
werk maken van
kinderrechten
De decreten integrale jeugdhulp in de praktijk

werk maken van
kinderrechten

De decreten integrale jeugdhulp in de praktijk

�

Inhoud

Van regelgeving tot praktijk 05

Meer dan recht op jeugdhulpverlening 09

Verwachtingen vanwege de regelgeving 13

Onderwerp van evaluatie 17

Resultaten 25

Beschouwingen 39

Uitdagingen 43

Deze b
rochure ge

eft ee
n beknopt ove

rzicht van het ra
pport

over
de inspectie

s Integra
le Jeu

gdhulp met de focus op de

rechtspositie
van de minderjarige

Meer in
formatie?

www.zorginspectie
.be

www.onderwijsinspectie
.be

www.jeugdhulp.be

19 novem
ber 2010

van regelgeving
tot praktijk

�

Van regelgeving tot praktijk

Regelgeving is voor de overheid een instrument om over het samenleven
afspraken te maken en een middel om haar burgers garanties te bieden over
de naleving hiervan. Het decreet rechtspositie van de minderjarige is een
voorbeeld van de wijze waarop rechten van minderjarigen in de jeugdhulp
concreet en afdwingbaar werden gemaakt. Daardoor weten hulpverleners
met welke afspraken en principes ze tijdens het organiseren en aanbieden
van hulpverlening moeten rekening houden. Voor de gebruikers van de
hulpverlening is duidelijk wat ze mogen verwachten en waar ze recht op
hebben.

Hoewel het decreet rechtspositie van de minderjarige concrete richtlijnen
geeft, is het niet vanzelfsprekend dat wat vandaag in regelgeving wordt
beschreven, morgen voor jongeren in de jeugdhulp daadwerkelijk voelbaar
is. Er kruipt veel tijd en energie in het overbruggen van de afstand tussen
rechtsregels en de toepassing ervan in de dagelijkse praktijk. Elke voorziening
staat voor de opdracht een consequente toepassing van de regelgeving
mogelijk te maken en op te volgen. Er zijn acties nodig om personeelsleden te
informeren, te sensibiliseren, te sturen en te ondersteunen in hun handelen.
Er zijn acties nodig om de gebruikers te informeren. Integrale jeugdhulp,
koepels en voorzieningen deden heel wat inspanningen zoals het aanbieden
van vorming, informatie en ondersteuning.

Hoe passen de voorzieningen het decreet rechtspositie van de minderjarige
en het decreet integrale jeugdhulp toe? Wat doen hulpverleners opdat
minderjarigen systematisch in hun rechten worden erkend? Deze vragen
hebben de inspectie ertoe aangezet om de implementatie van deze decreten
onder de loep te nemen. Het leek zinvol om ongeveer gelijktijdig in alle
betrokken sectoren de stand van zaken na te gaan.

U zult in het inspectierapport heel wat positieve, maar ook kritische geluiden
lezen. De decreten integrale jeugdhulp en rechtspositie van de minderjarige
kregen opvolging. Om de kracht van een duidelijke rechtspositie voelbaar
te maken bij minderjarigen in de hulpverlening is het nodig nog enkele
belangrijke stappen te zetten. Elke voorziening kan zichzelf met de resultaten
in het inspectierapport vergelijken. We hopen dat deze brochure - en bij
uitbreiding het rapport - u prikkelt om deze oefening te maken en u inspireert
om de rechtspositie van minderjarigen en hun ouders in de hulpverlening te
versterken.

meer dan recht op

jeugdhulpverlening

10 11

Meer dan recht op jeugdhulpverlening

Het kaderdecreet integrale jeugdhulp erkent, weliswaar binnen de grenzen
van het beschikbare aanbod, het recht op jeugdhulp aan minderjarigen en hun
ouders.

Tegelijkertijd voorziet dit decreet in de verbetering van de samenwerking
tussen de sectoren en tussen de voorzieningen die jeugdhulp aanbieden en
worden er duidelijker afspraken gemaakt over gegevensuitwisseling, gedeeld
beroepsgeheim en geheimhoudingsplicht.

Met het decreet rechtspositie van de minderjarige krijgen minderjarigen in
de jeugdhulp een eigen statuut. Het decreet reikt hulpverleners ook een
reflectiekader aan om over de kwaliteit van de eigen hulpverlening na te
denken.

Het decreet rechtspositie van de minderjarige is een belangrijk referentiepunt
in de hulpverleningsrelatie maar staat niet op zich. Het moet samen gelezen
worden met andere regelgeving zoals het Internationaal Verdrag inzake de
Rechten van het Kind, de wet patiëntenrechten, de wetgeving inzake privacy
en het decreet openbaarheid van bestuur.

Het decreet rechtspositie van de minderjarige beïnvloedt in hoge mate
de kwaliteit van de hulpverlening en sluit zo aan bij de filosofie van de
kwaliteitsdecreten.

1

3
2

4
5

6

7

zeven

De doelstellingen van Integrale Jeugdhulp:

 snel en vroegtijdig gepaste hulp inzetten

 vraaggericht werken

 een naadloos hulpverleningstraject realiseren

 hulpverlening laagdrempelig maken

 de hulp intersectoraal beter organiseren.

De basisfilosofie van dit decreet is samen te vatten in
krachtlijnen.

Neem elke minderjarige ernstig. Hij is drager van zijn rechten en hij is
volwaardige partner in de hulpverlening.

Er bestaat in de hulpverlening niet één juiste handelswijze. Rechten zijn een
startpunt: ze regelen de dialoog in de hulpverlening maar bepalen niet de
uitkomst hiervan.

Tussen de verschillende rechten van minderjarigen bestaat geen hiërarchie.
Ze zijn allemaal belangrijk en bovendien onderling van elkaar afhankelijk.

Leeftijd, land van herkomst of welke status van minderjarige ook, vormen
geen criterium om minderjarigen (bepaalde) rechten te ontzeggen.

Het decreet beschrijft de rechten van alle minderjarigen in de jeugdhulp
(inclusieve benadering) maar houdt ook rekening met de kwetsbare positie
van specifieke doelgroepen zoals niet begeleide minderjarigen en uit huis
geplaatste minderjarigen.

De houding die we op basis van dit decreet van hulpverleners mogen
verwachten, is emanciperend, constructief en participatief. Elke minderjarige
is drager van zijn rechten en kan die rechten zelfstandig uitoefenen. Dit doet
geen afbreuk aan de rechten van de ouders.

De twee basisbeginselen van waaruit deze rechten worden toegepast zijn het
belang en de bekwaamheid van de minderjarige.

verwachtingen vanwege
de regelgeving

15

Verwachtingen vanwege de regelgeving

De uitwerkingstreding van het decreet rechtspositie van de minderjarige legt
verplichtingen op. We vertrokken vanuit de hypothese dat voorzieningen en
hun hulpverleners omwille van deze regelgeving - daarbij voortbouwend op
eerder geleverde inspanningen - stappen zouden zetten zoals

 het integreren van de bepalingen van dit decreet in de eigen werking
door interne afspraken te maken die ervoor zorgen dat minderjarigen
systematisch in hun rechten worden gerespecteerd

 het ondersteunen van de medewerkers bij het in de praktijk brengen
van deze regels en afspraken

 het concreet toepassen van regelgeving en afspraken in de
hulpverleningspraktijk.

In de bevraging hielden we er rekening mee dat het implementatieproces op
het terrein bezig is.

Inspectie verwachtte een verandering te zien op het beleidsniveau van de
voorziening en op het handelingsniveau van de individuele hulpverlener.

onderwerp
van evaluatie

18 19

Onderwerp van evaluatie

Heeft deze nieuwe rechtspositie in de praktijk iets betekend voor de
minderjarige?

We stelden in samenspraak met integrale jeugdhulp een evaluatiekader op. Het
was in de eerste plaats de bedoeling de huidige toepassing van de regelgeving
na te gaan. Onze aanpak moest stimulerend zijn en de toepassing van de
rechtspositie van minderjarige bevorderen. Het was bovendien ons doel om
basismateriaal te verzamelen waarmee we het instrumentarium van inspectie
kunnen vervolledigen en verfijnen met het oog op latere opvolging.

Deze grootschalige evaluatie had invloed op de aandacht van voorzieningen
voor rechten van minderjarigen.

Kinderrechtswinkels, ondersteuningsdiensten en andere signaleren een inten-
sievere verspreiding van infobrochures over het decreet rechtspositie en
meer vragen tot ondersteuning. Dit is ongetwijfeld een positief neveneffect. De
resultaten in het inspectierapport geven dan ook het beeld van een proces in
ontwikkeling.

Het was onmogelijk om elk aspect van de regelgeving systematisch na te
gaan. Er moesten keuzes worden gemaakt. De keuze van de te evalueren
onderwerpen werd geïnspireerd door wat - volgens onze inschatting - voor de
minderjarige in jeugdhulp direct voelbaar is. Daarnaast speelde een praktisch
argument een rol: we moesten het gekozen onderwerp in elke voorziening
kunnen evalueren.

Geselecteerde onderwerpen

Rechten van minderjarigen in het beleid van een
voorziening

BeleidsniveauOntwikkelen van beleid inzake kinderrechten

Evaluatie van het toegangsbeleid

Participatie aan de netwerken Integrale Jeugdhulp

De positie van de minderjarige in de eigen
hulpverlening

Geïnformeerd worden

Inspraak en participatie

Het dossier1

De positie van de minderjarige in de werking van
de voorziening

Inspraakvormen

Specifiek voor (semi)residentiële voorzieningen

Regels

Sanctiebeleid

Afzondering en andere vrijheidsbeperkende maatregelen

Organisatie-
niveau
(procedures,
werkwijzen, ...)

 Cases

(dossier-
onderzoek,
gesprek met
betrokken
hulpverlener)

20 21

Overzicht van de geëvalueerde voorzieningen

Sector Subsector Periode
Aantal

geëvalueerde
voorzieningen

Centra voor
Leerlingen

begeleiding (CLB)

april 2009 -
december 2009

72/72

Kind & Gezin
Vertrouwens-

centra Kindermis-
handeling (VK)

juli 2009 -
december 2009

6/6

Kind & Gezin
Centra voor Kinder-

zorg en Gezinsonder-
steuning (CKG)

juli 2009 -
december 2009 23/23

Centra voor
Integrale

Gezinszorg (CIG)

juli 2009 - januari
2010 6/6

Centra
Geestelijke

Gezondheids-zorg
(CGG)

juli 2009 -
november 2009 12/20

Centra Algemeen
Welzijnswerk

(CAW)

Jongeren Advies
Centra (JAC)

september 2009
- juni 2010 20/52

Centra Algemeen
Welzijnswerk

(CAW)
Bezoekruimten september 2009

- juni 2010 13/13

Bijzondere
Jeugdbijstand

Begeleidings-
tehuizen +

Gezinstehuizen

september 2009
- juni 2010 91/101

Onthaal-,
Observatie-, en

Oriëntatiecentra
(OOOC)

september 2009
- juni 2010 19/25

Personen met een
handicap

september 2009
- juni 2010

106/106

Totaal
368

voorzieningen
(1839 cases)

Tijdens de case-onderzoeken keek inspectie naar wat er gebeurt op
sleutelmomenten in de hulpverlening:

 de aanmelding en vraagverheldering

 de start van de hulpverlening

 het formuleren van de doelstellingen van de hulpverlening

 de periodieke evaluatie van de hulpverlening

 de afronding van de hulpverlening.

Deze sleutelmomenten herinneren de hulpverlener er aan om consequent de
rechten van de minderjarige toe te passen.

2�

Wanneer het niet mogelijk was om alle voorzieningen van een sector te
evalueren, werd een steekproef geëvalueerd. Voor meer informatie verwijzen
we naar het inspectierapport.

We kozen ervoor in te zoomen op voorzieningen met eenzelfde soort
werking. Daarom lag de focus soms op sectoren en soms op subsectoren. De
tien evaluatie-eenheden van het inspectierapport zijn in kleur weergegeven.
Ze worden verder “sectoren” genoemd.

Verwerking van de gegevens

Deze brochure bevat een selectie van cijfers waardoor we noodgedwongen
voorbijgaan aan een aantal nuances.

Het verzamelde cijfermateriaal is de optelsom van beoordelingen uit de 368
inspectieverslagen.

Om de resultaten te kunnen kaderen, nemen we als uitgangspunt dat een
element van het decreet rechtspositie van de minderjarige door minstens 70%
van de 368 geëvalueerde voorzieningen toegepast moet zijn. Voor het case-
onderzoek volgden we dezelfde redenering: we gingen na of een bevraagd
element toegepast werd in 70% van alle cases over de tien sectoren heen.

Wanneer we vaststelden dat een element van het decreet rechtspositie niet
wordt toegepast in 70% van de geëvalueerde voorzieningen of in 70% van de
cases, dan beschouwen we dit als een knipperlicht. Het betekent immers dat
de toepassing in drie van de tien voorzieningen niet kon worden aangetoond
of dat voor 30% van de minderjarigen niet kon worden aangetoond of hun
rechten worden nageleefd.

Een totaalscore boven 70% is een geruststellende vaststelling, maar mag niet
beletten dat sommige voorzieningen of sectoren voor zichzelf nagaan hoe hun
resultaat zich verhoudt tot het globale cijfer.

In heel wat voorzieningen zijn de evaluaties al een tijdje achter de rug en zal
de implementatie van het decreet rechtspositie van de minderjarige vandaag
wellicht al verder staan.

ZORGVULDIGHEIDSPRINCIPES - WERKWIJZE

Twee tot vier weken vooraf het inspectiebezoek

aankondigen en de onderwerpen meedelen.

Doel van de bevraging, inspectieverloop en -

methode worden toegelicht.

Tijdens de bevraging wordt de privacy van de

cliënt gerespecteerd.

Van elk bezoek wordt een verslag
gemaakt

waarvan ook de voorziening een exemplaar krijgt

en op kan reageren.

resultaten

26 2�

Ontwikkelen van beleid

Implementeren en verbeteren

98% van de geëvalueerde voorzieningen reflecteerde over het effect van het
decreet op hun werking.

De reflectie gebeurde voornamelijk door de directie en het middenkader van
de voorziening. Slechts 29% van de geëvalueerde voorzieningen betrokken
gebruikers bij die reflectie.

In minder dan 70% van de voorzieningen maakten acties en verbeterplannen
inzake kinderrechten deel uit van het kwaliteitsbeleid.

Slechts 39% van de geëvalueerde voorzieningen beschikte over een
geëxpliciteerde visie over de bekwaamheid van minderjarigen. In geen enkele
sector had 70% van de voorzieningen een visie uitgeschreven.

We stelden vast dat de invulling van de bekwaamheid van de minderjarige
vaak niet conform het decreet rechtspositie van de minderjarige gebeurde.
Heel wat voorzieningen interpreteerden het decreet rechtspositie van de
minderjarige zo dat minderjarigen voldoende matuur of bekwaam moeten
zijn om geïnformeerd te kunnen worden, om inspraak te kunnen hebben,
enzovoort.

Meer dan 70% van de geëvalueerde voorzieningen gaven onderwerpen die
in het decreet rechtspositie aan bod komen, een plaats in het vormingsplan.
In 77% van de geëvalueerde voorzieningen kwamen alle hulpverleners aan
bod bij vorming over onderwerpen van het decreet rechtspositie van de
minderjarige.

Evalueren van het toegangsbeleid

79 % van de geëvalueerde voorzieningen schreven hun toegangsbeleid uit.

94% van de voorzieningen die hun toegangsbeleid uitschreven, evalueren dit. Het
evalueren gebeurde vooral door de directie. In 15% worden de minderjarigen
betrokken en in 24% worden de ouders betrokken. In 44% worden de partners
in de jeugdhulp betrokken.

Participatie aan de netwerken Integrale Jeugdhulp

96% van de geëvalueerde voorzieningen bleek op de hoogte van de netwerken
integrale jeugdhulp.

68% van alle geëvalueerde voorzieningen nam actief deel aan de netwerken
Rechtstreeks Toegankelijke Jeugdhulp. Ook heel wat niet rechtstreeks
toegankelijke voorzieningen namen actief deel aan dit netwerk.

66% van alle geëvalueerde voorzieningen namen actief deel aan de netwerken
Crisisjeugdhulpverlening.

Algemeen beeld

Implementeren en verbeteren

De meeste voorzieningen reflecteerden over de toepassing van het decreet
rechtspositie van de minderjarige. Acties en verbeterplannen die in dit
kader worden opgezet, werden echter niet systematisch geïntegreerd in het
kwaliteitsbeleid van de voorziening.

De inbreng van gebruikers in dit reflectieproces was meestal beperkt.

Voorzieningen uit alle sectoren worstelden met het expliciteren van een visie
over de bekwaamheid van minderjarigen. Tevens bleek dat de invulling van de
bekwaamheid van de minderjarige vaak niet conform het decreet rechtspositie
van de minderjarige gebeurde.

De meeste voorzieningen voorzagen vorming over dit decreet rechtspositie.

Evalueren van het toegangsbeleid

De meeste voorzieningen expliciteerden hun toegangsbeleid. Voor een aantal
sectoren was dit al in de sectorale regelgeving opgenomen. Het merendeel van
de voorzieningen die hun toegangsbeleid hebben uitgeschreven, evalueerden
dit ook. Bij deze evaluatie werden de minderjarigen en de ouders echter
nog onvoldoende betrokken. Ook partners in de jeugdhulp werden weinig
betrokken.

2

28 29

Participatie aan de netwerken Integrale Jeugdhulp

De netwerken Rechtstreeks Toegankelijke Jeugdhulp en Crisisjeugdhulp
kenden een relatief grote deelname. Ze werden blijkbaar in eerste instantie
gebruikt om oplossingen te zoeken voor individuele cases.

De expertise3 van het netwerk Rechtstreeks Toegankelijke Jeugdhulp werd
vooral gebruikt voor het zorgvuldig verwijzen van een cliënt naar een andere
hulpaanbieder, het optimaliseren van de informatieverstrekking en voor het
cliëntoverleg.

De expertise van het netwerk Crisisjeugdhulp werd vooral gebruikt om de
eigen crisisjeugdhulp te optimaliseren en om de instroom, doorstroom en
uitstroom te verbeteren.

Aanbevelingen

Elke minderjarige moet de kans krijgen om zijn rechten uit te oefenen. Om
dit waar te maken, is het nodig dat hulpverleners handvatten aangereikt
krijgen om de bekwaamheid van de minderjarige juist in te schatten zodat zij
minderjarigen op een gepaste manier hun rechten laten uitoefenen.

Een meer toegankelijke jeugdhulp is één van de belangrijke doelstellingen van
het kaderdecreet integrale jeugdhulp. Daarom doen we hieromtrent volgende
aanbevelingen.

Het uitwerken van een toegangsbeleid is een opdracht voor wie hierin nog
onvoldoende investeerde.

In de meeste voorzieningen is het toegangsbeleid uitgeschreven en is er een
evaluatie van dit beleid. De gebruikers en partners in de jeugdhulp moeten hier
echter nog meer bij betrokken worden. De betrokkenheid van deze actoren
komt de kwaliteit van het toegangsbeleid ten goede.

Voorzieningen moeten bij het opstellen en evalueren van het toegangsbeleid
samenwerken met de andere voorzieningen van het netwerk integrale
jeugdhulp waarbinnen ze functioneren. Door meer aandacht te besteden aan
hun rol als hulpverlener in een bepaalde regio bieden ze meer garanties voor
het realiseren van het recht op jeugdhulp.

Het decreet rechtspositie van de minderjarig
e

kent rechten toe aan minderjarig
en in de

jeugdhulp.

Minderjarig
en kunnen hun rechten zelfstan

dig

uitoefenen. Aan drie rechten is echter een

bekwaamheidsvereiste gekoppeld


het toegangsre

cht tot het dossier


het recht om in te stemmen met de

jeugdhulp


het recht om niet van zijn ouders

gescheiden te worden.

�2 ��

Het dossier

In 95% van de geëvalueerde voorzieningen had elke minderjarige in de hulpverlening
een eigen dossier.

Medische gegevens werden meestal (138/368) apart bewaard.

In meer dan 70% van de voorzieningen werden de dossiers veilig bewaard.

In 93% van de voorzieningen werden gegevens op de sleutelmomenten in de
hulpverlening gecentraliseerd in één dossier of bestaat er slechts één dossier.

In 70% van de voorzieningen voldeden de dossiers aan de vereisten op vlak van
finaliteit en proportionaliteit.

67% van de geëvalueerde voorzieningen had een regeling voor het toegangsrecht
tot het dossier, maar die voldeed niet altijd aan de vereisten van het decreet
rechtspositie van de minderjarige.

In 22% van de geëvalueerde voorzieningen vroegen minderjarigen toegang tot hun
dossier. In 34% van de voorzieningen vroegen ouders toegang tot het dossier van
hun kind. Het vragen van toegang tot het dossier door ouders of minderjarigen
gebeurde niet systematisch, maar was veelal beperkt tot een eenmalig feit.

Algemeen beeld

Meestal is het voor de minderjarige en zijn ouders duidelijk in welke
hulpverleningsvorm ze terechtkwamen en waarom. Dit is voldoende
voorzien op systeemniveau en ook de hulpverleners hebben er tijdens het
hulpverleningsproces aandacht voor.

Het informeren over de rechten in de jeugdhulp wordt zowel op het niveau van
het systeem als in de cases minder consequent opgevolgd.

Het werken met de mening en het akkoord van de minderjarige is zowel op het
systeemniveau als op het niveau van toepassing voor verbetering vatbaar.

Er zijn nog voorzieningen die extra moeten investeren in het uitwerken van
werkwijzen om minderjarigen en ouders inspraak te geven doorheen het
hulpverleningsproces. Er moet nog heel wat geïnvesteerd worden om de

De positie van de minderjarige in de eigen hulpverlening

Geïnformeerd worden

In 48% van de geëvalueerde voorzieningen waren er systemen om minderjarigen
te informeren over hun rechten.

Uit de cases bleek dat slechts 23% van de minderjarigen in de praktijk over hun
rechten werd geïnformeerd.

Voor de ouders lagen de resultaten iets hoger (29%).

In meer dan 70% van de geëvalueerde voorzieningen was er een systeem om
minderjarigen en ouders te informeren over de hulpverleningsvorm en over de
reden voor de begeleiding van de minderjarige in deze hulpverleningsvorm. Ook
uit de cases bleek dat dit in de praktijk meer dan 70% is.

Inspraak en participatie

In minder dan 70% van de geëvalueerde voorzieningen werd in de praktijk met de
mening en het akkoord van de minderjarige gewerkt. Dit was vast te stellen op
het systeemniveau (het beleid en de organisatie) maar ook op het niveau van de
cases.

Voor de ouders liggen de resultaten iets hoger (75%).

Meer dan 70% van de voorzieningen had een systeem uitgewerkt om de inspraak
van de minderjarige op de sleutelmomenten van de hulpverlening te garanderen.

Uit de cases bleek echter dat in minder dan 70% van de voorzieningen de min-
derjarige inspraak heeft in de vijf sleutelmomenten van de hulpverlening. Voor
ouders werd in de praktijk de 70% gehaald voor inspraak in het formuleren van
hulpverleningsdoelstellingen en voor inspraak in de periodieke evaluaties. In minder
dan 70% van de geëvalueerde voorzieningen hadden ze inspraak bij de afronding
van de hulpverlening.

�4 �5

De positie van de minderjarige in de werking

Inspraakvormen

In 70% van de geëvalueerde voorzieningen bestond er een inspraakvorm voor
minderjarigen. In 71% was er een inspraakvorm voor ouders.

90% van de geëvalueerde (semi)residentiële voorzieningen organiseerde een
collectief overleg.

Regels en sanctiebeleid

In 91% van de geëvalueerde (semi)residentiële voorzieningen waren de regels
uitgeschreven.
Uit de cases bleek dat meer dan 70% van de minderjarigen en de ouders hierover
geïnformeerd zijn.

In 70% van de (semi)residentiële voorzieningen was er een uitgeschreven
sanctiebeleid.
Uit de cases bleek dat meer dan 70% van de minderjarigen en de ouders hierover
geïnformeerd zijn.

Vrijheidsbeperkende maatregelen

In 57 van de 222 geëvalueerde (semi)residentiële voorzieningen (26%) was er een
afzonderingsruimte. Het gebruik hiervan bleek nogal divers.

50 van die 57 voorzieningen schreven procedures uit voor het afzonderen van
minderjarigen.

In 36 van die voorzieningen waren alle bepalingen die het decreet rechtspositie van
de minderjarige voorziet (correct) opgenomen in de procedures.

38% van de minderjarigen werd bij het begin van de hulpverlening geïnformeerd
over het afzonderen als vrijheidsbeperkende maatregel. In 48% werden de ouders
hierover geïnformeerd.

In 57 van de 222 geëvalueerde (semi)residentiële voorzieningen (26%) werden
er andere vrijheidsbeperkende maatregelen4 gebruikt. Ook het gebruik van deze
maatregelen verschilde nogal per sector.

37 van deze 57 voorzieningen beschikten over uitgewerkte procedures voor het
gebruik van deze vrijheidsbeperkende maatregelen.

25% van de minderjarigen werd bij het begin van hun hulpverlening geïnformeerd
over het gebruik van deze maatregelen. In 36% werden de ouders hierover
geïnformeerd.

inspraak in de concrete hulpverleningspraktijk op een geregelde basis ingang
te laten vinden, bijvoorbeeld op de sleutelmomenten omdat er dan belangrijke
keuzes worden gemaakt.

De meeste voorzieningen hebben een dossier per minderjarige in hulpverlening.
Het dossier wordt doorgaans correct bewaard. Gegevens van minderjarigen
worden op de sleutelmomenten in het hulpverleningsproces in het dossier
gecentraliseerd. Finaliteit en proportionaliteit van de dossiers is meestal in
orde, maar voor bepaalde voorzieningen is dat een belangrijk aandachtspunt.

Het uitwerken van een correcte regeling inzake het toegangsrecht en een
heldere communicatie hierover ontbreekt nog vaak.

Aanbevelingen

Minderjarigen en hun ouders moeten op een meer systematische wijze
geïnformeerd worden over hun rechten in de jeugdhulp. Deze informatie moet
hen toelaten de hun toegekende rechten uit te oefenen. Om dit voor hen
duidelijk te maken, geven de voorzieningen deze informatie best schriftelijk bij
het begin van de hulpverlening.

De sleutelmomenten in de hulpverlening kunnen helpen om de minderjarige
en de ouders op een gestructureerde wijze inspraak te geven. Voorzieningen
moeten de mening en het akkoord van de minderjarige nadrukkelijk een plaats
geven in het hulpverleningsproces.

Een aantal voorzieningen moet er over waken dat de inspraak op die momenten
een plaats krijgt.

De voorzieningen moeten de regeling inzake het toegangsrecht -en de
communicatie over de regeling uitwerken.

Het dossier kan communicatie bevorderen.

�6 ��

Aanbevelingen

Een aantal voorzieningen moet nog een inspraakvorm voor minderjarigen of
ouders uitwerken om in orde te zijn met de regelgeving.

Voorzieningen die nog onvoldoende hun regels of het sanctiebeleid hebben
uitgewerkt, moeten hier werk van maken. Het is voor minderjarigen belangrijk
te weten aan welke regels ze zich moeten houden en welke sancties er volgen
wanneer ze deze regels niet naleven.

Het toepassen van vrijheidsbeperkende maatregelen moet zoveel mogelijk
worden beperkt. Het gaat over erg ingrijpende maatregelen. Daarom zijn
er inspanningen nodig om correcte procedures hierover uit te werken en
minderjarigen en ouders te informeren. De voorzieningen kunnen overwegen
om goede praktijken te delen of procedures samen met meerdere sectoren uit
te werken.

Algemeen beeld

De meeste sectoren en voorzieningen beschikken over een inspraakvorm voor
de minderjarige en voor de ouders.

In de semiresidentiële en residentiële voorzieningen zijn de regels en het
sanctiebeleid meestal uitgeschreven en doorgaans zijn minderjarigen en ouders
hierover geïnformeerd. Sommige voorzieningen schieten hierin nog tekort.

In ongeveer een op vier (semi)residentiële voorzieningen wordt afzondering
als vrijheidsbeperkende maatregel gebruikt. Betreffende het gebruik van andere
vrijheidsbeperkende maatregelen zien we eenzelfde beeld.

Procedures voor afzondering en andere vrijheidsbeperkende maatregelen
kunnen beter uitgewerkt worden dan momenteel het geval is. Ook het
informeren van minderjarigen en hun ouders over het gebruik van deze
maatregelen kan verbeteren.

beschouwingen

40 41

Is de positie van de minderjarige en zijn ouders in de praktijk
versterkt door de decreten integrale jeugdhulp?

Onze evaluatie laat niet toe een sluitend antwoord te geven op deze vraag,
maar we zien beweging op het terrein.

Voorzieningen bouwen voort op wat al werd bereikt maar er zijn
verdere inspanningen nodig om het decreet op beleids-, organisatie- en
hulpverleningsniveau consequent in praktijk te brengen.

Er zijn initiatieven nodig om minderjarigen te informeren over hun rechten en
hen inspraak en inbreng te geven in het hulpverleningsproces.

De positie van de ouders is doorgaans iets steviger, maar ook dat is voor
verbetering vatbaar.

Het is belangrijk dat voorzieningen en hulpverleners hiervoor op ondersteuning
kunnen rekenen. Vertrouwen in de decretale verankering van rechtsregels
veronderstelt namelijk de bekwaamheid van voorzieningen om de vertaling van
regelgeving naar toepassing te maken. Het vereist beleidskrachtige voorzieningen
en professionele hulpverleners. Ondersteunings- en vormingsinitiatieven moe-
ten daarom voldoende zorg besteden aan het ontwikkelen en toepassen van
alle aspecten van het decreet rechtspositie van de minderjarige en de overheid
moet waakzaam blijven voor de mate waarin gaandeweg de totaliteit van het
decreet een toepassing krijgt.

Het is voor hulpverleners blijkbaar moeilijk om de filosofie van de regelgeving
om te zetten naar een concrete manier van handelen wanneer de reflectie over
de hulpverlening hoofdzakelijk wordt beïnvloed door juridische argumenten.

Een goed gestructureerde hulpverlening en een dossier dat als communicatie-
middel wordt gebruikt, kunnen belangrijke hulpmiddelen zijn om deze vertaalslag
te maken. Duidelijke sleutelmomenten in de hulpverlening zorgen namelijk voor
structuur en zijn een aanknopingspunt om de rechtspositie van de minderjarige
en zijn ouders doorheen het hulpverleningsproces te versterken. Participatieve
hulpverlening steunt op een overzichtelijk en toegankelijk dossier dat als
communicatiemiddel wordt gebruikt.

In het onderdeel “Resultaten” beschrijven we wat we vaststelden bij de evaluatie
van de geselecteerde items. Een aantal vaststellingen kunnen we echter niet
zomaar of exclusief aan één of ander item verbinden. In het rapport noemen
we dit “horizontale beschouwingen”. Ze lopen soms als een rode draad door
meerdere thema’s of ontstaan op basis van een combinatie van vaststellingen.

1. Als er door een sectorale regelgeving eerder al initiatieven waren
die overeenstemmen met bepaalde onderdelen van het decreet
rechtspositie van de minderjarige, dan scoort die sector doorgaans
beter voor dat aspect van het decreet.

2. We konden vaststellen dat voorzieningen op beleidsniveau geïnvesteerd
hebben om het decreet rechtspositie van de minderjarige ingang te
laten vinden. Er zijn echter nog verdere inspanningen nodig om de
toepassing in de dagelijkse praktijk van de hulpverlening te versterken.
We merkten ook het omgekeerde. Sommige hulpverleners handelen
vanuit een deskundige basishouding in overeenstemming met het
decreet rechtspositie van de minderjarige, hoewel er op systeemniveau
weinig voorzien is dat hen hiertoe aanzet.

3. De voorzieningen vinden het moeilijk om aan sommige minderjarigen
informatie en inspraak te geven omdat ze erg jong zijn, een mentale
beperking hebben, ... We denken dat voorzieningen creatieve
oplossingen kunnen vinden om deze groep met aangepaste methodes
en technieken zo zelfstandig mogelijk hun rechten te laten uitoefenen.
Het is belangrijk hier meer op in te zetten, bijvoorbeeld door het delen
van goede praktijken.

4. Het juridisch statuut van de minderjarige in de jeugdhulp is door het
decreet rechtspositie van de minderjarige versterkt. Dat is zeker positief.
Het valt echter op dat heel wat voorzieningen het decreet voornamelijk
juridisch benaderen. Een uitgesproken juridische focus kan het
veranderingsproces dat het decreet rechtspositie van de minderjarige
en het kaderdecreet integrale jeugdhulp beogen, bemoeilijken. We
stellen een spanningsveld vast tussen een strikt juridische benadering
en het bredere professioneel handelen als hulpverlener.

5

uitdagingen

44 45

Voetnoten

1. Een dossier voor elke minderjarige, centraliseren van gegevens, omgaan
met het dossier, bewaren van het dossier, conformiteit van het toegangsrecht,
informeren en participeren inzake het dossier.

2. Met “onvoldoende” wordt een score lager dan 70% bedoeld.

3. Om aan minderjarigen de meest gepaste hulp te bieden, is het vaak nodig
om ruimer te kijken dan de voorziening. Structurele samenwerking biedt
voorzieningen de mogelijkheid om in functie van de kwaliteitsverbetering van
de jeugdhulp afspraken te maken. De inspectie wilde weten of de voorziening
de expertise die de voorzieningen in de netwerken samenbrengen, gebruiken
in hun dagelijkse werking, of afspraken die in de netwerken worden gemaakt
doorstromen naar de werkvloer. In de bevraging werd eerst de open vraag
gesteld of de expertise van het netwerk wordt gebruikt in de dagelijkse werking
in de voorziening. Daarna werd gepeild naar de wijze waarop de vertaling
(communicatie) van de netwerkafspraken in de voorziening is gebeurd.

4. Andere vrijheidsbeperkende maatregelen: het gebruik van fixatiemateriaal,
holding en medicamenteuze vrijheidsbeperking.

5. Evaluatieonderwerpen.

1

3
2

4

5

Uitdagingen

Informeer de minderjarige en zijn ouders consequent over hun rechten.

Zorg voor een goed begrip van het principe van handelingsbekwaamheid en
bewaak de juiste toepassing.

Versterk de inspraak van de minderjarige in zijn hulpverlening.

Werk een regeling inzake het toegangsrecht tot het dossier uit en communiceer
hierover met minderjarigen en ouders.

Gebruik zo weinig mogelijk vrijheidsbeperkende maatregelen. Als het niet
anders kan, leef dan nauwkeurig de bepalingen van het decreet rechtspositie
hierover na.

Meer informatie vindt u in het volledige inspectierapport over de evaluatie
van de toepassing van het decreet rechtspositie van de minderjarige in de
praktijk.

4�

Colofon

Verantwoordelijke uitgever

Peter Michielsens, inspecteur-generaal
Onderwijsinspectie Vlaanderen,
Hendrik Consciencegebouw
Koning Albert II-laan 15
1210 Brussel

Lay-out

Kim Baele

Fotografie

Jan Swinnen
OSBJ - project “’t Is hier veel çava”
Magalie Soenen
Kim Baele

Met dank aan de gemeentelijke basisschool Asse-Krokegem
2e kleuterklas en 2e leerjaar

Depotnummer

D/2010/3241/394

Druk

Departement Onderwijs en Vorming
Managementondersteunende Diensten
Drukkerij

Tussen april 2009 en juli 2010 bezochten Zorginspectie en
Onderwijsinspectie 368 voorzieningen uit de jeugdhulp. Het
doel was eenvoudig: nagaan hoe, na ruim vier jaar decreet
integrale jeugdhulp en decreet rechtspositie van de minderjarige
de rechten van minderjarigen en hun ouders in de dagelijkse
praktijk worden toegepast.

Deze brochure is een beknopte samenvatting van het
inspectierapport waarin heel wat cijfermateriaal aan bod komt.
Dit rapport en de cijferrapporten per sector zijn terug te
vinden op de websites van Zorginspectie, Onderwijsinspectie
en Integrale Jeugdhulp.

We danken u allen voor uw constructieve medewerking en
wensen u veel succes bij uw verdere inspanningen om werk te
maken van kinderrechten.

