


Vlaams
Parlement

ingediend op **604** (2015-2016) – Nr. 1
6 januari 2016 (2015-2016)

Nota van de Vlaamse Regering

ingediend door minister Jo Vandeurzen

over de krachtlijnen voor een nieuwe organisatie
voor de opvang en vrije tijd van kinderen

INHOUD

Conceptnota	3
Bijlagen:	
Advies van de Strategische Adviesraad voor het Vlaamse Welzijns-, Gezondheids- en Gezinsbeleid	13
Advies van de Vlaamse Onderwijsraad.....	23
Advies van de Strategische Adviesraad voor Cultuur, Jeugd, Sport en Media .	37
Advies van de Vlaamse Jeugdraad	43
Advies van de Sociaal-Economische Raad van Vlaanderen	49

1. Situering

Deze conceptnota heeft tot doel om, binnen de contouren van het Vlaams Regeerakkoord 2014-2019 "Vertrouwen, verbinden, vooruitgaan", een aantal krijtlijnen uit te zetten inzake de toekomst van de organisatie van de opvang- en vrije tijd van schoolkinderen en het debat hierover met alle betrokkenen aan te gaan. Op basis van deze nota en de uitkomst van het maatschappelijk debat zal werk gemaakt worden van een nieuw decreet buitenschoolse opvang.

1.1. Vlaams Regeerakkoord 2014-2019

In het Vlaams Regeerakkoord zijn een aantal principes inzake een nieuw organisatie-model voor de opvang en vrije tijd van schoolkinderen duidelijk opgenomen: we gaan naar een nieuwe regelgeving, we doen dit in overleg en de lokale besturen krijgen een regierol toegekend.

We hanteren het principe dat lokale besturen, binnen het geldende wettelijk kader, regisseur zijn van het beleid dat gevoerd wordt op hun grondgebied. We passen dit principe onder meer toe in het beleid inzake wonen, buitenschoolse kinderopvang en flankerend onderwijsbeleid.

Samen met de ministers van onderwijs, cultuur, jeugd, vrije tijd en sport maken we werk van een vernieuwde regelgeving voor de buitenschoolse kinderopvang, waarbij er volop ingezet wordt op een model van integratie van aanbod binnen welzijn, vrije tijd jeugd en sport. We integreren hierbij de middelen van het Fonds voor Collectieve Uitrustingen en Diensten. De lokale besturen krijgen hierbij een belangrijke regierol.

1.2. Beleidsnota Welzijn, Volksgezondheid en Gezin 2014-2019

In de beleidsnota WVG worden het streven naar een kwaliteitsvolle opvang en vrije tijd verder opgenomen, met name:

Gezinnen doen meer en meer een beroep op opvang vóór en na schooltijd en tijdens schoolvakanties. Lokale besturen hebben in deze buitenschoolse opvang een belangrijke regierol. Om zoveel mogelijk schoolkinderen op een kwaliteitsvolle manier van opvang en vrije tijd te laten genieten, zullen we op basis van de resultaten en de beleidsaanbevelingen van de Staten-Generaal 'Opvang en vrije tijd van schoolkinderen' samen met Onderwijs, Jeugd, Sport en Cultuur werken aan een nieuw decreet op de buitenschoolse opvang. We houden daarbij onder meer rekening met het multifunctioneel inzetten van infrastructuur.

1.3. Conclusie van de werkgroep Welzijn, Volksgezondheid en Gezin in het kader van de commissie decentralisatie

De werkgroep Welzijn, Volksgezondheid en Gezin die begin 2015 actief was in het kader van de commissie decentralisatie formuleerde in zijn conclusies:

"Er wordt een nieuw kader voor de buitenschoolse opvang uitgewerkt. Daarbij kan de regiefunctie voor de buitenschoolse opvang worden gelegd bij de lokale besturen, zij het wil binnen verder uit te klaren randvoorwaarden. Het is tevens belangrijk om werk te maken van deregulering in, en afstemming tussen, de regelgeving in de betrokken sectoren. Hierbij kan onderzocht worden of een systeem van sociale voordelen een plaats kan krijgen."

2. Krachtlijnen voor de kwaliteitsvolle opvang en vrije tijd voor kinderen

2.1. Algemeen

Een nieuw decretaal kader voor de opvang en vrije tijd van kinderen geeft uitvoering aan artikel 31 van het kinderrechtenverdrag en de concrete invulling die het Comité voor de Rechten van het Kind daaraan geeft in zijn 'General Comment' van 18 maart 2013. Samen met Onderwijs, Jeugd, Sport en Cultuur maken we, met uitdrukkelijk respect voor ieders eigenheid, werk van een nieuw decreet.

Om dit te bereiken zetten we in op lokale samenwerking en voorzien we op termijn in een doorgedreven afstemming van het aanbod met volwaardige partners complementair aan elkaar. Deze afstemming moet mogelijk gemaakt worden in een regelluw kader. Het opvangaanbod verwijst daarbij naar het aanbod georganiseerd vanuit Welzijn (initiatieven voor buitenschoolse opvang, zelfstandige buitenschoolse opvang, buitenschoolse opvang verbonden aan een erkend kinderdagverblijf, ...) en Onderwijs met onder andere als doel de discrepantie tussen school- en arbeidsuren te overbruggen. Met het vrijetijdsaanbod vatten we zowel het jeugd, sport en cultuuraanbod als het deeltijds kunstonderwijs. Het betreft een aanbod waar jongeren vrijwillig kunnen op intekenen.

Met de term opvang- en vrijetijdsaanbod vatten we zowel het lokale en het bovenlokale aanbod aangeboden vanuit zowel private als openbare besturen. Vrijetijdsorganisaties leveren een bijdrage aan de opvang zonder dat het hun kerntaak is (zij hebben met andere woorden een secundaire rol). Bedoeling is dat elke partner in het samenwerkingsverband zijn sterktes inzet binnen wat voor hem haalbaar is.

Opvang- en vrijetijdsinitiatieven werken samen in een lokaal samenwerkingsverband onder de regie van het lokaal bestuur. Opvang- en vrijetijdsactiviteiten leveren inspanningen om hun aanbod op mekaar af te stemmen. De verschillende partners vullen mekaar aan en versterken mekaar elk vanuit zijn eigen sterktes.

Het samenwerkingsverband bestaat uit een lokale samenwerking met een aanbod op het vlak van opvang en vrije tijd voor kinderen onder de regie van het lokaal bestuur. Het samenwerkingsverband vertrekt vanuit een geïntegreerde visie op opvang en vrije tijd van kinderen die aansluit bij/uitvoering geeft aan de strategische meerjarenplanning van het lokaal bestuur. We ontwikkelen in het kader van het traject naar een kwaliteitsvolle opvang en vrije tijd hiertoe een gedragen referentiekader. We verwijzen naar punt 2.5. van wat er minimaal in dit te ontwikkelen referentiekader moet opgenomen worden.

De actoren werken samen in functie van een geïntegreerd opvang- en vrijetijdsaanbod voor alle kinderen vanaf de kleuterschool, we opteren niet voor een bovengrens. Het door het samenwerkingsverband ontwikkelde aanbod houdt rekening met de noden van jongere en oudere kinderen en met de diversiteit van de doelgroep (kinderen met specifieke zorgbehoeften, kansarme en kansrijke kinderen).

Wie in de samenwerking stapt, engageert zich om de doelstellingen en de acties samen te realiseren. De doelstellingen en acties worden binnen de verdere ontwikkeling van de modaliteiten van dit samenwerkingsverband onderling afgesproken (zie verder).

We voorzien in een zorgzame transitieperiode. Deze periode moet organisatoren van buitenschoolse opvang in de gelegenheid stellen om het beleid en de werking af te stemmen op een geïntegreerd aanbod onder regie van het lokaal bestuur.

We maken werk van een gepaste en geactualiseerde financieringsregeling. We vertrekken daarbij van de bestaande situatie en waarbij voorzieningen die op het ogenblik van het in werking treden van het decreet gefinancierd worden vanuit Kind en Gezin, de huidige financiering in eerste instantie behouden. We zoeken naar een afstemming met het bestaande systeem inzake 'sociale voordelen'.

We laten gefaseerd de huidige financiering aan de voorzieningen overgaan naar een financiering van het aanbod dat ingezet wordt in de lokale samenwerkingsverbanden wordt in lokale samenwerkingsverbanden onder regie van het lokaal bestuur. Dit betekent dat we op termijn evolueren naar een financiering van de lokale besturen voor het aanbod van buitenschoolse kinderopvang binnen het samenwerkingsverband. De timing en modaliteiten van deze overgang worden in nauw overleg met de betrokken actoren uitgezet.

We vertrekken hierbij van de bestaande situatie.

2.2. Centrale doelstelling

Als centrale doelstelling formuleren we: kinderen en gezinnen een geïntegreerd opvang- en vrijetijdsaanbod aanbieden dat:

- kinderen ontplooiingskansen en de mogelijkheid biedt een leuke vrije tijd te hebben;
- ouders toelaat te participeren aan de arbeidsmarkt, een (beroeps)opleiding te volgen en/of deel te nemen aan activiteiten die bijdragen aan hun persoonlijke ontplooiing. We streven er naar dat lokale besturen zo veel als mogelijk voorrang geven aan werkende ouders;
- sociale cohesie en gelijke kansen bevordert.

De algemene doelstelling situeert zich met andere woorden op drie niveaus zijnde het niveau van het kind, van de gezinnen en van de samenleving.

2.2.1. Doelstelling op niveau van het kind

Met het geïntegreerd opvang- en vrijetijdsaanbod willen we uitvoering geven aan artikel 31 van het 'Internationaal Verdrag inzake de rechten van het kind' (beter gekend als kinderrechtenverdrag) en de concrete invulling die het Comité voor de Rechten van het Kind daaraan geeft in zijn 'General Comment' van 18 maart 2013.

Het geïntegreerd opvang- en vrijetijdsaanbod biedt kinderen een kindgerichte, uitdagende en speelse omgeving, afgestemd op de eigenheid en interesses van kinderen, en laat kinderen toe hun talenten te ontwikkelen binnen een sfeer van vrije tijd, zonder formele of informele leerdruk. Het opvang- en vrijetijdsaanbod biedt kinderen ook tijd en ruimte om tot rust te komen en samen te zijn met hun vrienden.

Ook in de buitenschoolse kinderopvang is een meer inclusieve werking vereist voor personen met een beperking, onder andere ten gevolge de inwerkingtreding en de opvolging van het M-decreet. Inclusie moet één van de centrale uitgangspunten zijn voor het realiseren van de doelstellingen. Het is immers belangrijk dat ook kinderen met extra noden een plekje kunnen vinden in de opvang dicht bij huis. Principes inzake inclusie die we ook hier wensen naar voren te schuiven zijn onder andere het verhogen van de toegankelijkheid, het streven naar volwaardige participatie ook in mogelijkheden opvang en vrije tijd, aandacht voor de zich ontwikkelende mogelijkheden van kinderen met een beperking, ...

Het geïntegreerd opvang- en vrijetijdsaanbod is toegankelijk voor elk kind dat er behoefte aan heeft. Bijzondere aandacht gaat daarbij naar kinderen uit maatschappelijk kwetsbare gezinnen en kinderen met specifieke ondersteuningsbe-

hoeften. Het aanbod is zowel financieel als fysiek toegankelijk. Dit betekent onder andere dat kinderen zich binnen het geheel van het aanbod vlot van het ene naar het andere moeten kunnen bewegen.

Het geïntegreerd opvang- en vrijetijdsaanbod laat ruimte voor autonomie en participatie. Kinderen hebben de ruimte om binnen het geheel van het aanbod zelf te kiezen. Dit impliceert de keuze om deel te nemen aan een georganiseerde activiteit, om vrij te spelen, om huiswerk te maken, om te rusten of gewoon te chillen. Kinderen kunnen ook mee beslissen over het gehele aanbod. In die zin is er ook ruimte voor vernieuwing en voor het herdenken van het geïntegreerd opvang- en vrijetijdsaanbod in functie van de noden van de kinderen.

2.2.2. Doelstelling op niveau van de gezinnen

Een geïntegreerd opvang- en vrijetijdsaanbod laat ouders toe te participeren aan de arbeidsmarkt. De doelstelling die we beogen gaat evenwel ruimer. Het biedt ouders ook de kans zich persoonlijk te ontplooien, een (beroeps)opleiding te volgen of te participeren aan het sociale en culturele leven. Het laat ouders ook toe andere taken op te nemen zoals vrijwilligerswerk en mantelzorg.

Ouders zijn de eerste opvoeders. Belangrijk dat de belangen van alle ouders aan bod komen, zowel werkende als niet-werkende ouders, zowel kansarme als kansrijke ouders.

Het opvang- en vrijetijdsaanbod moet afgestemd zijn op een diversiteit aan gezinsvormen en mag geen maatschappelijke verplichting worden (dit impliceert respect voor ouders die bewust geen gebruik maken van het aanbod).

Ouders laten participeren bij de ontwikkeling van het aanbod is een belangrijke randvoorwaarde om te komen tot een kwaliteitsvol geïntegreerd opvang- en vrijetijdsaanbod.

Ouders delen de opvoeding met familie, school, vrijetijdsorganisaties, vrienden en kennissen. Opvoeden is met andere woorden ook een gedeelde verantwoordelijkheid, waarbij ouders als eerste opvoeders keuzes maken. Het geïntegreerd opvang- en vrijetijdsaanbod vergroot de mogelijkheid voor ouders om opvoeden met anderen te delen. Via het geïntegreerd opvang- en vrijetijdsaanbod komen ouders in contact met andere ouders. Ze verbreden hun netwerk wat zorgt voor een betere integratie in de buurt. Ouders leren hun kinderen ook op een andere manier kennen. In die zin kan het opvang- en vrijetijdsaanbod ook een emotionele of sociale steun zijn.

2.2.3. Doelstelling op niveau van de samenleving

Kinderen vormen de samenleving van de toekomst. Ze zijn ook de samenleving van vandaag en hebben recht op een kwaliteitsvolle opvang en vrije tijd. Een geïntegreerd opvang- en vrijetijdsaanbod draagt dan ook bij tot een betere en meer democratische samenleving omdat het kinderen de kans biedt:

- een positieve identiteit te ontwikkelen;
- te leren op een respectvolle manier met anderen om te gaan;
- om verbondenheid met anderen te ontwikkelen.

Het opvang- en vrijetijdsaanbod draagt bij tot een gelijke kansenbeleid.

2.3. De contouren van een samenwerkingsverband

Het samenwerkingsverband wordt opgezet onder regie van het lokaal bestuur, waarbij het lokaal bestuur in overleg met het samenwerkingsverband er voor kan kiezen de coördinatieopdracht uit te besteden aan een opvang- en vrijetijdsinitiatief. Alle actoren relevant voor opvang en vrije tijd van kinderen, nemen op vrijwillige basis, deel aan het samenwerkingsverband. Het concept 'samenwerkingsverband' wordt ook verder geconcretiseerd. Meer bepaald wordt nagegaan of het samenwerkingsverband aan een vanuit Vlaanderen opgelegde structuur moet beantwoorden, dan wel of het wordt vrijgelaten om het samenwerkingsverband op lokale schaal te organiseren. De vraag welke actoren verplicht in casu de welzijnsactoren moeten, dan wel vrijwillig kunnen meegaan in het samenwerkingsverband wordt, net als de mogelijkheden om deelname van actoren te koppelen aan financiering (en erkenning), verder onderzocht en beantwoord. We klaren uit of een lokaal bestuur als regisseur (en ultiem na transitie ook financier) van (de organisaties in) het samenwerkingsverband, tevens aanbieder kan zijn in het samenwerkingsverband. We onderzoeken of er, en zo ja welke, randvoorwaarden hieraan gekoppeld moeten worden. Wat de financiering betreft, dit kan alleen als ook het lokaal bestuur betrokken is. Het werkingsgebied van een samenwerking kan gemeentelijk, intergemeentelijk (met verschillende lokale besturen samen) of intra gemeentelijk (buurt of wijk) zijn. De lokale besturen zorgen ervoor dat binnen het samenwerkingsverband de beschikbare middelen efficiënter ingezet worden, door het aanbod op mekaar af te stemmen en de infrastructuur te delen. Multifunctioneel gebruik van infrastructuur vormt het uitgangspunt. Er gaat daarbij ook de nodige aandacht naar een goede afstemming van de regelgeving inzake subsidiëring van infrastructuur. Op deze manier heeft het samenwerkingsverband een economische en ecologische meerwaarde.

Diversiteit op zich is onvoldoende. Het geheel is meer dan de som van de delen, met andere woorden de partners in het samenwerkingsverband versterken elkaar door expertise te delen.

Het samenwerkingsverband heeft een aanbod dat kwaliteitsvol en afgestemd is op de lokale situatie. Het houdt rekening met de noden van alle kinderen en met de eigenheid en mogelijkheden van de actoren binnen het werkingsgebied. Voorkeur gaat naar een mix van verschillende leeftijden omdat dit een meerwaarde heeft voor de kinderen.

Kwaliteitsvol samenwerken, betekent ook dat er voldaan wordt aan de voorwaarden opgenomen in het referentiekader (cf. 2.5).

2.4. Organisatorisch

Een kwaliteitsvolle verankering van opvang en vrije tijd van kinderen buiten de schooltijd bakent de bevoegdheden van de betrokken actoren – zijnde lokale besturen, Vlaamse overheid en opvang- en vrije tijdsactoren – duidelijk af met respect voor ieders eigenheid binnen de samenwerking. Binnen de totale organisatie willen we, conform het Regeerakkoord, lokale besturen meer autonomie geven. Alleen zo kunnen zij een aanbod uitwerken op maat van wat lokaal nodig is.

2.4.1. Rol van het lokaal bestuur

Wat de rol van het lokaal bestuur betreft, kunnen we alvast volgende niet-limitatieve elementen afdelen:

- vraag en aanbod in kaart brengen en op elkaar afstemmen, met respect voor de keuzevrijheid van de ouders;
- visie ontwikkelen op een geïntegreerd opvang- en vrijetijdsaanbod;

- aanwenden van alle infrastructuur die lokaal ter beschikking is (eigen gemeentelijk patrimonium en patrimonium van opvang- en vrijetijdsactoren die betrokken zijn in het samenwerkingsverband);
- samenwerkingsverbanden initiëren en faciliteren;
- het werkingsgebied en de doelgroep voor een of meerdere samenwerkingsverbanden bepalen;
- op termijn de financiering op te nemen.

2.4.2 Rol van de opvang- en vrijetijdsactoren – operationeel

We vertrekken vanuit een visie waarin we de opvang- en vrijetijdsactoren vertrouwen geven, responsabiliseren en respecteren in hun keuzevrijheid en eigenheid. Het is in eerste instantie de bedoeling dat opvang- en vrijetijdsactoren de keuzevrijheid hebben te participeren aan de samenwerkingsverbanden, waarbij vooropgesteld wordt dat opvang- en vrijetijdsinitiatieven mekaar gaan versterken vanuit hun eigenheid.

2.4.3. Vlaamse overheid

De Vlaamse overheid schept de randvoorwaarden om lokale samenwerking mogelijk te maken en draagt er zo toe bij dat de lokaal beschikbare middelen optimaal ingezet worden. Dit betekent onder andere:

- faciliteren van samenwerking door drempels weg te werken op niveau van de Vlaamse regelgeving (infrastructuur, personeelsstatuut, ...);
- kwaliteit waarborgen via een referentiekader dat door het samenwerkingsverband (en de individuele partners) gebruikt wordt als toetssteen om zijn werking aan af te wegen;
- financieren van aanbod binnen de samenwerkingsverbanden (via het lokaal bestuur).

2.5. Principes van een referentiekader voor de lokale samenwerking

Het referentiekader voor kwaliteitsvolle opvang en vrije tijd van kinderen is opgesteld vanuit het perspectief van het kind (zie artikel 31 van het Kinderrechtenverdrag en de concrete invulling die het Comité voor de Rechten van het Kind daaraan geeft in zijn 'General Comment' van 18 maart 2013.)

Het referentiekader omvat doelstellingen en algemene principes met betrekking tot:

- het aanbod (onder andere continuïteit en diversiteit);
- de participatie van kinderen en ouders;
- de wijze waarop begeleiders worden ingezet (bijvoorbeeld de mix van professionele begeleiders en vrijwilligers);
- de manier waarop het begeleidersteam en het samenwerkingsverband versterkt kan worden (onder andere omkadering van begeleiders).

Het referentiekader bevat geen normen. Het is een hulpmiddel voor het lokaal bestuur en de opvang- en vrijetijdsactoren om te reflecteren over de eigen werking en over de werking van het geheel. Het laat lokale besturen en opvang- en vrijetijdsactoren toe om eigen normen te bepalen in functie van wat er op welk moment nodig is.

Lokaal bestuur en opvang- en vrijetijdsactoren engageren zich om samen invulling te geven aan de doelstellingen en algemene principes opgenomen in het referentiekader en ontwikkelen daartoe een gezamenlijke visie en concrete acties. Binnen dat gemeenschappelijke kader kan elke actor zijn kwaliteit expliciteren en eigen accenten leggen.

3. Traject en aanpak naar een kwaliteitsvolle opvang en vrije tijd van kinderen

In de werkgroep welzijn binnen de Commissie Decentralisatie was er consensus over de contouren van deze beweging naar een kwaliteitsvolle opvang en vrije tijd van kinderen.

De conceptnota werd voor advies voorgelegd aan de respectieve adviesorganen: SERV, SAR WGG, VLOR, SARC en de Jeugdraad.

Een geadviseerde nota wordt daarna voorgelegd aan de Vlaamse Regering en na goedkeuring ingediend in het Vlaams Parlement.

De Vlaams minister bevoegd voor Welzijn, Volksgezondheid en Gezin is belast met de uitvoering van het traject en volgt de voortgang ervan op.

4. Adviezen van de verschillende adviesraden

Einde september-begin oktober 2015 werden de adviezen van de SERV, de SAR WGG, de VLOR, de SARC en de Jeugdraad afgeleverd. De adviezen gaan als bijlage.

Nagenoeg alle adviezen benadrukken het belang van een geïntegreerd opvang- en vrijetijdsaanbod en de kansen die dat biedt voor alle betrokkenen. De drie doelstellingen, net als de basisprincipes 'lokaal samenwerken' en de rol die het lokaal bestuur kan spelen in het coördineren van dit proces worden breed gedragen. De diverse adviesraden onderschrijven ook de nood aan een referentiekader in functie van de garantie op een kwaliteitsvol aanbod voor elk kind en elk gezin.

Wel geven alle adviesraden zeer uitdrukkelijk aan om als volwaardige partner betrokken te worden bij het verdere traject. Het is daarom van belang dat de adviezen worden overgemaakt met deze conceptnota aan het Vlaams Parlement en dat deze integraal deel uitmaken van het verder maatschappelijk debat.

Verder bouwend op de adviezen wordt de conceptnota op een aantal punten aangepast. We vervangen de term 'schoolkinderen' in de nota door 'kinderen', omdat we ons met het toekomstige decretale kader wensen te richten naar alle kinderen en niet alleen naar de kinderen die ook effectief naar school gaan. Hiermee geven we gevolg aan een bemerking vanuit de SAR WGG en de SERV. Onder alle kinderen verstaan we zowel kansarme als kansrijke kinderen en kinderen met specifieke zorgbehoeften. De SAR WGG en de VLOR wijzen terecht op het belang van inclusie. Onder 2.2.1. formuleren we inclusie dan ook als een belangrijk uitgangspunt, naast een aantal principes die hierbij van belang zijn.

Het toekomstige decretale kader moet uitvoering geven aan artikel 31 van het kinderrechtenverdrag, en de concrete invulling die het Comité voor de Rechten van het Kind daaraan geeft in zijn 'General Comment' van 18 maart 2013. We vermelden dit expliciet als een van de algemene principes (onder 2.1). We bouwen hiermee verder op de aanbevelingen van de Staten-Generaal Opvang en vrije tijd van schoolkinderen en hopen zo tegemoet te komen aan de bezorgdheid, geformuleerd vanuit onder andere de VLOR, de SARC en de Vlaamse jeugdraad, als willen we met het toekomstige decretale kader vooral een economische nood lenigen. Vanuit de VLOR en de SARC werd de vraag gesteld in hoeverre Onderwijs, op schooldagen toch de belangrijkste aanbieder van opvang, gevat wordt door deze concepttekst. De VLOR wijst terecht op het belang van een transversaal beleid met verantwoordelijkheid en betrokkenheid voor alle actoren. Ook de SERV vraagt welke actoren door de nota gevat worden. Het spreekt van zelf dat deze aandachtspunten doorheen het verder traject verder in overleg met alle beleidsdomeinen uitgewerkt worden. De SAR WGG vraagt aandacht voor het bovenlokale aanbod. Om aan deze

bemerkingen tegemoet te komen omschrijven we in punt 2.1 nader welke actoren gevat worden met de term opvang- en vrijetijdsaanbod. Tegelijk vervangen we de term 'private aanbod' doorheen de hele conceptnota door 'opvang- en vrijetijdsaanbod'. De Vlaamse jeugdraad toont zich bezorgd over het feit dat het jeugdwerk, als gevolg van het toekomstig decretaal kader, haar eigenheid zal verliezen. De conceptnota benadrukte reeds op verschillende plaatsen dat elke partner in de lokale samenwerking participeert vanuit zijn eigenheid. Onder de algemene principes (punt 2.1) expliciteren we dat het aanbod vanuit vrijetijdsorganisaties een bijdrage kan leveren aan de opvang, zonder dat het voor vrijetijdsorganisaties een kerntaak wordt. Vrijetijdsorganisaties dragen bij in het samenwerkingsverband elk vanuit zijn sterktes en binnen wat voor hen haalbaar is. Aan de centrale doelstellingen op niveau van het kind (punt 2.2.1) voegen we expliciet toe dat kinderen hun talenten moeten kunnen ontwikkelen binnen een sfeer van 'vrije tijd' zonder de formele en informele leerdruk te verhogen. We willen hiermee tegemoet komen aan een bezorgdheid geformuleerd vanuit de SARC. Op advies van de VLOR voegen we aan de doelstellingen op niveau van de gezinnen nog toe dat de belangen van alle ouders aan bod moeten kunnen komen (kansarme en kansrijke gezinnen), dat het opvang- en vrijetijdsaanbod tegemoet moet komen aan een diversiteit van gezinsvormen en dat het gebruik van het opvang- en vrijetijdsaanbod geen maatschappelijke verplichting mag worden. Onder de centrale doelstellingen op niveau van de samenleving voegen we, op advies van de SAR WGG nog toe dat kinderen ook de samenleving zijn van vandaag en dat ze recht hebben op een kwaliteitsvol opvang- en vrijetijdsaanbod. We verwijzen ook expliciet naar de meerwaarde van die het opvang- en vrijetijdsaanbod kan betekenen voor het gelijke kansen beleid (advies VLOR).

Tot slot en gelet dat alle adviezen uitdrukkelijk wijzen op de noodzaak tot betrokkenheid van de gevatte beleidsdomeinen en adviesraden in het verder traject benadrukken we het belang dat de adviezen integraal deel uitmaken van deze conceptnota.

De adviesraden formuleren een aantal bemerkings van algemene aard, te onthouden, de nood aan: de noodzaak aan een kritische reflectie vanuit een breder maatschappelijke kader, als basis voor een nieuwe organisatie van het opvang- en vrijetijdsaanbod voor kinderen en een zorgzaam traject inzake de financiële transitie. Daarnaast formuleren de adviesraden een aantal gemeenschappelijke aandachtspunten die betrekking hebben op het verder operationaliseren van het concept.

Het betreft de concrete invulling van: het samenwerkingsverband van lokale actoren met een opvang- en vrijetijdsaanbod, de invulling van de lokale regiefunctie, de rol van de Vlaamse overheid en het uitwerken van het gehanteerde referentiekader. Het is evident dat deze bemerkings worden meegenomen als basis voor het maatschappelijke debat dat verder gevoerd zal worden na het indienen van deze conceptnota in het Vlaams Parlement.

5. Voorstel van beslissing

De Vlaamse Regering hecht haar goedkeuring aan de conceptnota, die geen enkel financieel of budgettair engagement inhoudt.

De Vlaamse minister van Welzijn, Volksgezondheid en Gezin,

Jo VANDEURZEN

BIJLAGEN


Advies

Over de Conceptnota “Krachtlijnen voor een nieuwe organisatie voor de opvang en vrije tijd van schoolkinderen”

Brussel, 30 september 2015

Adviesvraag: over de conceptnota “Krachtlijnen voor een nieuwe organisatie voor de opvang en vrije tijd van schoolkinderen”

Adviesvrager: Vlaams minister van Welzijn, Volksgezondheid en Gezin, Jo Vandeurzen

Ontvangst adviesvraag: 27 juli 2015

Adviestermijn: 30 dagen, verlenging toegestaan

Goedkeuring/bekrachtiging raad: 1 oktober 2015, unaniem.

Inhoud

Advies conceptnota Organisatie opvang en vrije tijd van schoolkinderen	16
1. Situering adviesvraag.....	16
2. Inleiding.....	16
3. Doelstellingen	17
4. Samenwerkingsverbanden	18
5. Referentiekader.....	20
6. Financiering	21
7. Ten slotte.....	21

Advies conceptnota Organisatie opvang en vrije tijd van schoolkinderen

1. Situering adviesvraag

De Vlaamse regering hechtte op 17 juli 2015 haar goedkeuring aan een conceptnota over de “Krachtlijnen voor een nieuwe organisatie voor de opvang en vrije tijd van schoolkinderen”. Op 27 juli 2015 vroeg minister van Welzijn, Volksgezondheid en Gezin, Jo Vandeurzen, de Strategische adviesraad hierover om advies. De adviestermijn bedroeg 30 dagen maar werd verlengd tot eind september 2015.

De conceptnota heeft tot doel om, binnen de contouren van het Vlaams Regeerakkoord 2014-2019, een aantal krijtlijnen uit te zetten inzake de toekomst van het organisatiemodel voor de opvang- en vrije tijd van schoolkinderen en het debat hierover met alle betrokkenen aan te gaan.

2. Inleiding

De SAR WGG is tevreden dat de Vlaamse Regering met deze conceptnota haar aandacht richt op de organisatie van de buitenschoolse kinderopvang. De raad vindt het goed dat er werk wordt gemaakt van het stroomlijnen en afstemmen van de opvang en vrije tijdsbesteding van kinderen op lokaal niveau. Er is immers nood aan een duidelijk structureel kader waarbinnen de organisaties hun aanbod kunnen uitwerken en optimaliseren en dit in samenwerking met de lokale partners. De raad verwelkomt ook de intentie van de Vlaamse Regering om hierover het debat met alle betrokkenen aan te gaan.

De raad merkt wel op dat deze conceptnota nog zeer vaag is en heel veel zaken onbenoemd en open laat. De raad reageert vandaag vooral op deze brede contouren maar is zeker bereid in een later stadium verder mee te reflecteren.

Naast de vraag hoe we de opvang en vrije tijdsbesteding van kinderen concreet willen organiseren, is volgens de SAR WGG ook een bredere reflectie wenselijk over hoe we onze maatschappelijke systemen onderwijs, arbeidsmarkt en gezinsleven organiseren en op elkaar afstemmen. Opvang en vrije tijdsbesteding van kinderen moet de bres dichten tussen deze systemen. Idealiter dus zijn deze scheuren niet al te groot.

De SAR WGG meent dat de organisatie en vrije tijd van kinderen bij uitstek een beleidsdomeinsoverstijgend vraagstuk is. In de brede maatschappelijke discussie zijn de linken met onderwijs, arbeidsmarkt en gezin evident, op vlak van de concrete organisatie van opvang en vrije tijd is er een rechtstreeks verband tussen onderwijs, welzijn, jeugd, cultuur en sport. De raad verbaast zich er daarom over dat het initiatief voor deze conceptnota enkel uitgaat van de minister van welzijn, volksgezondheid en gezin.

De raad mist in de conceptnota een duidelijke omschrijving van wat de Vlaamse Regering precies onder opvang en vrijetijdsbesteding verstaat. Welke sectoren, initiatieven

en actoren worden wel of niet gevat met deze conceptnota? Een duidelijke afbakening is nodig om mogelijke verwarring te vermijden.

3. Doelstellingen

De conceptnota formuleert een aantal doelstellingen op niveau van het kind, op niveau van de gezinnen en op niveau van de samenleving.

Buitenschoolse opvang en vrije tijd

De raad vraagt om in de titel van de conceptnota niet te spreken van ‘schoolkinderen’ omdat dit meteen een onnodige beperking inhoudt. Er is immers geen ‘schoolplicht’ in België en het zou niet goed zijn per definitie kinderen tussen de leeftijd van 2,5 jaar en 18 jaar oud uit te sluiten die om welke reden dan ook niet naar school gaan. De raad stelt daarom voor om te spreken van ‘opvang en vrije tijdbesteding van kinderen buiten de schooluren’.

Bij de doelstellingen op niveau van de samenleving wordt gesteld dat ‘kinderen de samenleving van de toekomst vormen’. Hoezeer dit ook klopt, wil de raad toch graag in de doelstellingen van opvang en vrije tijd vermeld zien dat kinderen ook de samenleving van vandaag zijn, er deel van uitmaken en als dusdanig recht hebben op een kwaliteitsvolle opvang en vrije tijd. De raad zou ook liever lezen dat de doelstelling is *het leren op een ‘respectvolle’ manier met elkaar omgaan* in plaats van *op een ‘succesvolle’ manier*.

Universele benadering

De conceptnota bevat een contradictie. Een doelstelling van de opvang op niveau van de gezinnen is *ouders te laten participeren aan de arbeidsmarkt, een (beroeps)opleiding te volgen en/of deel te nemen aan activiteiten die bijdragen aan hun persoonlijke ontplooiing*. Bij de doelstellingen op niveau van het kind wordt gesteld dat *er bijzondere aandacht gaat naar kinderen uit maatschappelijk kwetsbare gezinnen en kinderen met specifieke ondersteuningsbehoeften*. Maar vervolgens zegt de conceptnota dat lokale besturen *zoveel als mogelijk voorrang zouden moeten geven aan werkende ouders*.

De raad pleit voor een universele benadering waarbij uitgegaan wordt van het kind, los van de sociaaleconomische situatie van het gezin. Vraag en aanbod moeten zo goed mogelijk op elkaar afgestemd worden. Om alle kinderen met een nood aan opvang in het opvang- en vrije tijdsaanbod een plek te geven, is een uitbreidingsbeleid absoluut noodzakelijk (zie financiering). De raad meent dat het tegelijk belangrijk is een zinvol en evenwichtig voorrangbeleid uit te werken. Verschillende criteria moeten aan elkaar afgewogen worden. Naast de sociaaleconomische situatie van gezinnen, speelt bijvoorbeeld ook de vraag in hoever domicilie of schoollopen in een bepaalde gemeente een rol zal spelen in het recht op of voorrang tot het aanbod? Dit kan een probleem zijn voor nieuw-samengestelde gezinnen, co-ouderschap, verblijf bij grootouders in de vakantie,...

Inclusie

In de conceptnota wordt niet verwezen naar 'inclusie'. De raad adviseert om inclusie als één van de uitgangspunten in de doelstellingen van het opvang en vrijetijdsaanbod van kinderen op te nemen. Het is immers belangrijk dat ook kinderen met extra noden een plekje kunnen vinden in de opvang dicht bij huis. De raad vraagt om ook de impact van het M-decreet op de vraag naar opvang voor kinderen die extra aandacht en ondersteuning nodig hebben goed te monitoren en hierop in te spelen.

Bovenlokaal aanbod blijft nodig

Tegelijk vraagt de raad ook aandacht voor bepaalde doelgroepen, zoals bijvoorbeeld vrije tijdsactiviteiten voor kinderen met een ernstige handicap of chronische ziekte, waarvoor een 'bovenlokaal' aanbod moet voorzien worden. De organisaties die zulk aanbod bieden, lopen het risico uit de boot te vallen wanneer zij bij een lokale overheid moeten aankloppen. Het is niet waarschijnlijk dat één lokale overheid zulke initiatieven op zich zal nemen.

Betaalbare en toegankelijke opvang en vrije tijd

De raad pleit voor een betaalbare én toegankelijke opvang en vrije tijd voor kinderen en ondersteunt daarbij expliciet de doelstelling dat het opvang- en vrijetijdsaanbod de *sociale cohesie en gelijke kansen* zou bevorderen. In de conceptnota komt de betaalbaarheid van de opvang en vrije tijdsbesteding niet aan bod. De raad meent – met het oog op gelijkberechtiging van elk kind in Vlaanderen - dat het aan de Vlaamse overheid is om een prijsbeleid, inclusief een systeem van sociale tarieven uit te werken dat op lokaal niveau moet worden toegepast.

4. Samenwerkingsverbanden

Wie kan en wie moet deelnemen aan een samenwerkingsverband? De conceptnota spreekt zich hierover nog niet uit. *De vraag welke actoren verplicht i.c. de welzijnsactoren moeten, dan wel vrijwillig kunnen meegaan in het samenwerkingsverband wordt, net als de mogelijkheden om deelname van actoren te koppelen aan financiering (en erkenning), verder onderzocht en beantwoord.* De raad meent dat zowel erkende en gesubsidieerde opvangvoorzieningen als scholen als minimaal te betrekken partner moeten worden beschouwd. Dit sluit aan bij goede praktijken op lokaal niveau vandaag en vormt ook voor de toekomst het meest wenselijke scenario.

Het is voor de raad ook niet duidelijk in welke mate sportfederaties, muziek-, ballet- of tekenacademies hierbij betrokken worden om mee invulling te geven aan het naschoolse aanbod aan opvang en vrije tijd.

Voor de raad moet het samenwerkingsverband vertrekken van gelijkwaardigheid tussen de partners.

De samenwerkingsverbanden zullen onder regie van het lokaal bestuur vallen, waarbij het wel mogelijk is dat het lokaal bestuur de coördinatieopdracht uitbesteedt.

De raad stelt vast dat de Vlaamse Regering, in navolging van het Vlaams Regeerakkoord, voor de buitenschoolse kinderopvang kiest voor een decentralisatie naar de

lokale besturen. Gezien het feit dat de lokale besturen nu al het vrijetijdsaanbod (sport, cultuur en jeugdbeleid) coördineren, schept het mogelijkheden om een meer geïntegreerd beleid te voeren. Toch is het voor de raad belangrijk dat deze **decentralisatie met de nodige omzichtigheid gebeurt binnen een weloverwogen en helder uitgetekend decretaal kader.**

Wat de regierol van de lokale besturen betreft, leeft er heel wat bezorgdheid. De organisatie van de opvang en vrije tijdsbesteding mag niet afhankelijk worden van de goodwill van de gemeenten. We moeten erkennen dat zowel de lokale besturen als private initiatiefnemers een lange traditie hebben in het organiseren van opvang. Dit moet gehonoreerd blijven en de verschillende initiatiefnemers hebben garanties nodig dat ze in de toekomst kunnen verder bestaan en goed zullen kunnen blijven functioneren. De raad wijst op de tewerkstellingskansen die deze sector biedt aan laaggeschoolden. Men mag het belang van zekerheid en duurzame tewerkstelling niet uit het oog verliezen. In een sector waar het personeelsverloop nu al groot is, leeft er immers een grote bekommernis om duurzame tewerkstelling te kunnen verzekeren. Het is belangrijk dat de transitie naar een nieuw landschap voor de buitenschoolse kinderopvang en vrije tijdsbesteding met de nodige zorgzaamheid gebeurt zodat het goed functioneren van de werking bij de verschillende actoren niet in het gedrang komt. De bestaande initiatieven moeten financieel gevrijwaard blijven.

De conceptnota is nog niet duidelijk of de lokale besturen zelf nog initiatiefnemer zullen kunnen zijn van buitenschoolse opvang. *We klaren uit of een lokaal bestuur als regisseur (en ultiem na transitie als financier) van (de organisaties in) het samenwerkingsverband, tevens aanbieder kan zijn in het samenwerkingsverband. We onderzoeken of er, en zo ja welke, randvoorwaarden hieraan gekoppeld moeten worden.*

De raad is van mening dat de regierol door de lokale besturen zo onafhankelijk mogelijk moet worden opgenomen. Op zijn minst moet de rol van actor en regie op niveau van het lokaal bestuur gescheiden zijn, moeten er transparante procedures worden gehanteerd, zeker bij uitbreiding van middelen én moet elke uitbreiding overlegd worden met alle partners van het samenwerkingsverband op lokaal niveau. Deze voorwaarden moeten ertoe leiden dat de gelijkwaardigheid van alle actoren gegarandeerd is.

De raad pleit daarom voor een participatief regiemodel dat volgens de principes van corporate governance vorm moet krijgen. De Vlaamse regering moet ook werk maken van een heldere uitklaring van het begrip 'regie'. Aan deze oefening wil de raad graag zijn medewerking verlenen.

De gelijkwaardigheid van de partners in het samenwerkingsverband is cruciaal. Dit moet vertaald worden in een aantal voorwaarden waaraan de regisseur zich moet houden. Er moet een klachtenprocedure bestaan waarop organisaties kunnen terugvallen wanneer ze zich onrechtmatig behandeld voelen binnen het samenwerkingsverband.

De raad vraagt om klaarheid te scheppen over de voorwaarden waaraan een lokaal bestuur moet voldoen om de regierol te mogen opnemen (budget, regie, oproep tot oprichten samenwerkingsverband). Het is onduidelijk wat de rol van het lokaal overleg kinderopvang zal zijn. Komt er een parallel overleg buitenschoolse kinderopvang? Komt er een breder samenwerkingsverband? De samenwerking moet efficiënt georganiseerd worden.

5. Referentiekader

De raad stelt vast dat de Vlaamse Regering de verantwoordelijkheid over de organisatie van de buitenschoolse kinderopvang naar de lokale besturen wenst over te hevelen zonder daarbij duidelijke richtlijnen of normen vast te leggen. De raad meent echter dat het belangrijk is om ook bij deze oefening het evenwicht tussen lokale autonomie en gelijkberechtiging van elk kind in Vlaanderen te bewaken.

Daarom mist de raad in de conceptnota een Vlaams concept of een Vlaamse visie op wat buitenschoolse kinderopvang in Vlaanderen Anno 2015 hoort te zijn. We vinden in de doelstellingen van de conceptnota wel vaag de contouren terug, een meer concrete invulling ontbreekt. De raad vraagt om de verschillende actoren op het terrein actief te betrekken bij het verder uittekenen van dit belangrijke referentiekader.

Het enige concrete element in de conceptnota dat het referentiekader al kan invullen, is de voorkeur die wordt gegeven aan een mix van leeftijden. Naast de bedenking of dit echt een meerwaarde betekent voor kinderen, vindt de raad het vreemd dat hier wel al een invulling wordt gegeven terwijl er verder nauwelijks inhoudelijke elementen worden naar voor geschoven.

Een Vlaamse visie op buitenschoolse opvang als kader zou het ook gemakkelijker maken om tot een goede afstemming te komen tussen de visies van diverse betrokken sectoren. Dat is een hele uitdaging. Zo zien we vandaag bijvoorbeeld een spanning bij speelpleinen op school waar ook leerkrachten worden ingeschakeld. De doelstellingen van jeugdwerk (vrijblijvend spel) en onderwijs (taalstimulering) willen immers wel eens botsen en moeten gestroomlijnd worden. De raad betreurt dat er in de conceptnota niet gerefereerd wordt naar het huidig kader van de IBO's, noch linken gelegd worden met de onderwijssector.

De raad is bezorgd dat het gebrek aan normen en richtlijnen mogelijk tot een stagnering of afbouw van het aanbod van opvang en vrije tijd voor jongeren en kinderen kan leiden. Hoewel een divers aanbod goed is voor de keuzevrijheid van gezinnen en kinderen, riskeren we zonder een referentiekader dat minimum normen en kwaliteitseisen vastlegt, een al te grote diversiteit in de kwaliteit van het aanbod en op sommige plaatsen misschien een te beperkt en te weinig kwalitatief aanbod. De raad pleit ervoor dat het referentiekader minder vrijblijvend zou zijn. **Het referentiekader moet duidelijke doelstellingen meegeven, minimale kwaliteitseisen en een minimaal aanbod eisen.** Ook de financiële haalbaarheid van het referentiekader moet onderzocht worden. We verwijzen hierbij ook naar hoofdstuk 6 over financiering. De Vlaamse overheid moet **garanties** bieden **voor een kwaliteitsvol en voldoende opvang- en vrijetijdsaanbod** voor gezinnen met kinderen. Zo meent de raad dat er in elke gemeente op zijn minst een aanbod BKO zou moeten bestaan. De raad verwijst graag nog eens naar zijn visienota Maatschappelijk Verantwoorde Zorg (24 februari 2011) die de verschillende uitgangspunten¹ bevat waaraan een referentiekader kan afgetoetst worden.

De raad meent ook dat Vlaamse vergunningsvoorwaarden moeten blijven bestaan, eventueel per sector aangepast, maar uiteraard op elkaar afgestemd. Die voorwaarden kunnen gaan over (sociale) tarieven, inclusie, participatie van kinderen en jongeren,

¹ Performantie, relevantie, kwaliteit, toegankelijkheid en rechtvaardigheid.

voldoende capaciteit, kind/medewerker ratio, kwaliteit en veiligheid. De raad vraagt om klaarheid te scheppen over wie er zal vergunnen en of er een vergunningsplicht komt.

Tenslotte vindt de raad de beoordeling van kwaliteit van het aanbod belangrijk en meent dat dit op Vlaams niveau moet gebeuren.

6. Financiering

De capaciteit van de buitenschoolse opvang blijft een probleem. Een financieel groeipad voor de uitbreiding van het aanbod is noodzakelijk. De kosten voor het realiseren van voldoende aanbod kunnen niet afgewenteld worden op lokale initiatiefnemers en op lokale besturen. Er zullen bovendien bijkomende middelen nodig zijn opdat de lokale besturen de regierol kunnen opnemen.

De conceptnota stelt dat de Vlaamse Regering *de huidige financiering aan de voorzieningen gefaseerd zal laten overgaan naar een financiering van het aanbod dat ingezet wordt in de lokale samenwerkingsverbanden onder regie van het lokaal bestuur.*

De raad meent dat de Vlaamse middelen voor buitenschoolse opvang en de middelen afkomstig van het FCUD bij overdracht naar de lokale besturen moeten geormerkt worden voor de opvang en vrijetijdsbesteding van kinderen. Het moet duidelijk zijn welke middelen vanuit welzijn komen en welke middelen onderwijs, vrije tijd, sport, cultuur... inbrengen.

7. Ten slotte...

Het is goed dat de maximumleeftijd van 12 jaar voor opvang en vrije tijd wordt losgelaten. De raad merkt wel op dat er dan ook moet gedacht worden aan een uitbreiding van de fiscale aftrekbaarheid van de opvang en vrije tijdsbesteding.

De raad vindt het positief dat de piste van de multifunctionaliteit van gebouwen naar voor wordt geschoven, maar merkt op dat daarvoor nog heel wat praktische knelpunten met betrekking tot de regelgeving tussen verschillende beleidsdomeinen moeten opgelost worden. Het is ook belangrijk dat gebouwen voldoen voor opvang en/of activiteiten tijdens de schooluren. Zonder oproep voor al te strikte normen, stelt de raad wel dat het nodig zal zijn infrastructuur aan te passen aan de doelstellingen van kwaliteitsvolle opvang en vrije tijdsbesteding. Hiertoe zullen ook middelen moeten voorzien worden.

**Advies over de conceptnota
'Krachtlijnen voor een nieuwe
organisatie voor de opvang en
vrije tijd van schoolkinderen'**

Adviesvrager: Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin op 17 juli 2015

Uitgebracht door de Raad Basisonderwijs op 30 september 2015 met 12 stemmen voor en 1 onthouding

Vorbereiding:

Werkgroep Buitenschoolse Kinderopvang op 18 september 2015, onder voorzitterschap van de heer Bart Van Dijck

Inbreng van de Raad Secundair Onderwijs op 17 september 2015

Dossierbeheerder(s): Laura De Soomer

1 Ontgoocheling over een onvolledige conceptnota

De Vlaamse Regering hechtte op 17 juli 2015 haar goedkeuring aan de conceptnota 'Krachtlijnen voor een nieuwe organisatie voor de opvang en vrije tijd van schoolkinderen' en legt de nota voor advies voor aan de SERV, de SAR WGG, de Vlor, de SARC en de Jeugdraad.

De raad is ontgoocheld over het feit dat deze conceptnota volledig voorbijgaat aan de zorgen en vragen die de onderwijssector al decennialang formuleert over de buitenschoolse kinderopvang. Deze conceptnota houdt onvoldoende rekening met de huidige situatie en speelt niet in op de noden die scholen hebben om buitenschoolse opvang te organiseren.

Uit recente cijfers weten we dat de overgrote meerderheid van de scholen in het basisonderwijs zelf de voor- en naschoolse opvang voor kleuters en leerlingen organiseert (zie tabel 1). Uit een recente bevraging van 760 basisscholen door Kind en Gezin blijkt dat in 84,7% (644 van de 760) van de scholen opvang doorgaat op minstens een van volgende momenten: voor schooltijd, na schooltijd, op woensdagnamiddag, op snipperdagen, tijdens de herfst-, krokus-, kerst-, paas- en zomervakantie. Voor slechts een kleine minderheid van de scholen kunnen de leerlingen terecht in een erkende opvangvoorziening (door beleidsdomein welzijn) of opvang in voorzien door het lokaal bestuur.

Tabel 1: organisatie van buitenschoolse kinderopvang georganiseerd in scholen¹

	Opvang georganiseerd door de school alleen, samen met partner (lokaal bestuur, erkende voorziening)	Waarvan opvang georganiseerd door de school alleen (relatief gezien en in absolute aantallen)
voor schooltijd (n = 612)	76,60%	63,70%
na schooltijd (n = 599)	75,30%	62%
Woensdagmiddag (n = 371)	66%	55%

¹ Zie Kind en Gezin (2013), [Bevraging naar het opvangaanbod in de scholen](#), p. 11.

Grafiek 1: verhouding van het gebruik van opvangplaatsen aan buitenschoolse kinderopvang door schoolkinderen, ten opzichte van het aanbod aan opvangplaatsen, aangeboden door erkende voorzieningen²


Het organiseren van voorschoolse opvang, middagtoezicht, of naschoolse opvang behoort niet tot de (decreta)le opdracht van scholen. Scholen ontvangen er in elk geval geen middelen voor. Hiertegenover staat evenwel de maatschappelijke verwachting dat scholen dit wel effectief organiseren.³ Zeker in de perceptie van ouders behoort bij de organisatie van onderwijs onlosmakelijk ook het organiseren van buitenschoolse kinderopvang.

De conceptnota houdt geen rekening met de situatie zoals hierboven geschetst. Het is zelfs niet helemaal duidelijk waar en of scholen een rol spelen in het bestuurlijke model waarvan de nota de grote lijnen schetst. Het woord 'school' komt niet een keer voor in de nota. Zullen scholen als een 'privé-actor' beschouwd (kunnen) worden? Theoretisch is het niet uitgesloten dat de voor- en naschoolse opvang die scholen nu massaal organiseren een plaats zouden kunnen vinden in het voorgestelde bestuurlijk model. Maar de nota houdt op geen enkele manier rekening met de reële noden en problemen die scholen vandaag in dat verband hebben. De financieringsregeling waarvan de conceptnota (onderaan p. 2) spreekt (en waarvoor de middelen op veel plaatsen ontoereikend zijn om een volwaardig aanbod te dekken) gaat uit van de bestaande situatie: voorzieningen die door Kind en Gezin gefinancierd worden behouden hun huidige financiering.

² Kind en Gezin (2013), Jaarverslag Kind en Gezin 2013,

³ Zie de uitspraak van de commissie Zorgvuldig Bestuur CZB/V/KBO/2013/334) die het heeft over een dienstverlening die de scholen niet juridisch verplicht maar wel 'maatschappelijk noodzakelijk' aanbieden

De nota zegt evenmin iets over de plaats van het middagtoezicht. Het is niet duidelijk of de conceptnota dit type van opvang überhaupt vat. Wel duidelijk is dat de noden voor basisscholen ook hier in realiteit zeer groot zijn. Het organiseren van middagtoezicht behoort evenmin tot de opdracht van scholen: in het basisonderwijs is er geen omkadering en zijn er absoluut onvoldoende werkmiddelen voor voorzien.⁴ Op veel plaatsen nemen PWA-ers deze taak op zich of engageren leerkrachten zich in een extra dienstverband. Er is op dit moment geen sluitend decretaal systeem voor het organiseren van middagtoezicht, noch qua budget, noch qua omkadering.

Tabel 3: overzicht van het aandeel van instanties die een aanbod van opvang onder de middag aanbieden⁵

Aanbod vanuit	Opvang onder de middag	
	voor kinderen van 2,5 - 6 jaar	voor kinderen van 6 tot 12 jaar
Scholen	47%	38,50%
Erkende opvangvoorzieningen	11,30%	7,50%
Opvangvoorzieningen van lokaal bestuur	0%	0%
Opvangvoorziening vanuit privé-initiatief	0%	0%

De raad dringt er op aan dat in de volgende fasen van beleidsontwikkeling op deze dringende noden aan middelen ingegaan wordt. De maatschappelijke nood aan buitenschoolse opvang maakt structurele oplossingen noodzakelijk. Voor de raad is het onaanvaardbaar dat scholen de middelen die voor onderwijs bestemd zijn, zouden moeten inzetten voor het organiseren van buitenschoolse opvang.⁶ De raad vraagt dat de Vlaamse Regering gezamenlijk haar verantwoordelijkheid neemt, qua omkadering én werkkingskosten (vaste kosten, energie, materialen, ...) van de opvang. Voor onderwijs komt het erop aan dat scholen binnen optimale voorwaarden én met middelen die daarvoor bedoeld zijn (dus niet met werkmiddelen bestemd voor onderwijs) de kans krijgen om – waar nodig en relevant – buitenschoolse kinderopvang te organiseren op maat van hun publiek en de omgeving. Daarbij dient vermeden dat het organiseren van opvang zou leiden tot concurrentie tussen scholen.

⁴Toezicht zit niet in de opdracht van leraren basisonderwijs (deel van de 'negatieve lijst'); in het secundair onderwijs kan hulpopvoedend personeel wel toezichtstaken krijgen

⁵Hedebouw G. (2013), [Naar een nieuw organisatiemodel voor de opvang en vrije tijd van basisschoolkinderen in Vlaanderen](#), p. 38

⁶Vlaamse Onderwijsraad, Algemene Raad. [Advies over de samenwerking tussen onderwijs en welzijn](#), 26 februari 2015, p. 6: 'Een cruciale vraag stelt zich bij de financieringsbronnen voor de uitbouw van buitenschoolse kinderopvang. De onderwijsmiddelen en –omkadering zijn noodzakelijk voor de kernopdrachten van onderwijs en kunnen onder geen beding worden ingezet voor de organisatie van buitenschoolse kinderopvang'.

2 Een intersectoraal beleid is wenselijk

Een omvattend beleid ...

De overheid wil met deze conceptnota een stap zetten op weg naar een omvattend beleid op het vlak van buitenschoolse kinderopvang. De raad was al lang vragende partij voor een nieuw dergelijk decreet. Er is nood aan een intersectoraal beleid ter zake. Een transversaal beleid kan immers perspectieven bieden om een en ander op elkaar af te stemmen, zowel wat de voor- en de naschoolse opvang, het middagtoezicht als de woensdagnamiddagopvang en de opvang in de schoolvakanties betreft. Bovendien stelt de conceptnota qua leeftijd geen bovengrens in. Op die manier worden ook de leerlingen van heel het secundair onderwijs gevat.

De conceptnota verwijst uitdrukkelijk naar de rechten van het kind als uitgangspunt om het beleid vorm te geven. De raad sluit zich hier bij aan en vindt dat in de verdere uitwerking dit principe nog sterker en consequenter benadrukt mag worden (zie ook verder bij doelstellingen).

... maakt overleg wenselijk en noodzakelijk

In vorige adviezen drong de raad er op aan om over een nieuw decreet tijdig overleg te organiseren met alle betrokken sectoren. Gelet op de grote betrokkenheid van scholen bij de buitenschoolse opvang, is het noodzakelijk dat het nieuwe decreet vorm krijgt vanuit een echt transversaal beleid waarin diverse actoren hun verantwoordelijkheid opnemen.⁷ De raad hoopt dan ook dat in de verdere stappen ernstig rekening gehouden wordt met dit advies en dat men expliciet ingaat op de problemen die de onderwijssector vandaag signaleert inzake buitenschoolse kinderopvang.

3 Over visie en doelstellingen van de conceptnota

De raad kan zich in grote lijnen scharen achter de doelstellingen in de conceptnota maar vindt dat die nog beter verankerd kunnen worden in een omvattende visie.

3.1 Algemeen: meer visieontwikkeling nodig

Het debat dat deze nota in gang wil zetten, moet volgens de raad ook gaan over de meer fundamentele vraag naar de verhouding tussen onderwijs, opvang en vrije tijd. De maatschappelijke nood aan opvang roept ook vragen op naar opvoedingsverantwoordelijkheid, en naar de verhouding arbeid, gezin, vrije tijd. Het debat moet ook uitdrukkelijk ingaan op de vraag naar een aanvaardbare balans tussen de rol van de opvang, de organisatie van vrije tijd van kinderen en de primauteit van het gezin inzake opvoeding.

In dit debat moeten verschillende perspectieven, vanuit verschillende beleidsdomeinen, aan bod komen. Betrokkenheid van al deze actoren zal ook ten goede komen aan het brede draagvlak dat nodig is (zie ook verder in 6 de aanbeveling voor het verdere traject).

⁷Vlaamse Onderwijsraad, Algemene Raad. [Advies over de samenwerking tussen onderwijs en welzijn](#), 26 februari 2015

In dat debat is het erg belangrijk om het perspectief van kinderen en jongeren zelf mee te nemen.⁸

Deze oproep tot nog meer gezamenlijke visieontwikkeling i.f.v. een nieuw decreet, is evenwel geen pleidooi om vanuit één dominante visie inhoud en vorm vast te leggen van wat lokaal gebeurt. De visie zelf mag dus niet alle oplossingen al bevatten, maar moet diverse organisatiemodellen en flexibiliteit mogelijk maken.

3.2 Doelstellingen op drie niveaus

De raad gaat in grote lijnen akkoord met de driedeling van doelstellingen. Deze komt trouwens overeen met wat de Vlor in eerdere adviezen daarover formuleerde. Voor de Vlor heeft de buitenschoolse kinderopvang een drieledige functie: een **pedagogische** functie (kinderen en jongeren krijgen er ontwikkelingskansen), een **sociale** functie (kinderen en jongeren ontmoeten er elkaar) en een **economische** functie (de opvang maakt het voor ouders mogelijk om de combinatie te maken tussen gezin, school en werk).⁹

3.2.1 Perspectief van het kind: nog explicieter de rechten van het kind als uitgangspunt nemen

De conceptnota verklaart uitdrukkelijk dat het geïntegreerd opvangs- en vrijetijdsaanbod uitvoering moet geven aan artikel 31 van het Internationaal Verdrag voor de Rechten van het Kind.¹⁰

De raad waardeert dit zeer sterk maar ontwaart in de nota zelf, daar waar er sprake is van 'voorrang geven aan werkende ouders', een trend die dat uitgangspunt dreigt onderuit te halen. Hier lijkt de economische motivatie het kinderrechtenspectief te overrulen. De raad vraagt om in de verdere beleidsontwikkeling deze onduidelijkheid weg te werken en radicaal te kiezen voor het kinderrechtenspectief. Elk kind heeft recht op kwaliteitsvolle opvang, kinderen van werkende én van niet-werkende ouders.

De Vlor onderschrijft de doelstelling die op het niveau van het *kind* verschillende elementen verbindt: een uitdagende omgeving aanbieden afgestemd op de eigenheid en interesses van het kind, talentontwikkeling, tijd en ruimte om tot rust te komen en samen te zijn met vrienden. De raad wil hier nog het element van veiligheid aan toevoegen, specifiek voor kinderen die voor of na

⁸ Er is onderzoek beschikbaar over hoe kinderen zelf opvang zien en wat ze ervan verwachten: Brecht Peleman en Caroline Boudry (2014). [Schoolkinderen over hun opvang. Wat leren ze ons over kwaliteit?](#) Onderzoeksrapport i.o.v. Kind en Gezin. Universiteit Gent - VBJK.

⁹ Vlaamse Onderwijsraad, Algemene Raad. [Advies over de samenwerking tussen onderwijs en welzijn](#), 26 februari 201, p. 6.

¹⁰ Art. 31 van het Kinderrechtenverdrag gaat over 'recreatie' en luidt als volgt: '1. De Staten die partij zijn, erkennen het recht van het kind op rust en vrije tijd, op deelneming aan spel en recreatieve bezigheden passend bij de leeftijd van het kind, en op vrije deelneming aan het culturele en artistieke leven. 2. De Staten die partij zijn, eerbiedigen het recht van het kind volledig deel te nemen aan het culturele en artistieke leven, bevorderen de verwezenlijking van dit recht, en stimuleren het bieden van passende en voor ieder gelijke kansen voor culturele, artistieke en recreatieve bezigheden en vrijetijdsbesteding'.

de schooltijd of in de vakanties anders alleen thuis blijven, maar nog niet de leeftijd hebben om dat op een veilige manier te kunnen.

Om in het verdere traject deze doelstelling in te vullen, beveelt de raad aan om rekening te houden met onderzoek dat verwachtingen van kinderen in beeld brengt.¹¹ Daaruit blijkt onder meer dat kinderen erg veel belang hechten aan de persoon van de begeleider. Van hem/haar verwachten de kinderen zowel individuele zorg en aandacht als een boeiend en uitdagend spelaanbod. Begeleiders moeten daarenboven kunnen differentiëren tussen individuele aandacht voor elk kind en aandacht voor de hele groep. Dat schept eisen voor het versterken van de begeleiders (zie verder bij 4.2).

Verder stelt de nota dat het aanbod voor alle kinderen toegankelijk moet zijn (zowel financieel als fysiek) en er bijzondere aandacht nodig is voor maatschappelijk kwetsbare kinderen en kinderen met specifieke ondersteuningsbehoeften. De raad wil het inclusief karakter van de opvang veel sterker uitgewerkt zien. In een recent advies pleitte de Vlor zelf al voor de uitwerking van een inclusieve regeling waarin zieke kinderen, chronisch zieke kinderen en kinderen met beperkingen kunnen participeren aan kinderopvang en waarin dit aanbod afgestemd is op het aanbod binnen onderwijs. Vooral binnen de buitenschoolse opvang zou voor deze kinderen meer ruimte moeten ontstaan. De Vlor vroeg toen ook aandacht voor de buitenschoolse opvang van alle jongeren die in het buitengewoon secundair onderwijs schoollopen, waar de opvangproblematiek zeker niet beperkt is tot de eerste graad van het secundair onderwijs (zie ook verder bij 5).¹²

Dat kinderen zich volgens de conceptnota binnen het aanbod vlot van het ene naar het andere moeten kunnen bewegen, is een nobele doelstelling maar de haalbaarheid ervan is sterk afhankelijk van de lokale situatie. In veel gevallen zal dat ook een extra kostenplaatje impliceren door de noodzaak van vervoer en/of begeleiding.

Binnen de grenzen van wat lokaal haalbaar is, onderschrijft de Vlor het principe om ruimte te scheppen voor autonomie (kunnen kiezen) en participatie (mee beslissen) van kinderen.

3.2.2 Perspectief van het gezin: verankeren in brede visie

De doelstelling op het niveau van de gezinnen verbindt verschillende elementen: participatie aan de arbeidsmarkt, persoonlijke ontplooiing, participatie aan (beroeps)opleidingen, aan het sociaal en cultureel leven, het opnemen van andere taken, vrijwilligerswerk, mantelzorg ... De raad onderschrijft in grote lijnen deze doelstellingen. In zijn advies over de samenwerking onderwijs en welzijn gaf de raad zelf ook al de nood aan flexibele opvang mee, zodat ouders gezin, school en werk kunnen combineren.¹³

I.v.m. de rol van ouders als eerste opvoeders en het delen van opvoedingsverantwoordelijkheid vraagt de raad om in het toekomstig maatschappelijk debat met voldoende diepgang de fundamentele vraag te stellen naar de verhouding gezin, school, werk, vrije tijd ... en dat in

¹¹ Zie voetnoot 5

¹² Zie Vlaamse Onderwijsraad, Algemene Raad. [Advies over de samenwerking tussen onderwijs en welzijn](#). 26 februari 2015, p. 5.

¹³ Zie Vlaamse Onderwijsraad, Algemene Raad. [Advies over de samenwerking tussen onderwijs en welzijn](#). 26 februari 2015, p. 6.

verband te brengen met het belang van het kind (zie hoger over het centraal uitgangspunt van de conceptnota).

Over een mogelijke opvoedingsondersteunende rol van opvanginitiatieven zijn reflectie en overleg nodig. Het samenwerkingsverband (zie verder) biedt een opportuniteit om het geheel van het lokaal aanbod hierrond in kaart te brengen en zo toegankelijker te maken.

De raad waardeert dat de nota participatie van ouders als belangrijke randvoorwaarde erkent om te komen tot een kwaliteitsvol geïntegreerd aanbod. De raad vraagt om deze participatie vanuit een partnerschapsidee op te zetten en er over te waken dat de noden en belangen van alle ouders tot hun recht komen: ook van kansarme ouders, ook van niet-werkende ouders.

Aanvullend bij het versterken van contacten met andere ouders via de opvang, wijst de raad er op dat buitenschoolse opvang voor veel ouders een belangrijk contact vormt met wat hun kind op school beleeft. De begeleiders vangen signalen op uit de school, zien het kind bezig met huiswerk en schooltaken... In de verdere uitwerking is reflectie nodig over de rol van de buitenschoolse opvang als brug tussen school en gezin.¹⁴

Een ander aandachtspunt is de afstemming van het aanbod op een diversiteit van gezinsvormen. Vandaag zijn er situaties gekend waarin kinderen van gescheiden ouders geen toegang krijgen tot het opvangaanbod in de buurt van de ene ouder omdat ze bij de andere ouder (in een andere gemeente) gedomicilieerd zijn. Meer in het algemeen dient het beleid respect te hebben voor diversiteit van gezinsvormen, samenlevingsvormen ... en voor de keuzes die mensen daarin maken.

In dezelfde zin vraagt de raad respect voor ouders die er bewust voor kiezen om geen gebruik te maken van opvang. Opvang mag geen maatschappelijke verplichting worden.

3.2.3 Perspectief van de samenleving: gelijkheidskansenbeleid expliciteren

De raad ondersteunt de doelstelling om via het opvangaanbod bij te dragen tot een meer democratische samenleving, door een positieve identiteit te ontwikkelen, te leren omgaan met anderen, om verbondenheid met anderen te ontwikkelen.

Voor de doelstellingen op het niveau van de samenleving heeft de conceptnota volgens de raad nog veel meer verdieping nodig. De raad wil aan deze doelstellingen uitdrukkelijk een gelijkheidskansenperspectief koppelen.

In zijn advies over kinderen in armoede stelde de Vlor dat ouders vaak hoogoplopende kosten betalen voor diensten die de school aanbiedt, waaronder voor- en naschoolse opvang, middagtoezicht, ... Zoals hoger al gesteld zijn scholen genoodzaakt om deze bijdragen aan ouders te vragen om de inzet van personeel mogelijk te maken. Voor ouders in armoede is dit een grote hap uit het budget. Als ouders geen gebruik van opvang willen maken om

¹⁴ De raad verwijst hiervoor graag naar de strategische verkenning die de Vlor (2011) publiceerde: [Gezin en school. De kloof voorbij, de grens gezet?](#) Leuven-Brussel, Acco.

opvangkosten te vermijden, heeft dat een negatieve invloed op hun tewerkstellingskansen. Dat motiveert de raad om aan de overheid opnieuw te vragen voldoende, kwalitatieve, toegankelijke, flexibele en voor iedereen betaalbare voor-, na- en buitenschoolse opvang en middagopvang, binnen en buiten de schoolmuren te voorzien.¹⁵

Specifiek vanuit verenigingen waar armen het woord nemen, wijst men op het feit dat leerlingen van wie de ouders de opvang voor de kleine kinderen te duur vinden, zelf voor de opvang van jongere broers of zussen moeten instaan, tijdens de schooltijd.

4 Een bestuurlijk model dat vragen oproept

4.1 Akkoord met de basisprincipes maar veel vragen rond enkele centrale begrippen uit de nota

In algemene termen onderschrijft de raad de basisprincipes om in te zetten op lokale samenwerking, te streven naar doorgedreven afstemming van het aanbod, met volwaardige complementaire partners. Maar om juist in te schatten wat het bestuurlijk model concreet zou kunnen inhouden voor de grote noden die scholen vandaag hebben op het vlak van buitenschoolse opvang, is er opheldering nodig over enkele centrale begrippen uit de nota. Met name de concepten '**regierol**', '**coördinatieopdracht**', '**organiseren**' en het **onderlinge verband** ertussen, moeten grondig uitgeklaard worden. Verder moet ook veel duidelijker aangegeven worden wie of wat men bedoelt met '**private partners**' en hoe het **beslissingsrecht en de inspraak van alle partners geregeld wordt**.

Aansluitend bij deze globale vraag naar opheldering van de bestuurlijke principes, zijn er voor de raad nog tal van specifieke elementen die vragen oproepen:

- Over de **regierol van de gemeente**: zullen alle gemeenten initiatief nemen om het lokaal beleid inzake opvang aan te sturen? Hoe wordt de verhouding geregeld tussen lokale besturen en het samenwerkingsverband? Welke instrumenten krijgen besturen in handen om de regierol op te nemen en op welke manier kunnen ze inspraak en autonomie waarborgen?
- Welke impact heeft deze conceptnota op de rol van de Vlaamse Gemeenschapscommissie in **Brussel**?
- Hoe zullen samenwerkingsverbanden in **de Vlaamse Rand** geregeld worden?
- Over de mogelijke **uitbesteding van de coördinatieopdracht** aan een private partner: wat wordt hiermee concreet bedoeld? In het geval van openbare aanbesteding: welke criteria krijgen welk gewicht in de beoordeling en toekenning van zo'n opdracht?
- Over het bewaken van de **doelstellingen**: welke garanties zijn er opdat lokaal maximaal met de noden en het belang van de kinderen rekening gehouden wordt? Welke rol zullen lokale adviesraden hier kunnen spelen?

¹⁵ Vlaamse Onderwijsraad, Raad Basisonderwijs. [Advies over kinderen in armoede](#), 6 november 2013, p. 30.

- Over de **financiering**: zullen alle gemeenten die lokaal een samenwerkingsverband willen initiëren daarvoor over voldoende middelen beschikken? Ook de gemeenten die vandaag geen middelen ontvangen via Kind en Gezin? Zal de Vlaamse overheid voorzien in co-financiering? Hoe kan vermeden worden dat er op het vlak van opvang te grote verschillen ontstaan tussen rijke/armere gemeenten? Hoe zal vermeden worden dat beschikbaarheid en betaalbaarheid van opvang een element van concurrentie tussen scholen wordt? En de hamvraag bij dit alles: wat met de vraag naar werkingsmiddelen die nodig zijn voor het organiseren van opvang voor de overgrote meerderheid van scholen die nu niet betrokken zijn bij opvanginitiatieven die door welzijn gefinancierd worden?

- Over het aanwenden van de beschikbare **infrastructuur**: in zijn advies ter voorbereiding van het masterplan scholenbouw (hoofdstuk 9) pleitte de Vlor voor een versterking van de multifunctionaliteit van schoolgebouwen, vanuit een omvattende visie. Lokale overheden kunnen hierbij een faciliterende rol spelen. De overheid moet wel erkennen dat er op lokaal individueel schoolniveau verschillen zijn in uitvoering en haalbaarheid. Waar er samengewerkt wordt voor het delen van infrastructuur moet dat gepaard kunnen gaan met behoud van eigen identiteit. Multifunctionaliteit van gebouwen vraagt afstemming tussen de verschillende regelgeving van diverse beleidsdomeinen alsook het op elkaar afstemmen van subsidiestromen. Multifunctionaliteit moet een meerwaarde realiseren op basis van een heldere taak- en risicoverdeling. Aan het versterken van de multifunctionaliteit zijn randvoorwaarden gebonden, voornamelijk op het vlak van beheer. Dat vergt een gepaste omkadering voor een instantie die hier een regierol opneemt. Het onderwijspersoneel en het schoolmanagement mogen er in elk geval geen hinder en zeker geen taakverzwaring door ondervinden.

4.2 Vragen rond centrale regelgeving, een referentiekader en spanningsveld met lokale vrijheid

Ook waar de nota spreekt van een ‘regelluw kader’, is dat voor de raad veel te vaag. De Vlor pleit wel degelijk voor een kaderstellende regelgeving, maar met voldoende flexibiliteit en ruimte om in te spelen op lokale behoeften.

De conceptnota stelt op Vlaams niveau de ontwikkeling van een referentiekader voor lokale samenwerking in het vooruitzicht. Het zal opgesteld worden vanuit het perspectief van het kind (art. 31 van het IVRK, zie ook hoger) en doelstellingen en algemene principes omvatten over vier grote topics: de continuïteit en diversiteit van het aanbod; de participatie van kinderen en ouders; de wijze waarop begeleiders worden ingezet; de versterking van het begeleidersteam en het samenwerkingsverband. Voor de raad zijn dat zeer belangrijke thema’s waarvoor lokaal inderdaad goede afspraken noodzakelijk zijn.

De Vlaamse overheid zal rond deze thema’s geen centrale normen opleggen. De raad begrijpt dat de overheid maximaal lokale autonomie wil laten spelen, maar vraagt om aandacht voor een spanningsveld dat zal optreden. De lokale vrijheid, die veel diversiteit toelaat, moet in evenwicht blijven met enkele minimumeisen op het niveau van kinderen en hun gezin: eisen en gelijkheid op het vlak van de **kwaliteit** van het aanbod, van **veiligheid** en van de **toegankelijkheid** (fysiek en

financieel). In de verdere beleidsontwikkeling moet binnen dat spanningsveld naar een billijk evenwicht gestreefd worden.

In de actuele praktijk zijn tal van voorbeelden te vinden van lokale samenwerkingsverbanden waar partners goed samenwerken. Er zijn ook voorbeelden bekend van samenwerkingen die uit onvrede bij een of meer partners stopgezet worden. Deze goede lokale praktijken vertonen een grote variatie. Het komt er op aan om van die praktijken te leren en de randvoorwaarden voor succesvolle samenwerking op het spoor te komen. De voorwaarden moeten voor alle betrokken partners op voorhand zeer duidelijk zijn. Scholen moeten de consequenties vooraf goed kunnen inschatten.

5 Afstemming nodig met andere dossiers in ontwikkeling

Tot slot geeft de raad nog mee dat er in onderwijsbeleid enkele beleidsdossiers in ontwikkeling of uitvoering zijn, waar het intersectoraal beleid rond opvang best tijdig rekening houdt met:

- Implementatie M-decreet:
 - Er is een bijkomend aanbod nodig voor buitenschoolse opvang in het buitengewoon onderwijs. De Vlor wil pro-actief meedenken over buitenschoolse opvang van kinderen met specifieke onderwijsbehoeften.
- Conceptnota leerlingenvervoer:
 - In een recente conceptnota leerlingenvervoer wordt verwezen naar de noodzaak om binnen het buitengewoon onderwijs buitenschoolse opvang te organiseren (als implicatie van het M-decreet); in deze nota wordt het concept van 'verzorgingsgebied' geïntroduceerd: hoe zal zich dat verhouden tot het lokale samenwerkingsverband en de regierol die bij de gemeente wordt gelegd? De nota leerlingenvervoer lanceert het idee van buitenschoolse opvang voor leerlingen van het buitengewoon onderwijs en koppelt dat aan een flexibeler beleid over het recht op leerlingenvervoer: vraag is onder meer wat voor scholen organisatorische en financiële implicaties zijn, en wat de implicaties zijn op het vlak van personeelsbeleid (professionalisering)?
- Conceptnota deeltijds kunstonderwijs
 - Het overleg over een nieuw niveaudecreet voor het dko is van start gegaan. Dit biedt mogelijkheden om een mogelijke positionering van de centra voor dko in het aanbod te onderzoeken.
- Rol voor de internaten
 - De Vlor stelt voor om in het verdere traject ook de vraag mee te nemen of en hoe internaten een rol kunnen spelen in het geïntegreerd aanbod
- Flankerend onderwijsbeleid en sociale voordelen:
 - In de komende tijd dient zeker uitgeklaard te worden of een eventuele regierol door de gemeente op het vlak van opvang valt onder de regelgeving van flankerend onderwijsbeleid; wat zijn implicaties voor de sociale voordelen?
 - De gewijzigde subsidiëring van de lokale besturen en de feitelijke inkrimping van de budgetten voor flankerend onderwijsbeleid, zal de vraag doen rijzen of gemeenten

hun regiefunctie die tegemoet komt aan de noden van scholen van alle netten nog zullen kunnen opnemen.¹⁶

- Zullen lokale besturen de hoge verwachtingen die gecreëerd worden kunnen waarmaken met de voorgestelde financiering; dus zonder toevoeging van eigen middelen?
- Infrastructuur/capaciteit: zie hoger bij 4.1 voor multifunctionaliteit in het kader van een nieuw masterplan scholenbouw.

6 Aanbevelingen voor het verdere traject van beleidsontwikkeling

De raad begon dit advies met zijn ontgoocheling uit te drukken over het feit dat deze nota voorbijgaat aan de huidige noden van de onderwijssector op het vlak van buitenschoolse opvang. De raad ziet wel perspectieven om een transversaal beleid voor opvang uit te werken. Het beleid moet in de toekomst echter ook een oplossing bieden om aan de onderwijsnoden tegemoet te komen. De Vlor vraagt dat de onderwijspartners meegenomen worden als een volwaardige gesprekspartner in het overleg en de beleidsvoorbereiding over buitenschoolse kinderopvang.

De raad vindt het onaanvaardbaar dat onderwijs noodgedwongen zonder helder decretaal kader en zonder middelen een substantieel aandeel van de organisatie van buitenschoolse kinderopvang voor zijn rekening neemt.

Laura De Soomer
secretaris Raad Basisonderwijs

Marc Van den Brande
voorzitter Raad Basisonderwijs

¹⁶ Zie het advies over het voorontwerp van decreet tot wijziging van diverse decreten houdende de subsidiëring van de lokale besturen (Algemene Raad 26 februari 2015).


Advies

Algemene Raad
i.s.m. Sectorraad Kunsten en Erfgoed,
Sectorraad Sociaal Cultureel werk,
Vlaamse Sportraad en de Sectorraad
Media
2 oktober 2015

Advies bij de conceptnota 'Krachtlijnen voor een nieuwe organisatie voor de opvang- en vrije tijd van schoolkinderen'

Op 17 juli 2015 keurde de Vlaamse Regering de conceptnota "Krachtlijnen voor een nieuwe organisatie voor de opvang- en vrije tijd van schoolkinderen" goed. Op 24 juli 2015 ontving de SARC een adviesvraag van Vlaams minister van Welzijn, Volksgezondheid en Gezin Jo Vandeurzen.

1. Situering

De conceptnota wil een aantal krijtlijnen uitzetten voor de opvang- en vrije tijd van schoolkinderen. Op basis van deze tekst en het maatschappelijk debat zal werk gemaakt worden van een nieuw decreet buitenschoolse opvang.

De conceptnota zet in op lokale samenwerkingsverbanden met een aanbod op vlak van opvang en vrije tijd voor kinderen (vanaf de kleuterschool) onder de regie van het lokaal bestuur. Dit vanuit een geïntegreerde visie op opvang en vrije tijd van kinderen die aansluit bij/uitvoering geeft aan de strategische meerjarenplanning van het lokaal bestuur. Het lokaal bestuur kan, in overleg met het samenwerkingsverband, beslissen om de coördinatieopdracht uit te besteden aan een private partner.

Het concept 'samenwerkingsverband' zal nog verder worden uitgewerkt; komt er een Vlaamse opgelegde structuur of niet? Moeten bepaalde actoren verplicht participeren? Wordt participatie gekoppeld aan erkenning en/of financiering? ...

Er wordt tevens een nieuwe financieringsregeling uitgewerkt waarbij wordt overgegaan naar een financiering van de lokale besturen voor het organiseren van het aanbod van de buitenschoolse kinderopvang in het samenwerkingsverband.

2. Advies

Cultuur, jeugd en sport zijn bereid hun expertise ter beschikking te stellen.

De SARC is vanuit de verschillende beleidsvelden waarover hij adviseert begaan met een divers en toegankelijk beleid betreffende opvang en vrije tijd voor kinderen en jongeren. Zo zijn er de bibliotheken, de cultuurcentra, de vormingsinstellingen, het jeugdwerk, en de vele kunst- en erfgoedorganisaties die Vlaanderen rijk is. In de sportsector verzorgen sportclubs en –diensten een vrijetijdsaanbod. In het beleidsveld media is er aandacht voor hoe kinderen en jongeren zich in een kwalitatieve, leerrijke, ontspannende en veilige audiovisuele omgeving kunnen bewegen, in het bijzonder bij de door de Vlaamse overheid mee gefinancierde publieke omroep.

Binnen deze context erkent de SARC dat een geïntegreerd opvang- en vrijetijdsaanbod voor schoolkinderen kansen biedt voor alle betrokkenen, de kinderen, de ouders en de lokale besturen. Er is echter nog een lange weg te gaan. De Vlaamse Regering is zich hier blijkbaar van bewust en voorziet gelukkig de nodige tijd.

De integratie van de verschillende sectoren evenals het uitwerken van een adequaat financieringskader en organisatiemodel, vragen bereidwilligheid en openheid van de verschillende sectoren. De organisaties en initiatieven in de sectoren cultuur, jeugd en sport, die momenteel bezig zijn met een aanbod voor kinderen, zijn graag bereid hun medewerking te verlenen en hun expertise ter beschikking te stellen.

De SARC vraagt dat zij als volwaardige partners worden beschouwd en actief betrokken worden bij het verdere traject. De conceptnota focust sterk op afstemming en samenwerking tussen lokale actoren. Deze werkwijze bestaat reeds binnen het jeugdwerk. Het decreet betreffende het lokaal jeugdbeleid, waarvan de middelen worden overgeheveld naar het Gemeentefonds, geeft lokale besturen verantwoordelijkheid en vrijheid om een jeugdbeleid op maat te voeren. Het vroegere jeugdbeleidsplan (nu geïntegreerd in de lokale strategische meerjarenplanning) was een instrument om de samenwerking en afstemming op lokaal niveau formeel vorm te geven.

Opvang én vrije tijd: twee aparte werelden

In de conceptnota worden de termen opvang en vrije tijd niet gedefinieerd en sterk verweven, ondanks hun zeer verschillende karakter. Opvang is het vervangen van de thuissituatie buiten de schooluren, meestal wanneer de ouders aan het werk zijn. Vrijetijdsactiviteiten hebben een andere finaliteit. Ze gaan uit van vrijwillige deelname.

Ook voor de sportsector met zijn ruime ervaring en expertise (bij de sportclubs en lokale sportdiensten) wat vrijetijdsactiviteiten betreft, is de rol van voor- en naschoolse opvang nieuw. De lokale sportdiensten zijn in principe wel bereid om zich in te schakelen in de opvang maar zien dat als een bijkomende opdracht en willen niet dat sport louter als instrument tot kinderopvang wordt gezien. De beschikbare middelen in de (kleine) lokale sportdiensten zijn trouwens ontoereikend om een kwalitatief opvangaanbod te garanderen.

De conceptnota vertrekt te sterk vanuit het welzijnspectief en miskent zo de eigenheid van de verschillende sectoren. De bibliotheken, cultuurcentra, jeugdwerk, sportclubs en –diensten etc. hebben geen primaire opvangfunctie maar bieden een vrijwillig aanbod voor jongeren aan.

Om tot een zinvol referentiekader te komen, moet een duidelijke scope bepaald worden; ofwel vanuit een vrijetijdsredenering, ofwel vanuit een opvangredenering. Beide redeneringen kunnen niet zonder meer worden samengevoegd.

De behoefte aan opvang ontstaat door een discrepantie tussen de school- en arbeidsuren. Het is merkwaardig dat onderwijs en arbeid geen rol spelen in de conceptnota.

Differentiatie van de doelgroep

De doelgroep wordt in de conceptnota bepaald als “kinderen vanaf de kleuterschool”. Men opteert ervoor geen bovengrens te gebruiken. De SARC wijst er op dat er dan ook voldoende rekening mee moet worden gehouden dat de noden voor jongere en oudere kinderen sterk verschillend zijn.

Nauwe samenwerking tussen de betrokken actoren

De Vlaamse Regering stelt voor om “samen met Onderwijs, Jeugd, Sport en Cultuur [...], met uitdrukkelijk respect voor ieders eigenheid, werk [te maken] van dit nieuw decreet op buitenschoolse opvang”. In de conceptnota staat ook dat er wordt gestreefd naar een “doorgedreven afstemming van het aanbod met volwaardige partners complementair aan elkaar”. Binnen de sectoren in het beleidsdomein Cultuur, Jeugd, Sport en Media ziet de SARC vanzelfsprekend heel wat mogelijkheden daartoe.

De SARC benadrukt het belang van deze suggestie. Hoewel de lokale besturen een regierol zullen opnemen, wordt er ook *actieve* participatie verwacht van alle betrokken partners.

Plezier moet voorop staan

Bij de centrale doelstelling lezen we onder meer: “een geïntegreerd opvang- en vrijetijdsaanbod aanbieden dat kinderen ontplooiingskansen en de mogelijkheden biedt een leuke vrije tijd te hebben”. Traditioneel zijn de initiatieven binnen cultuur, jeugd en sport in de eerste plaats gericht op vrije tijd. Daarom moet het opvangaanbod gericht zijn op het bieden van optimale speel- en beweegkansen, en op spontaan leren. De formele en informele leerdruk bij kinderen – die nu al zeer groot is – dreigen anders nog verder toe te nemen. De pedagogische begeleiding van het opvangaanbod moet vanuit deze invalshoek vertrekken .

Focus op maatschappelijk kwetsbare kinderen

Bij de doelstelling op het niveau van het kind staat te lezen:

“Het geïntegreerd opvang- en vrijetijdsaanbod is toegankelijk voor elk kind dat er behoefte aan heeft. Bijzondere aandacht gaat daarbij naar kinderen uit maatschappelijk kwetsbare gezinnen en kinderen met een specifieke ondersteuningsbehoefte.”

Bij de centrale doelstelling lezen we:

“We streven er naar dat de lokale besturen zo veel als mogelijk voorrang geven aan werkende ouders.”

Eenzijds stellen dat kinderen uit maatschappelijk kwetsbare gezinnen bijzondere aandacht zullen krijgen, en gelijktijdig voorrang geven aan kinderen van werkende ouders, is op het eerste zicht moeilijk combineerbaar. Deze twee doelgroepen vragen immers een verschillende aanpak. Indien men op beide wil inzetten, moet dit via een dubbel spoor.

Financiering aan lokale besturen

Net zoals binnen andere beleidsdomeinen wordt meer autonomie gegeven aan de lokale besturen in een regelluw kader.

De Vlaamse overheid zal drempels wegnemen inzake regelgeving, zorgt voor de financiering via het lokaal bestuur en waarborgt de kwaliteit via een referentiekader. Dit referentiekader is echter louter een toetssteen voor de lokale besturen en bevat geen normen. Het lokaal bestuur en de private actoren moeten zelf invulling geven aan de doelstellingen en algemene principes.

Deze werkwijze impliceert dat Vlaanderen geen homogeen kwalitatief en divers aanbod kan garanderen. Het lokale opvang- en vrijetijdsaanbod voor kinderen wordt overgelaten aan het initiatief van lokale besturen. Dit impliceert dat het aanbod sterk kan verschillen gemeente per gemeente.

De wijze van financiering aan de lokale besturen is nog niet uitgeklaard. De SARC vraagt om deze middelen niet toe te voegen aan de generieke financiering, maar deze uitsluitend in te zetten voor hun beoogde doel.

Het financieringskader zal moeten rekening houden met de verschillende financieringslogica's die momenteel toegepast worden. Deze op één lijn trekken mag niet ten koste gaan van de eigenheid van deze sectoren.

De SARC vraagt om de Vlaamse geldstromen voor buitenschoolse activiteiten voor betrokken sectoren gelijk te schakelen. Indien lokale besturen meer willen inzetten op voor- en naschoolse activiteiten (cultuur, jeugd en sport) in plaats van de "klassieke" opvang, wordt best nagegaan of en hoe de subsidiëeringsmechanismen ervan kunnen geheroriënteerd worden. De prijs van voor- en naschoolse opvang moet in alle sectoren gelijk en betaalbaar zijn.

Opvang en vrije tijd zijn geen alternatief voor sport en cultuur op school

Het is zeer positief dat aan de cultuur- en sportsector input wordt gevaagd over buitenschoolse kinderopvang.

Dit mag evenwel geen afbreuk doen aan de rol van het reguliere onderwijsaanbod. Het onderwijs vervult immers een essentiële rol om kinderen naar cultuur en sport te begeleiden. Terecht is dit in de eindtermen en/of ontwikkelingsdoelen bij decreet vastgelegd. Op school moet iedere leerling gemotiveerd worden om levenslang op een gezonde manier te bewegen en zijn culturele bagage te blijven uitbouwen.

De SARC meent dat ook het dko zeker een rol heeft. Er zijn linken te leggen tussen voorliggende conceptnota en de conceptnota over de toekomst van het dko van Vlaams minister voor Onderwijs Hilde Crevits. In de conceptnota dko is er bijvoorbeeld sprake van het beter op elkaar laten aansluiten van verschillende systemen van buitenschoolse en andere culturele activiteiten. Om deze

doelstelling te verwezenlijken moet daar ook aandacht voor zijn bij de uitwerking van het opvang- en vrijetijdsaanbod.

Tot slot: Vermits het voorstel van de Vlaamse Regering nog in een conceptuele fase zit, formuleert de SARC nog geen voorstellen over de concrete uitwerking van de conceptnota. De raad vraagt wel om in de latere fasen de nodige randvoorwaarden te voorzien om het opvang- en vrijetijdsaanbod in te vullen (zoals het beschikbaar stellen van infrastructuur, geschikte begeleiding, etc.).

Namens de Algemene Raad,
Luk Verschueren, voorzitter
Iris Van Riet, secretaris

Namens de Sectorraad Kunsten en Erfgoed,
Heidi De Nijn, voorzitter
Herman Baeten, ondervoorzitter
Lieselotte Moortgat, secretaris

Namens de Sectorraad Media,
Simon Delaere, voorzitter
Hilde Van den Bulck, ondervoorzitter
Hanne Schuermans, secretaris

Namens de Sectorraad Sociaal-Cultureel Werk,
Frie De Greef, voorzitter
Dirk Verbist, ondervoorzitter
Liesbeth Lemiere, secretaris

Namens de Vlaamse Sportraad,
Frank Bulcaen, voorzitter
Sophie Cools, ondervoorzitter
Nai Han Lau, secretaris


ADVIES 1505

Conceptnota “Krachtlijnen voor een nieuwe organisatie voor de opvang en vrije tijd van schoolkinderen”

Datum: 7 oktober 2015

Voorzitter: Nozizwe Dube

Aanwezigen: Baetens Jo, Bostoën Arthur, De Ceulaer Niels, De Vilder Gilles, Dube Nozizwe, Rastelli Simon, Seynaeve Koen, Van Dinter Finn, Van Poucke Laurens, Van Puymbroeck Jihad, Vandeghinste Nicky, Verhaeghe Isaac, Verreet Simon, Vlasschaert Stijn, Wolf Alexandra

De Vlaamse Jeugdraad, in vergadering op 7 oktober 2015, onder voorzitterschap van Nozizwe Dube, en met bovenvermelde aanwezigen, adviseert met 3 onthoudingen en 12 stemmen voor het volgende:

1. Zie dit voorstel als een start voor het debat en probeer alle sectoren te betrekken bij de ontwikkeling van de nieuwe regelgeving. 44
2. Versterk de conceptnota door voorbeelden van samenwerkende organisaties op te nemen. Zorg voor duidelijkheid over de sectororganisaties die hierbij betrokken zijn. 45
3. Wees consequent als Vlaamse Overheid in de decentralisatie. Verschillende domeinen worden anders behandeld en dat brengt gevaren met zich mee. 45
4. Garandeer de essentiële keuzevrijheid van jeugdwerk om in te stappen. Waak over de gelijkwaardigheid van de verschillende partners. 46
5. Beperk de Vlaamse en lokale regeldrift. Zorg voor een referentiekader op maat van het jeugdwerk. 46
6. Vertrek vanuit vrijwillige jeugdverenigingen en hun aanbod, en niet vanuit de opvangnood. 47
7. Zorg dat een samenwerkingsverband het jeugdwerk niet instrumentaliseert. 47
8. Blijf focussen op kinderen, jongeren en hun rechten. Maak het aanbod toegankelijk voor alle kinderen. Gebruik de initiatieven genomen door de jeugd- en kinderrechtensector als inspiratie. 47
9. Schep meer duidelijkheid over de middelen voor de huidige aanbieders. Zorg voor een boost in het multifunctioneel inzetten van infrastructuur, en durf daarbij breder te denken dan de school. 48
10. Zorg voor een centraal ondersteuningspunt voor de lokale samenwerkingsverbanden. 48


1 Situering

Deze conceptnota heeft tot doel een aantal krijtlijnen uit te zetten over de toekomst van het organisatiemodel voor de opvang en vrije tijd van schoolkinderen. De Vlaamse Regering wil hierover het debat aangaan met de verschillende sectoren. Op basis van deze nota en het debat zal ze werk maken van een nieuw decreet buitenschoolse opvang. Dit is voorzien in 2017.

Deze conceptnota is een vervolg op de debatten in de Staten-Generaal van mei 2014. Ook het Vlaams Regeerakkoord neemt het streven naar een nieuwe regelgeving, overleg hieromtrent en een regie-functie voor de lokale besturen op.

De Vlaamse Jeugdraad kreeg deze adviesvraag op 20 juli 2015.

Het voorstel behandelt de versterking van de regisseursrol van lokale besturen om de eigen opvang en het vrijetijdsbeleid vorm te geven. De Vlaamse Overheid wil daarvoor lokale samenwerkingsverbanden stimuleren. Deze samenwerkingsverbanden, met lokale en private spelers, zouden middelen van de Vlaamse Overheid kunnen ontvangen. Op het einde van deze transitieperiode wordt het lokaal bestuur de enige financier van deze opvanginitiatieven. Dit zou een geleidelijke stap naar decentralisatie van de bevoegdheid kunnen betekenen.

De conceptnota spreekt van opvang van schoolkinderen in de vrije tijd. Het gaat dus niet alleen over de opvanginitiatieven die we kennen (IBO's), maar ook over jeugdorganisaties. Het gaat over samenwerking tussen verschillende organisaties die allemaal op een gegeven moment kinderen opvangen buiten schooltijd.

Gezien de verandering van de subsidieregels met betrekking tot het decreet lokaal jeugdbeleid¹, en de veranderende situatie van speelpleinen in Brussel², bekijkt de Vlaamse Jeugdraad deze voorstellen zeer kritisch. Het jeugdwerk ondergaat op dit moment veel bestuurlijke transitie. Veranderingen die weerstand met zich meebrengen, maar die bovenal met een sector besproken moeten worden. Het gebrek aan dialoog en de beperkte visie op jeugdwerk in al zijn vormen, zorgt ervoor dat de Vlaamse Jeugdraad geen voorstander is van deze conceptnota.

2 Advies

Zie dit voorstel als een start voor het debat en probeer alle sectoren te betrekken bij de ontwikkeling van de nieuwe regelgeving.

We zijn blij met de adviesvraag die ons is voorgelegd. Zo'n ingrijpende wijziging in hoe Vlaanderen met de opvangnaden van ouders in de 'vrije tijd' omgaat, vraagt een gezamenlijke draagkracht. Maar door de beperkte voorafgaande deelname aan het traject vinden wij - de Vlaamse Jeugdraad en de organisaties die we vertegenwoordigen - ons momenteel moeilijk terug in het voorstel. En dit terwijl het de jeugdwerksector wel aanspreekt om het mee uit te voeren. Een vroege betrokkenheid had de kansen dat dit ook effectief zou gebeuren, kunnen bevorderen. De Vlaamse Jeugdraad vreest dan ook dat deze conceptnota niet voldoende is om jeugdorganisaties over de streep te trekken.

We pleiten ervoor om kinderen, jongeren en hun organisaties, vanaf nu te betrekken in dit verhaal. En het huidige voorstel te beschouwen als een startpunt voor overleg en samenwerking met de jeugdsector. We verwachten dan dat het uitgangspunt de eigenheid van onze organisaties is, en de vrijwillige inzet waar wij dag in dag uit op rekenen. Vanuit het standpunt van ouders is het logisch om te vertrekken vanuit een opvangnood. Dat kinderen en hun rechten daarin een centrale plaats krijgen, is ook bewonderingswaardig. Maar de realiteit dwingt de decreetgever ook om de eigenheid van jeugdwerkorganisaties hierin te erkennen. Onze organisaties zijn geen deel van de buitenschoolse

¹ Zie het [advies 1502](#) 'voorontwerp subsidies lokale besturen'

² Zie de communicatie van de Vlaamse Jeugdraad hierrond: ['Het speelplein is geen school bis'](#)


opvang, al bereiken ze dezelfde kinderen en vaak op hetzelfde moment. Vraag aan een vrijwilliger op een speelplein of bij een jeugdwerking wat hij dagelijks doet, en hij zal vol enthousiasme zeggen: “Jeugdwerk en spelen”. Niet “kinderen opvangen”.

De Vlaamse Jeugdraad denkt graag verder. Willen we echt dat onze organisaties, die al jaren doen wat ze doen, zich steeds weer moeten aanpassen aan onze altijd veeleisender maatschappij? Durven we een meer duurzame en drastische oplossing te ontwikkelen, in plaats van alleen symptomatisch wat voorstellen te doen? Is de druk van de ouders op de overheid, en van de overheid op organisaties, niet een gevolg van een maatschappijmodel waarin die ouders steeds meer druk ervaren? Het is aan onze kinderen en jongeren en hun verenigingen om dit te signaleren. Het is aan de Vlaamse Jeugdraad om hier stevig op te reageren.

Versterk de conceptnota door voorbeelden van samenwerkende organisaties op te nemen. Zorg voor duidelijkheid over de sectororganisaties die hierbij betrokken zijn.

Het voorstel beschreven in de conceptnota is duidelijk. Vlaanderen subsidieert lokale samenwerkingsverbanden inzake kinderopvang in de vrije tijd. De regering probeert dit in een regelluw kader te doen, met zo veel mogelijk partners. Maar de Vlaamse Jeugdraad kan moeilijk inschatten hoe dit in realiteit zal verlopen en hoe het jeugdwerk hierin een plaats zal krijgen. Een belangrijk adviespunt: geef duidelijke voorbeelden die de meerwaarde voor jeugdwerk omschrijven. Momenteel ontbreken die.

De Vlaamse Jeugdraad ziet een maximale en een minimale invulling van dit voorstel. Maximaal zou het kunnen dat gemeenten jeugdverenigingen in deze bestuurlijke organisatie dwingen en zo de eigenheid van jeugdwerk aantasten. Willen we een gemeentebestuur dat beslist wanneer jeugdbewegingen moeten activiteiten aanbieden? Willen we een particulier speelplein dat open is van 7 tot 7? Een gemeente die enkel werkingssubsidies geeft als een vereniging op het “juiste” moment opvang voorziet? Dit kan voor de Vlaamse Jeugdraad nooit de bedoeling zijn. In minimale vorm zouden we dit kunnen zien als een manier om samenwerking te stimuleren. Om van elkaar te leren en kennis en expertise ten dienste te stellen van alle kinderen in de steden en gemeenten. Om als jeugdwerk andere kinderen en jongeren te bereiken. Om te investeren in het lokale jeugdwerk. Het is op deze spanning dat we ons advies schrijven.

Wees consequent als Vlaamse Overheid in de decentralisatie. Verschillende domeinen worden anders behandeld en dat brengt gevaren met zich mee.

Vlaanderen oormerkt geen middelen meer voor het lokale jeugdwerk en het lokaal jeugdbeleid. Uit de parlementaire documenten en die van de regering leiden we af dat dit vooral noodzakelijk was om de vermeende overregulering van de Vlaamse Overheid tegen te gaan en planlastvermindering ten opzichte van de lokale besturen te bereiken. Maar de Vlaamse Jeugdraad vindt het voorstel uit de conceptnota niet consequent met wat er in het beleidsdomein Jeugd gebeurt. Voor de Vlaamse Jeugdraad ligt het moeilijk dat er andere modaliteiten voorzien zijn voor de Buitenschoolse Kinderopvang binnen het domein Welzijn dan voor jeugd en jeugdwerk. We vragen de Vlaamse Regering dan ook om consequent te zijn. Ze vindt het blijkbaar moeilijker om de gemeenten vrijheid te geven in dit domein dan in andere. We zien dezelfde denkfout terugkomen in andere voorbeelden (Fietspaden, Huizen van het Kind ...).

Verder is het onduidelijk of de Vlaamse overheid het aanbod op zich kan subsidiëren. Moeten de samenwerkingsverbanden zich ook verantwoorden tegenover Vlaanderen en moeten ze daarvoor plannen indienen? Krijgen jeugdorganisaties die nu mee in een samenwerkingsverband stappen wel middelen omdat ze opvang aanbieden, maar niet omdat ze jeugdwerk zijn? Bij de éne domein gaat Vlaanderen rechtstreeks organisaties subsidiëren, bij het andere niet.

Het is ook vreemd om vast te stellen dat de Vlaamse Jeugdraad voor dit ‘domein’ wel om advies wordt gevraagd en voor de decreten die de lokale ‘Jeugd’ middelen behandelen niet. Het is duidelijk een overgangsmaatregel die tegemoet wil komen aan verschillende eisen. De Vlaamse Jeugdraad verwacht van een daadkrachtige overheid tenminste een gelijke behandeling van de verschillende beleidsdomeinen.


Garandeer de essentiële keuzevrijheid van jeugdwerk om in te stappen. Waak over de gelijkwaardigheid van de verschillende partners.

De Vlaamse Jeugdraad stelt zich grote vragen bij de gelijkwaardigheid van de partners in dit dossier. Het voorstel geeft verenigingen keuzemogelijkheid: instappen of niet. Maar in realiteit wordt die vrijheid niet altijd gekaderd, gezien de jonge leeftijd van de jeugdwerkvolwassenen. Keuzevrijheid is ook relatief als de subsidiegever mee de samenwerking initieert. Het is een ongelijkwaardige relatie en dat moet de overheid erkennen. Zolang lokaal bestuur ook aanbieder is van kinderopvang, kunnen we spreken van belangenvermenging. Ook het feit dat private partners die regierol kunnen opnemen en hiervoor middelen zouden krijgen, is tegen het principe van gelijkwaardigheid in zo'n samenwerkingsverband. De Vlaamse Jeugdraad vraagt dan ook om na te denken over een Vlaamse controleinstantie.

Betrek daarom de koepels, federaties en de hele jeugdwerksector alvorens dit systeem lokaal uit te rollen. Per slot van rekening moeten zij hun lokale jeugdverenigingen aansturen. Vertegenwoordigers van de lokale besturen (VVSG), van het beleidsdomein Welzijn en van de jeugdsector zouden elkaar moeten vinden om vooraf afspraken te maken. De Vlaamse Overheid vindt een lokale autonomie van gemeenten belangrijk. De Vlaamse Jeugdraad en de sector die wij vertegenwoordigen, vinden vooral de samenhang binnen en de eigenheid van de organisaties belangrijk. Verwar deze doelen dan ook niet.

We delen deze bezorgdheden ook met andere sectoren. Wat voor jeugd geldt, geldt ook voor sport. Het kan niet zijn dat andere administraties, steunpunten en koepelorganisaties niet verder betrokken worden. De conceptnota is hier niet duidelijk over. Betrek dan ook deze organisaties die lokaal aangesproken worden: VVJ, Vlaamse Jeugdraad, VSF, en de koepels en federaties die ze vertegenwoordigen.

Beperk de Vlaamse en lokale regeldrift. Zorg voor een referentiekader op maat van het jeugdwerk.

Met deze decentralisatieoefening komt ook de verandering van voorschriften naar voor. Die levert veel vragen op. Wat is goede opvang? Wanneer ben je een goede begeleider van een kind? Heb je daar opleiding voor nodig? En als jeugdwerk geen opvang is, moet het dan aan de voorschriften voldoen? De antwoorden kunnen allemaal in een regellu lokaal referentiekader worden meegegeven. Maar het voorstel is niet helemaal duidelijk over welke onderdelen van dit referentiekader normerend zijn en welke niet.

De Vlaamse Jeugdraad merkt meteen al enkele regelgevende elementen op die niet stroken met de visie op jeugdwerk van sommige van onze organisaties. Een deregulering van de buitenschoolse opvang betekent vaak een extra regulering van het jeugdwerk. Hier moeten we waakzaam voor zijn.

- Participatie in het aanbod. Hoewel enkele van onze organisaties zo werken, doen ze dat niet allemaal. Vrijwillige leiding en animatoren beslissen vaak over het aanbod. We kunnen en willen dan ook nooit aan deze eis voldoen.
- Ouderparticipatie. De jeugdsectororganisaties werken niet altijd met ouderparticipatie en de Vlaamse Jeugdraad ziet dit dan ook niet als een voorwaarde tot mogelijke samenwerking. We vragen aan vrijwilligers om een aanbod uit te werken voor kinderen en jongeren. Dat we daarbij rekening houden met leeftijd en mogelijkheden is logisch. Dat we hierbij rekening houden met wat ouders willen, is dat niet of wordt niet expliciet benoemd.
- Ratio vrijwilligers/professionelen. De Vlaamse Jeugdraad vindt het onmogelijk dat er ratio's tussen vrijwilligers en professionelen worden besproken op domeinen die vaak enkel op vrijwillig engagement draaien. Je doet teniet aan de vrijwilligers en hun mogelijkheden.

De voorbeelden zijn legio. We kunnen dus ook onmogelijk alle voorstellen als goed bestempelen. We denken dat de conceptnota best enkel de organisatorisch-bestuurlijke elementen zou bevatten. De Vlaamse Jeugdraad staat bijzonder kritisch tegenover elke uitspraak van een overheid over 'hoe goed omgaan met kinderen en jongeren in


de vrije tijd'. Een overheid die hier te sterk in reguleert, beknot organisaties in hun eigenheid, vrijwilligers in hun engagement en ouders in hun verantwoordelijkheid.

Vertrek vanuit vrijwillige jeugdverenigingen en hun aanbod, en niet vanuit de opvangnood.

Nog een pijnpunt in dit concept: het gebrek aan aandacht voor vrijwilligersorganisaties. De jeugdsector werkt al jaren op een manier die vrijwillig engagement stimuleert en die nodig is om de boel te doen draaien. Dit bestuurlijk verhaal staat haaks op onze aanpak. Van onderuit. Samen afspraken, beleid en aanbod maken. Het voorwaardelijke karakter van dit voorstel (om voor subsidiëring in aanmerking te komen, moet je...) doet de Vlaamse Jeugdraad vooral denken aan de duizenden vrijwilligers die dag na dag hun organisatie mee vorm geven. Die hun beste beentje voorzetten om kinderen op te vangen, te begeleiden, te animeren en te vormen. Hoe zien zij dit? Hoe worden zij betrokken in dit verhaal? Vragen die niet gesteld zijn, voor dat deze nota is geschreven.

De nota vertrekt louter vanuit de opvangnood van werkende ouders. Ze zoekt een oplossing voor de opvangproblematiek. Ook de Vlaamse Jeugdraad erkent dit als een reëel probleem. Maar als uitgangspunt voor hervormingen zal deze nood nooit op veel steun van jeugdverenigingen kunnen rekenen. Een jeugdwerking continueert niet door veel kinderen op te vangen. Ze blijft bestaan omdat jonge vrijwilligers er zich thuisvoelen en activiteiten willen ondernemen. Het is dus van cruciaal belang niet enkel te vertrekken vanuit de opvangnood.

Zorg dat een samenwerkingsverband het jeugdwerk niet instrumentaliseert.

De samenwerkingsverbanden op lokaal niveau moeten ervoor zorgen dat initiatieven hun eigenheid kunnen behouden. De omschreven vrijwilligheid van instap is dan ook een goede voorwaarde. De Vlaamse Overheid legt zo de keuzevrijheid bij de organisaties. Maar het is nodig om lokaal diezelfde vrijheid te garanderen. Met het verdwijnen van de geormerkte middelen voor het lokaal jeugdbeleid, de uitholling van de bijhorende rechten en de nieuwe financieringsmogelijkheden van deze beweging, is het voor de lokale besturen gemakkelijk om extra voorwaarden voor subsidiëring op te leggen.

De Vlaamse Jeugdraad verzet zich dan ook tegen een scenario waar jeugdwerk enkel middelen krijgt omdat het een deel van de opvangtaken overneemt. Zo instrumentaliseer je het jeugdwerk tot één enkele functie: "een instrument om het probleem kinderopvang op te lossen". Dat zou een foute redenering zijn.

De Vlaamse Jeugdraad snapt dat opvang van kinderen breed maatschappelijk gedragen moet worden. De organisaties die we vertegenwoordigen willen daar ook een rol in spelen. Maar het mag geen eenzijdige beweging zijn van opvang naar de andere initiatieven. Ook de initiatieven en organisaties uit andere sectoren moeten voldoende draagkracht hebben. We moeten vanuit de eigenheid van de verschillende types van organisaties een afstemming te vinden. Elk met hun eigen doelstellingen, hun eigen functies en taken en hun eigen middelen. De Vlaamse Jeugdraad gelooft in de kansen die afstemming en overleg voortbrengen. De Vlaamse Jeugdraad wil dit samenwerkingsverband genoeg sectoroverschrijdend houden, anders is het gevaar dat de eigenheid van andere sectoren snel verdwijnt. Idealiter wordt dit een stevige samenwerking tussen verschillende organisaties, met elk hun eigen klemtonen en accenten.

Blijf focussen op kinderen, jongeren en hun rechten. Maak het aanbod toegankelijk voor alle kinderen. Gebruik de initiatieven genomen door de jeugd- en kinderrechtensector als inspiratie.


De Vlaamse Jeugdraad is dat dit decreet aandacht geeft aan de Rechten van het Kind. Het is een verantwoordelijkheid van de regering om toegankelijkheid te verwachten voor alle kinderen. Het realiseren van kinderrechten draagt verplichtingen met zich mee: een overheid moet kunnen reguleren, stimuleren en straffen.

Maar het decreet gaat voor ons niet ver genoeg. Het duidt niet of kinderen die extra zorg nodig hebben, ook extra middelen met zich meebrengen. Verder wil de conceptnota voorrang geven aan werkende ouders in het gebruik van het lokale opvangaanbod. Wij zien vooral graag *alle* kinderen gebruik maken van het aanbod van de organisaties die we vertegenwoordigen. De Vlaamse Jeugdraad weigert dan ook mee te stappen in een verhaal waarin een overheid bepaalt welke kinderen (werkloze ouders of niet? Extra zorg of niet?) gebruik kunnen maken van een aanbod.

De nota beperkt de rechten van het kind tot 'toegankelijkheid voor alle kinderen' en 'ruimte laten voor autonomie en participatie'. Ze nodigt wel uit om kinderrechten als inspiratie te gebruiken voor meer vernieuwing. De Vlaamse Jeugdraad is tevreden met deze vrijheid en denkt graag mee in hoe we dit kunnen realiseren. Een goede inspiratiebron zijn de charters die gekoppeld zijn aan Artikel 31 van de Rechten van het Kind³. Die vertrekken vanuit het vraagstuk "hoe willen we dat kinderen hun vrije tijd beleven?". De vraag "hoe zorgen we dat ouders alle werkuren kunnen rekenen op opvang?" is voor de Vlaamse Jeugdraad dan ook van een lagere orde.

Schep meer duidelijkheid over de middelen voor de huidige aanbieders. Zorg voor een boost in het multifunctioneel inzetten van infrastructuur, en durf daarbij breder te denken dan de school.

Dit voorstel kan een stevige boost geven aan de idee om infrastructuur meer te delen. Hierin investeren vanuit het samenwerkingsverband lijkt voor de Vlaamse Jeugdraad een grote kans. Zo kan er in die 'gedeelde ruimte' meer nadruk komen te liggen op een kindgerichte, avontuurlijke en speelse invulling. Vanuit de expertise van onze organisaties en de ervaringen van kinderen willen we hier een lans voor breken.

Maar de conceptnota blijft onduidelijk over de middelen. De Vlaamse Jeugdraad vindt een goede geldelijke ondersteuning van deze samenwerkingsverbanden essentieel om ze goed vorm te geven en een meerwaarde te laten zijn. Het gaat vandaag om kwetsbare sectoren die veel jonge mensen tewerkstellen en deze jonge werknemers verdienen snel duidelijkheid. Ook is deze decentralisatie niet direct gekoppeld aan een stijging van het gemeentelijk budget. Willen we niet van een besparing spreken, lijkt ons dat nochtans noodzakelijk. Tot slot wijzen we opnieuw op de moeilijkheden die er ontstaan wanneer de Vlaamse Overheid het aanbod in één domein (Welzijn) wel rechtstreeks wil blijven subsidiëren, maar het in een ander domein verbiedt (Jeugd).

Zorg voor een centraal ondersteuningspunt voor de lokale samenwerkingsverbanden.

De Vlaamse Jeugdraad vraagt de Vlaamse Overheid het voorstel in de conceptnota te bespreken met de verschillende sectoren en dan te bepalen hoe ze deze transitie zal ondersteunen. Ook de eigenlijke werking van deze samenwerkingsverbanden verdient een steunpunt. Onderzoek, begeleiding, klachtenbehandeling, bemiddeling en visieontwikkeling zijn allemaal taken die nu niet toegewezen kunnen worden aan een instantie. We kunnen onmogelijk een nieuwe manier van domeinoverschrijdend werken initiëren, zonder domeinoverschrijdend na te denken over de best mogelijke aanpak. Als we echt geloven dat dit een verhaal kan worden van alle sectoren, vragen we ook een afspiegeling van alle betrokken organisaties in de ondersteuning van deze lokale samenwerkingsverbanden. Dit hoeft de lokale autonomie niet in de weg te staan.

³ [Kinderen hebben recht op spel](#), rust, recreatie en creatieve activiteiten.


<

Advies

Conceptnota opvang van schoolkinderen

Brussel, 12 oktober 2015

Adviesvraag: Conceptnota "Krachtlijnen voor een nieuwe organisatie voor de opvang en vrije tijd van schoolkinderen"

Adviesvrager: Jo Vandeurzen - Vlaams minister van Welzijn, Volksgezondheid en Gezin

Ontvangst adviesvraag: 27 juli 2015

Adviestermijn: 30

Decretale opdracht: SERV-decreet 7 mei 2004 art. 11 (overlegfunctie)

Goedkeuring raad: 12 oktober 2015


De heer Jo VANDEURZEN
Vlaams minister van Welzijn, Volksgezondheid en Gezin
Ellipsgebouw
Koning Albert II-laan 35 bus 90
1030 BRUSSEL

Contactpersoon
Kristel Bogaerts
kbogaerts@serv.be

ons kenmerk
SERV_BR_20151012_krachtlijnen opvang en vrije tijd_kbit

Brussel
12 oktober 2015

Conceptnota “Krachtlijnen voor een nieuwe organisatie voor de opvang en vrije tijd van schoolkinderen”

Mijnheer de minister

De SERV ontving op 27 juli uw adviesvraag over de Conceptnota “Krachtlijnen voor een nieuwe organisatie voor de opvang en vrije tijd van schoolkinderen”.

De SERV vindt het positief dat de opvang en vrije tijd van schoolkinderen op de beleidsagenda wordt geplaatst, met de intentie om tot een geïntegreerde aanpak te komen.

De SERV betreurt dat de geschetste krijtlijnen in de conceptnota vaag en onvolledig zijn. De vragen naar verduidelijking en aanvulling zijn prominent aanwezig in het advies.

Verder vraagt de SERV met aandrang om het overleg met de stakeholders enerzijds binnen het beleidsdomein Welzijn, Volksgezondheid en Gezin en anderzijds over de betrokken beleidsdomeinen heen, op te starten.

Hoogachtend

Pieter Kerremans
administrateur-generaal

Caroline Copers
voorzitter

Inhoud

Krachtlijnen	53
Advies	55
1 Situering	55
2 Algemeen	55
2.1 Doelgroep	57
2.2 Doelstellingen van het opvang en vrijetijdsaanbod	58
2.3 Aanbod van opvang en vrijetijdsactiviteiten	58
2.4 Organisatiemodel voor regie en samenwerking	59
2.5 Referentie- en regelgevend kader	61
2.6 Financiering opvang- en vrijetijdsinitiatieven voor schoolkinderen	62
2.6.1 Van het centrale niveau naar de lokale besturen	62
2.6.2 Van de lokale besturen naar de opvang- en vrijetijdsinitiatieven	63

Krachtlijnen

- De SERV waardeert dat opvang en vrije tijd van schoolkinderen op de beleidsagenda wordt geplaatst, met de intentie om tot een geïntegreerde aanpak te komen, maar stelt vast dat heel wat cruciale vragen met betrekking tot de hervorming van de opvang en vrije tijd van schoolkinderen in de conceptnota niet beantwoord worden. Dat betreft de SERV.
- De SERV vindt in de conceptnota geen brede, geïntegreerde benadering terug over de beleidsdomeinen WVG, onderwijs en sport, cultuur en jeugd heen. Dat is nochtans een voornemen uit het Vlaams Regeerakkoord 2014-2019 en uit de beleidsnota WVG 2014-2019. De SERV vraagt zich af wat de betrokkenheid en het draagvlak is bij de andere relevante beleidsdomeinen over deze conceptnota.
- De SERV vraagt duidelijkheid over de verdere timing van dit dossier en over de planning voor overleg binnen het beleidsdomein WVG en over de beleidsdomeinen heen, met het oog op het creëren van een breed draagvlak voor deze hervorming.
- Alle kinderen vanaf 2,5 of 3 jaar behoren tot de doelgroep van een geïntegreerd aanbod voor de opvang en vrije tijd. Het aanbod moet inclusief uitgebouwd worden, gebiedsdekkend zijn en toereikend voor de verschillende doelgroepen (kleuters, kinderen uit lagere of middelbare school, adolescenten, kinderen uit kwetsbare gezinnen, zieke kinderen, kinderen met een beperking ...).
- De SERV herkent zich in de geformuleerde doelstellingen van opvang en vrije tijd maar vraagt om duidelijk te link te maken met de beoogde doelgroep en de noden van ouders en kinderen.
- Dat weerspiegelt zich ook in het aanbod: een inclusief aanbod aan opvang- en vrije tijdsinitiatieven. Het verbaast de SERV dat de conceptnota geen aflijning maakt van de (types) opvang- en vrijetijdsinitiatieven die binnen het voorstelde kader zullen moeten of kunnen opereren. De SERV vraagt om bij de samenstelling van het aanbod ook voldoende aandacht te geven aan het faciliteren van tewerkstelling, opleiding en werk zoeken, en de combinatie ervan met het gezin. Voor de SERV blijft ook het voorzien van flexibele opvang noodzakelijk.
- De SERV stelt vast en betreft dat er in deze conceptnota al belangrijke strategische keuzes worden gemaakt, buiten het structurele overleg met de sector, de sociale partners of andere betrokken beleidsdomeinen om. De beleidskeuze richting decentrale sturing is ingrijpend voor de betrokkenen op het terrein.
- De SERV benadrukt de noodzaak aan een lokaal forum of sturingsinstrument. De lokale besturen zijn daarin een bevoorrechte partner. Ook het multidisciplinair samenwerkingsverband is positief. De SERV formuleert een aantal randvoorwaarden waaraan de regierol én de samenwerkingsverbanden moeten voldoen om een optimale werking van het samenwerkingsverband te garanderen en scheeftrekkingen door rol- of belangenvermenging te vermijden. De SERV vraagt ook nog de link met de huidige lokale structuren rond opvang of dienstverlening aan gezinnen te verduidelijken.

- De SERV vraagt om in het referentiekader binnen een regelluwe context ook kwaliteitsdoelstellingen op te nemen op het gebied van pedagogisch kader, een veilige speelomgeving, voedsel- en brandveiligheid, (sociale) tarifiering en omkadering. Die kwaliteitsdoelstellingen worden gedifferentieerd naar de beoogde doelgroep en naar de functie die het opvang- of vrijetijdsinitiatief vervult. Op lokaal niveau moet dit kader de nodige flexibiliteit bieden. De minimale kwaliteitsdoelstellingen uit het referentiekader zijn evenwel afdwingbaar en moeten gecontroleerd en geëvalueerd worden vanuit van een centraal Vlaams normeringskader. Overleg moet garanderen dat het referentiekader met minimale en gedifferentieerde kwaliteitsdoelstellingen en het centraal Vlaams beoordelingskader een breed draagvlak heeft op het terrein.
- De SERV vraagt bijzondere aandacht voor de financiering van het aanbod en van de initiatieven. Voor een verdeling van het centrale niveau naar de lokale besturen is het belangrijk dat meerdere domeinen betrokken zijn, dat men gebruik maakt van relevante parameters om de middelen toe te kennen en dat de besteding van de middelen verantwoord wordt. In de verdeling van middelen van het lokale bestuur naar de opvang- en vrijetijdsinitiatieven moet in een eerste fase gezorgd worden voor een zorgzame transitieperiode voor het bestaande aanbod. De financieringswijze in de tweede fase moet nog verder uitgeklaard worden. De SERV vraagt om over de initiatieven heen de continuïteit van de dienstverlening te garanderen, alle actoren gelijke kansen te bieden en kwaliteit te blijven garanderen.

Advies

1 Situering

De Vlaamse regering vroeg op 27 juli 2015 de SERV om advies over de conceptnota 'Krachtlijnen voor een nieuwe organisatie voor de opvang- en vrije tijd van schoolkinderen.

De voorliggende conceptnota zet een aantal krijtlijnen uit voor het toekomstige organisatiemodel voor de opvang en vrije tijd van schoolkinderen. De uitgezette lijnen passen binnen het kader van het Vlaams regeerakkoord 2014-2019 en de beleidsnota Welzijn, Volksgezondheid en Gezin 2014-2019. De nota volgt eveneens de aanbevelingen van de werkgroep Welzijn, Volksgezondheid en Gezin van de commissie decentralisatie.

De Vlaamse regering plant om het nieuwe decretale kader dat moet voortvloeien uit deze conceptnota in te voeren in 2017.

2 Algemeen

De SERV heeft kennis genomen van de conceptnota als opstap naar de hervorming van de omkadering van de opvang en vrije tijd van schoolkinderen. De SERV waardeert dat opvang en vrije tijd van schoolkinderen op de beleidsagenda wordt geplaatst, met de intentie om tot een geïntegreerde aanpak te komen.

Tegelijkertijd betreurt de SERV dat de krachtlijnen in de conceptnota **vaag en onvolledig** zijn. De noodzakelijke definiëring en afbakening van bepaalde begrippen en concepten ontbreekt in de tekst. De conceptnota laat eveneens veel cruciale vragen met betrekking tot de voorgestelde hervorming onbeantwoord.

De SERV heeft met betrekking tot het gevolgde en te volgen proces om te komen tot een geïntegreerde aanpak vier algemene opmerkingen.

■ Ten eerste

De SERV mist in de conceptnota een **grondige documentatie en argumentatie bij de keuzes** die deze naar voor schuift. De conceptnota overtuigt niet dat (a) objectief wetenschappelijk onderzoek (bv over de draagkracht van de lokale besturen, de opvangnoden van ouders of de evaluatie van het huidige aanbod), (b) evaluaties en (c) overleg met alle betrokken stakeholders aan de basis liggen van de geformuleerde voorstellen.

■ Ten tweede

Ondanks het streefdoel mist de conceptnota een daadwerkelijke **brede geïntegreerde benadering**.

De conceptnota is opgesteld vanuit een éézijdige WVG- invalshoek met focus op buitenschoolse opvang. De conceptnota verwijst naar de beleidsnota Welzijn, Volksgezondheid en Gezin 2014-2019 die stelt dat de resultaten en beleidsaanbevelingen de Staten-Generaal "Opvang en vrije tijd van schoolkinderen" en samenwerking met Onderwijs, Jeugd, Sport en

Cultuur de basis zullen vormen voor een nieuw decreet op de buitenschoolse opvang. De conceptnota verwijst eveneens naar de werkgroep Welzijn, Volksgezondheid en Gezin in het kader van de commissie decentralisatie. De (beleids)domeinoverschrijdende invalshoek die de Staten-Generaal “Opvang en vrije tijd van schoolkinderen” hanteerde vindt de SERV echter niet meer terug in de conceptnota¹. Verder in de conceptnota worden de vermelde beleidsdomeinen echter niet meer genoemd.

Er wordt nergens in de conceptnota een overzicht gegeven in welke mate of op welke wijze de vermelde beleidsdomeinen in de conceptnota gevat werden met betrekking tot de uitwerking van deze krachtlijnen. Het is voor de SERV niet duidelijk wat **de betrokkenheid en het draagvlak** is bij **andere relevante beleidsdomeinen** bij het tot stand komen van deze conceptnota.

In het hele kader is een **brede en geïntegreerde benadering** nodig. Een dergelijke benadering integreert voor de SERV minstens onderstaande elementen:

- (1) een afstemming met andere kinderopvangvormen zoals de voorschoolse opvang van baby's/peuters (cf. apart decretaal kader)
- (2) aandacht voor de opvang voor zieke kinderen en voor flexibele/occasionele opvang die in FCUD vervat zitten,
- (3) initiatieven en activiteiten binnen andere beleidsdomeinen (onderwijs, cultuur/jeugd/sport, sociale economie, ...)
- (4) de koppeling met de beleidsdomeinen werk, sociale economie en onderwijs. Deze beleidsdomeinen omvatten onder andere de initiatieven in kader van lokale diensteneconomie, de gesco-regularisering, verschillende tewerkstellingsstatuten die frequent gebruikt worden in opvanginitiatieven en initiatieven rond leren en werken.
- (5) over het geheel: afbakening van het aanbod, de doelgroepen en de nodige budgetten.

Een geïntegreerd kader inventariseert eveneens de evaluatie van het huidige aanbod, de knelpunten die daaruit afgeleid worden en de eventuele verbetervoorstellen en volgt demografische ontwikkelingen en de noden van de gebruikers/gezinnen op.

Ten derde

De SERV vraagt om de verdere **timing van dit dossier te concretiseren**. De conceptnota verwijst naar de advisering over de conceptnota in diverse organen (SERV, SAR WGG, VLOR, SARC en Jeugdraad). Hierbij wordt nergens vermeld of en waar er verder overleg gevoerd zal worden over de verdere uitwerking van deze conceptnota over beleidsdomeinen heen en met actieve betrokkenheid van alle relevante stakeholders. De SERV meent dat dit overleg ook binnen de te operationaliseren tripartite overlegstructuur WVG gevoerd moet worden. Een duidelijke timing, afstemming en overleg is ook nodig vanuit de nood aan een zorgzame transitieperiode.

¹ De Staten-Generaal, werkte in 3 thematische werkgroepen (afbakening schoolkinderopvang, kwaliteit en organisatie, afstemming en bevoegdheden) en stelde de conclusies daarvan voor op een slotcolloquium op 24 april 2014. Deze Staten-Generaal was een initiatief van Kind & Gezin in samenwerking met het Departement Onderwijs, het Departement Jeugd, Sport, Cultuur en Media en het Agentschap Sociaal-Cultureel Werk afdeling jeugd.

Ten vierde

In de uitwerking van het nieuwe decreet moet gegarandeerd zijn dat de huidige initiatiefnemers/aanbieders, die veelal van private/particuliere aard zijn en die een brede waaier aan werkvormen omvatten (Initiatieven Buitenschoolse Opvang, Buitenschoolse Opvang in Kinderdagverblijven, Diensten voor Onthaalouders, Lokale Diensten Buitenschoolse Opvang, gezinsopvang) garanties krijgen voor de continuïteit van de dienstverlening. Bij de transitie naar het gedecentraliseerd concept is de vrijwaring van de rechtszekerheid van de voorzieningen een prioriteit, die op alle vlakken bewaakt moet worden (financiering, kwaliteit, werkgelegenheid, infrastructuur, ...). Deze actoren zijn immers onmisbaar voor kinderen, gezinnen en de samenleving (ook op socio-economisch vlak). Een zorgzame transitieperiode is voor de SERV essentieel.

2.1 Doelgroep

De conceptnota richt zich op de opvang en vrije tijd van 'schoolkinderen'. In de nota wordt een ondergrens voor de leeftijd van de kinderen geformuleerd (begin kleuterschool), maar een verdere definiëring van de term 'schoolkinderen' ontbreekt. De SERV vraagt om de doelgroep 'schoolkinderen' duidelijk te omschrijven.

Wat betreft de leeftijdsgrens is het positief dat er geen bovengrens voor de opvang wordt vastgesteld. Dit is zorgzaam ten aanzien van ouders met kinderen die ook na hun 12^{de} of 14^{de} verjaardag nog nood hebben aan begeleiding en opvang (kinderen met specifieke ondersteuningsbehoefte). Bovendien staat er geen leeftijd (bovengrens) op de nood aan zinvolle en veilige sport, cultuur of andere vrijetijdsinitiatieven.

Er wordt evenwel niet vermeld of de 'schoolkinderen' ook effectief naar school moeten gaan. In een duidelijke definiëring zou opgenomen moeten worden dat minderjarigen die om één of andere reden niet naar school (kunnen) gaan, ook in aanmerking komen voor het betreffende opvang- en vrijetijdsaanbod. Er bestaat immers geen schoolplicht.

In de uitwerking moet er bovendien een link gemaakt worden tussen de beoogde doelgroep en de doelstellingen die men formuleert ten aanzien van een geïntegreerd opvang- en vrijetijdsaanbod. De conceptnota stelt enerzijds dat men zich richt tot alle ouders (werkend en niet-werkend), maar anderzijds dat zoveel mogelijk voorrang moet gegeven worden aan werkende ouders. Elders in de conceptnota staat dat bijzondere aandacht moet gaan naar kinderen uit maatschappelijk kwetsbare gezinnen en kinderen met specifieke ondersteuningsnoden (cf. financiële en fysieke toegankelijkheid).

Voor de SERV moet de doelgroep **alle kinderen vanaf 2,5 of 3 jaar** omvatten met als argumentering dat ieder kind in één of meerdere opvang- en vrije tijdsinitiatieven een plaats moet kunnen hebben. Een geïntegreerd opvang- en vrijetijdsaanbod moet **inclusief** zijn of zo uitgebouwd worden. In principe moet het globale aanbod voor de verschillende subgroepen (cf. kleuters, kinderen uit lagere of middelbare school, adolescenten, kinderen uit kwetsbare gezinnen, zieke kinderen, kinderen met een beperking ...) toereikend en gebiedsdekkend zijn zodat het niet nodig is een specifiek voorrangsbepaleid uit te stippelen. Ieder kind heeft daar evenveel recht op.

De SERV vraagt om de aandacht voor kwetsbare groepen en kinderen met specifieke ondersteuningsbehoefte te verankeren in de verschillende onderdelen van de conceptnota, in

de gesprekken met andere beleidsdomeinen, in het tripartite overleg WVG en ander overleg met stakeholders en in de uitwerking van het nieuwe decreet.

2.2 Doelstellingen van het opvang en vrijetijdsaanbod

De conceptnota verwijst naar artikel 31 van het “Internationaal verdrag inzake de rechten van het kind” en het “General Comment” van 18 maart 2013 van het Comité voor de Rechten van het Kind. De nota formuleert op basis hiervan doelstellingen t.a.v. kinderen, de gezinnen en de samenleving als geheel.

De SERV herkent zich in de geformuleerde doelstellingen zoals bijvoorbeeld de autonomie en participatie van de kinderen, sociale cohesie, een geïntegreerd aanbod en financiële en fysieke toegankelijkheid. De SERV ondersteunt ook het streven dat ouders de eerste opvoeders zijn van het kind en dat ze vanuit die taak keuzes maken: ouders moeten vrij over het gebruik van de aangeboden opvang kunnen blijven beslissen.

Voor het uitwerken van de doelstellingen moet er een link gemaakt worden met de doelgroep. Een **gedifferentieerde doelgroep** (zie 2.1) impliceert per definitie dat men met diverse **noden en wensen van ouders en kinderen** op vlak van opvang en/of passende vrijetijdsbesteding rekening moet houden (cf. kleuters, kinderen uit lagere of middelbare school, adolescenten, kinderen uit kwetsbare gezinnen, zieke kinderen, kinderen met een beperking ...). Een belangrijke doelstelling hierbij is dat het opvang- en vrijetijdsaanbod tewerkstelling, opleiding of werk zoeken van de ouders, én de afstemming ervan met het gezin, moet ondersteunen.

Dit moet expliciet vertaald worden in de doelstellingen die men met een geïntegreerd opvang- en vrijetijdsaanbod naar voor schuift.

2.3 Aanbod van opvang en vrijetijdsactiviteiten

Een belangrijke lacune in de conceptnota is de afbakening van het opvang- en vrijetijdsaanbod dat binnen dit geïntegreerd kader moet passen, rekening houdend met de doelgroep die men voor ogen heeft en de doelstellingen die men voorop stelt. De doelstellingen die geformuleerd worden voor het geïntegreerd opvang- en vrijetijdsaanbod, moeten op het terrein immers gerealiseerd worden door (een waaier van) opvang- en vrijetijdsinitiatieven. Het verbaast de SERV dan ook dat de conceptnota geen aflijning maakt van de (types) opvang- en vrijetijdsinitiatieven die binnen het voorstelde kader zullen moeten of kunnen opereren.

De SERV stelt een inclusief opvang- en vrijetijdsaanbod als streefdoel voorop. Dit betekent dat ieder kind een plaats moet kunnen hebben in de hervormde organisatie van de opvang en vrije tijd van schoolkinderen, ook zieke kinderen, chronisch zieke kinderen en kinderen met beperkingen. Daarvoor is een gepaste en gerichte differentiëring naar leeftijd en zorgbehoefte in het aanbod nodig. Voor de kleinere kinderen (kleuter en eerste graad) én voor kinderen met een specifieke zorgbehoefte is andere aanpak noodzakelijk dan voor lagere schoolkinderen en tieners.

Maximale transparantie en uniformiteit voor gebruikers inzake de kostprijs van de buitenschoolse opvang is een aandachtspunt.

Het aanbod aan opvang- en vrijetijdsinitiatieven dat hiermee beoogd wordt moet ook aansluiten bij de noden van ouders en kinderen. De opvangnood is vooral erg groot vlak na schooltijd en in

de schoolvakanties. De SERV vraagt om bij de samenstelling van het aanbod ook voldoende aandacht te geven aan het faciliteren van tewerkstelling, opleiding en werkzoeken en de combinatie ervan met het gezin. Voor de SERV blijft ook het voorzien van flexibele opvang noodzakelijk.

Sommige werkgevers maken partnerschappen met aanbieders van opvang, onder andere voor vakantieperiodes. Deze praktijk mag bij de afbakening van het aanbod aan opvang- en vrijetijdsinitiatieven niet uit het oog worden verloren.

Het wordt uit de lezing van de conceptnota niet duidelijk welke opvangtijden er bij de hervorming van het organisatie-model geïmplementeerd worden².

Vanuit deze oefening dient verder de link gemaakt te worden tussen de huidige opvanginitiatieven in het beleidsdomein welzijn, volksgezondheid en gezin en de initiatieven die ressorteren onder het domein onderwijs en het domein sport, jeugd en cultuur.

2.4 Organisatiemodel voor regie en samenwerking

De conceptnota verwijst naar een regie door het lokale bestuur en een samenwerking op lokaal niveau om, met de rechten van het kind als centraal gegeven, een kwaliteitsvolle opvang en vrije tijd voor schoolkinderen te realiseren. In overleg met het samenwerkingsverband kan de regie uitbesteed worden aan een private partner.

De SERV stelt vast en betreurt dat er in deze conceptnota al belangrijke strategische keuzes worden gemaakt, buiten het structurele overleg met de sector, de sociale partners of andere betrokken beleidsdomeinen om. De SERV acht dit overleg noodzakelijk om het noodzakelijke draagvlak te creëren voor de voorgestelde hervorming. De beleidskeuze richting decentrale sturing is ingrijpend voor de betrokkenen op het terrein. Binnen het beleidsdomein WVG bestaat er immers een traditie van centrale aansturing die is opgezet om aan elke burger steeds evenwaardige voorwaarden te bieden m.b.t. maatschappelijke dienstverlening. De SERV beveelt aan alsnog het nodige draagvlak voor een decentrale sturing te zoeken bij de betrokken sectoren, de sociale partners en andere betrokken beleidsdomeinen. Dit draagvlak moet dan de basis vormen voor het gezamenlijk definiëren en concretiseren van de lokale regiefunctie en van het samenwerkingsverband.

De SERV benadrukt zeker de noodzaak aan een lokaal forum of sturingsinstrument. Immers, enkel op die manier is een flexibele werking en afstemming mogelijk in functie van de lokale noden. De lokale besturen zijn daarin uiteraard een bevoorrechte partner.

De rol van het lokaal bestuur, zoals die wordt afgelijnd in de conceptnota, gaat echter voorbij aan de verschillende taken die de lokale besturen opnemen. Naast de regiefunctie die ze met betrekking tot de opvang en vrije tijd van schoolkinderen zullen vervullen, zijn lokale besturen in veel gevallen ook zelf aanbieder van één of meerdere diensten op het terrein, zoals bijvoorbeeld IBO's, speelpleinen of vakantie-initiatieven. De lokale besturen hebben het laatste decennium zeer veel geïnvesteerd in buitenschoolse kinderopvang, zowel in infrastructuur als in personeel. Deze investeringen zijn er vaak gekomen omdat er lokaal noden waren aan

² Gaat het enkel over opvang voor en na de schooltijden? Gaat het over kortstondige opvang of over langere opvangmomenten? Gaat het ook over schoolvakanties? Zet men ook in op opvang tijdens de gebruikelijke schooluren (bv. voor zieke kinderen), op flexibele opvang of opvang tijdens het weekend?

buitenschoolse kinderopvang die niet door private aanbieders werden ingevuld. De rol van het lokaal bestuur mag bijgevolg niet geminimaliseerd worden tot die van regisseur van een lokale samenwerking. De conceptnota zou op zijn minst moeten vertrekken vanuit de realiteit dat openbare besturen ook zelf buitenschoolse kinderopvang aanbieden.

Een multidisciplinair samenwerkingsverband in de gemeente is positief. Het opzetten van samenwerkingsverbanden biedt perspectieven op het vlak van het optimaliseren van de dienstverlening (zoals bv. de multifunctionele inzet van infrastructuur en personeel (o.a. taakverbreding)). Het is evenwel van belang dat deze samenwerkingsverbanden efficiënt en performant functioneren, waarbij alle betrokken partners op grond van gelijkwaardigheid participeren. Een grote bekommernis, los van het gegeven wie lokaal de regie opneemt, is het gevaar van rol- of belangenvermenging (actor – regisseur – financierder – toezichthouder). De SERV ziet een aantal randvoorwaarden waaraan de regierol én de samenwerkingsverbanden moeten voldoen om een optimale werking van het samenwerkingsverband te garanderen en scheefftrekkingen door rol- of belangenvermenging te vermijden.

(1) De taken van de regisseur en de taken van het samenwerkingsverband moeten duidelijk afgebakend worden. De conceptnota maakt daar nu o.i. geen onderscheid in. Minstens twee taken die nu aan het lokaal bestuur worden toegewezen, nl. het in kaart brengen van vraag en aanbod en het ontwikkelen van een visie op een geïntegreerd opvang- en vrijetijdsaanbod, zijn eerder gedeelde verantwoordelijkheden die aan het samenwerkingsverband zelf toegewezen moeten worden. De SERV ziet het samenwerkingsverband als een cluster van de regisseur én alle actoren die op lokaal niveau betrokken zijn.

(2) Een evenwichtige samenstelling van de partnerschappen is van cruciaal belang, waarbij de aanbodzijde goed moet worden afgedekt (cf. diverse beleidsdomeinen en brede waaier van diverse actoren) om een goede dienstverlening te kunnen garanderen en spanningen en fricties op het terrein te voorkomen. Het moet bovendien voor iedere betrokken partner duidelijk zijn welke rol of rollen er opgenomen worden: actor – regisseur – financierder – toezichthouder. De regisseur – lokaal bestuur of andere, private partner – dient ten allen tijde te waken over de democratische werking van het partnerschap.

(3) Een voldoende schaalgrootte van de samenwerkingsverbanden is nodig. De opportuniteit en haalbaarheid van bovenlokale samenwerkingsverbanden (intergemeentelijke samenwerkingsverbanden, gemeentelijke fusies, ...) moet daarbij zeker bekeken worden.

(4) Er moeten, bij voorkeur op centraal niveau, procedures en beroepsprocedures ingesteld worden die een goede werking van het samenwerkingsverband moeten garanderen. De SERV ziet potentieel moeilijkheden indien de gemeenten zelf de financiering in handen krijgen, en dus ook uitbreidingen financieel zullen beheren, én zelf ook aanbieder zijn. Het is cruciaal dat er geen belangenvermenging ontstaat. Ieder initiatief moet gelijk behandeld worden. Men moet de nodige veiligheidsinbouwen, bijvoorbeeld door uitbreidingen te beoordelen vanuit een onafhankelijk governance-model. Alle leden van het samenwerkingsverband moeten, met het oog op het tegengaan van belangenvermenging, bijvoorbeeld ook beroep kunnen aantekenen tegen de beslissingen die gemaakt worden door de lokale regisseur of beslissingen die ingaan tegen de ontwikkelde visie op het lokaal geïntegreerd opvang- en vrijetijdsaanbod. Deze procedures moeten in eerste instantie op lokaal niveau lopen, maar moeten in extremis ook op hoger niveau mogelijk zijn, via een neutraal aanspreekpunt.

De SERV vraagt met betrekking tot het organisatiemodel duidelijkheid te verlenen rond de afbakening van de regierol en de rol van de samenwerkingsverbanden, de structuur en samenstelling en de werking van de samenwerkingsverbanden en de afbakening van het werkingsgebied.

Daarnaast merkt de SERV nog op dat de conceptnota nu geen link maakt met de huidige structuren op lokaal niveau die zich organiseren rond de opvang van kinderen of dienstverlening aan gezinnen, zoals het lokaal overleg kinderopvang, het lokaal loket kinderopvang, het Huis van het Kind of het Sociaal Huis. Ook de link met onderwijs, cultuur en sport wordt in deze conceptnota niet gemaakt. Deze link is echter nuttig in het kader van goede praktijken, in het kader van uitbreiding van bestaande fora of in het kader van de wisselwerking met het nieuw op te richten samenwerkingsverband.

Momenteel bestaat er geen gestructureerd overleg over de beleidsdomeinen heen met betrekking tot de opvang en vrije tijd van schoolkinderen. Dit kan bijvoorbeeld door het Lokaal Overleg Kinderopvang uit te breiden met de andere domeinen. We vinden het ook positief dat de gemeente de coördinatie van dit samenwerkingsverband kan uitbesteden aan een private partner (zoals dat bijvoorbeeld ook mogelijk is in de Huizen van het kind).

De voorgestelde hervorming dient te gebeuren binnen een uitgetekend en concreet decretaal kader. Het is aangewezen om over deze cruciale elementen in overleg te treden met verschillende actoren en middenveldorganisaties en overleg te plegen binnen het tripartite overlegmodel WVG.

2.5 Referentie- en regelgevend kader

De conceptnota zet in op deregulering en een regelluw kader voor de organisatie van de samenwerkingsverbanden en de organisatie van het aanbod. Men verwijst naar het opstellen van een referentiekader met een aantal doelstellingen en algemene principes. Dat referentiekader zou geen normen bevatten. De lokale besturen en de private actoren zouden zo over autonomie kunnen beschikken m.b.t. de normering van hun werking.

Het wegwerken van regelgevende belemmeringen, die o.a. ontstaan uit een veelheid aan regels en vanuit discrepanties in de regelgeving die op verschillende beleidsdomeinen geldt, is uiteraard cruciaal voor het uitbouwen van een geïntegreerd beleid en aanbod van opvang- en vrijetijdsinitiatieven voor schoolkinderen.

Het uitwerken van een regelluw kader is eveneens belangrijk vanuit de bekommernis om op lokaal niveau voldoende flexibel in te kunnen spelen op de lokale behoeften en noden van de gemeente binnen het samenwerkingsverband.

Daartegenover staat evenwel ook dat aan ouders en kinderen, waar ze ook wonen en dus los van de lokale context, de zekerheid geboden moet worden op kwaliteitsvolle opvang en vrijetijdsbesteding.

De SERV vraagt, hieruit voortvloeiend, om in het vernoemde referentiekader ook kwaliteitsdoelstellingen op te nemen op het gebied van pedagogisch kader, een veilige speelomgeving, voedsel- en brandveiligheid, (sociale) tarifiering en omkadering³. Die

³ Omkadering verwijst hier onder andere naar de samenstelling en omvang van het personeelsbestand van een aanbieder of initiatief.

kwaliteitsdoelstellingen worden gedifferentieerd naar de beoogde doelgroep (kleuters – lagere schoolkinderen – tieners – kinderen met specifieke ondersteuningsbehoefte) en naar de functie die het opvang- of vrijetijdsinitiatief vervult (korte of lange opvang, nest- of webfunctie), en gelden voor heel Vlaanderen. De SERV meent dat op die manier het referentiekader een oplossing biedt voor het huidige spanningsveld tussen de pedagogische- en kwaliteitseisen van de verschillende types voorzieningen/initiatieven op verschillende beleidsdomeinen zonder minimale garanties op kwaliteit en veiligheid los te laten.

De financiële haalbaarheid van het referentiekader voor de Vlaamse Overheid, de lokale besturen, de samenwerkingsverbanden én de verschillende voorzieningen of initiatieven die opvang en vrije tijd aanbieden, mag niet uit het oog worden verloren.

De SERV onderstreept met nadruk dat de minimale en gedifferentieerde kwaliteitsdoelstellingen op lokaal niveau de nodige flexibiliteit moeten toelaten. De regelgeving moet toelaten dat de lokale regie en het lokale samenwerkingsverband hun sterkte kunnen uitspelen en lokaal kunnen inspelen op behoeften en noden van specifieke buurten of de gemeente.

Het behalen van de minimale kwaliteitsdoelstellingen uit het referentiekader is afdwingbaar en moet gecontroleerd en geëvalueerd worden vanuit van een centraal Vlaams normeringskader.

De SERV dringt aan op het nodige overleg zodat het referentiekader met minimale en gedifferentieerde kwaliteitsdoelstellingen en een centraal Vlaams beoordelingskader een breed draagvlak heeft op het terrein.

2.6 Financiering opvang- en vrijetijdsinitiatieven voor schoolkinderen

De conceptnota verwijst naar een de financiering van het aanbod van opvang- en vrijetijdsinitiatieven voor schoolkinderen dat binnen de lokale samenwerkingsverbanden wordt ingezet. De financiering komt toe aan de lokale besturen en zij moeten daarmee het aanbod financieren.

De SERV vraagt bijzondere aandacht voor de financiering van het aanbod en van de initiatieven, enerzijds van het centrale niveau naar de lokale besturen, anderzijds van het lokale bestuur naar de opvang- en vrijetijdsinitiatieven.

2.6.1 Van het centrale niveau naar de lokale besturen

Het wordt een belangrijke uitdaging om een evenwichtige mix van financieringsbronnen te vinden om de nodige capaciteit uit te bouwen. Daar zijn meerdere beleidsdomeinen bij betrokken: naast Welzijn, Volksgezondheid en Gezin zijn ook Onderwijs, Sport, Jeugd en Cultuur hierbij betrokken.

Op heden zijn de middelen voor buitenschoolse opvang erg ongelijk verdeeld over de lokale besturen. De SERV gaat ervan uit dat de hervormde financiering ervoor zorgt dat de middelen op een transparante manier over de gemeenten verdeeld worden. Dat vraagt om de uitwerking van relevante parameters op basis waarvan de middelen toegekend kunnen worden.

Dit geldt ook voor de FCUD middelen. Deze moeten op blijvende wijze worden ingezet voor hun oorspronkelijke doelstellingen (flexibele opvang, urgente opvang, opvang van zieke kinderen,

regionale coördinatie, buitenschoolse opvang). De SERV onderschrijft de integratie van de FCUD-middelen in deze van de Vlaamse opvangstructuur.⁴

Er dient ook bepaald te worden op welke wijze de lokale besturen verantwoording zullen moeten afleggen voor de besteding van de ontvangen Vlaamse middelen. Daarnaast dragen de lokale besturen ook hun verantwoordelijkheid in de financiering. Zij zullen met 'eigen middelen' (niet geormerkte middelen) eigen accenten kunnen leggen in hun strategische meerjarenplanning en het geïntegreerde aanbod opvang- en vrijetijdsinitiatieven dat wordt uitgewerkt in het kader van het samenwerkingsverband.

2.6.2 Van de lokale besturen naar de opvang- en vrijetijdsinitiatieven

Alle initiatieven binnen het werkingsgebied van een samenwerkingsverband moeten dezelfde kansen en mogelijkheden krijgen. De financiering waarover ze kunnen beschikken moet toereikend zijn om een kwaliteitsvolle opvang of vrijetijdsbesteding aan te bieden en te voorzien in een daartoe gepast personeelskader.

Zowel tijdens de overgangperiode als erna is het voor de initiatieven belangrijk vooraf voldoende zicht hebben op het budget waarover ze kunnen beschikken voor het komende werkjaar. Ze kunnen daarop dan anticiperen in hun werking.

Tijdens de overgangperiode

De aanbieders van opvang hebben nood aan stabiele financiering in functie van de continuïteit van de opvang en de stabiliteit van hun personeelskader. De voorziene overgangsregeling, waarbij voorzieningen die bij de start van het decreet al gefinancierd werden door Kind en Gezin dit in eerste instantie mogen behouden, is daarin een belangrijk element. De conceptnota verwijst naar een "zorgzame transitieperiode". Deze periode moet de organisatoren in staat stellen om hun huidige beleid en werking af te stemmen op het gewenste aanbod dat voortvloeit uit de strategische meerjarenplanning en regie door de lokale besturen. Deze zorgzame transitieperiode moet in het nieuwe decreet gegarandeerd worden.

Na de overgangperiode

Over de essentiële vraag welke financiering er na de overgangperiode wordt voorzien, biedt de conceptnota geen duidelijkheid. De SERV vraagt om hierover snel duidelijkheid te verschaffen.

De SERV schuift hiervoor alvast enkele aandachtspunten naar voor.

Ten eerste moet de financieringswijze rekening houden met de continuïteit van dienstverlening en de beschikbaarheid van personeel. Voor zover er gewerkt zou worden met samenwerkingsovereenkomsten die afgestemd zijn op de meerjarenplanning van de lokale besturen, dient er over gewaakt te worden dat de continuïteit van dienstverlening kan worden verzekerd en het hiertoe noodzakelijke personeel voorhanden blijft. De initiatieven moeten blijven investeren in kwaliteit en opleiding.

⁴ Advies beleidsnota Welzijn, Volksgezondheid en Gezin 2014-2019
<http://www.serv.be/node/9507>

Ten tweede moet de financieringswijze ervoor zorgen dat ook nieuwe aanbieders de kans krijgen om tot het samenwerkingsverband toe te treden en het opvang- en vrijetijdsaanbod te versterken.

Ten derde streeft men op lokaal niveau bij voorkeur naar een coherent en compact pakket aan mogelijke subsidie- of financieringsstromen voor de aanbieders van opvang en vrije tijd.

Ten vierde is het belangrijk dat er op termijn – wanneer het lokaal niveau beslist welk aanbod gefinancierd zal worden en hoe dat zal gebeuren – voldoende garanties geboden worden op een kwaliteitsvol aanbod en dat niet enkel de kostprijs beoordeeld wordt.