige vriend. De vader vraagt nu aan het comité om iets te ondernemen. Waar kan die vader terecht als de toegangspoort geïnstalleerd is? Toch niet via de CLB's? Die werken schoolgebonden. Het JAC Plus richt zich vooral op de jongeren en niet op de ouders. Bij Kind en Gezin kan hij evenmin terecht, want het gaat om een meisje van zestien. De kans is groot dat de vader naar de jeugdrechter stapt of via de gerechtelijke hulpverlening hulp gaat zoeken. Veel sprekers hebben ons gewaarschuwd dat de toegangspoort voor een enorme verschuiving zou zorgen van vrijwillige naar verplichte hulpverlening. Steeds meer mensen zouden via de jeugdrechtbank instromen.

Een goede intake is van immens belang, zegt u. Een project zoals Columbus wil vermijden dat er via de toegangspoort wordt doorgestuurd en wil zaken oplossen binnen de context.

Het CLB werkt binnen een eigen decretale context. CLB-medewerkers hebben nu de mogelijkheid om een zitting van één uur te besteden aan vraagverduidelijking, niet meer. Het CLB zal nooit de intake kunnen doen. Niet vanwege sectorale belangen, maar omdat rechtstreeks toegankelijke jeugdhulpverlening niet is uitgebouwd, en omdat de toegangspoort vooral een dossierpoort zal zijn, maak ik me grote zorgen dat de verworvenheden van de sector bijzondere jeugdzorg totaal verloren dreigen te gaan. Het is niet omdat we dat ooit een goed idee hebben gevonden en dat het nu in zo'n structuur is geraakt, dat we ermee door moeten gaan, als iedereen zegt dat het niet zal werken. Het draagvlak in de sector is onder nul.

In het begin was er voor het hele proces integrale jeugdhulp een hele grote welwillendheid aan de basis. Mensen hadden elkaar eindelijk gevonden. De sectoren en vooral de administraties zijn dwars gaan liggen. Gaandeweg zijn de administraties klaar, maar het draagvlak is weg. Mijnheer Bosmans, ik zou daar graag uw mening over horen, want ik maak me daar zorgen over. Ik denk dat we een stap achteruit zetten in plaats van vooruit.

Mevrouw Katrien Schryvers: Mijnheer Bosmans, uit uw betoog blijkt een grote dynamiek in de sector. Er is een grote terughoudendheid om niet in te gaan op hulpvragen, zei u. Dat heeft veel te maken met risico's en met de responsabilisering en juridisering van onze maatschappij, het niet geculpabiliseerd willen worden omdat men niet heeft ingegrepen. Wilt u daarmee zeggen dat er in bepaalde domeinen te veel wordt ingegrepen waar dat niet echt nodig is? Zijn er hulpvragen van ouders die angst hebben om te falen als ouders? Gaan de hulpverleners te snel in op hulpvragen? Hoe staat dat in relatie met uw vaststelling dat er sterke filters zijn?

Ik schrok van het feit dat 60 percent van de hulpvragen bij het comité zonder gevolg blijven, en maar liefst 70 percent van de zaken die bij het parket worden gemeld, geseponneerd worden. Daaruit blijkt dat er voor veel hulpvragen geen oplossing is. Is dat omdat men het niet ernstig genoeg vindt, of ligt het aan overbelasting en ondercapaciteit?

U had het ook over de opnameplicht. De gemeenschapsinstellingen halen dit aan als een knelpunt. In de gemeenschapsinstellingen komen veel jongeren terecht die er eigenlijk niet thuishoren. U relateert het en zegt dat er veel domeinen zijn met een opnameplicht. Er is heus wel een grote opnamebereidheid, dat wil ik graag geloven. Alleen horen we geregeld dat dat niet voor de zogenaamde knelpuntdossiers is, voor de echt moeilijke gevallen, die dan in de gemeenschapsinstellingen terecht kunnen.

Ik wil ook graag uw standpunt horen over het probleem van de 18- of 21-jarigen. Van zodra ze volwassen zijn, wenkt het vacuüm. Hoe kan er in de hulpverlening een betere opvang worden gecreëerd voor die jongeren?

De heer Jan Bosmans: De vraag van mevrouw Vogels is heel intrigerend. We moeten de toegangspoort onderscheiden van de hulpverlening. De toegangspoort is in feite een sluis, en geen hulpverlening. Het is heel nuttig om dat juist te positioneren. De toegangspoort van de integrale jeugdhulp leidt mensen naar niet-rechtstreeks toegankelijke hulp in een buitengerechtelijk kader. De gerechtelijke jeugdhulp staat daar grotendeels los van.

Ik heb het steeds een belangrijk inzicht gevonden dat de toegang tot hulpverlening en het hanteren van maatschappelijk noodzakelijke hulpinterventie, in de POS worden ontward. De problematische opvoedings situatie nu kan een hutsekluts zijn van interventie, hulp bieden en hulp vragen. Het inzicht dat de basis is voor die toegangspoort, is het scheiden van buitengerechtelijk en gerechtelijk, en de toegankelijkheidsdiscussie ontwarren ten opzichte van wat de samenleving noodzakelijk vindt. Dat is een heel belangrijk inzicht in de bijzondere jeugdzorg.

Het is ook goed dat de indicatiestelling en de toewijzing ontward worden. Nu is het in de bijzondere jeugdzorg zo dat de doorverwijzer niet alleen zorgt voor de indicatiestelling, maar ook voor de toewijzing aan die voorziening voor die maatregelen voor dat hulpprogramma. In feite wordt dat een beetje gesplitst. De indicatiestelling wordt op een onafhankelijke wijze losgekoppeld van de toewijzing. Dat zijn twee belangrijke dingen die inzichtelijk op de toegangspoort zeer waardevol zijn, los van het feit dat we naar een intersectorale toegangspoort gaan. Persoonlijk vind ik dat een zeer goede zaak.

Iets anders is natuurlijk dat het heel lang duurt om die te realiseren. Dat is eigenlijk een heel ingrijpende operatie. Ik vind het ook jammer dat het zo lang duurt. Ik heb het altijd het sluitstuk van de integrale jeugdhulp gevonden. In het werkveld is men gaan moduleren, netwerken. Dat is allemaal heel goed, maar nu wordt er geen hulpverlening toegewezen in modules. Ik hoor hier deze morgen zeggen dat alles in vakjes en modules is gestopt en dat er reglementair geen toewijzing kan zijn in een module. De toewijzing gebeurt volgens maatregelen en volgens de categorieën die vandaag de dag bestaan, en erkend en gesubsidieerd worden.

Het is jammer dat het zo lang duurt. Het is ook een heel complexe omvorming. Daar spelen wellicht een aantal factoren, die niet onmiddellijk met het concept te maken hebben, maar met het zoeken naar een gedragenheid in het werkveld en binnen de administratie om die zaak te realiseren. We zijn blij dat de minister de verantwoordelijkheid heeft genomen om het concept zoals het intrinsiek ook bedoeld is, uit te voeren.

Wat u zegt, is juist. Ik hoop ook dat die cliënten niet allemaal in de poort moeten verschijnen. We hebben er wel steeds voor geijverd om aan die poort een soort meervoudige partijdigheid te geven. Cliënten moeten op dat beslissingsmoment betrokken zijn, net zoals hulpverleners. Het mag niet alleen gaan om doorverwijzers of professionals. We denken dat de toegang tot hulpverlening inderdaad iets is dat vanuit het perspectief van de gebruiker, de hulpverlener en de overheid mee kan en moet worden aangestuurd en bewaakt. Dat houdt inderdaad niet in dat cliënten nog maar eens hun verhaal voor die toegangspoort moeten doen, eventueel in een gescheiden fase. Een goede aanmelding moet volstaan. Er zijn nu pogingen om een goed aanmeldingsformulier te maken.

We hopen en verwachten dat die toegangspoort geen flessenhals wordt, dat er een snelle en goede indicatie en toewijzing gebeurt. Hopelijk is de indicatiestelling al grotendeels gebeurd voor het bij de toegangspoort komt.

Iets anders is natuurlijk het Columbusproject. Vandaag realiseert dat project zich binnen de comités. Het vindt plaats in de huidige organisatie. Er is nog geen integrale toegangspoort. Naar mijn aanvoelen is het een zeer waardevol project voor een goede vraagverheldering en een onmiddellijke vermaatschappelijking van de hulp. 60 percent bereikt niet het comité. Het is op dat moment dat in het Columbusproject toch nog eens wordt nagegaan of de hulpvraag niet kan worden teruggegeven en de verantwoordelijkheid bij de ouders wordt gelegd. Naar mijn gevoel werkt dat specifiek in op het momentum van de aanmelding bij de bijzondere jeugdzorg. Ik begrijp dat er een soort groepsoverleg is met ouders, met de jongeren en alle betrokkenen. Dat momentum is zeer belangrijk. Als die vraag op twee of drie weken kan worden omgebogen, dan vind ik de discussie over de vraag of men al dan niet aan hulpverlening doet van minder belang. De integrale toegangspoort doet dat niet. De comités doen dat nu echter ook niet. Daar is het Columbusproject nu net op geënt. Dat is zeer belangrijk.

Men zou dat even goed in een zeer kortdurende thuisbegeleiding kunnen doen. Dan zal het onder de hulpverlening of onder de indicatiestelling vallen. Dat is dan minder van belang.

Het draagvlak voor die toegangspoort is door de duur wel enigszins geërodeerd. Dat neemt niet weg dat het concept buitengerechtelijke-gerechtelijke hulp, niet-rechtstreekse hulp scheiden van maatschappelijke noodzaak en de meervoudige partijdigheid in die poort alle aandacht verdient. We hopen dat het geen flessenhals wordt. Dat zou ook niet de bedoeling mogen zijn.

Mevrouw Schryvers, ik heb het woord risicosamenleving gebruikt. Er is een soort terughoudendheid. Daarna komt de rekening, de culpabilisering en de responsabilisering met volle kracht terug. U vraagt of er ook jongeren en ouders zijn die te snel hulpverlening krijgen. Er is een bereidheid tot opname. Er is ook een terughoudendheid om niet op te nemen. Ik denk dat dat een beetje de geest van de tijd is. Persoonlijk hoor ik niet direct signalen uit de sector dat jongeren nu na doorverwijzing en toewijzing die hulp niet nodig zouden hebben. Misschien zitten ze niet allemaal in de juiste vorm van hulpverlening. Daarover zijn hier ook presentaties gegeven. Daarvoor zijn er in de bijzondere jeugdzorg de toetsing en de filters.

Als hulpverleners nu in de jeugdzorg vinden dat een jongere daar niet meer moet zitten, denk ik dat ze het zeker aankarten. Ik verneem wel soms dat jeugdrechters vinden dat de maatregel in stand moet worden gehouden, ook al vindt de hulpverlening dat niet. Daar zit een spanning. Het zijn niet de hulpverleners alleen die samen met de cliënt beslissen dat de hulpverlening kan stoppen. Er is altijd een triade. Er is altijd een consulent of een jeugdrechter die daarop toeziet en dat moment kan uitstellen of versnellen.

Mevrouw Katrien Schryvers: Ik doelde voornamelijk op de periode voordien, wanneer de hulpvraag ontstaat bij ouders. Er is veel meer vraag om hulp dan vroeger. Betekent dat sowieso dat er meer problemen zijn? Gedeeltelijk wel, wellicht. Maar mogelijk zijn er ook problemen waarvoor mensen vroeger geen hulp zochten en vandaag wel.

De heer Jan Bosmans: Ja, dat denk ik wel. Het heeft ook te maken met de gevoeligheid van de samenleving rond het kind en wat er gebeurt met kinderen in gezinnen. Er is een toegenomen gevoeligheid en ook een onzekerheid met betrekking tot opvoeding. Soms is er ook angst om hulp te vragen, want dan ben je in gebreke gebleven. Het is een samenspel.

Bij de ckg's vormt dit ook het voorwerp van besprekingen: hoe ver kunnen ouders met hun eigen kind gaan? Kunnen ouders hun eigen kind residentieel toevertrouwen aan een centrum? Hoe lang zouden ze dat mogen? Waarom doen ze dat? Het is een toetsing van de situatie en van het moment.

De cijfers zijn al jarenlang zo. Ik denk dat comités nu iets sneller hulp introduceren dan tien of vijftien jaar geleden. Maar in die toepassingspraktijken van 60 tot 70 percent maakt dat niet zoveel verschil.

Er is ook een heel onderzoek geweest naar het beleid van de zittende en staande magistratuur. Er is een heel uitvoerig rapport over hoe magistraten omgaan met die hulpvraag, wanneer ze een maatregel opleggen en hoe ze die uitvoering zien. Voor het seponeringsbeleid enerzijds en het opleggen van maatregelen via de jeugdrechtbank anderzijds verwijs ik naar dat onderzoek. Het geeft een inzicht in hoe die mensen ermee omgaan.

In heel wat capaciteit van voorzieningen van de bijzondere jeugdzorg is er een opnameplicht. In bepaalde andere vormen is die er niet.

U verwijst naar de knelpuntdossiers. Wat de bijzondere jeugdzorg betreft, gaat het over jongeren uit de gemeenschapsinrichtingen. Zij kunnen als knelpuntdossier worden opgenomen. Er zijn ook jongeren in private voorzieningen die je evengoed als knelpuntdossier zou kunnen bekijken. Dat is momenteel niet mogelijk. We moeten zien wat precies de waarde is van knelpuntdossiers: het toevoegen en combineren van hulp, het beter financieren van een diversiteit aan hulpverlening? Als het dat is, zou je naar de ruime sector moeten kijken.

Door het introduceren van de gestructureerde kortdurende residentiële begeleiding door private voorzieningen, is er de voorbije jaren een erkenning gekomen van een aantal voorzieningen, waar heel wat jongeren uit gemeenschapsinrichtingen na enige tijd doorstromen naar private voorzieningen. Dat getuigt van opnamebereidheid. Goed, daar staat financiering tegenover. Maar veranderen van de structuur van een gemeenschapsinrichting naar een private voorziening op enkele weken of maanden tijd is voor een jongere een grote overgang. Het zijn belangrijke praktijken, die eigenlijk al gestabiliseerd zijn.

Het knelpuntdossier moet grondig worden geëvalueerd. Wat is de waarde ervan voor de sector en voor de jongeren? Kunnen we dat voor bepaalde jongeren veralgemenen of niet?

Bij de jongvolwassen problematiek zitten we met het schisma minderjarigheid-meerderjarigheid. Het recht speelt een grote rol in de jeugdhulpverlening. In de bijzondere jeugdzorg is voortgezette hulpverlening in sommige gevallen maar mogelijk tot 20 of 21 jaar. De integrale jeugdhulp is afgelijnd op 18 jaar. De vragen zullen blijven. Hulpverlening wordt soms intenser, afhankelijk van de transitie waarin een jongere zit: kort na de geboorte, verandering van schoolsysteem, overgang naar werken, naar niet thuis wonen.

Ik denk dat de jongvolwassenleeftijd volop aandacht verdient omdat het de overgang is naar alleen wonen, naar zelfstandigheid, naar werk, naar werkloosheid, naar huisvesting. Het is een heel belangrijk transitiemoment. Wij zijn er voorstander van om de voortgezette hulpverlening vanuit de bijzondere jeugdzorg waar mogelijk te behouden, net om de nazorg en de overgang te verzorgen en verder te begeleiden. Ook omdat we weten dat de specifieke zorg voor jongvolwassen meerderjarigen inderdaad niet altijd de uitbouw kent en de mogelijkheden heeft die nodig zijn voor de problematieken van die doelgroep zoals dakloosheid, nieuwe armoede enzovoort.

Mevrouw Katrien Schryvers: Is 20 of 21 jaar volgens u dan lang genoeg?

De heer Jan Bosmans: Wat ons betreft niet, maar ik pleit niet voor een verruiming van de populatie van de hulpverlening. 21 jaar is de vroegere meerderjarigheid. Het heeft sociaal-

economisch en maatschappelijk weinig te betekenen. Ik denk dat we moeten kijken naar de evolutie van een persoon in de samenleving. Dat heeft niets te maken met de verlaging van de leeftijd van 21 naar 18 jaar. Die tijd ligt ver achter ons. Ik pleit ook niet voor 23 of 25 jaar, maar we vinden wel dat het specifieke aandacht verdient.

Else DE WACHTER,
voorzitter

Marijke DILLEN
Mieke VOGELS
Katrien SCHRYVERS,
verslaggevers

Gebruikte afkortingen

Bijpass	Bijzondere Jeugdbijstand en Psychiatrie Alternatieven/Actieonderzoek voor Screening en Samenwerking
Bloso	Agentschap voor de Bevordering van de Lichamelijke Ontwikkeling, de Sport en de Openluchtrecreatie
ckg	centrum voor kinderopvang en gezinsondersteuning
CLB	centrum voor leerlingenbegeleiding
JAC	jongerenadviescentrum
OCMW	Openbaar Centrum voor Maatschappelijk Welzijn
POS	problematische opvoedingssituatie
RVA	Rijksdienst voor Arbeidsvoorziening
VAPH	Vlaams Agentschap voor Personen met een Handicap
V.V.P.	Vlaamse Vereniging Pleegzorg

BIJLAGE 1:

Nota Vlaams Netwerk van verenigingen waar armen het woord nemen

vlaams netwerk
van verenigingen
waar armen
het woord
nemen

onder andere(n)

Vlaams Netwerk van verenigingen waar armen het woord nemen vzw
Aromagebouw / Vooruitgangstraat 323 bus 6 (3^{de} verdieping) / 1030 Brussel /
tel. 02-204 06 50 / fax. 02-204 06 59
info@vlaams-netwerk-armoede.be / <http://www.vlaams-netwerk-armoede.be>

INPUT HOORZITTING JEUGDZORG

VZW

Inleiding

"Wij staan al jaren onder de jeugdrechter. Elk jaar moeten we voor de rechter verschijnen en zeggen hoe het met ons gaat en hoe het thuis gaat. Het comité beslist alles: wat we moeten doen, of we thuis mogen blijven wonen, of we naar een dagcentrum moeten of dit of dat. Mama zegt vaak dat ze niks te zeggen heeft over haar eigen kinderen, want dat de jeugdrechter alles beslist en dat zij haar mond moet houden!"
(zussen, 13 en 16 jaar, Recht-Op Dam)

Deze bundel werd gemaakt naar aanleiding van een hoorzitting in de commissie jeugdzorg in het Vlaams parlement op 16 maart 2011. Quasi al het materiaal dat volgt werd in het verleden reeds aangebracht via de VPAO's onderwijs, welzijn en gezin, jeugd,... Jeugdzorg zelf is een thema dat binnen het Vlaams Netwerk van verenigingen waar armen het woord nemen slechts reactief wordt opgevolgd. Dit betekent onder andere dat we onze verenigingen rond dit thema niet op regelmatige basis samenbrengen. Om de stem van mensen in armoede in functie van deze hoorzitting toch te laten horen, brachten we materiaal samen vanuit de overleggroepen vrije tijd en onderwijs, enkele vergaderingen rond het thema gezin en enkele beleidsdossiers van onze verenigingen. We zullen dus geen volledig antwoord kunnen formuleren op de vragen van de commissie, maar kunnen wel een aantal handvaten vanuit de ervaringskennis van mensen in armoede aanreiken. We willen dit thema in de toekomst wel verder uitdiepen.

We overlopen een aantal knelpunten die de instroom kunnen verklaren. Vervolgens staan we stil bij een aantal aanbevelingen die de instroom kunnen tegengaan; drie algemene aanbevelingen en meer specifieke voor de domeinen onderwijs, welzijn en vrije tijd. Er valt natuurlijk ook veel te vertellen over knelpunten bij de uitstroom bijvoorbeeld de problematiek van jongvolwassenen, dakloosheid,... We voegen hierover geen materiaal toe, maar u kan ons hierover contacteren.

1. Algemene knelpunten als verklaring voor de instroom

Armoede en uitsluiting op verschillende levensdomeinen

Mensen in armoede ervaren uitsluiting op verschillende levensdomeinen; een onzekere huisvestingssituatie, moeilijke toegang tot gezondheidsvoorzieningen, geen of onzeker en slecht betaald werk,...

Kinderen en jongeren die opgroeien in armoede voelen zich vaak persoonlijk en maatschappelijk onveilig en onzeker. Ze ervaren weinig veilige gehechtheid. Ook hun ouders dragen die gevoelens mee sinds hun jeugd. Kinderen en jongeren die opgroeien in armoede hebben vaak het gevoel dat ze er niet bijhoren, dat ze uitgesloten worden. Ze voldoen niet aan de mainstream verwachtingen. Het is bijzonder stresserend om zich hieraan te proberen aanpassen.

Een gebrek aan kennis en inzicht in armoede bij hulpverleners, leerkrachten,...

Hulpverleners, leerkrachten, jeugdwerkers,... hebben niet altijd veel kennis over en inzicht in armoede. Dit maakt dat ze niet altijd weten hoe ze met ouders of kinderen in armoede moeten omgaan. Kinderen in armoede worden sneller ervaren als 'moeilijker in de omgang', 'er scheelt altijd wel iets',... Dit gecombineerd met minder stimuli vanuit de thuisbasis (educatief speelgoed, bezoek aan bib met ouders, huiswerkbegeleiding, enz...) kan in het onderwijs leiden tot een watervaleffect; om (weer) bissen te vermijden wordt leerling naar een lagere richting in een hoger jaar (in een andere school) doorverwezen ondanks dat leerling daarvoor niet altijd geïnteresseerd is of talent heeft. Schoolmoeheid kan dit watervaleffect versterken, jongeren nog 'moeilijker' maken in de omgang, het vertrouwen in de school nog kleiner maken,...

Gezinssituaties worden sneller gezien als problematisch,... Ook hier speelt een gebrek aan kennis over armoede een grote rol. Zo zijn de waarden en normen die achter het huidig aanbod van opvoedingsondersteuning schuil gaan, die van middenklassers. Het is ook belangrijk om goed te bewaken dat opvoedingsondersteuning in de praktijk niet vertrekt vanuit een kijk op armoede die aanleunt bij het individueel schuldmodel.

Druk, een gebrek aan vertrouwensfiguren, angst voor plaatsing

Mensen in armoede hebben dikwijls een groot wantrouwen tegenover hulpverleners, de school,... bijvoorbeeld op basis van negatieve ervaringen uit het verleden. Er ontbreekt vaak wederzijds begrip. Mensen in armoede hebben dikwijls een klein netwerk en missen steunfiguren, vertrouwensfiguren.

Naast de druk om hun kinderen een betere toekomst te geven en het gewicht van zowel hun huidige situatie als hun verleden, is er ook nog die van anderen die over hun schouder mee kijken - zij het van veraf dan wel van dichtbij, door hulpverleners of door mensen uit hun onmiddellijke omgeving - en oordelen of ze het wel goed doen. Niet te verwaarlozen is vaak ook het schuldgevoel dat voortvloeit uit de kritische blik die velen op zichzelf werpen.

Wanneer er problemen zijn met hun kinderen krijgen ouders vaak de indruk dat ze aan de kant worden gezet en dat er niet meer naar hen geluisterd wordt. Ze vragen soms bewust niet om hulp omdat ze ervan uitgaan dat de hulpverlener hen niet zal begrijpen en dat er stappen ondernomen worden om de kinderen te plaatsen. De angst voor plaatsing van de

kinderen speelt bij hen dan ook een grote rol. Hulpverleners zien wat ze doen als 'hulp' of 'steun' aan ouders, terwijl ouders het vaak ervaren als een vorm van 'controle' of zelfs als het negeren van hun competenties en rechten als ouder.

Hulpverlening die niet altijd aansluit bij de noden van mensen in armoede

Mensen in armoede ondervinden problemen op verschillende vlakken. Problemen op één domein versterken de problemen op andere domeinen. Het hulp- en zorgverleningslandschap is erg ingewikkeld en gefragmenteerd. Hulpverlening die als een vast pakket of aantal afspraken wordt aangeboden, vele hulpverleners uit vele organisaties met elk hun eigen werkwijze, een leeftijdsgrens op 12 jaar (Kind en Gezin) en 18 jaar (volwassen) voor vormen van hulpverlening, zelf je hulpvraag kunnen formuleren,... deze praktijken rijmen moeilijk met de situatie van mensen in armoede. Het aanbod dient dan ook beter te worden afgestemd op de situatie en noden van de gebruiker en niet omgekeerd.

Jeugdhulp

Van bij de start van Integrale Jeugdhulp hebben we geprobeerd om hierin zowel vanuit het Vlaams Netwerk als vanuit onze verenigingen te participeren (denktank, Adviesraad Integrale Jeugdhulp, regionale raden,...). We geloofden in de stap naar een meer integrale jeugdhulp. We participeerden zoveel mogelijk in tandem (iemand met armoede-ervaring samen met een werker). Het is echter quasi onmogelijk om als ouder of jongere tegenover sectoren te zitten. Bovendien houden vele van de betrokken sectoren vast aan hun gelijk/manier van werken en vraag naar meer centen. Realisaties als een verwijsbrief of een evolutie richting modularisering bieden geen antwoord op de noden van mensen in armoede.

Modularisering is een manier om de taakafbakening tussen sectoren te regelen, maar zorgt niet vanzelfsprekend voor betere hulp. Flexibel kunnen zijn en bijvoorbeeld opnieuw bellen als je een cliënt niet van de eerste keer te pakken krijgt blijft een aandachtspunt. We hebben ook niet altijd de indruk dat de deskundigen zelf weten wat ze met de doelgroep aan moeten.

2. Aanbevelingen

2.1 Drie algemene aanbevelingen die voor meerdere beleidsdomeinen van toepassing zijn

Werk maken van structurele oplossingen tegen armoede

De problemen van mensen in armoede aanpakken vraagt in de eerste plaats om structurele oplossingen tegen armoede. Vlaanderen kan hier het verschil maken op meerdere beleidsdomeinen. Zo kan men zorgen voor voldoende kwaliteitsvolle en betaalbare huisvesting. Ook op inkomensniveau kan Vlaanderen, bijvoorbeeld via een selectieve kindpremie, de grootste noden opvangen. Structurele oplossingen zullen de stress bij gezinnen in armoede sterk doen dalen.

- voldoende sociale woningen;
- kindpremie enkel voor gezinnen met een laag inkomen;
- ...

Kennis over armoede vergroten

Armoede moet een structureel onderdeel zijn van de opleiding tot leerkracht, hulpverlener,... Ook in de stages zouden diversiteit en armoede opgenomen moeten kunnen worden. Maatschappelijke stages kunnen een vast onderdeel zijn van de (na)vorming van leerkrachten, hulpverleners,... Ook administratief personeel moet nascholing kunnen krijgen over armoede en het omgaan met mensen in armoede. Eens mensen aan het werk zijn mogen ze niet aan hun lot overgelaten worden. Het inschakelen van ervaringsdeskundigen armoede en sociale uitsluiting is hier een mogelijke oplossing. In de nascholing van leerkrachten pleiten we voor de aanwerving/aanduiding van 10 voltijdse medewerkers, die zich specifiek met dit thema bezig houden, verspreid over de verschillende nascholingscentra.

Het is erg belangrijk dat niet alleen het inzicht in armoede groeit, maar ook dat mensen de ruimte krijgen om hiermee aan de slag te gaan. Mag men bijvoorbeeld indien nodig op huisbezoek gaan bij een gezin?

- *'Kennis van armoede' moet expliciet in de basiscompetenties van leerkrachten, hulpverleners,... worden opgenomen. In de opleiding tot leerkracht stellen we een aparte module 'Armoede' van minstens 40 lestijden voor;*
- *Eens aan het werk moeten leerkrachten, hulpverleners,... blijvend gesensibiliseerd worden rond (kennis van) armoede;*
- *De aanwerving/aanduiding van 10 voltijdse medewerkers verspreid over de verschillende nascholingscentra om kennis van armoede te verspreiden en te versterken.*

Hulpverlening op maat

Mensen in armoede hebben het gevoel dat ze geëld worden. Van de hulpverlener moeten ze dit doen, van de leerkracht dat en van de maatschappij voelen ze een sterke druk om het zus en zo te doen. Mensen in armoede hebben nooit het gevoel dat ze een keuze hebben,

dat ze 'mogen' in plaats van 'moeten'. Een 'goede' hulpverlening geeft meer ademruimte. Is er op, gericht dat ook mensen in armoede fouten mogen maken, 'op hun gezicht mogen gaan', zolang deze hulpverlening er ook op gericht is hen terug op de been te helpen. Mensen in armoede die de kans krijgen om uit fouten te leren geraken sneller uit de armoede dan anderen. Het belang van gehechtheid en vertrouwen zijn belangrijke verklaringen (ook wetenschappelijk) voor de nood aan lange termijn kunnen werken, flexibel zijn,...

Het proces naar een meer integrale jeugdhulp is log en weinig voelbaar op het terrein. Meer kleinschalige initiatieven werken dikwijls wel. Zo merken we bijvoorbeeld resultaat als een CKG toenadering zoekt tot een van onze verenigingen. Een knelpunt dat bij soortgelijke initiatieven dikwijls naar boven komt is de het feit dat structuren en regels een meer flexibele manier van werken bemoeilijken (bijvoorbeeld een organisatie die maximum 6 maanden thuisbegeleiding mag bieden).

- *Hulpverlening op maat van de cliënt;*
- *Ruimte voor kleinschalige initiatieven.*

2.2 Aanbevelingen voor het domein onderwijs

Kleuterparticipatie ?

Het Vlaams Netwerk vindt kleuterparticipatie belangrijk en weet dat wetenschappelijke studies de vroege instap in het onderwijs als een voorwaarde naar voor schuiven om gelijke kansen te creëren. Toch willen we hier sterk nuanceren. Vele van onze ouders in armoede voelen dat niet zo aan. Vele ouders zien het verschil niet tussen een start vanaf bijvoorbeeld de derde kleuterklas of het eerste leerjaar. De kinderen starten immers altijd met een achterstand en het onderwijs slaagt er tot op heden niet in om die achterstand in de realiteit weg te werken. In het tegendeel, sommige van onze verenigingen hebben zelfs sterk het gevoel dat het onderwijs de ongelijkheid vergroot. Het Vlaams Netwerk vindt dat de Vlaamse overheid de uitdaging moet aangaan om deze verenigingen van het tegendeel te overtuigen door sensibilisering, maar ook door de overtuiging van de praktijk.

Bovendien bestaat het gevaar dat dit uitdraait op een Matteüs-effect. Ouders in armoede dragen zelf dikwijls een negatieve schoolervaring met zich mee. Daarom zullen ze niet snel hun kinderen aan het onderwijs afstaan. Een verhoogde schooltoelage zal niet alle ouders de stap doen zetten. Het Vlaams Netwerk vreest ervoor dat in de praktijk vooral kansarme ouders geen verhoogde schooltoelagen zullen krijgen. Door de koppeling van schooltoelagen aan een regelmatige aanwezigheid, ook in het kleuteronderwijs, verhoogt vooral voor onze gezinnen in armoede het risico dat de schooltoelage moet worden teruggestort. Net deze gezinnen zullen hun kinderen omwille van uiteenlopende omstandigheden sneller thuis laten. Het terugstorten van geld bij gezinnen waar elke euro telt is een onmogelijke opgave. Hoe goed deze maatregel ook bedoeld is, het ondermijnt bijgevolg al vanaf de kleuterklas de kansen van onze kinderen in armoede.

- *De kleuterklasjes beperken tot maximaal 15 kindjes per klas;*

- *De leerplichtleeftijd mag verlaagd worden mits het Vlaams onderwijs er écht in slaagt gelijkheid te produceren;*
- *Matteüs-effecten bij schooltoelages vermijden.*

Gelijke uitstroom in het onderwijs als streefdoel

Voor het Vlaams Netwerk is het gelijke kansenbeleid geen kwestie van iedereen gelijk te behandelen bij en vanaf de instroom, maar wel zorgen voor gelijke kansen in functie van de uitstroom (wanneer de leerlingen de schoolbanken verlaten). Dit betekent niet dat iedereen advocaat moet worden, maar wel dat iedereen dat diploma kan halen waar hij/zij de talenten en/of interesses voor heeft. Omdat leerlingen ongelijk instromen betekent dit voor de school extra (dus ongelijke) zorg, begeleiding en warmte voor die leerlingen met een kansarme achtergrond om zo de gelijke uitstroom te realiseren.

In het secundair onderwijs kiezen ouders in armoede de richting voor hun kind naargelang (al dan niet de perceptie over) de kostprijs van die richting. Kansarme ouders kiezen de richting niet altijd in functie van interesses, talent. Dit kan opgevangen worden door het zo lang mogelijk uitstellen van studierichtingkeuze (tot 14 jaar, ondertussen is dit onderdeel van de hervorming van het secundair)

- *Investeer in begeleiding op maat in functie van een gelijke uitstroom;*
- *Het uitstellen van studiekeuzerichting tot 14 jaar.*

Brugfiguren inzetten op school

Een brugfigurensysteem moet ervoor zorgen dat mensen in armoede zich kunnen laten begeleiden door een vertrouwenspersoon bij hun contacten met de school. Brugfiguren op de schoolvloer kunnen leerkrachten ondersteunen in hun omgang met kinderen en ouders in de kansarmoede. De opdracht is om een brug te slaan tussen de ouders en de scholen door de communicatie op gang te brengen, door aan ouderparticipatie te werken. De vertrouwensfiguur moet niet per se een ervaringsdeskundige zijn. Het moet wel een sterk figuur zijn. Toch gaat de voorkeur van het Vlaams Netwerk naar opgeleide ervaringsdeskundigen, omdat de ervaringsdeskundige weet hoe hij/zij zijn/haar verhaal van op een afstand te benaderen en weet te vertalen wat de mensen in armoede bedoelen. De ervaringsdeskundige op de schoolvloer moet een toevoeging zijn op de schoolwerking, geen vervanging van eender welke huidige functie op school.

Het Vlaams Netwerk beseft dat dit niet voor elke afgestudeerde ervaringsdeskundige weggelegd is. De ervaringsdeskundigen moeten bijgevolg op basis van een profiel geselecteerd worden. Een voorwaarde is dat de taken duidelijk omschreven moeten zijn, dit kan van school tot school verschillen. Ook moet de ervaringsdeskundige bij voorkeur vanuit een andere organisatie werken, ipv vanuit de school of scholengroep zelf. Het CLB of andere organisaties buiten het onderwijs komen hiervoor in aanmerking. Daardoor blijven de ouders het gevoel hebben dat de ervaringsdeskundige onafhankelijk van de school kan werken. Het is belangrijk dat de werking van de ervaringsdeskundige in tandem gebeurt met een medewerker van een organisatie of de school.

- *De aanwerving van minstens 1 ervaringsdeskundige/vertrouwensfiguur/brugfiguur in elk CLB's in Vlaanderen en Brussel, waarbij bijkomend telkens ook geïnvesteerd wordt in minimaal een halftijdse tandempartner.*

Communicatie naar ouders en ouderparticipatie op school

Voor het Vlaams Netwerk is het belangrijk dat ouders in armoede versterkt en ondersteund worden bij de uitoefening van hun verantwoordelijkheid. De basishouding van een school in haar omgang met ouders in armoede moet een mix zijn van dialoog, openheid, inzicht in processen die leiden tot meer achterstand en ouders voldoende blijven uitdagen om hun verantwoordelijkheid te nemen door middel van laagdrempelige vormen van ouderbetrokkenheid.

Het Vlaams Netwerk heeft een uitgebreid document met nuttige tips voor scholen in functie van de communicatie met ouders. Bijvoorbeeld; maak van het inschrijvingsmoment een echt kennismakingsmoment. Soms is het inschrijvingsgesprek het enige moment waarop een school 'gegarandeerd' contact heeft met ouders. Door van dit moment meer te maken dan een administratieve aangelegenheid kan een school een vertrouwensband opbouwen met ouders.

- *De ouders die deelnemen aan het LOP krijgen een onkostenvergoeding voor de verplaatsingen en andere faciliteiten zoals kinderopvang tijdens de vergaderingen waaraan zij deelnemen;*
- *Ook naar ouders bij wie het kind niet meer thuis opgroeit moet er goed gecommuniceerd worden; er moet expliciet vermeld worden dat het betrekken van (ook deze) ouders een kernopdracht is voor scholen;*
- *Er moet in elke school een beleidsplan ontwikkeld worden met als doel de communicatie en het overleg tussen de ouders en de scholen te bevorderen.*

Modularisering derde graad secundair

De hervorming van het secundair onderwijs is terecht vooral gericht op de eerste graad. Het Vlaams Netwerk had echter ook graag een modularisering van de derde graad gezien. Vele van onze jongeren zijn schoolmoe en stoppen op hun achttiende, zonder diploma. Dit probleem moet natuurlijk veel eerder en op verschillende fronten aangepakt worden. Door de modularisering van de laatste twee jaar van het secundair onderwijs wordt het mogelijk dat deze jongeren niet met lege handen de school verlaten. Ze hebben tenminste een certificaat voor de behaalde modules in handen. Bovendien laat dit toe dat ze enkele modules die ze echt graag doen toch nog kunnen afwerken. Het behalen van certificaten kan de eigenwaarde van deze jongeren verhogen. Tenslotte hebben ze iets concreet in handen om aan een toekomstige werkgever te tonen.

- *Werken met deeldiploma's, portfolio's ea om zo beter te tonen wat de leerlingen wel kunnen, ipv niet kunnen.*
- *Leerplicht mag losgekoppeld worden van leeftijd, maar dan ook in omgekeerde zin (min 18). In de derde graad moet het mogelijk zijn dat (gedemotiveerde) leerlingen meer vrijheid krijgen in de keuze van de modules die ze willen volgen in combinatie met deeltijds onderwijs of andere mogelijke deelsystemen.*
- *Het onderwijs moet meer inzetten op de motivatie van de leerlingen.*

Internaten

Ouders in armoede staan niet altijd negatief tegenover internaten. Jongeren krijgen een dagstructuur in zo'n internaat, een duidelijk kader en discipline. Meestal worden de jongeren er rustiger door. Ouders hebben niet het gevoel hun ouderrol te verliezen. Toch is er nood aan duidelijke afspraken, richtlijnen en regels voor alle internaten. Deze dienen opgelegd en gecontroleerd (inspectie) te worden door de overheid. Zo zijn de prijzen van de internaten té sterk verschillend en kan de communicatie tussen de internaten en de ouders beter. Een engagementsverklaring tussen internaat en ouders kan een oplossing zijn. Deze verklaring zou afspraken kunnen bevatten over communicatie, de aanpak tijdens het weekend,...

2.3 Aanbevelingen voor de domeinen welzijn en gezin**(Opvoedings?)ondersteuning van ouders in armoede**

Mensen geven aan veel steun te hebben aan elkaar, aan 'gewone' contacten met mensen waarmee ze zich verbonden voelen. Meer inzetten op formules zoals laagdrempelige ontmoetingsplaatsen (zoals de Vlaamse ontmoetingsruimten) en steungezinnen is dan ook erg belangrijk. Zo'n initiatieven helpen mensen vertrouwen op te bouwen en hun netwerk te versterken. Opvoedingsondersteuning kan daarop een goede aanvulling bieden maar is niet voor iedereen noodzakelijk. Opvoedingsondersteuning mag ouders in armoede niet het gevoel geven dat zij geen goede ouders zouden zijn. Het is ook een aandachtspunt om opvoeden niet overdreven te professionaliseren.

Wanneer mensen in armoede vragende partij zijn om informatie te verkrijgen over opvoeding, vragen ze uitdrukkelijk om deze te verkrijgen in een voor hen vertrouwde omgeving. Het concept om een winkel binnen te stappen met een vraag over opvoeding sluit niet aan bij de realiteit van mensen in armoede. Organisaties die opvoedingsondersteuning aanbieden moeten naar buiten kunnen treden. Het klassieke materiaal dat ontwikkeld wordt zoals websites, brochures, methodieken voor groepsgesprekken zal ouders in armoede niet rechtstreeks bereiken en aanspreken, maar kan soms bruikbaar zijn in bestaande basiswerkingen.

- *ondersteuning van laagdrempelige ontmoetingsplaatsen (zoals de Vlaamse ontmoetingsruimten);*
- *uitbouw van systeem steungezinnen op basis van onze input;*
- *opvoedingswinkels ombouwen van een 'infopunt' naar een soort netwerk waarin verschillende organisaties een rol spelen. Een netwerk dat zorgt voor ondersteuning van de verschillende partners, een goede samenwerking op het terrein,...*

Kwaliteitsvolle kinderopvang

Naast kleuterparticipatie wordt ook kinderopvang dikwijls gezien als een piste om gelijke kansen te creëren voor jonge kinderen. In de kinderopvang wil men meer aandacht hebben voor de individuele ontwikkeling van de peuters door spelenderwijs te leren. Het Vlaams Netwerk is niet tegen een kwaliteitsvolle kinderopvang. We willen wel waarschuwen voor een ontwikkelingskloof tussen peuters die wel en niet naar de kinderopvang zijn gegaan. Het gevaar bestaat dat men in de toekomst ook gaat pleiten voor een verplichte

kinderopvang (voor de start van de kleuterklas), 'want anders lopen ze een leer- en ontwikkelingsachterstand' op.

We zien bij ouders in armoede een aantal bedenkingen tegenover kinderopvang die ze ook hebben tegenover kleuterparticipatie, bijvoorbeeld de kinderen liever bij hen houden om ze te beschermen tegen negatieve ervaringen,... Naast het zorgen voor voldoende kwaliteitsvolle, betaalbare kinderopvang ligt hier de belangrijkste uitdaging voor de sector.

- *Voldoende kwaliteitsvolle, betaalbare kinderopvang;*
- *Oppassen voor niet-bedoelde gevolgen van een kwaliteitsvolle kinderopvang.*

2.4 Aanbeveling voor het domein vrije tijd

Jeugdwerk voor kinderen en jongeren in armoede

We pleiten voor structurele middelen voor bestaande en nieuwe werkingen met maatschappelijk kwetsbare kinderen en jongeren in armoede die voldoen aan volgende criteria :

- De plek waar de vertrouwenspersoon aanwezig is;
- De plek waar ze andere kinderen en jongeren die vaak het zelfde meemaken kunnen ontmoeten;
- De plek waar ze op een veilige manier en op eigen tempo hun leefwereld kunnen verruimen;
- De plek waar ook hun ouders sterk betrokken worden;
- De plek waar men zijn stem al kind en /of jongere kan laten horen;
- De plek van waaruit men blijvend gestimuleerd wordt om te participeren en te ontplooien.

Het kost jeugdwerkers tijd om expertise en een vertrouwensrelatie met kinderen en jongeren op te bouwen .Dit vertrouwen is noodzakelijk om emancipatorisch en empowerend te werken .

- *Structurele financiering van jeugdwerk met kinderen en jongeren in armoede via lokaal jeugdbeleid. Rekening houdend met de lopende onderzoeken rond dit thema in opdracht van de Vlaamse overheid.*

Overzicht materiaal

Wil u meer weten over het Vlaams Netwerk en de verenigingen waar armen het woord nemen? www.vlaams-netwerk-armoede.be

Wil u meer weten over het thema onderwijs? sieg.monten@vlaams-netwerk-armoede.be

Bijvoorbeeld: - tips voor scholen over communicatie met ouders;
- ons standpuntenpakket over onderwijs;
- tips over schoolkosten;
- ons voorstel van de engagementsverklaring;
- ...

Wil u meer weten over het thema gezin en het thema geestelijke gezondheid? griet.briels@vlaams-netwerk-armoede.be

Bijvoorbeeld: - onze reactie op de visienota kaderdecreet kinderopvang;
- onze evaluatie van het kaderdecreet opvoedingsondersteuning;
- onze visie over steungezinnen;
- ...

Wil u meer weten over het thema vrije tijd? carolien.patyn@vlaams-netwerk-armoede.be

Bijvoorbeeld: - ons standpunt over jeugdwerk voor kinderen en jongeren in armoede;
- ...

BIJLAGE 2:
Nota Pleegzorg Vlaanderen

**Hoorzitting Commissie Jeugdzorg
16 maart 2011**

Instroom en preventie

Beste leden van de commissie, beste aanwezigen. Dank u voor deze gelegenheid om vanuit pleegzorg te reflecteren over de instroom en de preventie hiervan in de jeugdhulp.

Pleegzorg is in deze commissie al meermaals vernoemd door meerdere sprekers. Hierbij wil ik speciaal verwijzen naar de toelichting van Marijke Wieërs, directeur van Jeugdzorg in Gezin. Zij heeft pleegzorg uitgelegd en gewezen op een aantal zeer belangrijke punten.

Pleegzorg in het kort :

- in 2009 verbleven 5.215 kinderen en jongeren tot 20 jaar in pleegzorg
- zowel kortdurend, onderbroken, lang- als crisisopvang
- Bijzondere Jeugdzorg, Vlaams Agentschap Personen met een Handicap en Kind en Gezin

Instroom in de hulpverlening.

Pleegzorg is hulpverlening, is instroom in de hulpverlening. De ontwikkelingsnoden van het kind staan centraal. Er is de overtuiging dat opvang in een gezin het kind meer houvast en kansen voor de toekomst geeft. Het kind krijgt er een zorgzaam netwerk bij, krijgt een rolmodel dat hem warmte en vertrouwen geeft. Dit is essentieel wil het kind zich op een goede manier kunnen ontplooiën. Een kind zonder zorgzaam gezin en netwerk draagt naar de toekomst risico's en valkuilen met zich mee.

Een kind is in nood, wanneer zijn opvoeder, zijn ouder, zijn gezin in nood verkeert, wanneer dit gezin haar taak niet op een voldoende wijze kan opnemen. We stellen vast dat de gezinnen meer kwetsbaar zijn, meer onder druk komen te staan.

De grote stijging van vragen naar jeugdhulp doet vermoeden dat de taak van de opvoeder vandaag ongelooflijk complex is. Binnen pleegzorg zien wij hier verschillende oorzaken voor ?

- De opvoeder staat in relatie tot de samenleving. Gemeenschappen worden mobieler, netwerken worden kleiner en verliezen aan kracht.
- Mensen staan onder druk, men moet aan zoveel standaarden voldoen : succes in de liefde en in het werk of materiële welvaart om er enkele te noemen.
- Tijd is een schaars goed geworden. We moeten zoveel doen in onze afgemeten tijd. Door dit vluchtige leven verliezen wij wel eens uit het oog dat contacten tijd vragen om te onderhouden.
- Relaties worden vluchtiger. Vele jongvolwassenen van vandaag komen uit gebroken gezinnen. Een krant wijdde een tijdje geleden hieraan een reportage. Blijkt dat vele kinderen hun geloof in een levenslange relatie kwijt zijn. Met welke rolmodellen zijn deze kinderen opgegroeid ? Door echtscheidingen raken hele familiebanden verbroken.

- Daar de samenleving losser en groter is geworden, krijgen ouders ook meer diverse en soms tegenstrijdige invloeden. Kunnen zij dit gecombineerd krijgen of worden zij hierdoor onzeker ?

Hoe kunnen wij een ouder op een positieve manier bekrachtigen in zijn relatie tot het kind ?
Onder andere door een netwerk dat zorgzaam is voor elk individu.

Binnen pleegzorg in het netwerk essentieel. Het geeft of ontnemt kracht en kansen.

Dit netwerk is het essentieel vangnet van elk individu, voor elk kind. De samenleving moet hier dan ook de nodige zorg voor dragen. Indien nodig moeten eerstelijns- of gespecialiseerde diensten ingeschakeld worden om het gezin, de familie te ondersteunen. Het kind hoort thuis in een gezin, ondersteun dit gezin.

Als ik hierboven een wat somber beeld geef over hoe netwerken in onze maatschappij onder druk staan, wil ik toch ook enkele waarderende elementen geven.
B.v. Zo geeft de gemeente waar ik woon een kleine subsidie aan de diverse buurtcomités. Het is een manier om netwerken op te bouwen en om individuen hierin positie te geven.
Of op de school waar de kinderen van mijn schoonzus schoollopen is het de gewoonte dat op woensdag de ouders van de peuters welkom zijn in de klas. Er wordt met de kinderen gespeeld, maar minstens even belangrijk er wordt gebabbeld over de kinderen, over het ouder zijn, over de kleine en grote probleempjes.
Dit zijn mooie voorbeelden, maar deze zijn onvoldoende om mensen die echt in moeilijkheden zitten te bereiken. Zij zijn veel minder zichtbaar binnen dergelijke initiatieven. Hierbij moet er nog meer naar de mens in de straat kunnen gegaan worden.

Binnen vragen naar pleegzorg zien wij dat de verbrokkeling van de netwerken en daaraan gekoppeld het gemis aan rolmodellen een grote nood met zich meebrengt. Als dit niet ambulantly kan ondervangen worden, als de leerbaarheid in het gezin aan zijn limiet is, is uithuisplaatsing aangewezen.

Ik ben geen geschiedkundige maar het zal altijd zo geweest zijn dat kinderen in een problematische situatie elders opvang nodig hadden. Ofwel in het netwerk, ofwel stonden zij er letterlijk alleen voor. En hier staan wij dan aan de wieg van de jeugdhulp. Als wij dit naar pleegzorg toetrekken kunnen wij het hebben over netwerkpleegzorg of bestandspleegzorg.

Netwerkpleegouders hebben al een familie of sociale band met het kind of het gezin, bestandspleegouders niet. Zij hebben zich bij een dienst voor pleegzorg aangemeld om een heel belangrijk sociaal engagement aan te gaan en een kind op te nemen in hun gezin.

Netwerkpleegzorg wordt soms vrij meewarig bekeken. OK, soms loopt het niet goed genoeg, soms wordt het gebruikt als redmiddel omdat er geen alternatief is. Maar met de nodige ondersteuning is netwerkpleegzorg wel het mooiste alternatief wanneer een kind niet meer thuis kan wonen.

Als de ondersteuning erin slaagt om de risicovolle vicieuze cirkel te doorbreken is een heel gezin, familie of netwerk geholpen, niet alleen het kind.

Maar netwerkpleegzorg hoeft niet in een vicieuze cirkel te zitten. Het komt ook voor dat de familie of het netwerk voldoende capaciteiten heeft, maar dat één lid zijn taak als ouder onvoldoende kan volbrengen. Ook hier kan begeleiding een belangrijke stap voorwaarts betekenen.

Pleegzorg wil die netwerken versterken, de krachten mobiliseren, de kwetsbaarheid van de gezinnen opheffen.

Net zoals bij bestandspleeggezinnen wordt veel verwacht van netwerkpleeggezinnen. Als de netwerkpleegzorg samen met de begeleiding een goed alternatief is, betekent dit een ongelofelijke troef : het kind kan in zijn eigen cultuur blijven, zijn eigen omgeving. Voor het kind, voor de ouders en ook voor de buitenwereld is dit een minder ingrijpende vorm van hulpverlening als een uithuisplaatsing in een bestandsgezin of een residentie, waardoor er soms ook makkelijker met deze ouders kan gewerkt worden.

Wij onderscheiden 2 startposities binnen netwerkpleegzorg.

Ten eerste deze waar het kind al in het netwerkgezin woont. Vaak zijn deze mensen in deze situatie gerold. Het is dan de taak van pleegzorg om na te gaan of dit de best mogelijke oplossing is voor dit kind. Wanneer dergelijke situatie wordt aangemeld start meteen de begeleiding. Het kind is er immers al en er is een hulpvraag. Maar tegelijk begint ook een observatieperiode. Soms wordt er met meerdere pleegzorgbegeleiders zeer intensief in dit gezin gewerkt. Na een afgebakende periode volgt een uitgebreide evaluatie : welke zijn de noden van het kind en is dit netwerkpleeggezin hierop een juist antwoord ? Kunnen de nodige leerprocessen op gang gebracht worden ? Indien negatief wordt er gezocht naar een alternatief, indien positief gaat de begeleiding verder.

De 2^{de} startpositie is wanneer het kind nog niet in het gezin woont, maar men vanuit pleegzorg eerst wil nagaan of er in het netwerk geen kandidaat-pleegouder is, alvorens te zoeken binnen bestandspleegzorg. Indien er een valabele kandidaat wordt gevonden, begint een selectieprocedure die vergelijkbaar is met die van bestandspleegzorg.

Als er voldoende garanties binnen het netwerk kunnen gegeven worden, is netwerk de minst ingrijpende vorm van uithuisplaatsing. Dit is goed voor het welzijn van het kind. Voor de pleegzorgbegeleider is netwerkpleegzorg vaak intensiever in de begeleiding. Zeker in de beginfase : de begeleider kent de individuen en de situatie niet. Bij bestandspleegzorg is dit wel, hier heeft de begeleider de conclusies van het kindonderzoek alsook de resultaten van de selectie van de pleegouder.

Een netwerkpleegzorgbegeleider moet nog meer beslagen zijn in sociale netwerkstrategieën, in motiveren en positieve processen op gang brengen. Pleegzorg neemt deze uitdaging aan in het belang van het kind.

Het kind en zijn ontwikkelingsnoden, zijn ontwikkelingsprofiel staat vooraan.

Niet de behoefte van de ouders, ook niet de behoefte van de pleegouders staan op de eerste plaats. Uiteraard hebben ook zij een belangrijke rol, maar de hoofdrol is voorbehouden voor het kind.

En daar loopt het al eens mis. Mensen die in onze maatschappij niet mee kunnen, komen in het vangnet van de hulpverlening. Soms zijn wij binnen deze hulpverlening wat te laks. Proberen wij

te vaak ouders op sporen te brengen zonder daadwerkelijk in te grijpen voor de kinderen. We zijn het onze medemensen verplicht om mensen terug op sporen te krijgen, maar moeten wij niet zorgvuldiger zijn met de kinderen die van deze mensen afhankelijk zijn ? Als wij kijken naar de instroom in pleegzorg, zien wij dat vele kinderen al meerdere trauma's hebben opgelopen en al een lange weg binnen de hulpverlening hebben afgelegd. Hadden wij dat niet kunnen voorkomen ?

Binnen pleegzorg willen wij werken met ouders. Pleegzorg is tijdelijk, als kinderen terug naar huis kunnen, spreken wij van een succes. Maar soms zou het beter zijn om voldoende moed aan de dag te leggen en kinderen, ouders en pleegouders duidelijkheid te geven wat het hulpverleningsperspectief is ; is terug naar huis een optie of niet ?

Ik wil hier een genuanceerd verhaal brengen. Ouders moeten geholpen worden in hun ouder zijn, maar dit kan je niet eindeloos rekken. Dit mag de kinderen geen bijkomend trauma opleveren.

Tijdig ingrijpen kan het verdere hulpverleningsproces beperken en kan toekomstgericht ook een volwassene van deze kinderen maken die stevig in het leven staat.

Hoe instroom in de Jeugdhulp indijken ?

1. Daar wij het gezin en diens netwerk zo belangrijk vinden, vinden wij het ook noodzakelijk dat de hele samenleving dit netwerk kan dragen en haar verantwoordelijkheid hierin neemt. Dit kan via ambulante ondersteuning. Maar ook residentiële opvang is bedoeld om de draaglast in een gezin te ondervangen, niet om een gezin aan de kant te schuiven.
2. Lokale diensten en initiatieven staan het dichtst bij de mensen. B.v. het project steungezinnen binnen het buurtopbouwwerk begeleidt gezinnen die als vrijwilliger contact houden met een gezin in moeilijkheden. Op die manier komen zij in het netwerk van het gezin en kunnen zij op een heel laagdrempelige manier steun bieden. Dit project moet alle kansen kunnen krijgen.
3. Ook het buurt- en verenigingsleven heeft hierin een taak. Zij werkt aan het sociaal weefsel tussen de mensen en kan zo mensen ondersteunen en problemen snel detecteren.
4. Het is belangrijk dat alle professionelen zowel binnen als buiten de sector welzijn, oog hebben voor het welbevinden van elk individu, en het kind in het bijzonder. Het vroegtijdig kunnen opsporen van problemen is ter preventie van intensievere ondersteuning. Als het gezin of een ouder zich in een probleemsituatie bevindt, ga dan ook na hoe het met het welzijn van de kinderen is. Deze probleemsituatie kan van allerlei aard zijn : gevangenis, echtscheiding, drugs, financies, gezondheid noem maar op.
5. Binnen de hulpverlening moet goede indicering leiden naar een gepast antwoord op dat moment. Vervolgens hebben ook evaluaties hun belang. En zeer belangrijk is de duidelijkheid en transparantie van het perspectief zowel naar de kinderen als naar de ouders toe.
Duidelijkheid over het perspectief is ook van groot belang voor de pleegouders.

6. Knelpunt zijn de vele wachtlijsten. Zo kan b.v. een kind dat psycho-sociale therapie nodig heeft, vaak niet terecht bij een Centrum Geestelijke Gezondheidszorg wegens de grote vraag in deze centra. Ook binnen pleegzorg is dit duidelijk voelbaar. Privétherapeuten worden vervolgens ingeschakeld. Dit is nodig voor het kind, maar dit heeft ernstige en nefaste financiële gevolgen die moeten gedragen worden door de pleegouders en het dossier bijzondere kosten bij de diensten voor pleegzorg.
7. Indien uithuisplaatsing de noodzakelijk oplossing is, is pleegzorg het eerste te onderzoeken alternatief.

Pleegzorg wil in de netwerken staan, gezinnen steunen met steeds de ontwikkelingskansen van de kinderen voor ogen.

Pleegzorg heeft de grote troef van opgroeien in een gezin in handen, maar heeft noden om hier volop van gebruik te kunnen maken.

1. Pleegzorg is binnen de bijzondere jeugdzorg en VAPH een hulpverleningsvorm na de poort. Niet binnen gezinsondersteunende pleegzorg van Kind en Gezin. Daar kunnen ouders rechtstreeks hun vraag stellen, zij blijven de verantwoordelijken voor hun kind. Dit rechtstreeks toegankelijk aanbod verdient alle steun, en liefst eindelijk ook een regelgeving. Gezinsondersteunende pleegzorg kan zo een meer ingrijpende hulpvorm voorkomen. Daarom stelt pleegzorg de vraag om ook meer rechtstreeks toegankelijk hulp te kunnen bieden binnen bijzondere jeugdzorg en VAPH voor een aantal korte en minder intensieve pleegzorgmodules. Nog niet zo lang geleden kreeg ik telefoon van een CLB over een meisje van 15 jaar. Het lukt thuis niet meer, maar de stap naar het comité bijzondere jeugdzorg is dan net weer een brug te ver. En thuisbegeleiding of een andere ambulante begeleiding was dan net weer onvoldoende. Pleegzorg is laagdrempelig, maar de huidige toegangspoort is soms te hoog gegrepen.
2. Een ander punt is de kennis van pleegzorg in de maatschappij. We hebben het probleem dat wij onvoldoende bekend zijn, en zeker ook onvoldoende bekend zijn de vele mogelijkheden in pleegzorg. Dit zowel bij de man in de straat als bij hulpverleners, alsook in diverse opleidingen tot hulpverlener. Graag wil ik hier aansluiten op de mooie reportage in Koppen vorige week. Men had het over crisisopvang in pleegzorg. Jammer genoeg hebben zij hier gemeld dat crisisopvang er alleen is in West-Vlaanderen. Ik kan u hier bevestigen dat crisisopvang binnen pleegzorg in alle provincies gebeurt.

Een punt hierbij is dat pleeggezinnen door ouders als meer bedreigend kunnen ervaren worden dan residenties. We spreken over pleegvader of pleegmoeder wat meer als concurrent aangevoeld kan worden dan opvoeder in een internaat. Als wij de beeldvorming van pleegzorg meer genuanceerd kunnen brengen als ondersteunend aan het gezin, zou dit vele kinderen ook beter op weg helpen en zou men opvang kunnen vinden – al dan niet tijdelijk – in een ander gezin.

Het feit dat wij steeds pleegouders moeten zoeken, maakt dat wij zoveel mogelijk trachten naar buiten te treden. Op die manier komen wij in het verenigingsleven,

sportcentra en andere ontmoetingsplaatsen terecht. In de eerste plaats zoeken wij er naar pleegouders, maar daarnaast is er ook een bijkomend voordeel. Het werkt ook preventief. Mensen leren de krachten van pleegzorg kennen en soms is dit een voldoende om mensen de stap te helpen zetten om hulp te vragen. Een anekdote. We verspreiden op ruime schaal onze post-its. Een moeder zag in de agenda van haar dochtertje een boodschap van de leerkracht aan haar op zo'n post-it. Zij heeft de website opgezocht en vond er de uitleg over pleegzorg. Zo kwam zij terecht bij een GOP-dienst en werd haar probleem aangepakt. Het feit dat GOP voor de poort werkt, maakte dat zij spontaan de stap durfde te zetten en tijdig hulp heeft ingeroepen.

Werken aan bekendheid en een juiste beeldvorming blijft een belangrijke opdracht. Pleegzorg kan hier alle steun gebruiken.

3. Pleegzorg wil de kwaliteit verbeteren door samenwerkingen tot stand te brengen. Samenwerking binnen en over sectoren.
 - a. Samenwerking binnen pleegzorg is in volle bloei. En daarmee verwijs ik naar de samenwerking die de diensten voor pleegzorg zichzelf vrijwillig hebben opgelegd. In alle provincies werken diensten voor pleegzorg samen in het voortraject. Dit wil zeggen dat zij de werving samen organiseren, samen de intakes in die provincie oppakken en daarnaast zoeken zij samen naar de meest passende oplossingen die kunnen aangereikt worden. Alle kandidaat-pleegouders woonachtig in één regio, soms over provinciegrenzen heen, worden nu samen gelegd in de matching van de hulpvraag. Efficiëntie en kwaliteitsverbetering staan hier voorop. Hoe beter de match, hoe meer kans op slagen.
 - b. Daarnaast is ook de samenwerking tussen diverse hulpverleningsorganisaties, opgebouwd rond een kind, van groot belang. Dit zowel binnen de sector welzijn, als erbuiten.
Groot aandachtspunt hierbij is de mogelijkheid om te kunnen combineren tussen verschillende hulpverleningsvormen. Pleeggezinnen zijn vrijwilligers, mensen met een grote inzet voor kinderen. Soms is de problematiek van het kind van die aard dat bijkomende hulp nodig is. Zoals b.v. thuisbegeleiding VAPH bij de ouders of een internaat tijdens schooldagen.

We vragen dat het beleid samenwerking stimuleert en indien nodig hiervoor impulsen voorziet.

4. Pleegzorg wil kansen geven aan familienetwerken. Een pleegzorgbegeleider heeft een erg hoge caseload met 25 kinderen. Dit is te veel wil men echt de kwaliteit bieden om netwerken nauw te begeleiden. Zo vraagt familiepleegzorg zeker in de opstartfase een zeer hoge inzet van de begeleider. Vaak dient hier het hele netwerk constant mee in de begeleiding opgenomen te worden. Als pleegzorg de netwerken voldoende kan ondersteunen, kan dit een positief effect hebben op verdere instroom vanuit dit specifiek netwerk naar de hulpverlening.

Dank u voor uw aandacht,

Krista Telemans, Coördinator Pleegzorg Vlaanderen.

BIJLAGE 3:

Presentatie Vlaams Welzijnsverbond

Structuur van toelichting

- Vooraf
- Algemene visie
- Kanttekeningen bij verklaringen instroom
- Toelichting werking van (B)JZ
- Beleidsaanbevelingen

vooraf

- Dank, vooral om hulpverlenende organisaties te betrekken op instroomproblematiek
- Voorzieningen zijn een deel van
 - Jeugdhulpsysteem
 - Samenleving
- Het intersectorale Welzijnsverbond
- Geen onbekende tendens die aan bod komt
 - Maatschappelijke beleidsnota 1999
 - IJH 2004
 - Globaal Plan 2006
 - Perpectief! 2010
- Uitgangspunt: Samen zoeken naar anders en beter

Opdracht themadebat jeugdzorg

- Maatschappelijke verklaringen voortdurende instroom jongeren (B)JZ en GGZ
 - Maatschappelijke
 - Wetenschappelijke
 - Uit werkveld
- Beleidsvoorstellen korte, middellange en lange termijn om instroom tegen te gaan in WLZ, Jeugd, Sport, Onderwijs, Cultuur

Algemeen

Aanslepende Evolutie ? Tendens ? Problematiek?

- Jongeren in algemeen ok toch ? Ouders ook ok ?
- Hulp ? Zo snel, dichtbij, kort, licht, vrijwillig, participatief als mogelijk...
wat nodig is moet kunnen, kwaliteitsvol en dus op maat
- Complexiteit van vraagstelling
vergt een samenhangende aanpak op middellange en lange termijn, een meersporenbeleid is noodzakelijk, gezamenlijke verantwoordelijkheid is daarbij het uitgangspunt
- Cfr. Problematiek waterbeheersing

Overzicht toelichting

1. Enkele kanttekeningen vanuit het perspectief van hulpverlenende organisaties bij de vele maatschappelijke en wetenschappelijke verklaringen
2. Nagaan en toelichten hoe de sector en het werkveld hier mee omgaan
3. Wat we op basis van voorgaande als beleidsaanbevelingen formuleren

1

enkele kanttekeningen
vanuit het perspectief van
hulpverlenende organisaties
bij de maatschappelijke en
wetenschappelijke verklaringen

enkele kanttekeningen bij verklaringen

samenleving en hulpbehoefte

Van welvaartsmodel naar risicosamenleving

- Omgaan met prestatiedruk en normconformiteit
- Gewijzigde gezinsvorming én demografische evolutie
- Terecht meer aandacht voor ‘het kind’ opvoeding/ontwikkeling/basic/gelijke kansen
- Opvoeden :
 - Anders opvoeden in een andere context
 - Particulier én publiek domein (opvang, onderwijs, vrije tijd)

enkele kanttekeningen bij verklaringen

samenleving en behoefte jeugdhulp

- Wat is goed opvoeden?
- Hulpbehoefte en evolutie ervan in kaart te brengen ?
- Welzijn en geluk zijn niet maakbaar maar de voorwaarden ervoor kunnen al dan niet aanwezig zijn en grotendeels gemaakt worden
- Instroom op meso niveau is een resultante van dit alles op de as

recht op jeugdhulp

interventie
samenleving

enkele kanttekeningen bij verklaringen

over de instroom naar mesonivo

- Mainstream
- Vlaanderen in (europese)middenmoot
- Sterke filters : 60% - CBJ tot 70 % - parket
- Meer professionele doorverwijzing
- Stijgende POS-interventies JRB
- Instroom : al meer dan 10 jaar een tendens, nu een probleem

enkele kanttekeningen bij verklaringen

sector in permanente spanning

- Geen indicatie en toewijzing ifv te verwachten vraag wel ifv momentele vraag
- Elke begeleiding is doorverwezen én toegewezen vraag
- Hulp versneld beëindigen om plaats te maken
- Vertraging, uitwijking of afwending van hulpvraag heeft impact op cliënt en systeem
- Daarbinnen: urgentie, crisis, prioriteitenbepaling
- Aanbod evolueert langzaam en later dan de vraag
- Terughoudendheid om niet in te gaan op vragen

- enkele kanttekeningen bij verklaringen
- ### BJB : fundering
- Dichotomie
 - persoonsgebonden hulpverlening
 - justitiële bescherming
 - Maatschappelijke functies
 - Cumulatie van werkingsprincipes

enkele kanttekeningen bij verklaringen

BJB : drie maatschappelijke functies

- **Sociale controle van ouders**
 beveiligen van samenleving én jongeren door
 - detentie en ‘gewoon’ afhandelen
 - herstelgericht en constructief afhandelen
 - Statusdelicten: interventies omwille van minderjarig
- Jongeren **beschermen** als **slachtoffer** van delicten
- Jongeren via hulpverlening **bijstaan** via hulpverlening (probleem/nood)
 - Op eigen vraag na doorverwijzing
 - Op vraag van professional na doorverwijzing
 - Na tussenkomst van jeugdrechter

enkele kanttekeningen bij verklaringen

BJB : cumulatie werkingsprincipes

Werking op basis van betekenisvolle principes

- Subsidiariteit
- Vrijwilligheid – toegankelijkheid
- Casemanagement van begin tot einde van hulp (triade)
- Ombouw en differentiatie
- Gezinsgericht-context
- Kwalitatief: doelmatig en doeltreffend
- Rechtspositie en participatie cliënt - IVRK
- Pedagogische visie en concept uitdrukken
- Wetenschappelijk werken: van concept naar protocol
- Integraal en geïntegreerd
- ...

enkele kanttekeningen bij verklaringen

laatmoderniteit en welzijn

- Onderzoek prof. Lammertyn: laatmoderne chaos (onderzoek i.o.v. Welzijnsverbond)
- Intersectorale commissie : hoe kan de welzijnssector hier mee omgaan?
 - Vrijwilligers
 - Diversiteit
 - Professionals
 - rol verandert
 - instroom arbeidsmarkt !
 - Intersectoraal samenwerken
 - Link met vergrijzing en loopbaanbegeleiding

2

toelichting
hoe de sector en het werkveld
hier mee omgaan

dynamiek en verandering

Aanbod jeugdzorg veranderde quasi volledig naar vorm en naar inhoud

3 krachtlijnen:

- Een ander aanbod
- Dat op andere wijze werkt
- Dat vanuit gezamenlijke verantwoordelijkheid samenwerkt

veranderd aanbod

ombouw

- Verhouding residentieel-(semi)ambulant

van 100% residentieel (1985)
naar 65% residentieel (2009)

veranderd aanbod

diversificatie van werkvorm en methodiek

- Residentieel jonge kinderen
- Residentieel + 12 jaar
- Kamertraining
- Gestructureerde kortdurende res. begeleiding
- Differentiatie thuisbegeleiding
- Crisishulp aan huis
- HCA
- Methodieken (CANO)
- Projecten (time out, ontheming, traject, context)

veranderd aanbod

selectieve groei

- Niet- begeleide-minderjarigen
- Crisishulp aan huis
- Gedifferentieerde vormen thuisbegeleiding
- Spreiding
- Leeftijd

veranderd aanbod

andere residentiële zorg

- Leeftijdsgericht (jong, TCK, +12 j.)
- Doelgroepgericht (NBM, GKRB)
- CKG
- CIG
- Alleen wanneer nodig, in flexibel traject (->MFC)
! Wat is goede residentiële zorg ?
 - groepsgrootte
 - omkadering
 - s'nachts

veranderd aanbod

opnameplicht

- Is realiteit voor :
 - residentiële voorzieningen 1 bis (GKRB)
 - Alle thuisbegeleidingsdiensten
 - Alle diensten Begeleid Zelfstandig Wonen
 - Helpt van Onthaal-, Oriëntatie en Observatie
 - Crisishulp aan huis
- ! Veralgemeende toepassing opnameplicht
grote opnamebereidheid- behoud intake

op andere wijze werken

- Contextueel
- Emancipatorisch-positief ondersteunend
- Kwaliteitsvol
- Innovatie
- Flexibilisering
- Multifunctioneel Centrum(MFC)
- Effectiviteit

op andere wijze werken

contextueel

- Van gezinsgericht
- Naar contextueel
- Problematische leefsituatie (POLS) i.p.v. problematische opvoedingsituatie (POS)

op andere wijze werken

Emancipatorisch- ondersteunend

- Emancipatorisch : doel is keuzemogelijkheden jongeren en ouders verhogen
- Positief uitgangspunt
- Verandering introduceren- begeleiden
- Draaglast verlagen – draagkracht verhogen
- Empowering

op andere wijze werken

kwaliteitsvol

- Het kwaliteitsdecreet
- Meer dan regelgeving
- On the floor : zorg voor kwaliteit
- Kwaliteit als 'living thing': kwaliteit van zorg

op andere wijze werken

innovatie

- Initiatief Vlaams Welzijnsverbond:
Project zorginnovatie (zorginnovatie.be)
- Innovatie cultiveren als antwoord op
uitdagingen door:
 - Participatie gebruiker
 - Kennisopbouw en kennisdeling
 - Netwerking in en over grenzen welzijn
- Checklist zorginnovatie

op andere wijze werken

flexibilisering

- Flexibele werking CKG
- Intersectorale Trajecten
- Residentiële deïstitutionaliseren

op andere wijze werken

MFC

- Als werkingsprincipe
- Als organisatievorm
- Intersectorale MFC?

op andere wijze werken

MFC : organisatie

- Naadloos inzetten van zorgmodaliteiten i.f.v. evoluerende hulpvraag als meerwaarde
- Minimale zorgmodaliteiten steeds mogelijk:
 - contextbegeleiding
 - individuele begeleiding
 - Verblijf (crisis, traject tot 45d., nachten, BZW)
 - Dagbesteding
- Interne regie
- Externe regie : bandbreedte in maatregel

op andere wijze werken

effectiviteit

- Evidence Based Practice
- Practice Based Evidence
- Werkzame Factoren
 - Hoop en verwachting : $\pm 15\%$
 - Model en techniek : $\pm 15\%$
 - Externe cliëntfactoren: $\pm 40\%$
 - Relatie van hulpverlener met cliënt: $\pm 30\%$

vanuit gezamenlijke verantwoordelijkheid samenwerken

- Met professionals
- Integrale jeugdhulp
- Bijpass : samenwerking BJB en Kinder- en Jeugdpsychiatrie
- Continuïteit en hulpcoördinatie

verantwoordelijk samenwerken

professioneel

- Reflexiviteit aanmoedigen
- Houding en vaardigheden in BJB onderzocht
- Steeds Teamwerking
- Omkadering versterken

Opleidingsniveau BJB

Bron : personeelsenquête Vlaams Welzijnsverbond

Opleidingsniveau op 31 december			
	2007	2008	2009
Master diploma	14.32%	14.83%	13.58%
Bachelor diploma	57.07%	56.97%	58.43%
Hoger secundair	17.74%	17.25%	17.40%
Lager secundair	5.17%	5.32%	5.22%
Zonder opleiding	5.70%	5.63%	5.39%

personeelsleeftijd voorzieningen BJB

Bron : personeelsenquête Vlaams Welzijnsverbond

	Gemiddelde leeftijd	Aandeel 50-plus in %
2007	37,8 jaar	18,5%
2009	38,5 jaar	21,7%

verantwoordelijk samenwerken

integrale jeugdhulp

- Één regionaal netwerk integrale jeugdhulp
- Crisishulpverlening
- Beter indicatiestelling in ITP
- Intersectorale trajectbegeleiding

verantwoordelijk samenwerken

bijpass

- Aanbevelingen als goed voorbeeld
- Samenwerking cultiveren vanuit eigen expertise
- Outreachend werken

verantwoordelijk samenwerken

continuïteit en coördinatie

- Advies Vlaams Welzijnsverbond over hechting en carrousels
- Continuïteit voor cliënt
- Coördinatie en afstemming van hulpverlening

Samengevat

Hoe gaan jeugdzorgvoorzieningen met toenemende instroom om en op welke wijze optimaliseren ze daarbij hun werking ?

- Permanent werking op diverse vlakken verbeteren

- Hoge bezetting tot overbezetting

- Schaarste verdelen (Qt<->Ql, wanneer, wat, voor wie hoeveel, hoelang)

Samengevat

Spanningsvelden rond 5 assen

stabilisatie-flexibilisering
specialisatie<->generalisatie
kwantiteit<->kwaliteit
vernieuwing<-> goede behouden
verwachtingen samenleving - cliënt

3

beleidsaanbevelingen

beleidsaanbevelingen

- **3.1 Maatschappij**
 - Versterk sociaal weefsel
 - Een goed sociaal beleid, de beste preventie
 - Versterk (geïndiceerde) preventie
 - Basededucatie - opvoedingsondersteuning
 - CKG: brede instap-draaischijf-flexibel
- **3.2 Overgang naar hulpverlening**
 - Momentum van aanmelding is cruciaal
 - Behoud sociale omgeving (kinderopvang – amb. hulp)
 - Permanente vraagverheldering
 - Verbeter indicatiestelling maar beperk indicatie, geen flessenhals
 - Redelijk verwachtingenpatroon

beleidsaanbevelingen

- 3.3 Cliënten
 - Premisse van 'alle hulp: positief ondersteunen van en participatief voor cliënt
 - Ondersteun cliënten jeugdzorg in hun structurele positie
- 3.4 Hulpverlening
 - kwaliteitsvol voor cliënten, uitvoerbaar voor hulpverl.
 - Werking en groepsgrootte leefgroepen!
 - Verzorg continuïteit en coördinatie: wat nodig=nodig
 - Wanneer en hoe starten maar ook afbouwen, stoppen

beleidsaanbevelingen

- 3.5 Hulpverleningssysteem
 - Vermaatschappelijk hulp waar en wanneer mogelijk
 - Flexibiliseer ! (MFC-Trajectwerking-bemiddeling)
 - Regelluwte !
 - Valideer en implementeer kerndoelen van IJH
 - Stimuleer vernieuwing

beleidsaanbevelingen

- 3.6 Beleid

- Ondersteun professionals : zware opdracht
- Registreer, onderzoek en bouw kennis op
 - longitudinaal –
- Meerjarenplanning is een must : voer Perspectief uit!
- Stem administratie intersectoraal af
- Algemene monitoring is belangrijk
- Voer voor preventie én hulpverlening een effectiviteitstoets in op daling van instroom
- Imago van de sector

Dank voor uw zorg en aandacht

Bronnenmateriaal is ter beschikking