

Toespraak van Jan Peumans

(vz. Vlaams parlement)

n.a.v. de 20^{ste} verjaardag van het

Kinderrechtencommissariaat

- Vrij 15 juni 2018 / 16.30u – De Bijloke, Godhuizenlaan 2 - GENT

Kinderrechtencommissariaat : Directeur Bruno Vanobbergen

Programma: van 13-17 uur

16.45 toespraak Jan Peumans

Geachte heer kinderrechtencommissaris,
Beste Bruno,

Geachte minister Gatz,

(Geachte collega's volksvertegenwoordigers,)

Geachte aanwezigen,

Dames en Heren,

.....

Ik ben een **fervent boekenliefhebber** en eind vorig jaar was ik dan ook blij verrast toen ik een **boek cadeau** kreeg, met de bijbehorende wensen voor een voorspoedig 2018.

Het boek kwam van **Kathy Lindekens** en het verscheen in **1998**. Twintig jaar geleden, dus. Het is net zo oud als het Kinderrechtencommissariaat.

Dat is geen toeval, want het **Kinderrechtencommissariaat is het geesteskind** van Kathy Lindekens.

Haar dagboek, met de veelzeggende titel *'Een steen in de rivier'*, leest als een trein en ook al is onze maatschappij grondig veranderd en het levensritme enorm versneld, toch kan dat boek ook nu nog doorgaan als **handleiding** voor elk beginnend politicus.

Recht uit het hart vertelt Kathy in haar dagboek hoe ze **twee jaar lang, bijna dag en nacht**, hemel en aarde verzet heeft om haar politieke droom te verwezenlijken, om een steen in de rivier te verleggen.

De **mooiste passage** uit het boek wil ik u niet onthouden. Ze staat onderaan bladzijde **197**. Alleen al dat **paginanummer** geeft aan dat er enorm veel inspiratie en transpiratie aan voorafgegaan zijn, maar de bekroning mocht er wezen, **veertien maanden** nadat Kathy Lindekens haar **eerste voorstel van decreet** voor de oprichting van een kinderrechtencommissariaat had ingediend.

Ik citeer graag de laatste alinea uit haar boek, op datum van **9 juli 1997**:

"De stemming in het Parlement is een historisch moment voor de kinderen in Vlaanderen. Alle 124 Vlaamse parlementsleden geven het groen licht. Een jonge groene boom verschijnt op het elektronische stembord. Een boom die vanaf nu kan groeien."

Einde citaat.

En of die boom gegroeid is !

Twintig jaar later staat die boom hier in volle glorie te bloeien.

.....

Beste Kathy,

U hebt die boom van het Kinderrechtencommissariaat **niet in uw eentje** geplant. In uw boek beschrijft u uitgebreid hoe u de **steun** kreeg van **Nelly Maes**, van **Ria Van den Heuvel**, van **Yolande Avontroodt**, van **Trees Merckx** en vele anderen.

(Mevrouw Merckx en mevrouw Van den Heuvel zijn hier trouwens aanwezig, dat doet mij plezier. Mevrouw Maes en mevrouw Avontroodt zijn verontschuldigd.)

Samen met hen heeft u stenen in de rivier verlegd, zodat die boom **voldoende water** kreeg om te groeien.

Mevrouw **Ankie Vandekerkchove** en later **Bruno Vanobbergen** hebben er als volleerde tuiniers over gewaakt dat hij op tijd en stond **bijgesnoeid** werd, zodat hij sneller nieuwe bladeren vormde.

En nu is de boom twintig jaar oud, hij is **de kinderleeftijd snel ontgroeid**.

Die grote boom biedt **beschutting en bescherming**. Dat is precies wat kinderen nodig hebben.

Daar waren de toenmalige parlementsleden zich in 1997 terdege van bewust, want op het stembord lichtten dus alleen maar groene lichtjes op.

Ik ben ervan overtuigd dat **ons huidige parlement** identiek dezelfde knopjes zou in drukken, **124 stuks**.

De reden valt niet ver te zoeken: om de twaalf maanden overtuigde het jaarverslag ons allemaal hoe groot de noodzaak aan een kinderrechtencommissariaat wel is.

En elk jaar opnieuw duiken nieuwe maatschappelijke ontwikkelingen op met **grote repercussies** op kinderen.

Dat gaat **van intrafamiliale onderwerpen**, zoals de nieuwe gezinsvormen of zelfs donorschap **tot alomvattende wereldproblemen** zoals de klimaatopwarming of de oorlogen op onze planeet.

We hoeven slechts een paar weken terug te gaan om dat laatste voorbeeld te illustreren met de problematiek rond de **kinderen van Syriëstrijders**.

Ik kan zo voor de vuist nog **tal van thema's** opsommen, die de kinderrechtencommissaris extra werk bezorgen:

De **migratiegolf** bijvoorbeeld. Iedereen beseft dat vluchtelingen zonder have en goed in ons land toekomen, de kinderen onder hen dus ook.

De cijfers die **Kind & Gezin** deze week over **kinderarmoede** bekendmaakte, bevestigden dat.

Aan het **andere eind van het spectrum** ligt de rijkdom, die veel van onze Vlaamse kinderen overspoelt. Die houdt ook gevaren in. De kinderen van dit decennium hebben **via de moderne media** toegang tot zowat alle aspecten van ons universum, maar ze zijn precies daardoor ook op hun beurt **bereikbaar en kwetsbaar**.

Zo moet de **privacywetgeving**, heel specifiek rond de sociale media, niet alleen volwassenen beschermen, maar kinderen des te meer.

Kinderen hebben dus bescherming nodig, maar **ook vorming**. Goed opgeleide kinderen beschermen zichzelf beter.

Vlaanderen heeft dus als plicht de volgende generaties **veel bagage** mee te geven, heel veel bagage.

“Bijna alle domeinen hebben immers een invloed op kinderen en jongeren,” zo lees ik **in het Vlaamse regeerakkoord**, en verder ook nog ...

We blijven voluit kiezen voor een categoriaal jeugd- en kinderbeleid.

Speerpunt daarin is het onderwijs.

“Wij zetten in op een maximale participatie aan het kleuteronderwijs, we pakken taalachterstand Nederlands reeds in een vroeg stadium aan, we stimuleren ouderparticipatie en taalontwikkeling vóór de leeftijd van drie jaar. We doen daarvoor onder andere een beroep op de Huizen van het Kind.”

Als voorzitter van het **Vlaams Parlement** heb ik er altijd voor geijverd om die **steile ambities** waar te maken door een stevige parlementaire controle en ondersteuning.

Het Kinderrechtencommissariaat is daarvoor ons **meest geschikte instrument**.

In mijn **Plenum 2009-2014**, het actieplan dat ik opstelde bij het begin van mijn eerste mandaat als voorzitter, pleitte ik al voor een **heel actieve rol** van het Kinderrechtencommissariaat en de andere paraparlementaire instellingen.

Ik vroeg hen om – en ik citeer uit mijn Plenum:

*“**zich nog meer in te bedden** in de parlementaire gemeenschap. De betrokkenheid bij de parlementaire werking moet tot uiting komen in hun beleidsnota’s. Er wordt naar gestreefd om de paraparlementaire instellingen een grotere rol toe te kennen. In de **ondersteuning** van het parlement bij de **totstandkoming van de decreten**.”*

Einde citaat.

Die actievere rol heeft het Kinderrechtencommissariaat ter harte genomen. Onze volksvertegenwoordigers krijgen **ruim voldoende input** van het KRC via jullie adviezen, tijdens **hoorzittingen** in de verschillende commissies van het Vlaams Parlement, tijdens jullie studiedagen, en op jullie zogeheten **KRunches**.

Ik kan onze parlementariërs alleen maar aansporen om die toevloed aan informatie ter harte te nemen en te benutten in hun werk.

Dames en Heren,

Er bestaat een oud Vlaams gezegde : **“Boomke groot, planterke dood”**.

Welnu, wat Kathy Lindekens en de andere initiatiefnemers van het Kinderrechtencommissariaat hebben gerealiseerd, **ontkracht** dat gezegde compleet.

Ik ben blij dat ik jullie, dames, **hier springlevend en stralend** onder ons zie, terwijl jullie boom razendsnel gegroeid is: hij floreert in **vruchtbare bodem** en met zijn stevige wortels overleeft hij moeiteloos alle politieke stormen.

Ik hoop uit de grond van mijn hart dat dit wezenlijke deel van het Vlaams Parlement nog lang even gezond zal waken over de rechten van de kinderen.

Want daar draait het om bij het Kinderrechtencommissariaat: de volgende generaties, onze toekomst, de toekomst van Vlaanderen.

Ik dank u voor uw aandacht.

(Bloemen worden overhandigd aan Kathy Lindekens, Trees Merckx en Ria van den Heuvel)

