
 1

27-03-2009

2008-2009/4

Advies

Interlandeljke adoptie

Voorstel van decreet houdende wijziging van het decreet van 15 juli 2005 tot
regeling van de interlandelijke adoptie van kinderen, Vl.Parl. 2008-2009, nr.
2148/1.

Commissie voor Welzijn, Volksgezondheid en Gezin

datum

volgnr.

Kinderrechtencommissariaat
Leuvenseweg 86

1000 Brussel
tel.: 02-552 98 00
fax: 02-552 98 01

kinderrechten@vlaamsparlement.be
www.kinderrechten.be

 2

1 Situering

Adoptie is een complexe materie waar verscheidene en mogelijk ook botsende
belangen samen gebracht moeten worden. De voorbije decennia gebeurde er
uitgebreid onderzoek naar het belang van adoptie, de gevolgen voor alle betrokken
partijen in de ‘adoptiedriehoek’ (kind, ouders, adoptieouders), de risico’s en ook
naar de meest aangewezen aanpak. Daarbij kijkt men niet enkel naar de
individuele adoptie, maar ook naar het adoptiegebeuren op mondiaal vlak.
De toegenomen kennis inzake adoptie en de excessen die de voorbije decennia
werden vastgesteld, leidden in combinatie met het kinderrechtendiscours naar het
Verdrag van Den Haag van 29 mei 1993 inzake de Internationale Samenwerking en
de Bescherming van Kinderen op het gebied van Interlandelijke Adoptie (hierna
het ‘Haags Adoptieverdrag’).

Op basis van dit belangrijke verdrag werden in België de nodige ingrepen gedaan
in wetten en decreten zodat België nu een systeem kent dat zo goed als volledig
conform is met dit verdrag.
Zowel op federaal niveau als in de Gemeenschappen werden instanties opgericht
en gemandateerd om ook de praktijk zo goed mogelijk vorm te geven met respect
voor de gestelde normen en steeds met het oog op de belangen van de betrokken
kinderen.

Graag verwijzen we ook naar eerdere adviezen die het
Kinderrechtencommissariaat over deze materie aan het Vlaams en federaal
Parlement overmaakte.1

Dit voorstel van decreet wil een oplossing bieden voor de wachttijden en de
negatieve ervaring van sommige kandidaat-adoptanten met de werking van de
diensten voor maatschappelijk onderzoek (DMO’s). De diverse opdrachten die
momenteel aan verschillende instanties zijn toegewezen, wil men in één Vlaams
Centrum voor Adoptie onderbrengen. Enkel de voorbereiding en de eigenlijke
adoptiebemiddeling zouden bij de erkende voorbereidingscentra en de erkende
adoptiediensten blijven. Het algemene adoptiebeleid en –toezicht, het
maatschappelijk onderzoek, de contacten met andere bevoegde autoriteiten en de
nazorg zouden binnen een nieuw Vlaams Centrum voor Adoptie opgenomen
worden. De Vlaamse Adoptieambtenaar zou niet langer onder Kind en Gezin
vallen maar ook in het nieuwe centrum een plaats krijgen.

In dit advies wil het Kinderrechtencommissariaat voornamelijk wijzen op de
ruimere context van adoptie en nadrukkelijk waarschuwen om goed uitgewerkte
(wet- en) decreetgeving niet overhaast te wijzigen.

1 Adviezen 2000-2001/2, 2001-2002/4 en 2001-2002/6. Zie www.kinderrechten.be, klik op volwassen –
adviezen – gezin.

 3

2 Internationaal Verdrag inzake de Rechten
van het Kind en Haags Adoptieverdrag

Adoptie is geen eenvoudige materie. Zo handelt het over de samenwerking tussen
verschillende landen en culturen met een erg uiteenlopende sociaaleconomische
status en dus macht. Maar tegelijk raakt adoptie aan de uiterst intieme levenssfeer
en is het op menselijk vlak een sterk emotioneel geladen thema. De risico’s in het
kader van een adoptie zijn niet van de minste en gaan van het onzorgvuldig
screenen van zowel adoptiekandidaten als van adoptiekinderen tot kinderhandel
zonder meer.2

In het Internationaal Verdrag inzake de Rechten van het Kind en in het Haags
Adoptieverdrag vinden we enkele gelijklopende fundamentele principes terug
waarop elk adoptiebeleid gebaseerd moet zijn:

- bescherming van de rechten van het kind,
- principe van de subsidiariteit en
- primaat van het belang van het kind.

Voorafgaand aan elke adoptie is er het recht van het kind om door de eigen
ouders opgevoed te worden (artikel 7 van het Internationaal Verdrag inzake de
Rechten van het Kind en artikel 8 van het Europees Verdrag voor de Rechten van
de Mens (EVRM)). Als dat niet kan, moet binnen de ruimere familie of binnen het
eigen land van herkomst naar oplossingen gezocht worden. Pas als ook dat niet
lukt, kan interlandelijke adoptie overwogen worden.

Merk ook op dat ‘het belang van het kind’, één van de basisprincipes van het
Kinderrechtenverdrag (art. 3), in de context van adoptie nog scherper verwoord
wordt. Waar artikel 3 spreekt over de belangen van het kind als een eerste
overweging (‘a primary consideration’), heeft artikel 21 het over de voornaamste
overweging (‘paramount consideration’). Hieruit blijkt eens te meer dat het belang
van het kind hét criterium is bij adoptie én dat dit belang alle andere overstijgt.3

Uit beide verdragen (IVRK en EVRM) blijkt ook duidelijk dat adoptie een
uitzonderingsmaatregel is en enkel gebruikt kan worden ‘as a last resort’ indien er
in het land van oorsprong geen opvang of adoptiegezin gevonden wordt. Het
beleid inzake adoptie heeft dus zeker wél tot doel om adoptie uitzonderlijk te
houden. Hoe moeilijk deze boodschap ook is, er bestaat geen ‘recht op een
(adoptie)kind’. Adoptie is de zoektocht naar geschikte ouders voor een adoptabel
kind in nood en niet het zoeken naar geschikte kinderen voor ouders hier.

2 “Adoptie onder vuur”, Just. Verk., nr. 7, 2008. Daarin wordt onder meer vastgesteld dat “De combinatie
van adoptie en commercie, ontstaan doordat de vraag in westerse landen naar adoptiekinderen het
aanbod ver overtreft, geleid heeft tot vele excessen”, p.6. In dit nummer wordt ook dieper ingegaan op
andere problematieken bij adoptie en op een analyse van vraag en aanbod.
3 Tekenend hier is de volgende opmerking: “Toch blijkt steeds weer dat in de adoptiepraktijk de
belangen van volwassenen voorop komen te staan en het belang van het kind er slechts met de haren
wordt bijgesleept.” VAN DER LINDEN, A.P., “Adoptie in het kennelijk belang van het kind?”, Just.Verk.
2008, nr.7, p. 69.
Zie ook UNICEF, Implementation handbook for the Convention of the Rights of the Child, NEWELL, P.
en HODGKIN, R. (ed.), Unicef, New York, 2007, p. 197: “The provision establishes that no other interests,
whether economic, political, state security or those of the adopters, should take precedence over, or be considered
equal to, the child’s.”

 4

De kinderwens, hoe legitiem ook, mag dus niet dé doorslaggevende of sturende
kracht voor het adoptiebeleid zijn

Het Haags Adoptieverdrag heeft ook tot doel om de adoptieprocedures te
verbeteren en een degelijk toezicht daarop te voorzien, alsook een
professionalisering door te voeren inzake adoptie en kinderrechten.4 De
internationale samenwerking die dit verdrag nastreeft wil alle betrokkenen verder
behoeden voor de diverse risico’s die sinds de adoptiehausse in de jaren ’70 enkel
toegenomen waren.5

Zowel de Belgische wetgever als de Vlaamse decreetgever hebben hun regelgeving
reeds herzien en de nodige inspanningen geleverd om aan de beschermende
bepalingen van beide verdragen tegemoet te komen.

3 Bedenkingen en overwegingen van het
Kinderrechtencommissariaat

3.1. De aangeklaagde wachtlijsten en het tekort aan kinderen

Onder de noemer ‘falend adoptiebeleid’ worden in het decreetsvoorstel de
wachtlijsten en het beperkt aantal kanalen voor adoptie aan de kaak gesteld.
Het Kinderrechtencommissariaat heeft begrip voor de problematiek van de lange
wachttijden, maar wil toch ten allen tijde de geest van het Haags Adoptieverdrag
voor ogen houden. Een adoptiebeleid kan immers niet als eerste doel hebben om
‘meer en sneller’ te adopteren. De kwaliteit van het adoptieproces en de rechten en
belangen van de betrokken kinderen moeten voorop staan.

Het ‘uitbouwen’ van de adoptiesector en het stimuleren van meer kanalen in meer
herkomstlanden kan op zich niet als opdracht voor de overheid geponeerd
worden.
Gezien adoptie een uitzonderingsmaatregel ten behoeve van een kind in nood is, is
het namelijk maar de vraag of de overheid op een actieve manier op zoek moet
gaan naar adoptiekanalen en -kinderen. Het kan bijvoorbeeld niet de bedoeling
van een adoptiebeleid zijn om het hoogste aantal adoptiekinderen in Europa te
hebben.6

4 LAMMERANT, I. en HOFSTETTER, M., Adoption, at what cost? For an ethical responsibility of
receiving countries in intercountry adoption, Terre des Hommes, International federation, 2007, p. 9
5 Zie hierover onder meer I.S.S., Fact sheet n° 33, The global context of intercountry adoption, te
downloaden op www.iss-ssi.org. Hier wordt o.m. gesproken over “a flagrant imbalance between
children’s needs and prospective adoptive parents’ wishes”.
6 LAMMERANT, I. en HOFSTETTER, M., o.c., p. 4: “The adoptable child is neither an object of
competition between prospective adoptive parents, nor between receiving countries.”

 5

Dat Vlaanderen dan minder adopties zou kennen dan andere EU-landen, is dus op
zich niet problematisch.7
Ook in Nederland wordt het faciliteren van een toename in het aantal kinderen
niet als overheidstaak beschouwd.8 Dit is geen kwestie van adoptie te
ontmoedigen, maar wel van realistisch naar adoptie als fenomeen te kijken.

Bovendien lijkt de realiteit zo te zijn dat de ‘vraag en aanbodzijde’ elkaar continu
beïnvloeden: hoe meer kanalen er zijn, hoe meer kandidaat adoptanten er komen.
Het valt dus ten zeerste te betwijfelen of een louter uitbreiden van de kanalen een
oplossing zou bieden voor het probleem van de lange wachttijden.

De realiteit is nu eenmaal zo dat het aantal adoptabele kinderen uit het buitenland
steeds meer afneemt, mede omwille van de letter en de geest van verdragen als het
Haags Adoptieverdrag. Binnen de landen van herkomst is interlandelijke adoptie
voor ‘hun’ kinderen niet langer zo vanzelfsprekend als mirakeloplossing. Soms is
de sociaal-economische situatie van het land verbeterd; of zien we de invloed van
anticonceptie. Soms hebben schandalen ervoor gezorgd dat een land hogere
drempels voor interlandelijke adoptie heeft ingevoerd. Meer en meer gaan landen
ook de voorkeur geven aan binnenlandse adoptie. Daarnaast is ook niet elk kind in
nood effectief adoptabel. Soms ontbreekt de vereiste ouderlijke toestemming, soms
is er sprake van een handicap of aandoening, of zijn de kinderen al wat ouder,
waardoor ze minder snel in aanmerking voor adoptie zullen komen.

In Vlaanderen is het de taak van de adoptiediensten om ‘op zoek’ te gaan naar
adoptiekanalen en adoptabele kinderen. Gezien zij daarvoor ook afgerekend
worden binnen het subsidiebeleid, mag men ervan uitgaan dat deze diensten daar
ook voldoende energie in stoppen.

Ons inziens zijn de bestaande wachtlijsten niet zozeer te wijten aan falende
dienstverlening van de diverse actoren rond adoptie, maar vooral aan het feit dat
de vraag naar adoptabele kinderen het aanbod overstijgt.9
Bovendien begrijpen we uit overleg met de actoren op het veld dat met name bij de
Diensten voor Maatschappelijk Onderzoek binnen de Centra Algemeen
Welzijnswerk (DMO’s) en de voorbereidingscentra de wachtlijsten zo goed als
verdwenen zouden zijn.

7 Waar in de toelichting bij het voorstel van decreet bijvoorbeeld verwezen wordt naar Frankrijk, Spanje,
Zwitserland moet ook in rekening gebracht worden dat daar de vrije adopties nog mogelijk zijn en dat
deze zowat twee derde van de interlandelijke adopties uitmaken (LAMMERANT en HOFSTETTER, o.c.,
p. 12). Bovendien blijkt ook uit onderzoek in Roemenië dat er met name vanuit Frankrijk en Italië (en de
VS) enorme druk wordt gezet door politici en kandidaat-adoptanten, zelfs al heeft Roemenië beslist om,
volgens art. 21b van het Internationaal Verdrag inzake de Rechten van het Kind, zijn kinderen zelf op te
vangen en niet langer te laten adopteren naar het buitenland (POST, R., o.c., p. 31.) Andere landen
proberen via ontwikkelingssamenwerking aan meer adoptabele kinderen te komen.
8 De Commissie Kalsbeek stelde hierover: “Daarnaast acht de Commissie het van belang om financiële
of anderszins hulp te verlenen aan de landen van herkomst, opdat zij hun eigen systeem van jeugdzorg
goed op kunnen zetten. De Commissie acht het niet de taak van de overheid om een toename te
faciliteren van het aantal kinderen dat voor adoptie naar Nederland in aanmerking komt.” (p. 66)
Deze Commissie schreef ten behoeve van de Nederlandse regering een rapport met aanbevelingen
inzake interlandelijke adoptie onder de titel ‘Alles van waarde is weerloos’, Den Haag, Ministerie van
Justitie, 2008. Te downloaden op http://www.justitie.nl/actueel/persberichten/archief-
2008/80528commissie-kalsbeek-verhoging-leeftijdsgrens-bij-interlandelijke-adoptie.aspx , doorklikken
op het rapport onderaan.
9 In 2006 waren er nog 500 kandidaten die de hele voorbereiding doorlopen hebben, in 2007 waren dat
er 397, in 2008 nog 384 en het eerste kwartaal van 2009 waren er slechts 49 inschrijvingen. Meer info
bij www.triobla.be.

 6

Het aantal kandidaten dat zich bij de voorbereidingscentra aandient zou zelfs
zodanig gedaald zijn dat een afslanking van het personeelsbestand zich opdringt.

De opmerking over de trage werking van de Vlaamse Centrale Autoriteit bij de
controle en de ontsluiting van kanalen laten we voor rekening van de indieners
van het decreet. Punt is wel dat er bijvoorbeeld geen sprake kan zijn van een quasi-
automatisch ontsluiten van kanalen die werden aanvaard voor enkele vrije
adopties. Er kan immers niet gegarandeerd worden of een tussenpersoon,
eventueel wel toelaatbaar voor een enkele adoptie, ook kan gaan functioneren als
adoptiedienst voor meerdere adopties.

3.2. De werking van de Diensten voor Maatschappelijk Onderzoek binnen de
Centra Algemeen Welzijnswerk

Een tweede pijnpunt dat aanleiding gaf tot dit voorstel is de werkwijze van de
DMO’s bij de Centra Algemeen Welzijnswerk. Zij staan in voor het
maatschappelijk onderzoek dat wordt opgemaakt voor de rechtbank die over de
geschiktheid tot adopteren beslist. Het spreekt vanzelf dat dit een zeer delicate
materie is, waarbij we grote professionaliteit mogen eisen. Kandidaat-adoptanten
beklagen zich wel eens over de werkwijze van de DMO’s: de vragen zouden
ongepast en te privé overkomen, de verslaggeving is te eenzijdig, gekleurd of te
gesloten, er is onduidelijkheid over de gehanteerde criteria of de weging ervan
e.d.

Het probleem ligt hier niet zozeer bij de vraag door welke instantie dit moet
gebeuren, dan wel dat deze belangrijke opdracht door onafhankelijke
professionals op een wetenschappelijk onderbouwde en kwaliteitsvolle wijze moet
gebeuren.

Het lijkt ons op dit moment niet correct om te stellen dat er geen specifieke
expertise zou bestaan bij de DMO’s. Het is evenmin juist om te stellen dat een
CAW zoveel andere taken heeft dat er geen adoptiegerelateerde expertise zou zijn.
Er zijn immers speciale teams aangesteld die enkel rond het
geschiktheidonderzoek van kandidaat-adoptanten werken Stellen dat zij
“onvermijdelijk te ver van de adoptierealiteit” zouden staan doet de waarheid
geweld aan.
Samen met de centrale autoriteit werkten de DMO’s een draaiboek uit voor dit
maatschappelijk onderzoek. Daarin staan onder meer beschreven: de screening van
risico’s en kansen bij adoptanten, handvatten voor een constructief proces, het
verloop van de gesprekken en het belang van het levensverhaal.

In de toelichting lezen we enkele voorbeelden van kritiek op de werkwijze van de
DMO’s waar we onze kanttekeningen bij willen plaatsen:

- Nog steeds wordt blijkbaar de volledig onterechte vergelijking gemaakt -
zelfs door magistraten - tussen adoptief en biologisch ouderschap en
wordt er geklaagd over de ‘te hoge maatstaf’ die voor adoptieouders
wordt gesteld. Dit gebeurt echter niet uit kwade wil of overdreven
controlehonger, dit is enkel en alleen om na te gaan of men inderdaad
klaar is voor een adoptie en daarvoor de bijzondere vaardigheden bezit of
kan gaan bezitten. Opnieuw staat hier vooral het belang van het te
adopteren kind centraal, die met zijn/haar ‘rugzakje’ in het gezin een
plaats zal moeten krijgen en die het gezin eventueel voor bijzondere
uitdagingen zal kunnen stellen.

 7

- Dat er soms hogere eisen gesteld worden aan alleenstaande of
homoseksuele adoptanten dan aan (heteroseksuele) koppels ligt vaak niet
zozeer aan de DMO’s zelf, maar doorgaans aan de landen van herkomst
die zelf dergelijke eisen (kunnen) stellen.

- Het onderzoek is niet naar de ‘perfecte’ ouder (mocht die al bestaan),
maar wel naar mensen met de nodige extra vaardigheden om met
uitdagingen eigen aan het adopteren van een kind aan te kunnen.

Kritisch naar de werking van de DMO’s kijken en op basis van ervaringen van alle
betrokkenen verbeteringen doorvoeren, is zeker zinvol. Zo zou men bijvoorbeeld
een bijkomend gesprek kunnen toevoegen om het verslag na te lezen en van
commentaren te kunnen voorzien, waar die als nodig worden aangevoeld door de
kandidaat-adoptanten. Niet om het verslag als dusdanig te (laten) wijzigen, wel
om het met eigen bedenkingen aan te vullen. Ook zou men de gehanteerde criteria
kunnen verduidelijken en de weging ervan meer of beter motiveren.

We begrijpen dat er een onderzoek op stapel staat om precies de werkwijze van de
DMO’s tegen het licht te houden en eventuele verbeteringen voor te stellen. Het
lijkt van belang dat eerst het onderzoek gevoerd wordt en pas daarna
consequenties worden getrokken.

3.3. Naar één Vlaams Centrum voor Adoptie?

Over de opportuniteit van een reorganisatie als dusdanig spreekt het
Kinderrechtencommissariaat zich niet uit. Dit is veeleer een kwestie van goed
overheidsmanagement dan van kinderrechten. Maar dergelijke reorganisatie zou
pas doorgevoerd mogen worden als er argumenten voorhanden zijn die aantonen
dat een reorganisatie ook effectief inhoudelijk een verbetering betekent. Dit wordt
in het voorstel onvoldoende aangetoond.

Voor het Kinderrechtencommissariaat mag de screening van kandidaat-
adoptanten niet door de adoptiediensten zelf gebeuren. Dit houdt teveel risico in
op belangenvermenging. Dit was enkele jaren terug ook precies de reden om deze
functie bij een andere dienst onder te brengen.

Of het maatschappelijk onderzoek per definitie beter zal verlopen indien het
binnen één dienst gecentraliseerd wordt, blijft voor ons een open vraag.
Bovendien vinden we het belangrijk dat opgebouwde ervaring en expertise op dit
vlak niet verloren gaat.

Een explicitering van een lange termijnvisie op adoptie is inderdaad welkom.
Dergelijke visie moet echter niet in eerste instantie gelijk lopen met ‘wat er leeft in
de samenleving’ maar moet zo’n sterk mogelijke uitwerking zijn van de letter en
de geest van de relevante verdragen, waar Vlaanderen zich toe verbonden heeft.
Gezien de publieke opinie niet vrij is van hardnekkige misverstanden inzake
adoptie, is dit zeker niet onbelangrijk.

Wat de nazorg betreft is het zo dat de adoptiediensten dat al voor een deel doen,
zij het kort na aankomst van de kinderen. Nazorg op langere termijn is momenteel
een taak voor het Steunpunt Nazorg, dat pas sinds eind 2007 echt operationeel is.
De lopende projecten10 zouden hier zeker een kans moeten krijgen. Vooral de rol
van de geadopteerden zelf is hierbij van groot belang.

10 Meer info hierover is te vinden op www.geadopteerd.be, www.adoptievlaanderen.be , www.vcok.be
en http://users.telenet.be.gewenst.kind/opzoek.htm

 8

Wat de rol van het Kinderrechtencommissariaat betreft, moeten we opmerken dat
het Kinderrechtencommissariaat geen vragende partij is om formeel deel uit te
maken van de Centrum voor Adoptie. Waar de toelichting het
Kinderrechtencommissariaat nog vermeldt, is dit terecht niet opgenomen in het
decreetvoorstel zelf.
Het Kinderrechtencommissariaat is, in alle onafhankelijkheid, natuurlijk steeds
bereid om advies te verlenen of om ad hoc in overleg te gaan.11

Tot slot kan nog opgemerkt worden of het niet beter is om de benaming ‘Centrale
Autoriteit’ te behouden omwille van de duidelijkheid van het mandaat en omwille
van de congruentie met gelijkaardige instanties bij de Franse Gemeenschap en de
federale overheid, alsook de bewoordingen in het Haags Adoptieverdrag.

3.4. Enkele aanvullende opmerkingen

De suggestie van een verkenningssessie op een vroeg tijdstip tijdens de procedure
zou waardevol kunnen zijn. Ook hier blijft het de vraag of dit voldoende is om
irrealistische verwachtingen van kandidaat-adoptanten te temperen.. Momenteel
zijn de voorbereidingssessies immers al behoorlijk ontnuchterend, soms zelfs
ontradend.

Bij de voorgestelde wijzigingen is er geen expliciete verwijzing meer naar het
bestaande inzagerecht, dat voor elke geadopteerde vanaf 12 jaar geregeld is en bij
de taken van de adoptieambtenaar staat. Dit wordt geregeld in art. 26 van het
bestaande adoptiedecreet dat in dit voorstel niet gewijzigd wordt. We kunnen dus
aannemen dat dit inzagerecht blijft bestaan. Mogen we er eveneens van uitgaan dat
dit op eenzelfde wijze gegarandeerd blijft en ook met de nodige begeleiding kan
uitgevoerd worden?

11 Zie ook het oprichtingsdecreet van het Kinderrechtencommissariaat art. 8 §1, klik op Volwassen –
Over ons - Oprichtingsdecreet, waarin het ambt van kinderrechtencommissaris onverenigbaar wordt
gesteld met elk ander mandaat, ambt of functie, ook als die onbezoldigd zijn.

 9

4 Advies van het
Kinderrechtencommissariaat

Indien men van oordeel is dat de regeling inzake interlandelijke adopties herzien zou moeten
worden, dan dient dit in elk geval niet overhaast te gebeuren en pas na grondig overleg met
alle betrokken partners.
Het Kinderrechtencommissariaat vraagt dan ook met aandrang om hierover eerst
hoorzittingen te organiseren met de Vlaamse Centrale Autoriteit, de voorbereidingscentra, de
CAW’s, de adoptiediensten, het Steunpunt Nazorg en organisaties van geadopteerden en
van geboorte-ouders.

Over dit voorstel zelf adviseert het Kinderrechtencommissariaat het volgende:

 De bestaande decreetgeving inzake interlandelijke adoptie wordt als positief
beoordeeld, gezien de grote conformiteit met zowel het Internationaal Verdrag
inzake de Rechten van het Kind als het Haags Adoptieverdrag. Een wijziging is o.i.
niet echt noodzakelijk.

 Tegelijk is er ook begrip voor de lange wachttijden die adoptieouders moeten
doorlopen eer ze aan hun adoptiekind geraken. Dit is echter geen voldoende reden
om voorliggende wijzigingen door te voeren, gezien het allerminst zeker is dat
daardoor aan dit probleem verholpen zal worden.
Dit omvat ook een meer fundamentele kwestie. Het Kinderrechtencommissariaat is
van oordeel dat het geen taak van de overheid is om actief meer kanalen, en dus
meer kinderen voor adoptie, te gaan zoeken. Ook hierdoor zouden de wachtlijsten
trouwens niet op termijn en ten gronde aangepakt worden. Het lijkt eigen te zijn
aan interlandelijke adoptie dat de vraag het aanbod steeds overtreft. Het is veeleer
de taak van de overheid om deze, weliswaar onaantrekkelijke boodschap, te
duiden en te verklaren.

 Hoe de regeling ook wordt ingevuld, het blijft belangrijk dat het
maatschappelijk onderzoek (screening) en de adoptiebemiddeling (matching) door
verschillende instanties blijft gebeuren om alle risico’s op belangenvermenging en
functievervaging te vermijden. Een aanpak of verandering in de wijze waarop het
maatschappelijk onderzoek gevoerd wordt kan best gelinkt worden aan een
onderzoek dat daarover zou gevoerd worden in de nabije toekomst. Ook
adoptieouders kunnen daar voor relevante suggesties bij betrokken worden.

 Het inzagerecht van de minderjarige, vanaf 12 jaar, en de nodige begeleiding
daarbij moet blijvend gegarandeerd worden.

