

10-12-2010

2010-2011/2

Advies

Advies Intersectorale Toegangspoort
binnen Integrale Jeugdhulp

Commissie voor Cultuur, Jeugd, Sport en Media
Commissie voor Welzijn, Volksgezondheid, Gezin en Armoedebeleid
Commissie voor Onderwijs en Gelijke Kansen
Commissie Jeugdzorg

datum

volgnr.

Kinderrechtencommissariaat
Leuvenseweg 86

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

kinderrechten@vlaamsparlement.be
www.kinderrechten.be

2

ADVIES
Intersectorale Toegangspoort binnen

Integrale Jeugdhulp

De intersectorale toegangspoort binnen de
integrale jeugdhulp wordt tegen 2014

geïmplementeerd. Deze poort organiseert de
overgang van de rechtstreeks toegankelijke jeugdhulp
naar de niet rechtstreeks toegankelijke jeugdhulp. De

Vlaamse Jeugdraad en het
Kinderrechtencommissariaat adviseren op het

concept vanuit het oogpunt van kinderen en jongeren.
Dit met bijzondere aandacht voor trajectbegeleiding,

bemiddeling en toegang tot de jeugdrechter.

3

Intersectorale Toegangspoort

Voor de Vlaamse Jeugdraad in vergadering op 1 december 2010 onder voorzitterschap van Stijn
Jacobs en waarbij aanwezig waren:

Dagmar Beernaert, Hakim Benichou, Frederik Cappelle, Lieven Casteels, Lies Corneillie, Joris De
Bleser, Lieke De Jans, Kara Eestermans, Frederik Meulewaeter, Mieke Nolf, Dimitri Popelier, Marlies
Smit, Tom Van Den Borne, Jo Van de Weghe, Jef Van Rossum, Nele Willems

Brengt unaniem het volgende advies uit:

1. Situering

Een gemengde werkgroep, met vertegenwoordigers uit de zes sectoren van Integrale Jeugdhulp1, de
bijhorende administraties en de gebruikers, boog zich afgelopen jaar over de operationalisering van
de intersectorale toegangspoort. Deze werkgroep schreef ter afronding van hun werk een nota
(verder benoemd als eindnota) en bezorgde deze aan minister van Welzijn Vandeurzen en minister
van Onderwijs Smet. De Adviesraad Integrale Jeugdhulp bezorgde een advies op de eindnota aan de
ministers.

De Vlaamse Jeugdraad en Uit de Marge, als formele vertegenwoordigers van minderjarige
gebruikers, werkten mee in de gemengde werkgroep en aan het advies van de Adviesraad.
Samen met het Kinderrechtencommissariaat (KRC) adviseert de Vlaamse Jeugdraad (VJR) vanuit het
perspectief van kinderen en jongeren. Ter voorbereiding legden we een traject af met Uit de Marge.
We bezorgen dit advies nu aan de betrokken ministers opdat zij vanaf het begin van het
implementatieproces de bezorgdheden van de jonge gebruikers expliciet mee kunnen nemen.

Drie kernvragen stonden hierbij centraal:
‐ Wat zijn de effecten van de invoering van de toegangspoort op het terrein?
‐ Waar zitten de verbeteringen voor kinderen en jongeren die jeugdhulp nodig hebben/gebruiken?
‐ Hoe verlopen de processen van de toegangspoort wanneer het hulpverleningstraject zeer

problematisch verloopt?

In het advies sluiten we ons aan bij een aantal punten uit het advies van de Adviesraad Integrale
Jeugdhulp omdat ze belangrijk zijn vanuit het perspectief van jonge gebruikers.

1 Centra voor Leerlingenbegeleiding, Bijzondere Jeugdzorg, Algemeen Welzijnswerk, Kind en Gezin, Centra voor
Geestelijke Gezondheidszorg, Centra voor Integrale Gezinszorg en Vlaams Agentschap voor Personen met een
Handicap

VLAAMSE JEUGDRAAD en KINDERRECHTENCOMMISSARIAAT

4

2. Advies

2.1 Algemene bedenkingen bij de toegangspoort

Voorafgaand benadrukken we twee zaken. Vertegenwoordigers uit het werkveld en
vertegenwoordigers van cliënten moeten ten eerste verder actief betrokken worden bij de
implementatie van de toegangspoort. Enkel op deze manier kan er aan een gemeenschappelijk
draagvlak gewerkt worden.

Ten tweede betreuren we het dat door het weghalen van Immateriële bijstand (IMB) en Persoonlijk
Assistentie Budget (PAB) uit de toegangspoort, er toch een dubbele toegangspoort blijft bestaan
voor personen met een handicap. Op deze manier wordt het concept van een intersectorale
toegangspoort en de samenwerking tussen de verschillende sectoren niet ten volle vormgegeven.

De Vlaamse Jeugdraad en het Kinderrechtencommissariaat pleiten voor:
‐ Verdere actieve betrokkenheid van vertegenwoordigers uit werkveld en van cliënten.
‐ Eén toegangspoort, ook voor personen met een handicap voor álle aspecten.

2.2 Bedenkingen bij verschillende aspecten binnen de toegangspoort en bij
maatschappelijke noodzaak

2.2.1 Trajectbegeleiding en/of zorg voor het hulpverleningstraject

De eindnota formuleert het belang van zorg voor het hulpverleningstraject en stelt dat het
onderscheid tussen rechtstreeks toegankelijke jeugdhulp (RTJ) en niet rechtstreeks toegankelijke
jeugdhulp (NRTJ) niet tot breuken mag leiden. De zorg voor het hulpverleningstraject wordt als een
functie omschreven, die naargelang de hulp door de ene of andere hulpverlener wordt opgenomen.
De nota geeft bovendien aan dat er weinig kans is dat er in de Vlaamse jeugdhulp een nieuwe figuur
voor trajectbegeleiding komt.

Vanuit jongerenperspectief is de afwezigheid van een trajectbegeleider en trajectbegeleiding
problematisch. De aansluiting van de verschillende fasen bij de overgang van RTJ en NRTJ zijn fragiel,
daarom is het voor jongeren bijzonder belangrijk dat zij één vertrouwensfiguur hebben. We
adviseren expliciet om de rol en de betekenis van de trajectbegeleider uit te werken en te
realiseren. Vanuit gesprekken met jongeren horen we een aantal verwachtingen ten aanzien van
hulpverleners en ten aanzien van de hulpverlening2. Een vertrouwensband tussen de hulpverlener en
jongere komt naar voor als essentieel. Maar vertrouwen is niet iets wat de ene hulpverlener zomaar
doorgeeft aan de andere. Deze vertrouwensfiguur is de garantie voor continuïteit in het
hulpverleningstraject.

De Vlaamse Jeugdraad en het Kinderrechtencommissariaat adviseren om de rol en de betekenis van
de trajectbegeleider uit te werken en te realiseren. Dit omwille van het vertrouwen en de
continuïteit van het hulpverleningsproces.

2 Van over naar met. Een participatief proces met jongeren over hulpverlening in Leuven. Riso Vlaams Brabant,
2009 en Gesprekken met jongeren in voortrajecten van en tijdens Klets!08 van de Vlaamse Jeugdraad

5

2.2.2 Proces van aanmelding en indicatiestelling

De aanmelder uit de RTJ krijgt de taak om de jongere bij te staan doorheen het traject binnen de
toegangspoort. De aanmelder moet deze opdracht ‘in de mate van het mogelijke’ opnemen. De
werkgroep geeft ook aan dat er goed nagedacht moet worden hoe aanmelders geëngageerd kunnen
worden om de verantwoordelijkheid op te nemen.

Voor ons is het aanmeldingsproces deel van het hulpverleningsproces. Gezien onze vraag over
trajectbegeleiding en één vertrouwensfiguur in het achterhoofd, stellen we ons vragen bij de
jeugdhulpaanbieder die aanmelder wordt. Wie zal deze rol op zich nemen? En hoe zal deze opdracht
uitgewerkt worden binnen de RTJ? Momenteel is er binnen RTJ geen omschrijving voor hulp en
bijstand in de procedure van aanmelding. Als er geen trajectbegeleiding komt, vragen we om dit
expliciet uit te werken omdat we in de praktijk vaststellen dat overgangen voor cliënten heel wat
uitvalsrisico’s inhouden.

We vinden het zeer positief dat het aanmeldingsdocument duidelijk ruimte voorziet om het verhaal
van de jongere op te nemen. Aangezien cliënten dit document moeten ondertekenen (vanaf 12 jaar)
is het nodig dat heel het document opgesteld is in een taal die zij begrijpen en dat de inhoud ervan
samen met hen grondig wordt doorgepraat. Dit is niet vanzelfsprekend en moet daarom voldoende
aandacht krijgen bij de invoering van de processen rond de toegangspoort. Veldwerkers moeten
hiervoor de nodige ondersteuning en tools krijgen.

Verder zijn we positief over het A‐luik (vraagverheldering) en B‐luik (diagnostiek) in het
aanmeldingsdocument. De mogelijkheid om enkel met vraagverheldering aan te melden bij de
toegangspoort, juichen we toe. Dit moet een volwaardige mogelijkheid zijn die even valabel is als de
dossiers mét B‐luik. We stellen ons wel de vraag hoe deze vraagverheldering in het rechtreeks
toegankelijke aanbod zal gebeuren en welke expertise zal worden ingezet.

Het onderscheid tussen A en B dossiers (consensus en niet consensus dossiers) vinden we goed als
dit de snelheid waarmee bepaalde dossiers behandeld worden, verhoogt. We vragen wel dat
jongeren in elk dossier ook door het indicatiestellingteam gehoord worden. Op dit moment gebeurt
dit op vraag van de jongere zelf. Dit doet afbreuk aan het uitgangspunt van participatie en
medeverantwoordelijkheid van de gebruikers. Het KRC en de VJR vragen om in het
aanmeldingsdocument de vraag om contact te hebben met het indicatiestellingteam standaard aan
te vinken en maar uit te vinken als de cliënt hier om vraagt.

De Vlaamse Jeugdraad en het Kinderrechtencommissariaat adviseren om:
‐ De rol van aanmelder en de procedure van aanmelding duidelijk te omschrijven in het aanbod

van RTJ.
‐ Bij de invoering van de toegangspoort voldoende aandacht te besteden aan het verhaal van de

jongere in het aanmeldingsdocument en de instemming van de jongere met het
aanmeldingsdocument. We vragen ook om de nodige ondersteuning en tools hiervoor uit te
werken.

‐ Het A‐luik van het aanmeldingsdocument in de praktijk te laten gelden als volwaardige
aanmeldingswijze.

‐ Het verschil tussen A en B dossiers te verantwoorden alleen als dit de snelheid van behandeling
verhoogt.

‐ Alle jongeren te laten horen door het indicatiestellingsteam. In het aanmeldingsdocument moet
die voorwaarde standaard aangevinkt zijn.

6

2.2.3 Proces van toewijzing

Wat betreft toewijzing hebben we een grote bekommernis rond dossiers die op de wachtlijst blijven
staan en na een bepaalde termijn een knelpuntdossier worden. De uitbreiding van het mandaat van
het het team toewijzing en de bijkomende middelen voor knelpuntdossiers zijn positief. Maar dit
creëert een perverse situatie. De jongeren hebben al langer nood aan hulp, het is jammer dat ze pas
geholpen worden als ze ‘uitgeroepen’ worden tot knelpuntdossier. Werken met knelpuntdossiers zal
de knelpunten in het systeem zelf niet oplossen. We zouden liever over voorrangdossiers spreken. De
term ‘knelpuntdossier’ suggereert dat de knelpunten in het dossier zitten, terwijl de knelpunten in
wezen in het systeem zitten.
Om deze voorrangdossiers te vermijden moet er meer geïnvesteerd worden in de algemene
procedures en structuren.

Zoals in het advies van de Adviesraad Integrale Jeugdhulp ook wordt benadrukt, kan het niet dat er
beschikbare plaatsen niet ingevuld worden door cliënten met dringende hulpvragen.
Het proces van toewijzing wordt met de toegangspoort zo transparant mogelijk gemaakt, we vragen
om ook een transparant opnamebeleid te voeren. In de praktijk stellen we vast dat er vaak grote
onduidelijkheid is over de opnameverantwoordelijkheid van voorzieningen.

In de nota lezen we dat de cliënt in zijn keuzeproces desgewenst kan rekenen op ondersteuning. Dit
kan gebeuren op verschillende manieren: door de aanmelder, toewijzer of andere partner uit het
werkveld. De manier waarop de cliënt ondersteund wordt, moet op zijn maat zijn en in samenspraak
tussen de cliënt en aanmelder bekeken worden. De aanmelder heeft ons inziens ook hier nog een
plaats in het proces, maar tegelijkertijd moet de toewijzer de mogelijkheid hebben om actief te
ondersteunen, bijvoorbeeld door mee te gaan naar de gekozen voorzieningen.

De Vlaamse Jeugdraad en het Kinderrechtencommissariaat adviseren om:
‐ Investeringen in algemene procedures en structuren om niet te hoeven werken met

knelpuntdossiers.
‐ De term knelpuntdossiers vervangen voor voorrangdossiers.
‐ Beschikbare plaatsen in te vullen door cliënten met dringende hulpvragen.
‐ Meer aandacht voor transparantie in het opnamebeleid en in de opnameverantwoordelijkheid

van voorzieningen.
‐ Ondersteuning bij toewijzing zowel door aanmelder als door toewijzer, en in overleg met cliënt.

2.2.4 Bemiddeling

Vanuit cliëntperspectief kijken we naar bemiddeling als een methodiek die tijdens het hele
hulpverleningstraject zinvol kan worden ingezet. Bemiddeling kan er toe bijdragen om hulpverlening
terug op een constructief spoor te krijgen. Vanuit het recht op inspraak en participatie hebben
jongeren immers het recht om in het hulpverleningsproces als volwaardige gesprekspartner erkend
te worden. We verwijzen hierbij ook graag naar de principes binnen de herstelgerichte visie en
aanpak waarbinnen alle betrokkenen de kans krijgen om verantwoordelijkheid op te nemen.
We vinden het positief dat de nota bemiddeling opneemt, maar de bijdrage is te beperkt en weinig
geëngageerd.

We lezen dat het bemiddelingsaanbod vandaag maar in zeer beperkte mate toegankelijk en
kwalitatief is. Vanuit jongerenperspectief dringen we er sterk op aan om specifieke expertise en
aanbod van bemiddeling in jeugdhulp te versterken. Er is in Vlaanderen knowhow rond
bemiddeling, maar profilering van aanbod en expertise zien we nog niet. We vragen hierbij expliciet

7

om de ervaringen en expertise van de Bemiddelingscommissie mee te nemen in de verdere
uitwerking van bemiddeling als methodiek in het volledige hulpverleningstraject.

Wij zien (zuivere) bemiddeling als een vrijwillig proces waarbij de neuzen terug in dezelfde richting
worden gezet. Bemiddeling richt zich op het tot stand brengen van een constructief proces tussen de
betrokken actoren: exploreren van bekommernissen en verwachtingen, werken aan
overeenstemming, formuleren van doelstellingen en onderlinge afspraken. Dit proces moet
voldoende tijd en ruimte krijgen en vraagt een deskundige begeleiding van een onafhankelijke
bemiddelaar. Bovendien moet dit aanbod rechtstreeks toegankelijk zijn voor cliënten.

Bemiddeling kan veel meer betekenen dan de buffer naar gerechtelijke jeugdhulp. Bemiddeling kan
in een hulptraject een meerwaarde zijn telkens er eensgezindheid ontbreekt over het waarom en
hoe van hulpverlening. We vinden het positief dat bemiddeling losgekoppeld wordt van
maatschappelijke noodzaak. Bemiddeling zal een plaats krijgen in de netwerkrealiteit, maar het is
helemaal nog niet duidelijk waar en hoe.

We waarderen het dat er in de jeugdhulppraktijk vandaag ruim aandacht gaat naar het cliëntoverleg
als beleidsinstrument voor hulpcoördinatie. Dit cliëntoverleg wordt omschreven als een forum waar
hulpverleners en cliënt(en) in onderling overleg en onder professioneel voorzitterschap van een
externe voorzitter, in complexe situaties hulp rond een cliëntsysteem coördineren, afstemmen en
continuïteit bewaken. Het doel is om tot een gedeelde visie te komen over de te verlenen hulp. Dit
cliëntoverleg leunt ons inziens inhoudelijk sterk aan bij wat er in een bemiddelingsproces gebeurt.
Het is nodig om aan te geven waar de gelijkenissen en verschilpunten zitten om te vermijden dat het
gebruik van vage en algemene begrippen voor verwarring zorgen.

Net omwille van de essentie van bemiddeling, namelijk de betrokkenheid van cliënten als
volwaardige gesprekspartners, is het nodig om voldoende aandacht te besteden aan gerichte
communicatie over de mogelijkheden van bemiddeling (wat gebeurt er, wie is er bij, waar kan ik er
voor terecht, welk doel heeft het, …).

De JO‐lijn3 heeft als luister‐ en klachtenlijn zeker een belangrijke plaats. Deze functies zijn immers
belangrijk binnen een toegankelijke overheidsdienstverlening. Maar dit aanbod stemt niet overeen
met wat wij omschrijven als bemiddeling. De JO‐lijn is wel goed geplaatst om cliëntgericht te
informeren over bemiddeling.

Tot slot benadrukken we dat de neutraliteit van de bemiddelaar essentieel is, en dit moet ook
gegarandeerd zijn als bemiddeling plaats vindt op niveau van de voorzieningen.

De Vlaamse Jeugdraad en het Kinderrechtencommissariaat adviseren om:
‐ Specifieke expertise en aanbod van bemiddeling in de jeugdhulp te versterken.
‐ De ervaring en expertise van de Bemiddelingscommissie te gebruiken bij de verdere uitwerking.
‐ Te verduidelijken hoe en waar bemiddeling in de netwerkrealiteit een plaats krijgt.
‐ Gelijkenissen en verschillen met cliëntoverleg aan te duiden en eventueel af te stemmen.
‐ Naar jongeren duidelijk te communiceren over de mogelijkheden van bemiddeling.
‐ Uit te klaren of de JO‐lijn effectief als bemiddeling kan gebruikt worden.
‐ Neutraliteit te garanderen bij bemiddeling op voorzieningenniveau.

3 JO‐lijn is de luister‐ en klachtenlijn van Jongerenwelzijn. Jongeren, ouders en andere betrokkenen kunnen hier
terecht voor informatie over de bijzondere jeugdbijstand of met een klacht over de hulpverlening.

8

2.2.5 Bijzondere procedures toegangspoort (klachtenprocedures, second opinon, versnelde
indicatiestelling en beroepsprocedures)

We vinden het goed dat de bijzondere procedures in deze eindnota zijn opgenomen, ze zorgen er
mee voor dat de rechten van de cliënten doorheen het proces van de toegangspoort gewaarborgd
worden. Toch is het vanuit jongerenperspectief niet duidelijk welke procedure wanneer aangewend
moet worden en hoe deze procedures in verhouding staan tot bemiddeling. We benadrukken zeer
sterk dat hierover ook duidelijk gecommuniceerd moet worden met jongeren die het proces bij de
toegangspoort doorlopen. Ook in dit kader spelen de bijstandspersoon of binnen de toegangspoort
de aanmelder een belangrijke rol. Ook deze mensen moeten met andere woorden goed op de
hoogte zijn van de mogelijkheden.

De Vlaamse Jeugdraad en het Kinderrechtencommissariaat vragen:
‐ Duidelijke communicatie over de verschillende procedures met concrete voorbeelden naar

cliënten.
‐ De rol van bijstandspersoon en aanmelder ook te erkennen bij deze procedures.

2.2.6 Cliëntgerichte informatie en communicatie

De installatie van de toegangspoort is geen sinecure. Er ligt een enorme uitdaging voor op het vlak
van duidelijke en laagdrempelige communicatie over deze complexe poort. Ten eerste benadrukken
we het informeren van cliënten. Er is een grondig denkproces nodig over goede cliëntinformatie,
over de taal en termen, de processen en rechten. We vragen om gebruikers en vertegenwoordigers
van gebruikers hierbij te betrekken.

Het zullen daarnaast de veldwerkers zijn die deze communicatie naar cliënten moeten verzorgen.
Niet alleen voor de hulpverleners uit de sectoren van integrale jeugdhulp is dit van belang, maar ook
voor actoren uit de belendende sectoren, zeker ook (jeugd)advocaten. De implementatie is niet voor
morgen, wel voor binnenkort. Het is nodig om ook op dit moment richting veldwerkers al de gepaste
communicatie op hun maat te voorzien zodat zij meegroeien in heel het verhaal van de
toegangspoort.

De Vlaamse Jeugdraad en het Kinderrechtencommissariaat pleiten voor:
‐ Een denkoefening over communicatie naar cliënten met betrokkenheid van cliënten.
‐ Aandacht voor veldwerkers binnen en buiten integrale jeugdhulp om het verhaal van de

toegangspoort naar cliënten te brengen.
‐ Aandacht voor communicatie over de toegangspoort naar veldwerkers (o.a. jeugdadvocaten)

vanaf dit moment.

2.2.7 Maatschappelijke noodzaak

We ondersteunen de visie in de eindnota dat maatschappelijke noodzaak een dubbel perspectief
inhoudt, naast het perspectief van het interventierecht is er ook het perspectief van het recht op
jeugdhulp. We vinden het een gemiste kans dat het perspectief rond het recht op jeugdhulp
inhoudelijk minder is uitgewerkt. In dit verband vragen we dat er een visie komt rond de positie van
de minderjarige binnen het recht op jeugdhulp versus de positie van de minderjarige binnen het
algemeen sociaal beleid. Signalen uit de praktijk vertellen ons immers dat minderjarigen soms
noodgedwongen in de jeugdhulp terecht komen, als vangnet voor het algemeen sociaal beleid, dat
ten aanzien van minderjarigen vele hiaten vertoont.

9

We vinden het positief dat in de eindnota binnen de processen telkens de positie van de cliënt is
aangegeven. Maar we geven nog enkele bedenkingen mee.

We stellen ons vragen bij de motivatie voor twee gemandateerde voorzieningen. Met één
gemandateerde voorziening is het veel eenvoudiger om te communiceren met cliënten.
Wanneer het Vertrouwenscentrum Kindermishandeling ook gemandateerde voorziening wordt, dan
hebben ze twee zeer uiteenlopende opdrachten. Het zal niet eenvoudig zijn om dit te kaderen naar
cliënten.
De processen binnen de gemandateerde voorzieningen zijn conceptueel goed uitgewerkt. We stellen
ons de vraag naar hoe we cliënten kunnen wegwijs maken in dit doolhof. Voor het optimaal
functioneren van deze processen is het noodzakelijk dat de processen transparant zijn voor alle
betrokken actoren. Binnen de gemandateerde voorziening wordt er “bemiddelend en
onderhandelend” opgetreden. Welke invulling krijgen beide termen concreet binnen de
gemandateerde voorziening? En hoe verhoudt zich dat tot de bemiddeling in netwerken?

De Vlaamse Jeugdraad en het Kinderrechtencommissariaat pleiten voor:
‐ Visie op de positie van minderjarigen in de jeugdhulp versus hun positie in het algemeen sociaal

beleid.
‐ Eén gemandateerde voorziening en duidelijkheid naar cliënten.
‐ Duidelijkheid over de verschillende taken van het Vertrouwenscentrum, als het

Vertrouwenscentrum Kindermishandeling gemandateerde voorziening wordt.
‐ Aandacht om cliënten wegwijs te maken in de verschillende procedures binnen de

toegangspoort.

2.2.8 Toegang tot de jeugdrechter

We vinden het positief dat de toegang tot de jeugdrechter een plek krijgt in de nota. De rechtsingang
is ook voor minderjarigen het sluitstuk voor rechtsbescherming. En hoewel dit nog maar beperkt is, is
dit een stap in de goede richting.
We blijven ons afvragen waarom er voor jongeren wel een rechtstreekse toegang tot de jeugdrechter
wordt uitgewerkt, terwijl de toegangspoort niet rechtstreeks toegankelijk is voor cliënten. We
vinden onvoldoende verantwoording terug in de nota over de keuze van rechtstreekse
toegankelijkheid tot het sluitstuk van het aanbod, maar niet tot het beginpunt van het aanbod.

Wanneer je de stap naar de jeugdrechter wil zetten omdat je vindt dat je hulp moet krijgen
(maatschappelijk noodzakelijke hulp vanuit perspectief recht op jeugdhulp), worden er een aantal
voorwaarden ingelast als buffer. De eerste voorwaarde gaat erover dat alle stappen in de
buitengerechtelijke jeugdhulp gezet moeten zijn. Dit wordt verder geconcretiseerd met het
voorleggen van een attest van weigering van hulp en het kunnen aantonen dat je kennismaakte met
bemiddeling.
We stellen ons heel wat vragen bij het weigeringsattest. Op zich zijn we niet tegen het aantonen van
niet krijgen van hulp. Maar de verantwoordelijkheid om dat aan te tonen mag niet bij de individuele
hulpvrager liggen. Er moet goed nagedacht worden over de uitwerking van de verdere modaliteiten.
Het zou jammer zijn dat door de voorwaarden en de werkwijze de rechtstreekse toegang in de
praktijk nooit gebruikt gaat worden.

We vragen om bemiddeling sterk in te bedden in dit kader. Bemiddeling lijkt ons de grootste buffer
tegen de stap naar de jeugdrechter. Het is goed dat dit opgenomen is als een voorwaarde. We
vragen dan ook om de opgebouwde ervaring en expertise van de bemiddelingscommissie zichtbaar

10

te maken en aan te geven hoe dit mee genomen wordt naar de werking van andere
bemiddelingsinstanties en de gemandateerde voorzieningen.

We vinden het goed dat minderjarigen die dit proces starten kosteloos bijgestaan worden door een
jeugdadvocaat. Daarnaast kan de genoemde bijstandspersoon zeker ook nog zijn rol spelen. Artikel
24 van het decreet rechtspositie dient dus zeker, ook voor dit kader, verder uitgewerkt worden.

De Vlaamse Jeugdraad en het Kinderrechtencommissariaat vragen om:
‐ Een serieuze denkoefening over de uitwerking van de verdere modaliteiten, zeker wat betreft

het attest van weigering. Het lijkt ons zinvol om dit aan de hand van casussen concreet uit te
tekenen

‐ De expertise van de huidige bemiddelingscommissie zichtbaar te maken en aan te geven hoe dit
wordt meegenomen naar de andere bemiddelingsinstantie en de gemandateerde voorzieningen.

‐ Jongeren te laten bijstaan bij de jeugdrechter door een jeugdadvocaat en/of bijstandspersoon.
Hiertoe moet artikel 24 van het decreet rechtspositie uitgewerkt worden.

2.3 Bedenkingen bij de rechtstreeks toegankelijke jeugdhulp (RTJ)

“De versterking van het aanbod RTJ kan als een kritische randvoorwaarde beschouwd worden voor
het functioneren van de intersectorale toegangspoort” stelt de eindnota en wordt ook bevestigd in
het antwoord van de minister op het tussentijds rapport van de werkgroep. Vanuit
jongerenperspectief onderschrijven we ten stelligste het belang van een breed, kwalitatief en
toegankelijk rechtstreeks aanbod. Een aanbod waar een jongere niet onmiddellijk gezien worden als
‘een probleem’, maar ook als een jongere die gewoon zijn vragen kan stellen. Een aanbod
waarbinnen jongeren vertrouwensfiguren vinden om hun vragen te stellen.

De brede instap binnen integrale jeugdhulp wordt vandaag door verschillende jeugdhulpaanbieders
gerealiseerd vanuit het regionaal netwerk integrale jeugdhulp. Doel van het netwerk RTJ is de
toegang tot de RTJ te verbeteren. Vanuit jongerenperspectief kijken we kritisch naar de beleidskeuze
van brede instap over verschillende jeugdhulpaanbieders te verspreiden. We stellen ons de vraag of
het geen stap vooruit zou zijn als het hulpaanbod brede instap ondersteund wordt door één
herkenbaar en laagdrempelig instappunt‐meldpunt‐contactpunt? Bij de stap naar NRTJ wordt
enorm veel belang gehecht aan de vraaggestuurdheid, hulp toewijzen zonder uit te gaan van de
voorziening. Misschien moet dit in het RTJ ook explicieter op de voorgrond komen. Jeugdhulp zou
hiervoor zinvol kunnen samenwerken met actoren in het jeugd‐ en kinderrechten beleid.

De Vlaamse Jeugdraad en het Kinderrechtencommissariaat vragen om na te gaan of het voor de
toegankelijkheid en vraaggestuurdheid van de jeugdhulp niet goed zou zijn de brede instap te
organiseren via één herkenbaar en laagdrempelig instappunt?

