

jaar07 verslag

jongereWelzijn
JONG LEVEN RICHTING GEVEN

“ Wij dragen zorg voor jongeren in probleemsituaties. Perspectief zoeken en perspectief bieden. Het gaat om de toekomst van ons allen. ”

Stefaan Van Mulders,
administrateur-generaal Jongerenwelzijn

Inhoud

	Voorwoord	

H1	Visie op de toekomst	03

	Een langetermijnplanning	06
H2	Onze kracht	

	Onze communicatie	10
H3	Onze hulpverlening	

	Uitbreidingen	14
	Flexibilisering van het hulpaanbod	16
	Preventie en differentiatie van het private aanbod	17
	Aanpak van jeugddelinquentie	21
	Gemeenschapsinstellingen	22
	Wetenschappelijk onderzoek	26
	Klachtenbehandeling	27
	Inzicht in in-, door- en uitstroom	28
	Jongerenwelzijn in cijfers	29
H4	Onze mensen	

	Personeelsbestand	34
	Personeelondersteuning	35
H5	Onze financiën	

	Financiële cijfers	38

Voorwoord

Jong Leven
Richting Geven

Beste lezer,

Voor u ligt het jaarverslag van het Agentschap Jongerenwelzijn: een primeur in vele richtingen. Het betreft immers het eerste werkingsverslag van het eerste volledige werkjaar van het nieuwe Agentschap Jongerenwelzijn. Dit verslag is ook een noodzakelijke primeur, want tot nog toe bleven de prestaties van de werkers in de Bijzondere Jeugdzorg onderbelicht. Het jaarverslag geeft voortaan zicht op de activiteiten en diensten van die vele geëngageerde hulpverleners, begeleiders en personeelsleden.

Het jaarverslag heeft de ambitie om, zonder de realiteit te verdoezelen, de prestaties en de inzet van de duizenden hulpverleners, pleeggezinnen, consulenten en opvoeders zichtbaar te maken. Naast de lacunes die we in de toekomst blijven aanpakken, krijgt ook de hulpverlening die wel wordt gerealiseerd een gezicht.

Maatschappelijk worden we veelvuldig geconfronteerd met de stijgende instroom van jongeren in de Bijzondere Jeugdzorg, met vragen over het groeiende aanbod en over de complexiteit van de hulpvragen. De overheid dient op zoek te gaan naar passende antwoorden en heeft daarom nood aan stabiele en objectieve gegevens.

Dit jaarverslag brengt de belangrijkste evoluties, realisaties én cijfers in kaart. Het wil een standaard naslagwerk zijn voor ieder die in Vlaanderen geïnteresseerd is in de 'bijzonderheid' van de jeugdzorg .

Ik wil graag de lezer oproepen om dit jaarverslag met een kritisch oog te lezen en aan het Agentschap Jongerenwelzijn feedback te geven op de aangeboden informatie, op ontbrekende of onvolledige gegevens... Deze reactie zal helpen om de volgende editie te verbeteren tot een heus naslagwerk. Ik hoop dat dit jaarverslag de aandacht scherp houdt voor de fundamentele maatschappelijke problematiek die Jongerenwelzijn aanpakt.

Tot slot wijs ik u nog graag op de eigen huisstijl van het agentschap. Een krachtig logo en een sterk motto: Jong Leven Richting Geven. Ik reken erop dat ieder zich uitgedaagd voelt om hier samen met ons aan te blijven werken.

Steven Vanackere
Vlaams minister van Welzijn, Volksgezondheid en Gezin

Visie op de toekomst

H1

Een langetermijnplanning

In het kader van de hervorming van de Vlaamse overheid, de zogenaamde 'Beter Bestuurlijk Beleid-transitie' (BBB), besloot de Vlaamse Regering op 7 mei 2004 tot de oprichting van het intern verzelfstandigd agentschap (IVA) Jongerenwelzijn.

H1

Jongerenwelzijn kreeg van de Vlaamse Regering de volgende kerntaken toegewezen:

- de organisatie van een kwaliteitsvolle hulpverlening aan kinderen en jongeren tot 25 jaar;
- het uitvoeren en coördineren van de taken met toepassing van het beleid betreffende de integrale jeugdhulp;
- het uitvoeren van een beleid ten aanzien van jeugddelinquentie;
- het uitvoeren van een preventiebeleid om te voorkomen dat de doelgroep in een problematische leefsituatie terechtkomt;
- het beheren van het Fonds Jongerenwelzijn.

Op 1 april 2006 trad het besluit in werking. Vanaf dat moment ging Jongerenwelzijn van start als nieuwe entiteit binnen het beleidsdomein Welzijn, Volksgezondheid en Gezin.

Onze opdracht

Jongerenwelzijn moet beschouwd worden als de erfgenaam van alle opdrachten, taken en engagementen die binnen de sector van de Bijzondere Jeugdbijstand werden aangegaan. Het is in essentie het uitvoerende orgaan voor deze beleidssector. Jongerenwelzijn realiseert zijn kerntaken door samenwerkingsverbanden met private organisaties of verenigingen aan te gaan en door zelf een deel van het hulptraject te realiseren via zijn consultants of de Gemeenschapsinstellingen.

Deze uitvoerende opdrachten houden verband met het uitgestippelde **beleid van de Vlaamse Regering** en van de bevoegde Vlaamse minister voor Welzijn, Volksgezondheid en Gezin in het bijzonder. De lopende beleidsontwikkelingen moeten gekaderd worden in een dubbel spoor:

- enerzijds de hervorming van de wet op de jeugdbescherming die uitmondde in de wetten van 15 mei en 13 juni 2006;
- anderzijds de maatschappelijke beleidsnota Bijzondere Jeugdzorg, uitgaande van het Vlaamse Parlement en het verslag van het Rekenhof aan het Vlaamse Parlement over de afstemming van het zorgaanbod op de Vlaamse beleidsdoelstellingen.

Het Globaal Plan Jeugdzorg

Het **Globaal Plan Jeugdzorg (GPJ)** van voormalig Vlaams minister Inge Vervotte formuleerde een antwoord op deze beleidsontwikkelingen. Dit plan werd in februari 2006 aan de Vlaamse Regering voorgesteld. Het plan beoogt een globale en gefaseerde aanpak van de jeugdzorg in Vlaanderen. Aan de hand van 6 beleidskeuzes en 37 concrete doelstellingen en acties werd gekozen voor een integrale aanpak van de jeugdzorg die gebaseerd is op volgende principes:

- het aansturen van het hulpaanbod via afgesproken werkprincipes;
- de verdere flexibilisering van het aanbod;
- differentiatie en uitbreiding van het aanbod via het investeren in het preventieve voortraject, de uitbouw van een crisisaanbod, de uitbouw van het pleegzorgaanbod en de uitbreiding en kwaliteitsverhoging van het sectorspecifieke aanbod;
- de uitbouw van gepaste opvang en begeleiding van minderjarigen die delicten plegen;
- inzicht verwerven in de processen van in-, door- en uitstroom;
- wetenschappelijk onderzoek dat moet leiden naar meer 'evidence based'-werken.

De verschillende doelstellingen worden gerealiseerd tegen het einde van 2009.

Onze beheersovereenkomst

Binnen de afspraken van de hervorming 'Beter Bestuurlijk Beleid' sloot Vlaams minister Steven Vanackere op 20 december 2007 een **beheersovereenkomst** met Jongerenwelzijn. Deze overeenkomst eindigt op 31 december 2010. Het formaliseert de concrete engagementen van beide partijen. Voor Jongerenwelzijn gaat het in hoofdzaak over de timing van de uitvoering van de doelstellingen van het GPJ en over de generieke en de specifieke processen die het beheer en de organisatie van het agentschap betreffen. De minister verbindt zich ertoe om voldoende middelen ter beschikking te stellen zodat Jongerenwelzijn deze engagementen kan realiseren. Met dit jaarverslag trachten we de verschillende acties van het voorbije jaar te kaderen binnen deze aangegane verbintenissen.

Onze
kracht

H2

Onze communicatie

Jongerenwelzijn heeft heel wat deskundigheid en engagement in huis. Om dit ook uit te stralen, gaven we in 2007 het startsein voor de ontwikkeling van een uitgebreid communicatieluik.

Voor de ontwikkeling van onze communicatiestrategie sloegen we de handen in elkaar met het communicatiebureau choco. Samen tekenden we een nieuwe missie, visie en acht kernwaarden uit die symbool staan voor de dynamiek van onze organisatie. We maakten een communicatieplan op dat de ambitie heeft om zowel intern als extern beter te communiceren. Een nieuwe huisstijl en logo vervulden het plaatje.

Visie en missie

Met een nieuwe visie en missie willen we zowel onze interne als externe partners laten weten waar wij voor staan. Zo leggen wij een eerste steen in de bouw van onze unieke identiteit.

Onze visie

Jongerenwelzijn is de stuwende kracht van de hulp aan jongeren in een moeilijke leefsituatie, want in een evoluerend Vlaanderen heeft elke jongere het recht om kansrijk mee te groeien. Daar gaan we voor met alle partners.

Onze missie

Wij gaan tot het uiterste voor jongeren in een moeilijke leefsituatie.

Onze waarden

Jongerenwelzijn bestaat uit een team van hardwerkende en geëngageerde mensen. Om hen bij te staan in hun opdracht en de buitenwereld te laten weten waar Jongerenwelzijn voor staat, ontwikkelden we vier professionele en vier persoonlijkheidswaarden.

Onze nieuwe huisstijl

Om Jongerenwelzijn op de kaart te zetten, investeerden we ook in een nieuwe huisstijl. Met deze nieuwe huisstijl willen we onze herkenbaarheid bij onze interne en externe partners verhogen en zorgen voor een visueel verband tussen de vele verschillende diensten die verspreid zijn over heel Vlaanderen.

We kozen voor een woordlogo dat de woorden 'jongeren' en 'welzijn' met een symbool verbindt. Daarmee willen we benadrukken dat we het welzijn van alle jongeren nastreven door geëngageerde en deskundige hulp aan te bieden. Deze doelstelling zetten we extra in de verf met de slagzin 'Jong Leven Richting Geven'.

Communicatie in de toekomst

De stijlvernieuwing loopt duidelijk nog niet op haar einde. We werken nog aan een huisstijlhandboek, een waardenboek en verschillende communicatieacties voor personeel, partners en de buitenwereld. Om aan onze missie te voldoen, blijven we informeren, sensibiliseren, samenwerken en communiceren.

 SCHEMA 1.1 WAARDEN

persoonlijkheidswaarden
professionele waarden

Onze hulpverlening

НЗ

Uitbreidingen

Om beter te kunnen reageren op de stijgende vraag was een uitbreiding van het aanbod broodnodig. In 2007 voerden we daarom zoveel mogelijk uitbreidingen door.

Doelstelling 16 van het GPJ beoogt een uitbreiding van het erkende private aanbod voor de periode 2007 tot 2009 met 150 bijkomende residentiële plaatsen waarvan 10 specifiek voor niet-begeleide buitenlandse minderjarigen en 100 bijkomende (semi-)ambulante plaatsen.

De beschikbare middelen werden verdeeld op basis van objectieve criteria. Gelet op de druk op het aanbod en rekening houdend met de mogelijkheden van de private partners leverden we een maximale inspanning om zoveel mogelijk toegekende uitbreidingen reeds in 2007 te realiseren.

Als resultaat van deze uitbreidingsronde bereikten we in 2007 volgende bijkomende capaciteit. (tabel 3.1)

Van de bijkomende residentiële capaciteit worden 55 plaatsen exclusief voorbehouden voor kinderen van 0 tot 12 jaar. 25 bestaande plaatsen in begeleidings-tehuizen werden versterkt en omgebouwd naar 1bis voor de meest moeilijk te begeleiden doelgroep van jongeren van twaalf jaar of ouder.

Ook het projectmatige aanbod Crisishulp aan Huis (CAH) breidden we in 2007 met 2,5 diensten uit. Hiermee kunnen we per jaar bijkomend 100 minderjarigen en hun gezinnen begeleiden.

De in 2007 gerealiseerde uitbreidingen betekenen een verhoging van de totale erkende capaciteit met meer dan zeven procent en een verkleining van de kloof tussen

 TABEL 3.1 UITBREIDINGEN

	Antwerpen	Limburg	Oost-Vlaanderen	West-Vlaanderen	Vlaams Brabant	Brussels Hoofdstedelijk Gewest	totaal
residentieel	37	20	15	-	-	10	82
ooc ¹	11	10	-	5	-	-	26
ambulant	64	26	30	16	12	16	164
totaal	112	56	45	21	12	26	272

¹ Opvang-, Oriëntatie- en Observatiecentra

de effectief erkende capaciteit en de programmatorisch maximaal te erkennen capaciteit met meer dan zes procent. Dankzij deze uitbreidingen bereikten we een capaciteit van 5.789 plaatsen.

Pleegzorg

Ook pleegzorg blijft een aanzienlijk onderdeel van het hulpaanbod van de Bijzondere Jeugdzorg uitmaken: in 2007 verbleven 3.443 minderjarigen in pleeggezinnen. In overeenkomst met doelstellingen 11 en 12 van het GPJ investeerden we in de verdere uitbouw van een experimenteel provinciaal pleegzorgpunt in Limburg. Dit pleegzorgpunt groepeerde alle erkende diensten zodat functioneel kan worden samengewerkt voor het werven en selecteren van pleeggezinnen, het verstrekken van informatie, het profileren ten aanzien van de verwijzende instanties, enzovoort. De efficiëntiewinst die door de schaalgrootte wordt bereikt, moet ons in staat stellen om pleegzorg inhoudelijk verder te laten groeien, en specifieke pleegzorgmodules voor bv. intensieve en therapeutische pleegzorg te ontwikkelen.

Samen met de Federatie Pleegzorg verkenden we in 2007 welke opportuniteiten er in de andere provincies bestaan om dergelijke samenwerkingsstructuren in 2008 uit te bouwen. Met de pleegzorgsector maakten we voorbereidingen om de personeelskaders van de diensten voor pleegzorg te verruimen zodat zij hun begeleidingsintensiteit (ook in de natuurlijke gezinnen) kunnen verhogen.

 TABEL 3.2 CAPACITEIT IN 2007

dienst	capaciteit in 2007
gemeenschapsinstellingen + De Grubbe	246
begeleidingstehuizen	2.939
gezinstehuizen	26
ooc	302
dagcentra	652
thuisbegeleidingsdiensten	1.252
BZW ²	372
totaal	5.789

2 Diensten voor Begeleid Zelfstandig Wonen

Flexibilisering van het hulpaanbod

Met de uitwerking van de beleidskeuze 'flexibilisering van het aanbod' sloegen we in 2007 verder de weg in van het faciliteren van en experimenteren met flexibele hulpverleningstrajecten binnen en tussen professionele jeugdhulporganisaties.

Met de flexibilisering van het aanbod sluit hulp nauwer aan op de veranderende noden van de jongeren en hun gezin. De operationalisering van deze beleidskeuze, vertaald in de doelstellingen 'aanpassing van de 60-dagenregel' en 'opstarten proefprojecten multifunctionele centra' voerden we door in 2007.

Van 60-dagenregel naar flexibele norm

De regeling uit 1976 die bepaalt dat residentiële voorzieningen van de Bijzondere Jeugdzorg per minderjarige een maximum van 60 dagen afwezigheid³ gelijk kunnen stellen met werkelijke aanwezigheid en dus het recht op verblijfssubsidie kunnen behouden, liet voorzieningen niet voldoende toe om de context actief en activerend bij de begeleiding te betrekken.

In overeenstemming met doelstelling 1 van het GPJ zetten we deze 60-dagenregel om in een flexibele norm. Dit moet het voor residentiële voorzieningen mogelijk maken om flexibele trajecten voor jongeren te organiseren, waarbij ouders, familie en het ruimere sociale netwerk van de minderjarige maximaal in de begeleiding worden betrokken, zonder negatieve financiële gevolgen voor de voorziening. In 2007 rondde we hiervoor het voorbereidende werk af.

Multifunctionele centra

Naast de flexibiliseringsbeweging vanuit residentiële voorzieningen, kwam vanuit de sector eveneens de vraag naar mogelijkheden om flexibel te werken over werkvormen heen, waarbij eveneens ambulante en semi-ambulante werkvormen zouden worden betrokken. Deze vraag resulteerde in een concreet voorstel om proefprojecten multifunctionele centra op te starten.

De multifunctionele centra (MFC)

Naar aanleiding van doelstelling 3 van het GPJ startten in juli 2007 zeven proefprojecten multifunctionele centra (MFC), waarvan drie in Antwerpen, twee in Oost-Vlaanderen en telkens een MFC in West-Vlaanderen en Vlaams-Brabant.

De specificiteit van een MFC zit enerzijds in het constante proces van het actualiseren van de hulpvraag en anderzijds in het creatief vertalen van die geactualiseerde hulpvraag in een aangepast hulpaanbod binnen een duidelijke organisatievorm. Om deze vraaggerichte hulpverlening daadwerkelijk te realiseren, beschikt een MFC over een minimaal aanbod, omschreven in termen van functies: begeleidingsfunctie, dagbestedingsfunctie en verblijfsfunctie. Daarnaast wordt dit minimale aanbod uitgebreid met doelgroep-, regiogebonden en/of problematiekspecifieke werkvormen of functies, om de evoluerende hulpvraag te kunnen vertalen in een geschikt hulpaanbod.

We volgen dit experiment intensief op en zullen aan het einde van de proefperiode aanbevelingen formuleren rond een verder beleid van flexibilisering en combinaties van maatregelen.

³ Exclusief weekends en wettelijke feestdagen

Preventie en differentiatie van het private aanbod

Initiatiefnemers binnen de Bijzondere Jeugdbijstand stemmen hun aanbod voortdurend af op de werkelijke noden van hun doelpubliek. Vernieuwing is dan ook een constante doorheen ons beleidsdenken.

Preventiebeleid: van algemene preventie naar opvoedingsondersteuning

Investeren in preventie kan de ontwikkeling van ernstig probleemgedrag verhinderen. We hechten daarom erg veel belang aan preventie. 2007 was voor onze preventiewerking een scharnierjaar. De komst van het decreet opvoedingsondersteuning zorgde voor een nieuw kader waarbinnen de vijf regionale preventieteams hun opdrachten opnemen.

Algemene preventie

Om de nieuwe opdrachten ten volle te kunnen waarmaken, rondden we de algemene preventieprojecten in 2007 af. Onder de vele vernieuwende projecten sprongen vooral de projecten 'Woonzinnig!' en 'A²ndacht' in het oog. Met de projecten 'Woonzinnig!' en 'My place, My Space' vroegen we aandacht voor de huisvestingssituatie van jongeren die begeleid zelfstandig wonen. We brachten zo de woonsituatie van deze jongeren in beeld en stimuleerden de betrokken actoren om die woonsituatie te verbeteren.

Door op verschillende beleidsniveaus structurele maatregelen voor te stellen, wilden we de woonsituatie van deze jongeren verbeteren. Lokaal streefden we naar erkenning van de doelgroep en een beter toegankelijke sociale huisvesting. Op Vlaams en federaal niveau maakten we doelgroepgerichte voorstellen om uitsluiting van deze jongeren te voorkomen. Deze initiatieven konden rekenen op veel instemming en belangstelling.

In het project A²ndacht (Aandacht in het kwadraat) werkten we aan de ontwikkeling van een knipperlichtmodel, waarmee we risicobuurtten kunnen detecteren. Daarop stelden we in de regio's Turnhout en Mechelen een projectenboek voor. Samen met jongeren en de vzw Arktos startten we bovendien verschillende buurtgerichte projecten op. We boden de jongeren zo een zinvolle vrijetijdsbesteding aan en gaven ze de kans om nieuwe perspectieven te verwerven.

Andere projecten draaiden onder meer rond advies, conflictbemiddeling, de implementatie van kinderrechten, opvoedingsondersteuning en participatieve verbetergroepen waarbij problemen door kinderen en volwassenen samen worden opgelost.

Projectwerking en innovatie

Via projectwerking verlenen we de nodige ondersteuning bij broodnodige innovaties. Naast de projecten met een ruime traditie die hun bestaansrecht al bezeten hebben, subsidieerden we ook een aantal nieuwe initiatieven, zoals Youth at Risk (YAR) en een proeftuin voor de gestructureerde opvang van delinquente jongens.

Het decreet betreffende opvoedingsondersteuning

Op 13 juli 2007 stelde de Vlaamse regering het nieuwe decreet houdende de organisatie van opvoedingsondersteuning voor. Dit decreet is de realisatie van doelstelling 4 van het GPJ. Met het decreet krijgen onze preventieteams een specifieke rol in het werkveld van opvoedingsondersteuning. Als Vlaamse coördinatoren opvoedingsondersteuning nemen ze een ondersteunende, stimulerende en coördinerende rol op ten aanzien van diverse actoren opvoedingsondersteuning. Hiertoe kregen ze een drieledig takenpakket: het bevorderen dat gemeentes een lokale coördinator aanstellen, samen met de lokale coördinatoren het bovenlokaal overleg organiseren en het ondersteunen van de opvoedingswinkels.

Bij het opnemen van de nieuwe opdrachten wordt de opgebouwde expertise binnen de preventieteams maximaal benut. Om deze expertise verder aan te vullen werd ter ondersteuning van de Vlaamse coördinatoren opvoedingsondersteuning een vormingstraject georganiseerd. Dit vormingstraject loopt tot 2008.

Youth at Risk (YAR)

In het kader van doelstelling 21 van het GPJ werd in 2007 YAR geïntroduceerd. YAR, een programma afkomstig uit de Verenigde Staten, werkt met jongeren vanaf 16 jaar die op meerdere levensterreinen (school, vrije tijd, gezin) problemen hebben en herhaaldelijk in contact komen met de politie. Het unieke aan het project is de combinatie van verschillende methodieken en de betrokkenheid van verschillende actoren. Het programma neemt negen maanden in beslag. De jongeren starten met een residentiële week en volgen daarna een ambulante traject van werken met de context en opvolging door de persoonlijke coach. Aan het project nemen vier verschillende groepen deel: jongeren, professionele trainers, ouders en vrijwilligers.

Dit zeer gestructureerde programma is opgehangen aan vier kapstokken waarrond heel intensief gewerkt wordt tijdens de residentiële week: zelfverantwoordelijkheid, competenties, zelfexpressie en omgaan met de eigen omgeving.

De kracht van YAR zit in herhaling, herkenbare patronen, erkenning, waardering en aandacht voor bezinning en reflectie met het oog op integratie van het geleerde. De vrijwilligers die de maandenlange nazorg voor hun rekening nemen en een intensief contact met de jongere onderhouden, zijn een cruciale succesfactor.

De eerste resultaten zijn alvast positief. De jongeren werden voor en na het traject geëvalueerd op drie domeinen: dagbesteding, verblijfssituatie en het aantal politiecontacten. Na YAR waren er duidelijk gunstige evoluties: alle jongeren vonden weer aansluiting bij school en/of werk en verbleven opnieuw thuis of wonen begeleid zelfstandig. Bovendien nam het aantal politiecontacten zowel naar aantal als naar ernst aanzienlijk af.

De proeftuin

Doelstelling 22 van het GPJ lanceerde de vraag naar een proefproject 'proeftuinmodel'. Het proeftuinproject wil delinquenten jongeren van 12 tot 18 jaar de gevolgen leren dragen van hun delinquent gedrag maar hen tegelijkertijd ook alle kansen geven om zich te integreren in de samenleving.

Het hulpverleningstraject start met een sterk gestructureerde residentiële fase, die systematisch overgaat naar semi-ambulant en ambulant werken. Hierbij wordt gezocht naar samenwerking met lokale actoren uit het domein van onderwijs, werk en vrije tijd. De duurtijd van een begeleiding bedraagt zes maanden.

De Antwerpse proeftuin De Overstap voor jongens begon in 2007 met een vernieuwd begeleidingstraject. De proeftuin werkt in het kader van time-outs ook samen met de gemeenschapsinstelling De Kempen. Het experiment kan rekenen op de appreciatie van de verwijzende instanties. Ook de nood aan een sterk gestructureerde en residentiële beginfase die geleidelijk kan overgaan in een terugkeer naar de context, kwam aan het licht. In de toekomst zal ook een proeftuin voor meisjes worden opgericht.

Samenwerking met de gezondheidssector

Naast deze twee nieuwe concepten maakten we in 2007 via twee andere projecten verbinding met de gezondheidssector, enerzijds door het afsluiten van convenanten voor de behandeling en begeleiding van minderjarige verslaafden en anderzijds door het inbrengen van psychiatrische expertise in de sector via in- en outreaching. Zo komen in de gemeenschapsinstellingen op frequente basis jongeren met psychische problemen terecht. Een goed samenwerkingsverband met de psychiatrische sector is daarom onontbeerlijk. In 2007 zetten we een samenwerking tussen het Psychiatrisch Centrum van Sleidinge en de gemeenschapsinstelling De Zande in de steigers. Hulpverleners van het PC Sleidinge zorgen in De Zande voor cliëntgerichte counseling en ondersteuning van de teams en de psycho-sociale staf. Indien nodig zetten ze een intensieve begeleiding van de jongere op of faciliteren ze een psychiatrische doorverwijzing en crisisopvang.

De projectwerking binnen de Bijzondere Jeugdbijstand heeft vooral een labofunctie. Innoverende experimenten die een goed resultaat opleveren, moeten op termijn kunnen leiden tot een inbedding in het reguliere aanbod. We lieten in 2007 onderzoek verrichten naar de wijze waarop we dit gestalte kunnen geven.

De Award Jeugdzorg

In het kader van doelstelling 37 van het GPJ reiken we elk jaar de Award Jeugdzorg uit om vernieuwend werk van een Vlaamse organisatie te belonen. De winnaar krijgt een prijs van 10.000 euro om zijn programma verder uit te bouwen en te verspreiden.

In 2006 gingen we op zoek naar een agressie-regulerend programma voor jongeren die uit situaties van intrafamiliaal geweld komen. De Award ging naar vzw Arktos, een Antwerpse vormingsorganisatie die een programma rond agressiebeheersing ontwikkelde dat nu met succes wordt toegepast in residentiële settings binnen de Bijzondere Jeugdbijstand. De Award van 2007 reikten we uit aan het ouderparticipatiemodel van vzw Roppov. Deze Oost-Vlaamse vzw wil ouders van jongeren die hulp of begeleiding krijgen van de jeugdhulp een stem geven. De betrokken ouders komen op geregelde tijdstippen samen om over hun ervaringen te spreken. Het uitgangspunt 'wij hulpverleners gaan hulp geven' wordt zo aangevuld met 'wij gaan naast de ouders staan'.

Aanpak van jeugddelinquentie

Naast het YAR-project en de proeftuin voerden we in het kader van de vernieuwde wet op de jeugdbescherming van 2 april 2007 ook een aanzienlijk pakket aan nieuwe of vernieuwde maatregelen voor delinquente jongeren in.

Zowel de herstelgerichte maatregelen - herstelbemiddeling, herstelgericht groepsoverleg, gemeenschapsdiensten en leerprojecten - als de ouderstage behoren vanaf 2 april 2007 tot de wettelijke mogelijkheden van de jeugdparketten en de jeugdrechtbanken. Zij kunnen deze maatregelen opleggen aan delinquente jongeren of hun gezin. De diensten die dit aanbod in de praktijk moeten waarmaken, vormden we via projectovereenkomsten om tot geïntegreerde diensten voor herstelgerichte en constructieve afhandeling (HCA). Deze diensten zijn aanwezig in elk van de 14 gerechtelijke arrondissementen.

Deze reorganisatie spoorde samen met een aanzienlijke uitbreiding van het aanbod. We versterkten de herstelgerichte diensten met 70 personeelsleden, een uitbreiding van meer dan 65 procent, waardoor een versterkt aanbod in elk gerechtelijk arrondissement beschikbaar is.

Door deze beweging kunnen jaarlijks 4.000 minderjarigen door deze Vlaamse diensten begeleid worden. Centraal in deze begeleiding staat het constructief reageren, door bijvoorbeeld het tewerkstellen in een rust- en verzorgingstehuis, het verhogen van het inzicht in de gepleegde feiten en het herstelgericht benaderen van jeugdcriminaliteit. Zo responsabiliseren en betrekken we de jongeren bij het herstel van de aangerichte schade.

Zowel in de herstelgerichte aanpak, het project YAR als in de proeftuinen zien we een sterke complementariteit met de afdeling Gemeenschapsinstellingen. Deze projecten worden zowel naar doelgroep als naar methodiek afgestemd op de gemeenschapsinstellingen. Deze afstemming merken we ook in de Gestructureerd Kortdurende Begeleidingen (GKRB).

Gemeenschapsinstellingen Bijzondere Jeugdbijstand

Wanneer andere maatregelen niet kunnen baten en vrijheidsinperking en structurering zich opdringen, kan de jeugdrechter beslissen om een jongere naar een gemeenschapsinstelling te sturen.

In 2007 beschikten de gemeenschapsinstellingen over een capaciteit van 222 plaatsen voor jongeren in een problematische opvoedingssituatie (POS) of voor jongeren die een als misdaad omschreven feit (MOF) hebben gepleegd. Met de Vlaamse afdeling van het gesloten centrum De Grubbe erbij, komt het totaal neer op 246 plaatsen. Het aantal geregistreerde weigeringen geeft slechts een ruwe indicatie van het totale plaatsgebrek. Dezelfde jongere kan meerdere malen als geweigerd worden geregistreerd wanneer hij of zij na vier maanden terug wordt geweigerd. De cijfers gaan ook over jongeren die na enkele dagen toch worden opgenomen in een gemeenschapsinstelling of in het centrum De Grubbe maar aanvankelijk werden geweigerd. Het is bovendien plausibel dat de jeugdrechter voor een aantal geweigerde jongeren een oplossing vond. Om dit plaatsgebrek te verminderen, zullen in 2008 20 plaatsen bijkomen: in de gemeenschapsinstelling De Kempen komen 10 extra open plaatsen voor jongens en 10 gesloten plaatsen voor meisjes.

Implementatie van het decreet rechtspositie minderjarigen

Het decreet betreffende de rechtspositie van minderjarigen stimuleerde tal van vernieuwingen binnen de afdeling Gemeenschapsinstellingen. Zo ontwikkelden we een gedragscode voor het toepassen van isolaties. Daarnaast werkten we ook aan de garantie op toegang tot het dossier en de uitwerking van een huishoudelijk reglement en een duidelijke informatiebrochure voor jongeren. In 2008 zullen we deze en andere cruciale zaken verder verfijnen.

Contextgericht werken

Jongerenwelzijn hecht veel belang aan het informeren van en (samen)werken met de context of het netwerk van de jongere. In samenwerking met IPSOC-Bijtscholing zetten we daarom een breed opgevat vormings-traject contextgericht werken uit. Dit traject boden we alle personeelsleden die betrokken zijn bij de pedagogische werking aan. Hierdoor ontwikkelden we een gedragen, uniforme visie rond ouderondersteunend en contextgericht werken en brachten we deze visie meer in de praktijk.

 TABEL 3.3 GEMEENSCHAPSINSTELLINGEN

	De Zande Ruisselede		De Zande Beernem	De Kempen De Markt	De Kempen De Hutten	De Zande Beernem	totaal
	J	M	J	J	J		
	open	gesloten	gesloten	open	gesloten	gesloten	
capaciteit	54	26	40	62	40	24	246
opnames	178	127	148	276	156	251	1.136
weigeringen	304	98	291	118	65	33	909

J = jongens
M = meisjes

Ervaringsleren

In het kader van ervaringsleren creëren we een specifieke situatie die jongeren in staat stelt concrete ervaringen op te doen waaruit zij kunnen leren. De nadruk ligt op het activerende aspect: de jongere neemt deel aan een activiteit met een uitdagend maar tevens dwingend karakter. Hij is genoodzaakt initiatief en verantwoordelijkheid te nemen, zich vragen te stellen, creatief naar oplossingen te zoeken en keuzes te maken. De activiteit vormt geen doel op zich, maar is slechts een middel om individuele en groepsleerprocessen op gang te brengen.

In 2007 startten we, in overleg met Outward Bound School België, verdiepingsmodules op inzake ervaringsleren en train-the-traineropleidingen voor teamverantwoordelijken. Deze vormingspakketten consolideren de reeds aanwezige kennis en vaardigheden op de werkvloer.

Stimulerende leerprojecten

Totaal-project 'Ministerie van de Toekomst' (GJB De Zande)

De Gemeenschapsinstelling 'De Zande' werkt al enkele jaren samen met theater Malpertuis Tielt rond een sociaal-artistiek project. In het voorjaar van 2007 resulteerde deze samenwerking in het totaal-project 'Ministerie van de Toekomst'. Hier werkte een zeer gemengde groep aan mee: meisjes van de campus Beernem, jongens van de campus Ruiselede, een team opvoeders en leerkrachten van de instelling en de artistieke ploeg van theater Malpertuis.

In zes weken tijd werd de locatie, het leegstaande Sint-Jozefscollege in Tielt, omgetoverd tot het Ministerie van de Toekomst. Met toneel, dans, film en installaties gaven de jongeren in dit pand hun impressies en beleving weer van een (bijna) verdwenen verleden en een mogelijke toekomst. Gespreid over zes avonden kregen jongeren, familieleden, medewerkers van de instelling en alle andere geïnteresseerden toegang tot deze imaginaire wereld.

Bij dit project ligt de nadruk vooral op het leerproces dat jongeren op deze manier heel intensief kunnen doorlopen. Op een ervaringsgerichte manier worden thema's aangegrepen die zich tijdens zo'n project op natuurlijke wijze aandienen. De toonavonden vormden het eindproduct van een vruchtbaar proces, dat bij de jongeren een gevoel van succes en trots teweegbracht om wat zij zelf hadden gerealiseerd.

Verfproject in De Grubbe

Ondanks het sterk beveiligende karakter van het centrum De Grubbe organiseert haar pedagogische team naast het dagprogramma ook stimulerende activiteiten. In dit kader organiseerden ze in 2007 een verfweek. Jongeren, opvoeders en leerkrachten gaven samen de gemeenschappelijke ruimten een nieuw kleurtje. Niet alleen over het resultaat, maar ook over het werk- en leerproces was iedereen zeer te spreken.

De behandelunit (GBJ De Kempen)

Het GPJ stimuleerde de opstart van een 'behandelunit' in de campus De Hutten. De behandelunit richt zich op delinquente jongeren die in hoge mate recidiveren en waarop de bestaande begeleidingsprogramma's weinig impact hebben. Door middel van een doorgevoerd behandelprogramma beogen we de deviante ontwikkeling bij jongeren om te buigen in maatschappelijke re-integratie.

Het programma bestaat uit vijf fasen, waarbij in elke fase een ander thema op de voorgrond staat en die een graduele opbouw van vrijheid, maar ook verantwoordelijkheid met zich meebrengt. Om te kunnen overgaan naar een volgende fase moet de jongere aan welbepaalde overgangscriteria voldoen. De overgang naar de volgende fase wordt gezien als een belangrijk sleutelmoment. De fasen draaien rond grenzen stellen, vergroten van inzicht en competenties, herstel, inclusie en re-integratie.

In oktober 2007 opende de behandelunit zijn deuren voor een eerste groep jongeren. In de zomer van 2008 zullen zij het programma doorlopen hebben.

Onderwijs

De gemeenschapsinstellingen bieden hun jongeren intern onderwijs aan, dat moet aansluiten bij hun voorkennis en competenties. Om de continuïteit en kwaliteit van het onderwijstraject van jongeren in gemeenschapsinstellingen te verbeteren, voerden we in 2007 overleg met de afdeling Ondersteuningsbeleid van het beleidsdomein Onderwijs. Dit overleg resulteerde in twee verbintenissen: het verbeteren van de informatie-uitwisseling tussen het departement Onderwijs en de gemeenschapsinstellingen en het aanwerven van een verbindingsfunctionaris in elke instelling. Deze functionaris, gedetacheerd vanuit het beleidsdomein Onderwijs, zal zich concentreren op specifiek aan de gemeenschapsinstellingen verbonden onderwijsthema's en -problemen, zowel op structureel als op casusniveau. In de loop van 2008 zal dit project, mede onder impuls van de minister van Onderwijs, vaste vorm krijgen.

Slachtoffer in Beeld (GBJ De Kempen)

Met Slachtoffer in Beeld organiseerden we een herstelgericht leerproject voor jongeren vanaf 14 jaar die hun feiten wel erkennen maar de gevolgen voor hun slachtoffer minimaliseren. Dit leerproject wil de kennis en het inlevingsvermogen van de jongeren inzake schade en slachtofferschap vergroten en jongeren stimuleren om hierin verantwoordelijkheid op te nemen. Slachtoffer in Beeld is een groepsprogramma van ongeveer 20 uur dat werkt met vier tot zes jongeren en gebruik maakt van groepsdiscussies, rollenspelen, slachtoffergetuigenissen en externe deskundigen.

Na een grondige voorbereiding en afstemming ging in het najaar van 2007 het leerproject in samenwerking met Bureau Alternatieve Afhandeling Limburg (BAAL) van start. Zes jongens uit open en gesloten opvoedingsafdelingen van de Gemeenschapsinstelling De Kempen te Mol namen vrijwillig deel aan de cursus.

Het proefproject bleek voor alle betrokken partijen een succes. We beslisten dan ook om twee nieuwe cursussen op te starten in 2008. Dit project is pas een eerste stap in het herstelgericht werken binnen de gemeenschapsinstellingen. We engageren ons om in de toekomst nieuwe en bredere herstelgerichte initiatieven te introduceren.

De sociale steun is immens

Erik Verbruggen werd in 2007 teamverantwoordelijke van de pas opgerichte behandelunit. Hij begon samen met zijn nieuwe teamleden gemotiveerd aan een nieuw avontuur. 'Ik vergelijk de behandelunit wel eens met een nieuw prototype van een auto: er moet nog aan gesleuteld worden, maar als het eenmaal af is, zal het een chique sportkar zijn'. Erik ziet dan ook toekomst in de behandelunit van de Kempen.

Liesbeth Reijniers deed haar stage als opvoeder in de gemeenschapsinstelling De Kempen en ging nooit meer weg. In 2007 nam zij de beslissing om

in de toekomstige 'meisjesunit', een gesloten leefgroep voor meisjes, te werken.

Hoewel de hulpverleners van de gemeenschapsinstellingen met een erg moeilijke doelgroep werken, valt het grote engagement en de motivatie direct op. Waar halen zij die motivatie vandaan? Erik: 'De sociale steun is hier immens. Wij kunnen op elkaar steunen. Wanneer het eens wat minder gaat, dan monteren wij elkaar op.'

Liesbeth: 'Wij trekken ons ook op aan de succesverhalen. Dan denk ik niet alleen aan de jongens die het na hun vertrek helemaal gemaakt hebben in hun leven, maar ook aan de kleine successen.'

Wetenschappelijk onderzoek

Het GPJ hecht veel belang aan wetenschappelijk onderzoek om op een onderbouwde manier hulpverlening aan te bieden. Daarom zetten we in 2007 in op verschillende relevante onderzoeken.

Juridische positie van de consulent

Naar aanleiding van de ongerustheid die ontstaan was nadat enkele consulenten werden vervolgd wegens schuldig verzuim, namen we het initiatief om het juridisch kader hieromtrent duidelijk te stellen. Prof. Johan Put onderzocht de juridische positie van de consulent met als focus 'aansprakelijkheid' en 'schuldig verzuim'. De aanbevelingen uit het onderzoek werden in iedere regio toegelicht door prof. Johan Put en zijn medewerkers.

Beslissingsbeleid van parketten en jeugdrechtbanken

De jeugdbescherming heeft de laatste jaren te kampen met een toename in aantal vorderingen en opgelegde maatregelen. Enerzijds heeft dit te maken met het aantal instromende minderjarigen, anderzijds spelen de beslissingen van zowel parketmagistraten en jeugdrechters hierin ook een rol. Doelstelling 28 van het GPJ riep daarom op om deze beslissingsprocessen te onderzoeken.

Evaluatie van onthemende projecten

Sinds de jaren tachtig kan de jeugdrechter beslissen om minderjarigen met ernstige problemen op meerdere levensdomeinen te laten deelnemen aan onthemende projecten. Het betreft dan projecten zoals

voettochten naar het buitenland en werken bij gastgezinnen. In 2007 startten we een onderzoek naar de doelgroep, methodieken, doelstellingen en resultaten van zulke projecten. Daarbij wordt ook gekeken naar mogelijke manieren om de effecten van deze projecten te maximaliseren.

Onderzoek naar plaatsing in gemeenschapsinstellingen en recidive

Om te kunnen achterhalen hoe effectief een plaatsing in de gemeenschapsinstellingen is, onderzocht de VUB in opdracht van Jongerenwelzijn de recidivegraad van eerder geplaatste jongeren. In 2007 maakten zij de resultaten van dit verkennend onderzoek bekend. Hieruit bleek dat Vlaanderen een relatief snel plaatsingsbeleid hanteert: een meerderheid van de geplaatste jongeren zijn 'first offenders'. Deze resultaten onderstrepen zo ook het belang van een onderzoek naar de beslissingsprocessen bij parketten en jeugdrechtbanken. Uit de steekproef van 150 voor het eerst geplaatste jongeren bleek bovendien dat er een zeer lage recidivegraad is. In de loop van 2008 wordt een vervolgonderzoek georganiseerd om deze resultaten verder uit te spitten.

Klachtenbehandeling

De JO-lijn behandelt de klachten en vragen van iedereen die betrokken is bij de hulpverlening van de Bijzondere Jeugdbijstand.

JO-lijn is het centrale aanspreekpunt voor klachten en gebruikers die ontevreden zijn of vragen hebben over een verrichte handeling, prestatie of dienstverlening van Jongerenwelzijn zelf of van een door ons erkende voorziening.

Klachten

In 2007 kreeg JO-lijn 540 meldingen waaronder 143 adviesvragen, 32 bemiddelingen en 22 ontvankelijke en 4 onontvankelijke klachten over voorzieningen. Het merendeel van de ontvankelijke klachten had betrekking op ons verwijzersbeleid. Anonieme klachten en klachten waarvoor al een juridische beroep in

behandeling was, werden onontvankelijk verklaard, tenzij de minderjarige in een gevaarssituatie verkeerde. In 2007 steeg het aantal klachten over de ombudsnorm 'niet correcte beslissing'. De melders gingen niet akkoord met de geleverde prestaties of vonden deze prestaties onvoldoende gemotiveerd. In deze norm worden vooral klachten ondergebracht waar er bij de melder onduidelijkheid bestaat over de reden van een bepaalde beslissing of over de verplichte bezoeken die de consulent aan de minderjarige binnen de wettelijke termijnen moet brengen. JO-lijn boekte vooral succes wanneer klachten over een gebrek aan motivatie van de beslissing handelen.

Inzicht in in-, door- en uitstroom

Om een beter zicht te krijgen op de in-, door- en uitstroom binnen de diensten van Jongerenwelzijn, ontwikkelden we een efficiënt registratie-instrument.

Domino

Met de realisatie van Domino (Dossier Minderjarigen Opvolgingssysteem) wordt de ambitie om beter te registreren werkelijkheid. Domino, het elektronische dossier van Jongerenwelzijn, werd opgestart om de registratie van cliëntgegevens bij de sociale diensten van de Comité's voor Bijzondere Jeugdzorg en de sociale diensten van de jeugdrechtbanken te verbeteren en te uniformeren. In december 2007 breidden we Domino uit naar de gemeenschapsinstellingen, de dienst verificatie en de dienst kinderbijslag. Domino ondersteunt zo alle personeelsleden van Jongerenwelzijn die belast zijn met de opvolging van individuele cliëntendossiers.

Hierdoor kent Domino meer dan 800 actieve gebruikers en zijn van meer dan 25.000 minderjarigen geïntegreerde gegevens beschikbaar. Hoewel dit in de proeffase om wat aanpassing vraagt, zal dit systeem in de toekomst een forse besparing op arbeidstijd betekenen. De gegevens van een minderjarige in het hulpcircuit moet zo maar één keer ingevoerd worden en is nadien gemakkelijk raadpleegbaar door de betrokken hulpverleners. Bovendien zal Domino ervoor zorgen dat gegevens over minderjarigen makkelijker te verzamelen en te analyseren zijn.

Registratie bij private voorzieningen

De private voorzieningen van de Bijzondere Jeugdbijstand beschikken niet over uniform geregistreerde gegevens van hun hulpverleningsaanbod. Het GPJ liet er geen twijfel over bestaan dat dit een serieuze lacune was voor een zodanig grote en belangrijke sector als die van de Bijzondere Jeugdbijstand. In het kader van doelstelling 32 van het GPJ sloegen we daarom de handen in elkaar met de Ondersteuningsstructuur Bijzondere Jeugdzorg (OSBJ) om een uniforme registratie op poten te zetten.

De Bijzondere Jeugdzorg moet zich kunnen profileren in het kader van het maatschappelijke debat dat momenteel gevoerd wordt. Via dit registratiesysteem trachten we vragen over het doelpubliek en resultaten te beantwoorden. Meten betekent echter niet noodzakelijk weten. Via dialoog en een integere interpretatie en analyse van de resultaten uit de registratie, kunnen we wel meer te weten komen over de kwaliteit van onze hulpverlening.

In dialoog met de sector en de wetenschap zetten we met behulp van de uniforme registratiegegevens niet alleen onze sector op de kaart binnen het welzijnslandschap, maar kunnen we ook systematisch de kwaliteit van onze hulpverlening opvolgen en eventueel bijsturen.

Jongerenwelzijn in cijfers

Aan de hand van een veelheid van cijfers tracht Jongerenwelzijn zijn beleid optimaal af te stemmen op de hulpvraag. Dit cijfermateriaal is voor Jongerenwelzijn een instrument, geen doel op zich. We brachten de belangrijkste cijfers in beeld.

In 2007 organiseerden we hulpverlening voor 22.464 jongeren⁴. De persoonskenmerken van deze 22.464 jongeren worden verhoudingsgewijs in onderstaande grafieken weergegeven. Zo'n 51 procent van de ge-

plaatste jongeren nam deel aan vrijwillige hulpverlening. De overige 49 procent werd door de sociale dienst van de jeugdrechtbank doorverwezen en maakte dus gebruik van gedwongen hulpverlening.

H3

JAARVERSLAG 07 JONGERENWELZIJN

GRAFIEK 3.1 WOONPLAATS GEPLAATSTE JONGEREN

GRAFIEK 3.2 LEEFTIJD GEPLAATSTE JONGEREN

Deze cijfers bieden geen verrassingen: jongeren in de puberteit vormen ons grootste cliënteel. Toch maakt deze grafiek ook duidelijk dat Jongerenwelzijn hulpverlening aanbiedt aan alle leeftijdsklassen, ook aan de allerjongsten.

⁴ Inclusief hulpverlening zonder kosten

GRAFIEK 3.3 AANDEEL GEPLAATSTE JONGEREN NAAR GESLACHT

GRAFIEK 3.4 AANDEEL MAATREGELEN NAAR ERKENDE WERKVORM

In 2007 liepen er 49.686 maatregelen ten aanzien van jongeren⁵. De erkende werkvormen, de gemeenschapsinstellingen, de preventieve sociale acties (PSA) en de projecten vertegenwoordigden 24.561 maatregelen. Voor 13,5 procent van de maatregelen werd echter geen voorziening geregistreerd.

⁵ Inclusief maatregelen zonder kosten

GRAFIEK 3.5 VERHOUDING POS - MOF

Jongerenwelzijn wordt vaak geassocieerd met delinquente jongeren. Toch bevindt het leeuwendeel (77 procent) van de jongeren die in 2007 een beroep deden op onze hulpverlening zich in een problematische opvoedingssituatie (POS). Zo'n 12 procent van de maatregelen werd opgelegd aan jongeren die een als misdadend omschreven feit (MOF) hebben gepleegd⁶.

GRAFIEK 3.6 BEZETTINGSGRAAD IN 2007

De bezettingsgraad is in 2007 ongeveer stabiel gebleven ten opzichte van de voorgaande jaren. De relatief lage bezettingsgraad in de gezinstehuizen is te verklaren door nakende sluitingen, waardoor geen nieuwe cliënten meer werden opgenomen. Ondanks de gerealiseerde uitbreidingen blijft de bezettingsgraad dus zeer hoog.

⁶ Het overige percentage behelst maatregelen zoals 'seponeren', 'klasseren', 'vrijpraak' e.d.

Onze mensen

H4

Personeelsbestand

Bij de start van het jaar 2007 bevatte Jongerenwelzijn 950 arbeidsplaatsen, verdeeld over een twintigtal functies gaande van leidend ambtenaar, directeur, opvoeder, consulent tot chauffeur en nachtwaker.

Onze arbeidsplaatsen worden ingevuld op deeltijdse basis. Om een continue dienstverlening te garanderen, worden langdurig afwezigen tijdelijk vervangen. Dit betekent dat in 2007 in totaal gemiddeld 1.176 personeelsleden werden tewerkgesteld. Van deze functies werd 69,8 procent ingevuld door statutair benoemde ambtenaren en 30,2 procent door personen met een contractueel dienstverband. Vrouwen maken 56,12 procent van het personeelsbestand uit.

Personeelsuitbreiding

In de loop van 2007 werd de personeelsformatie uitgebreid met 62 arbeidsplaatsen, hoofdzakelijk als antwoord op de bijkomende opdrachten die voortvloeiden uit de introductie van het Globaal Plan Jeugdzorg en uit de wijzigingen aangebracht aan de Wet betreffende de jeugdbescherming. Speciale aandacht ging bij deze wervingen naar het aantrekken van werknemers van allochtone afkomst.

TABEL 4.1 PERSONEELSUITBREIDING

	niveau	uitbreiding personeelsplan	contracten ⁷	aangeworven alloctonen	besluiten ⁸
hoofdbestuur	A	2	1	-	-
	C	-	2	1	-
gemeenschapsinstellingen	A	4	6	-	7
	B	-	136	14	40
	C	-	37	17	-
	D	-	76	11	2
preventie- en verwijzersbeleid	A	6	4	-	2
	B	54	209	7	46
	C	-	13	6	-
	D	-	1	-	-
totaal		66	485	56	97

⁷ Invulling van vrijgekomen plaatsen door ontslag of pensioen en vervanging van langdurig afwezigen

⁸ Aanstelling bij aanvang van de statutaire proeftijd of benoeming, waarneming van een hoger ambt

Personeelondersteuning

Omdat onze personeelsleden een erg belangrijke maar ook belastende taak hebben, ondersteunen we hen met een ruim vormingsaanbod en verschillende compenserende maatregelen. Om dit te illustreren, geven we enkele voorbeelden.

Werkbelastingsonderzoek

Omwille van diverse signalen over de verhoogde werkdruk riep doelstelling 30 van het GPJ op om de werkbelasting van de consultants te meten en een caseloadnorm uit te werken. Möbius, een externe firma, voerde een objectieve meting uit en reikte een instrument aan om toekomstige evoluties op te volgen. Möbius ontwikkelde een model dat van de verschillende regio's en diensten de ideale werkbelasting kan bepalen. Aan de hand van dit model werven we 54 bijkomende personeelsleden. Het model zal in de toekomst worden ingezet om de personeelsontwikkeling op de voet te volgen.

Ontwikkeltraject leidinggevend potentieel

Voorgaande evaluaties tonen aan dat er een tekort aan leidinggevend potentieel dreigde binnen de eigen organisatie. Daarom werd in samenwerking met de firma Profondo een traject 'leidinggevend potentieel' uitgestippeld. Hiermee maakten we de expliciete keuze om in te zetten op onze eigen mensen. Dit traject werkte maximaal op maat en verplichtte deelnemers hun eigen ontwikkeling in handen te nemen. Ook naast dit specifieke vormingsproject bieden we ons personeel continu de kans om zich verder te vormen en te verbeteren. In een snel evoluerende sector is dat geen overbodige luxe.

Eigen mensen kansen geven

Personeel dat aan een nieuwe uitdaging toe is, bieden wij een kans op interne mobiliteit.

Steven Strynckx verliet in september 2007 zijn job als preventieconsulent / Vlaams coördinator opvoedingsondersteuning bij het preventieteam Vlaams-Brabant en Brussels Hoofdstedelijk Gewest. Hoewel hij de job graag deed en zich goed voelde in zijn team, was hij toe aan een nieuwe uitdaging. Via interne mobiliteit kon hij aan de slag als beleidsmedewerker preventiebeleid op het hoofdbestuur van Jongerenwelzijn. Deze nieuwe job sluit nauw aan bij zijn studies criminologie en biedt hem de mogelijkheid om zijn opgedane ervaring als preventieconsulent om te zetten in beleidsmatige adviezen. Verder staat Steven ook in voor de ondersteuning van zijn collega's bij de implementatie van het nieuwe decreet opvoedingsondersteuning in heel Vlaanderen.

Steven is tevreden dat hij nu de kans krijgt om als beleidsmedewerker richting te geven aan het preventiebeleid in Vlaanderen. Ook de werksfeer in het Ellipsgebouw vindt Steven heel aangenaam: hij zou het samen werken in een landschapsomgeving nooit willen ruilen voor een afgesloten bureau.

Onze financiën

H5

Financiële cijfers

Voor het uitvoeren van toegewezen opdrachten beschikt Jongerenwelzijn over kredieten op de gewone uitgavenbegroting: de bestaansmiddelen. Daarnaast levert het Fonds Jongerenwelzijn het grootste aandeel van de middelen voor de organisatie van de hulp- en dienstverlening aan jongeren en hun gezinnen.

H5

De bestaansmiddelen (in duizend euro)

 TABEL 5.1 BESTAANSMIDDELEN

artikel	omschrijving	begroot	uitgevoerd
90.7 11.72	personeelsuitgaven	44.762	43.150
90.7 12.32	informatica werkingskosten	969	932
90.7 12.72	algemene werkingskosten	3.218	2.591
90.7 34.72	schadevergoedingen aan derden	61	0
90.7 74.32	investering in informatica	1.557	1.557
90.7 74.72	overige investeringen	299	150

Inkomsten en uitgaven van het Fonds Jongerenwelzijn

Het Fonds Jongerenwelzijn vormt een afzonderlijke rechtspersoon maar wordt beheerd door de administrateur-generaal. Het Fonds Jongerenwelzijn beschikt zowel over inkomsten uit verschillende dotaties vanuit de algemene uitgavenbegroting van de Vlaamse Gemeenschap als over een aantal eigen inkomsten. Zo wordt bijvoorbeeld twee derde van de kinderbijslag

voor geplaatste kinderen rechtstreeks aan dit fonds uitgekeerd door de kinderbijslagkassen.

Ook de bijdrage van de Federale Overheidsdienst Justitie in de organisatie van de herstelgerichte afhandeling van delicten gepleegd door minderjarigen vormt een inkomst voor het Fonds Jongerenwelzijn. Het fonds zorgt dan op zijn buurt voor de subsidiëring van de diensten die deze afhandeling organiseren.

Uitgaven Fonds Jongerenwelzijn (in duizend euro)

TABEL 5.2 UITGAVEN

ESR-code	omschrijving	begroot	uitgevoerd
12.11	algemene werkingskosten	4.049	3.443
12.33	zitpenningen	10	10
33	subsidieering van de erkende voorzieningen, pleegzorg, gelijkgestelde voorzieningen, projectmatige initiatieven en wetenschappelijk onderzoek	260.621	255.039
34	storting op de spaarrekening van minderjarigen geplaatst in pleeggezinnen	2.592	2.406
72.10	investeringen, onderhoudswerken en uitrusting van de gemeenschapsinstellingen	10.866	5.784
72.40	meubilair - materiaal	224	179
49.4	spijziging van het reservefonds	308	308
66.1	saldo per 31/12	1.374	11.232
	totaal uitgaven	280.044	278.391

De uitgaven voor algemene werkingskosten van het Fonds betreffen allerlei projecten in het kader van preventie, de werking van de gemeenschapsinstellingen en de reisvergoedingen en presentiegelden voor de leden van de bemiddelingscommissies en de Comites voor Bijzondere Jeugdzorg.

Het leeuwendeel van de uitgaven van het Fonds gaat echter naar de subsidieering van de erkende voorzie-

ningen, van de diensten voor pleegzorg en van allerlei projecten en voorzieningen die rechtstreeks instaan voor de hulp- en dienstverlening als kernopdracht van Jongerenwelzijn.

Omdat Jongerenwelzijn en het Fonds Jongerenwelzijn in 2007 voor het eerst een volledig jaar gefunctioneerd hebben, is het nog niet mogelijk om zinvolle, vergelijkende tabellen met de vorige jaren op te stellen.

jongerenwelzijn

JONG LEVEN RICHTING GEVEN

Verantwoordelijke uitgever
Stefaan Van Mulders
K. Albert II-laan 35, bus 32, 1030 Brussel

Eindredactie
Filip Standaert en Liesbet Van Houtte

Concept en vormgeving
choco cvba

Druk
Albe De Coker nv

Depotnummer
D/2008/3241/178

www.jongerenwelzijn.be

