

In het belang van het kind?

Een onderzoek naar de wijzigingen van de kindbeschermingsmaatregelen in Boek 1 BW

KÜPPERS & CO
FAMILIEMEDIATORS EN ADVOCATEN

Auteur: Daphne de Kreij

Breda, 26 mei 2014

Opleiding: HBO-Rechten | Onderwijsinstelling: Juridische Hogeschool Avans-Fontys | Locatie: Tilburg

In het belang van het kind?

*Een onderzoek naar de wijzigingen van de kindbeschermingsmaatregelen in
Boek 1 BW*

Auteur: Daphne de Kreij

Studentnummer: 2046123

Afstudeerperiode: februari 2014 – mei 2014

Afstudeerorganisatie: Küppers & CO

Afstudeermentor: mevr. mr. L. Küppers

1^e afstudeerdocent: mevr. mr. E. van Meer

2^e afstudeerdocent: mevr. mr. N. Vermijs

Onderwijsinstelling: Juridische Hogeschool Avans-Fontys

Opleiding: HBO-Rechten

Locatie: Tilburg

Voorwoord

Deze scriptie is geschreven in het kader van mijn afstuderen aan de Juridische Hogeschool Avans-Fontys te Tilburg.

Op het moment dat ik aan mijn afstuderen begon te denken wist ik al vrij snel op welk rechtsgebied ik graag wilde afstuderen: familierecht of jeugdrecht. De mogelijkheid om stage te lopen bij een kantoor dat gespecialiseerd is in het familierecht en dat zich tevens bezighoudt met het civiel jeugdrecht, was dan ook een unieke kans.

Na vele maanden onderzoek naar de achtergrond en de inhoud van de wijzigingen van de kindbeschermingsmaatregelen in Boek 1 van het Burgerlijk Wetboek, ligt het resultaat hiervan voor u. Het uitvoeren van dit onderzoek heb ik met veel plezier en enthousiasme gedaan.

Bij dezen wil ik iedereen bedanken die een bijdrage heeft geleverd aan de totstandkoming van deze scriptie. Allereerst wil ik mijn stagebegeleidster, mevrouw Küppers, bedanken voor het bieden van een stageplek en voor haar begeleiding gedurende drie maanden. Daarnaast wil ik mijn eerste afstudeerdocent, mevrouw Van Meer, bedanken voor de begeleiding gedurende de afstudeerperiode. Mede dankzij hun adviezen, ondersteuning en begeleiding heb ik de afstudeerperiode tot een goed einde weten te brengen. Tot slot ben ik de geïnterviewde deskundigen zeer dankbaar voor hun medewerking. Zij hebben een belangrijke bijdrage geleverd aan dit eindresultaat.

Daphne de Kreij

Breda, mei 2014

Inhoudsopgave

Samenvatting

Lijst van afkortingen

1. Inleiding	8
1.1 Probleembeschrijving	8
1.2 Centrale vraag	9
1.3 Doelstelling	9
1.4 Verantwoording	9
1.5 Leeswijzer	9
2. De huidige kindbeschermingsmaatregelen	10
2.1 Ouderlijk gezag	10
2.2 Kinderbeschermingsmaatregelen	10
2.2.1 Het belang van het kind in het IVRK	11
2.3 Ondertoezichtstelling	11
2.3.1 Gronden en verzoek ondertoezichtstelling	11
2.3.2 Uitvoering ondertoezichtstelling	12
2.3.3 Voorlopige ondertoezichtstelling	12
2.3.4 Duur, verlenging en opheffing ondertoezichtstelling	12
2.4 Uithuisplaatsing	13
2.4.1 Gronden en verzoek uithuisplaatsing	13
2.4.2 Duur, verlenging en beëindiging uithuisplaatsing	13
2.4.3 Blokkaderecht	14
2.5 Gezagsontnemende maatregelen	14
2.5.1 Gronden ontheffing	14
2.5.2 Verzoek ontheffing	14
2.5.3 Gronden ontzetting	14
2.5.4 Verzoek ontzetting	15
2.5.5 Gevolgen ontheffing en ontzetting	15
2.5.6 Herstel in het ouderlijk gezag	15
3. Aanleiding wetsvoorstel 32 015	16
3.1 Wetenschappelijke onderzoeken	16
3.1.1 Met recht onder toezicht gesteld	16
3.1.2 909 zorgen; een onderzoek naar de doelmatigheid van de ondertoezichtstelling	17
3.2 Aanpassing van de kindbeschermingswetgeving	17
3.2.1 Programma Beter Beschermd	17
3.2.2 Rapport Kinderen Eerst	18
4. De toekomstige wettelijke regelgeving	20
4.1 Doel van de wijzigingen	20
4.1.1 Wijzigingen Jeugdwet	21
4.2 Ondertoezichtstelling	21
4.2.1 Gronden ondertoezichtstelling	21
4.2.2 Verzoek ondertoezichtstelling	24
4.2.3 Concrete bedreigingen en afgestemde duur	25
4.2.4 Uitbreiding verzoek ondertoezichtstelling	25
4.2.5 Uitvoering ondertoezichtstelling	26
4.2.6 Voorlopige ondertoezichtstelling	26

4.2.7	Duur, verlenging en opheffing ondertoezichtstelling	26
4.2.8	Geschillenregeling	27
4.2.9	Gevolgen voor de praktijk en de (rechts)positie van de minderjarige	27
4.3	Uithuisplaatsing	28
4.3.1	Grond en verzoek uithuisplaatsing	28
4.3.2	Duur, verlenging en beëindiging uithuisplaatsing	29
4.3.3	Verplichte rechterlijke toetsing	29
4.3.4	Gevolgen voor de praktijk en de positie van de minderjarige	30
4.4	Gezagsbeëindigende maatregel	32
4.4.1	Gronden gezagsbeëindigende maatregel	32
4.4.2	Verzoek gezagsbeëindigende maatregel	33
4.4.3	Gevolgen gezagsbeëindigende maatregel	34
4.4.4	Herstel in het ouderlijk gezag	34
4.4.5	Gevolgen voor de praktijk en de positie van de minderjarige	34
4.5	Gevolgen voor de rol/werkwijze van de advocaat	36
4.5.1	Gevolgen voor de rol van de advocaat	36
4.5.2	Gevolgen voor de werkwijze van de advocaat	37
5.	Deskundigen over de toekomstige wetgeving	40
5.1	Zienswijze van dhr. prof. mr. P. Vlaardingerbroek	40
5.2	Zienswijze van mevr. mr. L. Scheij	41
5.3	Zienswijze van mevr. H. Jansen-Hagedoorn	42
5.4	Zienswijze van familierechtadvocaten	43
6.	Conclusies en aanbevelingen	45
6.1	Conclusies	45
6.1.1	De wijzigingen	45
6.1.2	Gevolgen voor de (rechts)positie van de minderjarige	46
6.1.3	Gevolgen voor de rol/werkwijze van de advocaat	47
6.1.4	Verwachtingen van deskundigen	47
6.2	Aanbevelingen	48
Bronnenlijst		50
Bijlagen		
Bijlage A	Bedreigende situaties	
Bijlage B	Voorstellen Werkgroep Wetgeving	
Bijlage C	Interview mevr. M. van Winkel	
Bijlage D	Interview dhr. prof. mr. P. Vlaardingerbroek	
Bijlage E	Interview mevr. mr. L. Scheij	
Bijlage F	Interview mevr. mr. H. Jansen-Hagedoorn	
Bijlage G	Interview familierechtadvocaat (anoniem)	
Bijlage H	Interview mevr. mr. M. Heesmans	
Bijlage I	Interview mevr. mr. M. Leimena	
Bijlage J	Samenvatting interviews	

Samenvatting

De afgelopen jaren heeft de kindbeschermingswetgeving veel kritiek ontvangen. Uit wetenschappelijke onderzoeken en jurisprudentie blijkt dat de aansluiting tussen de maatregelen verbeterd dient te worden. Daarnaast blijkt er behoefte te zijn aan versterking van de rechtspositie van pleegouders. Om aan de kritiek tegemoet te komen worden wijzigingen aangebracht in de huidige wetgeving omtrent de kindbeschermingsmaatregelen. Op 1 januari 2015 zal de wet van 12 maart 2014 tot aanpassing van onder andere Boek 1 van het Burgerlijk Wetboek in werking treden.

De advocaten bij Küppers & CO zijn echter nog niet volledig op de hoogte van de wijzigingen. Het doel van deze scriptie is dan ook om op 26 mei 2014 een onderzoeksrapport in te leveren bij Küppers & CO te Breda dat de advocaten inzicht geeft in de wijzigingen van de kindbeschermingsmaatregelen in Boek 1 van het Burgerlijk Wetboek, neergelegd in de wet van 12 maart 2014, Stb. 2014, 130 (voorheen wetsvoorstel herziening kindbeschermingsmaatregelen), zodat de advocaten hun cliënten in de nabije toekomst optimaal kunnen bijstaan. Hiervoor is onderzoek gedaan naar het recht en naar de praktijk. Daarvoor is gekeken naar de achtergrond en inhoud van de wetswijzigingen aan de hand van rechtsbronnen en literatuur. Daarnaast zijn verschillende interviews afgenomen bij deskundigen uit de praktijk.

Er is een aantal belangrijke wijzigingen die per 1 januari 2015 van kracht zullen worden. Op basis van de nieuwe wetgeving bestaat er één gezagsbeperkende maatregel (de ondertoezichtstelling) en één gezagsbeëindigende maatregel (samenvoeging ontheffing en ontzetting). In de huidige gronden voor de kindbeschermingsmaatregelen zijn aanpassingen aangebracht. Daarnaast wordt voor een uithuisplaatsing een rechterlijke machtiging verplicht gesteld. Verder wordt er een nieuwe regeling ingevoerd op basis waarvan betrokkenen bij de uitvoering van de ondertoezichtstelling geschillen kunnen voorleggen aan de kinderrechter. Bovendien wordt er een verplichte rechterlijke toetsing ingevoerd voor die gevallen dat de stichting de verblijfplaats van de minderjarige wil wijzigen na verblijf in een pleeggezin gedurende minimaal één jaar.

Met de wijzigingen wordt de positie van de minderjarige versterkt, doordat in de nieuwe wetgeving het belang van het kind bij stabiliteit en continuïteit in de opvoedingssituatie meer tot uitdrukking wordt gebracht. Daarnaast wordt de rechtspositie van de minderjarige op één punt versterkt, namelijk ten aanzien van de geschillenregeling. Uit de interviews is gebleken dat deskundigen verwachten dat de wijzigingen voor de praktijk geen ingrijpende veranderingen met zich mee zullen brengen, omdat de wijzigingen voor een groot deel een codificatie van de praktijk vormen. De helft van de geïnterviewde deskundigen verwacht dat de positie van de minderjarige wordt versterkt.

Voor de rol van de advocaat brengen de wijzigingen ook veranderingen met zich mee. Enerzijds wordt de rol van de advocaat uitgebreid, anderzijds wordt de rol van de advocaat beperkt. De nieuwe wetgeving brengt geen ingrijpende veranderingen met zich mee voor de werkwijze van de advocaat. De conclusie die wel kan worden getrokken uit het theorie- en praktijkonderzoek is dat de advocaat zich op bepaalde onderdelen meer zal moeten richten op de ouders en op de toekomst. Tot slot dient de advocaat bij verlenging van een ondertoezichtstelling met uithuisplaatsing uitgebreider te motiveren.

Ter voorbereiding op en uitvoering van de nieuwe wetgeving wordt aan Küppers & CO aanbevolen om de nieuwe wetgeving en later de opgedane praktijkervaring (aan de hand van jurisprudentie) intern te bespreken. Tevens verdient het aanbeveling om bij te scholen op het gebied van de pedagogische wetenschappen en lijkt het zinvol een samenwerkingsverband aan te gaan met bijvoorbeeld een (ortho)pedagoog.

Lijst van afkortingen

BW	Burgerlijk Wetboek
EVRM	Europees Verdrag voor de Rechten van de Mens
hof	gerechtshof
HR	Hoge Raad
IVRK	Internationaal Verdrag inzake de Rechten van het Kind
jo.	juncto
OTS	ondertoezichtstelling
Rb.	rechtbank
RvdK	Raad voor de Kinderbescherming
Stb.	Staatsblad
Wjz	Wet op de Jeugdzorg

Hoofdstuk 1 Inleiding

1.1 Probleembeschrijving

Aanleiding voor het wetsvoorstel tot herziening van de kindbeschermingsmaatregelen is de kritiek op de huidige jeugdbescherming. De wetgever heeft besloten dat – mede op basis van verschillende onderzoeken¹ – een verdere en meer fundamentele herziening van het bestaande maatregelenpakket gewenst is.²

Op grond van de huidige (te wijzigen) wetgeving kan de rechter het gezag van ouders beperken door middel van een ondertoezichtstelling eventueel in combinatie met een uithuisplaatsing, of de ouders het gezag over hun kind volledig ontnemen middels een ontheffing of ontzetting uit het ouderlijk gezag.

De huidige kindbeschermingsmaatregelen worden echter sterk bekritiseerd, omdat ze in de praktijk niet altijd het gewenste effect bereiken. Het gaat hier om kritiek dat er te snel c.q. op onvoldoende gronden wordt ingegrepen, maar ook kritiek dat er te laat of onvoldoende wordt opgetreden.³

Het wetsvoorstel herziening kindbeschermingsmaatregelen is door de Eerste Kamer aangenomen. Hiermee worden wijzigingen aangebracht in Boek 1 van het Burgerlijk Wetboek, het Wetboek van Burgerlijke Rechtsvordering, de Wet op de Jeugdzorg en de Pleegkinderenwet. De nieuwe wet zal per 1 januari 2015 in werking treden.

De nieuwe wetgeving stelt op de voet van het Verdrag inzake de Rechten van het Kind (IVRK) het recht van het kind op een gezonde en evenwichtige ontwikkeling en groei naar zelfstandigheid centraal. Volgens de Memorie van Toelichting is het doel om “een aantal geconstateerde knelpunten in de kindbeschermingswetgeving weg te nemen, zodat kinderen beter beschermd worden tegen ouders die er onvoldoende in slagen om het recht van een gezonde en evenwichtige ontwikkeling en groei naar zelfstandigheid van hun kind te realiseren”.⁴

De nieuwe formulering voor de gronden van de kindbeschermingsmaatregelen maakt het eenvoudiger om te kiezen voor de maatregel die het meest aansluit bij de omstandigheden waarin de minderjarige zich bevindt waardoor keuzes op maat ten behoeve van de minderjarige worden gestimuleerd. Ook zijn de gronden voor de gezagsbeperkende- en beëindigende maatregelen zo geformuleerd dat ze beter op elkaar aansluiten.⁵

De nieuwe wetgeving bevat vele aanpassingen van de huidige wetgeving die de huidige kindbeschermingsmaatregelen zullen wijzigen. Aangezien de advocaten van Küppers & CO ouders en kinderen waarvoor een kindbeschermingsmaatregel is verzocht bijstaan en zij daarnaast een enkele keer als bijzonder curator worden benoemd, is het voor de nabije toekomst van belang dat de advocaten van het kantoor volledig op de hoogte zijn van de wijzigingen.

In opdracht van Küppers & CO zal dan ook een onderzoek worden gedaan naar de veranderingen die de wijzigingen van de kindbeschermingsmaatregelen in Boek 1 Burgerlijk Wetboek met zich meebrengen voor de (rechts)positie van de minderjarige en de rol/werkwijze van de advocaat.

¹ Savornin Lohman e.a. 2000; Slot e.a. 2002.

² Doek & Vlaardingerbroek 2009, p. 290.

³ Doek & Vlaardingerbroek 2009, p. 291.

⁴ Kamerstukken II 2008/09, 32015, nr. 3, p. 2.

⁵ Kamerstukken II 2008/09, 32015, nr. 3, p. 6-7.

1.2 Centrale vraag

De centrale vraag die in dit rapport beantwoord zal worden is: Welke veranderingen brengen de wijzigingen van de kindbeschermingsmaatregelen in Boek 1 van het Burgerlijk Wetboek, neergelegd in de wet van 12 maart 2014, Stb. 2014, 130 (voorheen wetsvoorstel herziening kindbeschermingsmaatregelen), met zich mee voor de (rechts)positie van de minderjarige en de rol/werkwijze van de advocaat?

1.3 Doelstelling

Op 26 mei 2014 wordt een onderzoeksrapport ingeleverd bij Küppers & CO te Breda dat de advocaten inzicht geeft in de wijzigingen van de kindbeschermingsmaatregelen in Boek 1 van het Burgerlijk Wetboek, neergelegd in de wet van 12 maart 2014, Stb. 2014, 130 (voorheen wetsvoorstel herziening kindbeschermingsmaatregelen), zodat de advocaten hun cliënten in de nabije toekomst optimaal kunnen bijstaan.

1.4 Verantwoording

De eerste onderzoeksstrategie die gebruikt is in dit onderzoek, is de strategie onderzoek van het recht. Deze strategie is toegepast door de huidige wettelijke regelingen en de nieuwe wettelijke regelingen ten aanzien van de kindbeschermingsmaatregelen in Boek 1 van het Burgerlijk Wetboek met elkaar te vergelijken. Hierbij is gebruikgemaakt van rechtsbronnen, documenten en literatuur. De methode die hierop van toepassing is, is inhoudsanalyse.

De tweede onderzoeksstrategie die is toegepast op het onderzoek, is de strategie onderzoek naar de praktijk. Voor dit tweede onderdeel van het onderzoek is gebruikgemaakt van de onderzoeksmethode interview. Door verschillende deskundigen op het gebied van het jeugdrecht en de kindbescherming te interviewen, kan inzicht worden gegeven in de veranderingen die de wetswijzigingen in de praktijk mogelijk met zich mee zullen brengen. Daarvoor zijn de belangrijkste juridische veranderingen besproken om in kaart te brengen wat dit in de praktijk betekent voor met name de positie van de minderjarige.

Daarnaast is in hoofdstuk 4 gebruikgemaakt van de methode dossieranalyse. Op basis van voorbeelden kunnen de juridische veranderingen beter in kaart worden gebracht.

1.5 Leeswijzer

Om inzicht te geven in de veranderingen die de wetswijzigingen met zich meebrengen, wordt in hoofdstuk 2 de huidige wetgeving omtrent de kindbeschermingsmaatregelen besproken. In het derde hoofdstuk zal de aanleiding voor het wetsvoorstel worden behandeld. In het vierde hoofdstuk wordt de nieuwe wetgeving besproken in samenhang met de (rechts)positie van de minderjarige en de rol/werkwijze van de advocaat. Vervolgens worden in hoofdstuk 5 de zienswijzen van verschillende deskundigen toegelicht, zoals dit volgt uit interviews. In het laatste hoofdstuk worden de conclusies en aanbevelingen besproken.

Hoofdstuk 2 De huidige kindbeschermingsmaatregelen

Voordat wordt overgegaan tot bespreking van de aanleiding voor het wetsvoorstel en de wijzigingen die met betrekking tot de kindbeschermingsmaatregelen worden aangebracht in Boek 1 van het Burgerlijk Wetboek, wordt allereerst uiteengezet welke kindbeschermingsmaatregelen er op basis van de huidige wetgeving kunnen worden opgelegd. Op deze manier kan uiteindelijk inzicht worden gegeven in de veranderingen die de nieuwe wetgeving met zich mee zal brengen.

2.1 Ouderlijk gezag

Minderjarigen staan op grond van artikel 1:245 lid 1 Burgerlijk Wetboek (hierna: BW) onder gezag. Het gezag heeft betrekking op de persoon van de minderjarige, het bewind over zijn vermogen en zijn vertegenwoordiging in burgerlijke handelingen, zowel in als buiten rechte (artikel 1:245 lid 4 BW).

Onder gezag wordt verstaan ouderlijk gezag dan wel voogdij (artikel 1:245 lid 2 BW). Er is sprake van ouderlijk gezag indien het gezag door de ouders gezamenlijk of door één ouder wordt uitgeoefend. Wanneer het gezag wordt uitgeoefend door een ander dan een ouder, wordt gesproken van voogdij (artikel 1:245 lid 3 BW). In de meeste gevallen is sprake van ouderlijk gezag, dus zal in deze scriptie niet worden ingegaan op de voogdij.

Artikel 1:247 BW bepaalt de omvang van het 'ouderlijk gezag'. Uit lid 1 volgt dat het ouderlijk gezag ziet op verzorging en opvoeding van een minderjarig kind. Ingevolge artikel 1 van het Internationaal Verdrag inzake de Rechten van het Kind (hierna: IVRK) is een kind iedere persoon onder de achttien jaar, tenzij de meerderjarigheid volgens de nationale wetgeving op eerdere leeftijd dan achttien jaar wordt bereikt. Het ouderlijk gezag eindigt zodra het kind meerderjarig is geworden, dus op het moment dat hij/zij de leeftijd van achttien jaar heeft bereikt (artikel 1:233 BW).

2.2 Kinderbeschermingsmaatregelen

In beginsel oefenen ouders het gezag uit en zijn zij vrij om hun kinderen naar eigen inzicht te verzorgen en op te voeden.⁶ Onvermogen om kinderen adequaat te verzorgen en op te voeden, alsmede misbruik van ouderlijk gezag, rechtvaardigen echter in het belang van het kind een inbreuk op de onaantastbaarheid van dat gezag.⁷ In die gevallen kan een kindbeschermingsmaatregel worden opgelegd, omdat het gezag niet (meer) op de juiste wijze wordt uitgeoefend.⁸

Met een kindbeschermingsmaatregel wordt het ouderlijk gezag beperkt dan wel ontnomen. De kindbeschermingsmaatregelen zoals die zijn geregeld in Boek 1 BW vormen voor de overheid het belangrijkste instrumentarium als zij wil ingrijpen teneinde een minderjarige te beschermen, wier lichamelijke en/of geestelijke ontwikkeling, veelal door toedoen of nalaten van zijn ouders, in ernstige mate wordt geschaad of bedreigd.⁹ Het doel van de toepassing van kindbeschermingsmaatregelen is het wegnemen of minstens verminderen van de bedreigende situatie waarin het kind zich bevindt.¹⁰

Boek 1 BW kent drie kindbeschermingsmaatregelen, te weten:

1. Ondertoezichtstelling met en zonder uithuisplaatsing (artikel 1:254 en 1:261 BW)
2. Ontheffing van het gezag (artikel 1:266 BW)
3. Ontzetting van het gezag (artikel 1:269 BW)

⁶ Van der Linden, Ten Siethoff & Zeijlstra-Rijpstra 2009, p. 31.

⁷ Vlaardingerbroek e.a. 2011, p. 405.

⁸ Van der Linden, Ten Siethoff & Zeijlstra-Rijpstra 2009, p. 98.

⁹ Doek & Vlaardingerbroek 2009, p. 290.

¹⁰ Vlaardingerbroek e.a. 2011, p. 409

De maatregelen zijn van toepassing op minderjarigen van nul tot achttien jaar (artikel 1:233 BW), omdat kinderen tot achttien jaar onder gezag staan.¹¹ De maatregelen vervallen dus van rechtswege wanneer het kind de achttienjarige leeftijd heeft bereikt.

2.2.1 Het belang van het kind in het IVRK

Op grond van artikel 18 IVRK zijn de ouders als eersten verantwoordelijk voor de bescherming van hun minderjarige kind. Indien de ouders de zorg over hun kinderen niet goed uitvoeren, is de overheid verplicht om op grond van artikel 19 IVRK maatregelen te treffen ter bescherming van de minderjarige tegen aantasting van hun lichamelijke en geestelijke integriteit, waaronder kindermishandeling.

Bij iedere beslissing met betrekking tot het nemen van kinderbeschermingsmaatregelen is het belang van het kind van doorslaggevende betekenis. Artikel 3 IVRK is de hoofdbepaling wanneer het gaat om het belang van het kind. Het eerste lid luidt:

'Bij alle maatregelen betreffende kinderen, ongeacht of deze worden genomen door openbare of particuliere instellingen voor maatschappelijk welzijn of door rechterlijke instanties, bestuurlijke autoriteiten of wetgevende lichamen, vormen de belangen van het kind de eerste overweging.'

Het eerste lid heeft als strekking dat het belang van het kind een eerste overweging dient te zijn bij alle beslissingen die er rond kinderen genomen worden. Bij het nemen van een maatregel is steeds de afweging waarmee het belang van de minderjarige het meest gediend is: handhaving van het gezag of het maken van een inbreuk daarop. Het rechtsbegrip 'in het belang van het kind' is dus het doorslaggevende motief om al dan niet een kinderbeschermingsmaatregel toe te passen.¹²

2.3 Ondertoezichtstelling

De ondertoezichtstelling is een maatregel waarbij het gezag van de ouder(s) wordt beperkt. Het doel van de maatregel is het terugdringen en zo mogelijk opheffen van de 'ernstige bedreiging' waarin de minderjarige verkeert.¹³ De ondertoezichtstelling kan gezien worden als een preventieve maatregel ter voorkoming van de verderstrekkende maatregelen van (gedwongen) ontheffing of ontzetting met de onvermijdelijke uithuisplaatsing.¹⁴

2.3.1 Gronden en verzoek ondertoezichtstelling

Ingevolge artikel 1:254 lid 1 BW kan de kinderrechter een minderjarige onder toezicht stellen:

'Indien een minderjarige zodanig opgroeit, dat zijn zedelijke of geestelijke belangen of zijn gezondheid ernstig worden bedreigd, en andere middelen ter afwending van deze bedreiging hebben gefaald of, naar is te voorzien, zullen falen'

Er dient dus allereerst sprake te zijn van een ernstige bedreiging van lichamelijke of geestelijke belangen van de minderjarige. Het is op basis van de feitelijke omstandigheden aan het oordeel van de kinderrechter of hiervan sprake is.¹⁵

Door de ruime formulering van de grond van de ondertoezichtstelling, kan de ondertoezichtstelling in veel bedreigende situaties¹⁶ worden toegepast.¹⁷

Bijkomende voorwaarde uit artikel 1:254 lid 1 BW is dat andere middelen ter afwending van de bedreiging hebben gefaald of, naar is te voorzien, zullen falen. De maatregel kan dus pas worden toegewezen indien vrijwillige hulpverlening de bedreigende situatie niet of onvoldoende wegneemt of naar verwachting zal wegnemen.

¹¹ Zie paragraaf 2.1.

¹² Vlaardingerbroek e.a. 2011, p. 405-406.

¹³ Doek & Vlaardingerbroek 2009, p. 338.

¹⁴ Van der Linden, Ten Siethoff & Zeijlstra-Rijpstra 2009, p. 100.

¹⁵ Koens & Vonken 2012, p. 478.

¹⁶ Zie bijlage A.

¹⁷ Vlaardingerbroek e.a. 2011, p. 413.

Op grond van artikel 1:254 lid 4 BW kan de kinderrechter een minderjarige onder toezicht stellen op verzoek van een ouder, een ander die de minderjarige als behorende tot zijn gezin verzorgt en opvoedt, de Raad voor de Kinderbescherming of het Openbaar Ministerie. Indien het verzoek wordt ingediend door een ouder of een ander die het kind in zijn gezin opvoedt, is hij/zij verplicht om een advocaat in te schakelen (artikel 1:265 lid 1 BW). Deze verplichting geldt niet voor de Raad voor de Kinderbescherming en het Openbaar Ministerie.¹⁸

2.3.2 Uitvoering ondertoezichtstelling

De ondertoezichtstelling wordt op grond van artikel 1:254 lid 1 BW jo. artikel 1 lid 1 Wet op de Jeugdzorg (hierna: Wjz) uitgevoerd door Bureau Jeugdzorg. Voor de uitvoering van de ondertoezichtstelling wordt een gezinsvoogd, een professionele hulpverlener bij Bureau Jeugdzorg, aangewezen.¹⁹

De gezinsvoogd biedt aan de minderjarige en de met het gezag belaste ouder hulp en steun teneinde de bedreiging van de zedelijke of geestelijke belangen of de gezondheid van de minderjarige af te wenden (artikel 1:257 lid 1 BW). De met het gezag belaste ouder behoudt hierbij zoveel mogelijk de verantwoordelijkheid voor de verzorging en opvoeding (artikel 1:257 lid 2 BW). De ondertoezichtstelling is daarbij gericht op herstel van de gezinsband en herstel van het volledige gezag van de ouders (artikel 1:257 lid 4 BW).

2.3.3 Voorlopige ondertoezichtstelling

Reeds hangende het onderzoek naar de ernstige bedreiging van de zedelijke of geestelijke belangen of de gezondheid van de minderjarige kan de kinderrechter de minderjarige voorlopig onder toezicht stellen, namelijk indien dit dringend en onverwijld noodzakelijk is (artikel 1:255 BW). Deze mogelijkheid is gegeven om snel optreden in acute noodsituaties mogelijk te maken.²⁰ Het doel van de voorlopige ondertoezichtstelling is te onderzoeken of een definitieve ondertoezichtstelling noodzakelijk is.²¹ 'Hangende het onderzoek' wil zeggen dat een minderjarige enkel voorlopig onder toezicht kan worden gesteld, indien een verzoek tot ondertoezichtstelling is ingediend. De rechter kan het kind ambtshalve voorlopig onder toezicht stellen of op verzoek van de (pleeg)ouders, de Raad voor de Kinderbescherming en het Openbaar Ministerie.²²

De rechter bepaalt de duur van de voorlopige ondertoezichtstelling op ten hoogste drie maanden en kan de beslissing te allen tijde herroepen (artikel 1:255 BW). De voorlopige ondertoezichtstelling vervalt als niet binnen drie maanden is beslist omtrent de eigenlijke ondertoezichtstelling.²³

2.3.4 Duur, verlenging en opheffing ondertoezichtstelling

De kinderrechter kan de duur van de ondertoezichtstelling bepalen op maximaal één jaar (artikel 1:256 lid 1 BW). De rechter kan een andere termijn vaststellen dan waarom is verzocht. Er kan aanleiding zijn voor een kortere termijn als het een zeer jong kind betreft, voor wie spoedig duidelijk moet zijn welke rol de ouders zullen vervullen.²⁴

Op grond van artikel 1:256 lid 2 BW kan de kinderrechter de termijn met telkens één jaar verlengen. Dit kan op verzoek van Bureau Jeugdzorg, een ouder, een ander die de minderjarige verzorgt en opvoedt, de Raad voor de Kinderbescherming of het Openbaar Ministerie. De ondertoezichtstelling kan slechts worden verlengd indien de gronden

¹⁸ Vlaardingerbroek e.a. 2011, p. 416.

¹⁹ Vlaardingerbroek e.a. 2011, p. 417.

²⁰ Doek & Vlaardingerbroek 2009, p. 335.

²¹ Vlaardingerbroek e.a. 2011, p. 446.

²² Koens & Vonken 2012, p. 483.

²³ Koens & Vonken 2012, p. 484.

²⁴ Kamerstukken II 1992/93, 23 003, nr. 3, p. 33.

daarvoor, zoals vermeld in artikel 1:254 lid 1 BW, nog steeds bestaan (HR 7 september 2007, NJ 2007, 465; HR 27 juni 2008, LJV BD3704, NJ 2008, 372).²⁵

De maatregel eindigt van rechtswege na afloop van de in de rechterlijke beschikking genoemde termijn, als niet om verlenging wordt gevraagd, de jongere meerderjarig wordt of als de rechtbank een verderstrekkende maatregel oplegt.²⁶ De kinderrechter kan ook eerder overgaan tot opheffing van de maatregel, indien de grond daarvoor niet langer bestaat (artikel 1:256 lid 4 BW). Daartoe kan hij alleen overgaan op verzoek van Bureau Jeugdzorg, de met het gezag belaste ouder of de minderjarige van twaalf jaar of ouder.

2.4 Uithuisplaatsing

In beginsel blijft het kind tijdens de ondertoezichtstelling, voor zover mogelijk, thuis wonen.²⁷ Bureau Jeugdzorg kan de kinderrechter echter om een machtiging tot uithuisplaatsing verzoeken, indien de bedreigende situatie van de minderjarige niet of onvoldoende wordt weggenomen.²⁸

2.4.1 Gronden en verzoek uithuisplaatsing

Er bestaan in de huidige wetgeving twee wijzen van uithuisplaatsing terwijl er een ondertoezichtstelling loopt. In het ene geval kunnen de ouders zelf hun kind uit huis plaatsen, althans indien Bureau Jeugdzorg daartegen geen bezwaar heeft (artikel 1:258 lid 3 BW). Dit wordt vrijwillige uithuisplaatsing genoemd. Een voorbeeld hiervan is een plaatsing bij familieleden.

In het andere geval kan de kinderrechter aan Bureau Jeugdzorg een machtiging uithuisplaatsing geven. De kinderrechter kan een kind krachtens artikel 1:261 lid 1 BW gedurende dag én nacht uit huis plaatsen, indien dit noodzakelijk is in het belang van de verzorging en opvoeding van het kind of als onderzoek van diens geestelijke of lichamelijke gesteldheid noodzakelijk is. De machtiging uithuisplaatsing kan naast Bureau Jeugdzorg eveneens worden verleend op verzoek van de Raad voor de Kinderbescherming en het Openbaar Ministerie (artikel 1:261 lid 1 BW).

Een kind kan in een pleeggezin of in een residentiële voorziening worden geplaatst. Gesloten jeugdzorg wordt in deze scriptie verder buiten beschouwing gelaten, omdat sinds 1 januari 2008 de kinderrechter het verzoek niet langer kan toewijzen op grond van artikel 1:261 lid 1 BW maar op basis van artikel 29b lid 1 of artikel 29c lid 1 Wjz.²⁹

2.4.2 Duur, verlenging en beëindiging uithuisplaatsing

Net als de duur van de ondertoezichtstelling zelf kan de kinderrechter ook de duur van een uithuisplaatsingsmachtiging op ten hoogste één jaar bepalen (artikel 1:262 lid 1 BW). Ook de uithuisplaatsing kan telkens met een jaar worden verlengd totdat de minderjarige meerderjarig wordt en mits de grond voor de ondertoezichtstelling nog bestaat. Dit kan op verzoek van Bureau Jeugdzorg of de Raad voor de Kinderbescherming.

Op grond van artikel 1:263 lid 1 BW kan de uithuisplaatsing door Bureau Jeugdzorg worden beëindigd. De wet stelt geen nadere voorwaarden aan de beëindiging.

Daarnaast kunnen ingevolge artikel 1:263 lid 2 BW de met het gezag belaste ouder, een ander die de minderjarige als behorende tot zijn gezin verzorgt en opvoedt en de minderjarige van twaalf jaar of ouder wegens gewijzigde omstandigheden Bureau Jeugdzorg verzoeken de uithuisplaatsing te beëindigen, de duur ervan te bekorten of af te zien van een krachtens de machtiging toegestane wijziging van de verblijfplaats van de minderjarige.

²⁵ Koens & Vonken 2012, p. 485.

²⁶ Vlaardingerbroek e.a. 2011, p. 420.

²⁷ Van der Linden, Ten Siethoff & Zeijlstra-Rijpstra 2009, p. 105.

²⁸ Vlaardingerbroek e.a. 2011, p. 422.

²⁹ Vlaardingerbroek e.a. 2011, p. 424.

2.4.3 Blokkaderecht

Om te voorkomen dat een pleegkind dat geruime tijd bij de pleegouders heeft gewoond, abrupt door de eigen ouders uit dat pleeggezin wordt weggehaald, is in artikel 1:253s BW een zogeheten blokkaderecht opgenomen. Het blokkaderecht houdt kort gezegd in dat een pleegkind dat met toestemming van zijn ouders in een pleeggezin werd geplaatst en daar één jaar of langer heeft verbleven, door die ouders niet uit dat pleeggezin mag worden weggehaald zonder de toestemming van de pleegouders.³⁰ Aangezien het moet gaan om een verblijf met toestemming van de ouders, kan het blokkaderecht alleen worden ingeroepen wanneer sprake is van een vrijwillige uithuisplaatsing.

2.5 Gezagsontnemende maatregelen

De gezagsontnemende maatregelen, ontheffing en ontzetting van het gezag, zijn thans opgenomen in afdeling 5 van titel 14 van Boek 1 BW. In verhouding tot de ondertoezichtstelling zijn de ontheffing en de ontzetting verderstreckende kinderbeschermingsmaatregelen, omdat hiermee het gezag wordt ontnomen. Het verschil tussen ontheffing en ontzetting zit in de verwijtbaarheid.³¹

2.5.1 Gronden ontheffing

De grond voor ontheffing van het ouderlijk gezag is neergelegd in artikel 1:266 BW:

'Mits het belang van de kinderen zich daar niet tegen verzet, kan de rechtbank een ouder van het gezag over een of meer van zijn kinderen ontheffen, op grond dat hij ongeschikt of onmachtig is zijn plicht tot verzorging en opvoeding te vervullen.'

Doorgaans zullen ongeschiktheid en onmacht tezamen voorkomen. Het kan hierbij gaan om een algemene ongeschiktheid tot verzorging en opvoeding van minderjarigen, die wordt veroorzaakt door een lichamelijke of geestesziekte bij een ouder waardoor hij tot opvoeding niet in staat is. Het kan echter ook een ongeschiktheid of onmacht betreffen tot het verzorgen en opvoeden van een bepaald kind, wegens de bijzondere eigenschappen van dat kind of de bijzondere omstandigheden waarin het kind zich bevindt (HR 29 juni 1984, NJ 1984, 767).³²

In principe kan de ontheffing alleen plaatsvinden met toestemming van de ouder (artikel 1:268 lid 1 BW). Op grond van artikel 1:268 lid 2 BW is echter een zogeheten gedwongen ontheffing mogelijk wanneer één van de in dat artikellid genoemde uitzonderingen van toepassing is. In dat geval kan een ontheffing worden uitgesproken.

2.5.2 Verzoek ontheffing

Een verzoek tot ontheffing van het gezag kan worden gedaan door de Raad voor de Kinderbescherming en het Openbaar Ministerie (artikel 1:267 lid 1 BW).

Ontheffing kan niet worden uitgesproken op verzoek van de ouders zelf, omdat voorkomen moet worden dat de ouders zich van de plicht tot opvoeding ontdoen.³³ Ingevolge artikel 1:267 lid 2 BW kunnen ook de pleegouders een verzoek tot ontheffing indienen. Zij zijn hiertoe slechts bevoegd indien het blokkaderecht, zoals toegelicht in paragraaf 2.4.3, met succes is uitgeoefend. Dit betekent dat de kinderrechter met toepassing van artikel 1:253s lid 2 BW een verzoek tot wijziging van het verblijf van het kind heeft afgewezen. De afwijzing van het verzoek is ten hoogste zes maanden van kracht en in die periode kan een maatregel van kinderbescherming worden uitgelokt.

2.5.3 Gronden ontzetting

Anders dan bij ontheffing heeft de ontzetting uit het ouderlijk gezag een ontarend karakter. Omdat bij ontzetting de ouder onwaardig geoordeeld wordt het (ouderlijk) gezag uit te oefenen kent de maatregel scherper geformuleerde gronden dan de ontheffing.³⁴ De

³⁰ Doek & Vlaardingerbroek 2009, p. 270.

³¹ Vlaardingerbroek e.a. 2011, p. 433.

³² Koens & Vonken 2012, p. 519.

³³ Koens & Vonken 2012, p. 520.

³⁴ Vlaardingerbroek e.a. 2011, p. 439.

ontzetting houdt een verwijt in jegens de ouders. De gronden voor ontzetting zijn opgenomen in artikel 1:269 lid 1 BW:

1. *Indien de rechtbank dit in het belang van de kinderen noodzakelijk oordeelt, kan zij een ouder van het gezag over een of meer van zijn kinderen ontzetten, op grond van:*
 - a. *Misbruik van het gezag, of grove verwaarlozing van de verzorging of opvoeding van een of meer kinderen;*
 - b. *Slecht levensgedrag;*
 - c. *Onherroepelijke veroordeling.*

Misbruik van het gezag ziet op het schenden van plichten door daden, verwaarlozen ziet op het schenden van plichten door nalaten.³⁵

2.5.4 Verzoek ontzetting

Ontzetting van het gezag wordt op grond van artikel 1:270 lid 1 BW slechts uitgesproken op verzoek van de andere ouder, een van de bloed- of aanverwanten van de kinderen tot en met de vierde graad, de Raad voor de Kinderbescherming of van het Openbaar Ministerie. Op grond van het tweede lid van artikel 1:270 BW zijn ook de pleegouders bevoegd tot het doen van een dergelijk verzoek, indien sprake is van een situatie als bedoeld in artikel 1:269 lid 1 sub e BW.

2.5.5 Gevolgen ontheffing en ontzetting

Het rechtsgevolg van beide maatregelen is hetzelfde: de ouder(s) verliezen het gezag.³⁶ Indien de ouders gezamenlijk het gezag uitoefenen en de ontheffing of ontzetting heeft slechts betrekking op één van beide ouders, dan wordt het gezag door de andere ouder alleen uitgeoefend (artikel 1:274 lid 1 BW).

Indien beide ouders het gezag kwijtraken, benoemt de rechtbank een voogd over de minderjarige kinderen (artikel 1:275 lid 1 BW). Hoewel de wet het mogelijk maakt dat de voogdij zowel aan een natuurlijk persoon als aan een rechtspersoon wordt opgedragen, wordt meestal een rechtspersoon tot voogd benoemd: de voogdijafdeling van Bureau Jeugdzorg.³⁷ In geval van gedwongen ontheffing op verzoek van pleegouders, benoemt de rechtbank bij voorkeur één van de pleegouders als voogd (artikel 1:275 lid 3 BW).

2.5.6 Herstel in het ouderlijk gezag

De maatregelen ontheffing en ontzetting eindigen in beginsel op het moment dat het kind meerderjarig wordt. Dit is in meer dan 90% van de gevallen.³⁸ De rechter kan de ouder op zijn verzoek eerder in het gezag herstellen indien de rechter ervan overtuigd is dat de minderjarige weer aan zijn ontheven of ontzette ouder mag worden toevertrouwd (artikel 1:277 lid 1 BW). Indien de niet met elkaar gehuwde ouders gezamenlijk het gezag willen uitoefenen, wordt het verzoek daartoe door hen beiden of een van hen gedaan. Het tweede lid is van toepassing als de andere ouder na de ontheffing of ontzetting met het gezag is belast en die andere ouder zich tegen gezagsovergang verzet. In dat geval belast de rechtbank de ontheven of ontzette ouder die alleen het in het eerste lid bedoelde verzoek doet, niet met het gezag. Dit lijdt uitzondering indien de omstandigheden na het nemen van de beschikking waarbij het gezag aan de andere ouder werd opgedragen, zijn gewijzigd of bij het nemen van de beschikking van onjuiste of onvolledige gegevens is uitgegaan.

³⁵ Koens & Vonken 2012, p. 525.

³⁶ Vlaardingerbroek e.a. 2011, p. 433.

³⁷ Doek & Vlaardingerbroek 2009, p. 380.

³⁸ Vlaardingerbroek e.a. 2011, p. 444.

Hoofdstuk 3 Aanleiding wetsvoorstel 32 015

De afgelopen jaren is de kritische aandacht voor de bestaande kindbeschermingsmaatregelen sterk toegenomen.³⁹ Om tegemoet te komen aan de jarenlange kritiek is op 18 juli 2009 een wetsvoorstel tot herziening van de kindbeschermingsmaatregelen ingediend bij de Tweede Kamer.⁴⁰ In dit hoofdstuk wordt aandacht besteed aan de kritieken op de huidige kindbeschermingsmaatregelen en daarmee de aanleiding tot het indienen van het wetsvoorstel.

3.1 Wetenschappelijke onderzoeken

In 1995 is een herziening van de belangrijkste kindbeschermingsmaatregel, de ondertoezichtstelling, doorgevoerd.⁴¹ In 2000 is de herziene wetgeving geëvalueerd door het Verwey-Jonker Instituut. Naast de evaluatie van de herziene wetgeving is een onderzoek uitgevoerd naar de doelmatigheid van de ondertoezichtstelling. Naar beide onderzoeken wordt in de Memorie van Toelichting bij het wetsvoorstel verwezen.⁴²

3.1.1 Met recht onder toezicht gesteld

De conclusies uit de evaluatie van het Verwey-Jonker Instituut zijn neergelegd in het rapport 'Met recht onder toezicht gesteld'.⁴³

Er zijn twee conclusies die in het kader van deze scriptie van belang zijn. Ten eerste concludeerden de onderzoekers dat bepaalde belanghebbenden onvoldoende toegang tot de rechter hebben. Dit betreft met name pleegouders die de verzorging en opvoeding van een minderjarige op zich hebben genomen nadat deze uit huis is geplaatst. Een andere conclusie van de onderzoekers is dat de ontheffing van het gezag en de ondertoezichtstelling beter op elkaar afgestemd dienen te worden. Als het gaat om een langdurige pleeggezinplaatsing dan is de ondertoezichtstelling niet de meest passende kindbeschermingsmaatregel maar zou volgens de onderzoekers overgegaan moeten worden tot ontheffing uit het ouderlijk gezag.⁴⁴

De laatste jaren is de verhouding tussen ondertoezichtstelling en ontheffing bij met name jonge kinderen in een pleeggezin veelvuldig onderwerp van discussie geweest. Voor het jonge kind is het van belang dat binnen afzienbare tijd duidelijkheid komt over het toekomstperspectief van de opvoedingssituatie. Daarvoor moet een duidelijke keuze worden gemaakt tussen een ondertoezichtstelling of ontheffing. Hierbij wordt gewezen op het belang van het jonge kind op een stabiele opvoedingsrelatie en een opvoedingssituatie waarvan de continuïteit kan worden gewaarborgd door het uitspreken van een ontheffing. Vooral vanuit pedagogische hoek klinkt de roep om bij jonge kinderen in een pleeggezin een ondertoezichtstelling met uithuisplaatsing niet te lang te laten doorlopen, omdat dit voor alle partijen (ouders, pleegouders en kind) onzekerheid biedt. Daarnaast blijken pleegouders behoefte te hebben aan versterking van hun rechtspositie door middel van toekenning van een blokkaderecht als het gaat om OTS-pupillen.

Uit het onderzoek blijkt dat ook in de jurisprudentie meermalen is gewezen op de problematiek rondom de keuze tussen enerzijds een ondertoezichtstelling of anderzijds ontheffing bij langdurige uithuisplaatsingen in het kader van een ondertoezichtstelling. Op 20 november 1996 oordeelde de kinderrechter in Utrecht dat "de maatregel van ondertoezichtstelling wettelijk niet kan dienen om een uithuisplaatsing van jaar tot jaar te bestendigen wanneer er niet meer wordt gewerkt aan thuisplaatsing. Als de

³⁹ Bruning 2002, 102-108.

⁴⁰ Kamerstukken II 2008/09, 32 015, nr. 2.

⁴¹ Wet van 26 april 1995, *Stb.* 1995, 255.

⁴² Kamerstukken II 2008/09, 32 015, nr. 3, p. 4.

⁴³ Savornin Lohman e.a. 2000.

⁴⁴ Kamerstukken II 2008/09, 32 015, nr. 3, p. 4.

uithuisplaatsing niet op basis van vrijwilligheid kan plaatsvinden dient voor bestendiging derhalve de maatregel van ontheffing van het gezag te worden gebruikt".⁴⁵

Ook het gerechtshof Den Bosch sprak zich in 1996 uit over de verhouding tussen een ondertoezichtstelling en (gedwongen) ontheffing. Het hof was van mening dat een ondertoezichtstelling met uithuisplaatsing van jonge kinderen vanwege de hechting van het kind aan de opvoeder slechts dan een zinvolle invulling kan verkrijgen, als aan de ouders zicht geboden wordt op een snelle terugplaatsing thuis. In ieder geval dient de mogelijkheid van terugplaatsing thuis binnen korte termijn onderzocht te worden. Ontbreekt dit perspectief, dan ligt het voor de hand dat om een ontheffing of ontzetting was verzocht.⁴⁶

3.1.2 909 zorgen; een onderzoek naar de doelmatigheid van de ondertoezichtstelling

In januari 2002 is een onderzoek verschenen naar de doelmatigheid van de ondertoezichtstelling.⁴⁷ Het onderzoek laat zien dat een deel van de onder toezicht gestelde kinderen van de maatregel lijkt te profiteren: zij gaan het beter doen. Steevast blijkt echter ook dat een fors deel van de kinderen niet vooruit gaat.

Wat betreft de doelmatigheid van de ondertoezichtstelling in termen van veranderingen in zorgpunten, kan het volgende gesteld worden: 28% van de jeugdigen kon na twee jaar ondertoezichtstelling als verbeterd worden beschouwd, 38% bleef gelijk en 33% verslechterde.

Het algehele beeld laat zien dat men over de bruikbaarheid en doelmatigheid van de ondertoezichtstelling redelijk positief is. De kanttekeningen hebben vooral betrekking op de situaties waarin jonge kinderen bij pleegouders zijn geplaatst. Uit een enquête onder kinderrechtshouders en de Raad voor de Kinderbescherming blijkt onder andere dat de bepaling binnen de ondertoezichtstelling dat de maatregel gericht moet zijn op een bevordering van de band tussen ouder en kind belemmerend werkt, wanneer het gaat om uithuisplaatsingen in een pleeggezin die langer dan een jaar duren. In die gevallen staat het behartigen van het belang van het kind op gespannen voet met deze bepaling. De kanttekening die daarnaast uit interviews met kinderrechtshouders, de Raad voor de Kinderbescherming, voogdij- en gezinsvoogdijwerkers, ouders en kinderen naar voren komt, is dat rechten van pleegouders onvoldoende zijn gewaarborgd.

3.2 Aanpassing van de kinderbeschermingswetgeving

In een brief van 30 juni 2004 heeft de Minister van Justitie aan de Tweede Kamer toegezegd om de jeugdbescherming door middel van het programma 'Beter Beschermd' te verbeteren.⁴⁸ Het streven van de overheid naar een effectieve en efficiënte jeugdbescherming werd vorm gegeven in dit programma. Daartoe bevat het programma aanzetten om bestaande knelpunten in de huidige wetgeving op dit punt weg te nemen.⁴⁹ In april 2005 heeft het ministerie van Justitie de Werkgroep Wetgeving geïnstalleerd met de opdracht om, in het kader van het programma Beter Beschermd, advies uit te brengen over de aanpassing van de kinderbeschermingswetgeving. Het wetsvoorstel is mede gebaseerd op dit advies dat 'Kinderen Eerst' werd genoemd.

3.2.1 Programma Beter Beschermd⁵⁰

Uit het startdocument van het programma Beter Beschermd blijkt dat kritiek bestaat op de jeugdbescherming ten aanzien van de wetgeving zelf, op de uitvoering van de wetgeving

⁴⁵ Rb. Utrecht 20 november 1996, *NJ* 1997, 180.

⁴⁶ Hof 's-Hertogenbosch 20 juni 1996, *NJ* 1997, 169.

⁴⁷ Slot e.a. 2002.

⁴⁸ Kamerstukken II 2003/04, 28 606, nr. 19.

⁴⁹ Vlaardingerbroek 2007, p. 2-9.

⁵⁰ Ministerie van Justitie, 'Startdocument programma Beter Beschermd', www.rijksoverheid.nl (zoek op: startdocument beter beschermd), geraadpleegd op 18 februari 2014.

en op de aansluiting tussen de jeugdbescherming en overige (jeugd)zorg. Dit volgt (onder andere) uit de wetenschappelijke onderzoeken in paragraaf 3.1.

Naar aanleiding van de geconstateerde knelpunten heeft de Minister van Justitie in januari 2005 het programma Beter Beschermd opgestart. Het wetgevingstraject is één van de vier projecten binnen dit programma. De andere projecten zijn: afstemming werkwijze in de keten, informatiemanagement, en uitvoering ondertoezichtstelling en voogdij.

Het doel van Beter Beschermd is een effectieve en efficiënte jeugdbescherming, dat bereikt zou kunnen worden als tijdig de juiste kindbeschermingsmaatregel wordt getroffen en deze maatregel snel en resultaatgericht wordt uitgevoerd. Daarnaast moet het gaan om jeugdbescherming die, op basis van duidelijke maatstaven, enkel wordt toegepast zodra dat nodig is en die zo snel mogelijk leidt tot de vereiste verbeteringen in de opvoedings- en leefsituatie van de minderjarige. Een effectieve jeugdbescherming houdt ook in dat kindbeschermingsmaatregelen worden beëindigd zodra de gestelde doelen zijn gehaald. En dat de overstap van een gezagsbeperkende naar een gezagsbeëindigende maatregel wordt gemaakt, wanneer dat vanuit het gezichtspunt van de minderjarige noodzakelijk is. Met als sluitstuk dat de pleegouders van een kindbeschermingspupil waar mogelijk en gewenst zelf met het juridisch gezag worden bekleed.

Daarvoor is volgens het beleidsprogramma nodig dat de kindbeschermingsmaatregelen goed op elkaar aansluiten. Voor een effectieve jeugdbescherming is het uitgangspunt in wetgeving te veranderen dat het belang van de minderjarige de eerste overweging is in plaats van of in mindere mate het recht van de ouders als eerstverantwoordelijken voor de opvoeding van hun kinderen. Dit uitgangspunt moet volgens Beter Beschermd terug te vinden zijn in de wetgeving.

In de huidige praktijk blijkt de ondertoezichtstelling als kindbeschermingsmaatregel favoriet te zijn, ook als er redenen zijn voor een gezagsbeëindigende maatregel en dit in het belang van het kind gewenst is. Dit uit zich met name bij langdurige pleeggezinplaatsingen. Deze praktijk tast de stabiliteit en continuïteit in de opvoedingssituatie van het pleegkind aan. Daarnaast wordt hierdoor voor de pleegouders de mogelijkheid ontnomen om met het juridisch gezag belast te worden. Dit knelpunt vraagt om een betere toepassing van de ontheffing en aansluitende overdracht van de voogdij aan de pleegouders.

Daarnaast blijkt dat rechters in hun beschikkingen de abstracte gronden en doelen voor een kindbeschermingsmaatregel vaak niet vertalen naar de feitelijke omstandigheden. Dit tast de rechtszekerheid aan van de ouders en minderjarigen die betrokken zijn bij de uitvoering van de kindbeschermingsmaatregelen.

Ouders en minderjarigen hebben er recht op te weten welke overwegingen daaraan ten grondslag liggen, welke hulp ze kunnen verwachten bij de oplossing van de problemen, en onder welke voorwaarden de maatregel weer ongedaan zal worden gemaakt. Een op de specifieke situatie afgestemde motivering van de rechter is in dit geval gewenst.

3.2.2 Rapport Kinderen Eerst

De Werkgroep Wetgeving is in het kader van Beter Beschermd op zoek gegaan naar die knelpunten die op het wettelijk niveau het effectief beschermen van een zoveel mogelijk onbelemmerde ontwikkeling van kinderen in de weg zitten. De Werkgroep heeft in augustus 2006 het advies 'Kinderen Eerst' uitgebracht.⁵¹

Het streven het opvoedingsrecht van de ouders in stand te houden lijkt bij de uitvoering van de jeugdbescherming voorop te worden gesteld. De vraag is dan ook gerechtvaardigd

⁵¹ Ministerie van Justitie, 'Advies Kinderen Eerst', www.rijksoverheid.nl (zoek op: advies kinderen eerst), geraadpleegd op 18 februari 2014.

of in de huidige kinderschermingswetgeving voldoende tot uitdrukking komt dat bij conflicterende rechten voorrang gegeven moet worden aan de rechten van de minderjarige. Dat hier een probleem kan liggen blijkt volgens de Werkgroep uit de formuleringen van de wet zelf.

Dit uit zich met name bij langdurige pleeggezinplaatsingen in het kader van een ondertoezichtstelling, zoals blijkt uit voorgaande paragrafen.

Volgens de Werkgroep moet de grond voor de gezagsbeëindigende maatregelen zo gewijzigd worden dat daarin voldoende tot uitdrukking komt dat de minderjarige belang heeft bij een opvoedings- en leefsituatie die aan bepaalde minimumvoorwaarden voor zijn ontwikkeling voldoet. Daarnaast dient er een betere samenhang tussen de gronden voor de ondertoezichtstelling en die voor de gezagsontnemende maatregelen te komen. De belangrijkste voorstellen die de Werkgroep in 'Kinderen Eerst' heeft gedaan zijn opgenomen in bijlage B.

Het wetsvoorstel en daarmee de nieuwe wetgeving is mede gebaseerd op deze adviezen. In hoofdstuk 4 zal worden ingegaan op de wijzigingen die per 1 januari 2015 zullen worden doorgevoerd.

Hoofdstuk 4 De toekomstige wettelijke regelgeving

Het wetsvoorstel tot herziening van de kindbeschermingsmaatregelen is op 15 maart 2011 met algemene stemmen aangenomen door de Tweede Kamer. De Eerste Kamer heeft het voorstel als hamerstuk afgedaan en de wet van 12 maart 2014⁵² zal op 1 januari 2015 in werking treden.⁵³

In dit hoofdstuk wordt de nieuwe wettelijke regelgeving op het gebied van de kindbeschermingsmaatregelen uitgewerkt. Daarnaast zullen de wijzigingen worden gezien in samenhang met de (rechts)positie van de minderjarige en de rol/werkwijze van de advocaat.

4.1 Doel van de wijzigingen

Het doel van de jeugdbescherming is te waarborgen dat de minderjarige opgroeit in een opvoedings- en leefsituatie die voldoet aan bepaalde minimumvoorwaarden voor zijn voorspoedige ontwikkeling. Het gaat daarbij om alle aspecten van de ontwikkeling van een kind tot volwassene: de fysieke, psychische, emotionele en morele. De minimumvoorwaarden voor de ontwikkeling van een minderjarige zijn niet voor eens en altijd te benoemen en vast te leggen. Randvoorwaarde voor iedere opvoedingssituatie is afwezigheid van kindermishandeling, inclusief verwaarlozing. Andere criteria zijn grotendeels tijd-, cultuur- en plaatsgebonden.⁵⁴

Kalverboer & Zijlstra hebben een geactualiseerd model ontwikkeld waarbinnen condities voor een optimale ontwikkeling zijn geformuleerd.⁵⁵

Ontwikkelingsvoorwaarden in het gezin	Ontwikkelingsvoorwaarden in de samenleving
<i>Fysiek welzijn</i> 1. Adequate verzorging 2. Een veilige fysieke directe omgeving	<i>Actuele situatie</i> 8. Een veilige fysieke wijdere omgeving 9. Respect 10. Sociaal netwerk 11. Educatie 12. Omgang met leeftijdgenoten 13. Adequaat voorbeeldgedrag samenleving
<i>Opvoeding</i> 3. Affectief klimaat 4. Een ondersteunende flexibele opvoedingsstructuur 5. Adequaat voorbeeldgedrag ouder 6. Interesse	<i>Toekomst en verleden</i> 14. Stabiliteit in levensomstandigheden, toekomstperspectief
<i>Toekomst en verleden</i> 7. Continuïteit in opvoeding en verzorging, toekomstperspectief	

Volgens de Memorie van Toelichting lijkt in de huidige jeugdbescherming soms sprake te zijn van conflicterende belangen. Enerzijds zijn er de belangen van de ouders die het recht en de plicht hebben hun kinderen te verzorgen en op te voeden op een wijze die zij aangewezen achten. Anderzijds is er het belang van het kind bij een opvoeding en verzorging die aan bepaalde minimumvoorwaarden voor een voorspoedige ontwikkeling voldoet.⁵⁶ Op grond van artikel 3 IVRK dient het belang van het kind altijd de eerste overweging te zijn.⁵⁷ Bij iedere beslissing die in de jeugdbescherming genomen wordt, dient het belang van het kind dan ook voorop te worden gesteld.

⁵² Stb. 2014, 130.

⁵³ Eerste Kamer der Staten-Generaal, 'Verbetering kindbeschermingsmaatregelen 32.015', www.eerstekamer.nl (zoek op wetsvoorstel 32.015), geraadpleegd op 6 februari 2014.

⁵⁴ Kamerstukken II 2008/09, 32 015, nr. 3, p. 8.

⁵⁵ Kalverboer & Zijlstra 2006, p. 33.

⁵⁶ Kamerstukken II 2008/09, 32 015, nr. 3, p. 2.

⁵⁷ Zie paragraaf 2.2.1.

De nieuwe wet stelt op de voet van het IVRK het recht op een gezonde en evenwichtige ontwikkeling en groei naar zelfstandigheid centraal. Hiermee wordt beoogd – nog meer dan nu het geval is – het belang van het kind voorop te stellen. In de nieuwe wet wordt het belang van het kind dus gespecificeerd tot ‘ontwikkelingsbelang’.⁵⁸ Dat de wetgever het belang van het kind nog meer voorop wil stellen, komt voort uit de kritiek zoals besproken in hoofdstuk 3. Volgens de kritiek is het belang van het kind op basis van de huidige wetgeving niet altijd de eerste overweging, maar wordt te veel uitgegaan van de (opvoedings)rechten van ouders.

Het doel van de wijzigingen is een aantal geconstateerde knelpunten in de kinderbeschermingswetgeving weg te nemen, zodat het kind beter beschermd wordt tegen ouders die er onvoldoende in slagen om het recht op een gezonde en evenwichtige ontwikkeling en groei naar zelfstandigheid van het kind te realiseren.⁵⁹

4.1.1 Wijzigingen Jeugdwet

Naast de wijzigingen die in dit hoofdstuk zullen worden besproken, wordt de structuur van het jeugdstelsel aangepast in de Jeugdwet.⁶⁰ De Jeugdwet decentraliseert de jeugdzorg van provinciaal naar gemeentelijk niveau. Hierdoor zullen de kinderbeschermingsmaatregelen vanaf 1 januari 2015 niet langer door Bureau Jeugdzorg worden uitgevoerd, maar door een gecertificeerde instelling. Waar hierna wordt gesproken over de ‘stichting’ is sprake van een stichting als bedoeld in artikel 1.1 van de Jeugdwet.⁶¹ De Jeugdwet zal in deze scriptie verder buiten beschouwing worden gelaten. De wijzigingen die zijn neergelegd in de wet van 12 maart 2014⁶² en die van belang zijn voor het ingrijpen in het ouderlijk gezag worden hieronder besproken.

In het wetsvoorstel was een nieuwe afdeling opgenomen met de zogenoemde maatregel van opgroeiondersteuning. Dit was een lichtere maatregel dan de ondertoezichtstelling. De afdeling waarin deze maatregel was opgenomen (afdeling 3B) is gepubliceerd in het Staatsblad, maar zal bij inwerkingtreding van de wet vervallen.⁶³ De maatregel werd uiteindelijk onnodig en zelfs ongewenst geacht door de ontwikkelingen in het kader van de Jeugdwet. Volgens het amendement kan onnodig zwaar ingrijpen in het gezinsleven worden voorkomen door intensieve inzet in het vrijwillige kader.⁶⁴

4.2 **Ondertoezichtstelling**

Ondertoezichtstelling is de meest voorkomende maatregel van kinderbescherming.⁶⁵ Zoals uit hoofdstuk 3 blijkt, bestaat er in de huidige praktijk kritiek op de aansluiting tussen de ondertoezichtstelling en ontheffing van het gezag. Om tegemoet te komen aan deze kritiek is de grond voor het uitspreken van een ondertoezichtstelling gewijzigd. De ondertoezichtstelling wordt opgenomen in een nieuw artikel 1:255 in het Burgerlijk Wetboek.

4.2.1 Gronden ondertoezichtstelling

Met het eerste wetsvoorstel was beoogd om conform het advies van de Werkgroep Wetgeving de grond voor de ondertoezichtstelling te verruimen, zodat ook minderjarigen met lichtere problemen onder toezicht zouden kunnen worden gesteld.⁶⁶ Hiervoor was in

⁵⁸ Weterings & Van den Berg 2012, p. 12-20.

⁵⁹ Kamerstukken II 2008/09, 32 015, nr. 3, p. 2.

⁶⁰ *Stb.* 2014, 105.

⁶¹ Artikel 11.5 van de wet van 12 maart 2014, *Stb.* 2014, 105.

⁶² *Stb.* 2014, 130.

⁶³ Artikel 12.6 van de wet van 12 maart 2014, *Stb.* 2014, 105.

⁶⁴ Kamerstukken II 2013/14, 33 684, nr. 99.

⁶⁵ Centraal Bureau voor de Statistiek, ‘Bijna 40 duizend kinderen onder toezicht of voogdij’, www.cbs.nl (zoek op: ondertoezichtstellingen), geraadpleegd op 12 februari 2014.

⁶⁶ Zie bijlage B; Ministerie van Justitie, ‘Advies Kinderen Eerst’, www.rijksoverheid.nl (zoek op: advies kinderen eerst), geraadpleegd op 18 februari 2014.

het wetsvoorstel het woord 'ernstig' uit de grond voor de ondertoezichtstelling geschrapt.⁶⁷ Bij amendement Burg Bontes is het woord 'ernstig' echter weer ingevoegd.⁶⁸

De nieuwe grond voor de ondertoezichtstelling luidt:

1. *De kinderrechter kan een minderjarige onder toezicht stellen van een stichting indien een minderjarige zodanig opgroeit dat hij in zijn ontwikkeling ernstig wordt bedreigd, en:*
 - a. *de zorg die in verband met het wegnemen van de bedreiging noodzakelijk is voor de minderjarige of voor zijn ouders of de ouder die het gezag uitoefenen, door dezen niet of onvoldoende wordt geaccepteerd, en*
 - b. *de verwachting gerechtvaardigd is dat de ouders of de ouder die het gezag uitoefenen binnen een gelet op de persoon en de ontwikkeling van de minderjarige aanvaardbaar te achten termijn, de verantwoordelijkheid voor de verzorging en opvoeding, bedoeld in artikel 247, tweede lid, in staat zijn te dragen.*

De vereisten in lid 1 zijn cumulatief.

In de nieuwe grond voor de ondertoezichtstelling (aanhef lid 1) komt de ontwikkelingsbedreiging centraal te staan. Op basis van de huidige wetgeving kan een ondertoezichtstelling worden uitgesproken indien de ontwikkeling van een minderjarige zodanig wordt bedreigd, dat dit een bedreiging van zijn belangen betekent (huidig artikel 1:254 BW).⁶⁹ De nieuwe formulering betekent voor de praktijk dus niets nieuws. Het verschil zit in de voorwaarden waaraan moet zijn voldaan. Deze voorwaarden worden hierna besproken.

a. De noodzakelijke zorg niet of onvoldoende accepteren

Volgens het vereiste onder sub a moet het gaan om noodzakelijke zorg die niet of onvoldoende wordt geaccepteerd. De nieuwe formulering dient de grens tussen hulp in vrijwillig of gedwongen kader te verduidelijken en ligt bij de acceptatie van de benodigde zorg. Indien vaststaat dat de zorg welke aangeboden wordt, niet of onvoldoende door de ouder(s) wordt geaccepteerd, is het mogelijk om een minderjarige onder toezicht te stellen. De formulering van de grond sluit aan bij de zogenoemde indicatietaak van het Bureau Jeugdzorg, zoals deze is opgenomen in artikel 5 lid 1 Wjz. De indicatietaak van Bureau Jeugdzorg houdt in dat Bureau Jeugdzorg vaststelt of een cliënt zorg nodig heeft en welke vorm van jeugdzorg het meest passend is voor de cliënt.⁷⁰ De aansluiting tussen zorg in vrijwillig of gedwongen kader zal door de nieuwe grond worden vereenvoudigd, omdat de terminologie op elkaar aansluit.⁷¹

Als voorzien wordt dat de noodzakelijke zorg door de ouders of de minderjarige voortijdig zal worden beëindigd, valt dit ook onder de zinsnede 'onvoldoende wordt geaccepteerd'.⁷² Het gaat dan om gevallen waarbij op voorhand vaststaat dat vrijwillige hulpverlening zal falen, bijvoorbeeld ten gevolge van verslaving of zwakbegaafdheid of omdat voorafgaand aan het raadsonderzoek bij herhaling hulp op vrijwillige basis is aangeboden en geaccepteerd maar steeds weer werd afgebroken op een moment dat dit voor de kinderen onacceptabel is. Ondanks bereidheid tot acceptatie wordt dan toch aan de grond van sub a voldaan.⁷³ Een voorbeeld hiervan zijn gezinnen die nu veelal door de William Schrikker Groep⁷⁴ worden begeleid met ouders die vaak wel willen, maar simpelweg niet

⁶⁷ Kamerstukken II 2008/09, 32 015, nr. 2, p. 3.

⁶⁸ Kamerstukken II 2010/11, 32 015, nr. 10.

⁶⁹ Kamerstukken II 1992/93, 23 003, nr. 3, p. 11.

⁷⁰ Doek & Vlaardingerbroek 2009, p. 648.

⁷¹ Kamerstukken II 2008/09, 32 015, nr. 3, p. 22.

⁷² Handelingen II 2010/11, 49, p. 56.

⁷³ Kamerstukken II 2010/11, 32 015, nr. 22.

⁷⁴ De William Schrikker Groep is een landelijk werkende instelling voor jeugdbescherming, jeugdreclassering en pleegzorg gericht op kinderen met een beperking of chronische ziekte en kinderen van ouders met een beperking.

kunnen meewerken aan vrijwillige hulpverlening.⁷⁵

b. *Binnen een aanvaardbare termijn in staat de verantwoordelijkheid te dragen*

Het vereiste onder sub b is opgenomen om te voorkomen dat een ondertoezichtstelling steeds wordt verlengd terwijl het duidelijk is dat de ouders duurzaam niet de verantwoordelijkheid voor de zorg van hun kind kunnen dragen. Aan dit tweede vereiste is in ieder geval voldaan indien een kind bij zijn ouders woont en er geen noodzaak is tot uithuisplaatsing, omdat in deze situatie de ouders hun kind verzorgen en opvoeden. In dit geval eindigt de ondertoezichtstelling in beginsel op het moment dat het kind meerderjarig is geworden.⁷⁶

Het gaat in de nieuwe grond in lid 1 sub b om de verantwoordelijkheid voor de verzorging en opvoeding als bedoeld in artikel 1:247 lid 2 BW.

Daarnaast dient sprake te zijn van een aanvaardbaar te achten termijn. Als aanvaardbare termijn voor een kind wordt beschouwd de periode van onzekerheid, over in welk gezin hij verder zal opgroeien, die het kind kan overbruggen zonder ernstige schade op te lopen voor zijn ontwikkeling. Aan de hand van de leeftijd en het ontwikkelingsniveau van een kind kan worden bepaald wat voor hem een redelijke termijn is. Deze termijn zal voor jongere kinderen over het algemeen korter zijn dan voor oudere kinderen. Dat betekent dat bij een ondertoezichtstelling van een uit huis geplaatste peuter eerder een gezagsbeëindigende maatregel zal moeten volgen dan bij een puber.⁷⁷ De toepassing van dit uitgangspunt vereist dus maatwerk, omdat precieze termijnen niet zijn te geven.⁷⁸

Uit de nieuwe grond blijkt het belang van stabiliteit en continuïteit in de opvoeding van een kind. Het is derhalve niet meer mogelijk om de ondertoezichtstelling te verlengen terwijl er geen perspectief op terugplaatsing bestaat.⁷⁹ Bij de eerste verlenging van een ondertoezichtstelling met uithuisplaatsing en zeker na een periode van twee jaar, moet overwogen worden of het kind nog langer in onzekerheid mag blijven over zijn toekomstige opvoedingssituatie.⁸⁰

Indien het na onderzoek duidelijk is dat de ouders nimmer duurzaam in staat zullen zijn de opvoedingsverantwoordelijkheid op zich te nemen, ook niet met de hulp en steun van een ondertoezichtstelling, wordt niet aan de grond van de ondertoezichtstelling voldaan. Dit kan betekenen dat in ernstige situaties direct een gezagsbeëindigende maatregel moet worden getroffen.⁸¹

Met de nieuwe grond komt de wetgever tegemoet aan de kritiek die bestaat op de langdurige verlengingen van de ondertoezichtstelling met uithuisplaatsing.

Dat de ondertoezichtstelling in de huidige praktijk vaak wordt verlengd, wordt onder meer bevestigd door orthopedagoog mevrouw Van Winkel.⁸² Volgens mevrouw Van Winkel is het perspectief voor kinderen vaak heel lang onduidelijk. Dit geldt met name voor de langdurige pleeggezinplaatsingen. Het eerste doel bij een uithuisplaatsing is om het kind terug naar huis te plaatsen. Mevrouw Van Winkel vindt het echter schrijnend dat de kinderen tussendoor soms terug naar het gezin gaan, terwijl eigenlijk duidelijk is dat dit gelet op de thuissituatie niet kan. Dat het toekomstperspectief op basis van de nieuwe wetgeving sneller duidelijk dient te zijn, is volgens mevrouw Van Winkel erg belangrijk. Zij is van mening dat soms te lang wordt geprobeerd om kind en ouder samen te brengen,

⁷⁵ Bruning 2011, p. 84-85.

⁷⁶ Kamerstukken II 2008/09, 32 015, nr. 3, p. 23.

⁷⁷ Ministerie van Justitie, 'Advies Kinderen Eerst', www.rijksoverheid.nl (zoek op: advies kinderen eerst), geraadpleegd op 18 februari 2014.

⁷⁸ Kamerstukken II 2008/09, 32 015, nr. 3, p. 23.

⁷⁹ Kamerstukken II 2008/09, 32 015, nr. 3, p. 9.

⁸⁰ Kamerstukken II 2008/09, 32 015, nr. 3, p. 10.

⁸¹ Kamerstukken II 2008/09, 32 014, nr. 3, p. 23.

⁸² Zie bijlage C – interview mevr. M. van Winkel, orthopedagoog.

waarbij ouders keer op keer de kans krijgen zich als opvoeders te bewijzen en te vaak het voordeel van de twijfel wordt gegeven. Hierdoor zitten kinderen te lang in onzekerheid als ze uit huis geplaatst zijn. Mevrouw Van Winkel is daarom van mening dat het belangrijk is om snel duidelijkheid te verschaffen. Dit wordt beoogd met de wetswijzigingen waarbij de nadruk wordt gelegd op het belang van stabiliteit en continuïteit in de opvoeding.

Praktijkvoorbeeld

Bij het bestuderen van dossiers heeft in het bijzonder één dossier mijn aandacht getrokken. Deze zaak betreft een gezin met vier kinderen. Alleen de moeder is belast met het ouderlijk gezag. De kinderen zijn begin 2007 onder toezicht gesteld en sinds 2009 middels een machtiging uit huis geplaatst. Twee van de drie kinderen wonen in een gezinshuis en de derde in een woongroep. De uithuisplaatsing is nadien telkens verlengd. In het gezin bestaan al jaren problemen, doordat er sprake is van materiële en pedagogische verwaarlozing. Er is sprake van huiselijk geweld van vader naar moeder en de kinderen, drugsverslaving van vader en drugshandel vanuit de thuissituatie, detentie van vader, financiële problemen, sociaal isolement van moeder en beperkte probleemoplossende vaardigheden als gevolg van ontbreken van netwerk en beperkte verstandelijke capaciteiten van moeder. Sinds de uithuisplaatsing van de kinderen in 2009 laten de kinderen een goede ontwikkeling zien.

In 2012 heeft de Raad voor de Kinderbescherming een verzoekschrift tot ontheffing van het gezag ingediend. Bij beschikking van 3 december 2012 heeft de rechtbank de moeder ontheven van het gezag over de kinderen. Met name voor de twee jongste kinderen zijn er al veel plaatsingen geweest. De verlengingszittingen van de uithuisplaatsing zijn belastend voor de kinderen. De moeder is, gelet op haar beperkingen, volgens de Raad voor de Kinderbescherming niet in staat de kinderen te verzorgen en op te voeden. Het belang van de kinderen is volgens het hof gebaat bij duidelijkheid over hun toekomstperspectief, zonder de onrust van de jaarlijks noodzakelijke verlengingen van de uithuisplaatsing, waartegen de moeder zich telkens verzet.

Met de toekomstige wetgeving zal beoordeeld moeten worden of de verwachting gerechtvaardigd is dat de ouder die het gezag uitoefent binnen een aanvaardbare termijn in staat is de verantwoordelijkheid voor de verzorging en opvoeding weer op zich te nemen. De uithuisplaatsing is in deze casus meerdere keren verlengd, terwijl het gezin al jaren bekend stond als multiprobleem gezin. Waarschijnlijk zou de uithuisplaatsing in dit geval niet zo vaak zijn verlengd wanneer de nieuwe wetgeving van toepassing was geweest. De Raad voor de Kinderbescherming en de kinderrechter hadden in ieder geval na twee jaar overwogen of de kinderen nog langer in onzekerheid mochten blijven over hun toekomstige opvoedingssituatie of dat gezagsbeëindiging passender was. Ook hier motiveerde het hof al op basis van het belang van duidelijkheid over het toekomstperspectief. In de nieuwe wet wordt de nadruk gelegd op het belang van stabiliteit en continuïteit in de opvoeding. In de nabije toekomst is gezagsbeëindiging op basis hiervan eerder mogelijk. De Raad voor de Kinderbescherming had dus eerder een verzoek tot gezagsbeëindiging kunnen doen.

4.2.2 Verzoek ondertoezichtstelling

In lid 2 van artikel 1:255 BW is een rangorde aangebracht voor wie een verzoekschrift tot ondertoezichtstelling mag indienen. Uitgangspunt is dat de Raad voor de Kinderbescherming het verzoek doet. Naast de Raad voor de Kinderbescherming kan ook het Openbaar Ministerie een verzoekschrift indienen. Tevens zijn een ouder en degene die niet de ouder is en de minderjarige als behorende tot zijn gezin verzorgt en opvoedt bevoegd tot het doen van het verzoek, indien de Raad voor de Kinderbescherming daartoe niet overgaat. De personen die bevoegd zijn tot het indienen van een verzoek zijn dus ongewijzigd gebleven, dat wil zeggen dat er enkel een rangorde is aangebracht. Door de hiërarchie wordt de ketensamenwerking gestimuleerd, omdat altijd overleg dient plaats

te vinden met de primair bevoegde organisatie.⁸³ Deze hiërarchie is ook terug te zien bij de uithuisplaatsing en de gezagsbeëindigende maatregel.

De procedurevoorschriften ten aanzien van de verzoeken tot ondertoezichtstelling, zoals thans vermeld in artikel 1:265 BW, zijn opgenomen in een nieuw artikel 1:265k BW. Op grond van laatstgenoemd artikel dienen de verzoeken schriftelijk te worden gedaan. Daarnaast kan het verzoek tot ondertoezichtstelling zonder advocaat worden ingediend. Dit in tegenstelling tot de huidige praktijk waarbij de ouder of een ander die het kind in zijn gezin verzorgt en opvoedt, verplicht is om een advocaat in te schakelen.⁸⁴

4.2.3 Concrete bedreigingen en afgestemde duur

Nieuw in artikel 1:255 BW is het vereiste opgenomen in lid 5. Volgens het vijfde lid dient de kinderrechter in de beschikking de concrete bedreigingen in de ontwikkeling van de minderjarige te vermelden. Hierdoor wordt volgens de Memorie van Toelichting de transparantie van de ondertoezichtstelling vergroot, omdat het voor de ouders en de minderjarige inzichtelijk wordt om welke opvoed- en opgroei problemen het gaat en waaraan gedurende de ondertoezichtstelling in ieder geval gewerkt zal worden. Daarnaast wordt hierdoor de gezinsvoogd ruimte geboden om, in overleg met de ouder en de minderjarige, de concrete werkdoelen in het plan van aanpak vast te stellen. Bovendien ontstaat hierdoor duidelijkheid over de voorwaarden waaronder de ondertoezichtstelling kan worden beëindigd.⁸⁵

De nieuwe wetgeving dwingt de kinderrechter dus duidelijker te zijn over zijn beslissing. Dit geldt met name voor de situaties waarbij de kinderrechter thans gebruikmaakt van standaardmotiveringen, zoals Bruning heeft geconstateerd.⁸⁶ Dit nieuwe lid sluit ook aan bij het startdocument van Beter Beschermd, zoals besproken in paragraaf 3.2.1. Uit het beleidsprogramma bleek dat een op de specifieke situatie afgestemde motivering van de rechter gewenst is.⁸⁷ Dit wordt beoogd met het nieuwe lid 5 in artikel 1:255 BW.

In het vijfde lid is tevens bepaald dat de kinderrechter de afgestemde duur waarvoor de ondertoezichtstelling zal gelden in de beschikking dient te vermelden. Dit brengt geen verandering met zich mee ten opzichte van de huidige praktijk, omdat de duur van de ondertoezichtstelling ook nu op ten hoogste één jaar wordt bepaald.⁸⁸ Dat betekent dat de duur kan worden afgestemd. Dit wordt bevestigd door prof. mr. P. Vlaardingebroek.⁸⁹ In beginsel is de duur één jaar, tenzij er reden is om de ondertoezichtstelling voor een kortere duur op te leggen.

4.2.4 Uitbreiding verzoek ondertoezichtstelling

In artikel 1:255 lid 6 BW wordt bepaald dat 'indien het verzoek, bedoeld in het tweede lid, niet alle minderjarigen betreft over wie de ouders of de ouder het gezag uitoefenen, de kinderrechter dit op verzoek van de Raad voor de Kinderbescherming of ambtshalve kan aanvullen, en deze minderjarigen, mits aan de grond van het eerste lid is voldaan, eveneens onder toezicht stellen'. De kinderrechter kan het verzoek dus uitbreiden met alle minderjarigen over wie de ouders het gezag uitoefenen. Zo kunnen ook de broertjes of zusjes van de betreffende minderjarige onder toezicht worden gesteld. Volgens mevrouw mr. L. Scheij is dit nieuwe lid meer een formaliteit, omdat in de huidige praktijk door de Raad voor de Kinderbescherming altijd wordt beoordeeld of de andere minderjarigen ook

⁸³ Kamerstukken II 2008/09, 32 015, nr. 3, p. 13.

⁸⁴ Zie paragraaf 2.3.1.

⁸⁵ Kamerstukken II 2008/09, 32 015, nr. 3, p. 24.

⁸⁶ Bruning 2002, p. 6.

⁸⁷ Ministerie van Justitie, 'Startdocument programma Beter Beschermd', www.rijksoverheid.nl (zoek op: startdocument beter beschermd), geraadpleegd op 18 februari 2014.

⁸⁸ Zie paragraaf 2.3.4.

⁸⁹ Zie bijlage D – interview dhr. prof. mr. P. Vlaardingebroek, hoogleraar UvT.

onder toezicht moeten worden gesteld.⁹⁰

4.2.5 Uitvoering ondertoezichtstelling

Het nieuwe artikel 1:262 BW komt op hoofdlijnen overeen met het huidige artikel 1:257 BW met betrekking tot de uitvoering van de ondertoezichtstelling. Hierin is dus geen verandering aangebracht.⁹¹

In de toekomst geldt dat indien het gedurende de uitvoering van een ondertoezichtstelling op een gegeven moment duidelijk is dat de ouders niet binnen een voor het kind aanvaardbare termijn zelf de verantwoordelijkheid voor de verzorging en opvoeding van hun kind op zich kunnen nemen, de inspanningen van de gezinsvoogd erop gericht dienen te zijn acceptatie bij de ouders van die situatie te bevorderen. Dan kan hulpverlening in vrijwillig kader worden voortgezet en kan een formele gezagsbeëindiging worden voorkomen.⁹²

4.2.6 Voorlopige ondertoezichtstelling

De kinderrechter kan de minderjarige op grond van artikel 1:257 lid 1 BW voorlopig onder toezicht stellen van een stichting, indien een ernstig vermoeden bestaat dat de grond bedoeld in artikel 255 lid 1 is vervuld en de maatregel noodzakelijk is om een acute en ernstige bedreiging voor de minderjarige weg te nemen. Voldoende is dat het ernstige vermoeden bestaat dat aan de grond in artikel 1:255 lid 1 BW is voldaan. De voorwaarde 'hangende het onderzoek' is in de nieuwe wetgeving niet opgenomen. Een voorlopige ondertoezichtstelling kan dus te allen tijde worden verzocht. Artikel 1:257 lid 2 BW verklaart artikel 1:255 lid 2 van overeenkomstige toepassing, waarin is bepaald wie bevoegd zijn tot het doen van een verzoek.

De kinderrechter kan de duur van de voorlopige ondertoezichtstelling op ten hoogste drie maanden bepalen en kan de beslissing te allen tijde herroepen. Dit is gelijk aan het huidige artikel 1:255 BW.

4.2.7 Duur, verlenging en opheffing ondertoezichtstelling

De ondertoezichtstelling kan, zoals ook op basis van de huidige wetgeving geldt, voor ten hoogste één jaar worden opgelegd (artikel 1:258 BW).

De ondertoezichtstelling kan, op grond van artikel 1:260 BW, met ten hoogste één jaar worden verlengd.⁹³

- Voor thuiswonende minderjarigen: als de begeleiding van de gezinsvoogdijwerker nodig is om de opvoedingssituatie te stabiliseren, en de ouder een met het gezinsvoogdijwerk vergelijkbare gezinsbegeleiding in het vrijwillige kader weigert, en
- Voor uit huis geplaatste minderjarigen: als overtuigend gemotiveerd kan worden waarom geen gezagsbeëindigende maatregel nodig is, bijvoorbeeld omdat de ouder naar verwachting op een voor de minderjarige aanvaardbare termijn in staat is de opvoeding zelf weer ter hand te nemen en de thuisplaatsing in het belang van de minderjarige is.

In artikel 1:260 lid 1 BW is opgenomen dat voor verlenging van de ondertoezichtstelling aan de grond van de ondertoezichtstelling (artikel 1:255 lid 1 BW) moet zijn voldaan. Dit brengt geen verandering met zich mee ten opzichte van de huidige praktijk.⁹⁴ In het nieuwe artikel 1:260 BW wordt dit echter expliciet opgenomen om te benadrukken dat getoetst moet worden aan de grond of 'de verwachting gerechtvaardigd is dat de ouders of de ouder die het gezag uitoefenen binnen een, gelet op de persoon en de ontwikkeling

⁹⁰ Zie bijlage E – interview mevr. mr. L. Scheij, kinderrechter Breda.

⁹¹ Zie paragraaf 2.3.2.

⁹² Kamerstukken II 2009/10, 32 015, nr. 7, p. 20.

⁹³ Ministerie van Justitie, 'Advies Kinderen Eerst', www.rijksoverheid.nl (zoek op: advies kinderen eerst), geraadpleegd op 18 februari 2014.

⁹⁴ Zie paragraaf 2.3.4.

van de minderjarige aanvaardbaar te achten termijn, de verantwoordelijkheid voor de verzorging en opvoeding in staat zijn te dragen' (artikel 1:255 lid 1 sub b BW). Door met zoveel woorden te bepalen dat aan dit vereiste moet zijn voldaan wordt duidelijk gemaakt dat, in situaties dat een kind voor langere tijd uit huis is geplaatst, ook onderbouwd moet worden dat en waarom een gezagsbeëindigende maatregel (nog) niet aangewezen is.⁹⁵

Een verzoek tot verlenging van de ondertoezichtstelling kan worden gedaan door de stichting. Indien de stichting niet tot een verzoek overgaat, zijn de Raad voor de Kinderbescherming, een ouder, degene die niet de ouder is en de minderjarige als behorende tot zijn gezin verzorgt en opvoedt en het Openbaar Ministerie bevoegd tot het doen van het verzoek (artikel 1:260 lid 2 BW).

De grond voor het opheffen van de ondertoezichtstelling blijft hetzelfde. Artikel 1:261 BW komt overeen met het huidige artikel 1:256 lid 4 BW.⁹⁶ Er wordt een tweede lid toegevoegd dat zegt dat een verzoek tot opheffing kan worden gedaan door de stichting die het toezicht heeft. Indien de stichting niet tot een verzoek overgaat, zijn de Raad voor de Kinderbescherming, een met het gezag belaste ouder of de minderjarige van twaalf jaar of ouder bevoegd tot het doen van het verzoek. Op grond van deze bepaling is de stichting dus primair bevoegd om een verzoek tot opheffing in te dienen. Nieuw is de bevoegdheid van de Raad voor de Kinderbescherming en het Openbaar Ministerie tot het doen van een dergelijk verzoek.

4.2.8 Geschillenregeling

Op grond van een nieuw artikel 1:262b BW kunnen geschillen⁹⁷ die de uitvoering van de ondertoezichtstelling betreffen, worden voorgelegd aan de kinderrechter. Dit kan op verzoek van een met het gezag belaste ouder, de minderjarige van twaalf jaar of ouder, de stichting, degene die de minderjarige als behorende tot zijn gezin verzorgt en opvoedt, of de zorgaanbieder waar het kind verblijft. Een vergelijkbare regeling bestaat al voor ouders met gezag die een geschil hebben over de uitoefening van het gezag (artikel 1:253a BW).

De geschillenregeling is met name van belang in die gevallen dat het niet lukt om verschillen van mening in goed overleg te overbruggen. Voorkomen moet worden dat het conflict een goede samenwerkings- of vertrouwensrelatie tussen de betrokkenen in de weg staat en de behartiging van de belangen van de minderjarige wordt belemmerd.⁹⁸ Voorbeelden van geschillen die kunnen worden voorgelegd aan de kinderrechter zijn geschillen tussen de stichting en de pleegouders over een (gewijzigde) omgangsregeling tussen ouders en kind of geschillen tussen ouders en de stichting over de (bijgestelde) doelen waarin in het kader van de ondertoezichtstelling moet worden voldaan.⁹⁹

4.2.9 Gevolgen voor de praktijk en de (rechts)positie van de minderjarige

Dat de wetgever heeft beoogd het recht van een kind op een gezonde en evenwichtige ontwikkeling en groei naar zelfstandigheid voorop te stellen, komt onder meer tot uitdrukking in de kindgerichte formulering voor de gronden van de kindbeschermingsmaatregelen.¹⁰⁰

Voor de praktijk zal de gewijzigde grond in artikel 1:255 lid 1 sub a BW geen veranderingen met zich meebrengen. Het is in zekere zin een codificatie van de huidige praktijk. Voordat een kindbeschermingsmaatregel wordt overwogen is over het algemeen al geruime tijd geïnvesteerd in hulpverlening in het vrijwillige kader, die waar

⁹⁵ Kamerstukken II 2008/09, 32 015, nr. 3, p. 26.

⁹⁶ Zie paragraaf 2.3.4.

⁹⁷ Gedragingen als bedoeld in artikel 67 lid 1 sub b Wvz zijn hiervan uitgezonderd.

⁹⁸ Kamerstukken II 2010/11, 32 015, nr. 38.

⁹⁹ Kamerstukken I 2013/14, 32 015, nr. E, p. 14.

¹⁰⁰ Kamerstukken II 2008/09, 32 015, nr. 3, p. 6.

dat nodig is ook met enige drang wordt aangeboden.¹⁰¹ Dit brengt voor de positie van de minderjarige dan ook geen veranderingen met zich mee.

De grond in artikel 1:255 lid 1 sub b BW zal in paragraaf 4.3.4 in het kader van de uithuisplaatsing aan de orde komen.

De nieuwe grond in artikel 1:255 lid 5 BW zal voor de praktijk geen (grote) veranderingen met zich meebrengen.

In de huidige praktijk worden de concrete bedreigen vaak al wel vermeld in de beschikking. Kinderrechters nemen volgens prof. mr. P. Vlaardingerbroek de concrete bedreigingen over uit het raadsrapport. Hij is van mening dat dit soms nog wel te vaag wordt gedaan.¹⁰² Zoals in paragraaf 4.2.3 is vermeld, maken sommige rechters gebruik van standaardmotiveringen. Voor die gevallen zal het nieuwe lid 5 een positieve verandering met zich meebrengen, omdat het opnemen van de bedreigingen in de beschikking het planmatig werken door de gezinsvoogd vergemakkelijkt.¹⁰³ Dit zal echter geen versterking dan wel verzwakking van de positie van de minderjarige betekenen. Ten aanzien van het bepalen van de termijn waarvoor de ondertoezichtstelling zal gelden, verandert er niks. Op basis van de nieuwe wet geldt, zoals ook in de huidige wetgeving is opgenomen, dat de ondertoezichtstelling voor één jaar kan worden opgelegd. Ook in de huidige praktijk kan de kinderrechter een kortere termijn opleggen en dus de termijn afstemmen.¹⁰⁴

Nieuw in lid 6 van artikel 1:255 BW is opgenomen dat de kinderrechter het verzoek voor een ondertoezichtstelling van één minderjarige, ambtshalve of op verzoek van de Raad voor de Kinderbescherming, kan uitbreiden met alle minderjarigen over wie de ouders het gezag uitoefenen. Wanneer duidelijk is dat de ouder niet in staat is de ouderlijke verantwoordelijkheid op zich te nemen en er enkel een verzoek voor één minderjarige is ingediend, is het in het belang van de andere minderjarigen dat zij ook onder toezicht worden gesteld. Volgens Bruning maakt deze wijziging een snellere overheidsbemoedienis mogelijk.¹⁰⁵ In die zin betekent deze wijziging een versterking van de positie van de minderjarige, omdat (eerder) ingegrepen kan worden in situaties waar dat nodig is.

De nieuwe geschillenregeling in artikel 1:262b BW betekent een versterking van de rechtspositie van de betrokkenen bij de uitvoering van een ondertoezichtstelling. Op basis van deze regeling krijgt de minderjarige de mogelijkheid om de kinderrechter te vragen over een geschil te oordelen. Dit betekent een versterking van de rechtspositie van de minderjarige.

4.3 Uithuisplaatsing

In hoofdstuk 2 (paragraaf 2.4) is de huidige wettelijke regelgeving ten aanzien van de uithuisplaatsing besproken. In de huidige praktijk bestaat een onderscheid tussen een vrijwillige uithuisplaatsing en gedwongen uithuisplaatsing. Dit onderscheid vervalt op basis van de nieuwe wet. De mogelijkheid om de minderjarige in de nabije toekomst uit huis te plaatsen wordt hieronder besproken.

4.3.1 Grond en verzoek uithuisplaatsing

In de huidige praktijk zijn de ouders bij een vrijwillige uithuisplaatsing bevoegd de uithuisplaatsing voortijdig af te breken. In die situaties moet vaak acuut nog een machtiging tot uithuisplaatsing worden gevraagd. Om deze acute situaties te voorkomen is het op basis van de nieuwe wet niet meer mogelijk dat de minderjarige uit huis wordt

¹⁰¹ Kamerstukken II 2009/10, 32 015, nr. 7, p. 15.

¹⁰² Zie bijlage D – interview dhr. prof. mr. P. Vlaardingerbroek, hoogleraar UvT.

¹⁰³ Kamerstukken 2009/10, 32 015, nr. 7, p. 16.

¹⁰⁴ Zie paragraaf 2.3.4.

¹⁰⁵ Bruning 2011, p. 779-788.

geplaatst zonder machtiging, ook al is er geen bezwaar van de ouders (nieuw artikel 1:265a BW). Dit is een wijziging ten opzichte van het huidige derde lid van artikel 1:258 BW. Het is volgens de Memorie van Toelichting van belang dat de kinderrechter een dergelijke vergaande inbreuk op het familie- en gezinsleven te allen tijde toetst.¹⁰⁶

De nieuwe wet kent daarmee slechts één vorm voor uithuisplaatsing, namelijk de gedwongen uithuisplaatsing. De grond hiervoor blijft ongewijzigd, namelijk indien dit noodzakelijk is in het belang van de verzorging en opvoeding van de minderjarige of tot het onderzoek van diens geestelijke of lichamelijke toestand (artikel 1:265b lid 1 BW). Ook in de nieuwe wetgeving zijn de bevoegde verzoekers voor een machtiging: de stichting, de Raad voor de Kinderbescherming en het Openbaar Ministerie.

4.3.2 Duur, verlenging en beëindiging uithuisplaatsing

Net als bij de ondertoezichtstelling is de duur van de machtiging tot uithuisplaatsing ten hoogste één jaar (artikel 1:265c lid 1 BW). De duur van de uithuisplaatsing kan telkens met ten hoogste een jaar worden verlengd. Op basis van het nieuwe artikel 1:265c lid 2 BW kan de duur worden verlengd op verzoek van de stichting. Indien de stichting niet overgaat tot een verzoek, kan verlenging plaatsvinden op verzoek van de Raad voor de Kinderbescherming of het Openbaar Ministerie. Nieuw is dat ook het Openbaar Ministerie bevoegd wordt tot het doen van een verzoek.

In het geval dat een ondertoezichtstelling met uithuisplaatsing twee jaar of langer heeft geduurd, dient het verzoek tot verlenging van een ondertoezichtstelling en uithuisplaatsing een advies van de Raad voor de Kinderbescherming te bevatten met betrekking tot de verlenging van de ondertoezichtstelling (artikel 1:265j lid 3 BW). Dit advies kan de kinderrechter gebruiken bij de beoordeling of verlenging van de ondertoezichtstelling nog steeds aangewezen is of dat de maatregel kan vervallen, omdat de ouders de noodzakelijke zorg aanvaarden óf dat een gezagsbeëindigende maatregel meer voor de hand ligt.¹⁰⁷

Artikel 1:265d lid 1 BW formuleert een aantal gronden voor de beëindiging van de uithuisplaatsing. Een uithuisplaatsing kan door de stichting worden beëindigd indien deze niet langer noodzakelijk is in het belang van de verzorging en opvoeding van de minderjarige of tot het verrichten van het onderzoek, bedoeld in artikel 265b eerste lid, en het belang van de minderjarige zich tegen beëindiging niet verzet. De huidige wetgeving kent geen gronden voor de beëindiging van een uithuisplaatsing.¹⁰⁸ Het nieuwe artikel 1:265d lid 2 BW is gelijk aan het huidige artikel 1:263 lid 2 BW met betrekking tot het verzoek de uithuisplaatsing te beëindigen, de duur ervan te bekorten of af te zien van een krachtens de machtiging toegestane wijziging van de verblijfplaats van de minderjarige, indien sprake is van gewijzigde omstandigheden.

4.3.3 Verplichte rechterlijke toetsing

Het huidige blokkaderecht van pleegouders is beperkt tot een vrijwillige plaatsing in een gezin (artikel 1:253s BW).¹⁰⁹ Bij uithuisplaatsing in het kader van een ondertoezichtstelling kunnen pleegouders zich niet op dit recht beroepen en is een rechterlijke toetsing dus niet mogelijk. In het eerste wetsvoorstel was daarom een blokkaderecht voor pleegouders opgenomen indien het gaat om een ondertoezichtstelling.¹¹⁰ Dit sluit aan bij het rapport van het Verwey-Jonker Instituut.¹¹¹ Uit het rapport bleek dat pleegouders behoefte hebben aan versterking van hun rechtspositie door middel van toekenning van een blokkaderecht

¹⁰⁶ Kamerstukken II 2008/09, 32 015, nr. 3, p. 29.

¹⁰⁷ Kamerstukken II 2008/09, 32 015, nr. 3, p. 33.

¹⁰⁸ Zie paragraaf 2.4.2.

¹⁰⁹ Zie paragraaf 2.4.3.

¹¹⁰ Kamerstukken II 2008/09, 32 015, nr. 2, p. 9.

¹¹¹ Savornin Lohman e.a. 2000, p.103.

als het gaat om OTS-pupillen.¹¹² Bij amendement Kooiman¹¹³ is dit blokkaderecht echter gewijzigd. Volgens het amendement zorgde het voorgestelde blokkaderecht ervoor dat de rechterlijke toets niet verzekerd is.

Op basis van de toekomstige wetgeving is een rechterlijke toetsing verplicht, wanneer de stichting het verblijf van een minderjarige die ten minste één jaar door een ander dan de ouders is opgevoed en verzorgd als behorende tot zijn gezin, wil wijzigen (artikel 1:265i lid 1 BW). Daartoe dient de stichting een verzoek aan de kinderrechter te doen. De toestemming wordt slechts verleend, indien de kinderrechter dit in het belang van de minderjarige noodzakelijk oordeelt (lid 2).

Het beëindigen van een langer durende pleeggezinplaatsing zou altijd door de rechter getoetst moeten worden, omdat er 'family life' in de zin van artikel 8 van het Europees Verdrag voor de Rechten van de Mens (hierna: EVRM) kan zijn ontstaan.¹¹⁴ Het nieuwe artikel 1:265i BW benadrukt dat continuïteit en stabiliteit in de verzorging en opvoeding van de minderjarige van groot belang is.¹¹⁵

4.3.4 Gevolgen voor de praktijk en de positie van de minderjarige

De huidige wettelijke regeling van de ondertoezichtstelling en de wijze waarop daaraan in de rechtspraak invulling wordt gegeven laten langdurige, telkens te verlengen, uithuisplaatsingen van kinderen toe. Daarmee verdwijnt het perspectief op terugplaatsing. Dit geldt in het bijzonder als de kinderen langdurig in hetzelfde pleeggezin verblijven. Indien tussen dat gezin en het pleegkind een bestendige relatie die 'family life' impliceert is ontstaan, is het de vraag of (praktisch gesproken) een onomkeerbare situatie is ontstaan die juridische bevestiging zou behoren te krijgen door het gezag van de ouders te beëindigen en dit gezag over te dragen aan de pleegouders.¹¹⁶

Het gaat dan om situaties waarin het eigenlijk duidelijk is dat het pleegkind permanent in het pleeggezin zal blijven wonen. In die gevallen is een langdurige ondertoezichtstelling met jaarlijkse verlenging niet passend.¹¹⁷

De huidige formuleringen in de wet gaan vooral uit van de rechten en plichten van de ouders, die de verantwoordelijkheid voor hun kind zoveel mogelijk moeten behouden. Daarom worden de hulp en steun ook afgestemd op de ouders. Vaak wordt aangenomen dat de situatie bij de ouders zal (kunnen) verbeteren en de ouders de opvoedingsverantwoordelijkheid weer zelf op zich kunnen nemen. De ouders worden op deze wijze soms jarenlang met de verwachting geconfronteerd, dat zij hun kind weer zullen gaan opvoeden. De huidige wet en de uitleg daarvan leveren voor de ouder, pleegouder en het kind veel onduidelijkheid en onzekerheid op. Niemand weet waarop hij zich moet richten. Het huidige maatregelenpakket biedt daarom onvoldoende bescherming van het kind dat langdurig in een pleeggezin zal worden opgevoed.¹¹⁸

De nieuwe grond voor de ondertoezichtstelling en de gezagsbeëindigende maatregel, opgenomen in artikel 1:255 lid 1 sub b en artikel 1:266 lid 1 sub a BW, brengt tot uitdrukking dat de minderjarige belang heeft bij stabiliteit en continuïteit in de verzorging en opvoeding.¹¹⁹ Het belang van de minderjarige is niet gediend met langdurige verlengingen van de ondertoezichtstelling met uithuisplaatsing. Met name in situaties waarbij de minderjarige in een pleeggezin is geplaatst, is het van belang om tijdig duidelijkheid te verschaffen over waar de minderjarige in de toekomst zal verblijven.

¹¹² Zie paragraaf 3.1.1.

¹¹³ Kamerstukken II 2010/11, 32 015, nr. 28.

¹¹⁴ Kamerstukken II 2010/11, 32 015, nr. 28; Hof 's-Gravenhage 23 mei 2012, LJV BX1715.

¹¹⁵ Kamerstukken II 2008/09, 32 015, nr. 3, p. 33.

¹¹⁶ Wortmann 2002, p. 192-196.

¹¹⁷ Bruning 2011, p. 779-788.

¹¹⁸ Weterings, Quik-Schuijt & Versteeg 2001, p. 66-73.

¹¹⁹ Kamerstukken II 2008/09, 32 015, nr. 3, p. 10.

Gezien vanuit het ontstaan van een gehechtheidsrelatie tussen pleegouder en kind, zoals F. Juffer¹²⁰ heeft beschreven, brengt de wetswijziging tot uitdrukking dat het toekomstperspectief voor de minderjarige eerder duidelijk moet zijn. Dus gaat de minderjarige terug naar de ouder(s) of is het in het belang van de minderjarige om bij de pleegouders te blijven met als gevolg dat het gezag van de ouder(s) wordt beëindigd. Doordat het belang van duidelijkheid voor het kind over het toekomstperspectief van de opvoedingssituatie voorop wordt gesteld, wordt de positie van de minderjarige versterkt.

Uit de jurisprudentie blijkt dat ook in de huidige praktijk het recht van het kind op duidelijkheid en een ongestoorde hechting in een pleeggezin zwaarder weegt dan het recht van de ouder(s) op hereniging met het kind.¹²¹ Wanneer een kind, vanaf zeer jeugdige leeftijd in een perspectiefbiedend pleeggezin verblijft en er geen zicht is op terugplaatsing, acht het hof het in het belang van het kind dat het zich in dit pleeggezin volledig en harmonieus kan ontwikkelen. Om hieraan te voldoen dient er duidelijkheid omtrent het opvoedings- en ontwikkelingsperspectief van het kind te bestaan. In de huidige praktijk wordt dus op basis van jurisprudentie al gekeken naar het belang van het kind bij stabiliteit en continuïteit van de opvoedingssituatie. Met de wetswijziging komt hier nog meer de nadruk op te liggen, omdat dit in de nieuwe grond van zowel de ondertoezichtstelling als de gezagsbeëindigende maatregel expliciet tot uitdrukking wordt gebracht. Door het belang van het kind op stabiliteit en continuïteit in zijn opvoedingssituatie een centrale plaats te geven, staan de belangen van het kind meer centraal dan in de huidige wetgeving het geval is.¹²² Dit betekent een versterking van de positie van de minderjarige.

Dat op grond van het nieuwe artikel 1:265a BW voor iedere uithuisplaatsing een machtiging van de kinderrechter is vereist, betekent in zekere zin een versterking van de positie van de minderjarige. Op deze manier wordt namelijk voorkomen dat de ouder de uithuisplaatsing voortijdig afbreekt.¹²³ Door iedere uithuisplaatsing aan de rechter ter toetsing voor te leggen, wordt het belang van het kind gediend.

Door het in artikel 1:265j lid 3 BW neergelegde verplichte advies van de Raad voor de Kinderbescherming, moet er transparanter en meer inhoudelijk worden gemotiveerd waarom een langdurige ondertoezichtstelling met uithuisplaatsing van een kind noodzakelijk is en passender is dan een gezagsbeëindigende maatregel. Hiermee wordt beoogd om de verhouding tussen de ondertoezichtstelling en de gezagsbeëindigende maatregel te verbeteren.¹²⁴ De Raad voor de Kinderbescherming zal op deze wijze sneller duidelijkheid moeten scheppen over het toekomstperspectief van de minderjarige. Dit versterkt de positie van de minderjarige.

Daarnaast zijn in de nieuwe wetgeving gronden voor de beëindiging van een uithuisplaatsing opgenomen (artikel 1:265d lid 1 BW). In deze gronden staat het belang van het kind uitdrukkelijk centraal. Het belang van het kind wordt expliciet genoemd, waardoor zowel de stichting als de rechter wordt aangezet om het belang van het kind in deze beoordeling mee te nemen. Dit betekent een versterking van de positie van de minderjarige wanneer het gaat om de beëindiging van een uithuisplaatsing.

De in artikel 1:265i BW opgenomen rechterlijke toetsing bij pleeggezinplaatsingen van ten minste één jaar waarbij de stichting de verblijfplaats wil wijzigen, levert in beginsel een versterking van de rechtspositie van de pleegouders op. Maar de wijziging betekent ook

¹²⁰ Juffer 2010.

¹²¹ Zie paragraaf 3.1.1; paragraaf 4.2.1 (praktijkvoorbeeld); Hof 's-Hertogenbosch 8 november 2000, *LJN AD8610*.

¹²² Kamerstukken II 2008/09, 32 015, nr. 4, p. 10.

¹²³ Kamerstukken II 2008/09, 32 015, nr. 3, p. 29.

¹²⁴ Bruning 2011, p. 779-788.

een versterking van rechtswaarborgen voor kinderen in pleeggezinnen. Dit is volgens Bruning een belangrijke stap vooruit, niet alleen voor pleegouders, maar vooral voor de positie van pleegkinderen die al langer in een pleeggezin wonen. Een verplichte rechterlijke toetsing biedt een waarborg voor het 'family life' dat tussen pleegkind en pleegouders is ontstaan.¹²⁵ Daarnaast is artikel 1:265i BW gericht op het belang van het kind bij stabiliteit en continuïteit in zijn opvoeding en verzorging.¹²⁶ Ook deze wijziging draagt bij aan een versterking van de positie van de minderjarige.

4.4 Gezagsbeëindigende maatregel

In de huidige wetgeving is een onderscheid gemaakt tussen twee gezagsontnemende maatregelen, te weten de ontheffing en ontzetting van het ouderlijk gezag. In hoofdstuk 2 (paragraaf 2.5) werd duidelijk dat het verschil tussen de ontheffing en ontzetting zit in de verwijtbaarheid. De rechtsgevolgen zijn echter hetzelfde.

In de nieuwe wetgeving is ervoor gekozen om de ontheffing en ontzetting van het gezag samen te voegen tot één gezagsbeëindigende maatregel ter vereenvoudiging van de kindbeschermingsmaatregelen. Dit is overeenkomstig het advies van de Werkgroep.¹²⁷

4.4.1 Gronden gezagsbeëindigende maatregel

De huidige grond voor de ontheffing en de huidige grond voor de ontzetting zijn terug te zien in de nieuwe grond voor de gezagsbeëindigende maatregel (artikel 1:266 BW):

1. De rechtbank kan het gezag van een ouder beëindigen indien:

- a. een minderjarige zodanig opgroeit dat hij in zijn ontwikkeling ernstig wordt bedreigd, en de ouder niet de verantwoordelijkheid voor de verzorging en opvoeding, bedoeld in artikel 247, tweede lid, in staat is te dragen binnen een voor de persoon en de ontwikkeling van de minderjarige aanvaardbaar te achten termijn, of*
- b. de ouder het gezag misbruikt.*

In de grond van de nieuwe maatregel zijn de ongeschiktheid of onmacht om de minderjarige naar behoren op te voeden vervat (de huidige grond voor de ontheffing), alsmede het misbruik van het gezag en de ernstige verwaarlozing van de verzorging en opvoeding (de huidige grond voor de ontzetting).¹²⁸

Een belangrijk verschil met de bestaande gronden voor de ontheffing uit het gezag is, dat de instemming van de ouder met de beëindiging van het ouderlijk gezag niet langer is vereist.

De grond onder sub a is gelijk aan de nieuwe grond van de ondertoezichtstelling in artikel 1:255 lid 1 sub b BW. Hiermee is beoogd een betere aansluiting te zoeken tussen de gezagsbeperkende- en de gezagsbeëindigende maatregel.¹²⁹

De nieuwe gezagsbeëindigende maatregel dient overwogen te worden indien blijkt dat ouders binnen een voor de ontwikkeling van de minderjarige aanvaardbare termijn, de verantwoordelijkheid voor de verzorging en opvoeding van hun kind niet op zich kunnen nemen. Door deze grond kan ook in situaties waarin het al bij de aanvang van het kindbeschermingstraject duidelijk is dat de ouder niet in staat zal zijn de verantwoordelijkheid binnen een voor de minderjarige aanvaardbare termijn op zich te nemen, direct de gezagsbeëindigende maatregel worden getroffen. Een ondertoezichtstelling hoeft er in die gevallen niet aan vooraf te gaan.¹³⁰

¹²⁵ Bruning 2011, p. 779-788.

¹²⁶ Kamerstukken II 2008/09, 32 015, nr. 3, p. 14.

¹²⁷ Zie bijlage B; Ministerie van Justitie, 'Advies Kinderen Eerst', www.rijksoverheid.nl (zoek op: advies kinderen eerst), geraadpleegd op 18 februari 2014.

¹²⁸ Kamerstukken II 2008/09, 32 015, nr. 3, p. 11.

¹²⁹ Kamerstukken II 2008/09, 32 015, nr. 3, p. 7.

¹³⁰ Kamerstukken II 2008/09, 32 015, nr. 3, p. 11.

De Memorie van Toelichting stelt echter dat rekening gehouden dient te worden met artikel 8 EVRM. Daarin is bepaald dat indien het doel met een lichtere maatregel kan worden bereikt, deze verkozen dient te worden boven een zwaardere maatregel. Gelet op dit vereiste zal dus aan een gezagsbeëindiging in de meeste gevallen een ondertoezichtstelling voorafgaan. Zonder voorafgaande ondertoezichtstelling zullen meestal te weinig feiten beschikbaar zijn om het verzoekschrift tot gezagsbeëindiging voldoende te kunnen onderbouwen. Na een ondertoezichtstelling kan beter verantwoord worden dat, ondanks de verleende hulp en steun, de ouders niet in staat zijn om hun verantwoordelijkheid te nemen.¹³¹

Toch is het mogelijk om direct de gezagsbeëindigende maatregel op te leggen. Het gaat hierbij bijvoorbeeld om situaties waarin de ouders al jarenlang verslaafd zijn aan harddrugs en er weinig of geen aanwijzingen tot verbetering zijn.¹³² Het gezag kan zelfs al voor de geboorte van het kind beëindigd worden.¹³³

Daarnaast biedt de nieuwe grond in artikel 1:266 lid 1 sub a BW de ruimte om het gezag te beëindigen in die gevallen waarin gereede twijfel bestaat over de bereidheid van de ouders om hun kind duurzaam in een pleeggezin te laten opgroeien.

Op basis van de huidige wetgeving heeft de Hoge Raad geoordeeld dat een gedwongen ontheffing niet kan worden uitgesproken in het geval dat de betrokken ouder blijkt heeft gegeven van zijn bereidheid om het kind in een pleeggezin te laten opvoeden.¹³⁴ De Hoge Raad heeft later bepaald dat het blijkt geven van die duurzame bereidheid weliswaar in de beoordeling moet worden betrokken, maar niet (zonder meer) in de weg staat aan gezagsbeëindiging (HR 4 april 2008, *NJ* 2008, 506). Daarbij speelt het belang van het kind bij continuïteit en stabiliteit van zijn opvoedingssituatie een belangrijke rol. De wetswijziging vormt in die zin een codificatie van de praktijk.¹³⁵

Naast de grond onder sub a kan het gezag worden beëindigd indien de ouder het gezag misbruikt (sub b). Met misbruik van gezag wordt bedoeld op een schending van plichten van de ouders door nalatigheid en door daden. Hierbij kan gedacht worden aan het onthouden van onderwijs aan de minderjarige. Ook het plegen van een misdrijf, met name (zware) mishandeling van de minderjarige of seksueel misbruik, kan worden aangemerkt als misbruik van het gezag.¹³⁶ Dit is gelijk aan de huidige gronden voor de ontzetting.

4.4.2 Verzoek gezagsbeëindigende maatregel

Een verzoek tot beëindiging van het gezag kan op grond van artikel 1:267 lid 1 BW worden gedaan door de Raad voor de Kinderbescherming en het Openbaar Ministerie. Tevens is degene die niet de ouder is en de minderjarige gedurende ten minste een jaar als behorende tot zijn gezin verzorgt en opvoedt bevoegd tot het doen van het verzoek indien de Raad voor de Kinderbescherming niet tot een verzoek overgaat. Dit betekent dat ook de pleegouder een verzoek tot gezagsbeëindiging kan indienen als de Raad dit niet doet, mits het kind minstens een jaar in het pleeggezin verblijft. Dit is op basis van de huidige wetgeving ook mogelijk bij de ontheffing en ontzetting. Voor een verzoek tot ontheffing door een pleegouder is in de huidige praktijk echter vereist dat de pleegouder het blokkaderecht met succes heeft uitgeoefend.¹³⁷ Bij de ontzetting is vereist dat sprake is van een situatie als bedoeld in artikel 1:269 lid 1 sub e BW.¹³⁸

Daarnaast kent de huidige wetgeving aan bloed- en aanverwanten van de kinderen tot en met de vierde graad en de andere ouder, de bevoegdheid toe om een verzoek tot

¹³¹ Kamerstukken II 2008/09, 32 015, nr. 3, p. 35.

¹³² Kamerstukken II 2008/09, 32 015, nr. 3, p. 12.

¹³³ Kamerstukken II 2008/09, 32 015, nr. 3, p. 12.

¹³⁴ HR 15 juni 1990, *NJ* 1990, 632; HR 8 mei 1992, *NJ* 1992, 498; HR 25 april 1997, *NJ* 1997, 596.

¹³⁵ Kamerstukken II 2008/09, 32 015, nr. 3, p. 12.

¹³⁶ Kamerstukken II 2008/09, 32 015, nr. 3, p. 35.

¹³⁷ Zie paragraaf 2.5.2.

¹³⁸ Zie paragraaf 2.5.4.

ontzetting van het ouderlijk gezag in te dienen. Deze bevoegdheid wordt bij de gezagsbeëindigende maatregel niet meer toegekend aan deze personen.

4.4.3 Gevolgen gezagsbeëindigende maatregel

De gevolgen van de gezagsbeëindigende maatregel zijn in de nieuwe wetgeving gelijk aan de gevolgen van de huidige gezagsontnemende maatregelen (artikel 1:274 en 1:275 BW).¹³⁹ Als het gezag van beide ouders is beëindigd dient er volgens de Memorie van Toelichting gestreefd te worden naar een situatie waarin het pedagogisch en juridisch gezag weer bij één natuurlijk persoon komt te liggen. Dat wil zeggen dat het gezag waar mogelijk moet worden overgedragen aan de feitelijke opvoeders zoals de pleegouders.¹⁴⁰ Dit sluit aan bij het huidige artikel 1:275 lid 3 BW.

Overigens behouden ouders bij een beëindiging van het gezag nog wel het recht op informatie over de ontwikkeling van hun kind en hebben zij recht op contact met hun kind, voor zover het belang van het kind zich hiertegen niet verzet. Bovendien blijft de onderhoudsplicht van de ouders in stand. Daarnaast hebben de ouders te allen tijde de mogelijkheid om een verzoek in te dienen om hersteld te worden in het gezag.¹⁴¹

4.4.4 Herstel in het ouderlijk gezag

Het nieuwe artikel 1:277 lid 1 BW benoemt expliciet de gronden voor het herstellen in het ouderlijk gezag. Herstel in het gezag is mogelijk indien dit herstel in het belang van de minderjarige is, en de ouder duurzaam de verantwoordelijkheid voor de verzorging en opvoeding van de minderjarige, bedoeld in artikel 247 tweede lid BW, in staat is te dragen. Het belang van het kind is dus uitgangspunt bij de vraag of herstel van het ouderlijk gezag is aangewezen. Daarnaast wordt met de nieuwe grond aangesloten bij de voorwaarde in artikel 1:266 lid 1 sub a BW.

Het huidige artikel 1:277 lid 2 BW blijft ongewijzigd. Dit lid is van toepassing als de andere ouder na de ontheffing of ontzetting met het gezag is belast en die andere ouder zich tegen gezagsovergang verzet.

Bevoegd tot het doen van een verzoek tot herstel is de ouder wiens gezag is beëindigd.

4.4.5 Gevolgen voor de praktijk en de positie van de minderjarige

In de formulering van de huidige gronden van de ontheffing en de ontzetting staat het gedrag van de ouders centraal.¹⁴² Hierdoor lijken de rechtsgronden voor deze maatregelen niet de belangen van het kind, maar de rechten van ouders centraal te stellen.¹⁴³ De formulering van de huidige wet benadrukt teveel de ouderlijke tekorten, met name bij de grond voor ontheffing. Het criterium is daardoor niet gericht op wat het kind nodig heeft.¹⁴⁴

Daarnaast zijn de mogelijkheden om het gezag te ontnemen in de huidige praktijk beperkt. Voor ontheffing is toestemming van de ouder(s) vereist. Bij uitzondering kan een ontheffing tegen de wil van de ouder(s) worden uitgesproken.¹⁴⁵ Aan een gedwongen ontheffing worden echter zware eisen gesteld. Dat gezagsbeëindiging in het huidige recht beperkt mogelijk is, betekent voor de minderjarige vaak een jarenlange onzekere situatie.¹⁴⁶

De eerste wijziging met betrekking tot de beëindiging van het gezag betreft de samenvoeging van de ontheffing en ontzetting tot één gezagsbeëindigende maatregel. Indien het belang van het kind het vergt, kan het gezag worden beëindigd en hoeft niet

¹³⁹ Zie paragraaf 2.5.5.

¹⁴⁰ Kamerstukken II 2008/09, 32 015, nr. 3, p. 5.

¹⁴¹ Kamerstukken II 2008/09, 32 015, nr. 3, p. 12.

¹⁴² Kamerstukken II 2008/09, 32 015, nr. 4, p. 10.

¹⁴³ Bruning & Liefwaard 2013, p. 15.

¹⁴⁴ Versteek & Weterings 2000, p. 161-167.

¹⁴⁵ Zie paragraaf 2.5.1.

¹⁴⁶ Graaf, Mak & van Wijk 2008.

meer te worden beoordeeld welke maatregel het meest aangewezen is.¹⁴⁷

Vereenvoudiging is de belangrijkste reden voor invoering van één gezagsbeëindigende maatregel.¹⁴⁸ Enkel de samenvoeging tot één maatregel brengt voor de positie van de minderjarige dan ook geen veranderingen met zich mee.

In de huidige praktijk lijkt, met name bij langdurige pleeggezinplaatsingen, het belang van het kind niet altijd de eerste overweging te zijn. Van de mogelijkheid om na een langdurige plaatsing over te gaan tot een gezagsontnemende maatregel, wordt slechts weinig gebruikgemaakt.¹⁴⁹ In sommige situaties is het belang van de minderjarige hier wel mee gediend. Ook na vrijwillige hulpverlening kan het gezag vaak niet direct worden beëindigd, omdat de wet hier dan geen grond voor kent. Een ondertoezichtstelling is in deze gevallen de enige mogelijke maatregel, terwijl deze maatregel dan vaak niet passend is. De minderjarige is echter in sommige gevallen het meest gebaat bij een directe beëindiging van het gezag.¹⁵⁰

Doordat de ondertoezichtstelling en de gezagsbeëindigende maatregel in de nieuwe wetgeving beter op elkaar afgestemd zijn, kan worden gekozen voor de maatregel die het meest aansluit bij de omstandigheden waarin de minderjarige zich bevindt.¹⁵¹

Vergeleken met de huidige wettelijke criteria zijn de rechtsgronden voor de ondertoezichtstelling en gezagsbeëindiging in de nieuwe wet meer gericht op de belangen en veiligheid van het kind. Voor elke ondertoezichtstelling en gezagsbeëindiging moet worden beslist of de verwachting gerechtvaardigd is dat de ouders binnen een gelet op de persoon en de ontwikkeling van de minderjarige aanvaardbaar te achten termijn, de verantwoordelijkheid voor de verzorging en opvoeding al dan niet in staat zijn te dragen. Dit doet meer recht aan de belangen van het kind dat met jeugdbescherming te maken krijgt.¹⁵² De nieuwe rechtsgronden zijn meer toegesneden op de belangen van het kind en daarbij het recht op continuïteit en stabiliteit in de opvoeding.¹⁵³ Dit betekent een versterking van de positie van de minderjarige wanneer het gaat om de keuze tussen een (verlenging van de) ondertoezichtstelling (met uithuisplaatsing) en de beëindiging van het gezag.

Ook indien het in het belang van de minderjarige is om direct het gezag te beëindigen, is dit in de nabije toekomst mogelijk. Doordat de aansluiting tussen de ondertoezichtstelling en gezagsbeëindiging is vergemakkelijkt kan eerder worden overgegaan tot beëindiging van het gezag.¹⁵⁴ In theorie kan dit een versterking van de positie van de minderjarige betekenen als er sprake is van een ernstige situatie waarbij, in het belang van de minderjarige, (directe) gezagsbeëindiging noodzakelijk is. De wijziging kan betekenen dat er in de toekomst meer ouders zijn die niet meer met het gezag belast zijn.¹⁵⁵

In het nieuwe artikel 1:277 lid 1 BW over het herstel in het gezag is het belang van het kind uitgangspunt. Daarbij staat het recht van een kind op een gezonde en evenwichtige ontwikkeling en groei naar zelfstandigheid centraal.¹⁵⁶ De ouders kunnen dus niet zomaar in het gezag worden hersteld. Dit biedt extra bescherming aan de minderjarige en versterkt in theorie de positie van de minderjarige.

¹⁴⁷ Kamerstukken I 2011/12, 32 015, nr. C, p. 19.

¹⁴⁸ Kamerstukken II 2008/09, 32 015, nr. 3, p. 11.

¹⁴⁹ Kamerstukken II 2008/09, 32 015, nr. 3, p. 5.

¹⁵⁰ Kamerstukken II 2008/09, 32 015, nr. 3, p. 4.

¹⁵¹ Kamerstukken II 2009/10, 32 015, nr. 7, p. 9.

¹⁵² Bruning 2011, p. 84-85.

¹⁵³ Bruning & Liefwaard 2013, p. 16.

¹⁵⁴ Kamerstukken II 2008/09, 32 015, nr. 4, p. 1.

¹⁵⁵ Kamerstukken II 2009/10, 32 015, nr. 6, p. 16.

¹⁵⁶ Kamerstukken II 2008/09, 32 015, nr. 3, p. 37.

4.5 Gevolgen voor de rol/werkwijze van de advocaat

Na een bespreking van de wijzigingen die worden aangebracht in Boek 1 van het Burgerlijk Wetboek en de veranderingen die dat met zich meebrengt voor de (rechts)positie van de minderjarige, zal in deze laatste paragraaf worden ingegaan op de gevolgen voor de rol/werkwijze van de advocaat.

4.5.1 Gevolgen voor de rol van de advocaat

Zoals in paragraaf 2.4.1 is vermeld, richt deze scriptie zich enkel op de wijzigingen die zijn aangebracht in Boek 1 van het Burgerlijk Wetboek. Dat betekent dat in het geheel niet is ingegaan op de gesloten uithuisplaatsing. De rol van de advocaat wijzigt in deze situatie ook niet. Indien sprake is van een machtiging voor een gesloten uithuisplaatsing, wordt namelijk ambtshalve een advocaat aan de minderjarige toegevoegd.¹⁵⁷ Dit heeft te maken met de ingrijpendheid van de beslissing. Dat betekent dat de advocaat de belangen van de minderjarige in die situaties volledig kan behartigen. De rol van de advocaat is in die zin duidelijk.

Nu de nieuwe wet beoogt nog meer het belang van de minderjarige voorop te stellen, is het de vraag waarom de wetgever er niet voor heeft gekozen om in alle gevallen waarbij een kindbeschermingsmaatregel wordt verzocht, ambtshalve een advocaat toe te voegen aan in ieder geval de minderjarige. De Werkgroep Wetgeving heeft in haar advies overwogen op te nemen dat in die gevallen dat een kindbeschermingsmaatregel wordt verzocht, ambtshalve een advocaat wordt toegevoegd aan tenminste de ouders. Om de belangen van de minderjarigen beter te behartigen is overwogen in het advies op te nemen om ambtshalve een bijzonder curator of advocaat toe te voegen.¹⁵⁸ Dit sluit aan bij het advies van het Verwey-Jonker Instituut in 2000.¹⁵⁹ Uit dit onderzoek bleek dat advocaten menen dat de gezinsvoogd vooral gericht is op de ouders en niet op het kind. Dit werd bevestigd door de gezinsvoogden. Indien een advocaat ook bij niet gesloten plaatsingen wordt toegevoegd aan de minderjarige, kan de advocaat puur voor de belangen van de minderjarige opkomen. Ook prof. mr. P. Vlaardingerbroek vindt het jammer dat hierover geen advies is gegeven.¹⁶⁰ De Werkgroep heeft om een aantal redenen van zo'n advies afgezien. Zo is de kans groot dat deze voorzieningen het juridisch kader van de kindbescherming accentueren; het is zeer de vraag of dit in het belang van betrokkenen is. Daarnaast betekent de ambtshalve toevoeging van een advocaat en/of bijzonder curator dat de ouder en minderjarige verplicht zijn een procesvertegenwoordiger in te schakelen, ook als daar geen enkele behoefte aan is.¹⁶¹ De rol van de advocaat wijzigt in die zin dus niet. Ook op basis van de nieuwe wetgeving wordt niet ambtshalve een advocaat toegevoegd indien een kindbeschermingsmaatregel is verzocht.

De rol van de advocaat wordt wel beperkt wanneer het gaat om verzoeken met betrekking tot de ondertoezichtstelling. Op grond van artikel 1:265k lid 1 BW kan het verzoek tot ondertoezichtstelling zonder advocaat worden ingediend. Dit in tegenstelling tot de huidige praktijk waarbij de ouder of een ander die het kind in zijn gezin verzorgt en opvoedt, verplicht is om een advocaat in te schakelen.¹⁶² Dat betekent dat deze verzoeken in de nabije toekomst niet altijd bij de advocaat terechtkomen en dus dat de advocaat hier in beginsel geen rol meer in vervult. Volgens één van de geïnterviewden kan dit als gevolg hebben dat slechter geprocedeerd wordt en dat misschien kansen

¹⁵⁷ Artikel 29f Wjz en artikel 6.1.10 lid 4 Jeugdwet.

¹⁵⁸ Ministerie van Justitie, 'Advies Kinderen Eerst', www.rijksoverheid.nl (zoek op: advies kinderen eerst), geraadpleegd op 18 februari 2014.

¹⁵⁹ Savornin Lohman e.a. 2000, p. 90.

¹⁶⁰ Vlaardingerbroek 2007, p. 2-9.

¹⁶¹ Ministerie van Justitie, 'Advies Kinderen Eerst', www.rijksoverheid.nl (zoek op: advies kinderen eerst), geraadpleegd op 18 februari 2014.

¹⁶² Zie paragraaf 2.3.1.

blijven liggen, omdat ouders niet aan de nieuwe wettelijke grond van artikel 1:255 lid 1 sub b BW uitkomen.¹⁶³

Van artikel 1:265k lid 1 BW is uitgezonderd het verzoek bedoeld in artikel 1:262b BW met betrekking tot het voorleggen van een geschil aan de kinderrechter.¹⁶⁴ Deze geschillenregeling is nieuw in vergelijking met de huidige praktijk. Dat betekent dat in deze gevallen de advocaat een rol gaat spelen wanneer een van de betrokkenen bij de uitvoering van de ondertoezichtstelling een geschil daaromtrent wil voorleggen aan de rechter. Van de geschillenregeling zal naar verwachting gebruik worden gemaakt in die gevallen dat de wet niet in een specifieke procedure voorziet. Doordat procesvertegenwoordiging verplicht is gesteld, zal niet ieder klein geschil aan de rechter worden voorgelegd.¹⁶⁵ Advocaten kunnen een zeeffunctie vervullen bij geschillen en oplossingen aanreiken waardoor een gang naar de rechter niet meer nodig is.¹⁶⁶

Het nieuwe artikel 1:265a BW, waarin is bepaald dat uithuisplaatsing uitsluitend met een machtiging mogelijk is, kan betekenen dat vaker een advocaat wordt ingeschakeld. Dit wordt door prof. mr. P. Vlaardingerbroek bevestigd.¹⁶⁷ Omdat in deze situatie de zaak aan de rechter wordt voorgelegd, hebben de ouders en de minderjarige de mogelijkheid om een advocaat in te schakelen. Dit betekent een verandering voor de rol van de advocaat in zaken met betrekking tot uithuisplaatsing.

Daarnaast kan ook het nieuwe artikel 1:265i BW een verandering met zich meebrengen voor de rol van de advocaat. In de huidige praktijk is een rechterlijke toetsing niet mogelijk wanneer het gaat om een uithuisplaatsing in het kader van een ondertoezichtstelling waarbij pleegouders het kind langer dan een jaar verzorgen en opvoeden en Bureau Jeugdzorg het verblijf van de minderjarige wil wijzigen. In de huidige praktijk is een advocaat in deze situaties in het geheel niet in beeld. Wanneer deze zaken in de toekomst bij de rechter terechtkomen, kan de advocaat hierin een rol spelen wanneer hij/zij wordt ingeschakeld door een van de belanghebbenden.

4.5.2 Gevolgen voor de werkwijze van de advocaat

In beginsel dient de advocaat de wettelijke gronden die van toepassing zijn in een concrete situatie te toetsen. Wanneer het gaat om een zaak met betrekking tot een kindbeschermingsmaatregel, dient de advocaat de gronden te toetsen die gelden voor de kindbeschermingsmaatregel die het betreft. Op basis van de nieuwe wetgeving zijn de gronden aangepast. Dat betekent dat de advocaat aan andere gronden moet toetsen. Enkel het feit dat de gronden zijn gewijzigd, brengt in beginsel voor de werkwijze van de advocaat geen veranderingen met zich mee.

Bij de behandeling van een dossier met betrekking tot een kindbeschermingsmaatregel verzamelt de advocaat informatie via de minderjarige, de ouders, de gezinsvoogd, de Raad voor de Kinderbescherming en eventueel een deskundige zoals een (ortho)pedagoog of psycholoog. Dit geldt zowel voor de situatie dat de advocaat de minderjarige bijstaat als wanneer de ouder(s) wordt/worden bijgestaan. Om in het belang van het kind zoveel mogelijk te proberen het gezag bij de ouders te laten, zal het in de nabije toekomst voor de advocaat belangrijker worden om overleg te voeren met de ouders van de minderjarige. De advocaat zal meer in contact moeten treden met de ouder(s) om te proberen de ouder(s) te laten meewerken aan een ondertoezichtstelling, met name binnen de aanvaardbare termijn die is gesteld. Zo kan gezagsbeëindiging worden voorkomen.

¹⁶³ Zie bijlage G – interview familierechtadvocaat (anoniem).

¹⁶⁴ Artikel I onderdeel Hb van de wet van 12 maart 2014, *Stb.* 2014, 131.

¹⁶⁵ Kamerstukken I 2011/12, 32 015, nr. C, p. 18.

¹⁶⁶ Kamerstukken II 2010/11, 32 015, nr. 38.

¹⁶⁷ Zie bijlage D – interview dhr. prof. mr. P. Vlaardingerbroek, hoogleraar UvT.

Dit geldt in het bijzonder wanneer een verzoek tot gezagsbeëindiging is ingediend. Indien gedurende de uitvoering van een ondertoezichtstelling het op een gegeven moment duidelijk is dat de ouders niet op een voor het kind aanvaardbare termijn zelf de verantwoordelijkheid voor de verzorging en opvoeding van hun kind op zich kunnen nemen, dient de advocaat zich op de ouders te richten om acceptatie van de situatie te bevorderen. Als de ouders de verantwoordelijkheid voor de verzorging en opvoeding kunnen dragen door te accepteren dat de zorg in vrijwillig kader wordt voortgezet, is een gezagsbeëindiging in beginsel niet aan de orde.¹⁶⁸ Volgens prof. mr. P. Vlaardingerbroek zal de advocaat zich hierop moeten richten.¹⁶⁹

Wanneer in de toekomst een verlenging voor een ondertoezichtstelling met uithuisplaatsing wordt verzocht, zal de werkwijze van de advocaat mogelijk anders zijn ten opzichte van de huidige praktijk. Bij verlenging van een ondertoezichtstelling waarbij een minderjarige twee jaar of langer uit huis is geplaatst, bevat het verzoek een advies van de Raad voor de Kinderbescherming met betrekking tot de verlenging van de ondertoezichtstelling (artikel 1:265j lid 3 BW). In die gevallen zal de advocaat ook moeten beoordelen of beëindiging van het gezag (nog) niet aangewezen is. Dit betekent dat de advocaat uitgebreider dient te motiveren waarbij alle aspecten de revue moeten passeren.¹⁷⁰ Dat wil zeggen dat de advocaat niet alleen moet kijken naar de ondertoezichtstelling met uithuisplaatsing waarop het verzoek betrekking heeft, maar ook naar de (on)mogelijkheid om het gezag te beëindigen ook al is daarvoor geen officieel verzoek van de Raad voor de Kinderbescherming aanwezig. De motivering van de advocaat zal hierdoor uitgebreider worden en een dossier zal mogelijk meer tijd in beslag nemen, mede doordat de raadsonderzoeken groter zijn.¹⁷¹

Met name wanneer het gaat om een zaak waarbij de minderjarige in een pleeggezin is geplaatst, dient de situatie zorgvuldig te worden beoordeeld. Volgens de Memorie van Toelichting¹⁷² is een aantal factoren van belang bij de afweging of bij een (langdurige) pleeggezinsplaatsing een gezagsbeëindigende maatregel is aangewezen:

- a. Wanneer een kind in een pleeggezin is geplaatst, moet het zich daar, indien mogelijk, volledig en harmonieus kunnen ontwikkelen. Met het oog hierop, in het bijzonder wanneer het op zeer jeugdige leeftijd in een perspectief biedend pleeggezin is geplaatst, dient duidelijkheid te bestaan over het opvoedings- en ontwikkelingsperspectief van het kind.
- b. Als thuisplaatsing niet meer tot de mogelijkheden behoort, blijft bij een jaarlijkse verlenging van de maatregel van ondertoezichtstelling en uithuisplaatsing onzekerheid over het opvoedingsperspectief voortduren. Verlenging over een reeks van jaren is daarbij in beginsel geen juiste maatregel.
- c. In die gevallen dient aan het belang van het kind bij continuïteit van de opvoedingssituatie en een ongestoord hechtingsproces zwaarwegende betekenis te worden toegekend.
- d. De enkele bereidheid van de ouder met gezag zich niet te verzetten tegen de uithuisplaatsing van het kind mag niet doorslaggevend zijn bij toewijzing van het verzoek tot beëindiging van het gezag.

Daarnaast zal de advocaat zich, gelet op de aanvaardbare termijn in de nieuwe grond voor de ondertoezichtstelling en de gezagsbeëindigende maatregel, meer dan nu moeten richten op de toekomst. Wanneer de minderjarige in een pleeggezin verblijft, zal de advocaat het dossier moeten bekijken vanuit het toekomstperspectief voor de

¹⁶⁸ Kamerstukken II 2009/10, 32 015, nr. 7, p. 13.

¹⁶⁹ Zie bijlage D – interview dhr. prof. mr. P. Vlaardingerbroek, hoogleraar UvT.

¹⁷⁰ Zie bijlage F – interview mevr. mr. H. Jansen-Hagedoorn, juridisch deskundige RvdK.

¹⁷¹ Zie bijlage F – interview mevr. mr. H. Jansen-Hagedoorn, juridisch deskundige RvdK.

¹⁷² Kamerstukken II 2008/09, 32 015, nr. 3, p. 34.

minderjarige, oftewel vanuit het belang van duidelijkheid voor de minderjarige. Volgens één van de geïnterviewde deskundigen betekent dit dat in plaats van de situatie hoe die nu is, ook al in een vroeger stadium met de minderjarige en de ouders gekeken dient te worden naar de toekomst.¹⁷³

De aanvaardbare termijn zorgt er in feite voor dat de advocaat vooruit moet kijken naar de doelen van de ondertoezichtstelling op langere termijn. Hierbij dient in het bijzonder aandacht te worden besteed aan de continuïteit van de verblijfplaats van de minderjarige. Daarvoor zal de advocaat dus meer gericht op de toekomst moeten werken.

Gelet op de aanvaardbare termijn zal de advocaat zich bovendien nog meer moeten richten op wat er (al) door de stichting aan hulp is geboden, of de doelen zijn bereikt en of alles voldoende is gemotiveerd. Dit wordt door deskundigen bevestigd.¹⁷⁴ De advocaat dient te bekijken of de aanvaardbare termijn, die door de Raad voor de Kinderbescherming in het verzoek is vastgesteld, redelijk kan worden geacht. Indien na afloop van de gestelde termijn een verzoek wordt gedaan tot beëindiging van het gezag, zal de advocaat moeten beoordelen of de hulp die binnen die termijn is aangeboden redelijk is geweest. Een dergelijke termijn wordt in de huidige praktijk niet gesteld, waardoor na inwerkingtreding van de wet de advocaat hiermee rekening zal moeten houden. Volgens mevrouw mr. M. Heesmans zal de advocaat verweer moeten voeren vanuit de aanvaardbare termijn.¹⁷⁵

Op basis van de nieuwe wetgeving kan eerder worden overgegaan tot beëindiging van het gezag. Ook als ouders uiteindelijk geen gezag meer hebben, kan het in het belang van het kind zijn dat de band tussen de ouder(s) en het kind blijft voortbestaan. Ook voor deze kinderen geldt vaak dat zij graag contact met hun ouders willen houden.¹⁷⁶

Dit betekent dat de advocaat – nog meer dan nu wordt gedaan – zich dient te richten op een vorm van omgang met de ouders. Dit wordt bevestigd door mevrouw H. Jansen-Hagedoorn.¹⁷⁷ Een vorm van omgang/contact zal uitgangspunt moeten zijn wanneer de advocaat een zaak met betrekking tot de beëindiging van het gezag behandelt.

Tot slot vraagt de nieuwe grond voor de ondertoezichtstelling en gezagsbeëindigende maatregel mogelijk meer deskundigheid van de advocaat. De rechtsgrond voor de ondertoezichtstelling gaat uit van een ontwikkelingsbedreiging voor het kind. Deze term kan niet zonder inbreng van de pedagogische wetenschappen worden geïnterpreteerd.¹⁷⁸ Daarnaast is voor de voorwaarde die wordt gesteld in artikel 1:255 lid 1 sub b en artikel 1:266 lid 1 sub a BW pedagogische deskundigheid vereist. Volgens prof. mr. P. Vlaardingerbroek zijn advocaten hiervoor afhankelijk van het raadsonderzoek waarin een deskundige heeft gemotiveerd wat gelet op de persoon en de ontwikkeling van een minderjarige de aanvaardbaar te achten termijn is.¹⁷⁹

De nieuwe wetgeving vereist nog meer aandacht voor de ontwikkeling van een kind in het algemeen. Ook bij het bepalen van de in te zetten middelen staat de ontwikkeling van de minderjarige centraal.¹⁸⁰ De wijzigingen vragen dus mogelijk bijscholing van de advocaat.

¹⁷³ Zie bijlage G – interview familierechtadvocaat (anoniem).

¹⁷⁴ Zie bijlage F – interview mevr. mr. H. Jansen-Hagedoorn, juridisch deskundige RvdK; Bijlage H interview mevr. mr. M. Heesmans, familierechtadvocaat.

¹⁷⁵ Zie bijlage H – interview mevr. mr. M. Heesmans, familierechtadvocaat.

¹⁷⁶ Kamerstukken II 2009/10, 32 015, nr. 6, p. 16.

¹⁷⁷ Zie bijlage F – interview mevr. mr. H. Jansen-Hagedoorn, juridisch deskundige RvdK.

¹⁷⁸ Bruning 2011, p. 779-788.

¹⁷⁹ Zie bijlage D – interview dhr. prof. mr. P. Vlaardingerbroek, hoogleraar UvT.

¹⁸⁰ Ministerie van Justitie, 'Advies Kinderen Eerst', www.rijksoverheid.nl (zoek op: advies kinderen eerst), geraadpleegd op 18 februari 2014.

Hoofdstuk 5 Deskundigen over de toekomstige wetgeving

Aangezien de wet pas 1 januari 2015 in werking treedt, is er met de nieuwe wetgeving nog geen praktijkervaring opgedaan. In de voorgaande hoofdstukken is ingegaan op de achtergrond en de inhoud van de nieuwe wetgeving. Om inzicht te krijgen in de veranderingen die de nieuwe wetgeving mogelijk in de praktijk met zich mee zal brengen, worden in dit hoofdstuk de zienswijzen van verschillende deskundigen besproken. De volledige uitwerkingen van de interviews zijn opgenomen in bijlage D t/m I. Daarnaast is een samenvatting van alle interviews opgenomen in een tabel in bijlage J.

5.1 Zienswijze van dhr. prof. mr. P. Vlaardingerbroek¹⁸¹

Over het algemeen vindt prof. mr. P. Vlaardingerbroek een herziening van de kindbeschermingsmaatregelen niet noodzakelijk. Hij ziet niet in waarom de regeling met zo'n grootschalige wijziging wordt aangepast. Prof. mr. P. Vlaardingerbroek is van mening dat in de huidige praktijk het belang van het kind al voldoende voorop wordt gesteld en dat de ondertoezichtstelling en de ontheffing van het gezag goed op elkaar aansluiten. Volgens prof. mr. P. Vlaardingerbroek is de huidige regeling en de huidige praktijk goed.

Ondertoezichtstelling

Prof. mr. P. Vlaardingerbroek denkt dat de langlopende ondertoezichtstellingen door de wetwijziging verleden tijd zijn, omdat de ondertoezichtstelling en de gezagsbeëindigende maatregel beter op elkaar aansluiten. Hij vraagt zich echter af wat wordt verstaan onder de 'aanvaardbare termijn' en of deze termijn redelijk zal zijn, omdat met de wijzigingen wordt beoogd om snel te werken en snel te constateren of de ouders voldoende bereid zijn en of moet worden overgegaan naar een gezagsbeëindigende maatregel.

Prof. mr. P. Vlaardingerbroek denkt dat de nieuwe grond voor de ondertoezichtstelling in beginsel in het voordeel van het kind is, omdat het kind eerder uit de thuissituatie kan worden gehaald waar het niet goed zit. Maar met het eerder beëindigen van het gezag is het belang van het kind volgens hem niet gediend, omdat kinderen er in beginsel belang bij hebben door zijn/haar eigen ouders te worden opgevoed.

Uithuisplaatsing

Volgens prof. mr. P. Vlaardingerbroek is de wijziging ten aanzien van de uithuisplaatsing niet noodzakelijk. Volgens hem is een machtiging onnodig indien de ouders en Bureau Jeugdzorg instemmen met de uithuisplaatsing. Het vereiste om in iedere situatie een machtiging te vragen, zorgt voor een onnodige juridisering. Dit zal volgens prof. mr. P. Vlaardingerbroek meer zaken en ook meer advocaatkosten met zich meebrengen. Hij is van mening dat dit niet in het belang van de minderjarige is.

Gezagsbeëindiging

Prof. mr. P. Vlaardingerbroek vindt het huidige onderscheid tussen de ontheffing en ontzetting van het gezag erg belangrijk. Door de maatregelen samen te voegen tot één gezagsbeëindigende maatregel, zullen ouders het gevoel krijgen dat gezagsbeëindiging straks gelijk staat aan ontzetting.

Uit het interview is daarnaast gebleken dat prof. mr. P. Vlaardingerbroek vreest dat door de nieuwe grond voor de ondertoezichtstelling en de gezagsbeëindigende maatregel mogelijk te snel te zwaar zal worden ingegrepen in het gezag van de ouder(s) en er dus meer gezagsbeëindigingen zullen komen. Hij vraagt zich af of het in het belang van het kind is om in een vroeg(er) stadium (direct) het gezag te beëindigen, omdat dit mogelijk als nadelig gevolg zal hebben dat ouders bang worden om de Raad voor de Kinderbescherming binnen te laten als ouders weten dat gezagsbeëindiging het gevolg kan zijn van een inbreuk in het gezinsleven door de Raad.

De wijziging kan volgens prof. mr. P. Vlaardingerbroek dus betekenen dat ouders dwars

¹⁸¹ Zie bijlage D.

gaan liggen, omdat ze weten dat het gezag al snel beëindigd kan worden.

Pleegouders

Prof. mr. P. Vlaardingebroek is het eens met de wijziging ten aanzien van de versterking van de rechtspositie van de pleegouders. Hij is van mening dat het goed is om een terugplaatsing verplicht rechterlijk te toetsen.

Conclusie

Volgens prof. mr. P. Vlaardingebroek wordt het beoogde doel met de wijzigingen waarschijnlijk niet bereikt. Hij stelt voorop dat hij de ingrijpende wijzigingen onnodig vindt. De versterking van de rechtspositie van de pleegouders vindt hij een positieve wijziging, maar van de andere wijzigingen vraagt hij zich af of die wel in het belang van het kind zijn.

5.2 Zienswijze van mevr. mr. L. Scheij (kinderrechter te Breda)¹⁸²

Mevrouw mr. L. Scheij is van mening dat er geen groot probleem bestaat bij de uitvoering van de huidige wettelijke gronden van de kindbeschermingsmaatregelen.

De huidige grond voor de ontheffing is volgens haar wel onduidelijk. Zeker bij een uithuisplaatsing van zeer jonge kinderen is het volgens mevrouw mr. L. Scheij heel erg belangrijk dat binnen een korte tijd duidelijk wordt wat er moet gebeuren en daarvoor zou niet de termijn in het huidige artikel 1:268 lid 2 sub a BW afgewacht moeten worden.

Ondertoezichtstelling

Mevrouw mr. L. Scheij denkt dat door de nieuwe grond in artikel 1:255 lid 1 sub a BW de Raad voor de Kinderbescherming in de toekomst veel concreter moet aangeven wat er aan hulpverlening is aangeboden en geprobeerd. De nieuwe grond zal voor de praktijk echter niet veel veranderen, omdat net als in de huidige praktijk eerst gekeken zal moeten worden of vrijwillige hulpverlening mogelijk is. Het wordt volgens haar wel uitdrukkelijker in de wet opgenomen en dat is een goede ontwikkeling.

Met betrekking tot de tweede grond onder sub b is mevrouw mr. L. Scheij van mening dat het in sommige situaties wenselijk is dat direct wordt overgegaan tot beëindiging van het gezag. Zij vraagt zich wel af hoe reëel kan worden ingeschat of 'te verwachten is dat de ouder binnen een aanvaardbare termijn niet in staat is de verantwoordelijkheid te dragen'. Mevrouw mr. L. Scheij denkt echter dat de nieuwe grond in de praktijk geen grote veranderingen met zich mee zal brengen, omdat rechters volgens haar terughoudend zullen omgaan met het eerder beëindigen van het gezag. Maar zeker wanneer het gaat om hechting van jonge kinderen met pleegouders, kan mevrouw mr. L. Scheij zich voorstellen dat in sommige situaties eerder ingegrepen moet kunnen worden. Zij ziet het belang van het kind dan ook wel terug in de wijzigingen. Daarbij is volgens haar van belang dat op korte termijn duidelijk is wat de toekomst zal zijn. Dat zorgt voor duidelijkheid en stabiliteit waarmee het belang van het kind gediend is.

Uithuisplaatsing

Mevrouw mr. L. Scheij vindt het goed dat in de wet wordt opgenomen dat voor uithuisplaatsing van een minderjarige altijd een machtiging is vereist. Maar zij denkt dat dit voor de praktijk niet veel zal veranderen, omdat dit in de huidige praktijk vaak al als beleid wordt gehanteerd.

Gezagsbeëindiging

Mevrouw mr. L. Scheij vindt het goed dat de ontheffing en ontzetting worden samengevoegd tot één gezagsbeëindigende maatregel, omdat de ontzetting vrijwel nooit wordt toegewezen. Volgens mevrouw mr. L. Scheij zijn de zaken waarbij direct het gezag wordt beëindigd in de toekomst de zaken waarvoor nu een ontzetting van het gezag wordt verzocht. Mevrouw mr. L. Scheij verwacht dus dat ook deze wijziging voor de praktijk

¹⁸² Zie bijlage E.

geen grote veranderingen met zich mee zal brengen. Volgens haar is het wel goed dat het nu mogelijk wordt om in sommige situaties, waar dat nu niet mogelijk is, direct het gezag te beëindigen. In het algemeen zal er qua systeem niks veranderen. Ook indien de aanvaardbare termijn is verlopen, zal volgens mevrouw mr. L. Scheij niet snel het gezag beëindigd worden omdat ze zich afvraagt wat de toegevoegde waarde daarvan is als de ouders bereid zijn om mee te werken.

Pleegouders

Mevrouw mr. L. Scheij begrijpt de versterking van de rechtspositie van de pleegouders. Ze vraagt zich echter af of niet te veel bij de rechter wordt neergelegd. In de huidige praktijk kijkt de rechter ook naar wat het beste is voor het kind en zal het kind niet zomaar uit het pleeggezin worden weggehaald als het daar langere tijd zit. Dus ook deze wijziging zal voor de praktijk niet veel veranderen. Het is echter wel in het belang van het kind om dit in wetgeving op te nemen.

Conclusie

Volgens mevrouw mr. L. Scheij is het belang van het kind over het algemeen terug te zien in de wijzigingen. De wijzigingen zullen volgens haar echter geen grote veranderingen met zich meebrengen voor de praktijk, omdat het meer een codificatie is van hoe in de huidige praktijk al wordt gewerkt.

Dat op basis van de wetwijzigingen mogelijk eerder duidelijkheid over de toekomst wordt verschaft, vindt mevrouw mr. L. Scheij een positieve ontwikkeling. Volgens haar worden rechters er meer op gefocust dat bewuster in de beslissingen rekening moet worden gehouden met het belang van het kind. De wijzigingen vragen een duidelijkere motivering.

5.3 Zienswijze van mevr. mr. H. Jansen-Hagedoorn (juridisch deskundige RvdK)¹⁸³

Mevrouw mr. H. Jansen-Hagedoorn is van mening dat het belang van het kind in de huidige wetgeving minder is geëxpliciteerd waardoor het minder ingekleed is.

Zij bevestigt in het interview dat er in de huidige praktijk een probleem bestaat bij de keuze tussen voortzetting van een ondertoezichtstelling met uithuisplaatsing of een ontheffing van het gezag. Ouders kunnen niet snel uit het gezag ontheven worden, terwijl dat in sommige situaties wel wenselijk zou zijn. Dit ziet mevrouw mr. H. Jansen-Hagedoorn vooral vanuit de hechtingsoptiek wanneer het gaat om een langdurige pleeggezinplaatsing en er hechting is ontstaan tussen het pleegkind en de pleegouder.

Ondertoezichtstelling

Volgens mevrouw mr. H. Jansen-Hagedoorn is het goed dat er voor de minderjarige snel duidelijkheid komt over de toekomstige opvoedingssituatie. Volgens haar biedt de wijziging de mogelijkheid om maatwerk te leveren ten aanzien van de 'aanvaardbare termijn'. Dit is volgens mevrouw mr. H. Jansen-Hagedoorn een positieve wijziging, omdat hierdoor de keuze tussen de ondertoezichtstelling en de gezagsbeëindigende maatregel meer werkbaar wordt. De Raad voor de Kinderbescherming kan wanneer dat nodig is direct doorpakken en aangeven of gezagsbeëindiging overwogen moet worden. Dit zal volgens haar wel leiden tot grotere raadsonderzoeken, omdat alle aspecten de revue moeten passeren.

De positie van de minderjarige wordt door de wijziging van de ondertoezichtstelling volgens mevrouw mr. H. Jansen-Hagedoorn versterkt, omdat in de nieuwe grond het belang van het kind centraal staat. Zij is van mening dat door deze wijziging meer vanuit het kind wordt geredeneerd.

Uithuisplaatsing

Volgens mevrouw mr. H. Jansen-Hagedoorn levert de wijziging ten aanzien van de uithuisplaatsing geen veranderingen op voor de praktijk. Bij de Rechtbank Utrecht en

¹⁸³ Zie bijlage F.

Midden-Nederland is het al beleid dat altijd een machtiging tot uithuisplaatsing is vereist. Over het algemeen is de wijziging volgens mevrouw mr. H. Jansen-Hagedoorn wel in het belang van het kind, omdat in deze situaties geen risico's moeten worden genomen.

Gezagsbeëindiging

De samenvoeging van de ontheffing en ontzetting van het gezag is volgens mevrouw mr. H. Jansen-Hagedoorn een positieve wijziging. De ontzetting is namelijk een veel heftigere maatregel. Het is vooral met het oog op de toekomst voor het kind fijner om in het dossier te lezen dat de ouder(s) de verantwoordelijkheid voor de verzorging en opvoeding niet op zich konden nemen in plaats van dat het de ouder(s) wordt verweten.

Dat op basis van de wijzigingen in de toekomst direct het gezag kan worden beëindigd, zorgt er volgens mevrouw mr. H. Jansen-Hagedoorn voor dat de veiligheid van kinderen voorop wordt gesteld. Zij is van mening dat er zaken zijn waarin het direct duidelijk is dat de ouders de verantwoordelijkheid niet (meer) op zich kunnen nemen. Het is dan volgens haar vaak in het belang van het kind niet wenselijk dat ouders toch nog een kans krijgen door de ondertoezichtstelling te verlengen. In deze zaken zou eerder tot gezagsbeëindiging moeten worden overgegaan en dat wordt op basis van de nieuwe wetgeving mogelijk.

Pleegouders

Mevrouw mr. H. Jansen-Hagedoorn is van mening dat de versterking van de rechtspositie van de pleegouders een positieve ontwikkeling is. Volgens haar is deze wijziging in het belang van het kind, omdat bij een verplichte rechterlijke toetsing altijd gekeken wordt naar wat in het belang van de minderjarige is.

Conclusie

Uit het interview met mevrouw mr. H. Jansen-Hagedoorn kan geconcludeerd worden dat de wijzigingen volgens haar voor de praktijk positief zullen zijn. Zij ziet in de wijzigingen terug dat het belang van het kind meer centraal komt te staan en dat er meer vanuit het kind zal worden geredeneerd. Hierdoor wordt de positie van de minderjarige versterkt.

5.4 Zienswijze van familierechtadvocaten¹⁸⁴

Over het algemeen vinden de geïnterviewde advocaten een herziening van de kindbeschermingsmaatregelen niet noodzakelijk. Zij zijn van mening dat het belang van het kind in de huidige praktijk voldoende voorop wordt gesteld. De aansluiting tussen de ondertoezichtstelling en ontheffing van het gezag zou wel verbetering behoeven, omdat het gezag niet gemakkelijk kan worden beëindigd waar dat soms wel wenselijk is.

Ondertoezichtstelling

Een van de advocaten vreest, net als prof. mr. P. Vlaardingerbroek (paragraaf 5.1), dat door de wijziging de nieuwe gezagsbeëindigende maatregel te snel in beeld zal komen. Volgens mevrouw mr. M. Heesmans zal in de praktijk terughoudend worden omgegaan met de beëindiging van het gezag en zal de wijziging daarom geen grote veranderingen met zich meebrengen voor de praktijk. Zowel mevrouw mr. M. Leimena als mevrouw mr. M. Heesmans verwachten dat de druk van het eerder kunnen opleggen van een gezagsbeëindigende maatregel juist een preventieve werking zal hebben. De advocaten denken over het algemeen dat de ondertoezichtstelling en de gezagsbeëindigende maatregel door de wijzigingen beter op elkaar aansluiten. Twee van de advocaten vinden dat het belang van het kind wel te weinig is terug te zien in de wijzigingen en zij vragen zich daarom af of het belang van het kind meer voorop komt te staan. Volgens mevrouw mr. M. Leimena staat met name de bescherming van het kind meer centraal. Er kan op deze wijze wellicht meer rechtszekerheid worden geboden.

¹⁸⁴ Zie bijlage G t/m I.

Uithuisplaatsing

De advocaten vinden het een goede wijziging dat altijd een machtiging voor uithuisplaatsing vereist zal zijn. Volgens mevrouw mr. M. Leimena kan een vrijwillige uithuisplaatsing daarentegen goed werken.

Gezagsbeëindiging

De advocaten zijn het erover eens dat het samenvoegen van de ontheffing en ontzetting een goede wijziging is.

De advocaten vinden het niet in het belang van het kind om zomaar direct het gezag te beëindigen. Maar als dit in het belang van het kind wenselijk wordt geacht, is het goed dat de mogelijkheid er is. Hierdoor wordt onduidelijkheid voor het kind weggenomen en kunnen uitzichtloze trajecten bij Bureau Jeugdzorg worden tegengegaan.

Pleegouders

De advocaten vinden het allen een goede wijziging dat de positie van de pleegouders wordt versterkt. Volgens hen is deze wijziging in het belang van het kind, omdat kinderen belang hebben bij (rechts)zekerheid.

Conclusie

Volgens één van de geïnterviewde advocaten wordt het belang van het kind niet méér voorop gesteld door de wijzigingen en wordt de positie van de minderjarige zelfs verslechterd. De minderjarige zou mogelijk verder van zijn/haar ouder komen te staan als er een ondertoezichtstelling is, omdat gezagsbeëindiging eerder mogelijk wordt. Hierdoor zou de minderjarige dan ook niet beter worden beschermd door de wijzigingen.

Mevrouw mr. M. Leimena is van mening dat de wijzigingen op kortere termijn wel (rechts)zekerheid zal brengen voor kinderen. Zij denkt dat door de wijzigingen de positie van de minderjarige wordt versterkt.

Mevrouw mr. M. Heesmans denkt dat de wijzigingen in zeer ernstige situaties, waarbij het gezag nu niet direct beëindigd kan worden, goed zullen zijn. Maar omdat deze situaties uitzonderlijk zijn, vindt zij het ingrijpend wijzigen van de wet onnodig. Volgens haar is de uitvoering in de praktijk het grootste probleem en niet de wettekst.

Hoofdstuk 6 Conclusies en aanbevelingen

De conclusies geven een antwoord op de volgende centrale vraag: ‘Welke veranderingen brengen de wijzigingen van de kindbeschermingsmaatregelen in Boek 1 van het Burgerlijk Wetboek, neergelegd in de wet van 12 maart 2014, Stb. 2014, 130 (voorheen wetsvoorstel herziening kindbeschermingsmaatregelen), met zich mee voor de (rechts)positie van de minderjarige en de rol/werkwijze van de advocaat?’ In de eerstvolgende paragraaf worden de conclusies uitgewerkt. Daarna zal een aantal aanbevelingen worden gedaan aan het kantoor Küppers & CO.

6.1 Conclusies

In de praktijk bestaat kritiek op het huidige maatregelenpakket. Meermalen is gewezen op de problematiek rondom de juiste keuze tussen enerzijds een ondertoezichtstelling en anderzijds ontheffing van het gezag bij met name langdurige pleeggezinplaatsingen. Uit verschillende wetenschappelijke onderzoeken en uit jurisprudentie blijkt dat de kindbeschermingsmaatregelen in de huidige wetgeving niet goed op elkaar aansluiten. Hierdoor blijven ondertoezichtstellingen vaak langdurig doorlopen, terwijl dit niet in het belang van de minderjarige is. Dit probleem zit met name in de formulering van de wetgeving zelf. De huidige formuleringen in de wet gaan vooral uit van de rechten en plichten van de ouders, die de verantwoordelijkheid voor hun kind zoveel mogelijk moeten behouden. Hierdoor lijkt het belang van het kind op basis van de huidige wettekst niet altijd de eerste overweging te zijn.

Per 1 januari 2015 zal de wet tot wijziging van de kindbeschermingsmaatregelen in Boek 1 van het Burgerlijk Wetboek in werking treden. Met de wijzigingen is beoogd het recht van het kind op een gezonde en evenwichtige ontwikkeling en groei naar zelfstandigheid centraal te stellen door in wetgeving op te nemen dat het belang van de minderjarige op continuïteit en stabiliteit in de opvoedingssituatie de eerste overweging is. De nieuwe wetgeving zal een aantal veranderingen met zich meebrengen. Allereerst zullen de belangrijkste wijzigingen worden besproken. Daarna wordt ingegaan op de gevolgen voor de (rechts)positie van de minderjarige, de gevolgen voor de rol/werkwijze van de advocaat en de verwachtingen van deskundigen.

6.1.1 De wijzigingen

In de nieuwe grond voor de ondertoezichtstelling komt de ontwikkelingsbedreiging centraal te staan. Daarnaast wordt de grond zo gewijzigd dat een minderjarige onder toezicht kan worden gesteld indien vaststaat dat de zorg welke aangeboden wordt niet of onvoldoende wordt geaccepteerd. Dit is op zich niks nieuws, omdat in de huidige praktijk al wordt getoetst of de minderjarige ernstig in zijn ontwikkeling wordt bedreigd en of in vrijwillig kader hulpverlening kan worden geboden. Om een minderjarige onder toezicht te stellen moet op basis van de nieuwe wetgeving aan de voorwaarde zijn voldaan dat de verwachting gerechtvaardigd is dat ouders binnen een voor het kind aanvaardbaar te achten termijn de verantwoordelijkheid voor de verzorging en opvoeding in staat zijn te dragen.

Daarnaast is, met name om de transparantie van de ondertoezichtstelling te vergroten, in de nieuwe wet opgenomen dat de kinderrechter in zijn beschikking de concrete bedreigingen in de ontwikkeling van de minderjarige alsmede de daarop afgestemde duur waarvoor de ondertoezichtstelling zal gelden dient te vermelden. Nieuw is ook dat de kinderrechter voortaan ambtshalve of op verzoek van de Raad voor de Kinderbescherming alle minderjarigen in een gezin onder toezicht kan stellen ook al heeft het verzoek slechts betrekking op één minderjarige. Tot slot wordt, ter versterking van de rechtspositie van de betrokkenen bij de uitvoering van een ondertoezichtstelling, een geschillenregeling geïntroduceerd.

De nieuwe wetgeving kent maar één vorm van uithuisplaatsing. Een minderjarige kan alleen uit huis geplaatst worden indien daarvoor een machtiging van de kinderrechter aanwezig is. Vrijwillige uithuisplaatsing is dus niet meer mogelijk.

Indien een ondertoezichtstelling met uithuisplaatsing twee jaar of langer heeft geduurd, gaat het verzoek tot verlenging van de ondertoezichtstelling en uithuisplaatsing van de stichting vergezeld van een advies van de Raad voor de Kinderbescherming. In die gevallen dient gemotiveerd te worden waarom een gezagsbeëindiging (nog) niet aangewezen is en dient dus een keuze te worden gemaakt tussen verlenging van de ondertoezichtstelling of beëindiging van het gezag.

Voor de beëindiging van de uithuisplaatsing zijn in de nieuwe wetgeving een tweetal gronden opgenomen, waarin het belang van de minderjarige centraal staat. Daarnaast wordt met de wijzigingen de rechtspositie van pleegouders versterkt. Er vindt op basis van de nieuwe wetgeving altijd een rechterlijke toetsing plaats wanneer het gaat om een verplaatsing van een pleegkind na één jaar.

De twee gezagsontnemende maatregelen, de ontheffing en ontzetting van het gezag, worden in de nieuwe wet samengevoegd tot één gezagsbeëindigende maatregel.

De nieuwe grond voor de gezagsbeëindigende maatregel sluit aan bij de grond voor de ondertoezichtstelling. Deze voorwaarde dwingt af te wegen of in plaats van de ondertoezichtstelling de gezagsbeëindiging de meest passende maatregel is. Het gezag kan op basis van deze voorwaarde eerder beëindigd worden als te verwachten is dat de minderjarige niet meer zal terugkeren bij zijn ouders.

Anders dan op basis van de huidige wetgeving geldt, is voor gezagsbeëindiging niet langer toestemming van de ouders vereist. Er hoeft dus geen ondertoezichtstelling aan de gezagsbeëindiging vooraf te gaan. Ook wordt het mogelijk om direct het gezag te beëindigen als duidelijk is dat de ouders niet binnen een voor het kind aanvaardbare termijn in staat zullen zijn de ouderlijke verantwoordelijkheid op zich te nemen. Tot slot blijft herstel in het gezag mogelijk, waarbij het belang van het kind in de nieuwe wetgeving uitdrukkelijk uitgangspunt wordt.

6.1.2 Gevolgen voor de (rechts)positie van de minderjarige

Met de wijzigingen wordt beoogd het belang van het kind meer voorop te stellen door onder andere een kindgerichte formulering voor de gronden van de maatregelen. Daarnaast zijn de gronden voor de gezagsbeperkende- en beëindigende maatregel zo geformuleerd dat deze beter op elkaar aansluiten. Met de wijzigingen zou een einde moeten komen aan langdurige pleeggezinplaatsingen zonder perspectief op terugplaatsing. De problematiek rondom de keuze tussen verlenging van de ondertoezichtstelling of gezagsbeëindiging lijkt door de wijzigingen verleden tijd te zijn, omdat de nieuwe formulering het eenvoudiger maakt om te kiezen voor de maatregel die het meest aansluit bij de omstandigheden waarin de minderjarige zich bevindt.

Een kind dat uit huis is geplaatst krijgt in de meeste gevallen binnen twee jaar duidelijkheid over waar het duurzaam opgroeit, bij de eigen ouders of in een ander gezin. De stabiliteit en veiligheid in de opvoeding van het kind prevaleert hier boven het recht van ouders om hun eigen kinderen op te voeden. Dit betekent duidelijk een versterking van de positie van de minderjarige, omdat het belang van het kind op stabiliteit en continuïteit in zijn opvoedingssituatie in de nieuwe wetgeving centraal staat.

Daarnaast maken de wetswijzigingen in het belang van het kind een snellere overheidsbemoediging mogelijk door onder andere de mogelijkheid om alle minderjarigen in een gezin ambtshalve onder toezicht te stellen en de mogelijkheid om direct het gezag te beëindigen. Hierdoor kan (eerder) worden ingegrepen in situaties waar dat nodig is. Bovendien wordt een terug- of overplaatsing van een pleegkind altijd door de kinderrechter getoetst. Dit betekent een versterking van de positie van pleegkinderen die al langer in een pleeggezin wonen.

Het belang van het kind komt in de nieuwe wetgeving expliciet centraal te staan wanneer het gaat om de beëindiging van een uithuisplaatsing of herstel in het ouderlijk gezag.

Tot slot wordt ook de rechtspositie van de minderjarige versterkt door de invoering van een geschillenregeling.

Kortom: de wijzigingen betekenen een versterking van de (rechts)positie van de minderjarige.

6.1.3 Gevolgen voor de rol/werkwijze van de advocaat

Voor de rol van de advocaat betekenen de wijzigingen dat de advocaat vaker zal worden ingeschakeld wanneer het gaat om zaken met betrekking tot uithuisplaatsing van de minderjarige, omdat hiervoor altijd een rechterlijke machtiging is vereist. Daarnaast zorgt de nieuwe geschillenregeling ervoor dat de advocaat een rol krijgt die er in de huidige wetgeving niet is. Voor de geschillenregeling geldt namelijk een verplichte procesvertegenwoordiging.

De advocaat vervult echter in beginsel geen rol meer wanneer het gaat om verzoeken tot ondertoezichtstelling door de ouder of een ander die het kind in zijn gezin opvoedt. Hiervoor is een advocaat niet langer verplicht. Tot slot kan de verplichte rechterlijke toetsing bij pleeggezinplaatsingen van langer dan één jaar betekenen dat een advocaat wordt ingeschakeld waar dat voorheen niet het geval was.

Voor de werkwijze van de advocaat brengen de nieuwe gronden over het algemeen geen ingrijpende veranderingen met zich mee. De advocaat zal zich echter bij een ondertoezichtstelling meer moeten richten op de ouders om ervoor te zorgen dat zij meewerken, zodat een gezagsbeëindiging voorkomen kan worden. Als de ouders de verantwoordelijkheid voor de verzorging en opvoeding kunnen dragen door te accepteren dat de zorg in vrijwillig kader wordt voortgezet, is een gezagsbeëindiging in beginsel niet aan de orde.

Daarnaast zal de advocaat rekening moeten houden met de ‘aanvaardbaar te achten termijn’ die in de nieuwe grond voor de ondertoezichtstelling en gezagsbeëindigende maatregel wordt opgenomen. De advocaat zal nog meer moeten kijken naar wat er al aan hulp is geboden, of de termijn redelijk kan worden geacht en of dit voldoende is gemotiveerd. Aangezien zeker na twee jaar gekeken moet worden of de minderjarige nog langer in onzekerheid mag blijven over zijn toekomstige opvoedingssituatie of dat moet worden overgegaan tot een gezagsbeëindiging, dient de advocaat alle aspecten te beoordelen wanneer sprake is van een verlenging van de ondertoezichtstelling met uithuisplaatsing. Daarbij is in het dossier een advies van de Raad voor de Kinderbescherming aanwezig. Een dossier zal dan ook mogelijk meer tijd in beslag nemen doordat het toetsingskader is uitgebreid en het raadsrapport omvangrijker is.

Wanneer het gaat om een pleeggezinplaatsing dient de advocaat op basis van de nieuwe wetgeving meer naar de toekomst te kijken, omdat het toekomstperspectief voor de minderjarige eerder duidelijk dient te zijn.

Omdat eerder kan worden overgegaan tot gezagsbeëindiging dient de advocaat daarnaast een vorm van omgang/contact als uitgangspunt te nemen bij de behandeling van een zaak met betrekking tot de beëindiging van het gezag.

Tot slot vraagt de nieuwe wetgeving mogelijk meer deskundigheid van de advocaat. De nieuwe grond voor de ondertoezichtstelling en gezagsbeëindigende maatregel is namelijk niet zonder pedagogische wetenschappen te interpreteren. Daarnaast staat bij de ondertoezichtstelling de ontwikkelingsbedreiging meer centraal. In beginsel dient de advocaat (meer) basiskennis te hebben over de ontwikkeling van het kind in het algemeen. Dit vraagt dus mogelijk bijscholing van de advocaat.

6.1.4 Verwachtingen van deskundigen

Bij de geïnterviewde deskundigen heersen verschillende opvattingen over de nieuwe wetgeving. Een aantal deskundigen verwacht dat de wijzigingen geen grote veranderingen met zich meebrengen voor de praktijk, omdat de meeste wijzigingen een codificatie vormen van de huidige praktijk. Bij twee deskundigen bestaat echter wel de

angst dat te snel te zwaar zal worden ingegrepen in het gezag van de ouder(s), doordat gezagsbeëindiging eerder mogelijk is. Andere deskundigen verwachten juist dat de druk van het eerder kunnen opleggen van een gezagsbeëindigende maatregel een preventieve werking zal hebben. De meerderheid van de geïnterviewde deskundigen is het erover eens dat het in sommige situaties in ieder geval mogelijk moet zijn om direct het gezag te beëindigen.

Er bestaat een wisselend beeld met betrekking tot de vraag of het belang van het kind meer centraal komt te staan en of de positie van de minderjarige wordt versterkt. De helft van de geïnterviewde deskundigen denkt dat het belang van het kind meer voorop komt te staan. Met name gezien vanuit de hechting die ontstaat tussen pleegouder en pleegkind bij langdurige pleeggezinplaatsingen, bestaat de verwachting dat de wijzigingen eerder duidelijkheid kunnen bieden over het toekomstperspectief van de minderjarige. Dat betekent dat de positie van de minderjarige wordt versterkt. Bij de andere helft van de geïnterviewden bestaat de verwachting dat de positie van de minderjarige niet zal worden versterkt. Dit heeft ermee te maken dat het eerder beëindigen van het gezag volgens hen niet in het belang van het kind is. Volgens één van de geïnterviewden kunnen de wijzigingen de positie van de minderjarige zelfs verzwakken, omdat de minderjarige mogelijk verder van zijn/haar ouder(s) zal komen te staan als er een ondertoezichtstelling is doordat gezagsbeëindiging eerder mogelijk wordt.

Tot slot kan uit de afgenomen interviews geconcludeerd worden dat de versterking van de rechtspositie van de pleegouders, in het belang van de minderjarige, een positieve ontwikkeling is. Deze wijziging betekent een versterking van de positie van de minderjarige.

6.2 Aanbevelingen

Aan de hand van voorgaande conclusies kan aan het kantoor Küppers & CO een aantal praktische aanbevelingen worden gedaan. Deze aanbevelingen hebben voornamelijk betrekking op de interne voorbereiding en uitvoering van de nieuwe wetgeving, zodat de advocaten hun cliënten in de nabije toekomst optimaal kunnen bijstaan.

Ten eerste verdient het aanbeveling om de wetwijzigingen en daarmee de nieuwe wetgeving grondig intern te bespreken voordat de wet op 1 januari 2015 in werking treedt. Door onderling overleg te voeren over de nieuwe wetgeving wordt kennis en ervaring gebundeld, waardoor de advocaten zich nog beter samen voorbereiden op de wetwijzigingen voordat de eerste kindbeschermingszaak binnenkomt. Zo kunnen mogelijke onduidelijkheden van tevoren uitgezocht worden.

In dit kader kan het mogelijk ook van toegevoegde waarde zijn om een besprekingsmiddag te organiseren met andere familierechtadvocaten in Breda.

Tevens beveel ik Küppers & CO aan om zich te laten bijscholen op het gebied van de pedagogische wetenschappen. Zoals bij de conclusies is opgemerkt vereist de juiste uitvoering van de nieuwe wetgeving nog meer aandacht voor de ontwikkeling van een kind in het algemeen. Daarnaast lijkt het zinvol om met betrekking tot de nieuwe grond voor de ondertoezichtstelling en gezagsbeëindigende maatregel reeds in een vroeg stadium algemene informatie te verkrijgen over de invalshoeken vanuit de pedagogische wetenschappen voor de nieuwe wetgeving. Door juist tijdig vóór inwerkingtreding van de nieuwe wetgeving een en ander te bespreken met een deskundige op dit gebied, hebben de advocaten mogelijk een voorsprong bij de behandeling van het eerste dossier. In dit kader is het mogelijk zinvol om een samenwerkingsverband aan te gaan met bijvoorbeeld een (ortho)pedagoog. Zo kunnen de advocaten hierbij terecht voor vragen, maar ook cliënten kunnen deze persoon inschakelen.

Een derde aanbeveling is om bij het behandelen van de eerste dossiers, na inwerkingtreding van de wet op 1 januari 2015, één primair verantwoordelijke advocaat en één consulting advocaat te benoemen. Zo wordt intern klankborden bevorderd en

professioneel gestructureerd, waardoor de kans op nieuwe inzichten wordt verruimd en de kwaliteit in alle situaties wordt gewaarborgd.

Tot slot verdient het aanbeveling om, nadat praktijkervaring is opgedaan met de nieuwe wetgeving, intern periodiek (jurisprudentie)overleg te voeren. Zo kunnen positieve en/of negatieve ervaringen met de nieuwe wetgeving besproken worden en kunnen mogelijk nieuwe inzichten worden opgedaan.

Ook dit overleg kan plaatsvinden in samenwerking met andere familierechtadvocaten in Breda. Door overleg met andere advocaten kunnen vertalingen naar de praktijk worden gemaakt die mogelijk later bruikbaar zijn.

Bronnenlijst

Boeken

Bruning 2002

M.R. Bruning, *Rechtvaardiging van kindbescherming; naar een nieuw maatregelenpakket na 100 jaar kindbescherming*, Deventer: Kluwer 2002.

Bruning & Liefwaard 2013

Mariëlle Bruning & Ton Liefwaard, *De ondertoezichtstelling 90 jaar: versleten of vitaal?*, Den Haag: SDU uitgevers 2013.

Doek & Vlaardingerbroek 2009

Prof. mr. J.E. Doek & prof. mr. P. Vlaardingerbroek, *Jeugdrecht en jeugdzorg*, Amsterdam: Elsevier Juridisch 2009.

Graaf, Mak & van Wijk 2008

J.H. de Graaf, C. Mak & F.K. van Wijk, *Rechten van het kind en ouderlijke verantwoordelijkheid*, Nijmegen: Ars Aequi Libri 2008.

Juffer 2010

F. Juffer, *Beslissingen over kinderen in problematische opvoedingssituaties. Inzichten uit gehechtheidsonderzoek*, Den Haag: SDU uitgevers 2010.

Kalverboer & Zijlstra 2006

M. Kalverboer & E. Zijlstra, *Het belang van het kind in het Nederlands recht. Voorwaarden voor ontwikkeling vanuit een pedagogisch perspectief*, Amsterdam: SWP 2006.

Koens en Vonken 2012

M.J.C. Koens & A.P.M.J. Vonken, *Personen- en familierecht, Tekst & Commentaar*, Deventer: Kluwer 2012.

Savornin Lohman e.a. 2000

Prof. dr. J. de Savornin Lohman, mr. drs. M.R. Bruning, drs. M.J.H. Goderie, dr. S.M.A. Nieborg & dr. M.J. Steketee, *Met recht onder toezicht gesteld. Evaluatie herziene OTS-wetgeving*, Utrecht: Verwey-Jonker Instituut 2000.

Slot e.a. 2002

Prof. dr. N.W. Slot, drs. A. Theunissen, drs. F.J. Esmeijer & drs. Y. Duivenvoorden, *909 zorgen. Een onderzoek naar de doelmatigheid van de ondertoezichtstelling*, Amsterdam: Vrije Universiteit 2002.

Van der Linden, Ten Siethoff & Zeijlstra-Rijpstra 2009

Mr. A.P. van der Linden, mr. F.G.A. ten Siethoff & mr. A.E.I.J. Zeijlstra-Rijpstra, *Jeugd en recht*, Houten: Bohn Stafleu van Loghum 2009.

Vlaardingerbroek e.a. 2011

Prof. mr. P. Vlaardingerbroek e.a., *Het hedendaagse personen- en familierecht*, Deventer: Kluwer 2011.

Artikelen in tijdschriften

Bruning 2002

M.R. Bruning, 'Herziening kindbeschermingsmaatregelen: over noodzaak en uitstel', *FJR* 2002-4, p. 102-108.

Bruning 2011

M.R. Bruning, 'De ondertoezichtstelling herzien – snellere bemoeienis met meer rechtswaarborgen', *Ars Aequi* 2011-11, p. 779-788.

Bruning 2011

Prof. mr. drs. M.R. Bruning, 'De cliënt in de jeugdzorg en jeugdbescherming vanuit juridisch perspectief', *FJR* 2011-4, p. 84-85.

Versteek & Weterings 2000

Mr. A.P. Versteek en dr. A.M. Weterings, 'De onbeschermdde positie van het pleegkind, een juridisch en maatschappelijk probleem', *FJR* 2000-7/8, p. 161-167.

Vlaardingerbroek 2007

Prof. mr. P. Vlaardingerbroek, 'Kinderen eerst, ouders laatst?', *FJR* 2007-1, p. 2-9.

Weterings & Van den Berg 2012

Dr. A.M. Weterings & dr. P.M. van den Bergh, 'De stem van het pleegkind', *FJR* 2012-5, p. 12-20.

Weterings, Quik-Schuijt & Versteeg 2001

T. Wetering, N. Quik-Schuijt & T. Versteeg, 'De (on)bruikbaarheid van het huidige maatregelenpakket bij de langdurige pleegzorgplaatsing', *FJR* 2001-3, p. 66-73.

Wortmann 2002

S. Wortmann, '(Weer) een herziening van de ondertoezichtstelling', *FJR* 2002-7/8, p. 192-196.

Elektronische bronnen

Centraal Bureau voor de Statistiek, 'Bijna 40 duizend kinderen onder toezicht of voogdij'
www.cbs.nl (zoek op: ondertoezichtstellingen), 12 februari 2014

Eerste Kamer der Staten-Generaal, 'Verbetering kindbeschermingsmaatregelen 32.015'
www.eerstekamer.nl (zoek op: wetsvoorstel 32.015), 6 februari 2014

Ministerie van Justitie, 'Startdocument programma Beter Beschermd'
www.rijksoverheid.nl (zoek op: startdocument beter beschermd), 18 februari 2014

Ministerie van Justitie, 'Advies Kinderen Eerst'
www.rijksoverheid.nl (zoek op: advies kinderen eerst), 18 februari 2014

Parlementaire stukken

Eerste Kamer

Kamerstukken I 2011/12, 32 015, nr. C.

Kamerstukken I 2013/14, 32 015, nr. E.

Tweede Kamer

Kamerstukken II 1992/93, 23 003, nr. 3.
Kamerstukken II 2003/04, 28 606, nr. 19.
Kamerstukken II 2008/09, 32 015, nr. 2.
Kamerstukken II 2008/09, 32 015, nr. 3.
Kamerstukken II 2008/09, 32 015, nr. 4.
Kamerstukken II 2009/10, 32 015, nr. 6.
Kamerstukken II 2009/10, 32 015, nr. 7.
Handelingen II 2010/11, 49.
Kamerstukken II 2010/11, 32 015, nr. 10.
Kamerstukken II 2010/11, 32 015, nr. 22.
Kamerstukken II 2010/11, 32 015, nr. 28.
Kamerstukken II 2010/11, 32 015, nr. 38.
Kamerstukken II 2013/14, 33 684, nr. 99.

Wetgeving

Burgerlijk Wetboek
Wet op de Jeugdzorg

Wet van 26 april 1995, *Stb.* 1995, 255.
Wet van 1 maart 2014, *Stb.* 2014, 105.
Wet van 12 maart 2014, *Stb.* 2014, 130.

Jurisprudentie

Rechtbank

Rb. Utrecht 20 november 1996, *NJ* 1997, 180.

Hof

Hof 's-Hertogenbosch 20 juni 1996, *NJ* 1997, 169.
Hof 's-Hertogenbosch 8 november 2000, *LJN* AD8610.
Hof 's-Gravenhage 23 mei 2012, *LJN* BX1715.

Hoge Raad

HR 29 juni 1984, *NJ* 1984, 767.
HR 15 juni 1990, *NJ* 1990, 632.
HR 8 mei 1992, *NJ* 1992, 498.
HR 25 april 1997, *NJ* 1997, 596.
HR 7 september 2007, *NJ* 2007, 465.
HR 4 april 2008, *NJ* 2008, 506.
HR 27 juni 2008, *LJN* BD3704, *NJ* 2008, 372.