

uw bericht van
uw kenmerk
ons kenmerk JWZ/VZB/mozaiëkdecreet
bijlagen
vragen naar David Debrouwere
telefoonnr 02 553 31 70
datum **11 OKT. 2016**
e-mail david.debrouwere@jongerenwelzijn.be

t.a.v. de directies van de door Jongerenwelzijn
erkende en vergunde organisaties

betreft intersectorale omzendbrief n.a.v. art 75/1 Mozaïekdecreet

Geachte heer,
Geachte mevrouw,

Een nieuw instrument voor informatie-uitwisseling

Samenwerking en informatie-uitwisseling tussen alle betrokken actoren bij situaties van verontrusting zijn cruciaal voor een adequate aanpak ervan. We merken dat die nood, naar aanleiding van maatschappelijke evoluties, steeds sterker wordt gevoeld en gedeeld, zowel door hulpverleners, politiemensen als parketmedewerkers.

We willen daar beleidsmatig op inzetten. Het ondersteunen van hulpverleners is daarbij het uitgangspunt. We doen dat onder meer met een informatie-, vormings- en sensibiliseringscyclus die dit najaar wordt opgestart. Bovendien maken we werk van een regeling voor de ketenaanpak van complexe dossiers intrafamiliaal geweld en kindermishandeling (de zogenaamde Family Justice Centers). Op die manier willen we elke hulpverlener versterken in zijn opdracht om alert op te treden in situaties van verontrusting en willen we bijdragen tot een coöperatieve houding t.o.v. de partners van politie en justitie, uiteraard conform de geldende wetgeving.

In dit verband dient zich een nieuwe opportuniteit aan. Het Vlaams parlement stemde immers in met een decretale bepaling (artikel 75/1 decreet integrale jeugdhulp, B.S. 19 augustus 2016) die in situaties van verontrusting de informatie-uitwisseling beschrijft tussen een parket en/of een sociale dienst voor gerechtelijke jeugdhulpverlening en een hulpverlener, met het oog op het bieden van de gepaste jeugdhulp. Dat artikel luidt als volgt:

“Behalve in de gevallen die bij of krachtens dit decreet zijn bepaald, is elke vorm van gegevensoverdracht verboden tussen enerzijds de jeugdhulpaanbieders, andere dan gemandateerde voorzieningen, en anderzijds de magistraten, belast met jeugdzaken en de sociale diensten.

Het verbod, vermeld in het eerste lid, geldt niet als de betrokken minderjarige die minstens twaalf jaar is of die, als hij jonger is, tot een redelijke beoordeling van zijn belangen in staat is, en zijn ouders of opvoedingsverantwoordelijken op een geïnformeerde en schriftelijke wijze instemmen met de overdracht van gegevens.

Het verbod geldt evenmin voor de basisgegevens met betrekking tot:

1° de identificatie van de betrokken partijen;

2° het feit of er jeugdhulpverlening ten aanzien van de minderjarige en, in voorkomend geval, aan zijn ouders of opvoedingsverantwoordelijken is aangevat, wordt verder gezet of is beëindigd.

De gegevensuitwisseling, vermeld in het tweede lid, kan enkel plaatsvinden op een schriftelijke vraag van magistraten belast met jeugdzaken of van de sociale diensten met het oog op het bieden van de gepaste jeugdhulpverlening aan de minderjarige, aan zijn ouders of opvoedingsverantwoordelijken."

Om te komen tot een uniforme toepassing van deze bepaling hebben we, in overleg met justitie, de vragen geconcretiseerd die door het parket en/of de sociale dienst worden gesteld. Dat resulteert in volgend model voor informatie-uitwisseling:

1. De cliënt is gekend in een context van verontrusting
 - o ja
 - o neen

2. Is er hulpverlening lopende in een context van (mogelijke) verontrusting?
 - o ja:
 - bij volgende dienst/deelwerking:
 - in welke fase bevindt het hulpverleningsproces zich:
 - er heeft een intakegesprek plaatsgevonden
 - de begeleiding loopt (actieve deelname vanwege betrokkenen)
 - de cliënt werd aangemeld met een M-document bij ...
 - de cliënt werd aangemeld met een A-document bij ...
 - andere : ...
 - o neen


3. De begeleiding werd beëindigd
 - o met doorverwijzing naar andere hulpverlening, concreet:
 - o de cliënt werd aangemeld met een M-document bij ...
 - o de cliënt werd aangemeld met een A-document bij ...
 - o zonder doorverwijzing

Met dit model krijgt een hulpverlener een houvast als het parket en/of de sociale dienst schriftelijk informatie inwint, per brief, per mail of via een opdracht aan de politie (wat voor het parket meestal het geval zal zijn). We verwachten dat die manier van werken bijdraagt tot een cliëntgerichte benadering bij een situatie van verontrusting.

Uiteraard vat dit operationele gebeuren niet het hele instrumentarium van informatie-uitwisseling. Het blijft relevant dat hulpverleners in situaties van nood en/of hoogdringendheid, zoals de wetgeving voorziet, zelf en rechtstreeks de stap naar het parket zetten.

We zijn ervan overtuigd dat het beantwoorden van bovenstaande vragen een meerwaarde heeft bij het inschatten of adequaat aanpakken van situaties van verontrusting. We vertrouwen dan ook op een coöperatieve houding, zowel van de hulpverlening, als van de politie en het parket, met respect voor ieders eigen specifieke rol en positie.

Met vriendelijke groeten,


Stefaan Van Mulders
Administrateur-generaal