

2011-01/02 Alles kits met de Kids-ID?

Marc, gescheiden en vader van de 8-jarige Thomas, heeft een skivakantie in Frankrijk gepland met zijn zoon. 5 Dagen voor hun geplande vertrek vraagt Marc aan Thomas' mama om de Kids-ID van Thomas mee te geven. Zijn mama laat 2 dagen voor vertrek weten ze de Kids-ID niet aan Marc geeft. Wat moet Marc doen?

De pleegouders van Kato hebben een gezinsvakantie gepland in Italië. Ze vernemen van de gemeente-ambtenaar dat enkel ouders een Kids-ID kunnen aanvragen. Klopt dit?

Wat is de Kids-ID?

De Kids-ID is het elektronisch identiteitsdocument voor kinderen jonger dan 12 jaar.⁽¹⁾ Kinderen jonger dan 12 hebben een Kids-ID nodig om te reizen binnen Europa. Deze kaart kan het bekende 'witte pasje' voor kinderen vervangen. Vanaf 12 jaar hebben kinderen een gewone elektronische identiteitskaart.

Extra voordelen van de kindervariant van de volwassen identiteitskaart zijn de ingebouwde chip en beveiligingssysteem. Op de chip kan een lijst met telefoonnummers bewaard worden van contactpersonen die achtereenvolgens opgebeld kunnen worden in een noodsituatie. In zo'n situaties kan het kind zelf of iemand anders naar het centrale oproepnummer bellen dat de kaart vermeld. De centrale contacteert dan de opgegeven nummers. De kaart is bovendien moeilijk om na te maken en beveiligd met een pincode.

Het is de bedoeling dat de kaart in de toekomst niet alleen als reisdocument gebruikt zal worden, maar bijvoorbeeld ook om veilig te surfen op internet, als bibliotheekpas of sportabonnement, of bij de inschrijving op school.

De Kids-ID is 3 jaar geldig. Het is een uniek document: er kan géén duplicaat gemaakt worden. Bij diefstal of verlies moet er een nieuwe Kids-ID aangevraagd worden.

Waar en hoe vraag je een Kids-ID aan?

Een Kids-ID moet je aanvragen in de gemeente waar het kind op dat ogenblik is inschreven in het [bevolkingsregister](#). Het kind of zijn ouders moeten zelf het initiatief nemen om de Kids-ID aan te vragen. Een Kids-ID is in België geen verplicht document. Je krijgt dus ook niet automatisch een oproeping om de Kids-ID af te halen.

In vele gemeentes betaal je ongeveer 3 euro voor een Kids-ID. Soms heffen gemeenten nog een extra gemeentetaks.

De aanvraagtermijn is gemiddeld 3 à 4 weken. Is deze termijn overschreden, dan kan de Kids-ID enkel nog via een spoedprocedure worden aangevraagd of via een super-spoedprocedure (binnen twee werkdagen). Deze versnelde procedures zijn aanzienlijk duurder. De kosten kunnen oplopen tot 170 euro, eventueel nog verhoogd met gemeentetaks.

Wie kan een Kids-ID aanvragen?

1) Principe

De Kids-ID kan enkel aangevraagd worden door de personen die het [ouderlijk gezag](#) over het kind dragen. Bovendien moet het kind zelf ook aanwezig zijn bij de aanvraag.

De gemeenteambtenaar kan de Kids-ID op basis van de vraag van één van de ouders uitreiken. In principe oefenen beide ouders het ouderlijk gezag gezamenlijk uit. Het maakt dus niet uit wie de Kids-ID aanvraagt. De toestemming van de andere ouder wordt vermoed. Dit vermoeden geldt ook bij ouders die niet samen wonen. De gemeenteambtenaar mag ervan uitgaan dat de andere ouder instemt wanneer de Kids-ID door een ouder wordt aangevraagd.

Een belangrijke voorwaarde is wel dat de ouder-aanvrager inderdaad over het ouderlijk gezag beschikt. Als de ambtenaar kennis heeft van een ontzetting uit het ouderlijk gezag of van het feit dat het ouderlijk gezag exclusief bij de andere ouder ligt, kan hij de Kids-ID niet uitreiken.

Bovendien moet de ambtenaar ‘ter goeder trouw zijn’. Hij mag geen kennis hebben of kan redelijkerwijs geen kennis hebben van het feit dat de andere ouder niet akkoord gaat met de aanvraag van de Kids-ID.

2) Verzetsmogelijkheid als de andere ouder niet akkoord gaat

Indien de andere ouder niet akkoord is met de uitreiking van de Kids-ID, kan hij verzet aantekenen bij de gemeente waardoor de Kids-ID niet uitgereikt kan worden. De ambtenaar is dan niet meer ‘ter goeder trouw’.

Wanneer de gemeente weet heeft dat de ouders gescheiden leven, het vertrek naar het buitenland definitief is, of er in het verleden al ‘incidenten’ waren met de minderjarige, wordt aan de ambtenaar aangeraden om de andere ouder in te lichten. Deze ouder beschikt dan over 7 dagen om zijn verzet te motiveren of om aan te tonen dat de ouder-aanvrager het ouderlijk gezag niet meer bezit. Het modelformulier dat hiervoor werd opgesteld voor gemeenten geeft aan dat het verzet gemotiveerd moet zijn door een bewijskrachtig document: een gerechtelijke beslissing, een proces-verbaal van de politie of een beslissing van een dienst voor jeugdbescherming.

Om dit conflict op te lossen kunnen de ouders naar een bemiddelaar stappen, bijvoorbeeld in een centrum voor algemeen welzijnswerk (CAW). Of naar de jeugdrechtbank om daar hun geschil over de uitoefening van hun ouderlijk gezag voor te leggen en uit te klaren.

Kids-ID hoort bij het kind

De Kids-ID is een document dat bij het kind hoort en eigendom is van het kind. Het reist dus mee met het kind, van de ene naar de andere ouder. In heel wat situaties beschikken de kinderen over een Kids-ID maar weigert de ene ouder het af te geven aan de andere ouder bij een vertrek naar het buitenland. Bij vechtscheidingen wordt de Kids-ID als wapen of pestmiddel ingezet om de andere ouder in een lastig parket te brengen. Wat kan er in dat geval gebeuren? Als praten (eventueel via een bemiddelingsproces) geen oplossing biedt, is de enige mogelijkheid om via een kortgedingprocedure door de rechter de afgifte laten bevelen. Het bevel tot afgifte kan eventueel ook gekoppeld worden aan de betaling van een dwangsom, als financieel drukkingsmiddel.⁽²⁾

Het gebeurt ook dat een ouder de aanvraag weigert omdat men een parentale ontvoering vreest. Zonder de Kids-ID kan de ouder, waarvan men vreest dat hij/zij het kind naar het buitenland wil “ontvoeren” niet met het kind vertrekken.

Conclusie: vertrekken Thomas en Kato op reis?

De weigering van Thomas’ mama om zijn Kids-ID mee te geven is onterecht. De Kids-ID moet mee wisselen van verblijf. Als mama voet bij stuk houdt, kan Marc enkel informeren bij de gemeente of een (kostelijke) spoedprocedure voor een paspoort nog mogelijk is. Een paspoort is een reisdocument dat kan aangevraagd worden zodra je geboren bent. Hiermee kan je – eventueel samen met een visum – naar alle landen reizen. Een extra Kids-ID aanvragen kan niet want er is bestaat al één voor Thomas. Dankzij een geslaagde bemiddeling, zijn beide ouders akkoord geraakt over het feit dat de Kids-ID bij Thomas hoort. Marc kan met zijn zoon op reis vertrekken.⁽³⁾

De pleegouders van Kato hebben geen mogelijkheden om de kids-ID voor Kato aan te vragen want zij hebben formeel geen ouderlijk gezag over Kato . Als de ouders bij hun standpunt blijven om de aanvraag niet te doen en bemiddeling van bijvoorbeeld de pleeggezinnendienst geen soelaas brengt, kan Kato niet mee op vakantie naar Italië. Meer over het statuut van een pleegouder, lees je in [dit artikel](#).

Auteurs: Inge Schoevaerts, Mie Jacobs en Marjan Rom, juristen Kinderrechtencommissariaat.

Meer informatie

- FOD Buitenlandse zaken: www.diplomatie.belgium.be , optie ‘reisdocumenten voor Belgen’.
- Hallo Ouders: www.halloouders.be
- Algemene Directie Instellingen en Bevolking: www.ibz.rrn.fgov.be (doorklikken naar identiteitsdocumenten en elektronische kaarten)
- IBZ, Algemene Onderrichtingen betreffende de elektronische identiteitsdocumenten voor kinderen onder de twaalf jaar – “Kids-ID”, versie 27 februari 2009 (laatst bijgewerkt op 10 september 2010).

Noten:

- (1) Behalve Slowakije. Ook landen buiten de EU aanvaarden de Kids-ID soms als geldig identiteitsdocument. [Kik hier](#) voor de precieze lijst van landen die de Kids-ID aanvaarden. Indien een land de Kids-ID niet aanvaardt, zal een paspoort, al dan niet in combinatie met een visum nodig zijn Meer info hierover: [klik hier](#).
- (2) Over het gebruik van de dwangsom bij een bevel tot afgifte van goederen van het kind: M. BUNKENS, “Ontwikkelingen inzake de dwangsom in het personen- en familierecht 2000- 2010” in P. SENAËVE en J. DU MONGH (eds.), Personen- en familierecht, die Keure, Brugge, Themis, 2011, 140-141.
- (3) Voor tips in zo’n geval: CHILD FOCUS, Mijn kind...ons kind! Preventiegids Internationale ontvoering, 2010, www.childfocus.be.

Bronnen:

- KB van 10 december 1996 betreffende de verschillende identiteitsdocumenten voor kinderen onder de twaalf jaar, BS 20 december 1996.
- IBZ, Algemene Onderrichtingen betreffende de elektronische identiteitsdocumenten voor kinderen onder de twaalf jaar – “Kids-ID”, versie 27 februari 2009 (laatst bijgewerkt op 10 september 2010, 13.
- Bijlage 8 bij de Algemene Onderrichtingen (zie hierboven).