

C207 – WEL21

VLAAMS PARLEMENT


Zitting 2006-2007

5 juni 2007

HANDELINGEN

COMMISSIEVERGADERING

COMMISSIE VOOR WELZIJN, VOLKSGEZONDHEID EN GEZIN

INHOUD

Vraag om uitleg van de heer Bart Caron tot mevrouw Inge Vervotte, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over de wijziging van de criteria, voorwaarden en refertebedragen van de tussenkomsten bij rolstoelen voor personen met een handicap	1
Vraag om uitleg van mevrouw Trees Merckx-Van Goey tot mevrouw Inge Vervotte, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over de gevolgen voor de lokale gemeenschap van de oprichting van een jeugdgevangenis in Everberg	4
Vraag om uitleg van mevrouw Helga Stevens tot mevrouw Inge Vervotte, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over welzijn voor doven en slechthorenden	10
Vraag om uitleg van mevrouw Sonja Claes tot mevrouw Inge Vervotte, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over de mogelijke implementatie van de uitgangspunten van het ‘Koepelplan Zorgstrategische Planning Ouderenzorg Limburg’ binnen Vlaanderen	12

Voorzitter: de heer Luc Martens

Vraag om uitleg van de heer Bart Caron tot mevrouw Inge Vervotte, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over de wijziging van de criteria, voorwaarden en refertebedragen van de tussenkomsten bij rolstoelen voor personen met een handicap

De voorzitter: De heer Caron heeft het woord.

De heer Bart Caron: Mijnheer de voorzitter, mevrouw de minister, dames en heren, dit is een merkwaardige werkweek. We mogen ons niet laten inpakken door de federale logica. We moeten ons werk zo goed mogelijk voortzetten. Mijn vraag gaat gedeeltelijk over de federale 'onlogica'.

De mobiliteitshulpmiddelen voor rolstoelgebruikers zijn pas sinds 1997 opgenomen in de

nomenclatuur van de geneeskundige verstrekkingen bij het RIZIV. Daarvóór konden rolstoelen alleen worden terugbetaald via het Rijksfonds voor Sociale Reclasseering van de Mindervaliden. Dat fonds was een parastatale, gegroeid vanuit Tewerkstelling, en een verre voorloper van het Vlaams Agentschap voor Personen met een Handicap (VAPH). Dat was een complexe zaak. Het systeem zat vol eigenaardigheden en inconsequenties waar de gebruikers het slachtoffer van werden. Toenmalig federaal minister Vandenbroucke gaf aan de Raad Chronische Zieken de opdracht om een nieuwe 'beslissingsboom' te maken om een betere terugbetaling te regelen voor de rolstoelen.

Dat bleek geen simpele opdracht te zijn. Pas in 1991, toen het Vlaams Fonds werd ingeschakeld, werden enkele hiaten ingevuld. Tot dan ging het RIZIV conservatief en traditioneel te werk. In 2005 – met intussen een nieuwe minister – werden enkele aspecten van rolstoelgebruik nog altijd niet terugbetaald. Het ging om kosten voor onderhoud, rolstoelen voor personen met cardiorespiratoire aandoeningen, personen met zuurstofafhankelijkheid en personen met een restfunctie van de onderste ledematen. Personen die niet over de volledige functie van de bovenste ledematen beschikten, konden geen 'actieve rolwagen' terugbetaald krijgen. De logische doelgroep 'scooter' was uitgesloten alsook de individueel aangepaste rolwagens voor personen in een instelling.

Na een heleboel klachten nam de Vlaamse Regering op 17 juni 1997 het besluit om elektronische rolwagens aan factuurprijs ten laste te nemen, mits een attest van een revalidatiearts. Dat besluit werd twee keer bijgestuurd, een keer

in 2000 en een keer in 2002. Voor de details daarover verwijs ik naar de schriftelijke versie van mijn vraag.

Op 31 maart 2003 hebben de federale instanties en de gemeenschappen en gewesten een protocol ondertekend. De rolstoelgebruikers kregen één loket, één meldpunt voor het indienen van de tegemoetkomingsaanvraag. Er werd een nieuw orgaan opgericht bij het Rijksinstituut voor Ziekte- en Invaliditeitsverzekering (RIZIV), namelijk de Technische Raad voor Rolstoelen. Er werd een multidisciplinaire evaluatie ingeschreven die niet alleen aan medische, maar ook aan functionele criteria aandacht moest besteden. Een werkgroep van vertegenwoordigers van de sector en van het RIZIV werkte de praktische voorwaarden uit. De adviserende arts van het ziekenfonds moet een uitvoerig gemotiveerde beslissing nemen en deze beslissing wordt als bindend beschouwd voor de fondsen. Dat resulteerde op 12 januari 2005 in de langverwachte nieuwe nomenclatuur. Het RIZIV nam een groter pakket op; als tegenprestatie zouden de fondsen onderhoud en herstellingen betalen voor alle rolstoelen, en zouden ze specifieke tussenkomsten doen.

Van de drie gemeenschappen – de Vlaamse, de Franse en de Duitstalige – werd een uitgebreide reglementering verwacht, in navolging van dat protocol. Bepaalde tegemoetkomingen van het VAPH blijven mogelijk.

Ondanks alle goede intenties van de nieuwe beslissingsboom, blijven er echter knelpunten bestaan. Er zijn er tien: de supplementen op de door het RIZIV terugbetaalde items, de supplementen buiten de nomenclatuur, de niet-erkende producten, het gebrek aan motivering in de verslagen, de tegenstrijdigheden in de nomenclatuur, de onduidelijkheid omtrent het bindende karakter van de beslissingen van de adviserende arts van het ziekenfonds, de verwarring rond duwwagens voor kinderen, de voorwaarden voor voortijdige vernieuwing, de functionele indicaties voor 'scooters' bij het RIZIV en de optie voor een forfait. Een aantal maatregelen kan leiden tot een praktische oplossing. Ik doe zelf enkele voorstellen. Daar kunnen we straks nog op ingaan.

Ik wil het nu hebben over de terugbetaling van de elektronische rolstoel en de rol daarin van het VAPH. Vandaag gaat het nog steeds om veel geld. De Bijzondere Bijstandscmissie van het VAPH betaalt meer dan 25 percent terug van de kosten die bovenop de tussenkomsten van het RIZIV moeten worden betaald. Voor de andere dossiers gaat het zelfs om meer dan 30 percent.

Om een lang verhaal kort te maken: in een nota stelt het VAPH dat het een aantal tussenkomsten wil stop-

zetten en dat het zich strikt zal beperken tot wat in het protocol is bepaald: herstellingen, onderhoud en een tweede rolstoel. Klopt het dat het VAPH vanaf 1 juli 2007 geen andere terugbetalingen meer zal doen? Of is dat een gerucht? Indien dat klopt: wat zijn de concrete gevolgen voor de mensen die daardoor niet meer in aanmerking komen voor een tussenkomst of die hun aanpassingen gedeeltelijk of zelfs helemaal niet terugbetaald krijgen? Welke oplossingen wilt u hiervoor aanreiken? Klopt het dat het Agence Wallonne pour l'Intégration des Personnes Handicapées (AWIPH) blijft tussenkomen voor individuele aanpassingen en voor mensen die voor de aankoop van hun rolstoel geen aanspraak kunnen maken op terugbetaling door het RIZIV?

De voorzitter: Mevrouw Van der Borghht heeft het woord.

Mevrouw Vera Van der Borghht: De heer Caron heeft dit probleem uitvoerig geschetst, ik denk niet dat ik er nog veel kan aan toevoegen. Ik sluit me evenwel graag aan bij zijn vraag omdat allerlei verenigingen de aandacht van verschillende commissieleden op dit probleem hebben gevestigd.

De voorzitter: Mevrouw Dillen heeft het woord.

Mevrouw Marijke Dillen: Mijnheer de voorzitter, mevrouw de minister, geachte collega's, de heer Caron heeft hier terecht een van de vele ongerijmdheden in het federale verhaal onder de aandacht gebracht. Misschien zal de minister daar vanaf volgende week iets aan doen?

Het systeem werkt in de praktijk heel moeilijk, het is echt niet gemakkelijk toepasbaar. Het stoort me vooral dat dit op het terrein tot onlogische toestanden leidt: sommigen ontvangen een tegemoetkoming voor de aankoop van een rolstoel, anderen niet. Vaak valt de beslissing op basis van onduidelijke, verwarrende criteria. Vaak bevatten de verslagen van de deskundige arts geen motivatie of zijn ze contradictorisch. In de ene provincie is de beslissing positief, in de andere negatief. Dat leidt tot verwarring.

Als het RIZIV een dossier afkeurt, dan kunnen de betrokkenen niet bij het VAPH aankloppen. Als ze bij de rechtbank in beroep gaan tegen de beslissing van het RIZIV, dan blijft het afwachten, want de rechtspraak is ter zake niet uniform. Ik zou daarom willen vragen dat uzelf of uw opvolger in het overleg met het federale niveau zou aandringen op een eenvoudiger, gemakkelijker toepasbare en vooral eenvormigere regelgeving.

De voorzitter: De heer Dehaene heeft het woord.

De heer Tom Dehaene: Mijnheer de voorzitter, mevrouw de minister, geachte collega's, ik hoop dat u vanaf

volgende week het probleem kunt oplossen. Zo ver zijn we echter nog niet.

Ik heb enkele bijkomende vragen. In uw beleidsbrief 2007 zegt u dat een nieuwe en/of aangepaste regelgeving voor de terugbetaling van de hulpmiddelen in voorbereiding is. In elk geval moet dat leiden tot aanpassingen aan de nieuwe federale wetgeving van 1 oktober 2005. Is er op dat vlak al iets gebeurd? Wat staat er in de steigers? En wat betekent dat voor de Vlaamse regelgeving?

Een laatste puntje betreft de Vlaamse ALS-Liga (Amyotrophische Lateraal Sclerose). Het project van de liga over hulpmiddelen is mijns inziens zeer goed. Een persoon met een handicap die zijn hulpmiddelen niet meer kan gebruiken, levert ze terug in, zodat iemand anders ze kan gebruiken. In opdracht van het VAPH heeft de ALS-Liga een studie verricht waaruit blijkt dat dit een enorme besparing oplevert, zowel voor het VAPH als voor de personen met een handicap. Ik maak bijgevolg van deze gelegenheid gebruik om hiervoor nogmaals de aandacht te vragen. Dergelijke projecten verdienen dat.

De voorzitter: Minister Vervotte heeft het woord.

Minister Inge Vervotte: Mijnheer de voorzitter, collega's, het is inderdaad mijn bedoeling om de wetgeving op rolstoelen te wijzigen. Het RIZIV heeft de nomenclatuur reeds aangepast. Het is de bedoeling dat het RIZIV het aanspreekpunt wordt voor de eerste rolstoel en dat het de kosten ervan volledig zal dragen. Daarbij aansluitend is een ontwerp van regelgeving uitgewerkt over het onderdeel VAPH.

Wat zijn nu de grote lijnen van de nieuwe regelgeving van het VAPH? We hebben inderdaad met het federale niveau afgesproken dat de eerste rolstoel een bevoegdheid is van het RIZIV, met uitzondering van de omgevingsbediening, het onderhoud en het herstel; dat de tweede rolstoel een bevoegdheid is van het VAPH; dat de maximale tegemoetkoming vanuit het VAPH 750 euro bedraagt voor volwassenen en 1000 euro voor kinderen, plus het onderhoud en herstel; en dat duidelijk is afgebakend wat de doelgroep is voor de tweede rolstoel: personen die in een semiresidentiële of residentiële voorziening verblijven, personen die in hun woonomgeving een stoellift of een voor een rolstoel onaangepaste lift gebruiken, personen die tewerkgesteld zijn en personen die van het RIZIV of het ziekenfonds een tussenkomst krijgen bij de aankoop van een elektrische rolstoel.

Gelet op het feit dat de wijzigingen binnen het RIZIV tot nog toe geen voldoende antwoord bieden op alle vragen, wordt de wijziging van de regelgeving van het VAPH nog in beraad gehouden.

De situatie van personen met een handicap mag niet verslechteren door de afspraken tussen twee overheden. Dat is altijd mijn uitgangspunt geweest. Het is voor ons essentieel dat die afspraken coherent kunnen worden uitgevoerd en dat ook het RIZIV rekening moet houden met de omstandigheden. Indien men het principe hanteert dat het RIZIV de eerste rolstoel financiert, is het dus ook belangrijk – en die boodschap heb ik gegeven – dat het RIZIV zijn regelgeving en nomenclatuur zodanig aanpast dat de situatie er niet op achteruitgaat voor de betrokkenen.

Het zou onaanvaardbaar zijn dat de situatie van deze mensen verslechtert door het uitklaren van de bevoegdheidsverdeling. Ik pleit dan ook voor een overgangsregeling om ervoor te zorgen dat wij nog voldoende druk op het RIZIV kunnen blijven zetten, zodat het duidelijk is waar de bevoegdheden liggen. De mensen mogen daar niet het slachtoffer van worden.

De voorgestelde aanpassingen volgen op de wijziging van de RIZIV-nomenclatuur met betrekking tot de mobiliteits-hulpmiddelen. Het RIZIV heeft 7,5 miljoen euro extra gekregen om bijkomende inspanningen te leveren voor mobiliteitshulpmiddelen. Uit de cijfers blijkt dat maximaal 3,5 tot 4 miljoen euro is uitgegeven. Er is dus nog voldoende ruimte, ook binnen het RIZIV zelf, om de gevolgen van de wijziging van de regelgeving op te vangen.

De vooropgestelde aanpassing aan de rolstoelwetgeving zal gevolgen hebben. Sommige personen komen nu bijvoorbeeld bij het VAPH terecht voor een eerste rolstoel omdat ze kiezen voor een rolstoel die niet op de nomenclatuurlijst staat. Dat moet verder worden uitgeklaard.

Ondertussen werd een aantal concrete knelpunten duidelijk in kaart gebracht. Vanuit het VAPH hebben we het RIZIV daarvan op de hoogte gebracht. Er werd ook contact opgenomen met minister Demotte om die zaken aan te kaarten. Daarbij werd geprobeerd dezelfde stellingen te verdedigen. Ik ga er van uit dat de RIZIV-nomenclatuur nog verder moet worden verfijnd om de gevolgen tot een minimum te beperken.

Als er zou worden beslist om het ontwerpbesluit van het VAPH door de Vlaamse Regering te laten agenderen – dat is nog niet beslist omdat we daarover nog verder willen overleggen met het RIZIV –, zal er zeker ook moeten worden gezorgd voor een overgangsregeling. Ik blijf de stelling verdedigen dat de mensen niet het slachtoffer mogen worden van het feit dat we naar heldere afspraken gaan. Het is in eerste instantie de bedoeling dat het RIZIV zijn aanpassingen doorvoert en zijn nomenclatuur verfijnt om de huidige situatie ten volle te kunnen uitvoeren.

De huidige werkwijze bij het AWIPH is volgens mijn informatie, die gebaseerd is op een besluit van de Waalse regering, de volgende:

Het AWIPH baseert zich volledig op de criteria en de terugbetalingsvoorwaarden van het RIZIV. Om in aanmerking te komen voor een terugbetaling, moet de rolstoel voorkomen op de nomenclatuurlijst van het RIZIV. Er is een aanvullende tegemoetkoming mogelijk als het gaat om rolstoelen, scooters of manuele lichtgewichtrolstoelen. Een tweede rolstoel is mogelijk als de betrokkene in zijn woning een stoeltjeslift heeft of als zijn wagen niet is aangepast aan het vervoer van de rolwagen. Onderhoud en herstel zijn bij onze Franstalige collega's ook mogelijk. Het AWIPH zegt ook formeel dat het van plan is om de regelgeving aan te passen zodat er geen aanvullende tegemoetkomingen meer zullen kunnen worden gegeven bovenop de items die zijn opgenomen in de RIZIV-nomenclatuur.

Er is dus inderdaad overleg geweest om tot een duidelijke uitklaring te komen. In eerste instantie moeten de aanpassingen gebeuren bij het RIZIV. Zolang wij het RIZIV daarvan niet kunnen overtuigen – hoewel het daartoe de ruimte heeft –, zullen wij voor een overgangsregeling zorgen zodat de mensen niet het slachtoffer worden van deze uitklaring van bevoegdheden.

Wat de ALS-Liga betreft: ook daar moeten een aantal zaken juridisch worden uitgeklaard. Wij blijven dat een belangrijk spoor vinden en wij zullen dat verder blijven onderzoeken.

De voorzitter: De heer Caron heeft het woord.

De heer Bart Caron: Mevrouw de minister, bedankt voor het antwoord. Het is correct om ervoor te zorgen dat de mensen niet het slachtoffer worden van een onduidelijke nomenclatuur. Ik ben het er ook helemaal mee eens dat het RIZIV onder druk gehouden moet worden om deze kwestie uit te klaren. Dat vormde trouwens de achtergrond van mijn vraag. De verschillende overheidsniveaus hebben alle belang bij helderheid.

Ik ben blij dat u het voorstel in beraad houdt. We zijn er allebei van overtuigd dat er heldere en coherente bevoegdheden moeten zijn bij de overheden en dat de individuele burger niet het slachtoffer mag zijn.

Ik hoop dat u straks in uw nieuwe opdracht – wat die ook moge zijn – kunt bijdragen tot het verfijnen van de nomenclatuur bij het RIZIV ten bate van personen met een handicap.

De voorzitter: Het incident is gesloten.

Vraag om uitleg van mevrouw Trees Merckx-Van Goey tot mevrouw Inge Vervotte, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over de gevolgen voor de lokale gemeenschap van de oprichting van een jeugdgevangenis in Everberg

De voorzitter: Mevrouw Merckx heeft het woord.

Mevrouw Trees Merckx-Van Goey: Mijnheer de voorzitter, mevrouw de minister, collega's, eind april of begin mei hebben we via de pers vernomen dat u een akkoord hebt gesloten met de federale minister van Justitie over de eerste echte jeugdgevangenis, zoals bedoeld in de nieuwe wet op de jeugdbescherming. Het is de bedoeling dat in die instelling alle zestien- tot achttien-jarigen terechtkomen die door de jeugdrechter uit handen werden gegeven en die tot een straf werden veroordeeld. Het gaat dus over jongeren die heel zware feiten hebben gepleegd.

Het oorspronkelijke plan van de minister van Justitie voorzag in de oprichting van een instelling voor 200 jongeren in het Waalse Florennes, maar dat plan stuitte op veel Vlaams protest. Ook in deze commissie hebben we dat plan uitgebreid besproken. Een en ander leidde zelfs tot een motie van het Vlaams Belang. Ondertussen is gebleken dat die motie waarin de Vlaamse Regering gevraagd werd om met alle mogelijke inspanningen te ijveren voor een eentalige jeugdgevangenis in Vlaanderen, niet nodig was.

Nu is er wel een akkoord. Er komen honderd plaatsen in Florennes en honderd bijkomende plaatsen in Everberg, respectievelijk voor Franstalige en Vlaamse minderjarige delinquenten. Ten laatste in januari 2009 moeten de twee gevangenissen klaar zijn. In de media heb ik kunnen lezen dat de bestaande instelling in Everberg wordt opgesplitst. De Franstalige jongeren die in Everberg zitten, gaan naar Florennes en de 24 Vlaamse jongeren die in Everberg zitten, blijven daar. In Everberg komen er dus honderd plaatsen bij voor uit handen gegeven jongeren. Dat de taalsplitsing werd aanvaard, kunnen we als een grote verworvenheid beschouwen. We hadden dat nooit durven verhopen bij de aanvang van de discussie over het herstelgericht jeugdsanctierecht. Een eentalige jeugdgevangenis in Vlaanderen is een goede zaak.

Mevrouw de minister, ik heb toch een aantal vragen. Wat is de precieze inhoud van het protocol tussen u en de federale minister van Justitie?

De federale overheid is verantwoordelijk voor de keuze van de locatie, daarover bestaat geen onduidelijkheid. Welke locaties lagen er voor in Vlaanderen? Wat gaf de doorslag om voor Everberg te kiezen?

Wat wordt het? Ik heb daar niet echt duidelijkheid over. Wordt het een soort federale jeugdgevangenis, naar het

model van het huidige Everberg? Er werd al veel gepraat over de 'slechte Everbergwet', maar al doende kwam er een samenwerking tot stand tussen de federale en de Vlaamse overheid, tussen de beveiliging en het pedagogische model. Niemand had gedacht dat het pedagogische model een kans zou krijgen. Toch is die samenwerking ontstaan. Uiteraard is de toestand niet ideaal, maar het is een optie. Wordt de echte jeugdgevangenis een afspiegeling van het huidige Everberg: een federale infrastructuur met federale beveiliging door federale beamten naast een pedagogisch programma dat wordt verzorgd door de gemeenschappen? Of wordt er geopteerd voor een ander model? Dat is goed mogelijk, want het gaat om jongeren die uit handen werden gegeven en die dus juridisch meerderjarig zijn, al zijn ze biologisch minderjarig.

Het zou dus kunnen dat er een soort hulpverlening komt vanuit de gemeenschappen, zoals ook het geval is voor gedetineerden. Dat is echter een heel andere setting. In dat geval is er sprake van een gevangenis, zoals bijvoorbeeld in Antwerpen, en wordt de hulpverlening aangeboden aan gedetineerden. Natuurlijk is er een specifieke component, want het gaat over biologisch minderjarigen en zij hebben krachtens het Kinderrechtenverdrag recht op een aparte behandeling. Er moet echter ook een bijkomende inhoud zijn.

Mijn vraag is: wat wordt het? Wordt het een samenwerking naar het model van Everberg, met de veiligheid en met het pedagogische model aangeboden vanuit Vlaanderen of wordt het een gevangenis met hulpverlening aan weliswaar juridisch meerderjarige gedetineerden? Wat zal domineren? De jongeren hebben nog leerplicht. Zal de plicht van opvoeding en onderwijs domineren?

Blijft Everberg als buffer dienen wanneer voorzieningen zoals Mol of Ruiselede vol zitten en er nergens anders plaats is? Voor het samenwerkingsakkoord loopt een uitdoofscenario. Wordt dat aangehouden of is er daarover nog geen beslissing? De jeugdgevangenis moet klaar zijn in januari 2009 maar het uitdoofscenario loopt maar tot 2008. Hoe gaat het ene samen met het andere?

Wie worden de bewoners van Everberg volgens het protocol? Dat worden al zeker de veroordeelde uit handen gegeven jongeren, maar ook de jongeren waarvoor het onderzoek loopt in aanloop naar een mogelijke uithandengeving, dus verdachte maar nog niet veroordeelde en nog niet uit handen gegeven jongeren die zeker juridisch nog het vermoeden van onschuld hebben. We zien in Wallonië twee jongeren die verdacht zijn van de moord op Joe Van Holsbeeck waarvan één niet uit handen wordt gegeven. Waar gaan de jongeren naartoe waarvoor er een procedure loopt en waarvoor de rechter nog in de ene of in de andere richting kan

beslissen? Zitten zij mee in het protocol en behoren ze tot de doelgroep van het nieuwe Everberg?

Over de 'first offenders' is nogal wat discussie geweest. De 'first offenders' zouden tot ongeveer 25 jaar een aparte behandeling en meer ondersteuning krijgen. Zitten zij ook mee in het protocol?

Zullen er alleen jongens in Everberg zitten of ook meisjes? Is dat al getrancheerd? Als ze er zouden zijn, zitten beide groepen dan samen of apart?

Een laatste reeks vragen betreft het stedenbouwkundige aspect. Het opstarten van Everberg in 2002 was niet zo eenvoudig. Bij mijn weten zijn daar werken uitgevoerd die nog altijd niet vergund zijn. Is dat al opgelost? Het terrein is voor een groot deel ingekleurd als natuurgebied. Wat als blijkt dat de geplande uitbreiding bouwtechnisch niet mogelijk is? Voor het huidige Everberg – laat het me 'klein Everberg' noemen – loopt een procedure van een Gemeentelijk Ruimtelijk Uitvoeringsplan (GRUP). Er zijn op drie niveaus negatieve adviezen gegeven, die impliceren dat het niet past binnen het Vlaams-Brabantse provinciaal ruimtelijk structuurplan. Wat zal er gebeuren? Laat het protocol alternatieven toe? In welke procedure is er voorzien?

Wordt het gemeentebestuur van Kortenberg betrokken bij de plannen? Vermits het gaat over jongeren die een straf uitzitten en die, in tegenstelling tot de huidige jongeren, lang in Everberg zullen verblijven, zal dat leiden tot heel wat mobiliteit. Zal de gemeente bij het aspect mobiliteit worden betrokken?

Er komt een andere categorie van jongeren. Zijn er in het nieuwe protocol al afspraken gemaakt rond de aanpassing van het veiligheidsplan? Hoe zal dat concreet verlopen? Welke engagementen willen de diverse overheden opnemen om de veiligheid van de Kortenbergse gemeenschap te garanderen?

De voorzitter: Mevrouw Vogels heeft het woord.

Mevrouw Mieke Vogels: Mevrouw de voorzitter, ik wil aansluiten bij de vraag van mevrouw Merckx omdat zij een aantal essentiële vragen stelt. Mevrouw Merckx weet dat ik het nooit met haar eens ben geweest over de Everbergwet. De Everbergwet, zoals ze destijds holderdebolder is goedgekeurd, was een wet die voorzag in een soort voorlopige hechtenis voor jongeren die een als misdrijf omschreven feit hadden gepleegd, en dat in afwachting van een jeugdsanctierecht.

De praktijk en de verschillende verslagen van Everberg hebben geleerd dat het ook werkte. Heel wat jongeren die werden opgepakt en van wie de jeugdrechter oordeelde dat ze dringend van hun vrijheid moesten worden beroofd, op een ogenblik dat er geen plaats was in Mol,

kwamen terecht in Everberg. Het bleek dat deze jongeren na een tijd gewoon terug naar huis gingen, meer dan het geval was bij jongeren die naar Mol werden gestuurd. Tot op vandaag heeft Everberg dus gefunctioneerd als een soort overloop en tegelijkertijd als een instelling voor voorlopige hechtenis. Dat staat haaks op de huidige wet op de bijzondere jeugdzorg, die door het federaal parlement werd goedgekeurd. Nu zitten we dus in een juridisch kluwen.

Mevrouw Merckx stelt een zeer belangrijke vraag. Zal Everberg blijven functioneren als een soort overloop van Mol? Zo ja, gebeurt dat dan op basis van de Everbergwet, die eigenlijk niet meer past binnen de nieuwe wetgeving? Of wordt Everberg een instelling voor strafuitvoering? Ook in dat geval zijn de vragen van mevrouw Merckx terecht. Bij de strafuitvoering voor min-18-jarigen geldt inderdaad de leerplicht. Hoe wordt dat opgelost? De leerplicht is een Vlaamse bevoegdheid. Zal Vlaanderen voorzien in de opleiding, in het onderwijs voor die jongeren?

Mevrouw de minister, mevrouw Merckx heeft ook vragen gesteld over de ruimtelijke ordening. U zult allicht antwoorden dat niet u, maar de minister van Ruimtelijke Ordening bevoegd is voor die materie. Everberg was het perfecte voorbeeld van een beleid zoals dat wordt gevoerd door degene die vandaag – en misschien ook morgen nog – premier is. Premier Verhofstadt vond dat wat hij droomde ook onmiddellijk moest worden gerealiseerd. Zijn droom moest wet worden. Ik bevestig dat destijds met de grove borstel door de hele wetgeving inzake de ruimtelijke ordening werd gegaan.

Mevrouw Merckx, ik weet niet of ondertussen alles in orde is. Eigenlijk zou dat het geval moeten zijn. U vraagt zich af of Everberg een strafuitvoeringsinstelling wordt, waar dan heel wat familie op bezoek komt. Als we naar het profiel kijken van jongeren die een als misdrijf omschreven feit plegen, moeten we niet bang zijn voor een tekort aan parkeerplaatsen voor grote SUV's. De mensen zullen vooral het openbaar vervoer gebruiken. Overlast door een gebrek aan parkeerplaatsen zal geen probleem zijn.

Mevrouw de minister, voor het overige zijn de vragen van mevrouw Merckx inderdaad pertinent. Everberg werd gecreëerd in afwachting van een jeugdsanctierecht. Everberg bestaat nu, maar er is geen jeugdsanctierecht. Eigenlijk moeten we opnieuw definiëren wat de positie, de rol van Everberg is, en vooral wat de rechten zijn van de jongeren die daar geplaatst worden.

De voorzitter: Mevrouw Dillen heeft het woord.

Mevrouw Marijke Dillen: Mijnheer de voorzitter, mevrouw de minister, graag sluit ik me aan bij de cru-

ciale vraag van mevrouw Merckx. Zoals mevrouw Merckx heeft gesteld, werd in deze commissie en tijdens de plenaire vergadering al uitvoerig gedebatteerd over dit onderwerp.

Mevrouw de minister, zoals u zelf terecht hebt gesteld, was Vlaanderen het er absoluut niet mee eens dat de instelling in Florennes zou worden opgericht. In de eerste plaats was daar een principiële reden, een taalreden, voor. Het zou inderdaad onaanvaardbaar zijn als Vlaamse jongeren in een tweetalige instelling zouden worden geplaatst.

Daarnaast was er ook een praktische reden, zoals ik vroeger ook al heb aangehaald. De verbinding tussen verschillende Vlaamse steden en Florennes is van die aard dat de familie er niet zou kunnen geraken.

Mevrouw Mieke Vogels: Everberg is niet veel beter!

Mevrouw Marijke Dillen: Toch wel een beetje. U hebt wel een punt, maar we kunnen moeilijk in elke stad een jeugdgevangenis oprichten. Florennes is in elk geval zeer afgelegen.

Mevrouw de minister, in de pers hebben we kunnen lezen dat voor de Vlaamstalige jongeren wordt gekozen voor Everberg. Waarom werd er niet gekozen voor een aantal andere locaties? Voor ik zover ik me herinner, zijn er nog gronden beschikbaar in Antwerpen. Waarom wordt daar niet voor gekozen? Is Everberg een optie? *(Opmerkingen van mevrouw Mieke Vogels)*

Mevrouw Vogels, ik hou hier absoluut geen pleidooi voor deze of gene plaats. Ik wil alleen weten waarom er voor Everberg gekozen werd en niet voor andere locaties. Buiten Antwerpen zijn er trouwens nog andere plaatsen. Mevrouw de minister, is Everberg een optie of bestaat er al zekerheid over? Er is nu ook zekerheid dat de mogelijkheid om een instelling op te richten in Florennes definitief verlaten wordt.

Een andere cruciale vraag die herhaaldelijk aan bod is gekomen in deze commissie, en niet alleen tijdens deze regeerperiode, gaat over het samenwerkingsakkoord over Everberg. Hoe staat het daarmee? Wat is de stand van zaken?

Het is ook belangrijk te weten welke jongeren daar terecht komen. Enerzijds gaat het om jongeren die niet terecht kunnen in gesloten instellingen zoals in Mol, en anderzijds om jongeren die er zitten voor de uitvoering van hun straf. Bij de behandeling van die jongeren zal men dus uitgaan van een heel andere benadering.

Mevrouw de minister, de burgemeester van Kortenberg was er als de kippen bij om de beslissing te bekritisieren dat de instelling definitief in zijn gemeente zou blijven.

Ik kan dat wel begrijpen. Toen er plannen waren om de instelling in Antwerpen in te planten, hebben we ons daar sterk tegen verzet omwille van het veiligheidsaspect. Enkele weken geleden hebt u trouwens de – erg verontrustende – cijfers bekend gemaakt over het aantal ontsnappingen per jaar uit de jeugdinstellingen.

Mevrouw Mieke Vogels: In Ekeren zouden ze direct in het moeras terecht gekomen zijn. *(Gelach)*

Mevrouw Marijke Dillen: Ik wil dan ook aandringen op voldoende veiligheidsmaatregelen. De infrastructuur moet zodanig zijn dat ontsnappen vrijwel onmogelijk is. De burgemeester vraagt terecht dat er voldoende maatregelen worden genomen om de leefbaarheid van de buurt, vooral dan inzake veiligheid, te waarborgen.

De voorzitter: Minister Vervotte heeft het woord.

Minister Inge Vervotte: Mijnheer de voorzitter, ik zal proberen een overzicht te geven van de afspraken die we hebben gemaakt, en van de manier waarop die afspraken tot stand zijn gekomen.

Zoals u weet, heeft de federale regering op 25 oktober 2006 eenzijdig beslist te kiezen voor Florennes. Zoals u weet, hebben wij daar meteen op gereageerd. We vinden dat immers geen goede beslissing en we staan er zeer kritisch tegenover. Ik verwijs naar de argumentatie in antwoorden die ik eerder al heb gegeven, ook in deze commissie. We moeten leren uit het verleden: het is niet zo evident om tweetalige instellingen waarbij de verschillende gemeenschappen betrokken zijn, in de praktijk te doen functioneren. We wilden ook dat Everberg zou kunnen evolueren. Het mocht daar niet bij het oude blijven. Het evaluatierapport over Everberg was immers erg kritisch. Ten slotte is het niet evident de Nederlandstalige jongeren te laten begeleiden in Florennes. Dan gaat het over het familie- en contextgericht werken, maar ook over het personeel.

Na deze eenzijdige federale beslissing hebben we overleg gepleegd met onze Waalse collega, minister Fonck, en met minister Onkelinx, om na te gaan of er geen andere mogelijkheden waren.

Florennes zal dienen voor de opvang van Franstalige en Duitstalige jongeren. Het zal gaan over een totale capaciteit van 126 plaatsen, waarvan 26 voor jongeren van de eerste categorie uit het protocol, die van de Everbergwetgeving. Mevrouw Vogels, kijken we naar de nieuwe federale wetgeving, dan zien we dat de Everbergwetgeving nog steeds duidelijk aanwezig is. Het klopt dat Vlaanderen vragende partij was om die te incorporeren in de nieuwe wetgeving, maar dat is niet gebeurd. Er is dus nog steeds een Everbergwetgeving, die uiteraard moet worden uitgevoerd. Er moet dus een constructie zijn om die wetgeving uit te voeren. In het

federale detentiecentrum in Florennes zullen er daarvoor dus 26 plaatsen zijn, namelijk 24 voor de Franstalige Gemeenschap en 2 plaatsen voor de Duitstalige Gemeenschap. Verder zijn er nog honderd plaatsen voor jongeren van de tweede en de derde categorie, respectievelijk de uit handen gegeven jongeren en de primo-delinquenten. Eigenlijk doen we hetzelfde in De Grubbe in Everberg, dat dus wordt herbestemd. Het is de bedoeling dat daar 24 plaatsen zullen zijn voor jongeren van de eerste categorie, uit de Nederlandstalige jurisdictie, in uitvoering van de Everbergwetgeving. De overige honderd plaatsen zijn voor de uit handen gegeven jongeren en de primo-delinquenten.

In het protocol is expliciet vermeld dat jongeren van de tweede en de derde categorie pas in De Grubbe kunnen worden opgevangen als het federale detentiecentrum van Florennes in de mogelijkheid verkeert om daadwerkelijk minstens 26 jongeren van de eerste categorie op te vangen. Dat is heel belangrijk. Daarover heeft de Vlaamse Gemeenschap onderhandeld. We willen voorkomen dat Florennes daar plots staat, terwijl we in Everberg met 26 Franstalige en Duitstalige jongeren zitten en we onze primo-delinquenten en uit handen gegeven jongeren niet kunnen plaatsen. Er moet dus een stroomlijning zijn en de tijdschema's ter zake moeten worden bewaakt. Bij het verwezenlijken van het federale detentiecentrum moet dus prioriteit worden gegeven aan de uitvoering van de Everbergwetgeving. Die 26 plaatsen moeten dus eerst worden gerealiseerd.

In het protocol staat ook expliciet dat de inrichting van beide centra in de mate van het mogelijke parallel moet verlopen. Mocht bijvoorbeeld blijken dat de overgangswerkzaamheden aan het centrum in Everberg de huidige capaciteit tijdelijk zouden beperken, dan wordt er een oplossing gezocht die de proportionele verdeling van de plaatsen die aan elke gemeenschap ter beschikking zijn gesteld, zoveel mogelijk respecteert.

De afdelingen voor minderjarigen en voor meerderjarigen zullen van elkaar worden gescheiden. Dat is heel belangrijk. Het gaat over aparte regimes. Het regime van de Everbergwetgeving vormt een aparte vleugel. Dan zijn er nog de andere plaatsen. Ook de afdelingen voor de jongeren die onder de jeugdbescherming vallen en de jongeren op wie het strafrecht van toepassing is, zijn van elkaar gescheiden. In beide centra zullen de jongeren van de eerste categorie worden gevolgd door de gemeenschappen en door de federale staat, volgens de beginselen van het bestaande samenwerkingsakkoord. Dit samenwerkingsakkoord zal worden aangepast aan dit protocol. Uiteraard zal er dus opnieuw moeten worden onderhandeld. De jongeren van de uithandengeving en de primo-delinquenten zullen door de federale overheid ten laste worden genomen. Uiteraard zullen de gemeenschappen zorgen voor de aangepaste begeleiding. De Vlaamse Gemeenschap zal dus het onderwijs en dergelijke voor haar rekening nemen.

De aanpassing van de infrastructuur in de centra te Florennes en te Everberg zal worden uitgevoerd met het oog op de in het protocol bepaalde uiterlijke inwerkingtreding van beide gesloten federale centra op 1 januari 2009. De vraag of de mogelijkheid van andere locaties werd onderzocht, moet eigenlijk vooral aan de federale overheid moet worden gesteld, die plots eenzijdig heeft gekozen voor Florennes. Wel heb ik vernomen dat de mogelijkheden van een locatie in Ganshoren en een locatie in Goetsenhoven zouden zijn onderzocht. Ik beschik over geen enkele informatie over de criteria op basis waarvan die eenzijdige keuze voor Florennes is gemaakt.

Er is bij de opstelling van het protocol natuurlijk rekening gehouden met de mogelijke hindernissen. We zijn er ons immers voldoende van bewust dat er beperkingen zijn en dat we rekening moeten houden met de draagkracht. We willen daar ook heel zorgzaam mee omgaan. Daarom zijn al deze elementen expliciet opgenomen in het protocol. Zoals reeds gesteld, heeft de federale overheid zich ertoe verbonden om, indien nodig, een volwaardig alternatief voor te stellen. Dat is dus wel een doorbraak.

Als het technisch mogelijk is, kiezen we voor Everberg. Indien dat niet mogelijk is, engageert de federale overheid zich ertoe om een goed alternatief te zoeken op Vlaams grondgebied.

Het is evident dat de uitbreiding van het centrum moet gebeuren conform de geldende regelgeving. Volgens de procedure moet een technische werkgroep deze uitbreiding verder voorbereiden. Dat betekent zowel het vertalen van de concepten naar gebouwtechnische eisen als het integreren van deze uitbreiding binnen de mogelijkheden van de site.

De negatieve adviezen waar u naar verwijst, slaan op het huidige dossier. Dat dossier heeft betrekking op de bebouwingsgraad. Het stelt eveneens vragen over het maximale behoud van het cultuurhistorische erfgoed en over de correcte juridische situatie van aanwezige buurt- en voetwegen.

Inzake de hier besproken uitbreiding is er nog geen dossier ter advies voorgelegd. Dat wordt nu eerst technisch verder uitgewerkt. Het is de bedoeling om rekening te houden met al deze zorgen. Dat is ook expliciet opgenomen in het protocol. Daarin wordt verwezen naar de timing, de technische mogelijkheden, de beperkingen van het domein en de leefbaarheid van de omgeving. Het is mijn intentie om de uitbreiding te realiseren met respect voor het omliggende natuurgebied. Tevens moet de lokale overheid voldoende garanties krijgen voor de veiligheid in en rond het detentiecentrum. Daarover heb ik al een schrijven gericht aan de bevoegde federale minister.

Samengevat: er is een protocol, aangezien Florennes voor ons onaanvaardbaar was. Het lijkt ons een win-situatie om nu ook de toestand van Everberg verder uit te klaren. De Everbergwet blijft bestaan en moet dus ook uitgevoerd worden, zij het met strikt afzonderlijke regimes. In het protocol zijn alle randvoorwaarden opgenomen voor de realisatie daarvan. De absolute winst voor Vlaanderen is dat de federale overheid waarborgt dat – indien dit geen goed alternatief zou zijn – dat er een volwaardig alternatief wordt gezocht op Vlaams grondgebied.

De voorzitter: Mevrouw Merckx heeft het woord.

Mevrouw Trees Merckx-Van Goey: Zowel de inhoud van het protocol en de randvoorwaarden als het feit dat de federale overheid een volwaardig alternatief moet aanbieden, is een hele geruststelling. We moeten onze eigen regelgeving respecteren. Als de overheid jongeren opsluit in jeugdgevangenissen voor overtredingen die ze gepleegd zouden hebben, dan moet ze zich op zijn minst aan haar eigen wetten houden. Iets anders lijkt me pedagogisch niet verantwoord. Het is de federale overheid die verantwoordelijk is voor het vinden van een waardig alternatief.

Mevrouw de minister, het is een geruststelling van u te horen dat de drie groepen apart zullen worden gehouden. Dat is ook op bouwtechnisch vlak belangrijk. Aparte groepen hebben aparte leslokalen, een aparte wandeling en een aparte infrastructuur nodig. Het concept moet worden afgebakend vooraleer er nieuwe gebouwen komen of vooraleer de gebouwen worden aangepast.

Ik blijf wel zitten met de vraag over het Vlaamse beleid. Daarbij is de houding van de jeugdmagistraten belangrijk. Als ik u goed heb begrepen, zullen de jongeren die in voorlopige hechtenis zitten en die misschien uit handen zullen worden gegeven, verder naar Mol en Ruiselede gestuurd worden. Dat vergt waarschijnlijk bijkomende aanpassingen. Zij zullen alleen naar Everberg komen als er elders geen plaats is.

Ik heb nog een belangrijke zorg. Mevrouw de minister, ik weet dat u niet op voorhand kunt zeggen hoeveel jongeren uit handen zullen worden gegeven. Eigenlijk waren wij tegen de uithandengeving gekant, want we hadden daar veel vragen bij. Nu komt er een jeugd-gevangenis, is de procedure duidelijker geworden en zijn er meer garanties voor de rechtspositie van de jongeren. Het perverse effect zou kunnen zijn dat er meer jongeren uit handen worden gegeven.

Daarbij komt nog de druk van de publieke opinie. De minister en het parlement moeten de inhoud van het samenwerkingsakkoord bewaken. Er moet een garantie zijn dat er niet meer jongeren uit handen worden gegeven dan echt nodig is. Het is uiteraard de jeugdrechter

die daarover beslist, maar het is toch belangrijk om dat punt te bewaken. We zullen het verder opvolgen.

De gedachtewisseling over de evaluatie van 'klein Everberg' dateert al van enige tijd geleden. Mevrouw de minister, is het rapport over 2005 binnenkort beschikbaar? Een van de conclusies van onze discussie was dat er meer nood is aan wetenschappelijk onderzoek en overleg met de magistratuur. Is dat in gang gezet? Ik zou daarop willen aandringen.

De voorzitter: Mevrouw Vogels heeft het woord.

Mevrouw Mieke Vogels: Ik wil me aansluiten bij de laatste opmerking van mevrouw Merckx. Ik denk dat we de evolutie in Everberg in het oog moeten houden en dat we om de zes maanden moeten nagaan of er geen verschuivingen zijn.

Ik ben iets minder gelukkig met de evolutie waarover mevrouw Merckx het heeft. In Everberg zullen nu drie categorieën jongeren verblijven: zij die daar op basis van de Everbergwet terechtkomen omwille van een misdad omschreven feit, jongeren die al uit handen gegeven zijn, maar nog in voorhechtenis zitten en first offenders, jongeren onder de 25 jaar die hun straf uitvoeren. U zegt terecht dat er veel nodig zal zijn om aan de publieke opinie het verschil duidelijk te maken, maar ik vrees dat u dat verschil nooit duidelijk zult kunnen maken.

Minister Inge Vervotte: Probeer maar eens uit te leggen dat Mol geen gevangenis is. De wet is daar nochtans heel duidelijk over: het gesloten karakter van de instelling impliceert dat een jongere in een omgeving wordt geplaatst waar hij zich niet kan onttrekken aan begeleidingsmaatregelen. Dat is een groot verschil. Laten we duidelijk zeggen tegen de mensen wat dat betekent.

Mevrouw Mieke Vogels: Mevrouw de minister, dat is inderdaad niet gemakkelijk. Een jongere die naar Mol gestuurd wordt, heeft het gevoel dat hij naar de gevangenis gaat. Bij de publieke opinie zal nu een gradatie ontstaan: uit handen gegeven jongeren die naar Everberg worden gestuurd, zullen een categorie erger worden dan degenen die in Mol terechtkomen. Ik vind het erg dat een restcategorie van jongeren toevallig in Everberg terecht komt omdat er in Mol geen plaats is. Volgens mij valt dat niet uit te leggen aan de publieke opinie en moet er dringend voor een andere oplossing worden gezorgd.

Dat stukje Everbergwet blijft een gedrocht in het geheel. *(Opmerkingen van mevrouw Trees Merckx-Van Goey)*

De Everbergwet viel perfect te verantwoorden als voorlopige hechtenis voor het jeugdsanctierecht dat eraan kwam. Maar de Everbergwet die behouden is

binnen de huidige bijzondere jeugdzorg is een gedrocht. Dat gaat ten koste van jongeren die er toevallig terecht komen omdat er in Mol geen plaats is.

De voorzitter: Mevrouw Dillen heeft het woord.

Mevrouw Marijke Dillen: Ik wil me aansluiten bij de laatste opmerking van mevrouw Vogels. Dat is een slechte oplossing. Het is een slecht restant van de Everbergwet, waarvoor onze fractie uiteraard niet verantwoordelijk is. We worden er vandaag nog steeds mee geconfronteerd.

Ik wil een opmerking maken bij de redenering van mevrouw Merckx over de uithandengeving. Het is niet de taak van de politiek om toe te zien op de manier waarop de jeugdrechters oordelen. We leven in een land met een duidelijke scheiding der machten en als politica wil ik me niet mengen in beslissingen van magistraten in het algemeen en van jeugdrechters in het bijzonder. *(Opmerkingen van de heer Bart Caron)*

Mijnheer Caron, ik ben ervan overtuigd, wanneer een jeugdrechter een jongere uit handen geeft, dat dat weloverwogen en terecht is. We kunnen helaas niet ontkennen dat de criminaliteit bij jongeren blijft toenemen. Daarom is het ook vrij logisch dat er door de nieuwe jeugdwet in de toekomst meer jongeren uit handen worden gegeven. Het is absoluut niet de taak van het Vlaams Parlement of van deze commissie om erover te waken dat er minder jongeren uit handen worden gegeven. Laat de jeugdrechters volledig vrij oordelen.

Mevrouw de minister, uit uw antwoord leid ik af dat Everberg op dit ogenblik een mogelijkheid is, maar nog steeds geen zekerheid. Of vergis ik mij?

Mevrouw Trees Merckx-Van Goey: Uiteraard is er de scheiding der machten. Het ligt niet in mijn bedoeling om de rechterlijke macht te beïnvloeden als de wet is goedgekeurd. Het parlement en de politiek moeten wel de keuze maken of uithandengeving als wettelijke mogelijkheid blijft bestaan. Er was in Vlaanderen een consensus tegen uithandengeving. Vlaanderen is ermee akkoord gegaan om de maatregelen ten aanzien van jongeren die een als misdadig omschreven feit hebben gepleegd te verlengen tot 23 jaar, om de druk bij de jeugdmagistraten op te heffen. Om een jongere een sanctie te kunnen geven, zou men hem uit handen geven, maar door deze verlenging zullen we zelf maatregelen nemen tot 23 jaar. Daarover moet nog een samenwerkingsakkoord worden afgesloten. Dat moet een element vormen van de verdere discussie.

De voorzitter: Mevrouw Dillen heeft het woord.

Mevrouw Marijke Dillen: Mevrouw Merckx, dat is wel iets anders dan wat u daarnet zei. Daarjuist sprak u over het toezicht op de uithandengeving.

Wat u verder zegt, is juist. We gaan de discussie over het jeugdsanctierecht niet overdoen, maar in Vlaanderen bestond er een volledige consensus, over de partijgrenzen heen, om een echt jeugdsanctierecht in te voeren. Dat is vandaag de dag absoluut niet het resultaat. We hebben een flauw afkooksel van de consensus, omdat de Vlaamse partijen spijtig genoeg hebben toegegeven aan de Waalse druk en vooral aan de druk van de Waalse socialisten. Dat mag nog eens duidelijk gezegd worden.

De voorzitter: Minister Vervotte heeft het woord.

Minister Inge Vervotte: Voor het rapport 2005 heeft de Vlaamse Gemeenschap al haar gegevens overgemaakt aan de federale overheid. Wij hebben ons huiswerk gemaakt. Het is nu aan de federale overheid om daar gevolg aan te geven.

Deze Vlaamse Regering heeft een standpunt ingenomen over de Everbergwetgeving, de vorige heeft dat niet gedaan. We hebben dat formeel aan de federale regering overgemaakt. Dit is voor ons geen goede zaak. We wensen dat dit geïncorporeerd wordt in de nieuwe wetgeving. Het is correct dat dit niet is weerhouden in de onderhandelingen op het federale vlak. Deze Vlaamse Regering heeft wel degelijk een formeel standpunt bepaald en overgemaakt.

Natuurlijk, als die wetgeving er eenmaal is, en dat is nu de realiteit, dan moeten wij daar als gemeenschap uitvoering aan geven. Wij kunnen niet anders dan gevolg geven aan de federale wetgeving. Indien een jeugdrechter dit gedeelte van de Everbergwetgeving wil toepassen, kunnen wij het niet maken om geen constructie op te zetten om de uitvoering mogelijk te maken. Dat is de situatie. Daarom zijn we rond de tafel gaan zitten, om een zo goed mogelijke oplossing uit te werken.

Om geen misverstanden te laten bestaan: Everberg wordt een eentalige instelling. Dat werd overeengekomen, beslist en ondertekend door alle betrokken partijen. We hebben uiteraard onze andere denksporen opengehouden. Als Everberg om de een of andere reden niet zou lukken, dan hebben we nog een andere mogelijkheid en dan wordt het niet opnieuw Florennes. Het wordt Everberg als het project voldoet aan de voorwaarden van ruimtelijke ordening, natuurgebied, leefbaarheid enzovoort. Indien zou blijken dat die voorwaarden niet kunnen worden vervuld, dan hebben we nog andere ideeën. Dan beginnen we bij manier van spreken terug van nul, dan gaan we opnieuw op zoek naar een locatie.

De voorzitter: Het incident is gesloten.

Vraag om uitleg van mevrouw Helga Stevens tot mevrouw Inge Vervotte, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over welzijn voor doven en slechthorenden

De voorzitter: Mevrouw Stevens heeft het woord.

Mevrouw Helga Stevens: Mijnheer de voorzitter, mevrouw de minister, dames en heren, mijn vraag gaat over de resolutie betreffende de problematiek van personen met een auditieve handicap die op 5 mei 1998 goedgekeurd werd door het Vlaams Parlement. Er is sprake van: "het aanduiden per provincie van minstens één gespecialiseerd centrum algemeen welzijnswerk (CAW) en minstens één gespecialiseerd centrum voor geestelijke gezondheidszorg (CGGZ) die aan personen met een auditieve handicap aangepaste hulpverlening kunnen bieden". De nood aan dergelijke gespecialiseerde centra is duidelijk. De hulpvragen van doven en slechthorenden zijn vaak specifiek en daarenboven doet zich meestal een communicatieprobleem voor. Mensen die doof zijn, stappen niet zo gemakkelijk naar een psycholoog of psychiater. Ze vrezen dat ze op communicatieproblemen zullen stoten.

Enkele diensten proberen nu al verscheidene jaren op de meest prangende hulpvragen een antwoord te bieden, grotendeels met vrijwilligerswerk. Dit is echter onhoudbaar.

We zijn negen jaar later. Wat is vandaag, negen jaar na de goedkeuring van deze resolutie, de stand van zaken in de verschillende Vlaamse provincies? Welke stappen werden er op dit vlak gezet sinds de goedkeuring van bovenvermelde resolutie? Wilt u ter zake een aanzet geven?

De resolutie sommeert bovendien de Vlaamse Regering om overleg op te zetten met de federale overheid over de criteria- en de bedragbepaling van een aantal tegemoetkomingen aan personen met een auditieve handicap, zoals onder meer de tegemoetkoming van het Rijksinstituut voor Ziekte- en Invaliditeitsverzekering (RIZIV) bij de aankoop van een hoorapparaat en de daaraan verbonden kosten en bij de concrete invulling van het revalidatiepakket.

De vraag om uitleg van de heer Caron over de rolstoelen is een gelijkaardige kwestie. Het probleem zit niet bij het RIZIV en het VAPH, maar de tegemoetkoming ligt veel te laag. Ik krijg maandelijks of zelfs wekelijks klachten. Vanmorgen nog was ik folders aan het uitdelen op de markt. Iemand sprak me aan over de kostprijs van de hoorapparaten. Die zijn veel te duur en de tegemoetkomingen zijn te laag. De mensen hebben heel concrete klachten. De gebruikers moeten veel uit eigen zak betalen. Dat is ook voor ouders een zware financiële last. Ik geef een concreet voorbeeld. Ik heb veel vrienden van

wie beide leden van het koppel doof zijn. Soms hebben ze een, twee of drie dove kinderen. Stel dat een gezin waarvan vier leden doof zijn, om de vier jaar een nieuw hoorapparaat moet aanschaffen. Zo'n apparaat kost gemiddeld 1500 euro; voor mensen jonger dan 18 jaar bedraagt de terugbetaling ongeveer 800 euro voor één hoorapparaat en 1580 euro voor twee apparaten. De terugbetaling valt dus eerder mager uit, want de ouders moeten de helft van de aankoopprijs betalen.

Ik heb zelf geen hoorapparaat, want voor mij heeft dat geen zin. Als ik zo'n apparaat nodig zou hebben, dan zou ik 470 euro terugkrijgen, of minder dan een derde van de totale kostprijs. Een gezin met vier doven moet dus om de vier jaar ongeveer 4000 euro op tafel leggen. Bovendien is de prijs van de batterijen niet te verwaarlozen: sommige mensen moeten ze dagelijks vervangen. De kostprijs van een cochleair implantaat bedraagt minstens 25.000 euro. Die kostprijs, ook die van de batterijen, wordt volledig terugbetaald. De verhoudingen zijn dus scheefgetrokken: de vrij eenvoudige hoorapparaten worden niet volledig terugbetaald, maar voor de dure implantaten kan het blijkbaar niet op.

Ik wil u daarover enkele vragen voorleggen. Hebt u, zoals in de resolutie is gevraagd, over deze zaak al overleg gepleegd met de bevoegde federale minister? Bent u van mening dat de tussenkomst van het RIZIV voor de aankoop van een hoorapparaat gevoelig moet worden verhoogd? Vandaag bedraagt de tussenkomst voor volwassenen ongeveer een derde, voor kinderen de helft. Ik ben benieuwd naar uw antwoord.

De voorzitter: Minister Vervotte heeft het woord.

Minister Inge Vervotte: Mijnheer de voorzitter, collega's, wat is de stand van zaken? Sinds de goedkeuring van voormelde resolutie zijn er geen concrete stappen ondernomen wat het algemeen welzijnswerk betreft. Dat betekent dus dat er in de verschillende provincies momenteel geen enkel gespecialiseerd CAW is voor personen met een auditieve handicap. In het kader van hun brede onthaalfunctie en hun opdracht tot psychosociale begeleiding moeten deze centra echter wel openstaan voor deze doelgroep, net zoals voor de andere burgers. Daarbij kunnen, indien nodig, doventolken worden ingeschakeld.

In de verschillende Vlaamse provincies is er op dit ogenblik ook geen enkel gespecialiseerd CGGZ voor personen met een auditieve handicap. Voor personen met een auditieve handicap die een CGGZ contacteren, kunnen wel doventolken worden ingeschakeld.

Wat is er ondertussen gebeurd? Op 30 mei 2000 besliste de toenmalige raad van bestuur van het Vlaams Fonds voor Sociale Integratie van Personen met een Handicap (VFSIPH) om een werkgroep samen te stel-

len met als opdracht de resolutie van het Vlaams Parlement betreffende de personen met een auditieve handicap op te volgen. In die werkgroep zetelden vertegenwoordigers van de voornaamste Vlaamse dovenorganisaties, namelijk de Federatie van Vlaamse Dovenorganisaties (Fevlado) en Optimale Participatie van Dove en Slechthorende kinderen en volwassenen in de Samenleving (OPDOSS), van de thuisbegeleidingsdiensten, van het Vlaams Overlegcomité voor Geestelijke Gezondheidszorg en Doofheid, van de academische wereld, van de voorzieningen en van het Communicatie Assistentie Bureau (CAB). Tijdens de bijeenkomsten van de werkgroep werden de verschillende punten van de resolutie overlopen en werd per punt een stand van zaken weergegeven. Op basis daarvan werd aan de leden gevraagd om prioritaire actiepunten aan te stippen voor verdere opvolging.

In opvolging van de bijeenkomst van de werkgroep van 15 maart 2005 en op verzoek van de administratie van het toenmalige VFSIPH, stuurde ik een brief naar de administratie Gezondheidszorg, waarin ik de wens heb geuit dat de toegankelijkheid voor deze doelgroep zou verbeterd worden. Fevlado engageerde zich om een werkgroep op te richten inzake de gewenste aanduiding van provinciale referentiecentra algemeen welzijnswerk. Zo wil men komen tot een model voor de uitbouw van het algemeen welzijnswerk voor deze doelgroep.

Er waren plannen om te beginnen met wetenschappelijk onderzoek over de invloed van omgevingsfactoren op de definitie van auditieve handicap en over een degelijk inschalingsinstrument voor personen met een auditieve handicap. Deze plannen werden door de toenmalige raad van bestuur uiteindelijk niet in aanmerking genomen. Dat gebeurde na een negatief advies van de studiecél van het toenmalige VFSIPH. Het streven naar een goed inschalingsinstrument heeft ook te maken met het feit dat de verschillende betrokken instanties verschillende criteria hanteren. Ik vat samen. De provinciale punten zijn er niet, maar de onthaalfunctie is ingeschreven. We hebben vandaag ook nog geen resultaten ontvangen van de opvolging van het model van Fevlado.

Het gaat hier om een exclusieve bevoegdheid van het RIZIV. Het is erg moeilijk om met het RIZIV te overleggen over dergelijke aangelegenheden. De signalen die wij opvangen, maken we systematisch over en daarbij vragen we ook om een reactie. Maar het RIZIV is niet altijd tot overleg bereid als het gaat om een exclusieve bevoegdheid.

Wij stellen ook vast dat het moeilijk is om tot wijzigingen te komen wanneer andere gemeenschappen geen vragende partij zijn.

Wij zullen uiteraard de verdere opvolging ter harte nemen. Dat hebben wij met ons schrijven ook gedaan.

We hebben vanuit de Vlaamse Gemeenschap stappen gezet met betrekking tot wat als prioritair werd aangegeven en met betrekking tot het RIZIV. We hebben echter moeten vaststellen dat het niet evident is om daarbij resultaten te boeken.

De voorzitter: Mevrouw Stevens heeft het woord.

Mevrouw Helga Stevens: Dank u, mevrouw de minister, voor uw duidelijke antwoord. Inzake het algemeen welzijnswerk voor doven en slechthorenden is er bij de uitvoering van de resolutie echt bedroevend weinig resultaat geboekt. Negen jaar na datum is er blijkbaar veel blabla en weinig concreets. Dat is jammer.

Een gespecialiseerd CGGZ is nodig. In Gent legt een afdeling van een psychiatrisch centrum zich specifiek toe op dove mensen. Waarom kunnen we de expertise van die afdeling niet gebruiken om ergens in Vlaanderen een gespecialiseerd centrum op te zetten?

De cijfers wijzen uit dat het risico op psychische problemen bij dove mensen drie tot vier keer hoger ligt dan bij horende mensen. Horende mensen kunnen gemakkelijker om hulp vragen aan hun familie of aan de huisdokter. Zij kunnen ook zelf bellen met de psycholoog of met Tele-Onthaal. Dove mensen zijn vaak volkomen geïsoleerd en weten niet waarheen. Als ze naar een psycholoog gaan, kunnen ze met die psycholoog vaak niet communiceren. Dat zorgt voor nieuwe frustraties. De situatie kan echt escaleren. Het is echt wel nodig om vroeg te kunnen ingrijpen. Daarom vraag ik u of u kunt nagaan of dat gespecialiseerd centrum in Gent kan worden ingezet voor een betere opvang voor dove mensen die geestelijke gezondheidszorg nodig hebben.

Met betrekking tot het RIZIV begrijp ik dat het om een exclusieve bevoegdheid gaat. Als het VFSIP kan tussenkomen in die extra kosten voor rolstoelen, vraag ik mij af waarom het RIZIV geen inspanning kan doen om dit te compenseren. Het is een exclusieve bevoegdheid maar misschien bent u bereid om, als u naar het federale niveau gaat, het dossier mee te verdedigen en eventueel de tussenkomst te helpen verhogen.

Minister Inge Vervotte: Het is belangrijk dat ik uw stelling goed begrijp. Het is zinvol om ervoor te zorgen dat het algemeen welzijnswerk, die brede onthaalfunctie, toegankelijk is voor deze mensen, net zoals dat in de CGGZ's het geval is. Is dat uw oproep, of pleit u voor een meer categoriale aanpak? Dat is een fundamenteel verschillend debat. Het is belangrijk om te weten wat uw visie is om te weten welke beleidsopties er verder moeten worden genomen.

Mevrouw Helga Stevens: Voor zover ik uit contacten met verschillende mensen heb begrepen, bestaat er echt wel nood aan een aparte benadering. Eerstelijnszorg

kan bijvoorbeeld geïntegreerd zijn in het algemeen welzijnswerk, maar voor verdere stappen is er toch wel een doorverwijzing nodig. Het inschakelen van een gebarentolk volstaat niet. De ervaring uit de Verenigde Staten, Nederland en Engeland leert dat het niet volstaat om een doventolk in te schakelen. Het probleem is dat de therapeut, de psycholoog of de psychiater niet genoeg achtergrondkennis heeft van de dovenwereld en van de specifieke communicatienoden die daar bestaan. Via een tolk gaat soms ook informatie verloren. Elementen die specifiek zijn voor dove mensen maken de communicatie met dove mensen moeilijk. Hetzelfde probleem rijst ook voor personen van allochtone afkomst: daar bemoeilijken culturele verschillen de communicatie.

Soms is er te weinig vertrouwen om rechtstreeks te communiceren. Die vertrouwensband is essentieel in dit soort zaken.

In de tweedelijns hulp is het echt wel nodig dat er kan worden doorverwezen naar een gespecialiseerd centrum. Eventueel kan men werken met een mobiel team of van op afstand expertise aanbieden. Zo kunnen dove mensen ter plekke een oplossing vinden of te weten komen wie ze kunnen contacteren voor tweedelijns hulp, zodat die persoon ter plekke kan komen.

Dat staat al heel lang op de agenda. Op het federale niveau had minister Demotte daar heel toepasselijk geen oren naar. Misschien kunt u helpen om dat dossier op gang te brengen.

Ik heb al de situatie meegemaakt van een dame die tijdelijk depressief was. Haar schoonfamilie liet haar, tegen haar wil in, opnemen in een psychiatrische instelling. De dokters in die instelling wisten niet hoe ze met haar konden communiceren en bestempelden haar als een lastige persoon. Men dacht niet na over de communicatie en men gaf haar onmiddellijk medicatie. Pas toen ze echt weigerde en ze na een paar weken overgeplaatst kon worden naar het centrum in Gent, kon het probleem worden opgelost. Dergelijke zaken komen nog altijd voor. Dat kan toch niet! De zorgverleners willen er meer over weten en ze moeten daarvoor terecht kunnen in een gespecialiseerd centrum.

Minister Inge Vervotte: Zou het zinvol en haalbaar zijn dat mensen uit de CGGZ's en uit de CAW's ondersteund worden door middel van de opleiding doventolk? Of moeten er bijkomende opleidingen komen voor mensen die zich engageren?

In rusthuizen zijn er mensen aanwezig die expertise hebben in dementie. Het zijn de referentiepersonen dementie. Misschien kan een gelijkaardige oplossing worden gezocht. Ik probeer namelijk oplossingen te bedenken die ook haalbaar zijn binnen de bestaande diensten.

Misschien zijn er binnen de CGGZ's of binnen de CAW's mensen die bereid zijn om in een soort oplei-

ding te investeren. Dat is misschien zinvoller dan werken met aparte centra. Denkt u dat dit haalbaar of wenselijk zou zijn?

Mevrouw Helga Stevens: Als het gaat om ambulante dienstverlening, dan is het een mogelijkheid. Als het echter om residentiële voorzieningen gaat, denk ik dat het beter is om dove mensen samen te brengen op één plaats.

In een ziekenhuis of in korte opvang kan één dove persoon in een massa horende mensen niet communiceren. De dove persoon zal verloren lopen, nog meer geïsoleerd geraken en wellicht ook nog meer in zichzelf gekeerd raken. Als er een centrum is waar meerdere dove mensen samen zitten, zoals in Gent, dan kunnen ze wel communiceren. In hun vrije tijd kunnen ze met elkaar praten. Hetzelfde probleem ontstaat in rusthuizen als één dove persoon in een horende populatie terecht komt.

Het is volgens mij dus nodig om de ambulante en de residentiële dienstverlening apart te bekijken. Voor de ambulante dienstverlening biedt uw voorstel een mogelijkheid, maar voor de residentiële opvang is een andere aanpak nodig.

Er bestaat een werkgroep rond geestelijke gezondheidszorg en dove mensen. Ik kan u de namen van contactpersonen geven, want zij hebben een visie op het probleem.

Minister Inge Vervotte: Ik zou die benadering willen meenemen.

De voorzitter: Het incident is gesloten.

Vraag om uitleg van mevrouw Sonja Claes tot mevrouw Inge Vervotte, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over de mogelijke implementatie van de uitgangspunten van het 'Koepelplan Zorgstrategische Planning Ouderenzorg Limburg' binnen Vlaanderen

De voorzitter: Mevrouw Claes heeft het woord.

Mevrouw Sonja Claes: Mijnheer de voorzitter, mevrouw de minister, collega's, de ouderenzorg werd in Limburg anders uitgebouwd dan in de andere provincies. De thuiszorg werd in Limburg veel beter uitgebouwd, maar daardoor werd de residentiële zorg veel minder uitgebouwd dan in andere provincies.

In 2003 werd een studie uitgevoerd: het Masterplan Ouderenzorg Limburg. Een van de belangrijke conclu-

sies uit de studie was dat er in Limburg tegen 2010 3800 bijkomende residentiële plaatsen moeten komen in de ouderenzorg om hetzelfde evenwicht te krijgen tussen thuiszorg en residentiële zorg. Dit kwam aan bod toen het Limburgplan werd ontwikkeld door de Vlaamse Regering en de provincie. Een van de pijlers van het Limburgplan is het uitbreiden van de mogelijkheden op het vlak van zorg en werk. Voor het versterken van de residentiële ouderenzorg in Limburg engageerde de provincie zich tot het faciliteren van het initiatief in de residentiële ouderensector.

Een van de mogelijkheden was het opstellen van een Koepelplan Zorgstrategische Planning Ouderenzorg Limburg. Dat is ondertussen volledig klaar. Het is de bedoeling om voorzieningen in Limburg die een initiatief willen nemen, te ondersteunen bij de opmaak van het zorgstrategische en het financieel-technische plan. Normaal duurt de opmaak van een zorgstrategisch plan ongeveer acht maanden en de opmaak van een financieel-technisch plan ongeveer zes maanden. Als we deze plannen ontwikkelen voor de hele provincie waardoor de zorgstrategische planning kan worden meegenomen door een individuele initiatiefnemer, dan zetten we een belangrijke stap voorwaarts, want dan winnen we veertien maanden.

De afspraak met de minister en haar medewerkers hield in dat het koepelplan uit drie delen zou bestaan. Het eerste is een cijfergedeelte dat een antwoord biedt op de eerste vraag van de zorgstrategische planning. Het tweede deel is een analyse voor Limburg met een aantal kwantitatieve én kwalitatieve gegevens. Daartoe werd heel wat overleg gepleegd tussen de verschillende regio's en sectoren. Alle conclusies en aanbevelingen, knelpunten en suggesties zitten in het koepelplan. Met de Vlaamse overheid werd overeengekomen dat de initiatiefnemers in Limburg in belangrijke mate een beroep kunnen doen op de gegevens uit het koepelplan. De provincie Limburg engageerde zich om – indien nodig – de cijfergegevens te actualiseren en de regiobevoering opnieuw te organiseren.

Mevrouw de minister, ik vond het belangrijk de vraag nog aan u te stellen omdat het hele voortraject met u is afgesproken. Op 3 mei werd het Koepelplan Zorgstrategische Planning Limburg door de provincie Limburg verdedigd op de zorgstrategische commissie van het Vlaams Infrastructuurfonds voor Persoonsgebonden Aangelegenheden (VIPA). Toen we daaraan begonnen, bestond bij uw kabinet de mening dat het voor andere provincies misschien mogelijk is om de procedure van de zorgstrategische planning te vereenvoudigen als er op deze manier zou worden gewerkt.

Het zorgstrategisch koepelplan is geen standaardprocedure voor een rusthuis dat bouwt en een zorgstrategische planning moet maken. Wat zal de verdere procedure zijn

die het koepelplan moet doorlopen? Erkent u de meerwaarde van het Koepelplan Zorgstrategische Planning Ouderenzorg? Is de methodiek van het koepelplan, zoals dat in Limburg werd ontwikkeld, ook bruikbaar voor andere provincies om de planlast van de individuele initiatiefnemers te reduceren? Kan de methodiek van het koepelplan een plaats krijgen in het besluit van de Vlaamse Regering van 1 september 2006 tot regeling van de alternatieve investeringssubsidies verstrekt door het VIPA?

Het is misschien een veeleer technisch instrument, maar ik ben er van overtuigd dat we hiermee de planlast voor individuele initiatiefnemers in de ouderenzorg in belangrijke mate kunnen reduceren. Dat was de bedoeling van het proces dat we gedurende een jaar hebben doorlopen.

De voorzitter: Mevrouw Van der Borghht heeft het woord.

Mevrouw Vera Van der Borghht: Mijnheer de voorzitter, ik had graag van mevrouw Claes vernomen of ze pleit voor het indienen van een koepelplan per provincie.

Mevrouw Sonja Claes: Op dit ogenblik is de regeling daar niet op afgestemd. Nu impliceert de regeling dat elke initiatiefnemer voor zich een zorgstrategisch plan maakt. Op het moment dat we begonnen, hebben we met het kabinet afgesproken dat we voor de hele provincie een zorgstrategisch plan zouden maken. Voor Limburg kan dat omdat er veel zaken op provinciaal niveau worden georganiseerd. Ik denk dat dat ook mogelijk is op het niveau van de zorgregio's. Nu is er een grote planlast, met veel overlappingen, wat naar mijn aanvoelen weinig zinvol is. Ik vind de provincie een goede schaal, maar de zorgregio zou even goed zijn. Zelf pleit ik wel voor het provinciale niveau.

Mevrouw Vera Van der Borghht: Is het de bedoeling dat elke voorziening dat plan hanteert? Als ik u goed begrijp, is er een koepelplan in de provincie Limburg, maar moet elke voorziening toch nog een eigen zorgstrategisch plan opmaken.

Mevrouw Sonja Claes: Natuurlijk. Elke voorziening moet een eigen aanvraag doen. Elke voorziening moet een eigen financieel-technische plan maken. Dat kan men niet doen op een grotere schaal. Alle cijfers en het kwalitatieve aspect van de manier waarop men de ouderenzorg wil organiseren, kunnen wel op provinciaal niveau in een plan komen. Op dit ogenblik gebeurt dat door een voorziening en door de voorzieningen die daar allemaal rond zitten. Het is veel efficiënter dat op een grotere schaal te doen. De gegevens komen vaak terug. Daarom bepleit ik dat dit op een hoger niveau zou worden georganiseerd.

Mevrouw Vera Van der Borgh: Ik hoop dat u niet pleit voor het invoeren van meer plannen, maar voor een vermindering van de planlast. Er komt een koepelplan per provincie. Een vermindering van de planlast is pas mogelijk als elke voorziening kan aanleunen bij dat koepelplan en – behalve het financieel-technische plan – geen apart plan meer moet maken. Pleit u daarvoor?

Mevrouw Sonja Claes: Ja, daar pleit ik voor.

Mevrouw Vera Van der Borgh: Mevrouw de minister, is het de bedoeling dat de privé-initiatiefnemers ook gebruik kunnen maken van dat koepelplan of moeten zij nog een apart zorgstrategisch plan maken? Dat zou een discriminatie zijn binnen de sector. De ouderensector heeft alle belang bij een zo uitgebreid mogelijke dienstverlening. Dan mag er geen vermindering van de mogelijkheden zijn.

Zou het niet nuttig zijn om de zorgstrategische plannen te evalueren? Wat is de meerwaarde geweest van alle plannen die de verschillende instellingen gedurende al die jaren gemaakt hebben? Tussen de start van de opmaak van een zorgstrategisch plan en de eerstesteeenlegging zit er zoveel tijd dat het meermaals voorvalt dat de visie al deels achterhaald is op het ogenblik van de eerstesteeenlegging. Wat is de meerwaarde van die plannen? Kan de administratie ons eens zeggen welke problemen er werden voorkomen of welke aanpassingen er zijn gebeurd door de indiening van een zorgstrategisch plan? Daar zou ik graag een overzicht van krijgen. Het zou nuttig zijn om die informatie in de toekomst mee te nemen, mochten we overwegen om één provinciaal plan te maken. Misschien kunnen we daarover een hoorzitting of een gedachtewisseling houden.

De voorzitter: Mevrouw Roex heeft het woord.

Mevrouw Elke Roex: Mijnheer de voorzitter, ik heb nog twee opmerkingen. Ik wil een beetje waarschuwen voor het regionalistische aspect in de vraag. Ik vind de inhoud van de vraag zinvol, maar we moeten er wel voor oppassen dat niet iedereen begint te zeggen dat het in zijn of haar provincie het ergste gesteld is. *(Opmerkingen van mevrouw Mieke Vogels)*

We doen daar ook soms aan mee, maar er zijn voldoende cijfers om een en ander objectief te meten. We moeten Vlaanderen in zijn geheel voor ogen houden. Er zullen wel verschillen zijn tussen de provincies, maar dat wil men net corrigeren met de programmatie. Ik ben al een tijdje bezig met het schrijven van een schriftelijke vraag over het verschil tussen de provincies inzake de vooruitgang van de programmatie 'thuiszorg'. Daar zijn echt gigantische verschillen. We moeten echter Vlaanderen in zijn geheel bekijken om een goed beeld te krijgen. Bovendien zijn de noden in een stedelijke context heel

anders dan in een plattelandcontext. We moeten ook bijkomende factoren in de programmatie brengen.

Ik woon niet in een provincie en ben dus niet zo bekend met dat niveau. De Vlaamse overheid heeft alle gegevens van de bestaande voorzieningen in handen. Via de statistische cellen heeft ze ook heel wat informatie over bevolking, vergrijzing, veiligheid en nog heel wat andere factoren die meespelen in het plannen van een ouderenbeleid. Ik weet niet of het niveau van de provincie nog moet interveniëren. Mij lijkt het logischer dat een initiatiefnemer die een zorgstrategisch plan moet indienen een pakket van gegevens krijgt waardoor hij zichzelf kan oriënteren. Het eigenaardige is dat die gegevens vandaag worden gevraagd aan de initiatiefnemer, terwijl de Vlaamse overheid erover beschikt. Ik weet niet in welke mate het provinciale niveau daarin nodig of nuttig is. Is het niet beter dat de Vlaamse overheid rechtstreeks intervieneert en dat de gegevens worden gemaakt op het niveau waarop ook de programmatie en de planning worden opgemaakt?

De voorzitter: Minister Vervotte heeft het woord.

Minister Inge Vervotte: Mijnheer de voorzitter, dames en heren, er is heel veel gezegd en ik zal proberen om alle verschillende elementen in mijn antwoord te betrekken. Het initiatief van de provincie Limburg is een goede zaak. Ik hoop dat ik hier mag zeggen dat die provincie op dat vlak heel initiatiefrijk is en dat er verschillen bestaan tussen de provincies. Het was de bedoeling van het lokaal sociaal beleid om omgevingsanalyses te maken op de verschillende niveaus. De Vlaamse overheid wil mensen ondersteunen die initiatief nemen. We willen ze helpen met het verstrekken van gegevens die al ter beschikking zijn. Daardoor wordt onder meer de planlast vermindert.

De Vlaamse administratie stelt gegevens en omgevingsanalyses ter beschikking. De provincie Limburg heeft nu nog bijkomende gegevens verstrekt. Met het lokaal sociaal beleid willen we die gegevens bundelen. Ik verwijs bijvoorbeeld naar het lokaal overleg Kinderopvang waar alle gegevens worden gebundeld. Er worden inderdaad heel wat gegevens verzameld. We willen de initiatiefnemer ondersteunen door de gegevens te bundelen. Zo moet ook het initiatief van de provincie Limburg worden gezien, als een vermindering van de planlast. Dat was ook de bedoeling van het lokaal sociaal beleid. Als we dat allemaal kunnen afstemmen op elkaar, kunnen we ook zorgen voor planlastvermindering voor diegenen die een initiatief willen nemen.

Zoals u terecht aanhaalt, is het Koepelplan Zorgstrategische Planning Limburg geen standaard zorgstrategisch plan. Een zorgstrategisch plan vereist immers concrete initiatiefnemers die de projecten, gevraagd in het zorgstrategisch plan, ten uitvoer brengen. Vermits ik bij de

beoordeling van dit koepelplan een beroep wenste te doen op de deskundigheid van de leden van de commissie Zorgstrategie, is ervoor geopteerd om de bestaande procedure voor de behandeling van zorgstrategische plannen te laten doorlopen. Dat is een positieve zaak. Analoog met de beoordeling van andere zorgstrategische plannen, heeft de commissie haar advies bezorgd en heb ik mijn beslissing over het koepelplan schriftelijk bezorgd aan het provinciebestuur van Limburg.

Het statuut van het koepelplan dient hierbij wel duidelijk te worden afgelijnd als een faciliterend instrument voor het beantwoorden van de vraag of de realisatie van dit zorgstrategisch plan aansluit bij de noden van de regio. Dat ontslaat de individuele initiatiefnemers echter niet van een kritische reflex ten aanzien van dit cijfermateriaal voor hun individuele project. Het kan dus worden gezien als een meerwaarde op het vlak van planlastvermindering en als een manier om zaken in kaart te brengen. Op die manier wordt op provinciaal niveau een visie ontwikkeld, en dat kan ik alleen maar toejuichen.

Concreet betekent dit dat initiatiefnemers gebruik kunnen maken van de in het koepelplan opgenomen gegevens, op voorwaarde dat die verfijnd worden in functie van het specifieke project. Wel moet de initiatiefnemer de vragen 2 en 3 van het zorgstrategisch plan en de missie en visie zelf nog aanvullen. De tweede vraag luidt: "Is de initiatiefnemer goed geplaatst om op performante wijze aan de geïdentificeerde behoeften te voldoen?" De derde vraag luidt: "Is voor de realisatie van dit zorgstrategisch plan een investering noodzakelijk voor deze voorziening?" Men kan hier dus gebruik van maken, maar men moet dit natuurlijk nog wel expliciteren.

Ik vind het positief dat de provincie een visie op ouderenbeleid heeft ontwikkeld en dat ze die heeft opgenomen in het koepelplan. Het plan geeft verschillende lacunes aan, maar het geeft ook mogelijkheden aan die nog kunnen worden ontwikkeld. Toch blijft de visieontwikkeling ook een element waarvoor elke initiatiefnemer op zich moet zorgen. Nu dit koepelplan gedeeltelijk bekrachtigd is, kunnen individuele initiatiefnemers in hun plannen gebruik maken van elementen uit het koepelplan. Ik erken het faciliterende karakter van het plan, en de meerwaarde ervan voor individuele initiatiefnemers. Uiteraard kan dit ook in overweging worden genomen in het overleg met andere provincies. Er kan worden geëvalueerd in welke mate dit verrijkend kan zijn en hoe men daar verder moet mee omgaan.

Het kan de initiatiefnemers ertoe aanzetten om hun investeringsdossier sneller in te dienen. Dat is toch wel belangrijk. We moeten steeds initiatiefnemers vinden, en alles wat hen kan ondersteunen, kan alleen maar goed zijn. De georganiseerde overlegondes op het niveau van de zorgregio's kunnen bijvoorbeeld een waardevolle aanvulling zijn bij de cijfermatige analyses en de gegevens die de provincie via haar website ter beschikking stelt.

We moeten dit blijven opvolgen. Er is nu een advies gegeven waarvan men gebruik kan maken en dat een aantal elementen duidelijk in kaart brengt. Ik wil zeker en vast samen met de andere provinciebesturen bekijken of ze een dergelijk instrument ook zinvol en waardevol vinden, en wat daarvan de meerwaarde kan zijn – op het vlak van visieontwikkeling en planlastvermindering – voor de individuele initiatiefnemers. Het is echter duidelijk dat die initiatiefnemers wel een eigen zorgstrategisch plan moeten indienen.

De voorzitter: Mevrouw Claes heeft het woord.

Mevrouw Sonja Claes: Het was zeker niet mijn bedoeling om hier de situatie van Limburg uit de doeken te doen. Het was mijn bedoeling een vereenvoudiging voor te stellen. De zorgstrategische planning maakt een vereenvoudiging erg moeilijk. We hebben daar een heel jaar aan gewerkt. Mevrouw de minister, ik ben erg blij met uw antwoord. Ik ben er echt van overtuigd dat dit een zinvolle werkwijze is, die de zaken eenvoudiger zal maken voor initiatiefnemers. Ook de privésector is hierbij betrokken. We hebben bij heel die visievorming immers geen onderscheid gemaakt tussen de privésector en de overheid. Er werd in kaart gebracht waar de lacunes zijn, waar er initiatieven moeten worden genomen en met welke doelstellingen. Het plan geeft ook een antwoord op de vraag wat er moet gebeuren met allochtone ouderen of hoe we moeten omgaan met psychiatrie. Dat koepelplan bevat dus heel wat mogelijkheden.

Minister Inge Vervotte: Ik was vergeten te antwoorden op de vraag van mevrouw Van der Borgh. We hebben al gewerkt aan het vereenvoudigen van de procedure. We kunnen daar misschien een ruimer debat aan wijden. Ik vind dat erg zinvol. De zorgstrategische plannen zijn gemaakt omdat Vlaanderen zijn visie op zorg, waaronder ouderenzorg, meer ingang wou doen vinden. Die plannen zijn de enige mogelijkheid voor Vlaanderen om te wegen op de visievorming, onder meer over de rusthuis- en de ziekenhuisinfrastructuur. Er kan wel een beleidsafstemming worden gemaakt, tussen bijvoorbeeld de thuiszorg en de ouderenzorg. Die planning heeft dus een meerwaarde. Persoonlijk pleit ik voor het behoud ervan. Ik wil daar echter ook kritisch tegenover staan en nagaan of die procedure niet te zwaar of te licht is. We nemen die taak trouwens al op, bijvoorbeeld inzake de doorlooptijd van de procedure. We hebben het ook gemakkelijker gemaakt om gegevens op te vragen. Men kan zijn procedure ook beter opvolgen. Ik wil daar gerust een ruimer debat over voeren, maar ik pleit ervoor dit als hefboom te blijven gebruiken. Ik ben het echter met u eens als u stelt dat dit voortdurend kritisch moet worden bekeken. Er moet worden bekeken of de baten opwegen tegen de kosten.

Ik denk wel dat we over de jaren heen hebben kunnen vaststellen dat Vlaanderen door dit instrument heeft

kunnen wegen op de visieontwikkeling, bijvoorbeeld op het ouderenbeleid en de rusthuizen, wat anders niet had gekund. Er was geen ander instrument om dat te doen. Als we kijken naar de huidige ontwikkelingen in Vlaanderen met betrekking tot de rusthuisinfrastructuur, dan zien we dat dit resultaten heeft opgeleverd. We moeten echter blijven onderzoeken of de baten voldoende doorwegen om deze – zowel financieel als procedureel – zware inspanning te leveren.

Mevrouw Vera Van der Borgh: Ik dring erop aan dat er ter zake geen enkel initiatief zou worden genomen vóór er een ruimer debat is geweest. Mij is het om het even of dat de vorm aanneemt van een hoorzitting of van een gedachtewisseling. Ik pleit er echter voor dat we eens uitvoerig van gedachten zouden wisselen over de stand van zaken en over de evaluatie van die zorgstrategische plannen.

De voorzitter: Het incident is gesloten.
