

20/11/2012

Ik dank Bruno voor de pakkende verhalen in zijn vertoog over minderjarigen die dromen hebben die u en ik ook hadden, en die onderweg botsen op muren. Muren van onbegrip die vaak opgetrokken worden door volwassenen die hun dromen ergens en "cours de route" zijn kwijtgespeeld, en samen met die dromen ook het geloof in het recht van die minderjarigen om eigen dromen te hebben. Muren van onvolkomenheid ook van de voorzieningen die het even van die volwassenen moeten overnemen.

Het zijn kinderen en jongeren die hun weg gevonden hebben naar het Kinderrechtencommissariaat. Kinderen met vermoedelijk fictieve, maar opvallend Vlaamse, namen. Op een Afgaanse jongen na.

Het zijn verhalen die ons *persoonlijk* op de schouders tikken, om ons er doen aan te herinneren dat u en ik bevoor-rechte kinderen waren, of misschien ook niet, en dat we die muren voor onszelf hebben afgebroken, met hulp of op eigen kracht.

Het zijn verhalen die ons *als politici* op de schouders tikken om ons te herinneren aan de redenen waarom er 23 jaar geleden een verklaring van de rechten van het kind nodig was, en vandaag nog, ook bij ons.

Ik dank Bruno ook voor de positieve intro van zijn toelichting, voor de erkenning van de groeiend evidente plek die de kinderrechten vandaag in de samenleving en in het beleid krijgen. Niet alleen in het papieren beleid van Vlaamse Actieplannen Kinderrechten, maar ook in de praktijk bij de uitvoering ervan, en bij het figuurlijk of letterlijk aantrekken van de stapschoenen om concrete problemen op het terrein op te lossen, zoals ik met collega Vandeurzen deed als antwoord op de problemen in de gemeenschapsinstellingen in Mol en Ruislede. Ik deel de bekommernis van Bruno tegen een samenleving die verdeelt, en al zeker tegen een samenleving die generaties uit elkaar wil spelen.

Ik rekende er ook niet op dat de kinderrechtencommissaris een rapport zou geven met alleen maar voldoende of onderscheidingen. De positieve intro is een onvermijdelijke aanloop om, via voorbeelden van jongeren met geschonden rechten, voor deze Vlaamse Regering vier belangrijke werven te (her)openen. Het is mijn taak als coördinerend minister van kinderrechten ervoor te zorgen dat er op die werven ook gebouwd wordt.

In elk geval hebben we dat voor de 8 werven van het vorige verslag gedaan. Ons huiswerk werd vorige week op de Vlaamse Regering goedgekeurd, en overhandig ik hierbij aan de Kinderrechtencommissaris.

De vier werven voor het komende jaar zijn, erg lapidair samengevat: bemiddeling bij echtscheiding, de rechtspositie van leerlingen in het basis- en secundair onderwijs, bemiddeling bij GAS, en structurele maatregelen voor kinderen en jongeren op de vlucht.

Ik ga vandaag niet op alle vier die werven ingaan. Niet omdat ze niet belangrijk zouden zijn, maar net omdat ze dat wel zijn, en daarom een doordacht antwoord vragen dat het resultaat is van overleg, met de collega's in de Vlaamse Regering, en met andere beleidsniveau's die door deze thema's in hun bevoegdheid aangesproken worden.

Wel wil ik de kinderrechtencommissaris als geruststellen als hij vraagt om écht werk te maken van de rechtspositie van kinderen en jongeren in het onderwijs. Het zal u niet ontgaan zijn dat het onderwerp de afgelopen dagen in de actualiteit was door een uitspraak van de Raad van State, die in een specifiek geval de beslissing van de klassenraad overruledde. Los van de bedenkingen bij deze uitspraak, versnelt ze de "sense of urgencie" bij de afhandeling van het decreet over de rechtspositie van leerlingen.

We hebben een ontwerpdecreet. we zijn daar gisteren niet aan begonnen. Het wordt geen mini-decreet, geen ansjovis, maar een kabeljauw.

Een tweede werf waar ik vandaag even bij stil wil staan is GAS. Ik voel me aangesproken, omdat ik als Minister van Jeugd, maar in het

verleden ook als Brussels Minister van Openbare Ruimte, steeds geijverd heb voor een publieke ruimte waar ook kinderen hun plek in hebben, en een beleid tegen onverdraagzaamheid ten aanzien van spelende kinderen.

Ik verneem een beetje tot mijn verrassing dat bij een eigen bevraging door de Kinderrechtencommissaris 70 % van de gemeenten die antwoordden, aangeven ook aan minderjarigen GAS boetes te geven. Het benieuwt me ook te weten hoe frequent.

Maar de vaststelling dat GAS voor minderjarigen *niet* marginaal is, gaat daarmee een beetje in tegen een vaststelling van de Franstalige pendant van Bruno, die bij een bevraging in Wallonië en Brussel net vaststelde dat er tot nogtoe nauwelijks GASboetes aan 16-18 jarigen gegeven waren, en dat was een argument tégen de verlaging van de leeftijd.

Ik trek de bevraging niet in twijfel. Het is voor mij een reden om alert te zijn, en goed te monitoren wat gemeenten aanvangen met het instrument GAS. Ik ben een voorstander van administratieve sancties, op voorwaarde dat er duidelijke spelregels zijn die willekeur vermijden, ik denk dat, tegen de geest een beetje van de interne staatshervorming in, we in dit geval toch een beetje als Vlaamse Gemeenschap moeten sturen, zoals we dat bv ook doen op het vlak

van spelregels van begroting of personeelsbeleid van de steden en gemeenten.

Ik ben niet tegen GAS voor minderjarigen, omdat ik denk dat we door snel in te grijpen bij kinderen die structuur missen, en bij hun ouders, ook hun rechten kunnen dienen. Omdat ik niet blind wil zijn voor kinderen van 14 en jonger die in sommige steden om 23 u nog op straat rondhangen en overdag in de klas indommelen, als ze er al zijn. Kinderen bij wie het recht op onderwijs bedreigd wordt door een misbegrepen recht op autonome ruimte. Ik wil de verlaging van de leeftijd daarom vooral zien als een middel om minderjarigen tegen zichzelf te beschermen. Maar ik ben het absoluut eens met de Kinderrechtencommissaris dat de kern van GAS *bemiddeling* moet zijn. En dat een effectieve boete de allerlaatste stok is voor de ouders achter een hele rij deuren van overleg, preventie, opvoedingsondersteuning...". En de beste GAS is er één die niet uitgeschreven is.

Geachte voorzitter,

Geachte parlementsleden,

Geachte Kinderrechtencommissaris,

Afgelopen zaterdag was het de intrede van Sinterklaas in Antwerpen. Een blijde intrede, een warme intrede, zoals intredes moeten zijn. De Sint heeft daar formeel bevestigd: er zijn dit jaar geen stoute kinderen. Ik neem daar akte van, want dat betekent dat er alleen volwassenen zijn, die het niet goed snappen. Dat is een beetje de schuld van de Sint zelf: want de waarheid staat in het boek van de Sint, maar daar mag niemand in lezen, behalve de Sint zelf. Ik moet het dus noodgedwongen doen met het jaarverslag van de Kinderrechtencommissaris. The next best thing. Ik beloof dat ik dat met kritische ernst zal doen, en met kritisch engagement de aanbevelingen zal ter harte nemen.

Pascal Smet