
Niet-begeleide

minderjarigen

in België

europees migratienetwerk 1
belgisch contactpunt 2

onthaal, terugkeer en integratie

1	 Het EMN heeft als doel om op het vlak van asiel en migratie tegemoet te komen aan de informatienoden van de instellingen in
de Europese Unie en de autoriteiten en de instellingen van de lidstaten. Door te voorzien in actuele, objectieve, betrouwbare en
vergelijkbare informatie op dit vlak, tracht het binnen de EU beleidsondersteunend te werken. Het EMN tracht deze informatie ook
te delen met het wijder publiek.

2	 Het Belgisch Contactpunt is een gemengd contactpunt bestaande uit experten van de Dienst Vreemdelingenzaken; het Centrum
voor Gelijkheid van Kansen en Racismebestrijding; het Commissariaat-generaal voor Vluchtelingen en Staatlozen en de Directie
Statistiek van de FOD Economie. De activiteiten van het contactpunt worden medegefinancierd door de Europese Unie.

Niet-begeleide

minderjarigen

in België

Met de steun van de Europese Unie

Niet-begeleide

minderjarigen

in België

Niet-begeleide

minderjarigen

in België

europees migratienetwerk
belgisch contactpunt

Juli 2009

onthaal, terugkeer en integratie

Inhoudstabel

1.	 Inleiding: doel en gevolgde methodologie	 9

		 1.1	 Het doel van deze studie	 9
		 1.2	� Definitie van niet-begeleide minderjarige vreemdelingen	 10
		 1.3	 Wettelijk kader	 10
			 1.3.1	 Belgische wetgeving	 10
			 1.3.2	 Internationale regelgeving, normen en aanbevelingen	 11
			 1.3.2.1	 Bindende wettelijke regels	 11
			 1.3.2.2	 Niet-bindende instrumenten en aanbevelingen	 11
		 1.4	 Bronnen, materiaal en gevolgde methodologie	 12

2.	 Redenen waarom men toegang tot België zoekt	 13

3.	 Toegangsprocedures, inclusief grenscontrole	 17

		 3.1	 Actoren die bij de behandeling van NBMV betrokken zijn	 17
			 3.1.1	 De Dienst Vreemdelingenzaken	 17
			 3.1.2	 Dienst Voogdij	 19
			 3.1.3	 Commissariaat-generaal voor de Vluchtelingen en de Staatlozen (CGVS)	 19
			 3.1.4	 Fedasil		 19
			 3.1.5	 Federale Politie	 20
			 3.1.6	 Diensten Jongerenwelzijn	 20
			 3.1.7	 FOD Buitenlandse Zaken	 20
			 3.1.8	 Jeugdrechtbank	 20
			 3.1.9	 Child Focus	 21
			 3.1.10	 International Organisation for Migration (IOM)	 21
			 3.1.11	 Niet-gouvernementele organisaties (ngo’s)	 21
			 3.1.12	 Nationale Commissie voor de Rechten van het Kind	 21
		 3.2	 Toegangsprocedures 	 22
		 3.3	 Voogdij		 24
			 3.3.1	 Bevoegdheden van de Dienst Voogdij	 24
			 3.3.2	 Bevoegdheden van de voogd	 25
			 3.3.3	 De NBMV onder hoede nemen	 26
			 3.3.4	 Identificatie van de minderjarige en leeftijdbepaling	 27
		 	 3.3.5	 Toewijzing van de voogd	 28

4.	 Opvangregelingen	 29

		 4.1	 Opvang in drie fasen	 29
			 4.1.1	 Observatie- en oriëntatiefase 	 29
			 4.1.2	 Overgangsfase	 30
				 4.1.2.1	 Als NBMV asiel aanvragen	 30
				 4.1.2.2	 Als NBMV geen asiel aanvragen	 31
			 4.1.3	 Stabiele huisvesting of autonome opvang	 32
			 4.1.4	 Statistische informatie	 33
			 4.1.5	 Financiële kosten opvang	 33
		 4.2	 Verblijfsmogelijkheden van NBMV	 34
			 4.2.1	 Als de NBMV asielzoeker is	 35
			 4.2.2	 Als de NBMV het slachtoffer van mensenhandel is· 	 35
			 4.2.3	 Omzendbrief van 15 september 2005	 36
			 4.2.4	 Illegaal verblijf	 38
			 4.2.5	 Regularisatie	 38
			 4.2.6	 Overzicht	 39
		 4.3	 Meerderjarig (18) worden	 39

		 4.4	 Detentie		 40
		 4.5	 Bepalingen voor toegang tot wettelijke vertegenwoordiging	 41
	 	 4.6	 Psychologische zorgverlening	 41
			 4.6.1	 Algemeen	 41
			 4.6.2	 Slachtoffers van mensenhandel	 42
			 4.6.3	 Kindsoldaten	 42
		 4.7	 Integratiemaatregelen voor NBMV	 43
			 4.7.1	 Onderwijs	 44
			 4.7.2	 Toegang tot sociale bijstand	 45
			 4.7.3	 Toegang tot medische verzorging	 45
			 4.7.4	 Het recht om te werken	 46
		 4.8	 Voorwaarden en bepalingen voor het indienen van een asielaanvraag
			 door NBMV		 46
		 4.9	 Gezinshereniging	 48
			 4.9.1	 NBMV wenst gezinshereniging met zijn ouders die reeds in België zijn	 48
			 4.9.2	 Gezinslid wenst gezinshereniging met een NBMV die reeds in België is	 50
		 4.10	 Europese niet-begeleide minderjarigen	 50
		 4.11	 Verdwijningen	 51

5.	 Terugkeerpraktijken inclusief re-integratie	 53

		 5.1	 Nationale (opschortende) maatregelen om de terugkeer van
			 niet-begeleide minderjarigen te organiseren	 54
			 5.1.1	 Verwijdering aan de grens	 54
			 5.1.2	 Bevel tot terugbrenging	 55
				 5.1.2.1	 Beroep tegen een bevel tot terugbrenging 	 55
				 5.1.2.2	 Wat gebeurt er als de NBMV niet terugkeert?	 56
		 5.2	 Vrijwillige terugkeer van NBMV	 56
			 5.2.1	 Vrijwillige terugkeer van niet-begeleide minderjarigen:
				 het REAB programma van de IOM	 56
				 5.2.1.1	 REAB: stappen op weg naar een veilige terugkeer	 57
				 5.2.1.2	 Andere kwesties	 58
				 5.2.1.3	 Statistieken	 59
			 5.2.2	 Initiatieven van de Dienst Vreemdelingenzaken voor duurzame terugkeer 	 59
				 5.2.2.1	 Algemeen	 59
				 5.2.2.2	 Enkele initiatieven ter ondersteuning van duurzame terugkeer	 60
		 5.3	 In het kader van de Europese Unie: specifieke activiteiten binnen Dublin II,
			 de Overnameovereenkomsten en de Terugkeerrichtlijn	 60
			 5.3.1	 Niet-begeleide minderjarigen binnen DUBLIN II	 60
			 5.3.2	 Overnameovereenkomsten en de daarin opgenomen waarborgen	 62
			 5.3.3	 De Terugkeerrichtlijn: huidige praktijken in het licht van Artikels 10, 14, 17	 62

6.	 Slotbemerkingen: best practices en lessons learned	 65

			 Bijlagen-statistieken	 73	
				 Bijlage 1: het aantal niet-begeleide minderjarigen in België	 73
				 Bijlage 2: Verdeling naar leeftijd van NBMV in België	 74
				 Bijlage 3: Verdeling naar geslacht van NBMV in België	 74
				 Bijlage 4: Statistieken over asielaanvragen	 75
				 Bijlage 5: Statistieken over terugkeer	 79
				 Bijlage 6: Aantal NBMV die de procedure ‘mensenhandel’ opstartten	 80
				 Bijlage 7: Europese niet-begeleide minderjarigen 	 81
				 Bijlage 8: Aantal intercepties van NBMV	 82
				 Bijlage 9: Identificatiefiche voor niet-begeleide minderjarigen 	 83
			 Bibliografie		 86	

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

4

5

Europees Migratie Netwerk (EMN)

Dit rapport werd opgesteld door het Belgisch Contactpunt (BE NCP) van het Europees Migratie

Netwerk (EMN). Het BE NCP is een gemengd contactpunt bestaande uit experten van de Dienst

Vreemdelingenzaken (cel beleidsondersteuning); het Migratieobservatorium van het Centrum voor

Gelijkheid van Kansen en Racismebestrijding; het Commissariaat-generaal voor Vluchtelingen en

Staatlozen (internationale cel); en de FOD Economie (Algemene Directie Statistiek en Economische

Informatie).

Het EMN heeft als doel om op het vlak van asiel en migratie tegemoet te komen aan de infor-

matienoden van de instellingen van de Europese Unie en de autoriteiten en instellingen van de

lidstaten. Door te voorzien in actuele, objectieve, betrouwbare en vergelijkbare informatie op dit

vlak tracht het beleidsondersteunend te werken binnen de Europese Unie. Het EMN tracht deze

informatie ook te delen met het wijder publiek.

Het EMN heeft verschillende activiteiten. Vooreerst, beantwoordt het EMN de verschillende infor-

matienoden via specifieke onderzoeksrapporten, studies en ad hoc vragen. Vervolgens, verzamelt

en documenteert het EMN de informatie met het oog op een betere vergelijkbaarheid. Ten slotte

heeft het EMN de opdracht een breed netwerk uit te bouwen om zijn activiteiten te ondersteunen.

Op het Europese vlak ontmoeten de verschillende nationale contactpunten elkaar regelmatig,

doen ze aan netwerking en werken ze samen met andere Europese instellingen en organisaties.

Op het nationale niveau, tracht elk contactpunt een netwerk te ontwikkelen dat bestaat uit ver-

schillende nationale partners die expertise hebben op het vlak van migratie en asiel, om zo een

dwarsdoorsnede te verkrijgen van opinies en informatie, bv. overheidsinstellingen, (academische)

onderzoeksgemeenschap, en NGO’s.

Meer informatie, waaronder ook de verschillende EMN rapporten, is beschikbaar op:
emn.sarenet.es
www.dofi.fgov.be

Het Belgisch Contact Punt (BE NCP) k an u bereiken via e-mail en telefoon

Benedikt Vulsteke:	 Benedikt.Vulsteke@dofi.fgov.be		 tel. 02/793 92 30
Geert Beirnaert:	 Geert.Beirnaert@ibz.fgov.be		 tel. 02/205 50 54
Séverine De Potter:	 Severine.DePotter@cntr.be		 tel. 02/793 92 31
Nicolas Perrin:	 Nicolas.Perrin@economie.fgov.be		 tel. 02/793 92 32

Of per brief op volgend adres:

EMN Belgisch Contactpunt
Dienst Vreemdelingenzaken, WTC-II 24st verdieping
Antwerpsesteenweg 59B
1000 Brussel

Onze oprechte dank gaat uit naar Marie Diop, student aan ULB/Odysseus Netwerk, waar ze een eenjarige

specialisatieopleiding “European Law on Immigration and/or Asylum” heeft gevolgd. Gedurende haar stage bij

het Belgisch Contactpunt werden haar waardevolle bijdrages bij het maken van dit rapport erg geapprecieerd.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

6

Samenvatting
Deze studie werd in de eerste helft van 2009 in het kader van het Europese Migratienetwerk (EMN)
uitgevoerd. Ze behandelt het beleid inzake de opvang-, terugkeer- en integratieregelingen voor
niet-begeleide minderjarige vreemdelingen (NBMV) in België, en bevat statistische informatie
daarover. Het algemene doel van deze studie is om politieke beleidsmakers op Europees niveau en
in de lidstaten te helpen bij het vergelijken van de situatie van niet-begeleide minderjarigen in de
verschillende Europese landen; om leemten in de kennis van hun beleid aan te vullen, en om uit
deze vergelijking conclusies te trekken die gebruikt kunnen worden om het beleid ten aanzien van
niet-begeleide minderjarigen gericht te verbeteren. Op Belgisch niveau is deze studie ook bedoeld
om meer besef te creëren rond de uitdagingen en problemen die bij de omgang met niet-begeleide
minderjarigen ervaren worden.

Jaarlijks registreert de Voogdijdienst gemiddeld 1.800 niet-begeleide minderjarigen in België. De
meesten (60-70 %) vragen geen asiel aan en ze worden in de meeste gevallen door de politie onder-
schept. De grootste groep is afkomstig uit Algerije, Marokko of India en uit andere Europese landen
(Servië, Bosnië-Herzegovina en Roemenië en ze behoren vaak tot de Roma-populatie). De redenen
voor hun komst naar België zouden verder onderzocht moeten worden, maar er kunnen een aantal
redenen onderscheiden worden: België wordt als transitland naar het VK en de Scandinavische landen
gebruikt; het zijn straatkinderen die in Europa rondzwerven en besluiten om in België te blijven; of
het zijn rondreizende Roma. Een ander deel (30-40 %) vraagt internationale bescherming omdat ze
in hun land van oorsprong vervolging vrezen. Een vijftal landen staan voor ongeveer 50 % van alle
asielaanvragen van NBMV: Afghanistan, Guinea, DR Congo, Rusland en Irak.

Sinds mei 2004 is de speciaal voor NBMV voorziene Voogdijwet van toepassing. Ze voorziet spe-
cifieke bepalingen voor de omgang met NBMV op Belgisch grondgebied of aan de grens. Als een
overheid de aanwezigheid van een NBMV op Belgisch grondgebied of aan de grens verneemt, moet
zij de Voogdijdienst inlichten. Dat gebeurt door een specifieke identificatiefiche voor NBMV in te
vullen. Elke NBMV wordt, ongeacht zijn administratieve statuut (asielzoeker, documentenloos kind,
Europese NBMV), eerst in een zogenaamd Observatie- en Oriëntatiecentrum (OOC) geplaatst. Op
die manier kan de Voogdijdienst de NBMV identificeren. Indien noodzakelijk kan de leeftijd via een
medische test worden beoordeeld. Dit OOC kan ook (korte tijd) als een extraterritoriale plaats fungeren
voor NBMV die aan de grens onderschept worden. Het OOC is een beveiligde, maar open opvangfa-
ciliteit. In België worden NBMV niet opgesloten.

De Voogdijdienst en de voogd zijn belangrijk voor in België verblijvende NBMV. Na de identificatie
krijgt elke NBMV een voogd toegewezen. De voogd moet ervoor zorgen dat de overheid een duur-
zame oplossing vindt voor de NBMV die in het belang van het kind is. Hij/zij zal de NBMV helpen met
al zijn wettelijke verplichtingen, alle verblijfsprocedures en alle andere wettelijke of administratieve
procedures. In België bestaan twee soorten voogdij naast elkaar: het geprofessionaliseerde systeem
en het vrijwilligerssysteem; de meesten zitten in het vrijwilligerssysteem.

Het opvangsysteem voor NBMV bestaat in België uit drie fasen. Een eerste fase in het Observatie-
en Oriëntatiecentrum die 15 dagen duurt en één keer hernieuwd kan worden. Daarna wordt de
NBMV naar de tweede opvangfase overgebracht; hier wordt echter onderscheid gemaakt tussen
NBMV die asiel aanvragen (federale bevoegdheid) en NBMV die geen asiel aanvragen (bevoegdheid
van de Gemeenschappen). NBMV die asiel aanvragen worden in een opvangcentrum voor asielzoekers
geplaatst waar een speciale afdeling voor NBMV is en dat door Fedasil of een van zijn partners
wordt georganiseerd. Ze kunnen in dit centrum blijven zolang hun asielprocedure loopt. NBMV
die geen asiel aanvragen, vallen onder de verantwoordelijkheid van de centra voor Jeugdwelzijn
van de Vlaamse en Franse Gemeenschap. Ze worden beschouwd als minderjarigen in een “pro-
blematische opvoedsituatie - POS” en moeten in gespecialiseerde centra worden geplaatst. In de
Gemeenschappen is er echter slechts zelden plaats. Een praktische oplossing werd gevonden door

7

Fedasil verantwoordelijk te maken voor de opvang van niet-asielzoekende NBMV, maar alleen als
de Gemeenschappen onvoldoende opvangplaatsen hebben. Zo is de opvang van een NBMV altijd
gewaarborgd; hoewel niet altijd op een manier die het beste bij zijn/haar situatie past. De bedoeling
van deze tweede fase is om de NBMV een langere rustperiode te gunnen (maximaal 1 jaar). NBMV
krijgen de kans om school te lopen, de taal te leren en indien nodig ontvangen ze passende medische/
psychologische verzorging. In de derde opvangfase wordt naar een meer ‘duurzame oplossing’ voor de
NBMV gezocht. De NBMV krijgt een meer stabiele huisvesting of autonome opvang die het beste
geschikt is voor zijn specifieke profiel.

Inzake de verblijfssituatie van NBMV in België zijn er verschillende opties. (1) een NBMV kan asiel
aanvragen en zal, na een positieve beslissing, als vluchteling erkend worden of het statuut van sub-
sidiaire bescherming krijgen; (2) een NBMV kan een slachtoffer van mensenhandel zijn en een spe-
cifieke procedure opstarten. De voorwaarden zijn echter zwaar en er zijn maar weinig NBMV die
het statuut van slachtoffer van mensenhandel krijgen; (3) de Omzendbrief van 15 september 2005
voorziet een specifieke procedure voor NBMV waarmee ze een toelating tot verblijf op Belgisch
grondgebied kunnen aanvragen. Ze is alleen van toepassing op minderjarigen die niet (meer) in
een andere verblijfsprocedure zitten (asiel, slachtoffer van mensenhandel, regularisatie). Deze pro-
cedure dient om een ‘duurzame oplossing’ te vinden voor alle NBMV die ze opstarten. De dienst
Vreemdelingenzaken zal samen met de voogd de verschillende opties onderzoeken: gezinshereni-
ging in België; terugkeer van de NBMV naar zijn/haar land van oorsprong; of onbeperkt verblijf of
vestiging in België. Die drie opties worden op basis van gelijkheid overwogen. De duurzame oplossing
voor de NBMV wordt geval per geval bepaald. Dit onderzoek kan enige tijd in beslag nemen en de
opties kunnen mettertijd veranderen. Ondertussen kan de Dienst Vreemdelingenzaken documenten
voor tijdelijk verblijf afgeven of verlengen. Als er na drie jaar nog geen duurzame oplossing is gevonden
en de NBMV voldoet aan de voorwaarden die de dienst Vreemdelingenzaken stelt (bv. lessen bij-
wonen, identiteitsdocumenten voorleggen, enz.) kan een verblijfsvergunning van onbeperkte duur
worden afgeleverd. (4) als de NBMV niet aan de voorwaarden voldoet, kan het gebeuren dat hij/
zij in een onregelmatige verblijfssituatie terecht komt. Hij/zij mag echter tot de leeftijd van 18
jaar in de opvangfaciliteit blijven. (5) NBMV die niet aan de voorwaarden van de Omzendbrief vol-
doen kunnen op basis van Art 9bis (uitzonderlijke redenen) of Art 9ter (medische redenen) van de
Vreemdelingenwet regularisatie aanvragen.

Een groot deel van het werk voor het integratieproces wordt door de maatschappelijke werkers in
opvangcentra gedaan, met de hulp van de voogd. De NBMV moet een ‘levensproject’ ontwikkelen en
dat vraagt vaak een individuele benadering van elke NBMV, afhankelijk van zijn/haar capaciteiten.
De school speelt een belangrijke rol in het integratieproces. In België is onderwijs van 6 tot 18 jaar
verplicht en de NBMV heeft recht op onderwijs. De verschillende Gemeenschappen hebben een sys-
teem van zogenaamde aparte ‘onthaalklassen’ voor nieuwkomers ingericht waar ze voornamelijk de
taal en het socioculturele systeem in België leren. Nadien kunnen ze naar het reguliere onderwijs
doorstromen.

In de asielprocedures voor NBMV gelden dezelfde erkenningvoorwaarden als bij volwassenen. Er
wordt echter speciale aandacht besteed aan het feit dat de persoon minderjarig is. De voogd zal
altijd aanwezig moeten zijn, anders kan het verhoor niet plaatsvinden. Het verhoor in de kantoren
van het Commissariaat-generaal voor Vluchtelingen en Staatlozen wordt aan de mentale ontwik-
kelingsgraad en de rijpheid van de NBMV aangepast. Er zijn dossierbeheerders met een speciale
opleiding; er worden gestandaardiseerde verhoorformulieren en richtlijnen gebruikt; de verhoren
worden in een aangepaste ruimte afgenomen. Bij het onderzoeken van de asielaanvraag wordt
rekening gehouden met het feit dat de aanvrager minderjarig is, en wordt het principe ‘voordeel
van de twijfel’ ruimer geïnterpreteerd.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

8

In deze studie komen nog twee andere belangrijke kwesties aan bod. Enerzijds het feit dat minder-
jarigen uit lidstaten van de Europese Economische Ruimte (vooral Roemenië) goed vertegen-
woordigd zijn in de statistieken. Het is belangrijk om dit te vermelden omdat die NBMV niet onder
de Voogdijwet vallen en dus niet dezelfde behandeling krijgen. Om met deze situatie om te gaan
heeft de Belgische overheid een speciale dienst voor ‘Europese minderjarigen in een kwetsbare toe-
stand’ opgericht zodat ze deze minderjarigen, vaak het slachtoffer van mensenhandel, kan helpen.
Een andere kwestie die daarmee nauw samenhangt, zijn de verdwijningen van NBMV. In 2007
verdwenen 902 NBMV uit Observatie en Oriëntatiecentra (eerste opvangfase). Dat zijn hoge cijfers
maar ze moeten gerelativeerd worden. De meeste van deze minderjarigen vragen niet dat er voor
hen gezorgd wordt, en worden meer als ‘vrijwillig vertrekkenden’ beschouwd (omdat ze bv. een
andere eindbestemming hebben). Er zijn echter ook ‘onrustwekkende verdwijningen’ (bv. slachtoffers
van mensenhandel) en in deze gevallen kan de hulp van Child Focus worden ingeroepen.

Een ander aandachtspunt zijn de terugkeerpraktijken van NBMV. In België bestaat geen gedwongen
terugkeer omdat men altijd rekening moet houden met de belangen van het kind. Vrijwillige terug-
keer wordt echter wel als een van de mogelijke duurzame oplossingen beschouwd. Het wordt samen
met de IOM – via het REAB programma - georganiseerd. De NBMV kan ook gebruik maken van het
re-integratiefonds, en de re-integratieactiviteiten in het land van oorsprong zijn aangepast aan de
specifieke behoeften van het kind en het terugkeerproces wordt een jaar lang gecontroleerd en
geëvalueerd. De aantallen van vrijwillige terugkeer liggen relatief laag (16 in 2007; 22 in 2008). De
Belgische Dienst Vreemdelingenzaken heeft ook ad hoc initiatieven voor de vrijwillige terugkeer
van NBMV (bv. DR Congo) georganiseerd, echter zonder veel succes. Ze hebben ook preventie- en
informatieacties georganiseerd in specifieke landen van oorsprong.

Tot slot ontwikkelt deze studie enkele best practices en lessons learned. Tijdens de studie deden
verschillende betrokken partijen een aantal aanbevelingen, de meest voorkomende worden vermeld.
De invoering van de Voogdijwet en het voogdijschap worden als een grote stap vooruit beschouwd.
Maar men is over het algemeen van mening dat de impact in de nabije toekomst moet worden
geëvalueerd. Er is veel vraag naar een eenvormig statuut van voogden, meer specialisatie, voort-
gezette opleiding en meer uitwisseling van informatie tussen de voogden. Er wordt vermeld dat de
Voogdijdienst een belangrijke rol speelt, maar onvoldoende middelen heeft om zijn wettelijke taken
volledig uit te voeren. De procedure volgens de Omzendbrief van 15 september 2005 kan voor veel
NBMV een oplossing betekenen, maar sommige ngo’s menen dat de Dienst Vreemdelingenzaken
een te grote rol speelt bij het beslissen over een duurzame oplossing in het belang van het kind. Een
andere conclusie is dat het opvangsysteem in drie fasen aan alle NBMV onderdak biedt, maar dat
niet alle NBMV door plaatsgebrek de opvang krijgen die het beste bij hun situatie aansluit. Ook de
kwaliteit van de opvangcentra lijkt te verschillen. België heeft op gebied van slachtoffers van men-
senhandel pionierswerk verricht door een specifieke procedure op te stellen, maar in wijde kring
wordt erkend dat NBMV vaak moeilijk aan de voorwaarden kunnen voldoen en er worden nodige
beleidsmaatregelen voorgesteld. Ten slotte ziet men dat verschillende diensten over statistisch
materiaal betreffende NBMV beschikken, maar dat er in België geen eenduidig systeem bestaat.
Het is dus vaak moeilijk om betrouwbare en vergelijkbare statistieken te vinden. Er worden inspan-
ningen geleverd om de statistische informatie te verbeteren. Over het algemeen is de informatie-
uitwisseling tussen de verschillende betrokken partijen voor verbetering vatbaar.

9

 1.

Inleiding: doel en
gevolgde methodologie

1.1	 Het doel van deze studie

Het aantal niet-begeleide minderjarigen (NBMV) die in de verschillende lidstaten van de Europese
Unie arriveren, neemt toe. Net zoals alle migranten hebben alle NBMV hun eigen beweegredenen
om hun land van oorsprong te verlaten. Ze komen de EU illegaal of legaal binnen, soms als slachtoffer
van mensenhandel. Sommigen vragen internationale bescherming aan. Het feit dat ze minderjarig
zijn, en niet door hun ouders of wettelijke voogden worden vergezeld, plaatst hen echter in een
specifieke, kwetsbare situatie. De omgang met hen vereist specifieke aandacht van de betrokken
overheid en andere actoren.

Deze studie, en de andere die in het kader van het Europese Migratienetwerk (EMN) in de andere
lidstaten worden uitgevoerd, dienen om relevante informatie te verzamelen over de respectieve
nationale praktijken en procedures voor de opvang, integratie en terugkeer van niet-begeleide minder

jarigen, en om statistieken over hun aantallen en herkomst bijeen te brengen. Het voornaamste doel
van deze studie is om politieke beleidsmakers op Europees niveau en in de lidstaten te helpen om
de situatie in de verschillende EU-landen te vergelijken; om de leemten in de kennis over het beleid
inzake niet-begeleide minderjarigen aan te vullen; en om uit deze vergelijking conclusies te trekken
die gebruikt kunnen worden om de behandeling van niet-begeleide minderjarigen doelgericht te
verbeteren. In dit kader schetst deze studie de Belgische situatie, procedures en praktijken.

De resultaten van deze studie zullen samen met de studies die in andere deelnemende lidstaten
worden uitgevoerd, in een gezamenlijk ‘syntheserapport’ worden opgenomen. Daarin worden de
resultaten uit de afzonderlijke landen vergeleken, hun gemeenschappelijke punten en verschillen
aangehaald en dan in een Europese context geplaatst. Als de studie daarvoor geschikt is, kan ze
later als basis dienen voor de ontwikkeling van gemeenschappelijke EU-normen voor de behandeling
van niet-begeleide minderjarigen.

In België zijn er veel actoren bij dit onderwerp betrokken en wordt het onderwerp niet-begeleide
minderjarigen in ruime kring besproken. Deze studie dient echter ook om een overzicht van de huidige
situatie te geven en om mensen bewuster te maken van de uitdagingen en problemen waarmee
België in de omgang met niet-begeleide minderjarigen kampt. Deze studie zal dus ook verder uit-
weiden over de situatie van Europese niet-begeleide minderjarigen, en over de kwestie van de ver-
dwijningen, hoewel dat niet expliciet in de specificaties van de studie vermeld stond.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

10

1.2	 �Definitie van niet-begeleide minderjarige
vreemdelingen

In het kader van deze studie verwijzen we naar de definitie in de zogenaamde Voogdijwet van
22 december 2002. Een niet-begeleide minderjarige vreemdeling verwijst naar een persoon die
aan de vier volgende voorwaarden voldoet:
Jonger dan 18 jaar; 1 |	
Niet begeleid door een persoon die het ouderlijke gezag of de voogdij over de minderjarige 2 |	
uitoefent;
Afkomstig uit een land dat geen lid is van de Europese Economische Ruimte (EER);3 |	
Asiel heeft aangevraagd of niet voldoet aan de voorwaarden voor toegang of verblijf op Belgisch 4 |	
grondgebied.

Dat betekent dat de volgende categorieën niet-begeleide minderjarigen niet onder de definitie van
de Voogdijwet vallen:
NBMV die EER-onderdanen zijn. In België is dit van specifiek belang omdat NBMV uit Bulgarije en »»
Roemenië een relatief groot aantal NBMV vertegenwoordigen (voor hun toetreding in 2007). Als
gevolg daarvan werd de SEMK-dienst (signalisatie van niet-begeleide Europese minderjarigen in
kwetsbare toestand) opgericht.1

NBMV die het Belgische grondgebied met geldige reisdocumenten binnenkomen (bv. met een visum »»
voor studenten, gezinshereniging, toerisme, enz.). Zodra de geldigheid van het visum vervalt, kunnen
ze echter als NBMV worden beschouwd.

1.3	 Wettelijk kader

1.3.1	 Belgische wetgeving
Inzake de behandeling van niet-begeleide minderjarigen is de volgende Belgische wetgeving van
toepassing:
Wet van 15 december 1980 houdende de toegang, het verblijf, de vestiging en verwijdering van »»
vreemdelingen (ook bekend als de Vreemdelingenwet)
Voogdijwet van 24 december 2002 (Titel XIII, Hoofdstuk VI ‘niet-begeleide minderjarige vreemde-»»
lingen’ van de programmawet van 24 december 2002 (Belgisch Staatsblad van 31 december 2002)).
Gewijzigd door de programmawet van 22 december 2003 en de programmawet van 27 december
2004.
Wet betreffende de opvang van asielzoekers en bepaalde andere categorieën van de vreemdelingen »»
van 12 januari 2007 (ook bekend als de Opvangwet).
Koninklijk Besluit van 8 oktober 1981 houdende de toegang, het verblijf, de vestiging en verwijdering »»
van vreemdelingen.
Koninklijk Besluit van 22 december 2003 ter uitvoering van Titel XIII, Hoofdstuk VI ‘Niet-begeleide »»
minderjarige vreemdelingen’ van de programmawet van 24 december 2002.
Koninklijk Besluit van 13 mei 2005 wijzigende het Koninklijk Besluit van 22 december 2003 ter uitvoe-»»
ring van Titel XIII, Hoofdstuk VI ‘Niet-begeleide minderjarige vreemdelingen’, van de programmawet
van 24 december 2002
Koninklijk Besluit van 9 april 2007 tot vastlegging van het stelsel en de werkingsregels voor de centra »»
voor observatie en oriëntatie van niet-begeleide minderjarige vreemdelingen
Koninklijk Besluit van 7 december 2007 ter wijziging van het Koninklijk Besluit van 22 december »»
2003 ter uitvoering van Titel XIII, Hoofdstuk VI ‘Niet-begeleide minderjarige vreemdelingen’ van de
programmawet van 24 december 2002
Omzendbrief»» 2 van 19 april 2004 betreffende de plaatsing onder de hoede van de dienst Voogdij en
de identificatie van niet-begeleide minderjarige vreemdelingen.
Omzendbrief van 23 april 2004 betreffende de fiche ‘niet-begeleide minderjarige vreemdeling’.»»

1	 zie: 4.10 Europese niet-begeleide minderjarigen
2	 Een Omzendbrief bevat alle regels die een overheidsbestuur aan zijn ambtenaren oplegt en die in individuele gevallen moeten

worden nageleefd. Sommige Omzendbrieven worden in het Staatsblad gepubliceerd en bieden dus meer wettelijke veiligheid.
Zie: Jollet Christophe, La procédure des MENA. Comparaison avec les demandeurs d’asile adultes. Mémoire de stage. SPF P&O- IFA.
Août 2008, p.8.

11

Omzendbrief van 30 april 2004 betreffende de samenwerking tussen de Dienst Vreemdelingenzaken »»
en de gemeentebesturen m.b.t. het verblijf van niet-begeleide minderjarige vreemdelingen.
Omzendbrief van 15 september 2005 betreffende het verblijf van niet-begeleide minderjarige »»
vreemdelingen. (Er worden momenteel stappen ondernomen om deze Omzendbrief te wijzigen)
Omzendbrief van 2 augustus 2007 betreffende niet-begeleide Europese minderjarigen in kwets-»»
bare toestand.
Omzendbrief van 25 juli 2008 wijzigende de Omzendbrief van 23 april 2004 betreffende de fiche »»
voor ‘niet-begeleide minderjarige vreemdelingen’.
Omzendbrief van 26 september 2008 inzake de invoering van een multidisciplinaire samenwerking »»
m.b.t. de slachtoffers van mensenhandel en/of bepaalde zwaardere vormen van mensensmokkel.3

1.3.2	 Internationale regelgeving, normen en aanbevelingen
Het Belgische beleid inzake niet-begeleide minderjarigen wordt eveneens beïnvloed door bindende
en niet-bindende internationale regels, normen en aanbevelingen.4

1.3.2.1	 Bindende wettelijke regels

	Internationaal Verdrag inzake de Rechten van het Kind (1989)»»
	Europees Verdrag voor de Rechten van de Mens (1950)»»
	VN-Verdrag betreffende de Status van Vluchtelingen (1951 Conventie van Genève)»»
Universele Verklaring van de Rechten van de Mens (1948)»»
Internationaal Verdrag inzake Burgerrechten en Politieke Rechten (1966)»»
Internationaal Verdrag inzake Economische, Sociale en Culturele Rechten (1966)»»
Verordening van de Europese Raad van 26 juni 1997 inzake niet-begeleide minderjarigen van derde »»
landen
Dublin II-Verdrag (2003) »»
EU-Richtlijn 2003/9/EG (Opvangrichtlijn)»»
EU-Richtlijn 2004/81 betreffende de verblijfstitel die in ruil voor samenwerking met de bevoegde »»
autoriteiten wordt afgegeven aan onderdanen van derde landen die het slachtoffer zijn van men-
senhandel of hulp hebben gekregen bij illegale immigratie
EU-Richtlijn 2004/83/EG (Minimumnormen voor de erkenning van vluchtelingen)»»
EU-Richtlijn 2005/85/EG (Asielprocedures)»»

1.3.2.2	 Niet-bindende instrumenten en aanbevelingen

UNHCR Richtlijnen ter Bescherming van en Hulp aan Vluchtelingenkinderen (1994)»»
UNHCR Richtlijnen inzake het Beleid en de Procedures voor niet-begeleide kinderen die asiel »»
zoeken (1997)
UNHCR Rapport over de globale prioritaire kwesties van de Hoge Commissaris voor Vluchtelingen»»
kinderen, 6 juni 2006
Kinderrechtencomité. Algemeen Commentaar nr.6, behandeling van niet-begeleide en gescheiden »»
kinderen buiten hun land van oorsprong, 2005
Europees Netwerk van Ombudsmensen voor Kinderen (ENOC)»»

3	 Deze Omzendbrief probeert de eerstelijnsactoren bewust te maken van de specifieke maatregelen die op NBMV moeten worden
toegepast en dringt aan op de noodzaak om rekening te houden met hun kwetsbare toestand. Deze Omzendbrief werd gepubli-
ceerd in het Belgisch Staatsblad van 31 oktober 2008.

4	 Kinderrechtencommissariaat. Heen en Retour, kinderrechten op de vlucht, september 2007, pp.22-29.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

12

1.4	 Bronnen, materiaal en gevolgde methodologie

Deze studie is gebaseerd op de meest recente literatuur i.v.m. niet-begeleide minderjarigen. Het
vademecum van de dienst Voogdij5 en de praktische gids6 van Charlotte van Zeebroeck m.b.t. de
administratieve, gerechtelijke en sociale situatie van niet-begeleide minderjarigen; en het recente
IOM-verslag inzake informatie-uitwisseling en best practices over eerste opvang, bescherming en
behandeling van niet-begeleide minderjarigen7 zijn waardevolle startpunten gebleken.

Contacten met de betrokken partijen in diverse overheidsdepartementen vormden ook een belang-
rijke bron van informatie. Ten eerste was het MINTEH-kantoor in de Dienst Vreemdelingenzaken van
groot belang; maar ook andere departementen zoals het Asielbureau, Grenscontrole, Immigratie
ambtenaren, de Studiedienst. Andere essentiële informatiebronnen waren de Dienst Voogdij op
de FOD Justitie voor meer details over het voogdijsysteem; Fedasil voor meer informatie over
het onthaal van niet-begeleide minderjarigen; het Commissariaat-generaal voor Vluchtelingen en
Staatlozen (CGVS) voor NBMV die asiel zoeken.

We gebruikten ook een vragenlijst die naar verschillende regerings- en niet gouvernementele partijen
werd gestuurd. Er werd ook contact opgenomen met mensen die in opvangcentra werken; bewakers;
dossierbehandelaars van het CGVS; en academici.

De zoektocht naar statistieken verliep minder eenvoudig omdat elke instelling statistieken voor
eigen gebruik heeft, waardoor er nog steeds geen volledig en algemener overzicht van de toestand
van de NBMV in België beschikbaar is. Door het groeiende belang van de NBMV-kwestie proberen de
verschillende diensten hun systemen aan te passen en werken ze op gebied van statistieken steeds
nauwer samen.8

De »» Dienst Voogdij (DV) kon op basis van de fiches van NBMV statistieken leveren over het aantal
niet-begeleide minderjarigen dat aan hen gerapporteerd werd. Ze hebben ook een helder inzicht in
de verdeling qua leeftijd en geslacht en de landen van oorsprong. Omdat de dienst pas in mei 2004
werd opgericht, gaan de gegevens slechts tot die datum terug.
Het »» Commissariaat-generaal voor Vluchtelingen en Staatlozen (CGVS) kon statistieken leveren
over het aantal negatieve en positieve beslissingen in asielgevallen. We konden deze cijfers met het
aantal asielaanvragen vergelijken (van de Dienst Vreemdelingenzaken). Men moet voor ogen hou-
den dat een asielaanvraag die in een bepaald jaar wordt ingediend, niet altijd datzelfde jaar wordt
behandeld.
	»» De Dienst Vreemdelingenzaken, Bureau MINTEH heeft ook heel wat statistieken:

Statistieken van de specifieke afdeling in de Dienst Vreemdelingenzaken die de aanwezigheid •	
van een niet-begeleide minderjarige op het grondgebied rapporteert. Dat geeft een basisinzicht
in het aantal NBMV dat door de politie werd onderschept omdat zij aan Bureau C en het Bureau
Permanentie rapporteren.
Bureau MINTEH is ook verantwoordelijk voor de specifieke •	 procedure volgens de Omzendbrief
van 15 september 2005. Het Bureau heeft echter geen precieze cijfers over het aantal NBMV
dat van deze procedure gebruik maakt. Alleen het aantal verblijfsdocumenten dat volgens
deze procedure wordt afgeleverd of verlengd, wordt genoteerd. Men moet dus rekening hou-
den met het feit dat een NBMV in een en hetzelfde jaar verschillende verblijfsdocumenten kan
krijgen of laten verlengen. De procedure is ook van toepassing op NBMV die nieuwkomers
zijn, en op mensen die al een andere procedure, bijvoorbeeld voor asiel, hebben doorlopen.9
De Dienst Vreemdelingen houdt ook dossiers bij van personen (inclusief minderjarigen) die •	
toepassing van art 9bis en 9ter van de Vreemdelingenwet hebben gevraagd, de zogenaamde
regularisatieprocedure. In deze statistieken wordt echter geen onderscheid gemaakt tussen
begeleide en niet-begeleide minderjarigen.
Het Asielbureau heeft statistieken over NBMV die aan de grens of op het grondgebied asiel •	
aanvragen.

5	 Federale Overheidsdienst Justitie, Dienst Voogdij. Vademecum voor voogden van niet-begeleide minderjarige vreemdelingen.
Eerste uitgave – bijgewerkt op 31 augustus 2007.

6	 Van Zeebroeck Charlotte- Plate-forme Mineurs en exil. Aspects législatifs de la situation des mineurs étrangers non-accompagnés
en Belgique. Mars 2008.

7	 International Organization for Migration. Exchange of information and best practices on first reception, protection and treatment
of unaccompanied minors. Manual of best practices and recommendations. September 2008.

8	 Bv. interne vergaderingen binnen de dienst Vreemdelingenzaken; vergaderingen op het niveau van de Nationale Commissie voor
het Verdrag inzake de rechten van het kind; de task force minderjarigen (Kabinet van de minister van Migratie – en Asielbeleid).

9	 Timmerman C., Vandenhole W., Vanheule D.(eds.). Kinderen zonder papieren: feiten en rechten. Juli 2009.

13

 2.

Redenen waarom men
toegang tot België zoekt

België ontvangt jaarlijks gemiddeld 1.800 niet-begeleide minderjarigen. Dat cijfer is gebaseerd op
de fiches die de dienst Voogdij gebruikt om elke, bij haar gerapporteerde NBMV te identificeren.
Zoals het cijfer aantoont worden er veel NBMV op het grondgebied onderschept die nooit de bedoeling
hadden om zich bij de autoriteiten aan te geven. Dat bewijst dat een aanzienlijk aantal NBMV waar-
schijnlijk niet wordt opgespoord en dus onbeschermd blijft.10 De NBMV-groep is erg heterogeen,
vandaar dat het moeilijk is om een juist beeld van ‘de NBMV’ te krijgen. Er is veel diversiteit qua
landen van oorsprong, en dat beeld kan dienovereenkomstig veranderen als de situatie in bepaalde
regio’s van de wereld verandert. Algemeen gesproken kan men zeggen dat de NBMV-populatie
overwegend mannelijk is (meer dan 70 %) en 16 jaar of ouder (meer dan 60 %) is.

De meeste (60 tot 70 %) NBMV die in België arriveren, vragen geen asiel aan. In de meeste gevallen
worden ze door de politie onderschept omdat ze een onregelmatige verblijfstoestand hebben. De
grootste groep is afkomstig uit Algerije, Marokko en India; en uit Europese niet EU-landen (Servië,
Bosnië, en Roemenië) en zijn vaak Roma.

Tussen 30 en 40 % van de NBMV vraagt internationale bescherming aan via de asielprocedure die
tot het statuut van vluchteling of subsidiaire bescherming kan leiden. Ze ontvluchten hun land van
oorsprong omdat ze vervolging vrezen omwille van godsdienst, politieke overtuiging of etnische
redenen, nationaliteit of omdat ze tot een specifieke sociale groep behoren (criteria van de
Conventie van Genève). Daarnaast omwille van een nationaal of internationaal conflict en uit vrees
om het slachtoffer van (blind) geweld te worden. In de Belgische statistieken van de laatste jaren
zien we dat 5 landen voor ongeveer 50 % van alle asielaanvragen van NBMV staan: Afghanistan,
Guinea, DR Congo, Rusland en Irak. In 2007 kwam bijna 20 % van de asielaanvragen van NBMV uit
Afghanistan.

10	 Derluyn, I & Broekaert E. (2005); Niet-begeleide buitenlandse minderjarigen. Tijdschrift voor Jeugdrecht en Kinderrechten, 6, 1, 12-21.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

14

De redenen waarom men toegang tot België zoekt, zou verder onderzocht moeten worden. Daarom
willen we het algemene profiel van NBMV in België opmaken. Van de weinige relevante studies kan
men verwijzen naar de studie van Fedasil en Child Focus uit 2004 die het Belgische traject van 683
asielzoekers volgde.11 Ze toonde aan dat 85 % met de hulp van smokkelaars in België arriveerde en
dat 25 % een schuilnaam gebruikte.12 Slechts 10 % van de asielzoekers diende hun aanvraag aan de
grens in. De meesten werden in opvangcentra geplaatst, maar 15 % verbleef op een privéadres, wat
aantoont dat ze al familie of verwanten in België hadden. Wat ook opvalt, is dat 161 personen uit dit
staal verdwenen. Het waren voornamelijk jongens boven de 17 uit landen van Oost- en Zuid-Europa
(Roemenië, Moldavië, Rusland, Albanië, Servië, Kosovo, …). Ze verdwenen vrij snel na hun interceptie:
13 % binnen 24 uur, en tot 75 % binnen drie maanden.

In een andere publicatie verdeelt Margot Cloet13 de in België aanwezige NBMV in acht subgroepen.
Niet-begeleide minderjarigen die samen met hun ouders, voogd of andere familieleden hun land 1 |	
van oorsprong verlieten. In tijden van conflict gebeurt het vertrek vaak impulsief en kunnen familie
leden elkaar onderweg gemakkelijk uit het oog verliezen. Soms wordt de NBMV in het land van
bestemming achtergelaten, bijvoorbeeld omdat de ouders een negatieve beslissing over hun asiel-
procedure ontvingen en geen uitweg meer zien. Ze laten hun kind achter in de wetenschap dat hun
kind als niet-begeleide minderjarige meer rechten heeft;
Sommige NBMV werden door hun ouders ‘uitgekozen’ om naar het land van bestemming te reizen, om 2 |	
de droom te beleven die zij hadden. De ouders koesteren vaak hoge verwachtingen voor de NBMV;
Een andere groep omvat de slachtoffers van mensenhandel die als zodanig door de autoriteiten 3 |	
erkend zijn. Deze NBMV worden vaak naar het land van bestemming gestuurd voor seksuele uitbuiting,
voor illegale arbeid, voor huisarbeid, enz.;
De groep potentiële slachtoffers van mensenhandel die nooit een procedure doorliepen en dus niet 4 |	
als dusdanig erkend zijn;
Een vijfde groep bestaat uit weglopers en zwervers. Ze nemen vaak verschillende identiteiten aan en 5 |	
reizen rond in groepen van lotgenoten. Het zijn voornamelijk jongens van 14 tot 18 jaar, die weinig of geen
onderwijs hebben genoten; ze vertrokken op eigen initiatief en hebben nog contact met hun familie;
Een zesde groep bestaat uit minderjarigen op doorreis. Ze hebben niet de bedoeling om in België te 6 |	
blijven maar zijn onderweg naar een ander land, bijvoorbeeld het Verenigd Koninkrijk of Scandinavië,
en worden onderweg onderschept;
Sommige NBMV zijn onderweg naar hun ouders, of familieleden. Omdat de procedure voor gezins-7 |	
hereniging soms complex is en lang duurt, proberen NBMV het op een andere manier;
Ten slotte zijn er NBMV die in groepen rondreizen, mensen van dezelfde gemeenschap. De meeste 8 |	
jongeren behoren tot de Roma-gemeenschap en werken vaak in de informele economie.

Volgens verschillende betrokken partijen die dagelijks in contact komen met NBMV, hebben NBMV
gewoonlijk uiteenlopende redenen om naar België te komen, maar zullen ze die zelden onthullen,
of bij hun contacten met de Belgische autoriteiten andere redenen noemen. Zo kunnen NBMV asiel
aanvragen omdat ze vervolgd worden, terwijl ze eigenlijk op zoek zijn naar beter onderwijs.

Men kan ook naar voren brengen dat:
NBMV uit bijvoorbeeld »» DR Congo, Guinea, Angola vaak reeds goed onderwijs hebben genoten omdat
ze uit de meer gegoede klasse afkomstig zijn en voor het goed ontwikkelde onderwijssysteem naar
België komen. Het feit dat België koloniale banden heeft met DR Congo is ook een belangrijke factor.
	»» NBMV uit Maghreb-landen (Marokko, Algerije) hebben een ander profiel: het zijn vaak straatkinderen
die in hun land van oorsprong weinig of geen toekomstperspectieven hebben en in Europa een
betere toekomst komen zoeken. Soms zwerven ze jarenlang in Europa rond voor ze besluiten om
zich in België te vestigen waar ze gewoonlijk een netwerk van vrienden en verwanten hebben. Deze
groep is moeilijk te helpen omdat ze geen goed gestructureerd leven kennen en dus geneigd zijn om
uit de opvangstructuren te verdwijnen.

11	 Child Focus & Fedasil. Het profiel en de traject-monitoring van de niet-begeleide minderjarige asielzoeker in België. Juli 2005.
12	 Iemand die een schuilnaam gebruikt, neemt een andere identiteit aan, bijvoorbeeld met een vals paspoort met een andere naam

en geboortedatum.
13	 CLOET, M., Voldongen feit? Opvang en begeleiding van buitenlandse, niet-begeleide minderjarigen, Garant, Antwerpen- Appeldoorn, 2007.

15

Een andere groep die goed vertegenwoordigd is, is die van de »» Roma-gemeenschappen uit ex-Joego-
slavië. Tot deze groep behoren veel meisjes van 14 tot 15 jaar en ze maken dikwijls deel uit van een
netwerk dat hen verplicht om bepaalde kleine delicten te begaan (bedelen, kleine criminele feiten,
enz.). Ook deze groep heeft de neiging om uit opvangstructuren te verdwijnen.Zoals de statistieken
aantonen, vormen Europese minderjarigen, meer bepaald uit Roemenië, een aanzienlijk deel van de
NBMV (205 in 2006; 90 in 2007 en 30 in 2008). Ze horen vaak tot de Roma-populatie. Dat is van spe-
cifiek belang omdat deze NBMV sinds de toetreding van Roemenië tot de Europese Unie in 2007, niet
meer onder de definitie van niet-begeleide minderjarige vallen die in de Voogdijwet is vermeld.14

Andere NBMV uit landen waar de algemene veiligheidssituatie slecht is. Ze komen naar België »»
om internationale bescherming te zoeken (vluchteling of subsidiaire bescherming). Afghanistan
staat bovenaan de lijst van asielaanvragen van NBMV. Het zijn vooral jongens ouder dan 16, die in
Afghanistan of de buurlanden hebben gewoond en het niet veilig vinden om terug naar Afghanistan
te keren wegens conflicten over eigendommen, politieke oppositie, bloedvetes, eremoorden of
omdat ze kindsoldaat zijn geweest.15 Bovendien noemen asielzoekers uit DR Congo het meest politieke
redenen en de oorlog in Oost-Congo als reden voor hun vlucht. In Guinea bestaat de groep vooral
uit meisjes die uit vrees voor gedwongen huwelijken en genitale verminking vluchten.
De meeste NBMV die in België aankomen, zijn tussen 15 en 18 jaar oud. Bij »» echt kleine kinderen
kunnen we het voorbeeld aanhalen dat indien ze uit China of Latijns-Amerikaanse landen komen ze
dikwijls reeds familieleden (bv. tante, oom, verre familie) in België hebben.

Zoals reeds vermeld worden heel wat NBMV door de politie op Belgisch grondgebied onderschept als
ze onderweg zijn naar het Verenigd Koninkrijk en Scandinavische landen. Omdat België belangrijke
zeeverbindingen heeft met het VK wordt het als een belangrijke transitzone voor migratie gebruikt.
Voor veel migranten en vluchtelingen is het VK ‘het beloofde land’ omdat ze denken dat het gunstige
kansen voor tewerkstelling biedt, naast andere aantrekkelijke zaken zoals betere financiële hulp,
betere toegang tot medische verzorging en betere sociale voorwaarden dan in bepaalde andere
EU-landen. Daarnaast worden veel migranten aangetrokken door de aanwezigheid van etnische
gemeenschappen of familieleden in het VK die hen steun en werk kunnen bieden.16 Het standaard-
profiel van deze onderschepte NBMV is meestal mannelijk, tussen 15 en 18 jaar oud, afkomstig uit
een Aziatisch of Oost-Europees land. De meeste willen niet naar een opvangcentrum worden over-
gebracht en veel van hen – maar niet allemaal – verdwijnen uit deze centra. Ze zijn vastbesloten
om het VK te bereiken en worden daarom vaak verschillende keren onderschept. Anderzijds kiezen
sommigen om tijdelijk of voorgoed in België te blijven.

Er moet ook gezegd worden dat de specifieke beschermingsprocedure voor NBMV ook misbruikt
wordt. Een interne studie van de Dienst Vreemdelingenzaken onthult dat de toenemende instroom
van NBMV in België (vooral NBMV die het grondgebied illegaal betreden en dan de specifieke proce-
dure voor NBMV aanvragen) haaks staat op de afnemende instroom van onregelmatige binnenkom-
sten (asielzoekers en onderschepte, illegaal verblijvende immigranten). Men zou verwachten dat dit
aantal zou afnemen bij de toetreding van nieuwe lidstaten tot de Europese Unie omdat een groot
aantal NBMV uit deze landen uit de statistieken is verdwenen. Er wordt aangenomen dat NBMV
de procedure gebruiken om andere legale toegangsprocedures te omzeilen en dus voor studies,
gezinshereniging, adoptie, voogdijschap of medische behandeling naar België komen17 Nog een
aanwijzing van oneigenlijk gebruik van de procedure is het feit dat 17-jarigen oververtegenwoordigd
zijn in de statistieken. Als men er rekening mee houdt dat de medische test een marge van twee jaar
in acht neemt, kan men zeggen dat veel personen in werkelijkheid ouder dan 18 zijn.

14	 Zie: 4.10 European NBMV
15	 De Grave Ilse. Het profiel van Afghaanse minderjarigen in België. Eindverhandeling. FOD P&O- OFO. Augustus 2008.
16	 Derluyn, I . & Broekaert, E. (2005).On the way to a better future: Belgium as a transit country for trafficking and smuggling of

unaccompanied minors.International Migration, 43 (4), 31-56.
17	 Dienst Vreemdelingenzaken, intern document, terugkeer niet-begeleide minderjarigen 13/06/2008.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

16

17

 3.

Toegangsprocedures,
inclusief grenscontrole

3.1	 Actoren die bij de behandeling van NBMV
betrokken zijn

Bij de behandeling van niet-begeleide minderjarigen zijn in België verschillende actoren betrokken.
Het is van het grootste belang dat deze diensten samenwerken om een duurzame oplossing te vinden
die in het belang van het kind is. De voogd speelt als het directe contactpunt van de NBMV een
centrale rol.

3.1.1	 De Dienst Vreemdelingenzaken
De Dienst Vreemdelingenzaken behoort tot de Federale Overheidsdienst (FOD ofwel Ministerie)
Binnenlandse Zaken en is verantwoordelijk voor het beheer van de toegang van vreemdelingen tot
het Belgische grondgebied, hun verblijf, vestiging en (mogelijke) verwijdering van het Belgische
grondgebied.

Binnen de Dienst Vreemdelingen houden verschillende diensten zich met NBMV bezig.

A)	 Het Bureau Verhoren en Beslissingen van de Directie Asiel

De Dienst Vreemdelingenzaken is verantwoordelijk voor de registratie van asielaanvragen en de
controle van de Dublin-Verordening. Als een NBMV asiel aanvraagt vult dit Bureau de fiche voor niet-
begeleide minderjarigen in om de Voogdijdienst in te lichten over de aanwezigheid van een NBMV
op het grondgebied. Als er twijfel over de leeftijd bestaat, geeft de Dienst Vreemdelingenzaken op
de fiche aan dat een medisch onderzoek noodzakelijk is. Het Bureau registreert de asielaanvraag
alleen als de NBMV wettelijk bevoegd is om zelf asiel aan te vragen. Het Bureau zal echter wachten
tot er een voogd benoemd is voor het doorgaat met de volgende stappen in de asielprocedure (bv.
het verhoor waarin NBMV de hoofdreden voor de vlucht uit zijn land van oorsprong aangeeft).

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

18

B)	 Het Bureau Minderjarigen van de Directie Toegang en Verblijf (MINTEH)18

Dit Bureau Minderjarigen/MINTEH heeft de opdracht om een ‘duurzame oplossing’ te vinden die in
het belang van het kind is en die rekening houdt met de fundamentele rechten van alle NBMV op
het Belgische grondgebied die niet van een andere procedure kunnen genieten (bv. onregelmatige
verblijfssituatie na een mislukte asielprocedure). Deze taken zijn omschreven in de Omzendbrief
van 15 september 2005.19 Om een dergelijke duurzame oplossing te vinden probeert het Bureau de
gezinstoestand van de NBMV in België en daarbuiten te onderzoeken. De duurzame oplossing kan
(1) gezinshereniging in het land van oorsprong of in België zijn; (2) terugkeer naar het land van oor-
sprong; (3) onbeperkt verblijf in België. In de praktijk is het de voogd die deze duurzame oplossing
voorstelt aan het Bureau, dat echter het laatste woord heeft in de beslissing.
Daarom is dit Bureau verantwoordelijk voor het uitreiken van verblijfsdocumenten, voor het zoeken
naar familie in samenwerking met de FOD Buitenlandse Zaken; met IOM voor vrijwillige terugkeer;
met de politiediensten en Child Focus in de strijd tegen economische en seksuele uitbuiting van
NBMV; en voor het opstarten van samenwerkingsakkoorden met andere partijen die bij NBMV
betrokken zijn. Het zorgt er ook voor dat een gezinshereniging gebeurt met de noodzakelijke waar-
borgen over de familieband en de omstandigheden van het onthaal.

Binnen dit Bureau is er ook de Cel Slachtoffers van Mensenhandel, die verantwoordelijk is voor alle
slachtoffers van mensenhandel: zowel volwassenen als minderjarigen. Er bestaat voor slachtoffers
van mensenhandel een specifieke procedure om een verblijfsvergunning te krijgen waarbij de
gerechtelijke overheden beslissen of er voldoende elementen zijn om het statuut van slachtoffer van
mensenhandel toe te kennen.20 Het Bureau MINTEH volgt de verblijfssituatie op terwijl de procedure
loopt en het gerechtelijke dossier wordt door de openbare aanklager opgevolgd. Datzelfde Bureau
reikt verblijfsdocumenten uit op basis van de staat van de gerechtelijke procedure. Als de NBMV
niet als slachtoffer van mensenhandel erkend wordt, wordt het dossier vervolgens op uitdrukkelijk
en schriftelijk verzoek van de voogd onder de procedure van de Omzendbrief van 15 september 2005
onderzocht.

C)	 Grensinspectie21

Dit departement organiseert en controleert in nauwe samenwerking met de Federale Politie de
organisatie van grenscontroles. Het controleert of de toegang tot de Schengenzone aan de buiten
grenzen (luchthavens, zeehavens, en het Eurostar treinstation) correct wordt aangevraagd. Deze
dienst gaat na of een buitenlander aan de toegangsvoorwaarden voldoet, of een minderjarige
vergezeld is door iemand die het ouderlijke gezag of voogdij uitoefent, of er een bevoegd persoon
(bv. tante, oom, enz.) de minderjarige opwacht.

Dit departement beslist dus over de toegang tot het grondgebied van NBMV die zich aan de grens
aanmelden, en is ook verantwoordelijk voor NBMV die aan de grens een asielaanvraag indienden.
Het zal ook de Dienst Voogdij inlichten over de aanwezigheid van de NBMV aan de grens.

Als de NBMV geldige toegangsdocumenten heeft, wordt toegang tot het grondgebied verleend als
men er zeker van is dat de persoon wordt opgewacht: de NBMV wordt niet aan deze persoon mee-
gegeven tot er documenten geleverd worden die de familiebanden bewijzen. In de praktijk wordt dit
niet altijd even grondig nagegaan.22 Deze maatregelen dienen om mensenhandel te vermijden en
om de nodige waarborgen te verkrijgen dat de NBMV het grondgebied wettelijk kan betreden of er
door kan reizen.

18	 Zie ook 4.2.3 Omzendbrief of 15 September 2005.
19	 Omzendbrief of 15 September 2005 on the stay of unaccompanied minors. Belgian Official Journal 07/10/2005.
20	 Zie ook de EMN Study 2008: The organisation of asylum and migration policies in Belgium. 2008, 4.1.2 Admission conditions.
21	 Grensinspectie/Inspection frontières. Child Focus. De luchthaven, een veilige plek voor alleenreizende minderjarigen? Verkennend

onderzoek naar het risico op slachtofferschap en misbruik op Brussels Airport. November 2007, p.47-56.
22	 Zie: Child Focus. De luchthaven, een veilige plek voor alleenreizende minderjarigen? Verkennend onderzoek naar het risico op

slachtofferschap en misbruik op Brussels Airport. November 2007.

19

D)	 Bureau C

Dit Bureau is verantwoordelijk voor alle vreemdelingen die zonder geldige verblijfsdocumenten op het
grondgebied verblijven. Als de politie een NBMV op het grondgebied aanhoudt, zal Bureau C zijn/haar
verblijfssituatie controleren en indien nodig contact opnemen met het Bureau Minderjarigen van de
Directie Toegang en Verblijf en de Dienst Voogdij.

E)	 Bureau Permanentie

Dit Bureau neemt de taken van de Dienst Vreemdelingenzaken waar als de kantoren gesloten zijn.
Zij zijn vaak de eersten die de identificatiefiche van NBMV invullen.

3.1.2	 Dienst Voogdij
De Dienst Voogdij (DV) behoort tot de Federale Overheidsdienst (FOD) Justitie en heeft de opdracht
om alle NBMV –asielzoeker of niet- die in België verblijven, te beschermen door ze systematisch een
voogd toe te wijzen. De bepalingen voor de voogdij over NBMV zijn vastgelegd in de zogenoemde
Voogdijwet van 24 december 2004.23 De beleidsmakers kozen bewust om deze dienst binnen de
FOD Justitie op te richten zodat de dienst onafhankelijker is van de instellingen die instaan voor het
migratiebeheer. Meer uitleg over deze dienst in: “3.3 Voogdij.”

3.1.3	 Commissariaat-generaal voor de Vluchtelingen en de Staatlozen (CGVS)
Het CGVS24 is de onafhankelijke administratieve instelling die bevoegd is om alle asielzaken te
onderzoeken, zowel die van NBMV als van volwassenen. Er wordt echter speciale aandacht besteed
aan NBMV als ze de procedure bij het CGVS doorlopen (gespecialiseerde dossierbehandelaars,
bijstand van een voogd en een advocaat; er wordt rekening gehouden met het profiel, de leeftijd
en de maturiteit, enz.). Het CGVS onderzoekt alle asielaanvragen automatisch eerst in het kader
van de Conventie van Genève, en dan het statuut van subsidiaire bescherming in het kader van
de Richtlijn betreffende minimumnormen25 en kan dienovereenkomstig het statuut verlenen of
weigeren. Beroep tegen beslissingen van het CGVS kan aangetekend worden bij de Raad voor
Vreemdelingenbetwistingen, en nadien bij de Raad van State. De asielprocedure wordt verder uit-
gelegd in: “4.8 Voorwaarden en bepalingen voor het indienen van een asielaanvraag door NBMV.”

3.1.4	 Fedasil
Fedasil26 is het Federale Agentschap voor de Opvang van Asielzoekers. Het Agentschap valt onder de
Programmatorische Overheidsdienst (POD) Maatschappelijke Integratie, beheert en coördineert een
netwerk van opvangcentra voor asielzoekers, met inbegrip van de Observatie- en Oriëntatiecentra.27
Fedasil coördineert in samenwerking met de IOM ook de vrijwillige terugkeerprogramma’s.

23	 Titel XIII, Hoofdstuk VI ‘Niet-begeleide minderjarige vreemdelingen’, van de Programmawet van 24 December 2002 (Belgisch
Staatsblad van 31 december 2002). Een Koninklijk Besluit was goedgekeurd op 22 december 2003 om bovenvermeld Hoofdstuk VI
te kunnen uitvoeren.

24	 www.cgvs.be
25	 Richtlijn 2004/83/EG
26	 www.fedasil.be
27	 zie 4.1.1 observatie- en oriëntatiefase

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

20

3.1.5	 Federale Politie
De Federale Gerechtelijke Politie28 concentreert zich op de supralokale en georganiseerde misdaad
die een destabiliserend effect op de maatschappij heeft, en op misdrijven die een gespecialiseerde
aanpak vereisen. Het doel is om het bestaan (of opkomst) van misdaadvormen op te sporen en ze snel
aan de geschikte overheden te melden zodat die bijtijds kunnen ingrijpen en de kans op dergelijke
misdrijven vermindert; om proactief en reactief (inleidende) onderzoeken uit te voeren en om mis-
daadorganisaties te bestrijden. Op de luchthaven voert de Federale Gerechtelijke Politie onder meer
actieve controles uit in de terminals. De dienst heeft een uitgebreide ervaring op het vlak van niet-
begeleide minderjarigen, gezien de (vastgestelde) omvang van het probleem op Brussels Airport.

In dit kader is het de voornaamste opdracht van de luchtvaartpolitie, afdeling grenscontrole29 om
grenscontroles uit te voeren op de zes Schengenluchthavens in België. De afdeling voert controles
uit aan de buitengrenzen, ziet toe op de naleving van de Schengenregels en de vreemdelingenwet
en zoekt naar valse en vervalste reisdocumenten.
Ze bestaat uit 4 secties:
sectie grenscontrole/immigratie»»
sectie valse of vervalste documenten»»
sectie verwijderingen»»
sectie “fenomenen” die proactieve controles doet in de terminals om immigratietrends op te sporen »»
en mensensmokkel en -handel te bestrijden.

3.1.6	 Diensten Jongerenwelzijn
Deze centra hangen af van de gewestelijke overheden, omdat ze vanaf de tweede fase verantwoorde-
lijk zijn voor de opvang van niet-asielzoekende NBMV30 . Ze zijn ook verantwoordelijk voor de opvang
van slachtoffers van mensenhandel.

3.1.7	 FOD Buitenlandse Zaken
De Belgische ambassades en consulaten in het buitenland helpen zoeken naar de families van NBMV
(family tracing). Ze gaan na of de informatie van het Bureau MINTEH correct is; nemen contact op
familieleden als ze die gevonden hebben; staan in voor veilige opvangvoorwaarden als de NBMV
vrijwillig terugkeert, bv. dat de NBMV door een familielid en door een lid van de ambassade wordt
opgewacht.

3.1.8	 Jeugdrechtbank
In de jeugdzorg zijn er twee instellingen verantwoordelijk: enerzijds het Comité Bijzondere Jeugdzorg
(CBJ) (NL) of de Service d’Assistance des Jeunes (SAJ) (FR) die verantwoordelijk zijn voor minderjarigen
in ‘problematische opvoedsituaties’, en alleen kunnen optreden als alle betrokken partij daarmee
akkoord gaan; en anderzijds de jeugdrechtbanken die verantwoordelijk zijn voor minderjarigen die
een misdaad begingen, en voor minderjarigen in een ‘problematische opvoedsituatie’ als de betrokken
partijen niet akkoord gaan met de te ondernemen actie. Het CBJ/SAJ krijgt een rol te vervullen als
de voogd het CBJ/SAJ vraagt om de NBMV in een jeugdinstelling te plaatsen (pleeggezin, verblijfs
instelling, …). De jeugdrechtbank is alleen betrokken bij niet-begeleide minderjarigen die een misdaad
begingen, en soms bij slachtoffers van mensenhandel.

28	 www.polfed-fedpol.be/org/org_dgj_en.php
29	 www.polfed-fedpol.be/org/org_dga_lpa_en.php
30	 zie “4.1 opvang in drie fasen”

21

3.1.9	 Child Focus
Het Europese Centrum voor Vermiste en Seksueel Uitgebuite Kinderen (Child Focus31) is een stichting
die op onafhankelijke basis alleen in het belang van kinderen werkt. Nationaal en internationaal
heeft het de opdracht om onderzoeken in verband met verdwijningen, ontvoering of seksuele uitbuiting
van kinderen actief te ondersteunen en om deze verschijnselen te voorkomen en te bestrijden. Child
Focus ondersteunt onderzoek en wettelijke maatregelen en moedigt ze aan, volgt gevallen op die
aan de stichting zijn toevertrouwd en helpt bij de counseling van slachtoffers.
We moeten vermelden dat zogenaamde ‘onrustwekkende verdwijningen’ meestal onmiddellijk aan
Child Focus worden gemeld en dat er zoveel mogelijk informatie wordt verstrekt. In dat opzicht
moet vermeld wordt dat het Bureau MINTEH van de Dienst Vreemdelingenzaken en de politiediensten
belangrijke bronnen van informatie zijn. Nochtans worden niet alle gevallen van verdwenen NBMV
door Child Focus behandeld.

3.1.10	 International Organisation for Migration (IOM)
Het regionale kantoor van de International Organization for Migration32 in Brussel is samen met
Fedasil verantwoordelijk voor de praktische organisatie van het REAB-programma voor vrijwillige
terugkeer. Het is ook betrokken bij re-integratieprojecten in landen van oorsprong voor mensen die
vrijwillig zijn teruggekeerd. Meer informatie over dit programma in: “5. Terugkeerpraktijken inclusief
re-integratie.”

3.1.11	 Niet-gouvernementele organisaties (ngo’s)
In 1999 richtte een groep non-profitorganisaties die zich met NBMV bezighielden het platform
‘kinderen op de dool/mineurs en exil’33 op met de bedoeling om informatie over de interventies van
elke ngo uit te wisselen, om de behandeling van NBMV te verbeteren en wijzigingen in de NBMV
gerelateerde wetgeving, administratieve regels en procedures voor te stellen.

Er zijn ongeveer twintig non-profit organisaties of instellingen die rechtstreeks of onrechtstreeks
met NBMV werken bij betrokken. Het Platform komt regelmatig samen, heeft een maandelijkse
nieuwsbrief, organiseert conferenties, seminaries en opleidingssessies, doet lobbywerk, heeft een
gespecialiseerd advocatenteam, publiceert over het onderwerp, heeft een website en spant rechts-
zaken aan. Het handelt als een drukkingsgroep en is een erg nuttig forum voor actuele informatie
over praktijken, wetgeving en actuele onderwerpen die op politiek niveau behandeld worden.

3.1.12	 Nationale Commissie voor de Rechten van het Kind
Deze Commissie startte in 2007 met haar activiteiten en is het resultaat van een samenwerkings-
akkoord tussen de federale overheden, de Gewesten en de Gemeenschappen. Ze werd opgericht in
overeenstemming met de aanbevelingen van het Comité voor de Rechten van het Kind, een instelling
die in de context van het Kinderrechtenverdrag door de VN werd opgericht. Er werden diverse werk-
groepen opgericht die allemaal rond kinderrechten werken. Onlangs werden er coördinatieverga-
deringen opgestart om de beschikbare statistieken over NBMV in België in kaart te brengen en te
verbeteren.

31	 www.childfocus.be/en/about_1.php
32	 www.belgium.iom.int/Index.asp?Static_ID=1
33	 Een overzicht van deze organisaties is te vinden op de website van het platform: www.mena.be/mineurs_en_exil_03.php
	 (in het Frans) of www.nbm.be/kinderen_op_de_dool_03.php (in het Nederlands)

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

22

3.2	 Toegangsprocedures 34

De rechten van vreemdelingen om in België binnen te komen, te verblijven en er zich te vestigen,
worden geregeld door de Wet van 15 december 1980 en het Koninklijk Besluit van 8 oktober 1981 over
de toegang, het verblijf, de vestiging en verwijdering van vreemdelingen (de Vreemdelingenwet), en
door talrijke amendementen, zowel bij de wet als het Koninklijk Besluit.

De minister (of staatssecretaris) verantwoordelijk voor het Migratie- en Asielbeleid is belast met
de uitvoering van deze wetgeving. De uitvoerende autoriteit van de minister voor het vreemdelin-
genbeleid is de Dienst Vreemdelingenzaken. Voor de bescherming van de buitengrenzen wordt er
nauw samengewerkt met de Federale Politie (zeevaart-, luchtvaart-, en spoorwegpolitie) en met
de FOD Buitenlandse Zaken. Deze twee departementen kregen de opdracht om een deel van het
buitengrenzenbeleid in praktijk te brengen (fysieke controle van de buitengrenzen en de aflevering
van visa).

Alle vreemdelingen – NBMV inclusief- die geen EU-burger zijn, moeten aan de voorwaarden van
de Vreemdelingenwet voldoen. Voor ze België betreden moeten ze aan de volgende voorwaarden
voldoen:
In het bezit zijn van identiteits- en reisdocumenten (paspoort) die minstens nog drie maanden geldig »»
zijn na hun geplande verblijf in België;
In staat zijn om documenten voor te leggen die het doel en de omstandigheden van het geplande »»
verblijf bewijzen;
Voldoende bestaansmiddelen hebben, zowel voor de duur van het geplande verblijf als voor de terugreis;»»
Niet geseind staan voor niet-toelating tot België (o.m. bekende criminelen);»»
Niet beschouwd worden als een bedreiging voor de openbare orde, de nationale veiligheid of de »»
internationale betrekkingen van België of de andere Schengenlanden.

In overeenstemming met het Akkoord van Schengen en de Overeenkomst ter uitvoering van het
Akkoord van Schengen gebeuren grenscontroles alleen aan de buitengrenzen van de Schengenzone.
Voor België betekent dit dat zes zeehavens en zes luchthavens en het Eurostar station in Brussel als
buitengrenzen gelden. De Grensinspectie van de Dienst Vreemdelingenzaken organiseert de grens-
controles in nauwe samenwerking met de Federale Politie.

Er moet onderscheid gemaakt worden tussen extra-Schengenreizen of intra-Schengenreizen. Bij
intra-Schengenreizen is er geen echte grenscontrole. De enige controle die reizigers ondergaan is
de douane waar de bagage op mogelijke niet aangegeven of illegaal geïmporteerde goederen kan
worden gecontroleerd. Het personeel van de sectie Fenomenen van de Federale Politie circuleert
in de vertrek/aankomsthal en kan identiteitscontroles uitvoeren om mensenhandel en –smokkel
te bestrijden, ook van NBMV. Dit zijn echter willekeurige controles. Bij extra-Schengenvluchten worden
de identiteitsdocumenten aan de grenscontrolepost gecontroleerd. Extra controles kunnen aan de
uitgang plaatsvinden.

Een NBMV kan voor verschillende redenen voor een kort verblijf naar België reizen (minder dan drie
maanden): toerisme; ziekte die niet in het land van oorsprong behandeld kan worden; profsporters
die aan competities deelnemen; artiesten of muzikanten die in België optreden. Ze zullen op de
Belgische ambassade of het consulaat in het buitenland een C-visum moeten aanvragen. Visa voor
minderjarigen moeten door hun wettelijke vertegenwoordiger worden aangevraagd.

NBMV die aan de toelatingsvoorwaarden voldoen, krijgen toegang tot het grondgebied op voor-
waarde dat de persoon die ze afhaalt met documenten de familiebanden met de NBMV kan staven.
Er kan niet onmiddellijk toegang gegeven worden aan NBMV die niet opgewacht worden. Dan wordt
er een grondiger onderzoek ingesteld naar de oorsprong (luchthaven van vertrek) en het doel van
de reis van de NBMV.

34	 Child Focus. De luchthaven, een veilige plek voor alleenreizende minderjarigen? Verkennend onderzoek naar het risico op slacht
offerschap en misbruik op Brussels Airport. November 2007, pp.99-104. Van Zeebroeck Charlotte- Plate-forme Mineurs en exil.
Aspects législatifs de la situation des mineurs étrangers non accompagnés en Belgique. Mars 2008, pp.348-352.EMN National
contact point België: The organisation of asylum and migration policies. 2008, pp.21-24.

23

Als de NBMV niet aan de toegangsvoorwaarden voldoet (omdat hij bv. geen geldige reisdocumenten
heeft), kunnen er meer vragen over zijn reis worden gesteld. In principe kan een persoon die niet
aan de toegangsvoorwaarden voldoet, teruggestuurd worden. NBMV genieten in het kader van de
Voogdijwet wegens hun kwetsbare toestand echter specifieke bescherming. Deze NBMV hebben
een extraterritoriaal statuut en worden 15 dagen in een Observatie- en Oriëntatiecentrum35 geplaatst
(wordt in uitzonderlijke omstandigheden met 5 dagen verlengd). Tijdens deze periode wordt de NBMV
beschouwd als iemand die het grondgebied niet betreden heeft. De Dienst Vreemdelingenzaken zal
nagaan of het Verdrag van Chicago36 van toepassing is.

De Dienst Voogdij wordt ingelicht en er wordt een signalementfiche voor NBMV ingevuld. Vervolgens
wordt er een voogd benoemd (zie hierboven). Als de grenspolitie denkt dat de persoon ouder dan
18 is, wordt hij/zij naar een gesloten centrum gestuurd. De Dienst Voogdij zal de leeftijd dan aan de
hand van een medische test beoordelen. Die test moet binnen de drie dagen na aankomst in België
gebeuren. De periode kan in ‘uitzonderlijke omstandigheden’ met drie dagen verlengd worden.
Tijdens de verlenging kan er in zeer dringende gevallen37 een voorlopige voogd benoemd worden.
Als de test uitwijst dat de persoon jonger dan 18 is, wordt hij binnen de 24 uur naar het Observatie-
en Oriëntatiecentrum (OOC) overgebracht. Als men concludeert dat de persoon ouder dan 18 is,
moet hij in het gesloten centrum blijven tot de Dienst Vreemdelingenzaken beslist of de persoon al
dan niet op Belgisch grondgebied kan worden toegelaten. De persoon kan de voorlopige voogd of
de advocaat vragen om beroep aan te tekenen tegen de resultaten van de medische test.

NBMV hebben aan de grens ook de mogelijkheid om asiel aan te vragen. De asielprocedure wordt verder
uitgelegd in: “4.8 Voorwaarden en bepalingen voor het indienen van een asielaanvraag door NBMV.”

Interceptie op het grondgebied

Als NBMV op het grondgebied worden tegengehouden, worden ze aan een lokale politie-eenheid
overgedragen die alle administratieve en wettelijke procedures moet afhandelen als een persoon
op Belgisch grondgebied wordt tegengehouden die geen wettelijke documenten heeft om op
Belgisch grondgebied te verblijven en/of om bijvoorbeeld naar het VK te reizen. Dat houdt in dat de
persoon geïdentificeerd wordt (naam, leeftijd, nationaliteit); dat er vingerafdrukken en foto’s worden
genomen; en dat alle documenten en bezittingen die de persoon bijheeft, in beslag worden geno-
men. Dat laatste gebeurt omdat de politie bewijzen of sporen probeert te vinden over (netwerken
van) mensenhandelaars en –smokkelaars. Na het identificatieproces wordt contact opgenomen
met de Dienst Vreemdelingenzaken. Het Bureau MINTEH vult de signalementfiche voor NBMV in
als de politie dat nog niet gedaan heeft. Vanaf dat moment wordt de specifieke procedure van de
Voogdijwet gevolgd.

Alleen-reizende minderjarigen

De laatste jaren registreerde de Federale Politie op Brussels Airport een toename van zogenaamde
alleenreizende minderjarigen. Deze groep omvat minderjarigen die terugkomen van vakantie of
van een familiebezoek en die alleen of begeleid door luchtvaartpersoneel reizen; maar ook niet-
begeleide migranten die in de definitie van de Voogdijwet passen. In deze context werd de situatie
in een studie onder coördinatie van Child Focus38 geanalyseerd en werden er bepaalde aanbevelingen
geformuleerd. Een eerste conclusie was dat het erg moeilijk is om te bepalen of een persoon die
een NBMV vergezelt al dan niet het ouderlijke gezag heeft waardoor het erg moeilijk is om de
relatie tussen de minderjarige en de volwassenen te onderzoeken. Een andere conclusie was dat
het luchtvaartpersoneel onvoldoende besef heeft van de problematiek. De minister van Asiel- en
Migratiebeleid besliste in januari 2009 om een specifieke “task force” voor NBMV op te richten die
ten eerste de aanbevelingen van de studie in de praktijk moest omzetten en desgewenst andere
middelen moest zoeken om de situatie van NBMV in het algemeen te verbeteren.39

35	 zie 4.3.1 Observatie - en Oriëntatiefase
36	 Convention on International Civil Aviation, Chicago, 7 December 1944. Dit verdrag bepaalt dat de kosten voor het verwijderen van

een persoon die het nationale grondgebied niet betrad op de luchtvaartmaatschappij moeten worden verhaald.
37	 Bv. als de NBMV vermoedelijk een slachtoffer van mensenhandel is: Bouckaert Steven, Documentloze vreemdelingen. Grond-

rechtenbescherming doorheen de Belgische en internationale rechtspraak vanaf 1985,2007, p.814
38	 Child Focus. De luchthaven, een veilige plek voor alleenreizende minderjarigen? Verkennend onderzoek naar het risico op slacht

offerschap en misbruik op Brussels Airport. November 2007.
39	 De Standaard, “Task force bekijkt dossier niet-begeleide minderjarigen”. 16/12/2008

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

24

3.3	 Voogdij

Volgens de Voogdijwet heeft elke overheidsinstantie (politie, Dienst Vreemdelingenzaken) die de
aanwezigheid van een NBMV op Belgisch grondgebied of de aankomst aan de grens verneemt, de
plicht om de Dienst Voogdij (DV) in te lichten. Dat gebeurt door een specifieke signalementfiche voor
NBMV in te vullen. Vanaf dat moment zal de Dienst Voogdij, samen met de voogd die ze benoemde,
een grote rol spelen in de hulp aan de NBMV.

Voor de Voogdijwet van kracht werd, vormde de kwestie van de niet-begeleide minderjarigen een
leemte in de Belgische wetgeving. NBMV werden dus niet door een specifieke wet beschermd. Net
zoals andere Europese landen werd België met een groeiend aantal NBMV geconfronteerd die op
het grondgebied arriveerden. De beleidsmakers beseften dat er initiatieven moesten worden genomen.
De zogenoemde ‘zaak Tabitha’ bewees dat de Voogdijwet op het juiste moment kwam. De zaak hield
verband met een vijfjarig Congolees meisje dat naar haar moeder in Canada wilde. Bij haar aan-
komst in België werd ze aan de grens twee maanden in een gesloten opvangcentrum opgesloten
waarna ze uiteindelijk (alleen) naar Congo werd gerepatrieerd. De zaak werd voor het Europese Hof
voor de Rechten van de Mens gebracht en België werd veroordeeld wegens inbreuken op Art. 3, 5 en 8
van het Europese Verdrag voor de Rechten van de Mens.40

3.3.1	 Bevoegdheden van de Dienst Voogdij41

De Dienst Voogdij ressorteert onder de FOD Justitie en niet onder de FOD Binnenlandse Zaken om een
zekere onafhankelijkheid i.v.m. het verblijf op het grondgebied te waarborgen. De Dienst Voogdij is meer
belast met de algemene coördinatie en het toezicht op de voogden terwijl het de voogden zijn die recht-
streeks en regelmatig contact hebben met de NBMV. De dienst heeft de volgende bevoegdheden:
Zich over de NBMV ontfermen: de Dienst Voogdij ontfermt zich over de NBMV zodra ze ingelicht »»
wordt over diens aanwezigheid aan de grens of op het grondgebied;
Identificatie van de NBMV en bepaling van de leeftijd;»»
Toewijzing van een voogd;»»
	»» Coördinatie van de contacten tussen de verschillende instanties i.v.m. asiel, migratie, opvang, huis-
vesting en met de instanties in het land van oorsprong van de NBMV;
Toezicht op het vinden van een ‘duurzame oplossing’ voor de NBMV;»»
	»» Coördinatie van de materiële activiteiten van de voogden, hun supervisie en opleiding;
	»» Raadpleging van andere betrokken partijen ter zake.

40	 Europees Verdrag over de Rechten van de Mens: art 3 (verbod op marteling); art 5 (recht op vrijheid en veiligheid) en art 8 (Recht
op respect voor het privé- en gezinsleven).

	 www.echr.coe.int/ECHR/EN/Header/Basic+Texts/Basic+Texts/The+European+Convention+on+Human+Rights+and+its+Protocols/
41	 Federale Overheidsdienst Justitie, Dienst Voogdij. Vademecum voor voogden van niet-begeleide minderjarige vreemdelingen.

Eerste uitgave – bijgewerkt op 31 augustus 2007.

25

3.3.2	 Bevoegdheden van de voogd
Zoals gezegd speelt de Dienst Voogdij een belangrijke rol in de bescherming van de NBMV op het
Belgische grondgebied. Tot de algemene taken van de voogd behoren:42

	»» Erop toezien dat alle beslissingen in het belang van het kind worden genomen
Ervoor zorgen dat een kind alleen de best mogelijke verzorging, huisvesting, onderwijs en gezond-»»
heidsvoorzieningen krijgt;
	»» Ervoor zorgen dat het kind passend wettelijk vertegenwoordigd is om zijn verblijfsstatuut of asiel
aanvraag af te handelen, of het met andere gerechtelijke of administratieve procedures bij te staan;
Het raadplegen en adviseren van het kind;»»
Het aanwijzen van een advocaat voor het kind;»»
	»» Bijdragen aan een duurzame oplossing in het belang van het kind en voorstellen daartoe formuleren
(vrijwillige terugkeer/lokale integratie/hervestiging);
De minderjarige helpen integreren in het nieuwe land en de nieuwe omgeving;»»
Voor het kind pleiten waar dat nodig is;»»
De mogelijkheid tot het opsporen van familie en hereniging met het kind onderzoeken;»»
De bezittingen van de minderjarige beheren.»»

Over het algemeen kan gezegd worden dat een voogd de NBMV met alle wettelijke verplichtingen,
alle verblijfsprocedures en andere wettelijke en administratieve procedures helpt. De voogd kan
geen orders aannemen van de Dienst Voogdij of de Dienst Vreemdelingenzaken. De voogd voert
zijn/haar opdracht volledig onafhankelijk uit maar blijft onder toezicht van de (vrede)rechter en
de voogdijdienst die, in geval van verwaarlozing van de minderjarige, een einde aan de voogdij kan
maken of haar goedkeuring kan intrekken. De voogd moet een vertrouwensrelatie opbouwen met
de NBMV, wat een soort beroepsgeheim inhoudt.43 Hij mag niets zonder voorgaande toestemming
van de NBMV herhalen.

In België bestaan er twee soorten voogdij naast elkaar: het “geprofessionaliseerde systeem” en het
“vrijwillige systeem”.44 In het geprofessionaliseerde systeem vindt men de zogenaamde ‘werknemer-
voogd’ die een werknemer van een ngo in de sociale en juridische sector is. In het vrijwilligerssysteem
vindt men privépersonen die de voogdij als een vrij beroep uitoefenen; maar ook privépersonen die
een paar voogdijschappen op zich nemen en als vrijwilliger geregistreerd staan. In 2008 waren er
416 geregistreerde voogden: 233 van hen waren in actieve dienst.45 De meeste voogden zijn in het
vrijwillige systeem te vinden.

Elke voogd ontvangt jaarlijks een totaalbedrag van 500 euro voor een voogdij, alsook een totaal
bedrag van 85 euro voor uitgaven en terugbetaling van reiskosten. Voogden hebben vaak het fiscale
en sociale statuut van zelfstandigen. Betalingen voor professionele voogden worden aan hun
organisatie overgemaakt. Een voogd kan maximaal 40 NBMV onder zijn hoede hebben, maar in de
praktijk is dat zelden het geval. De meeste voogden hebben slechts 1 of 2 voogdijen; professionele
voogden hebben er gemiddeld ongeveer 25.

Voogden moeten aan een opleiding deelnemen voor ze een voogdij opnemen en moeten minstens
een keer per jaar een voortgezette opleiding volgen. Elke voogd krijgt ook een basisopleiding voor
hij/zij eerste opdracht begint. Nadien biedt de Voogdijdienst jaarlijks meer gespecialiseerde opleidings-
cursussen aan. Om de voogden bij hun complexe taak te helpen levert de Voogdijdienst hen ook
een handleiding (vademecum)46 met informatie over de verschillende diensten en procedures. In de
praktijk krijgen voogden echter niet veel opleiding en zouden heel wat voogden graag regelmatig
meer opleiding krijgen.

De voogdij eindigt o.m. als de NBMV 18 wordt of als er een duurzame oplossing in het belang van het
kind is gevonden.

42	 International Organization for Migration. Exchange of information and best practices on first reception, protection and treatment
of unaccompanied minors. Manual of best practices and recommendations. September 2008, pp.164-166.

43	 Over de kwestie of een voogd gebonden is aan het beroepsgeheim is nog geen beslissing gevallen; ze wordt momenteel door de
dienst Voogdij geëvalueerd.

44	 Professionele voogden werken o.m. voor Caritas en het Rood Kruis en worden ook wel werknemersvoogd/ tuteur salarié genoemd.
De andere statuten zijn zelfstandigen en vrijwillige voogden die een vrijwilligersvergoeding ontvangen.

45	 Le Platforme Mineurs en exil en Belgique: présentation 10 ans platform 13/05/2009.
46	 Federale Overheidsdienst Justitie, Dienst Voogdij. Vademecum voor voogden van niet-begeleide minderjarige vreemdelingen.

Eerste uitgave – bijgewerkt op 31 augustus 2007.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

26

3.3.3	 De NBMV onder hoede nemen
De Omzendbrief van 25 juli 2008 ter wijziging van de Omzendbrief van 23 april 2004 over de sig-
nalementfiche “niet-begeleide minderjarige vreemdeling” verplicht politiediensten en de Dienst
Vreemdelingenzaken om een signalementfiche in te vullen47 voor niet-begeleide minderjarigen op
het moment dat ze de minderjarige onderscheppen of voor het eerst met hem/haar contact hebben.
Dit formulier moet naar de Dienst Vreemdelingenzaken (Bureau MINTEH) en de Dienst Voogdij worden
verzonden om beide overheden onmiddellijk in te lichten over de aanwezigheid van de niet-bege-
leide minderjarige vreemdeling op het grondgebied of aan de grens.

De fiche moet de volgende informatie bevatten:
Een foto van de minderjarige met een beschrijving van zijn lichamelijke kenmerken»»
	»» vingerafdrukken (normaal gezien alleen boven de leeftijd van 14 jaar)
	»» naam en voornaam
	»» geboorteplaats en -datum
	»» nationaliteit
	»» domicilie of verblijf in België
	»» informatie over zijn familie en familieleden in België
	»» de omstandigheden van de interceptie
	»» de redenen voor zijn komst naar België
	»» informatie over de vraag of de autoriteit die de fiche invult al dan niet denkt dat de minderjarige
mogelijk een slachtoffer van mensenhandel is
	»» feiten i.v.m. de minderjarigheid (in geval van twijfel)

Alle andere personen of diensten (bv. schooldirecteur, organisaties voor jeugdbijstand, OCMW’s, sociale
diensten, enz.) die in contact komen met een NBMV van een derde land mogen (maar dat is geen ver-
plichting) deze NBMV naar de Dienst Voogdij verwijzen zodat zij zich over deze persoon kan ontfermen.

De Dienst Voogdij is 24/7 bereikbaar en moet onmiddellijk optreden als ze ingelicht wordt over
de aanwezigheid van een persoon die een minderjarige lijkt of dat verklaart te zijn en die aan de
voorwaarden van de definitie van een NBMV op het grondgebied of aan de grens lijkt te voldoen.
Bijgevolg wordt een persoon die verklaart een NBMV te zijn, evengoed als een persoon die verklaart
volwassen te zijn maar die er minderjarig uitziet, naar de Dienst Voogdij doorverwezen.

In een eerste fase neemt de Dienst Voogdij de NBMV onder haar hoede. De dienst identificeert de
NBMV, gaat de leeftijd na en zorgt voor de eerste opvang.

47	 Een voorbeeld van de signalementfiche voor NBMV is aan de bijlagen van deze studie toegevoegd.

27

3.3.4	 Identificatie van de minderjarige en leeftijdbepaling
De Dienst Voogdij moet bepalen of de persoon onder de door de wet voorziene criteria valt om als
een NBMV te worden beschouwd (jonger dan 18; niet vergezeld door een persoon met ouderlijk
gezag; niet-EER burger; heeft een asielaanvraag ingediend of voldoet niet aan de voorwaarden voor
verblijf op het grondgebied).

De ingevulde NBMV-signalementfiche wordt als startpunt gebruikt om de NBMV te identificeren. De
Voogdijdienst zal proberen om bevestiging van de naam, nationaliteit, familiebanden, enz. van deze
persoon te krijgen. Die is gebaseerd op verklaringen van de persoon, de identiteits-/reis/andere
documenten die hij bij zich heeft; op informatie die via consulaten of ambassades wordt verkregen;
of andere relevante informatie. De Voogdijdienst onderzoekt de documenten (bv. op echtheid).

In geval van twijfel, als er bijvoorbeeld geen identiteitsdocumenten worden voorgelegd, kan de leef-
tijd via een medische test worden bepaald. De test wordt door de Voogdijdienst georganiseerd en
gebeurt onder haar toezicht. Hij kan afgenomen worden op vraag van de Dienst Vreemdelingenzaken,
het CGVS of de Voogdijdienst. De Voogdijdienst heeft een samenwerkingsakkoord met bepaalde
ziekenhuizen.48 De kosten zijn ten laste van de instantie die de test aanvraagt49. Er wordt een zoge-
naamde “triple test” gedaan waarvoor de NBMV naar een forensisch odontologist wordt doorver-
wezen. De leeftijdbeoordeling is gebaseerd op de klinische indruk van een ervaren tandarts en een
röntgenonderzoek van de tanden, de pols van de niet-dominante hand en de mediale uiteinden van
beide sleutelbeenderen. De procedure voor psycho-affectieve tests (zoals persoonlijkheid- en intel-
ligentietests) is in het Koninklijk Besluit voorzien maar wordt wegens onbetrouwbaar nog niet uit-
gevoerd. Volgens de wet op patiëntenrechten moet de minderjarige toestemming geven voor het
medisch onderzoek.50

België koos voor een combinatie van deze drie tests omdat er kritiek is op de geldigheid en de
betrouwbaarheid van alle drie tests. De gemiddelde leeftijd die uit deze drie tests naar voor komt,
is een benadering en altijd een schaal met een aangegeven foutenmarge. In geval van twijfel wordt
rekening gehouden met de laagste gewaarmerkte leeftijd. Als de medische test bijvoorbeeld besluit
dat de NBMV jonger dan 18 is of tussen de 17,5 en 18,5 jaar oud, zal hij als een minderjarige worden
beschouwd en krijgt hij een voogd toegewezen. Als de medisch test besluit dat de NBMV ouder dan
18 is, heeft hij geen wettelijk recht op een voogd en wordt hij als een volwassene beschouwd.

In sommige gevallen moet de Voogdijdienst ook de echtheid van de familiebanden moeten vast-
stellen. Als de minderjarige bijvoorbeeld door een oom, tante, grootouders e.d. wordt vergezeld, zal
de Voogdijdienst de ouderlijke/familieband controleren (dat kan ook via een DNA-test). Als het niet
het geval is, valt de minderjarige onder de definitie van een NBMV.

De procedures om de leeftijd en de identiteit vast te stellen, kunnen enige tijd in beslag nemen.
Ondertussen belast de Voogdijdienst zich met de persoon en wordt er in principe nog geen voogd
toegewezen. Uitzonderlijk kan een persoon reeds een zogenaamde ‘voorlopige’ voogd toegewezen
krijgen, voor vastgesteld wordt dat hij/zij een geldige NBMV is. Dat gebeurt in uiterst dringende geval-
len en de redenen moeten correct vermeld worden.51 Dit gebeurt ook als de procedure voor leeftijdsbe-
paling langer duurt dan men verwacht had (omdat er bv. documenten geverifieerd moeten worden).

Zodra de Dienst Voogdij over de leeftijdsbepaling heeft beslist (of de persoon als een NBMV of als
een volwassene wordt beschouwd) moeten de Dienst Vreemdelingenzaken en de asieldiensten dit
respecteren. Het is een administratieve beslissing waartegen alleen beroep mogelijk is bij de Raad
van State. De Voogdijdienst kan echter nieuwe elementen in overweging nemen en een nieuwe
beslissing nemen. Die nieuwe elementen kunnen door de NBMV of zijn/haar voogd worden aange-
bracht, maar bijvoorbeeld ook door de Dienst Vreemdelingenzaken (informatie die twijfel over de
leeftijd doet rijzen).

48	 VUB (Jette), KU (Leuven), UZ (Gent)
49	 Opmerking: ook de Dienst Vreemdelingenzaken en de openbare aanklager kunnen een medische test eisen om de leeftijd te bepalen.

De medische test van de Voogdijdienst is echter de enige die wettelijk bindend is.
50	 Austria BMI, IOM; Resource Book for law enforcement officers on good practices in combating child trafficking, March 2006 p.46.
51	 Voogdijwet artikel 6§3 en artikel 6§4

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

28

Er moet ook opgemerkt worden dat de test voor leeftijdsbepaling controversieel is.52 Sommige ngo’s
zijn er tegen omdat er wetenschappelijk bewijs bestaat53 dat de medische tests niet betrouwbaar
zijn omdat er vaak een foutenmarge van twee jaar is en omdat factoren zoals de socio-economische
situatie, etnische of geografische afstamming, ziekte e.d. de ontwikkeling van een kind kunnen
beïnvloeden. Er wordt gezegd dat de dienst Voogdij met deze medische test doorgaat omdat er
geen alternatieven zijn. Momenteel zijn wetenschappers en medische onderzoekers met aanvullend
onderzoek bezig.

Beoordeling van de leeftijd door de Dienst Voogdij54

 Aantal
tests

Resultaten
minderjarigheid

Resultaten
Meerderjarigheid

2004-2005 302 112 190

2006 238 85 153

2007 242 88 154

2008 406 156 245

Bron: Dienst Voogdij

3.3.5	 Toewijzing van de voogd
Zodra de Dienst Voogdij beslist heeft dat een persoon als een NBMV kan worden beschouwd, neemt
ze contact op met een van de voogden op haar lijst, die de voogdij voor deze specifieke persoon kan
aanvaarden of weigeren. In de praktijk zijn de geografische nabijheid van de NBMV, de beschikbaar-
heid van de voogd en zijn bekwaamheid om met het profiel van bepaalde NBMV om te gaan, belang-
rijke factoren waarmee rekening moet worden gehouden. De toewijzing van een voogd wordt aan
de NBMV, het opvangcentrum, FEDASIL, de Dienst Vreemdelingenzaken, het CGVS, de rechter en
alle andere betrokken instanties medegedeeld.

De voogd zal zo snel mogelijk kennis maken met de NBMV en met hem/haar zijn/haar persoonlijke
situatie bespreken. De voogd zal ook zijn/haar taken opnemen (zie 3.3.2) en naar een ‘duurzame
oplossing’ in het belang van het kind zoeken. Daarvoor moet de voogd het vertrouwen van de NBMV
winnen, naar ouders of andere familieleden zoeken, de toestand in het land van oorsprong analyseren
en de verschillende mogelijkheden beoordelen: verblijf in België of terugkeer naar het land van oor-
sprong. Samen met de NBMV werkt hij aan de beste optie en dient hij ondertussen een aanvraag
in voor de diverse procedures die (tijdelijk) verblijf in België mogelijk maken (asiel, slachtoffer van
mensenhandel, de procedure van de Omzendbrief van 15 september 2005; of voor onregelmatig
verblijf opteren als alle andere procedures uitgeput werden). Deze opties worden verder uitgelegd
in “4.2 Verblijfsmogelijkheden van de NBMV.”

52	 Bouckaert Steven, Documentloze vreemdelingen. Grondrechtenbescherming doorheen de Belgische en internationale rechtspraak
vanaf 1985, 2007, pp.757-775.

53	 Zie: advies Nr.88 van het Comité Consultatif National français d’Ethique pour les Sciences de la Vie et de la Santé i.v.m. methoden
voor leeftijdsbepaling in een gerechtelijke context, 23 juni 2005, www.ccnne-ethique.fr

	 Zie ook het rapport van de Académie nationale française de médecine i.v.m. de betrouwbaarheid van medische onderzoeken voor
leeftijdsbepaling en de mogelijkheid om de situatie van geïsoleerde NBM te verbeteren, 16 januari 2007, www.mena.be

	 Zie ook: J.P.Jacques, “Quand la sience se refroidit, le droit éternue!” en O.Diamant-Berger, « Détermination médico-légale de l’âge
d’un adolescent » ; J.D.J, november 2003, nr.229.

54	 Aantal leeftijdsbepalingstests door de dienst Voogdij. Omdat de dienst pas sinds 1/5/2004 bestaat, is 2004 niet volledig en wordt
het daarom met 2005 gecombineerd.

29

4.

Opvangregelingen

4.1	 Opvang in drie fasen

Een van de taken van de voogd is ervoor zorgen dat de bevoegde overheden geschikte huisvesting
vinden die aangepast is aan de specifieke behoeften van de NBMV. België heeft een opvangproce-
dure in drie fasen uitgewerkt:
observatie- en oriëntatiefase 1 |	
overgangsfase2 |	
stabiele huisvesting of opvang in zelfstandigheid3 |	

4.1.1	 Observatie- en oriëntatiefase 55

Als de Dienst Voogdij verneemt dat er een NBMV aan de grens of op het grondgebied is aangetroffen,
neemt ze contact op met Fedasil om een plaats te vinden voor de huisvesting van de betrokken
NBMV. De NBMV wordt in een eerste fase in een zogenoemd Observatie- en Oriëntatiecentrum
(OOC) geplaatst. Er zijn twee OOC’s die Fedasil namens de federale regering beheert:
Steenokkerzeel (Nederlandstalig - 50 plaatsen)»» 56

	»» Neder-over-Heembeek (gewoonlijk bekend als NOH - Franstalig - 50 plaatsen)57

Deze centra staan open voor alle NBMV, ongeacht hun administratief statuut (bv. asielzoekers, docu-
mentloze kinderen, Europese NBMV). De prioriteit gaat naar de belangen58 van de NBMV en niet
naar zijn/haar administratief statuut. De NBMV blijft er in principe 15 dagen (een keer verlengbaar)
terwijl de voogdijdienst de minderjarige ondertussen identificeert en registreert, en een voogd aan-
wijst. In het OOC krijgt elke NBMV een persoonlijke coach toegewezen die de NBMV tijdens zijn/haar
verblijf in het centrum opvolgt. Via gesprekken, activiteiten en het dagelijkse functioneren, krijgt de
coach zicht op de NBMV en zijn mogelijke behoeften. De coach schrijft een verslag in het vooruit-
zicht van een verwijzing naar een tweede opvangfaciliteit, gebaseerd op zijn/haar indrukken en een
medische, psychosociale evaluatie.

55	 Dermine Céline. L’acceuil des mineurs étrangers non accompagnés en Belgique. E-migrinter nr.2-2008. www.mshs.univ-poitiers.
fr/migrinter/e-migrinter/200802/emigrinter2008_02_089.pdf AND

	 Van Zeebroeck Charlotte- Plate-forme Mineurs en exil. Aspects législatifs de la situation des mineurs étrangers non-accompagnés
en Belgique. Mars 2008, p.147 AND

	 Federale Overheidsdienst Justitie, Dienst Voogdij. Vademecum voor voogden van niet-begeleide minderjarige vreemdelingen.
Eerste uitgave – bijgewerkt op 31 augustus 2007, p.147.

56	 www.fedasil.be/Steenokkerzeel/home
57	 www.fedasil.be/Neder-over-Heembeek/home
58	 conform artikel 3 van het Internationale Verdrag voor de Rechten van het Kind

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

30

De OOC’s ontvangen niet alleen NBMV die reeds op het grondgebied zijn, maar ook NBMV die zonder
(geldige) toegangsdocumenten aan de grens arriveren en dus geen toegang tot het grondgebied
krijgen. In de praktijk krijgen ze een gelijke behandeling in het OOC, maar kan hun administra-
tieve statuut verschillen. NBMV die zonder geldige documenten aan de grens arriveren, hebben een
extraterritoriaal statuut. Als er niet aan de leeftijd van de NBMV wordt getwijfeld, wordt hij/zij binnen
de 24 uur naar het OOC overgebracht. Als er wel twijfel bestaat over de leeftijd van de NBMV moet
de Voogdijdienst binnen de drie dagen een medische test doen om zijn leeftijd te bepalen. Tijdens
deze drie dagen verblijft de persoon in een detentiecentrum in de buurt van de luchthaven. Zodra de
Voogdijdienst de minderjarigheid van de NBMV heeft vastgesteld, wordt hij/zij binnen de 24 uur na
de kennisgeving van de leeftijdbepaling naar een OOC overgebracht.

NBMV met een extraterritoriaal statuut, d.w.z. tijdens de beoordeling aan de grens, worden maximaal
15 dagen in het OOC geplaatst (verlengd met 5 dagen onder uitzonderlijke omstandigheden). In deze
periode wordt hij beschouwd als iemand die het grondgebied niet betreden heeft. In dit geval staat
het OOC gelijk aan een plaats aan de grens. Dit werd in de wetgeving opgenomen om toepassing van
het Verdrag van Chicago mogelijk te maken. Ondertussen zal de Dienst Vreemdelingenzaken onder-
zoeken of de NBMV op het grondgebied wordt toegelaten of wordt teruggestuurd. Terugsturen is
echter alleen mogelijk als bewezen is dat dit een duurzame oplossing voor de NMBV is. Als er binnen
de 15 dagen geen beslissing is gevallen, wordt de NBMV op het grondgebied toegelaten. In dat geval
is het OOC geen extraterritoriale plaats meer maar een plaats op het grondgebied. De NBMV kan
nog 2 weken langer in het OOC blijven.

Tijdens deze opvangfase kunnen bepaalde categorieën kwetsbare NBMV reeds naar meer gespeci-
aliseerde centra worden overgebracht zodat er beter op hun specifieke behoeften kan worden inge-
speeld59 (bv. zwangere NBMV, kleine kinderen, kinderen met psychologische problemen, mogelijke
slachtoffers van mensenhandel,…).

Een OOC is geen gesloten centrum, maar heeft een specifieke beveiliging, vooral tegen mensen-
smokkelaars. Alle NBMV kunnen zich vrij, maar beperkt tot het grondgebied bewegen. Het gebeurt
vaak dat NBMV met een extraterritoriaal statuut uit het centrum ontsnappen en het Belgische
grondgebied (illegaal) betreden. Verdwijningen zijn een ernstig probleem dat verder behandeld
wordt in: “4.11 verdwijningen.”

4.1.2	 Overgangsfase
In deze tweede fase wordt er onderscheid gemaakt tussen NBMV die asiel aanvragen en zij die dat
niet doen. Dat feit heeft gevolgen voor de opvangfaciliteit die ze toegewezen krijgen. Omdat België
een federale staat is, hebben de Gemeenschappen en Gewesten bepaalde bevoegdheden inzake
de opvang van NBMV. In principe kan men stellen dat het federale agentschap voor de opvang van
asielzoekers (FEDASIL) verantwoordelijk is als een NBMV asiel aanvraagt. De Jeugdwelzijnsdiensten
van de Gemeenschappen (Vlaamse en Franstalige) zijn verantwoordelijk voor NMBV die geen asiel
aanvragen. In de praktijk duurt de overgang van de eerste naar de tweede fase zo’n twee weken voor
NBMV die asiel aanvragen. Een NMBV die geen asiel aanvraagt of meer specifieke hulp nodig heeft
wordt na maximaal een maand overgebracht omdat het langer kan duren voor er huisvesting buiten
het netwerk van Fedasil of aangepaste huisvesting wordt gevonden.60

4.1.2.1	 Als NBMV asiel aanvragen

Als een NBMV asiel aanvraagt blijft het federale niveau bevoegd voor de opvang. De NBMV wordt
naar een van de zogenaamde gemeenschappelijke “open centra” of naar lokale opvanginitiatieven
van Fedasil of een van zijn partners overgebracht. 61 De opvangfaciliteiten omvatten:
federale opvangcentra (8)»»
	»» centra van het Rode Kruis (3)
	»» lokale opvanginitiatieven die van de OCMW’s afhangen (14)
	»» opvangfaciliteiten van ngo’s (Vluchtelingenwerk, Ciré)

59	 Kinderrechtencommissariaat. Heen en retour. Kinderrechten op de vlucht. September 2007,p.56.
60	 L’Observatoire. Revue d’action sociale et medico-sociale. Nr57/2008. Juli 2008, p.39.
61	 Voor een lijst van de verschillende centra, zie Van Zeebroeck Charlotte- Plate-forme Mineurs en exil. Aspects législatifs de la situation

des mineurs étrangers non-accompagnés en Belgique. Mars 2008, pp.159-168.

31

De centra van Fedasil hebben een speciale afdeling voor NBMV -afgescheiden van volwassenen- met
speciaal aan hen toegewezen personeel. De toewijzing van een centrum gebeurt op basis van de
beschikbaarheid en hangt af van het taalkeuze van de asielprocedure (Nederlands of Frans). Nadien
kan een NBMV ook naar een gastgezin of naar verwanten in België worden overgebracht.

NBMV verblijven ongeveer 4 maanden en uiterlijk 1 jaar in het gemeenschappelijke opvangcentrum,
hoewel men zich in de praktijk vaak niet aan deze maximumtermijn houdt. Ze kunnen in de opvang-
faciliteit blijven tot ze naar een Lokaal Opvang Initiatief (bekend als de derde fase) kunnen; naar
een gespecialiseerde opvolging die naar autonomie leidt (bijv. Mentor Escale of jeugdbijstand); tot
ze 18 worden, of tot het einde van het huidige schooljaar. Als een asielzoeker een slachtoffer van
mensenhandel is, wordt hij/zij naar een van de drie gespecialiseerde centra overgebracht.62 Tijdens
deze fase zal de NBMV samen met zijn/haar voogd stappen moeten ondernemen i.v.m. zijn verblijfs-
situatie en aan een zogenaamde duurzame oplossing moeten werken.

Gemeenschappelijke opvangfaciliteiten betekenen dat de NBMV samen met andere NBMV leven.
Deze centra zijn “open structuren” zodat de NBMV het centrum overdag kunnen verlaten. De jon-
geren krijgen er zowel individuele als collectieve bijstand. De opvang wordt georganiseerd om deze
jongeren te motiveren om zelfstandige en verantwoordelijke personen te worden (autonomie, verant-
woordelijkheid en maatschappelijk besef). Net zoals in de eerste fase wordt er in materiële hulp
voorzien. Daarnaast worden minderjarigen op een school ingeschreven (omdat naar school gaan tot
de leeftijd van 18 jaar verplicht is).63 Ze worden voorbereid op een zelfstandig leven onder toezicht.

Net zoals alle asielzoekers heeft een NBMV het recht om de huisvesting die FEDASIL aanbiedt, te
weigeren en kan hij/zij kiezen om bij een volwassene te wonen, vaak een lid van de (uitgebreide)
familie. In dat geval wordt de betrouwbaarheid van de volwassene nagegaan en ook gezien of deze
volwassene de NMBV passend kan huisvesten. Als dat niet kan worden gewaarborgd, wordt de
NBMV in een geschikt opvangcentrum geplaatst.64

Als de asielaanvraag van de NBMV in een negatieve beslissing eindigt, hoeft FEDASIL hem/haar
in principe niet meer te helpen, maar worden de respectieve Gemeenschappen via hun dienst
Jeugdwelzijn verantwoordelijk. In de praktijk kunnen NBMV, als ze dat wensen, in het opvangcentrum
blijven tot ze 18 worden. De NBMV moet de nodige stappen ondernemen om de specifieke procedure
voor verblijf op het grondgebied op te starten, onder de Omzendbrief van 15 september 2005, bij
voorkeur voor hij/zij 18 wordt.65 In geval van een positieve beslissing inzake zijn asielaanvraag valt
de NBMV niet langer onder de definitie van NBMV van de Voogdijwet, maar kan de rol van de voogd
door een burgerlijke voogd worden overgenomen. De NBMV moet het opvangcentrum in principe
verlaten en onderdak zoeken, desgewenst met de hulp van een OCMW. In de praktijk kunnen NBMV
in het opvangcentrum blijven tot ze 18 worden.

4.1.2.2	 Als NBMV geen asiel aanvragen

De opvang van NBMV die geen asielaanvraag indienden of wiens aanvraag werd afgewezen, vallen
onder de bevoegdheid van de Gemeenschappen, via hun respectieve diensten Jongerenwelzijn
(JWZ)66 NBMV worden beschouwd als minderjarigen in een “problematische opvoedsituatie” (omdat
ze minderjarigen zonder ouders in een vreemd land zijn) en vallen dus onder de verantwoordelijk-
heid van deze JWZ. Heel wat van deze faciliteiten zijn echter voor ‘minderjarigen’ in het algemeen
opgericht, en niet specifiek voor NBMV. Plaatsen zijn dus schaars en de Vlaamse Gemeenschap
beschouwt alle NBMV niet als zijnde in een “problematische opvoedsituatie”. NBMV worden alleen
in deze centra toegelaten als ze niet alleen materiële behoefte aan onderdak hebben, maar ook
‘andere bijstand’ nodig hebben’. Er bestaan echter meer gespecialiseerde initiatieven voor NBMV:
bv. Minor Ndako, Juna en Esperanto die slachtoffers van mensenhandel kunnen helpen. NBMV kunnen
ook in een pleeggezin verblijven, autonoom onder toezicht wonen, of met de hulp van een OCMW.

62	 Zie: 4.2.2 Als een NBMV het slachtoffer van mensenhandel is
63	 International Organization for Migration. Exchange of information and best practices on first reception, protection and treatment

of unaccompanied minors. Manual of best practices and recommendations. September 2008, p. 112.
64	 Jollet Christophe, La procédure des MENA. Comparaison avec les demandeurs d’asile adultes. Mémoire de stage. SPF P&O- IFA.

Août 2008, pp. 35-36.
65	 Van Zeebroeck Charlotte- Plate-forme Mineurs en exil. Aspects législatifs de la situation des mineurs étrangers non-accompagnés

en Belgique. Mars 2008, pp. 167-168.
66	 Voor de Vlaamse Gemeenschap zijn dat de “Jeugdbijstand” en de “Comités voor bijzondere jeugdzorg”; voor de Franse Gemeen-

schap is dat “Aide à la Jeunesse”

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

32

Het doel van deze tweede fase is om de NBMV een langere rustperiode te gunnen. NBMV krijgen de
kans om naar school te gaan, de taal te leren en als het nodig is krijgen ze medische en/of psycho-
logische behandeling. Er wordt naar een integrale benadering gestreefd: beslissingen, ook over een
meer definitieve oplossing, moeten in principe in overleg met de NBMV worden genomen.67

Er moet echter benadrukt worden dat België (nog) geen formeel wettelijk kader heeft voor de
opvang van NBMV die geen asiel aanvragen en dat alles op basis van informele regelingen en de
goede wil van partners gebeurt. Dit kader wordt momenteel tussen de federale, Vlaamse regering
en de regering van de Franstalige Gemeenschap besproken. Krachtens een Koninklijk Besluit68 dat
in 2007 werd goedgekeurd, kreeg Fedasil de verantwoordelijkheid over de opvang van alle NBMV,
met inbegrip van degenen die geen asiel aanvragen. In dat laatste geval alleen als de Vlaamse en
Franse Gemeenschappen niet genoeg opvangplaatsen hebben. In de praktijk worden NBMV in de
tweede fase nauwelijks opgevangen door de Gemeenschappen. Als er plaatsen beschikbaar zijn,
vangt de Franse Gemeenschap alleen de meest kwetsbare NBMV op (bv. zeer jonge kinderen, slacht-
offers van mensenhandel) ongeacht hun statuut terwijl de Vlaamse Gemeenschap ook minderjarige
niet-asielzoekers opvangt. Veelal door gebrek aan plaatsen moeten NBMV lange perioden in het
eerste toegewezen opvangcentrum voor asielzoekers blijven. Het betekent ook dat sommige NBMV
met specifieke behoeften in gemeenschappelijke asielopvangcentra worden ondergebracht. Dat
kan problemen geven omdat NBMV zich vaak moeilijk aan de huisregels en verplichtingen kunnen
aanpassen, bv. NBMV die lange tijd op straat hebben geleefd, drugsverslaafden of jongeren met
psychologische problemen e.d. Om dit probleem op te lossen en NBMV meer ter wille te zijn, pro-
beert Fedasil momenteel om overeenkomsten met gespecialiseerde opvangcentra buiten haar
eigen netwerk af te sluiten.69Een ander probleem dat moet worden opgelost is de verzadiging van
het netwerk van Fedasil; waarbij een prioritaire lijst wordt opgesteld om de meest kwetsbare NBMV
te helpen terwijl anderen bijvoorbeeld naar noodhulp worden doorverwezen.

4.1.3	 Stabiele huisvesting of autonome opvang70

In de derde fase wordt een meer ‘duurzame oplossing’ voor de NBMV gezocht. De opvangfaciliteit
waar de NBMV worden naartoe gezonden zou idealiter aan hun specifieke profielen moeten zijn
aangepast, omdat ze daar relatief lang verblijven. Het is de plaats waar ze hun ‘levensproject’ kunnen
verwezenlijken en op een zelfstandig leven worden voorbereid. NBMV krijgen een meer stabiele
huisvesting of autonome opvang die het beste bij hun situatie past. Op de middellange of lange
termijn is het de bedoeling om een systeem op te zetten waarbij elke NBMV, ongeacht zijn statuut,
van de meest geschikte instantie huisvesting krijgt. De federale en gewestelijke overheden zullen
dat in onderling overleg doen.

Er bestaan verschillende vormen:
Huisvesting die de Gemeenschappen via hun respectieve diensten voor Kinderbescherming organiseren;»»
	»» Als een NBMV asiel heeft aangevraagd en in een gemeenschappelijke opvangfaciliteit verblijft, kan
hij/zij na vier maanden een meer individuele opvang aanvragen. Dat wordt dan een Lokaal Opvang
Initiatief – een kleinere faciliteit met individuele wooneenheden - waar ze zelfstandig, maar met
opvolging (georganiseerd door FEDASIL) kunnen wonen. In de praktijk hangt dat vaak af van de
beschikbaarheid van dergelijke plaatsen.
	»» Zich alleen vestigen en zelfstandig wonen. Dat wordt georganiseerd met de hulp van de voogd van
de NBMV, het opvoedingsteam van het opvangcentrum, het OCMW of de jeugddiensten. Het proces
van zelfstandig wonen, verloopt onder toezicht van een door de Vlaamse of Franse Gemeenschap
erkende dienst.

67	 Lejeune Julie, CGKR, presentatie 20/7/2007: Op zoek naar de opvang voor niet-begeleide minderjarigen.
68	 Koninklijk Besluit van 9 april 2007 dat het stelsel en de regels vastlegt voor de werking van de Observatie- en Oriëntatiecentra

voor NBM.
69	 Fedasil heeft bv. een overeenkomst met Synergie 14 om NBMV onderdak en ondersteuning te geven die op straat hebben geleefd
70	 International Organization for Migration. Exchange of information and best practices on first reception, protection and treatment

of unaccompanied minors. Manual of best practices and recommendations. September 2008, pp.112-113.

33

Als NBMV deze klassieke weg in drie fasen niet kunnen volgen, zijn er de volgende vormen van opvang:
	»» Noodhulp. De NBMV kan tijdelijk geen onderdak hebben. Daarvoor bestaan er mogelijkheden om
in centra voor daklozen of kwetsbare mensen te wonen die los staan van de opvangfaciliteiten van
Fedasil;
	»» Opvang bij een gastgezin: NBMV worden soms in een gastgezin geplaatst. Dat kan een familielid van
hun uitgebreide familie zijn (zus, tante, oom,…) of bij een ander gezin dat door de sociale diensten
wordt aangeduid. Dit soort opvang wordt prioritair aan de jongste NBMV gegeven. Pleegzorg is een
van de maatregelen die zowel door het Comité Bijzondere Jeugdzorg (CBJ/SAJ) of de jeugdrecht-
bank kan worden genomen. Als een kind in pleegzorg wordt geplaatst, wordt het gezin door een
pleegzorgdienst ondersteund;
Specifieke opvang voor slachtoffers van mensensmokkel;»» 71

	»» Rechthebbenden op overheidssteun. In sommige gevallen kunnen NBMV genieten van een minimum
inkomen (identiek aan het leefloon) van het OCMW/CPAS;72

	»» Huur van persoonlijke huisvesting: sommige NBMV wonen alleen. Het huurcontract wordt dan door de
voogd ondertekend. NBMV kunnen ondersteuning van verschillende non-profit organisaties vragen die
hen helpen als ze in de woning trekken (schenkingen, renteloze leningen, huurwaarborg, meubels).73

Het Belgische systeem heeft dus verschillende huisvestingsmogelijkheden voor NBMV. Idealiter
moeten NBMV huisvesting kunnen krijgen die aan hun specifieke behoeften voldoet.

4.1.4	 Statistische informatie
Een studie74 uit 2005 verduidelijkt het huisvestingstraject van NBMV die asiel aanvragen. Van het
staal van 552 NBMV verbleef bijna 15 % onmiddellijk op een privéadres (Groep I). De rest (85 % of
441 personen) werd naar een opvangfaciliteit doorverwezen (Groep II). Na 20 maanden opvolging
kwam men tot het volgende besluit:
	»» bijna 40 % van groep II woonde nog altijd in het opvangcentrum; 35 % verhuisde naar een privéadres;
10 % verbleef op een onbekend adres; 10 % woonde zelfstandig onder toezicht; 5 % woonde in een
pleeggezin; 1 NBMV verbleef in een gespecialiseerd centrum voor slachtoffers van mensenhandel.
	»» Van Groep I verbleef 75 % nog steeds op een privéadres; gingen 2 NBMV naar een opvangfaciliteit;
verbleven 3 NBMV op een onbekend adres en woonden 4 minderjarigen bij familieleden.

Het is veelzeggend dat bijna 50 % van de NBMV die asiel aanvroegen na 20 maanden op een privé-
of onbekend adres woonden. Enerzijds wordt opvang bij familie of verwanten vaak als in het belang
van het kind gezien omdat het informeel en familiaal is. Anderzijds moet men bedenken dat de
overheid deze privéadressen weinig (op hun kwaliteit) controleert om het welzijn van het kind na te
gaan. Daarnaast beschikken de families niet altijd over dezelfde middelen als de centra om NBMV
te helpen.

4.1.5	 Financiële kosten opvang75

In België komen de middelen van Fedasil uit de begroting van de Programmatorische Overheidsdienst
(POD) Maatschappelijke Integratie. Fedasil ontvangt subsidies in overeenstemming met een van de
begrotingslijnen van de POD Maatschappelijke Integratie. Fedasil heeft verschillende financierings-
bronnen: Europa is een van de grootste, de rest zijn structurele subsidies van de federale staat. Wat
betreft de toewijzing van de middelen, worden uitgaven als volgt geklasseerd: HR, werking, inves-
tering, subsidies aan partners (Rode Kruis, specifieke overeenkomsten, Lokale Opvang Initiatieven
en gemeenten).

71	 Er zijn drie speciale centra voor slachtoffers van mensenhandel: Payoke (Antwerpen), Pag-asa (Brussel), Sürya (Luik), Esperanto
(geheim centrum, verbonden met Sürya)

72	 Openbaar Centrum voor Maatschappelijk Welzijn/ Centre Public d’Action Sociale
73	 Dermine Céline. L’acceuil des mineurs étrangers non accompagnés en Belgique. E-migrinter nr.2-2008. www.mshs.univ-poitiers.

fr/migrinter/e-migrinter/200802/emigrinter2008_02_089.pdf
74	 Child Focus & Fedasil. Het profiel en de traject-monitoring van de niet-begeleide minderjarige asielzoeker in België. Juli 2005, pp.40-42.
75	 Dit deel komt volledig van: International Organization for Migration. Exchange of information and best practices on first reception,

protection and treatment of unaccompanied minors. Manual of best practices and recommendations. September 2008, pp. 216-217.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

34

De opvang van NBMV door partners van Fedasil is gebaseerd op een basistoelagekost van € 39,44/
dag/plaats voor het Rode Kruis; en € 39,10/dag in Lokale Opvang Initiatieven. Het verschil komt
van het bedrag van het zakgeld dat rechthebbenden krijgen. Daarnaast bestaan er twee specifieke
overeenkomsten: een met de non-profit vereniging Synergie 14 en een andere met Mentor Escale.
Voor de eerste financiert Fedasil de werking van deze alternatieve opvangstructuur; voor het tweede
betaalt Fedasil 4 sociale werkers.

Voor Fedasils partners bedroeg het budget in 2008 ongeveer € 2 miljoen voor Lokale Opvang
Initiatieven en ongeveer € 1 miljoen voor Rode Kruiscentra. De uitgaven voor NBMV die in federale
opvangcentra worden opgevangen, zijn globaal. Men moet de uitgaven die uitsluitend voor minder
jarigen worden gedaan analyseren in verhouding tot het aantal plaatsen dat door NBMV wordt
ingenomen. De overheidsbegroting wordt aan de FOD Justitie toegekend en dient om de basistoelagen
van de voogden te betalen. Er zijn overeenkomsten tussen de FOD Justitie en non-profit organisaties
die NBMV opvangen waardoor hun personeelsleden als voogd erkend kunnen worden.

Naast de conventies die in België tussen Fedasil, de OCMW’s en het Rode Kruis betreffende de
‘algemene’ opvang van NBMV werden afgesloten, heeft Fedasil overeenkomsten met organisaties
die NBMV gespecialiseerde opvolging geven. Zo wil men NBMV opvolgen nadat ze de reguliere
opvangstructuur verlaten hebben en NBMV helpen die zich moeilijk aan de algemene opvangstruc-
tuur kunnen aanpassen. Er is een overeenkomst met de non-profit vereniging Mentor Escale die
zich volledig bezighoudt met het aanmoedigen van de zelfstandigheid van NBMV. Hun activiteiten
sluiten aan bij het opvolgmodel dat de NBMV bij Fedasil kreeg. Mentor Escale ontvangt subsidies
waarmee ze 80 NBMV kunnen bijstaan. Er bestaat nog een andere overeenkomst met de non-profit
organisatie Synergie 14. Het is specifiek de bedoeling om een ander opvangkader te creëren, in een
kleinere en gezelligere context, die vooral bedoeld is voor mensen die zich niet aan het traditionele
opvangsysteem aanpassen. Synergie 14 werkt dagelijks samen met de collectieve opvangstructuren
van het netwerk. Ze kunnen 11 NBMV onderdak geven, 4 plaatsen daarvan zijn voor noodgevallen
bestemd. Wat betreft de federale overheidsuitgaven zorgt de federale administratie en meer spe-
cifiek de financiële inspectiedienst er over het algemeen voor dat de fondsen goed besteed worden
en legt ze normen op voor het beheer ervan.

4.2	 Verblijfsmogelijkheden van NBMV

Niet-begeleide minderjarigen hebben verschillende verblijfsmogelijkheden. Zoals eerder vermeld
krijgen ze toelating om maximaal drie maanden te blijven als ze aan de toelatingsvoorwaarden vol-
doen (bijvoorbeeld geldige reisdocumenten hebben). Deze NBMV vallen niet onder de definitie van
NBMV in de Voogdijwet en worden niet door een voogd bijgestaan. Het kan echter voorkomen dat
er uit voorzorg reeds een voogd benoemd is, in geval het regelmatige verblijf eindigt en de NBMV
langer blijft dan zijn visum geldig is. NBMV verblijven soms illegaal op het grondgebied en ze blijven
vaak ‘onzichtbaar’ voor de Belgische overheid als ze niet opgespoord worden of als ze uit de opvang-
centra verdwijnen.

Zodra NBMV bij de Dienst Voogdij geregistreerd zijn, hebben ze toegang tot verschillende wettelijke
verblijfsmogelijkheden in België. De voogd beslist in overleg met de NBMV welke procedure in het
hoger belang van het kind is:

de NBMV moet asiel aanvragen;1 |	
de NBMV moet als een slachtoffer van mensenhandel beschouwd worden;2 |	
de voogd moet een verblijfsvergunning aanvragen op grond van de specifieke procedure voor niet-3 |	
begeleide minderjarigen die in de Omzendbrief van 15 september 2005 beschreven wordt;
de NBMV bevindt zich in een illegale verblijfssituatie;4 |	
de NBMV vraagt regularisatie aan op grond van art 9bis of 9ter van de Vreemdelingenwet (humani-5 |	
taire of medische omstandigheden)

Sommige procedures kunnen tegelijk worden opgestart, bv. asiel en slachtoffer van mensenhandel;
asiel en regularisatie. De procedure van de Omzendbrief van 15 september 2005 kan echter alleen
worden opgestart als de NBMV geen andere procedures heeft lopen.

35

4.2.1	 Als de NBMV asielzoeker is
Als NBMV asiel aanvragen hebben ze het recht om in België te blijven zolang de asielprocedure
niet is afgerond. Als de asielzoeker een positieve beslissing ontvangt wordt hij als vluchteling
erkend en krijgt hij dus een verblijfsvergunning. Ze zullen beschouwd worden als andere (Belgische)
minderjarigen in een problematische opvoedsituatie en kunnen bijstand krijgen van de diensten
Jeugdwelzijn van de respectieve Gemeenschappen. Als de asielprocedure met een negatieve beslis-
sing wordt afgesloten, moet de voogd een andere duurzame oplossing zoeken voor de NBMV. Zo kan
de NBMV op grond van de Omzendbrief van 15 september 2005 nog altijd een specifiek bescher-
mingsstatuut vragen bij Bureau MINTEH van de Dienst Vreemdelingenzaken. De details over hoe
NBMV asiel kunnen aanvragen worden uitgelegd in “4.8 Voorwaarden en bepalingen voor het indienen
van een asielaanvraag door NBMV”.

4.2.2	 Als de NBMV het slachtoffer van mensenhandel is·

Als een NBMV een slachtoffer van mensenhandel is, geldt de wet76 van 15 september 2006, die de
Vreemdelingenwet (art 61/2 to 61/5) en de artikels 110bis en 110ter van het Koninklijk Besluit van
8 oktober 1981 amendeert. De wet vermeldt specifiek het statuut van niet-begeleide minderjarigen
en benadrukt het belang van het kind tijdens de hele procedure. België heeft beslist om de proce-
dure voor mensenhandel ook op minderjarige slachtoffers toe te passen.

De definitie van NBMV die slachtoffer van mensenhandel zijn is breder dan de definitie van NBMV die
in de Voogdijwet vermeld is, en omvat ook Europese niet-begeleide minderjarigen.
Om van dit statuut van slachtoffer van mensenhandel te genieten moet de minderjarige aan de
volgende drie voorwaarden voldoen:
Het contact met de vermoedelijke daders verbreken;»»
	»» Verplichte begeleiding in erkende opvangcentra77 voor slachtoffers van mensenhandel;
	»» Met de gerechtelijke overheden samenwerken door aangifte te doen of door een rechtszaak tegen
de daders aan te spannen.

Slachtoffers worden meestal door de eerstelijndiensten op het terrein opgespoord en geïdentifi-
ceerd (politie, ziekenhuizen, enz.). Ook op de speciale signalementfiche voor NBMV van de Dienst
Voogdij kan aangegeven worden dat de NBMV mogelijk een slachtoffer van mensenhandel is. Het
is de openbare aanklager die de gerechtelijke procedure tegen de daders opstart. Op basis van de
toestand van de procedure zal het Bureau MINTEH van de Dienst Vreemdelingenzaken de adminis-
tratieve procedure opvolgen en verblijfsdocumenten afleveren als dat relevant is.78

Het soort verblijfsvergunning dat slachtoffers krijgen hangt af van de fase waarin de rechtszaak
zich bevindt:
Het slachtoffer krijgt een1 |	 immatriculatie-attest A dat 3 maanden geldig is als er aan de volgende
voorwaarden voldaan wordt: er werd klacht ingediend, de persoon is bereid om met de overheid
samen te werken, de persoon kan nog steeds als een slachtoffer van mensenhandel beschouwd worden,
de betrokken persoon heeft alle contact met de vermoedelijke daders verbroken. Verlenging met
drie maanden is mogelijk.
Het slachtoffer kan een 2 |	 vreemdelingenkaart A die 6 maanden geldig is krijgen op voorwaarde dat:
de gerechtelijke procedure nog steeds loopt; dat de persoon eraan meewerkt; dat de persoon alle
contact met de vermoedelijke daders verbroken heeft; en de persoon niet beschouwd kan worden
als een mogelijke bedreiging voor de openbare orde of de nationale veiligheid.
De bevoegde minister kan onder de volgende omstandigheden een 3 |	 vreemdelingenkaart B van
onbeperkte duur uitreiken aan het slachtoffer: de klacht of aangifte hebben tot een veroordeling
geleid; de tenlastelegging van de openbare aanklager of de arbeidsauditeur bevat elementen die
verbonden zijn met mensenhandel of een ernstige vorm van mensensmokkel; en het slachtoffer
heeft een identiteitsdocument voorgelegd of legitiem bewezen dat het onmogelijk is om dit document
in België te verkrijgen.

Als de procedure met een negatieve beslissing eindigt, kan de NBMV nog altijd een aanvraag indienen
op grond van de procedure die in de Omzendbrief van 15 september 2005 beschreven wordt.

76	 Belgisch Staatsblad 6 oktober 2006, van kracht sinds 1 juni 2007
77	 Payoke (Antwerpen), Pag-Asa (Brussel), Sürya (Luik), Esperanto (geheim centrum verbonden met Sürya)
78	 Deze procedure verschilt van die voor volwassenen: er is geen bedenkperiode van 45 dagen en de NBMV krijgt onmiddellijk een

verblijfsvergunning die drie maanden geldig is.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

36

De opvang van NBMV die (mogelijk) slachtoffers van mensenhandel zijn, verschilt in sommige gevallen
van het gewone opvangproces in drie fasen. In dringende gevallen kunnen NBMV rechtstreeks naar
gespecialiseerde opvangfaciliteiten worden overgebracht die beter op hun specifieke behoeften
berekend zijn. De eerste en tweede opvangfase kunnen dus worden overgeslagen. Er zijn drie
opvangcentra gespecialiseerd in de opvang van NBMV die het slachtoffer van mensenhandel zijn:
Minor Ndako en Juna (van de Vlaamse Gemeenschap) en Esperanto (van de Franse Gemeenschap).

4.2.3	 Omzendbrief van 15 september 2005
Deze Omzendbrief voorziet een specifieke procedure voor NBMV die toelating vragen om op Belgisch
grondgebied te verblijven tot ze 18 worden. De ministeriële Omzendbrief verscheen in het Staatsblad
en heeft dus een min of meer bindend karakter. Deze Omzendbrief is alleen van toepassing op min-
derjarigen die geen asiel aanvragen (of wiens asielprocedure met een negatieve beslissing van de
asielinstanties eindigde), en die geen verblijfsstatuut onder een andere procedure hebben aange-
vraagd (slachtoffers van mensenhandel, regularisatie op grond van artikel 9bis en 9ter). Het is dus
van toepassing op NBMV die illegaal op het grondgebied verblijven en in geen andere procedure
zitten. Deze specifieke procedure kan alleen door de voogd worden opgestart. Deze Omzendbrief
beschrijft ook de specifieke plichten van het Bureau Minderjarigen van de Directie Toegang en Verblijf
(ook bekend als Bureau Minderjarigen, of Bureau MINTEH) van de Dienst Vreemdelingenzaken. Er
wordt onder meer vermeldt dat het Bureau niet bevoegd is voor NBMV uit de Europese Economische
Ruimte en NBMV die asiel hebben aangevraagd.

Deze procedure dient om een “duurzame oplossing” te vinden voor alle NBMV die ze opstarten.
Bureau MINTEH is bevoegd om over de duurzame oplossing voor elke NBMV op het grondgebied
te beslissen en moet erop toezien dat deze oplossing in het belang van het kind is en dat de fun-
damentele rechten gerespecteerd worden. Voogden spelen een belangrijke rol in deze fase omdat
ze volgens de Voogdijwet (art3§2 alinea 4) erop moeten toezien dat de bevoegde instantie zo snel
mogelijk een duurzame oplossing voor de NBMV vindt. In de praktijk moeten ze een duurzame
oplossing voor de NBMV aan het Bureau voorstellen. Daarvoor worden de NBMV en zijn/haar voogd
vanaf juni 2009 uitgenodigd om tijdens een of meerdere gesprekken de toestand van de NBMV in
België en in het land van oorsprong te bekijken. De verschillende mogelijkheden van de duurzame
oplossing zullen regelmatig door het Bureau en de voogd onderzocht worden. Het Bureau is ook
verantwoordelijk voor het uitreiken van tijdelijke of definitieve verblijfsdocumenten.

Deze duurzame oplossing kan in België gevonden worden, in het land van oorsprong of in een ander
land waar de NBMV verblijfsrechten heeft. De Omzendbrief beschrijft drie opties die als een ‘duur-
zame oplossing’ gelden.
gezinshereniging in België of in het buitenland;1 |	
terugkeer van de NBMV naar het land van oorsprong of een ander land waar hij/zij verblijfsrechten 2 |	
heeft met bepaalde waarborgen i.v.m. de omstandigheden van het onthaal;
onbeperkt verblijf of vestiging in België. 3 |	

Deze drie opties moeten op evenwaardige basis overwogen worden, zonder een voorkeur voor de ene of
ander optie. De beslissingen moeten geval tot geval bekeken worden, na een grondige analyse van de
toestand en nadat de voor- en nadelen van de verschillende mogelijke oplossingen afgewogen zijn.79

Omdat beslissingen over hoe de duurzame oplossing in het belang van het kind op grond van
zoveel mogelijk objectieve informatie m.b.t. de NBMV moeten worden genomen, heeft de voogd
een belangrijke taak. Hij moet al het nodige doen om de familie van de NBMV in België of daarbuiten
te vinden. Hij kan bv. contact opnemen met de ‘Tracing’-dienst van het Belgische Rode Kruis;80
ook het Bureau MINTEH kan ondersteuning vragen aan de FOD Buitenlandse Zaken om contact
op te nemen met de familie in het land van oorsprong. De voogd moet ook alle soorten relevante
documenten verzamelen en ze aan het Bureau bezorgen (reisdocumenten, identiteitsdocumenten,
wettelijke documenten, schoolattesten, enz.), of doorgeven welke stappen hij ondernomen heeft
om identificatiedocumenten te verkrijgen. Hij moet aan het Bureau ook alle veranderingen in de
toestand van de NBMV melden die een effect op de ‘duurzame oplossing’ kunnen hebben. Dat moet
schriftelijk gebeuren. Uit bepaalde rechtspraak van de Raad voor Vreemdelingenbetwistingen blijkt

79	 Van Zeebroeck Charlotte- Plate-forme Mineurs en exil. Aspects législatifs de la situation des mineurs étrangers non accompagnés
en Belgique. Mars 2008, p.355.

80	 http://tracing.rodekruis.be/

37

dat het Bureau MINTEH ook verantwoordelijkheden heeft: het moet de opvangmogelijkheden en
waarborgen voor de NBMV in het land van oorsprong onderzoeken en controleren.

Het Bureau beslist uiteindelijk over de duurzame oplossing voor de NBMV. Dat kan heel wat tijd
in beslag nemen en de opties kunnen na verloop van tijd veranderen. Als de familie bijvoorbeeld
niet kan worden opgespoord wordt terugkeer als optie minder waarschijnlijk. Als de uiteindelijke
beslissing van het Bureau verschilt van de oplossing die de voogd voorstelde, moeten de redenen
behoorlijk gemotiveerd worden. Tegen beslissingen van het Bureau MINTEH kan bij de Raad voor
Vreemdelingenbetwistingen beroep worden aangetekend.

Ondertussen kan het Bureau verblijfsdocumenten afleveren, afhankelijk van de toestand van de
procedure. Er bestaan verschillende opties:

Als het Bureau beslist dat de ‘duurzame oplossing’ voor de NBMV een terugkeer naar zijn land van 1 |	
oorsprong is, krijgt de voogd een bevel tot terugbrenging (ook bekend als bijlage 38);81

Als het Bureau beslist dat er nog geen ‘duurzame oplossing’ voor de NBMV gevonden is:2 |	
	»» Kan het de geldigheid van het bevel tot terugbrenging maandelijks verlengen (bijlage 38 die
overeenkomstig een andere procedure werd afgeleverd);
	»» Kan het een ‘aankomstverklaring’ afleveren die drie maanden geldig is; als de NBMV nooit een
andere procedure opstartte kan die een keer verlengd worden;
	»» Als het Bureau beslist dat er na zes maanden nog geen ‘duurzame oplossing’ gevonden is en op
voorlegging van identiteitsdocumenten82 kan er een Bewijs van inschrijving in het vreemdelin-
genregister (BIVR/CIRE) in de vorm van een elektronische identiteitskaart A worden afgeleverd
die zes maanden tot een jaar geldig is. Deze tijdelijke verblijfsvergunning kan onder bepaalde
voorwaarden verlengd worden:

Voldoende kennis van een van de drie landstalen,•	
Regelmatig lessen bijwonen,•	
De gezinstoestand van de NBMV,•	
andere specifieke elementen in verband met de toestand van de NBMV;•	

Als er na een 3 |	 periode van drie jaar met een elektronische identiteitskaart A nog steeds geen duur-
zame oplossing is, kan er een verblijfsvergunning van onbeperkte duur in de vorm van een elektro-
nische identiteitskaart B worden afgeleverd.

Deze verblijfsdocumenten worden niet automatisch afgeleverd en verlengd, dat is afhankelijk van
de beoordeling van het Bureau dat geval tot geval bekijkt, en nadat alle elementen in het dossier
van de NBMV zijn geanalyseerd. Er is een afspraak met de voogd en de minderjarige en telkens
als de verblijfsdocumenten moeten verlengd worden, wordt de duurzame oplossing geëvalueerd.
Soms kan het Bureau bepaalde voorwaarden opleggen: het kan bijvoorbeeld beslissen om de ver-
blijfsdocumenten slechts met zes maanden in plaats van met een jaar te verlengen als de NBMV
bijvoorbeeld regelmatig spijbelt. Als NBMV niet aan de voorwaarden voldoen, wordt er geen ver-
blijfsdocument afgeleverd en kunnen ze eindigen in een onregelmatige verblijfssituatie. Ze kunnen
echter in de opvangfaciliteit blijven en van de voordelen van de Voogdijwet (bv. een voogd) genieten
tot ze de leeftijd van 18 jaar bereiken.83

Zoals vermeld kan een NBMV een verblijfsvergunning van onbeperkte duur krijgen als er na drie
jaar nog geen duurzame oplossing is gevonden. In de praktijk gebeurt dat alleen als NBMV bij hun
aankomst 15 of jonger zijn. In de meeste gevallen zullen NBMV slechts een tijdelijke verblijfsstatuut
ontvangen. Deze procedure eindigt zodra de NBMV de leeftijd van 18 jaar bereikt: hij wordt dan
niet meer bijgestaan door een voogd en zijn dossier wordt door een ander Bureau van de dienst
Vreemdelingenzaken overgenomen.

Als er een duurzame oplossing wordt gevonden, zal het Bureau vanaf juni 2009 systematisch de NBMV
uitnodigen om hem te informeren over de beslissing die i.v.m. zijn verblijfssituatie werd genomen. Als
de voogd niet akkoord gaat met de ‘duurzame oplossing’ van de Dienst Vreemdelingenzaken, bijvoor-
beeld omdat er terugkeer wordt overwogen maar er geen maatregelen voor de opvang of de bege-
leiding zijn genomen, kan hij bij de Raad voor Vreemdelingenbetwistingen beroep aantekenen.

81	 Dit wordt verder uitgelegd in: “5. Terugkeerpraktijken inclusief re-integratie”
82	 Als er geen identiteitsdocumenten kunnen worden voorgelegd, is er een uitzonderlijke procedure van toepassing waarbij de voogd

moet bewijzen welke stappen hij ondernomen heeft om de nodige documenten te verkrijgen.
	 Zie: http://www.vmc.be/vreemdelingenrecht/wegwijs.aspx?id=148
83	 zie: “4.3 18 worden”

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

38

Amendementen84 op de Omzendbrief worden momenteel besproken (2009) en er moet beslist
worden of die al dan niet als wet wordt aangenomen. Sommige veranderingen kunnen reeds ver-
meld worden: (vanaf 1 juni 2009) worden alle NBMV en hun voogden systematisch door het Bureau
gehoord worden over kwesties die hen rechtstreeks aangaan (gezinstoestand, verblijfsstatuut in
België of het buitenland, …). Tot nu toe gebeurde dat alleen ad hoc. Het Bureau MINTEH zal de NBMV
ook opvolgen tot hij/zij 18 wordt.

4.2.4	 Illegaal verblijf
Toch krijgen veel niet-begeleide minderjarigen, ondanks de aanwezigheid van een voogd, geen legaal
statuut. Als de verschillende procedures, bv. asiel, slachtoffer van mensenhandel, in een negatieve
beslissing uitmonden, blijft het nog altijd mogelijk om de procedure onder de Omzendbrief van
15 september 2005 aan te vragen. Zoals gezegd is het Bureau MINTEH verantwoordelijk voor het
afleveren van verblijfsdocumenten. Er kunnen bepaalde voorwaarden worden opgelegd en als daar-
aan niet voldaan wordt, worden er geen verblijfsdocumenten afgeleverd en bevindt de NBMV zich in
een onregelmatige verblijfssituatie. Zolang de NBMV echter de leeftijd van 18 niet bereikt heeft, kan
hij in principe niet verwijderd worden (zie het deel ‘terugkeer’). In de praktijk zorgt dit echter voor
meer onzekerheid bij de NBMV.

4.2.5	 Regularisatie85

Als NBMV niet voldoen aan de voorwaarden tot verblijf in de Omzendbrief van 15 september 2005
kunnen ze een aanvraag indienen op basis van artikel 9bis of 9ter van de Vreemdelingenwet. De
voogden moeten de aanvraag indienen en de uitzonderlijke redenen vermelden waarom de NBMV
toelating voor verblijf in België wenst: humanitaire redenen, goede schoolresultaten, goede taal-
kennis, succesvolle integratie, het feit dat hij geen familie of verwanten in het land van oorsprong
heeft, ernstige medische problemen, enz.). Alle soorten documenten moeten ter staving bij de
aanvraag worden gevoegd. De aanvraag moet ingediend worden bij de burgemeester van de ver-
blijfplaats van de NBMV en wordt nadien naar het Bureau Humanitaire Regulaties van de Dienst
Vreemdelingenzaken overgemaakt.

Voor NBMV wordt de beslissing in overleg met het Bureau MINTEH genomen. In geval van een
positieve beslissing krijgt de NBMV een verblijfsvergunning van beperkte duur in de vorm van een
elektronische identiteitskaart A. Die wordt onder bepaalde voorwaarden verlengd: bv. werk vinden,
studies voortzetten, bereidheid om te werken,... In bepaalde gevallen kan de DVZ direct een ver-
blijfsvergunning van onbeperkte duur afleveren in de vorm van een elektronische identiteitskaart B.
Een bewijs van de identiteit moet geleverd worden. Als de Dienst Vreemdelingenzaken de aanvraag
onderzoekt, krijgt de NBMV geen verblijfsvergunning. Als de aanvraag uiteindelijk aanvaard wordt,
krijgt de NBMV een verblijfsvergunning. Bij weigering kan er beroep tegen de beslissing worden
aangetekend bij de Raad voor Vreemdelingenbetwistingen. Men moet er altijd rekening mee houden
dat regularisatie geen recht is, maar een gunst.

Art 9 ter van de Vreemdelingenwet is voorzien voor onderdanen van derde landen die ernstig ziek
zijn en kunnen aantonen dat ze in hun land van oorsprong geen gepaste verzorging konden krijgen.
NBMV die aan deze voorwaarden voldoen krijgen tijdelijk en voorwaardelijk toestemming om 1 jaar
te blijven (voorwaardelijk omdat de toelating voor verblijf ingetrokken kan worden als de betref-
fende NBMV niet meer ernstig ziek is of als behandeling in het land van oorsprong ondertussen
mogelijk is geworden). NBMV die na 5 jaar nog aan de voorwaarden voldoen, krijgen echter een
permanente verblijfsvergunning.

84	 Platform “Kinderen op de vlucht”, nieuwsbrief 24, november-december 2008.
85	 Van Zeebroeck Charlotte- Plate-forme Mineurs en exil. Aspects législatifs de la situation des mineurs étrangers non-accompagnés

en Belgique. Mars 2008, p.368.

39

4.2.6	 Overzicht
Mogelijke verblijfssituaties van NBMV 86

Niet-begeleide minderjarige vreemdelingen

Asielaanvraag

Asielprocedure

Geen
asielaanvraag

Procedure
Omzendbrief

15/09/2005

Procedure
slachtoffer

mensenhandel

Erkenning als
slachtoffer van

mensenhandel

illegaal verblijf

Statuut
van vluchteling

of Subsidiaire
Bescherming

positief

positief

negatief

negatief

4.3	 Meerderjarig (18) worden

De toekomst van NBMV kan er verschillend uitzien, naargelang het feit of ze al dan niet een verblijfs-
vergunning hebben. Als ze een verblijfsvergunning/toelating tot verblijf hebben gekregen voor ze
18 worden (omdat ze bv. als vluchteling erkend zijn) eindigt de voogdij officieel en zal de ‘vrederechter’
een burgerlijke voogd benoemen die tot hun 18de verjaardag over de NBMV waakt.

NBMV die 18 worden zonder in het bezit van geldige verblijfsdocumenten te zijn, kunnen van het
grondgebied verwijderd worden omdat ze illegaal worden. Als volwassenen verliezen ze de steun van
de voogd en andere beschermende maatregelen. Omdat de meeste vluchtelingen niet naar hun thuis-
land terug willen of kunnen, beslissen ze noodgedwongen om in België te blijven – zonder papieren, en
dus zonder rechten en bescherming. De meeste van deze jongeren zien hun 18de verjaardag dus met
vrees tegemoet omdat hun toekomst –zonder wettelijke documenten en bescherming – erg onzeker
is. Ook maatschappelijke werkers voelen zich machteloos omdat ze met deze voortdurende onzeker-
heid moeten werken.87

In de praktijk wordt de overgang tussen het statuut van niet-begeleide minderjarige en meerderjarig
heid vaak niet onmiddellijk op de 18de verjaardag effectief. Het Bureau MINTEH informeert NBMV
schriftelijk over de verschillende procedures die ze kunnen opstarten als ze 18 worden en zal hun
verblijfsvergunning gewoonlijk verlengen: met 6 tot 12 maanden, en onder voorwaarden: bv. werk
zoeken, identiteitsdocumenten voorleggen, enz. (zie de procedure volgens de Omzendbrief van
15 september 2005). Als de verblijfsvergunning drie keer verlengd is, heeft de persoon recht op een
onbeperkte verblijfsvergunning.

86	 Derluyn, I & Broekaert E. (2005); Niet-begleide buitenlandse minderjarigen. Tijdschrift voor Jeugdrecht en Kinderrechten, 6, 1, 12-21.
87	 Derluyn I, Broekaert E. Unaccompanied refugee children and adolescents: the glaring contrast between a legal and psychological

perspective. IN: International Journal on Law and Psychiatry 31 (2008) 319-330

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

40

Zodra NBMV 18 worden, komen hun dossiers onder de verantwoordelijkheid van het Bureau Langdurig
Verblijf van de Dienst Vreemdelingenzaken, dat dan over de regularisatie van de NBMV beslist en
dat de voorwaarden die het Bureau MINTEH stelde, zal opvolgen. Zijn beslissing is discretionair en
afhankelijk van dezelfde criteria als die golden toen de persoon nog minderjarig was (prestaties op
gebied van werk of onderwijs, integratie en de toestand in het land van oorsprong).88

Meerderjarig worden zonder dat men in het bezit van definitieve verblijfsdocumenten is, kan bepaalde
gevolgen hebben:

Accommodatie: in theorie moet de NBMV de opvangfaciliteit verlaten waar hij tot dan toe verbleef. 1 |	
Soms wordt dat tot het einde van het schooljaar uitgesteld.
De wettelijke vertegenwoordiging van de NBMV via een advocaat, verandert niet na zijn 182 |	 de verjaardag.
De ondersteuning van gemeenschapsdiensten voor bijstand aan minderjarigen (de diensten van 3 |	
jeugdwelzijn of de sociale dienst van de jeugdrechtbank) eindigt. Als de NBMV nog steeds kwetsbaar
is, kan de steun in de Franse Gemeenschap tot de leeftijd van 20 en in de Vlaamse Gemeenschap tot
21 worden verlengd, maar dat moet voor de 18de verjaardag officieel worden aangevraagd.
Financiële ondersteuning door de Openbare Centra voor Maatschappelijk Welzijn (OCMW/CPAS) 4 |	
gaat gewoonlijk door (financiële en materiële hulp, bijstand in een centrum) Alle financiële steun
stopt echter voor NBMV die voor hun 18de verjaardag geen verblijfsvergunning hebben verworven.
Ze hebben dan alleen recht op dringende medische hulp.89

Andere problemen zullen optreden bij inschrijving in een school, universiteit of hoger onderwijs; 5 |	
de toegang tot werk of stages, en lidmaatschap van een ziekenfonds.

4.4	 Detentie

Als een onderdaan van een derde land aan de grens aankomt zonder aan alle toelatingsvoor-
waarden te voldoen, kan hij/zij aan de grens in een gesloten centrum worden opgesloten tot de
Dienst Vreemdelingenzaken beslist om toelating voor toegang te verlenen of om hem/haar van het
grondgebied te verwijderen. In het verleden gebeurde dat ook met minderjarigen. Dat leidde tot
bepalingen (art 41) in de nieuwe wet “betreffende de opvang van asielzoekers en bepaalde andere
categorieën van de vreemdelingen” van 12 januari 2007 (die op 7 mei 2007 van kracht werd) die
bepalen dat NBMV niet meer in een gesloten centrum aan de grens mogen worden opgesloten maar
in een zogenaamd Observatie- en Oriëntatiecentrum (OOC). NBMV die zonder geldige documenten
aan de grens arriveren krijgen in deze centra een extraterritoriaal statuut. Als er niet aan de leeftijd
van de NBMV wordt getwijfeld, wordt hij/zij binnen de 24 uur naar een OOC overgebracht.90

We benadrukken dat er nog steeds één reden is om een NBMV in een gesloten centrum vast te
houden: als een NBMV aan de grens arriveert en men aan zijn leeftijd twijfelt. Hij kan drie werkda-
gen in een gesloten centrum vastgehouden worden (kan uitzonderlijk met nog drie dagen verlengd
worden) en wordt aan een test onderworpen die zijn leeftijd bepaalt. In de praktijk, en als men rekening
houdt met weekends en vakanties, kan hij tot 11 dagen vastgehouden worden.91 Zo wordt de vast-
gehouden persoon in theorie nog niet als een niet-begeleide minderjarige beschouwd. Zodra de
minderjarigheid is vastgesteld, wordt de NBMV binnen de 24 uur na de kennisgeving van de leeftijd-
bepaling naar een OOC overgebracht. Als de NBMV als een volwassene wordt beschouwd, beslist de
Dienst Vreemdelingenzaken of hij al dan niet toe het grondgebied wordt toegelaten.

De Dienst Voogdij kan een voorlopige voogd aanduiden om de vreemde minderjarige in hechtenis
te vertegenwoordigen als hij aan de definitie van NBMV lijkt te beantwoorden maar nog niet geïden-
tificeerd is. Als blijkt dat de minderjarige inderdaad een NBMV is, wordt de voorlopige voogd de
definitieve voogd.

88	 International Juvenile Justice Observatory (IJJO), Daniel Senovilla Hernandez, Situation and treatment of unaccompanied children
in Europe. September 2007, p. 45.

89	 Service Droits des Jeunes. What part does your guardian play: http://www.sdj.be/admin/docmena/A5ANGL40pages.pdf
90	 Zie ook: “4.3.1 Observatie- en Oriëntatiefase”
91	 Nationale Commissie voor de Rechten van het Kind. Derde periodieke rapport van België betreffende het Internationaal Verdrag

inzake Rechten van het Kind. Juli 2008.

41

4.5	 Bepalingen voor toegang tot wettelijke
vertegenwoordiging

Volgens de Voogdijwet krijgen alle NBMV een voogd toegewezen. Het is een van de eerste plichten
van de voogd om ervoor te zorgen dat het kind wettelijk vertegenwoordigd is om zijn verblijfs
statuut of asielaanvraag, of andere gerechtelijke of administratieve procedures af te handelen. De
Voogdijwet stipuleert bepalingen dat de voogd onmiddellijk een advocaat moet benoemen.92 De
voogd moet vragen dat er een advocaat wordt benoemd, indien nodig via het kantoor voor rechts-
bijstand in de verblijfplaats van de minderjarige. De NBMV heeft recht op gratis rechtsbijstand.93
Veel balies (Brussel, Charleroi, Antwerpen) hebben een speciale groep advocaten samengesteld die
vrijwillig aanvaard hebben om de dossiers van NBMV af te handelen, ongeacht of ze al dan niet asiel
aanvragen94 .

Over het algemeen kan de jeugdrechtbank onafhankelijk van de asielprocedure krachtens art 36/2
van de wet van 8 april 1965 betreffende de jeugdbescherming, door de Procureur des Konings
gevorderd worden om voorlopige maatregelen voor ‘minderjarigen in gevaar’ te nemen. De rechter
moet oordelen of er voorlopige maatregelen moeten worden genomen en of er aan de wettelijke
voorwaarden van art 3/2 werd voldaan.95

De voogd heeft ook de plicht om waar dat nodig is voor het kind te pleiten.

Bij heel jonge kinderen hebben het ‘Office de la Naissance et de l’Enfance’ (ONE) van de Franse
Gemeenschap en ‘Kind en Gezin’ in de Vlaamse Gemeenschap de opdracht om heel jonge kinderen
en hun gezin via gratis diensten te begeleiden en op te volgen (raadplegingen, toegang tot kleuter-
scholen, enz.).

4.6	 Psychologische zorgverlening

4.6.1	 Algemeen
Het opvangsysteem voor niet-begeleide minderjarigen in België heeft drie fasen. Bij aankomst in
een van de twee Observatie- en Oriëntatiecentra (OOC’s) heeft de NBMV een eerste gesprek met
een maatschappelijk werker die zijn referentiepersoon wordt en die voor de sociale en administra-
tieve opvolging instaat. De maatschappelijke werker speelt ook een rol als observator om de meest
geschikte verwijzing voor de minderjarige vast te stellen die in het belang van het kind is. Het OOC
stelt een medisch, sociaal en psychologisch verslag op over de NBMV om hem naar een passende
tweede opvangfase te kunnen doorverwijzen. Tijdens het hele opvangproces wordt er telkens als de
NBMV in een nieuwe structuur aankomt, een referentie maatschappelijk werker aangeduid. Hij is
belast met de evaluatie van de individuele behoeften van de NBMV zodat zijn specifieke behoeften
kunnen worden vastgesteld en men kan bepalen of de opvolging die hij krijgt aan zijn/haar behoef-
ten voldoet. In elke opvangfase is samenwerking met de voogd noodzakelijk. De eerste evaluatie van
de individuele toestand van de NBMV moet binnen de 30 dagen gebeuren. Deze evaluatie houdt ver-
band met de bijzonder kwetsbare toestand van de NBMV. De evaluatie gaat door zolang de NBMV in
de opvangstructuur verblijft.96

De NBMV wordt in deze drie fasen in de opvangcentra bijgestaan door zijn voogd, en door het perso-
neel (o.m. dokter en maatschappelijk werker). Deze personen die dagelijks met de NBMV werken zijn
de eersten die verschillend of problematisch gedrag opmerken (depressie, zelfverminking, agressie,
nachtmerries, enz.), maar soms meldt de NBMV ze zelf. Het is aan deze personen om de best moge-
lijke hulp voor de NBMV te vinden. Soms is die hulp in het opvangcentrum zelf beschikbaar (de dokter
of psycholoog van het centrum) of daarbuiten bij gespecialiseerde organisaties.97 Al naargelang de

92	 Artikel 9§3 van de Voogdijwet en artikel 12 van het Koninklijk Besluit betr. Voogdijschap.
93	 Federale Overheidsdienst Justitie, Dienst Voogdij. Vademecum voor voogden van niet-begeleide minderjarige vreemdelingen.

Eerste uitgave – bijgewerkt op 31 augustus 2007, p.36.
94	 www.mena.be
95	 International Organization for Migration. Exchange of information and best practices on first reception, protection and treatment

of unaccompanied minors. Manual of best practices and recommendations. September 2008, pp.173-174.
96	 International Organization for Migration. Exchange of information and best practices on first reception, protection and treatment

of unaccompanied minors. Manual of best practices and recommendations. September 2008,pp 122-123.
97	 Voor een lijst van deze centra verwijzen we naar: Federale Overheidsdienst Justitie, Dienst Voogdij. Vademecum voor voogden van

niet-begeleide minderjarige vreemdelingen. Eerste uitgave – bijgewerkt op 31 augustus 2007, pp. 215-223.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

42

specifieke toestand van de NBMV zal naar de meest geschikte hulp worden gezocht. Er zijn heel wat
mogelijkheden: gesprekstherapie, medicatie, raadpleging bij een psychiater/psycholoog, pleegge-
zin, psychiatrische behandeling.98

Toch zijn er kritische geluiden te horen over de psychologische zorg aan vluchtelingen. Vluchtelingen
die geestelijke gezondheidszorgen nodig hebben, zien zich voor heel wat uitdagingen geplaatst, met
inbegrip van verkeerde diagnoses, taalproblemen en oneigenlijk gebruik van tolken, gebrekkige toe-
gang tot diensten, gebrek aan middelen om de diensten te betalen, onvoldoende kennis van systemen
voor geestelijke gezondheid, en moeilijkheden om cultureel gevoelige interventies te doen. In België
wachten niet-begeleide minderjarigen hun asielaanvraag meestal in vluchtelingencentra af. De gees-
telijke gezondheidszorg in deze centra en in de gewone gezondheidszorg is echter vaak beperkt en er
zijn slechts een paar diensten die gespecialiseerd zijn in, of open voor vluchtelingen en migranten99,
met als resultaat dat slechts een beperkt aantal vluchtelingen – zowel volwassenen als kinderen – de
geschikte geestelijke gezondheidszorg krijgen. Emotionele ondersteuning en/of gepaste behandeling
voor psychologische en/of psychiatrische problemen blijven dus erg schaars, ook voor NBMV. Daarom
is het niet verwonderlijk dat er zo veel emotionele en gedragsproblemen worden gerapporteerd in de
centra waar NBMV verblijven. En tegenwoordig worden sommige NBMV wegens ernstige gedrags- of
psychiatrische problemen voortdurend van het ene vluchtelingencentrum naar het andere overge-
bracht zonder dat ze gepaste verzorging of behandeling krijgen.100

We vermelden dat het Commissariaat-generaal voor Vluchtelingen en Staatlozen (CGVS) ook een
deskundige-psycholoog heeft die psychologische ondersteuning biedt. De psycholoog adviseert
dossierbehandelaars van het CGVS101 over de psychologische en mentale toestand van de asiel-
zoeker, als die van invloed kan zijn op de asielbeslissing. De psycholoog organiseert een individueel
psychologisch onderhoud en maakt er een grondig psychologisch verslag van. Het CGVS houdt
rekening met deze evaluatie (PTSD, geheugenproblemen, psychologische klachten, enz.) als het
over een asielaanvraag beslist.

4.6.2	 Slachtoffers van mensenhandel
Zoals eerder vermeld is er een specifieke procedure om slachtoffers van mensenhandel te helpen. Er
zijn drie gespecialiseerde centra waar mogelijke slachtoffers kunnen worden opgevangen.
	»» Payoke (Antwerpen)102
	»» Pag-Asa (Brussel)103
	»» Sürya (Luik), Esperanto (geheim adres, verbonden met Sürya)

Deze centra bieden slachtoffers ook psychosociale hulp aan. De hulp kan verschillende vormen aan-
nemen: voor praktische, psychologische, lichamelijke problemen. Er wordt ook met meer gespecia-
liseerde diensten samengewerkt. Er gaat veel aandacht naar de aanvaarding van het omgaan met
de gevolgen van trauma’s. Maar er wordt ook aan een realistische toekomstvisie gewerkt.

Elke persoon krijgt een individuele consulent die via individuele gesprekken psychologische bijstand
levert. Tijdens deze gesprekken wordt aandacht besteed aan de mogelijkheid om met trauma’s om
te gaan en om zin te geven aan het leven. Het uiteindelijke doel is ertoe te komen dat iemand voor
zichzelf kan zorgen.

4.6.3	 Kindsoldaten
Voor deze categorie NBMV worden speciale voorzorgen getroffen. Er is een programma voor maat-
schappelijke re-integratie. In het licht van hun asielaanvraag wordt psychologische, medische en
sociale ondersteuning verzekerd. Dat gebeurt in eerste instantie door de voogd, dikwijls in samen-
werking met het team van maatschappelijke assistenten in het opvangcentrum, die erop moeten
toezien dat NBMV gepaste psychologische en medische aandacht krijgen: verwijzing naar een aan-
gepast opvangcentrum, ziekenhuis of psychomedische zorgen.104

98	 Rode Kruis Vlaanderen, onderzoek naar psychosociale en therapeutische hulpverlening aan asielzoekers, maart 2004.
99	 www.solentra.be
100	 Derluyn I, Broekaert E. Unaccompanied refugee children and adolescents: the glaring contrast between a legal and psychological

perspective. International Journal on Law and Psychiatry 31 (2008) 319-330.
101	 Commissariaat-generaal voor vluchtelingen en staatlozen. Jaarverslag 2007 pp.32-33. www.cgvs.be
102	 www.payoke.be
103	 www.pagasa.be
104	 Nationale Commissie voor de Rechten van het Kind. Derde periodieke rapport van België betreffende het Internationaal Verdrag

inzake Rechten van het Kind. Juli 2008, p.180.

43

Betrokkenheid als kindsoldaten bij conflicten wordt meestal tijdens de asielprocedure ontdekt. De
dossierbehandelaars van het Commissariaat-generaal voor Vluchtelingen en Staatlozen besteden
speciale aandacht aan het opsporen van deze problemen. Ze doen dat ook in verband met mogelijke
uitsluitingsclausules (art. 1F van de Geneefse Conventie). De NBMV kan ook door de psycholoog van
het CGVS gehoord worden zodat men de asielaanvraag uitgebreid kan beoordelen. Als men ver-
moedt dat de NBMV niet voldoende in staat is om zijn/haar asielverhaal verder te vertellen, kan de
CGVS zijn beslissingen op alle gegevens aanwezig in het asieldossier baseren. Hoewel asielinstanties
niet over specifieke statistieken beschikken, kon de CGVS op basis van zijn ervaring bevestigen dat
er in 2006-2007 minder dan 10 gevallen van voormalige kindsoldaten waren.

4.7	 Integratiemaatregelen voor NBMV
Tussen de aankomst van een NBMV op het grondgebied en het einde van de verschillende procedures
(bv. asiel, de procedure onder de Omzendbrief van 15 september 2005) kan er veel tijd verlopen (van
enkele maanden tot zelfs twee of drie jaar). De voogd zal de NBMV de hele tijd bijstaan, samen met
hem/haar aan een duurzame oplossing werken en dus een belangrijke rol in zijn/haar integratie spelen.
De voogd zal ten eerste een vertrouwensrelatie met de NBMV moeten opbouwen. Deze eerste stap
naar de integratie van de NBMV wordt gezet om hem/haar te doen inzien dat hij/zij een plaats in
België kan hebben en dat hij/zij net als andere burgers bepaalde rechten en plichten heeft.105

De school is een belangrijk onderdeel van het integratieproces. De NBMV moet zijn/haar eigen
netwerk van mensen uitbouwen. Dat omvat mensen die de administratieve procedure afhandelen
(voogd, advocaat, maatschappelijk assistent) maar ook mensen in het opvangcentrum, in het onder-
wijs (leraren, directeurs), in sport- en culturele verenigingen, godsdienstige verenigingen, vrienden
op school, enz.

Een groot deel van het integratiewerk van NBMV wordt in de verschillende opvangcentra gedaan.
Naast onderdak bieden deze opvangcentra ook andere soorten hulp om de NBMV bij zijn/haar
‘levensproject’ te helpen. Dat vereist dikwijls een geïndividualiseerde aanpak van elke NBMV op
grond van zijn capaciteiten. Het vereist dat de NBMV lid van verschillende sociale netwerken wordt
en dat hij/zij zich aan zijn/haar huidige omgeving aanpast. Er kunnen specifieke projecten ontwikkeld
worden om de NBMV op het leven als volwassene voor te bereiden: de mogelijkheid om eigen maal-
tijden te bereiden, leren omgaan met een eigen budget.106

Als voorbeeld verwijzen we naar de activiteiten van de maatschappelijk werkers in de opvangfaciliteit
van Mentor Escale.107
Het is de bedoeling om rond de NBMV een sociaal netwerk te creëren en uit te breiden. Dat zullen niet
alleen vrienden zijn, maar ook mensen op verschillende niveaus die hem onderweg kunnen helpen. Hij
zou in staat moeten zijn om dit netwerk te gebruiken, de mogelijkheden en de beperkingen ervan te
leren kennen. Uiteindelijk moet dit evolueren naar een situatie waarin de NBMV zelf zijn eigen leven
kan leiden, onafhankelijk wonen en voldoende geïntegreerd is om zijn weg in de Belgische maatschappij
te vervolgen. Er zijn heel wat activiteiten om dit te bereiken: de maatschappelijke assistenten helpen met
de verblijfsprocedure, helpen huisvesting te vinden, helpen passend onderwijs en een school te vinden;
ze luisteren naar de NBMV en helpen hem met zijn toekomstig levensproject. Hij wordt ook geholpen
met gezondheidsproblemen, enz.

In België behoren integratiemaatregelen vooral tot de bevoegdheid van de Gewesten en Gemeen
schappen. De Vlaamse Gemeenschap heeft een zogenaamd inburgeringsbeleid ontwikkeld. Minder
jarige nieuwkomers van vreemde nationaliteit behoren tot een van de doelgroepen. De eerste stap is
een gesprek met de minderjarige op het onthaalbureau dat bepaalt of hij in aanmerking komt voor
deelname aan het integratieprogramma. De wet voorziet twee opeenvolgende trajecten voor de
integratie van nieuwkomers: het eerste is een opleiding/onderwijsprogramma dat bestaat uit taal-
lessen Nederlands, maatschappelijke oriëntatie en carrièrebegeleiding die zou moeten helpen om
de weg naar het onderwijssysteem of werk te vinden. In het tweede traject wordt de immigrant het
verband met de regelgevende instellingen, hulpverleners of opleidingsorganisaties verduidelijkt.
Een van de eerste stappen die NBMV onder de 18 moeten zetten is zich in een school inschrijven. Als
het nodig is wordt de NBMV ook naar welzijnsystemen verwezen. In de Franstalige Gemeenschap

105	 L’Observatoire. Revue d’action sociale et medico-sociale. Nr57/2008. Juillet 2008.pp.50, 56-57.
106	 Platform Kinderen op de vlucht, nieuwsbrief 7, oktober 2006. Het El Paso centrNBM in de schijnwerper.
107	 Mentor Escale, Begeleiding van jongeren op de vlucht. Jaarverslag 2007, pp.20-21.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

44

nemen migranten (vooral volwassenen) op vrijwillige basis aan integratieprogramma’s deel. Over
heidsdiensten en non-profit organisaties ontvangen subsidies van de bevoegde overheden (de
Franse Gemeenschap en het Waals Gewest) om cursussen en/of andere activiteiten te organiseren
die de integratie van nieuwkomers in de Belgische maatschappij bevorderen. De activiteiten kunnen
variëren van lezen en schrijven en Franse taallessen tot informatie over het culturele, sociale en
politieke leven in België.108

Zoals eerder vermeld is onderwijs een van de belangrijkste stappen op de weg naar integratie.
Naast onderwijs, genieten NBMV van andere maatschappelijke en economische rechten: het recht
op maatschappelijke hulp en voordelen, toegang tot de gezondheidszorg en het recht op werk.

4.7.1	 Onderwijs
Alle kinderen in België, ook niet-begeleide minderjarigen, hebben recht op onderwijs en het recht
om naar school te gaan. Dit recht is specifiek in de wet opgenomen.109 Onderwijs is verplicht tussen
de leeftijd van 6 tot 18 jaar. Het verplichte onderwijs voor NBMV begint op de 60ste dag na hun regis-
tratie in het ‘Vreemdelingenregister’. Naar school gaan is niet verplicht (dus geen schoolplicht),
wat betekent dat iemand thuis onderwijs kan ontvangen. In de praktijk gebeurt dat niet zo veel en
gaan de meeste NBMV naar school. Als het kind illegaal in België verblijft, heeft het ook recht op
onderwijs en zodra het in een school is ingeschreven moet het de lessen bijwonen. Inschrijving in
het lager- en middelbaar onderwijs is gratis, maar school lopen brengt kosten met zich mee (bv.
sport en culturele activiteiten). Minderjarige vreemdelingen (incl. NBMV) die in België arriveren,
kunnen gebruik maken van speciaal aangepaste onderwijsprogramma’s zodat ze het gewone
onderwijs regelmatig en succesvol kunnen volgen. Dit soort onderwijs is voor minderjarigen die
in het verleden reeds een bepaalde mate van onderwijs hebben genoten en ook voor analfabeten.
Omdat onderwijs een bevoegdheid van de Gemeenschappen is (de Vlaamse, Franse en Duitse) zijn
er een paar verschillen.

Vlaamse Gemeenschap110

Onthaalklassen voor niet-Nederlandstalige nieuwkomers (OKAN)111 in het gewone lager en middel-
baar onderwijs willen nieuwkomers zo snel mogelijk Nederlands leren om ze bekend te maken met
het vakkenpakket en de onderwijsmethoden die het best bij hun individuele capaciteiten passen. De
lessen worden gedeeltelijk in aparte onthaalklassen gegeven en gedeeltelijk in de ‘gewone’ lessen.
De school moet voor elke niet-Nederlandstalige nieuwkomer een individueel werkplan opstellen.
Ook de leraren krijgen een speciale opleiding.

Na een eerste onthaaljaar kan de nieuwkomer in het lager onderwijs verder doorstromen naar een
tweede opvolgjaar. De NBMV kan in een school voor lager onderwijs worden ingeschreven als hij/
zij vijf jaar of ouder is. Een school kan een onthaalklas organiseren vanaf het moment dat er vier
niet-Nederlandstalige nieuwkomers zijn ingeschreven. Een nieuwkomer kan middelbaar onderwijs
volgen als hij/zij minstens 12 jaar oud is; eerst gebeurt dat in een onthaalklas. In het middelbaar
onderwijs kunnen nieuwkomers na een jaar met extra hulp van de onthaalklas naar het gewone
onderwijs doorstromen. Die overgang naar het gewone onderwijs kan ook tijdens het schooljaar
plaatsvinden. Het onthaalpakket is vooral gericht op het aanleren van het Nederlands, minstens
22 uur per week. Aan het einde van het schooljaar krijgt elke vreemde minderjarige die de lessen
regelmatig bijwoonde, er een attest van.

108	 CESifo-group: national integration programmes for migrants in AT, BE, DK, FR, DE and NL. http://www.cesifo-group.de/portal/
page/portal/DICE_Content/LABOUR_MARKET_AND_MIGRATION/MIGRATION/Integration%20of%20Immigrants

109	 Franse Gemeenschap: artikel 40 van het decreet betreffende positieve discriminatie.
	 Vlaamse Gemeenschap: Omzendbrief van 24 februari 2003 over het recht op onderwijs voor illegaal verblijvende kinderen
110	 Vlaamse Gemeenschap. Vlaams EURYDICE Rapport 2008, pp. 408-412, www.ond.vlaanderen.bepublicaties/?get=INT&nr=347&i=1
111	 OKAN: onthaalklassen voor anderstalige nieuwkomers

45

Franse Gemeenschap112

Een decreet dat op 14 juni 2001 werd aangenomen biedt de mogelijkheid om ‘brugklassen’ in te richten
voor nieuwkomers, d.w.z. leerlingen tussen 2 ½ en 18 jaar die minder dan een jaar in het land zijn en
het vluchtelingenstatuut hebben aangevraagd of gekregen (of minderjarigen die een persoon in een
van die situaties vergezellen) of het statuut van staatloze hebben, of uit bepaalde ontwikkelingslanden
afkomstig zijn.

Het verblijf in een brugklas duurt een week tot zes maanden, en maximum een jaar. In die periode
geniet de leerling van specifieke ondersteuning die hen helpt om zich aan het socioculturele en
onderwijssysteem van het land aan te passen en om naar het onderwijsniveau en –richting door
te stromen dat het beste voor hen geschikt is. Brugklassen kunnen worden ingericht in lagere of
middelbare scholen die de inrichting van dit soort structuur hebben aangevraagd en daarvoor toe-
lating hebben gekregen. Als een instituut toestemming krijgt om brugklassen aan te bieden krijgt
het extra lesuren en wordt er gevraagd om een integratiecomité op te richten dat nieuw aangeko-
men leerlingen naar een optimale integratie in het schoolsysteem begeleidt. Het integratiecomité
heeft toestemming om een leerling aan het einde van zijn verblijf in een brugklas een doorverwijsat-
test naar om het even welk niveau of soort middelbaar onderwijs af te geven, behalve het 6de of 7de
leerjaar. Nieuwkomers uit de ‘vluchtelingen’-categorie die niet kunnen bewijzen dat ze een bepaald
schooljaar hebben bijgewoond of voltooid, kunnen van het integratiecomité een toegangscertifi-
caat krijgen voor eender welk jaar van het middelbaar onderwijs (behalve het 6de en het 7de), voor
eender welke vorm of richting.

Zoals gezegd moeten NBMV na de onthaal- en brugklassen gewoon onderwijs volgen. Voor veel
NBMV is dit echter een grote stap gebleken, vooral wegens de taalachterstand. Dat houdt in dat
NBMV vaak het gewone onderwijs beginnen in een lagere graad en op een lager niveau dan ze normaal
gezien zouden aankunnen als ze les in hun moedertaal zouden volgen.113

4.7.2	 Toegang tot sociale bijstand114

De Belgische wet bepaalt dat alle personen, NBMV inclusief, die zich in een toestand bevinden
waardoor ze geen waardig bestaan kunnen leiden, van overheidssteun en/of sociale bijstand kunnen
genieten. Die hulp komt in de meeste gevallen van de Openbare Centra voor Maatschappelijk Welzijn.115
Het opvangsysteem in drie fasen voorziet echter dat NBMV die in een van de verschillende opvang-
faciliteiten verblijven geen financiële steun krijgen, maar materiële steun (onderdak, voedsel, kle-
ding, psycho-medische-sociale hulp en dagelijks een kleine som zakgeld). In de praktijk krijgt een
NBMV alleen in uitzonderlijke omstandigheden overheidshulp (als hij bv. als vluchteling erkend is, of
het statuut van subsidiaire bescherming heeft, een slachtoffer van mensenhandel is). Als een NBMV
zich in een illegale toestand bevindt, heeft hij recht op sociale bijstand. Deze rechten zijn afgeleid
uit het Kinderrechtenverdrag.

4.7.3	 Toegang tot medische verzorging116

NBMV in een van de opvangstructuren in een van de drie fasen krijgen niet alleen sociale bijstand
maar hebben ook toegang tot medische verzorging die door het opvangcentrum wordt betaald.
Onder bepaalde voorwaarden heeft een NBMV recht op een ziekteverzekering en kan hij lid worden
van een ziekenfonds. Alle NBMV, ook illegalen, hebben dat recht. Dat recht eindigt zodra ze het statuut
van NBMV verliezen.117

112	 Communauté française de la Belgique, The education system in the French Community of België (2007/08): www.eurydice.org
113	 Derluyn, I & Broekaert E. (2005); Niet-begeleide buitenlandse minderjarigen. Tijdschrift voor Jeugdrecht en Kinderrechten, 6, 1, 12-21
114	 Van Zeebroeck Charlotte- Plate-forme Mineurs en exil. Aspects législatifs de la situation des mineurs étrangers non-accompagnés

en Belgique. Mars 2008, p.521.
115	 OCMW/CPAS
116	 Federale Overheidsdienst Justitie, Dienst Voogdij. Vademecum voor voogden van niet-begeleide minderjarige vreemdelingen.

Eerste uitgave – bijgewerkt op 31 augustus 2007, p.224.
117	 Medimmigrant. www.medimmigrant.be/index.asp?idbericht=37&idmenu=2

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

46

4.7.4	 Het recht om te werken118

Een NBMV kan als jobstudent werken als er aan bepaalde voorwaarden wordt voldaan. Hij/zij moet
in het bezit zijn van een verblijfsdocument (inschrijving in het vreemdelingenregister). Een NBMV
kan alleen met een studentencontract werken. Als een student buiten de officiële schoolvakanties
werkt, moet hij/zij een werkvergunning C aanvragen, mag hij/zij niet meer dan 20 uur per week
werken en moet het werk verenigbaar zijn met de studies. De minderjarige moet 15 zijn en voltijds
onderwijs volgen of het studiepakket hebben voltooid.

4.8	 Voorwaarden en bepalingen voor het indienen van
een asielaanvraag door NBMV

Het Verdrag van Genève uit 1951 heeft geen specifieke bepaling betreffende het asielstatuut voor
niet-begeleide minderjarigen. De definitie van vluchtelingen is voor iedereen gelijk, ongeacht de
leeftijd. De erkenningcriteria zijn dezelfde als voor volwassenen. NBMV moeten in de asielprocedure
dezelfde stappen ondernemen als volwassenen. Tijdens de procedure wordt er echter rekening mee
gehouden dat de aanvrager een NBMV is.

Voor een overzicht van de asielprocedure verwijzen we naar de EMN Study 2008 “The organisation
of asylum and migration policies in Belgium – De organisatie van het asiel- en migratiebeleid in
België”119. De volgende instellingen zijn bij de asielprocedure betrokken:
	De Dienst Vreemdelingenzaken»» (DVZ) registreert de asielaanvraag
	Het Commissariaat-generaal voor Vluchtelingen en Staatlozen»» (CGVS) is de onafhankelijke admi-
nistratieve instelling die bevoegd is om aanvragen voor het statuut van vluchteling of subsidiaire
bescherming goed te keuren of te weigeren
	De Raad voor Vreemdelingenbetwistingen »» (RvV) behandelt beroepen tegen beslissingen die de DVZ
of het CGVS hebben genomen
	De Raad van State»» behandelt beroepen in cassatie tegen beslissingen van de RvV

De Dienst Vreemdelingenzaken (DVZ)120

De NBMV biedt zichzelf aan op het kantoor van de DVZ, asieldirectie, om een asielaanvraag in te
dienen. NBMV worden van andere ‘volwassen’ asielzoekers gescheiden, in een aparte wachtkamer
geplaatst en bijgestaan door personeel van de DVZ dat speciaal opgeleid is om met NBMV om te
gaan. Omdat de DVZ vaak de eerste instantie is die contact met de NBMV heeft, moet zij de Dienst
Voogdij over de aanwezigheid van de NBMV inlichten. De DVZ, Bureau MINTEH is daarom verant-
woordelijk voor het invullen van de signalementfiche van de NBMV. Deze fiche wordt gebruikt om
basisinformatie te verzamelen over de identiteit van de NBMV en over zijn reden om naar België
te komen. Ook worden er vingerafdrukken en een foto (van minderjarigen van minstens 14 jaar121)
genomen. Het doel van de signalementfiche is om snel en betrouwbaar informatie over de NBMV te
verzamelen zodat men die kan gebruiken in geval de NBMV verdwijnt. De DVZ kan aan de leeftijd van
de NBMV twijfelen en aangeven of het al dan niet nodig is om onderdak aan te bieden.

Zodra de signalementfiche ingevuld is, wordt ze aan de Dienst Voogdij overgemaakt, die zich over
de NBMV ontfermt en hem/haar naar een van de twee OOC zal overbrengen. Als er twijfel over de
leeftijd bestaat, gaat de Dienst Voogdij over tot een medisch onderzoek. Zodra de minderjarigheid
bevestigd is wordt er officieel een voogd benoemd. Deze voogd zal in overleg met de NBMV beslis-
sen of de asielprocedure de meest aangewezen procedure voor de NBMV is.122 De Belgische wet123
schrijft voor dat NBMV wettelijk de mogelijkheid hebben om zelf asiel aan te vragen, of dat de voogd
dat in zijn/haar naam kan doen. Er is geen minimumleeftijd voor het aanvragen van asiel. Als de

118	 Van Zeebroeck Charlotte- Plate-forme Mineurs en exil. Aspects législatifs de la situation des mineurs étrangers non-accompagnés
en Belgique. Mars 2008, p. 678.

119	 website European Migration network http://emn.sarenet.es/Downloads/prepareShowFiles.do;jsessionid=6D6F7027D4D5688C
7C85CEE19519E6B8?directoryID=114

120	 Van Zeebroeck Charlotte- Plate-forme Mineurs en exil. Aspects législatifs de la situation des mineurs étrangers non-accompagnés
en Belgique. Mars 2008, p.253; AND Jollet Christophe, La procédure des MENA. Comparaison avec les demandeurs d’asile adultes.
Mémoire de stage. SPF P&O- IFA. Août 2008, p.17.

121	 De dienst Vreemdelingenzaken neemt soms vingerafdrukken van NBMV die jonger dan 14 zijn, in dat geval is hun toestemming vereist.
122	 NBMV kunnen ook de procedure onder de Omzendbrief van 15 september 2005 aanvragen; of de procedure voor slachtoffers

van mensenhandel; of de regularisatieprocedure van art.9bis en 9ter van de Vreemdelingenwet. Een NBMV kan echter maar een
procedure tegelijk aanvragen.

123	 Voogdijwet art.9

47

NBMV echter niet gehoord kan worden, o.m. omdat hij te jong is of geestelijk gehandicapt, is het
aan de voogd om alle informatie over de toestand van zijn pupil te leveren.

Als er beslist wordt dat een asielaanvraag de beste optie is, worden de NBMV en zijn voogd opnieuw
door de DVZ uitgenodigd om door een dossierbehandelaar gehoord te worden. Deze dossierbehan-
delaars zijn in principe speciaal opgeleid om kwetsbare groepen te ondervragen en hebben ook een
opleiding interculturele communicatie genoten. Als de NBMV geen Nederlands of Frans spreekt
kan hij/zij om bijstand van een tolk vragen. De DVZ zal de aanvraag registreren en de NBMV vooral
vragen naar het traject dat hij gevolgd heeft om in België te geraken. Bij deze fase van de procedure
mag er geen advocaat aanwezig zijn. De DVZ zal de NBMV vragen om met de hulp van zijn/haar
voogd in bijzijn van het personeel en de tolk een vragenlijst in te vullen over zijn/haar achtergrond
en de belangrijkste redenen voor vrees. De vragenlijst mag ook thuis worden ingevuld en binnen
5 dagen naar het CGVS worden gestuurd. De NBMV krijgt een document (bijlage 26) als bewijs van
registratie van zijn asielaanvraag. Met dit document kan hij/zij naar de gemeente gaan die een ver-
blijfsdocument zal afleveren (attest van immatriculatie) als hij/zij minstens 12 jaar oud is. Jongere
NBMV krijgen een ‘identiteitsattest’.

Als de Dienst Vreemdelingenzaken denkt dat België onder de Dublin II Verordening124 verantwoorde-
lijk is voor het verwerken van de asielaanvraag, zal het volledig asieldossier naar het Commissariaat-
generaal voor Vluchtelingen en Staatlozen (CGVS) worden gestuurd die dan over de asielaanvraag
zal beslissen.

Een NBMV kan ook aan de grens (bv. luchthaven) asiel aanvragen. In dat geval wordt hij door dossier

behandelaars van de Cel Zaventem van de Dienst Vreemdelingenzaken verhoord; zij voeren dezelfde
taken uit als wanneer een NBMV op het grondgebied asiel aanvraagt.

Asielprocedure CGVS125

De NBMV wordt uitgenodigd voor een verhoor in de kantoren van het CGVS126 om de motieven van
zijn asielaanvraag toe te lichten. De voogd moet daarbij aanwezig zijn, anders kan het verhoor niet
doorgaan. Er kan een advocaat of een andere ‘vertrouwenspersoon’ bij het verhoor aanwezig zijn.
Europese NBMV krijgen geen voogd toegewezen.

Het CGVS besteedt speciale aandacht aan NBMV en behandelt het asieldossier met voorrang. Het
verhoor wordt aangepast aan de geestelijke ontwikkelingsgraad en rijpheid: de dossierbeheerder
past de formulering van de vragen en methoden aan (bv. tekeningen). Er wordt ook rekening gehouden
met persoonlijke, culturele en familiale factoren. Ongeveer 35 dossierbehandelaars van het CGVS
zijn asielspecialisten en werden speciaal opgeleid127 om met NBMV om te gaan. Er worden gestan-
daardiseerde gehoorformulieren en richtlijnen gebruikt die speciaal voor verhoren van NBMV
werden ontwikkeld en ze worden in een speciaal aangepaste kamer gehoord. Het CGVS heeft ook
een NBMV-coördinator aangesteld. Elke NBMV ontvangt een stripverhaal, Kitzito genaamd, met
informatie over de verschillende stappen van de asielprocedure.128 Het CGVS is ook betrokken bij
praktische samenwerkingsinitiatieven door de EU gesponsord worden zoals het Europese Asiel
Curriculum (EAC)129 dat bedoeld is om een lesmodule i.v.m. verhoren van NBMV op te stellen die ook
ter beschikking van andere Europese asielinstanties zal worden gesteld.

Na het gehoor wordt de asielaanvraag op basis van twee criteria onderzocht: zijn de verklaringen
echt en komen ze in aanmerking om het statuut van vluchteling of subsidiaire bescherming te
verlenen. Bij het onderzoeken van de asielaanvraag worden het asielstatuut en het statuut voor
subsidiaire bescherming tegelijk onderzocht. Het CGVS houdt daarbij rekening met het feit dat de
aanvrager minderjarig is, en zal het principe van ‘het voordeel van twijfel’ ruimer interpreteren.

124	 Voor meer details over de Dublin procedure, zie: “5.3.1 NBMV binnen Dublin II”
125	 L’Observatoire. Revue d’action sociale et medico-sociale. Nr57/2008. Juillet 2008, pp.41-44.
126	 www.cgvs.be/nl/publicaties/brochures/
127	 O.m. Interculturele communicatie, over specifieke behoeften van kwetsbare groepen, interviewtechnieken. In 2006 werd een

project voor de opleiding van dossierbehandelaars die met NBMV omgaan door het European Refugee Fund ondersteund.
128	 EAC en Kitzito worden door het European Refugee Fund gesponsord
129	 www.gdisc.org/uploads/tx_gdiscdb/final_curriculum_EAC.pdf p.21

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

48

Als de beslissing positief is, wordt de NBMV als vluchteling erkend of krijgt hij het statuut van sub-
sidiaire bescherming130 en krijgt hij/zij respectievelijk een onbeperkte en een beperkte verblijfsver-
gunning. De erkenning als vluchteling heeft ook tot gevolg dat ze niet langer in aanmerking komen
voor het NBMV-statuut onder de definitie van de Voogdijwet. De rol van voogd kan echter door een
burgerlijke voogd worden overgenomen. In geval van een negatieve beslissing zal het CGVS altijd
vermelden dat de persoon een NBMV is en dat bijgevolg het Verdrag voor de Rechten van het Kind
van toepassing is. De NBMV krijgt geen ‘bevel om het grondgebied te verlaten’131 (zoals bij volwas-
senen), maar een ‘bevel tot terugbrenging’ (bijlage 38). 132

Beroep tegen beslissingen van het CGVS is mogelijk bij de Raad voor Vreemdelingenbetwistingen.133
Het feit dat het CGVS rekening moet houden met de ontwikkelingsgraad van de NBMV, en het principe
van het voordeel van de twijfel werden door bepaalde rechtspraak van de RvV bevestigd.134

UNHCR Richtlijnen

Er wordt bij elke aanpassing van de asielwetgeving rekening gehouden met de UNHCR Richtlijnen
voor het Beleid en de Procedures voor de omgang met niet-begeleide minderjarigen die asiel zoeken
(1997)135 en de Verordening van de Raad van de Europese Unie (1997)136. Er is geen document beschik-
baar dat de Belgische toestand in het licht van deze richtlijnen specifiek analyseert.

4.9	 Gezinshereniging

Er zijn verschillende mogelijkheden als het gaat om een NBMV die met zijn/haar gezin wordt herenigd.
Het kan voorkomen (1) dat de NBMV in het buitenland is en naar zijn familieleden komt die reeds
wettelijk in België verblijven; (2) dat familieleden in het buitenland zich bij een NBMV voegen die
wettelijk in België verblijft. In beide gevallen moet er vermeld worden dat mensen de officiële pro-
cedure voor gezinshereniging gebruiken die in de Vreemdelingenwet is voorzien, maar dat anderen
naar België reizen om zich bij hun gezinsleden te voegen zonder van deze procedure gebruik te
maken. Een ander vermeldenswaardig aspect is de terugkeer en het opsporen en herenigen met de
familie van NBMV en hun familie in het land van oorsprong.137

4.9.1	 NBMV wenst gezinshereniging met zijn ouders die reeds in België zijn138

NBMV die gezinshereniging wensen met hun ouders die reeds in België zijn, worden niet beschouwd
als ‘niet-begeleide minderjarigen’ volgens de definitie van de Voogdijwet. Bij hun aankomst in België
worden ze door hun familie opgevangen en zijn ze dus ‘vergezeld’. Ze worden als ‘minderjarigen’ i.p.v.
‘NBMV’ beschouwd. Er zijn hierovergeen gedetailleerde statistieken voorhanden.

Procedure vanuit het buitenland

Familieleden van onderdanen van derde landen die legaal in België verblijven en die recht hebben
op gezinshereniging zijn de echtgeno(o)t(e) of geregistreerde partner, op voorwaarde dat de echt
geno(o)t(e) of partners ouder dan 21 zijn (dat wordt verlaagd tot 18 jaar als het partnerschap reeds
voor aankomst in België bestond) en hun kinderen op voorwaarde dat die jonger dan 18 zijn en
vrijgezel. Er moet bij de visumaanvraag aan twee voorwaarden voldaan worden: de sponsor moet
een ziekteverzekering hebben die hem/haar zelf en zijn/haar familie in België dekt en er moet in
voldoende huisvesting voor het ganse gezin kunnen worden voorzien. Wat dat laatste betreft wordt
de huisvesting als voldoende beschouwd als ze aan de veiligheids- en gezondheidsvereisten van het
betreffende Gewest voldoet. Het recht op gezinshereniging blijft niet beperkt tot onderdanen van
derde landen met onbeperkt verblijfsrecht in België, maar ook mensen met een beperkte verblijfs-
vergunning kunnen ervan genieten. Als de sponsor echter een verblijfsvergunning van beperkte

130	 In België wordt de enkelvoudige procedure toegepast: asielaanvragen worden automatisch onder het Verdrag van Genève onder-
zocht en onder de ‘Kwalificatierichtlijn’ als het Verdrag van Genève niet van toepassing is.

131	 bevel om het grondgebied te verlaten (BGV)/ordre de quitter le territoire (OQT)
132	 bevel tot terugbrenging/ordre de reconduite
133	 Raad voor Vreemdelingenbetwisting/Conseil du contentieux des étrangers www.rvv-cce.be
134	 zie Jurdidische Nieuwsbrief Foyer nr 166: www.foyer.be februari 2008
135	 Beschikbaar op http://www.unhcr.org/refworld/docid/3ae6b3360.html
136	 Verordening van de Raad van 26 juni 1997 betr. niet-begeleide minderjarigen die onderdanen van derde landen zijn, beschikbaar op

http://eur-lex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexapi!prod!CELEXnumdoc&lg=EN&numdoc=31997Y0719(02)
&model=guichett

137	 zie: “5. Terugkeerpraktijken, inclusief re-integratie”
138	 EMN BE NCP, de organisatie van het asiel- en migratiebeleid in België, april 2009, p.32. en Jollet p.61

49

duur heeft (bv. studenten) moet hij/zij stabiele, regelmatige en voldoende financiële bestaansmiddelen
hebben. Met uitzondering van het geval van een gehandicapt kind, zijn er geen financiële middelen
vereist voor gezinshereniging met een vreemdeling met een onbeperkt verblijfsrecht.

Op erkende vluchtelingen zijn de voorwaarden van huisvesting en ziekteverzekering niet van toe-
passing als enerzijds de familiebanden reeds voor aankomst in België bestonden en als anderzijds
de gezinshereniging binnen het jaar na toekenning van het vluchtelingenstatuut werd aangevraagd
(de tweede voorwaarde geldt als een gevolg van een arrest van het Grondwettelijk Hof niet voor
niet-begeleide minderjarigen).

Gunstigere voorwaarden kunnen van toepassing zijn op werknemers uit derde landen, als hun land
van oorsprong een bilaterale overeenkomst met België heeft. Bv. werknemers met de Turkse natio-
naliteit kunnen gezinshereniging met familieleden in opgaande lijn hebben, of met een echtgeno(o)t(e)
onder de 18.

Voor gezinsherenigingen van onderdanen van derde landen met EU-burgers (art. 40bis van de Vreemde
lingenwet) en met Belgen (art. 40ter) gelden gunstigere voorwaarden, op basis van Richtlijn 2004/38
(geen minimumleeftijd voor partners of echtgeno(o)t(e), geen onderdakvoorwaarde, gezinshereniging
met familieleden in opgaande lijn en kinderen boven de 21 mogelijk).

Sinds september 2003 bestaat er een beveiligde procedure om de ouderlijke band via een DNA-test
vast te stellen. Die wordt uitgevoerd als er op een Belgische ambassade of consulaat een visum
voor gezinshereniging wordt aangevraagd.139 Die kan gebruikt worden als er aan de voorgelegde
documenten getwijfeld wordt of als er geen documenten kunnen worden voorgelegd, bijvoorbeeld
omdat het bevolkingsregister vernietigd is. Deze procedure is niet verplicht. Zowel de aanvrager als
de Dienst Vreemdelingenzaken kan ze voorstellen. Als de DVZ bijvoorbeeld wegens de documenten
en de gegevens in het dossier verplicht zou zijn om een negatieve beslissing over de gezinshereniging
te nemen, kan de DNA-test een ander licht op de toestand werpen. Deze procedure wordt niet syste
matisch maar enkel als een laatste oplossing gebruikt.

Procedure op het grondgebied

Het kan voorkomen dat NBMV naar België komen om hun ouders, die reeds in een asielprocedure
zitten, te vervoegen. Het kan ook voorkomen dat de ouders illegaal in België verbleven en het kind
voor een niet-begeleide minderjarige lieten doorgaan zodat het van een gunstiger statuut kan
genieten. Ook in dit geval kunnen de ouders plots verschijnen. Om de NBMV met zijn gezin te her-
enigen moet de ouderlijke band door de Dienst Voogdij worden vastgesteld.

Als de ouders in een asielprocedure zitten, gaat de Dienst Vreemdelingenzaken de identiteitsdocu-
menten controleren en nagaan of de ouders eerder verklaard hadden dat ze het kind hebben en kan
het daarvoor ook de NBMV en de ouders verhoren. Als er nog twijfels over de gezinsband bestaan,
zal het kind ondertussen als een NBMV beschouwd worden. De gezinsband kan nagegaan worden
door documenten voor te leggen of via een DNA-test op kosten van de ouders. Als er geen officiële
documenten zijn, kan deze procedure lang aanslepen (bv. biologische ouder vs wettelijke ouder).

De Dienst Voogdij ontfermt zich over de NBMV en gaat door met de identificatie. Als de Dienst
Voogdij de gezinsband bevestigt en als het gezinslid in staat is om voor de NBMV te zorgen,140 mag
hij/zij de ouders/familie vervoegen en krijgt hij/zij hetzelfde verblijfsstatuut als de ouders/familie.
Als de ouders asiel hebben aangevraagd kan het kind in principe in het dossier van de ouders worden
geregistreerd.141 Als de familieband uiteindelijk niet bewezen wordt, wordt de minderjarige als een
NBMV beschouwd en wordt er een voogd benoemd.

139	 Deze DNA-test is nog niet in alle ambassades of consulaat mogelijk (21,maar wordt uitgebreid), meestal in landen waar het afle-
veren van betrouwbare documenten van de burgerlijke stand problematisch is Zie: Colette Van Lul, contribution du SPF Intérieur
concernant le rapport fédéral annuel sur l’application de la Convention relative aux droits de l’enfant, 15/10/2008, p.7.

140	 Het feit dat de ouder in België is, betekent niet automatisch dat de NBMV zijn ouder kan vervoegen, omdat dit in het belang van
het kind moet zijn. Als de moeder van de NBMV bijvoorbeeld in de prostitutie zit of illegaal is, kan hereniging met de moeder als
niet in het belang van het kind worden beschouwd.

141	 Als een NBMV eigen motieven heeft om asiel aan te vragen, en als die van die van de ouders verschillen, is het mogelijk dat het kind
een ander statuut krijgt dan de ouders.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

50

4.9.2	 Gezinslid wenst gezinshereniging met een NBMV die reeds
in België is

Procedure vanuit het buitenland

Gezinshereniging met een NBMV die reeds in België is, is in principe niet mogelijk. Toch kunnen
gezinsleden op de Belgische diplomatieke post of consulaat een speciaal verzoek aan de minister
voor Asiel- en Migratiebeleid richten waarin ze toestemming vragen om de NBMV te vervoegen. Dat
gebeurt altijd naar eigen oordeel van de minister.

Er is een uitzondering, namelijk in het geval dat een NBMV als vluchteling erkend werd. Alleen de
ouders van de NBMV kunnen van deze procedure gebruik maken, geen andere gezinsleden (broer,
zus of wettelijke voogd). NBMV die een statuut van subsidiaire bescherming genieten, noch NBMV
met een verblijfsvergunning op basis van de procedure onder de Omzendbrief van 15 september
2005 kunnen van dit soort gezinshereniging genieten.142 Omdat deze wettelijke bepaling pas in
2007 in voege trad, zijn er niet veel zaken (in totaal ongeveer 7). Het probleem is soms dat de ouders
van de erkende vluchteling hun andere kinderen meebrengen (de broers en zussen van de NBMV), wat
niet de bedoeling van de procedure was.

Procedure op het grondgebied

Het komt minder vaak voor dat de ouders hun kinderen in België komen vervoegen. Als het kind voor
de ouders in België arriveerde, valt het in principe onder de Voogdijdienst en heeft het een voogd.
Als de ouders het kind vervoegen, moet de Dienst Voogdij de gezinsband nagaan. Als de ouders aan
de grens arriveren, zullen ze worden opgesloten tot die gecontroleerd is. Zodra de gezinsband vast-
gesteld is, zal de voogdij in principe eindigen. Als de ouders reeds legaal op Belgisch grondgebied
verbleven, kunnen ze een aanvraag indienen op grond van de zogenaamde regularisatieprocedure
in art 9bis van de Vreemdelingenwet.143

4.10	 Europese niet-begeleide minderjarigen

Hoewel de situatie van niet-begeleide minderjarigen uit een van de lidstaten van de Europese
Economische Ruimte niet volledig tot het terrein van deze studie behoort, dient ze toch bekeken
worden. NBMV uit Bulgarije en Roemenië (meestal leden van de Romagemeenschap) waren altijd
goed vertegenwoordigd in de statistieken van NBMV in België: bv. 200 NBMV per jaar (10 % van het
totale aantal NBMV). Sinds deze twee landen in 2007 tot de Europese Unie toetraden, worden
ze op grond van de definitie in de Voogdijwet echter niet meer als niet-begeleide minderjarigen
beschouwd en hebben ze dus geen recht op dat beschermende stelsel. In de praktijk zijn deze NBMV
nog steeds op het Belgische grondgebied aanwezig, hebben ze dezelfde behoeften en worden ze
als kwetsbaar beschouwd. We kunnen ook vermelden dat 17 % van de aanvragen in de procedure
voor slachtoffers van mensenhandel (volwassenen en minderjarigen) uit een van deze twee landen
afkomstig zijn.144 Ze hebben ook de mogelijkheid om asiel aan te vragen (maar volgens een specifieke
procedure voor EU-burgers).

Om een oplossing voor deze groep minderjarigen te vinden, richtte de Omzendbrief145 van 2 augustus
2007 binnen de Dienst Voogdij een nieuwe dienst op voor Europese NBMV in een kwetsbare toe-
stand, het SEMK (Signalement van niet-begeleide Europese minderjarigen in een kwetsbare toestand).
Niet alle Europese NBMV komen in aanmerking, alleen degenen in een ‘kwetsbare toestand’. Dat
betekent degenen in een onregelmatige administratieve of onstabiele sociale toestand; in geval van
zwangerschap, geestelijke of lichamelijke handicap; slachtoffers van mensenhandel of -smokkel, en
bedelaars.146

142	 L’Observatoire. Revue d’action sociale et medico-sociale. Nr57/2008. Juillet 2008, p.37.
143	 Van Zeebroeck Charlotte- Plate-forme Mineurs en exil. Aspects législatifs de la situation des mineurs étrangers non-accompagnés

en Belgique. Mars 2008, pp.419-444.
144	 Dienst Vreemdelingenzaken, Activiteitenverslag 2007.
145	 Omzendbrief van 2 augustus 2007 betreffende niet-begeleide Europese minderjarigen in een kwetsbare toestand. Belgisch

Staatsblad van 17 september 2007.
146	 Vlaams Minderheden Centrum. Verblijf in België van niet begeleide minderjarige vreemdelingen. www.vmc.be/vreemdelingen-

recht/wegwijs.aspx?id=148

51

Als de politie een dergelijke Europese NBMV aantreft, licht zij het SEMK op de Dienst Voogdij in. Deze
dienst ontfermt zich tijdelijk over de Europese NBMV, maar het is geen voogdij. De NBMV wordt in
een van de Observatie- en Oriëntatiecentra (OOC) geplaatst en soms naar de dienst Jeugdwelzijn
van de Gemeenschappen doorverwezen; of naar de non-profit organisatie Foyer147 in Brussel die een
specifieke dienst voor jonge Roma heeft; of naar de gespecialiseerde centra voor slachtoffers van
mensenhandel.148 Voor sommige Europese NBMV bestaat echter geen specifieke opvang en worden
ze weer aan hun lot overgelaten. Ze hebben geen toegang tot een voogd. Het SEMK probeert een
oplossing te vinden voor deze NBMV. Tijdelijke zorg voor Europese NBMV is bedoeld om ze tegen
kwetsbare toestanden zoals criminaliteit en mensensmokkel en –handel te beschermen.

Momenteel is er in België een debat gaande over het feit of Europese NBMV in de definitie van de
Voogdijwet moeten worden opgenomen zodat ze dezelfde behandeling als andere NBMV kunnen
genieten. Aanbevelingen van ngo’s en een wetsvoorstel werden in die zin geformuleerd. Er wordt
voorgesteld om deze Europese NBMV ten minste als een voorlopige maatregel in de definitie op
te nemen. Daarnaast wil België vermijden dat dit een aanzuigeffect heeft door verkeerdelijk voor
te stellen dat de benoeming van een voogd een verblijfsrecht inhoudt. Terugkeer naar het land van
oorsprong zou in het belang van de Europese NBMV aangemoedigd moeten worden, voor zover dat
niet duidelijk tegen het belang van de NBMV zou ingaan, en daarom zouden er bilaterale overname
overeenkomsten moeten worden onderhandeld.

Ondertussen rekent de Dienst Vreemdelingenzaken meer op samenwerking tussen de EU-lidstaten
en de ontwikkeling van een contactennetwerk via de ambassades. Omdat het over lidstaten van de
Europese Unie gaat, moet het eenvoudiger zijn om familieleden in het land van oorsprong te vinden.
Er wordt ook gezegd dat Europese NBMV vaak voor onderwijs naar België komen; daarom kunnen
specifieke EU-programma’s in die lidstaten helpen om het probleem op te lossen. Ondertussen
is men zich bewust van het feit dat er in België specifieke initiatieven ontwikkeld moeten worden
omdat deze NBMV vaak uit de OOC’s verdwijnen, en de hen aangeboden hulp weigeren.

4.11	 Verdwijningen

Hoewel deze studie het niet specifiek vereist, is het de moeite om de verdwijningen van NBMV te
vermelden, het is een niet onbelangrijk probleem in België. Bijgevolg werd er een samenwerkings
protocol getekend om verdwijningen uit de twee Observatie- en Oriëntatiecentra149 (Steenokkerzeel
en Neder-Over-Heembeck) aan te pakken, omdat verdwijningen meestal uit deze centra gebeuren.
De bedoeling van het Protocol is om de activiteiten van de verschillende betrokken partijen op
elkaar af te stemmen zodat verdwijningen van NBMV zoveel mogelijk vermeden worden en reeds
verdwenen NBMV zo snel mogelijk worden teruggehaald. Dat zou met name helpen om ze tegen
het risico op seksueel misbruik of andere vormen van uitbuiting te beschermen. In de praktijk is het
verschil tussen echte verdwijningen en ‘vrijwillig vertrek’ echter niet altijd even duidelijk.

Om een idee van het belang van de toestand te geven: in 2006 waren er 951 verdwijningen uit een
van de Observatie- en Oriëntatiecentra (eerste opvangfase); dat is meer dan 50 % van het totale
aantal NBMV die bij de Dienst Voogdij geregistreerd waren. In 2007 waren er 902 verdwijningen
(ongeveer 45 % van het totaal).150 In 2008 waren het er 562.151 De meeste verdwijningen gebeuren
op de eerste dag van aankomst in het OOC, en zelfs nog voor een voogd werd benoemd. Men moet
bedenken dat deze OOC’s open centra zijn en dat NBMV kunnen vertrekken als ze dat wensen.

Dit zijn zeer hoge cijfers maar ze moeten echter in perspectief geplaatst worden omdat het meestal
om minderjarigen gaat die niet om zorg vragen en die door de OOC’s als ‘vrijwillige vertrekkers’
worden beschouwd. Enkele voorbeelden: ze zijn onderweg naar hun familie of de groep waar ze in
België of in het buitenland toe behoren; ze gebruiken de opvang in het OOC als tijdelijk onderdak

147	 Foyer: www.foyer.be/?lang=en&pageb=article&id_article=1353
148	 UNICEF: de bescherming van niet-begeleide minderjarige vreemdelingen slachtoffer van kinderhandel en –smokkel. Verkennend

onderzoek – samenvatting. November 2008.
149	 De meeste verdwijningen gebeuren uit 2 Observatie- en Oriëntatiecentra: Steenokkerzeel (Franstalig centrum) en Neder-Over-

Heembeck (Nederlandstalig centrum). Het Protocol werd door de volgende instanties ondertekend: Parquet general pres de la
Cour d’Appel de Bruxelles; le parquet pres du tribunal de 1ere instance de Bruxelles; de Dienst Vreemdelingenzaken; CGVS; Fedasil;
Politie van Brussel en Kampenhout, Steenokkerzeel en Zemst; de dienst Voogdij; en Child Focus. Meer informatie over dit protocol
is beschikbaar op de website van Child Focus www.childfocus.be/fr/

150	 Child Focus, Jaarverslagen 2006 en 2007.
151	 Kamer van Volksvertegenwoordigers. Vraag nr.87 van de heer Pierre-Yves Jeholet van 19/01/2009 aan de Minister van Maatschappelijke

Integratie, Pensioenen en Grote Steden, 3de Zitting van de 52ste zittingsperiode, DO 2008200906745

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

52

als ze problemen binnen hun gemeenschap hebben; ze hebben een andere eindbestemming, bv. het
VK of Scandinavië; en sommige verdwijningen kunnen dubbel geteld worden omdat NBMV soms
verschillende identiteiten gebruiken of meermaals naar het OOC doorverwezen zijn. Toch zijn er ook
verdwijningen in de 2de en de 3de fase: NBMV die moeilijkheden ondervinden om zich aan het leven
in een opvangcentrum aan te passen; NBMV met een bevel tot terugbrenging die net voor ze 18 worden
verdwijnen;152 of ze hebben negatieve beslissingen ontvangen in een van de procedures die hen een
verblijfsvergunning had kunnen bezorgen (zie boven); of ze besluiten gewoon dat ze elders een toe-
komst willen opbouwen. De verdwijningen betreffen vaak minderjarigen uit Maghreb-landen of uit
de Romagemeenschappen in Oost- en Zuid-Europa. De situatie van NBMV van Roma herkomst is
meer specifiek omdat deze minderjarigen gewoonlijk door een familielid vergezeld zijn, soms zelfs
door hun eigen ouders maar die dan vaak ook illegaal in België verblijven.

Toch zijn er ook zogenaamde ‘onrustwekkende verdwijningen’, die uiteraard naar slachtoffers van
mensenhandel en –smokkel verwijzen. De studie “De luchthaven, een veilige terugkeer voor alleen
reizende minderjarigen” uit 2007 formuleerde enkele aanbevelingen om deze minderjarigen beter te
beschermen. Momenteel wordt er een ‘task force’ opgericht om deze aanbevelingen in de praktijk te
brengen.153 Verschillende betrokken partijen ontwikkelen momenteel coördinatie-initiatieven154om
oplossingen te vinden voor NBMV die België als transitland gebruiken en/of de aangeboden opvang
weigeren. Daarom worden de zones in en rond de haven van Zeebrugge (toegangspoort tot VK)
specifiek met transitmigranten geconfronteerd.

Er zijn wettelijke bepalingen die nauwkeurig vermelden welke maatregelen er bij verdwijningen
moeten worden genomen155: de politie moet worden ingelicht en zij moet zelf ook andere bevoegde
instanties als Child Focus op de hoogte brengen van onrustwekkende verdwijningen.

In België wordt een NBMV 24 uur nadat zijn afwezigheid werd opgemerkt, als uit de opvangstructuur
vertrokken beschouwd. Na deze 24 uur wordt de politie en de voogd of de Dienst Voogdij over de
afwezigheid van de NBMV ingelicht.

Als de NBMV in een bijzonder kwetsbare toestand verkeert, wordt de politie onmiddellijk na vaststel-
ling van de verdwijning ingelicht. Tegelijk worden ook de voogd en de Dienst Voogdij op de hoogte
gebracht. Bijzonder kwetsbare NBMV zijn jonger dan 13; minderjarigen met geestelijke stoornissen
of geestelijke gezondheidsproblemen en slachtoffers van mensenhandel.156 Het eerder vermelde
samenwerkingsprotocol formaliseert bepaalde praktijken in geval van verdwijningen van NBMV.

Child Focus heeft het doel om alle mogelijke actie te ondernemen om vermiste kinderen te vinden
en om hun seksuele uitbuiting te bestrijden. Toch opent Child Focus niet voor alle verdwenen kinderen
een dossier (wel in het verleden). Sinds 2006 hanteert Child Focus een nieuwe werkwijze en opent
het alleen een dossier als er minimale informatie beschikbaar is over de NBMV en de omstandig-
heden waarin hij verdween; en als de hulp van Child Focus een toegevoegde waarde kan betekenen.
Bij onrustwekkende verdwijningen is dat meestal het geval. In 2008 werden zo’n 14 gevallen in de
OOC’s als ‘onrustwekkende verdwijningen’ gekwalificeerd.157 Heel wat gevallen zullen echter onop-
gemerkt blijven. Voor beleidsmakers blijft het moeilijk om een evenwicht te vinden tussen een soort
hechtenis van NBMV om ze tegen zichzelf of derden te beschermen, en de vrijheidsrechten van
NBMV. Opvangcentra zoals Minor Ndako, Juna, Esperanto zijn goede voorbeelden van ‘beveiligde’
centra die dat evenwicht weten te vinden.

152	 omdat NBMV toestemming moeten geven voor de organisatie van vrijwillige terugkeer, sommigen kunnen nog onder een bevel tot
terugbrenging vallen dat vernieuwd wordt tot ze 18 zijn, en dus illegale meerderjarigen worden die teruggebracht kunnen worden

153	 Internationale Kinderrechtendag, Child Focus, de Koning Boudewijnstichting en de Federale Politie werkten samen aan het
ontwerp van deze studie; meer informatie over deze studie en de aanbevelingen die in dat kader werden gedaan, is te vinden op
www.childfocus.be.

154	 Dienst Voogdij, DVZ, openbare aanklager, de Zeevaartpolitie en Fedasil hebben coördinatievergaderingen georganiseerd om
beter om te gaan met de situatie van NBMV die onderweg zijn naar het VK.

155	 Omzendbrief van de openbare aanklagers van 11 oktober 2004; Ministeriële richtlijn over de zoektocht naar vermiste personen van
20 februari 2002, aangepast op 20 april 2003

156	 International Organization for Migration. Exchange of information and best practices on first reception, protection and treatment
of unaccompanied minors. Manual of best practices and recommendations. September 2008, pp. 178-179.

157	 Kamer van Volksvertegenwoordigers. Vraag nr.87 van de heer Pierre-Yves Jeholet van 19/01/2009 aan de Minister van Maatschap-
pelijke Integratie, Pensioenen en Grote Steden, 3de Zitting van de 52ste zittingsperiode, DO 2008200906745

53

5.

Terugkeerpraktijken
inclusief re-integratie

België heeft het Verdrag voor de Rechten van het Kind 158 en een aantal mensenrechteninstrumenten,
met inbegrip van het Europees Verdrag voor de Rechten van de Mens159 (EVRM) en het Handvest
van de Grondrechten van de Europese Unie ondertekend.160 België heeft er dus voor gezorgd dat
de fundamentele rechten van NBMV gewaarborgd zijn. Zoals verder in dit deel wordt uitgelegd,
worden er heel wat fondsen aan de ondersteuning van duurzame terugkeer toegewezen. Eventueel
wordt er ook bescherming geboden via monitoractiviteiten die geval per geval rechtstreeks door de
Dienst Vreemdelingenzaken of via Belgische ambassades in het land van oorsprong worden geor-
ganiseerd, vooral als er een risico op inbreuken op Art 3 EVRM bestaat.

Men moet in gedachten houden dat de minister (of staatssecretaris) voor Migratie- en Asielbeleid
verantwoordelijk is voor de verwijdering van illegale onderdanen van derde landen van het Belgische
grondgebied. Gedwongen terugkeer valt specifiek onder de verantwoordelijkheid van de Dienst
Vreemdelingenzaken, terwijl het Federale Agentschap voor de Opvang van Asielzoekers (FEDASIL)
– namens de Programmatorische Overheidsdienst Maatschappelijke Integratie – in samenwerking
met de International Organisation for Migration (IOM) belast is met de organisatie van vrijwillige
terugkeer in het kader van het REAB Programma (Return and Emigration of Asylum seekers Ex
België – Terugkeer en Emigratie van asielzoekers uit België).

Wat betreft niet-begeleide minderjarigen (NBMV) heeft België besloten om deze kwetsbare
groep niet gedwongen te doen terugkeren, zelfs als er een bevel tot terugbrenging is afgeleverd.
Beslissingen over terugkeer worden namelijk in twee stappen genomen: de aflevering van het bevel
tot terugbrenging, gevolgd door de uitvoering ervan (die in principe nooit gebeurt voor NBMV, vrij-
willige terugkeer is de enige oplossing in het kader van het IOM REAB programma).

158	 VN AR Resolutie 44/25 van 20 november 1989
159	 Verdrag voor de Bescherming van de Mensenrechten en Fundamentele Vrijheden, geamendeerd door Protocol No 11, Rome 4.XI.1950
160	 OJ C 364, 18.12.2000, p.1

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

54

5.1	 Nationale (opschortende) maatregelen om
de terugkeer van niet-begeleide minderjarigen
te organiseren

Niet-begeleide minderjarigen genieten speciale bescherming in België en zijn dus niet onderworpen
aan de Belgische verwijderingsregels die in principe op alle illegaal verblijvende volwassenen van
toepassing zijn. Volgens de Omzendbrief van 15 september 2005 worden NBMV aan twee specifieke
maatregelen onderworpen:
	»» Verwijdering aan de grens Minderjarigen die niet aan de voorwaarden voor toegang tot het grondge-
bied voldoen worden onderworpen aan een maatregel tot verwijdering aan de grens. Over deze maat-
regel wordt door de Dienst Vreemdelingenzaken beslist en ze wordt door de grenspolitie betekend.
	»» Bevel tot terugbrenging (bekend als Bijlage 38)161 afgeleverd aan de voogd van de NBMV, houdt in dat
de voogd gevraagd wordt om de minderjarige terug naar zijn/haar land van oorsprong te brengen.

5.1.1	 Verwijdering aan de grens
Zoals eerder vermeld heeft de Dienst Vreemdelingenzaken het recht om de maatregel te nemen
dat de NBMV verwijderd wordt en geen toegang tot de Schengenzone krijgt. Er wordt speciale aan-
dacht162 besteed aan het minimaliseren van de mogelijke stress en psychologisch trauma die NBMV
in een dergelijke situatie ervaart. De Dienst Voogdij (DV) wordt dus rechtstreeks ingelicht over de
aanwezigheid van een NBMV en benoemt onmiddellijk een vaste of tijdelijke voogd.

De eerste verantwoordelijkheid is om te bepalen of de NBMV inderdaad niet begeleid is en de tweede
is of hij/zij al dan niet minderjarig is. Als er twijfel over de leeftijd bestaat, wordt de NBMV drie dagen
in een gesloten centrum in de buurt van de luchthaven geplaatst als de minderjarige asiel heeft aan-
gevraagd, en in INAD163 als er geen asielaanvraag werd ingediend; deze periode is met drie dagen
verlengbaar. Het proces om de leeftijd te bepalen wordt dan door de DV opgestart. Een positief
resultaat leidt tot plaatsing van de minderjarige in een Observatie- en Oriëntatiecentrum (OOC).
Als het duidelijk is dat de minderjarige nog geen 18 is, wordt hij binnen de twee weken in een OOC
geplaatst maar met een ‘beoordeeld aan de grens’-status. De periode kan een keer met vijf dagen
verlengd worden. Als de uitzetting niet binnen deze twintig dagen gebeurt, moet de NBMV ‘toe-
gelaten worden tot het grondgebied’ maar blijft hij toch nog 10 dagen langer in dit centrum omdat
een OOC de NBMV in principe 15 dagen onderdak biedt maar deze periode een keer hernieuwbaar
is.164 Een persoon die in een ander centrum opgesloten is en nadien verklaart dat hij/zij minderjarig
is, geniet ook van dezelfde procedure.

Verwijderingen van niet-begeleide minderjarigen aan de grens (de luchthaven) komen in België
nauwelijks voor. Het gebeurt alleen na een grondige evaluatie van de situatie en ervan uitgaande
dat de voogd terugkeer naar het land van oorsprong of een derde land als een duurzame oplossing
voorstelt. Dat zou het geval zijn als veilige onthaalomstandigheden gewaarborgd zijn, als de familie
bereid is om de minderjarige terug te nemen en als de betrokken minderjarige akkoord gaat met
de terugkeer.

De rol van de voogd is in dit kader nogmaals erg belangrijk omdat het een van zijn/haar taken is
om samen met de minderjarige met een voorstel voor een duurzame oplossing te komen. De voogd
moet binnen de 24 uur over het bevel tot terugbrenging worden ingelicht als de minderjarige docu-
mentloos is en binnen de 12 uur als de minderjarige documenten heeft.

161	 Bijlage 38 wordt in omzendbrief 2005 behandeld.
162	 In overeenstemming met Art 6 paragraaf 4 van de Voogdijwet en Art 37 van het Verdrag voor de Rechten van het Kind (ref)
163	 INAD betekent ‘Inadmissible Passengers – ontoelaatbare passagiers’
164	 In werkelijkheid verblijven NBMV langer in het OOC omdat er gebrek aan plaatsen in andere centra is die hem zouden kunnen

overnemen.

55

Van de 35 NBMV die in 2008 op Brussels Airport werden tegengehouden, werden er 2 teruggebracht.
Een van de gevallen betrof een NBMV van 17 die binnen 15 dagen naar haar land van oorsprong »»
werd teruggebracht. Er bestond geen twijfel over haar identiteit omdat ze een paspoort had. Er
werd gemakkelijk contact met de vader gelegd en zowel de vader als de NBMV gingen akkoord
met de terugkeer; al deze factoren leidden tot de conclusie dat de duurzame oplossing was dat de
minderjarige werd teruggebracht, een oplossing die door de voogd onderschreven werd. De NBMV
werd niet begeleid omdat er werd aangenomen dat ze voldoende rijp was om alleen terug naar huis
te reizen.
	»» Het andere geval betrof een minderjarige van 7 jaar die uit een derde land kwam waar ze reeds het
vluchtelingenstatuut had. Er werd beslist om haar terug naar dit derde land te sturen waar het ont-
haal door een organisatie voor pleegkinderen werd verzorgd.

Hoewel het niet verplicht is om NBMV op te volgen als ze teruggekeerd zijn, kan dit van geval tot geval
georganiseerd worden via de Belgische ambassades165 in het land van oorsprong of rechtstreeks
tussen de voogd die de minderjarige in België onder zijn hoede had en ngo’s of maatschappelijke
actoren die bij elk specifiek geval betrokken zijn.

5.1.2	 Bevel tot terugbrenging
Een opschortend bevel tot verwijdering166 (ook bekend als een bevel tot terugbrenging of Bijlage
38) wordt aan de voogd van de NBMV betekend als de Dienst Vreemdelingenzaken beslist heeft
om de minderjarige te verwijderen. In principe is de voogd niet wettelijk verplicht om de NBMV
naar zijn/haar land van oorsprong te brengen omdat dat onder de bevoegdheid van de Dienst
Vreemdelingenzaken valt. In gevallen van vrijwillige terugkeer kan de voogd de NBMV naar zijn/
haar land van oorsprong vergezellen. Volgens de Voogdijwet (art.24§1 al 4) eindigt de opdracht van
de voogd op het moment dat de NBMV van het Belgische grondgebied verwijderd is. De procedure
in paragraaf 5.1.1 wordt toegepast: zodra de voogd over de beslissing om de minderjarige te verge-
zellen is ingelicht, moet de voogd een duurzame oplossing zoeken, een mogelijke gezinshereniging
in het land van oorsprong of in een derde land waar de minderjarige eventueel mag verblijven.
Criteria om te bepalen of NBMV teruggebracht moeten worden, worden in de Omzendbrief 2005
behandeld.167 We merken op dat de Dienst Vreemdelingenzaken vanaf 1 juni 2009 verplicht is om
NBMV en hun voogd in het kader van Omzendbrief 2005 te horen. Deze nieuwe maatregel is het
resultaat van de pleitbezorging van kinderrechtenorganisaties om de deelname van kinderen te
bevorderen en te verstevigen als volwassenen beslissingen nemen die hen aanbelangen, in overeen-
stemming met het Verdrag voor de Rechten van het Kind.

Als in overeenstemming met deze beoordeling beslist wordt om de NBMV terug naar huis te brengen,
zal de voogd:
	»» Contact opnemen met de IOM zodat die de vrijwillige terugkeer kan organiseren168; of
	»» de NBMV aan de familie overdragen als verwanten hem/haar moeten komen ophalen.
De kosten voor volwassenen worden als volgt gedekt:»»
	»» De vervoerder draagt de kosten bij verwijdering aan de grens, in overeenstemming met het Verdrag
van Chicago169;
	»» Als de voogd beslist dat de minderjarige vrijwillig terugkeert, wordt dat binnen het REAB programma
van de IOM georganiseerd, daarover hieronder meer uitleg.

5.1.2.1	 Beroep tegen een bevel tot terugbrenging

De advocaat van een niet-begeleide minderjarige kan bij de Raad voor Vreemdelingenbetwistingen
en vervolgens bij de Raad van State beroep aantekenen tegen de beslissing van de Dienst Vreemde
lingenzaken om een bevel tot terugbrenging af te leveren. De beslissing van de Dienst Vreemde
lingenzaken om een bevel tot terugbrenging af te leveren wordt dan bevestigd of vernietigd; als
dat het geval is, heeft de NBMV de gelegenheid om nieuwe informatie aan te dragen bij de Dienst
Vreemdelingenzaken zodat de zaak opnieuw overwogen kan worden.

165	 Er werd een protocol getekend tussen het Belgische ministerie van Buitenlandse Zaken en de dienst Vreemdelingenzaken waarbij
de ambassades voor de monitoring kunnen instaan.

166	 Bevel tot terugbrenging/ordre de reconduite
167	 Familie tracing wordt rechtstreeks door de Dienst Vreemdelingenzaken georganiseerd, op basis van informatie van de NBMV of

het dossier. Dit verschilt van het tracing programma van het Rode Kruis dat de voogd vrijwillig kan inschakelen.
168	 In het verleden organiseerde de Dienst Vreemdelingenzaken sommige vrijwillige terugkeerprocedures, als een ambtenaar

bijvoorbeeld reeds een reis gepland heeft naar het land waar de minderjarige naar terugkeert. Tegenwoordig wordt vrijwillige
terugkeer voornamelijk via de IOM georganiseerd.

169	 Verdrag van Chicago, 7 December 1944

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

56

5.1.2.2	 Wat gebeurt er als de NBMV niet terugkeert?

Als na een grondige evaluatie van de toestand duidelijk wordt dat terugkeer onmogelijk is, levert
de Dienst Vreemdelingenzaken een document af, de zogenaamde ‘aankomstverklaring’ en zorgt er
vervolgens voor dat de NBMV behoorlijk geïntegreerd wordt in België (zie ook de procedure onder
Omzendbrief 2005).

De toestand is kritischer als er een bevel tot terugbrenging is afgeleverd maar de NBMV beslist om
niet door te gaan met de vrijwillige terugkeer;
	In principe moet het bevel tot terugbrenging dan binnen de zes maanden maandelijks vernieuwd »»
worden; de advocaat van de NBMV kan nog nieuwe informatie voor de Dienst Vreemdelingenzaken
aanbrengen zodat die op haar oorspronkelijke beslissing kan terugkomen en mogelijk het bevel tot
terugbrenging vernietigt.
	Maar er zijn ook gevallen waarin het bevel tot terugbrenging niet vernieuwd wordt en de minderjarig »»
dus geen enkel statuut meer heeft. NBMV hebben in deze situatie nog steeds dezelfde rechten als
onder de Voogdijwet (bv. toegang tot gezondheidszorg, huisvesting, onderwijs, enz.), maar zonder
enig verblijfsstatuut.

De Belgische overheid is zich bewust van dit gevoelig onderwerp dat NBMV in een erg oncomfor-
tabele toestand brengt, vooral omdat ze geen toekomstperspectief hebben. In combinatie met het
feit dat de betrokken minderjarigen binnenkort 18 zou kunnen worden, leidt dat tot het bijkomende
probleem van de verdwijning van minderjarigen.

5.2	 Vrijwillige terugkeer van NBMV

Zoals eerder vermeld worden minderjarigen niet gedwongen om terug te keren. Vrijwillige terug-
keer via de IOM is dus de enige oplossing om een NBMV terug naar zijn/haar land van oorsprong te
laten keren. Verschillende initiatieven van de Dienst Vreemdelingenzaken om duurzame terugkeer
te organiseren moeten ook vermeld worden (paragraaf 5.2.2).

5.2.1	 Vrijwillige terugkeer van niet-begeleide minderjarigen:
het REAB programma van de IOM
Vrijwillige terugkeer wordt georganiseerd in het kader van de programma’s voor Bijstand bij Vrij
willige Terugkeer en Re-integratie (AVRR) van de IOM, meer bepaald het REAB programma.170 Dat
werd in 1984 opgericht, wordt gefinancierd door FEDASIL, en door het Regionale Kantoor van de
IOM in Brussel in samenwerking met FEDASIL en andere partners uitgevoerd.171 De bijstand bij vrij-
willige terugkeer van NBMV wordt uitgevoerd in het belang van het kind en in overeenstemming
met de UNHCR Richtlijnen voor de Repatriëring van Minderjarigen172 en de Verordening van de Raad
over niet-begeleide minderjarigen die onderdanen van derde landen zijn173.

In overeenstemming met de UNHCR richtlijnen voor de repatriëring van minderjarigen, worden
alleen NBMV geholpen die aan de volgende vereisten voldoen:
	»» NBMV die formeel verklaard hebben dat ze terug naar huis willen en voor wie beslist werd dat terug-
keer in hun belang is;
NBMV wiens ouders / familieleden in landen van oorsprong formeel hebben toegestemd om het »»
kind terug op te nemen en hem/haar bij zijn re-integratieproces te helpen;
	»» NBMV die de IOM passend kan helpen bij de re-integratie en opvolging in hun landen van oorsprong.

170	 Meer informatie over het REAB programma van de IOM in België is te vinden op www.belgium.iom.int/REAB/
171	 De uitvoering van het REAB programma wordt ondersteund door een uitgebreid netwerk van partners zoals CIRE,
	 Vluchtelingwerk Vlaanderen, Caritas en het Rode Kruis.
172	 Raad van Europa, Europees Verdrag voor de Repatriëring van Minderjarigen, 28 mei 1970, ETS 071, te vinden op:
	 http://www.unhcr.org/refworld/docid/3ae6b37714.html
173	 VERORDENING VAN DE RAAD van 26 juni 1997 betreffende minderjarigen die onderdanen van derde landen zij(97/C 221/03)

57

Naast algemene informatie over het programma zelf, levert REAB de volgende diensten aan migranten
die beslist hebben om vrijwillig terug te keren: advies aan de migrant en de maatschappelijke werker
voor het vertrek; hulp voor het vertrek, zoals het verkrijgen van relevante reisdocumenten; beslissen
over de grootte van de toelagen voor NBMV-projecten; de organisatie van speciale hulp als dat
nodig is; de organisatie van de terugreis zelf; en onthaal en re-integratiemaatregelen in het land
van oorsprong. De IOM werkt nauw samen met ngo’s en overheidsstructuren in België en in het land
van oorsprong.

5.2.1.1	 REAB: stappen op weg naar een veilige terugkeer

REAB is er voor alle migranten die vrijwillig wensen terug te keren, en als men in gedachten houdt dat de
IOM elke situatie apart beoordeelt, vooral als het om kwetsbare groepen gaat, dan omvat het organisa-
tieproces voor de terugkeer van NBMV gewoonlijk de volgende stappen:

	»» Voogden zijn de belangrijkste gesprekspartners als het verzoek van een NBMV om naar zijn/haar
land van oorsprong terug te keren wordt uitgevoerd. Zij nemen contact op met de IOM in Brussel
zodat die de procedure voor vrijwillige terugkeer kan opstarten. Als de IOM rechtstreeks via een
ander middel en/of door een andere organisatie wordt gecontacteerd, wordt er onmiddellijk contact
met de voogd opgenomen omdat hij de enige persoon is die wettelijk gemachtigd is om vrijwillige
terugkeer te initiëren; de IOM ontmoet de niet-begeleide minderjarige gewoonlijk niet, tenzij die
daar (via de voogd) specifiek om vraagt;
	»» Er wordt een sociaal verslag opgemaakt zodat de IOM het verzoek tot AVRR kan uitvoeren; de infor-
matie in dit verslag omvat informatie over het land van bestemming en de nationaliteit van de NBMV;
informatie over contacten in het land van terugkeer; contactgegevens over de NBMV in België, de
voogd, het centrum waar de minderjarige verblijft; de omstandigheden waarin hij/zij in België aan-
kwam en zijn/haar wettelijk statuut; een beoordeling van de specifieke re-integratiebehoeften; en
contacten met zijn/haar ouders/familie enz. De informatie is van groot belang, vooral om te bepalen
welke kritische aspecten er in het land van oorsprong moeten worden behandeld;
De IOM beoordeelt de toestand samen met voogd»» om te bepalen wat in het belang van het kind is
en maakt daarvoor gebruik van de UNHCR Richtlijnen om het belang van het kind te bepalen, de
Belgische wetgeving en gelijkaardige wetgeving uit het land van oorsprong.
Samenwerking met de regionale IOM kantoren»» in de landen van oorsprong, relevante organisatie
en ngo’s is van groot belang om de meest geschikte beslissing te kunnen nemen. Deze plaatselijke
kanalen dienen om informatie te verzamelen over de socio-economische toestand in het land van
oorsprong, wettelijke aangelegenheden en specifieke re-integratieschema’s voor hulp, gespeciali-
seerde centra voor slachtoffers van mensenhandel, medische hulp, het opsporen van familie en om
de toestand van de familie te beoordelen;
Dan worden »» reisdocumenten en andere nuttige vertrektoelatingen opgemaakt; specifieke vereisten
worden beoordeeld, bijvoorbeeld medische bijstand tijdens het transport, hulp bij het specifieke
vervoer in België of een escorte tijdens de vlucht; minderjarigen onder de 15 worden systematisch
begeleid en de begeleider moet een missieverslag indienen dat waarborgt dat de minderjarige veilig
teruggekeerd is;
Vervolgens wordt de bereidheid om het gastland te verlaten bevestigd; de voogd kan vragen om de »»
“re-integratie” procedure op te starten.
NBMV kunnen dan genieten van financiële hulp via »» twee financiële instrumenten van elk € 700, die in
2006 werden gecreëerd en die bedoeld is om de re-integratie van teruggekeerden, met inbegrip van
kwetsbare personen extra te ondersteunen: het “re-integratie fonds” en het “kwetsbare gevallen-
fonds”. De specifieke voorwaarden voor deze fondsen werden door de IOM en FEDASIL opgesteld,
maar de IOM is verantwoordelijk voor de beoordeling van elk re-integratieproject apart, dat vervolgens
samen met FEDASIL wordt gevalideerd;
Er kan »» maximaal € 1.400 worden toegekend voor de re-integratie van NBMV en daarover wordt van
geval tot geval beslist. In principe moet dat bedrag binnen de zes maanden na terugkeer naar het
thuisland worden uitgegeven, maar uitzonderingen (bv. uitgeven binnen een jaar i.p.v. binnen zes
maanden) zijn mogelijk om optimaal gebruik van de fondsen mogelijk te maken. Het geld wordt niet
contant uitbetaald omdat dat de duurzaamheid niet ten goede komt en er niet gecontroleerd kan
worden of het wel goed gebruikt wordt;
Het re-integratiefonds»» is bedoeld om duurzame terugkeer en re-integratie in het land van oorsprong
te vergemakkelijken; terugkerenden kiezen welke soort activiteiten ze wensen te beoefenen, wat zij
nuttig en in overeenstemming met hun vaardigheden achten, bv. beroepsopleidingen, een eigen
zaak beginnen, toegang tot openbaar onderwijs, opleiding, enz.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

58

NBMV kunnen ook van het »» fonds voor kwetsbare gevallen genieten om hun familie op te sporen
(tracing); om tijdelijke huisvesting te betalen als hereniging met de familie niet onmiddellijk mogelijk is;
voor verwijzing naar gezondheidszorg en psychologische begeleiding en/of medische bijstand, enz.
Familie wordt voornamelijk via het Rode Kruis opgespoord174;
	»» We vermelden dat er speciale aandacht uitgaat naar de ondersteuning van voortgezet onderwijs
van het kind; of naar gespecialiseerd advies om ze naar de arbeidsmarkt te oriënteren (bv. hulp bij
het zoeken naar werk; beroepsopleiding) als ze niet meer naar school gaan;
	»» IOM, de voogd en de niet-begeleide minderjarig ondertekenen een re-integratie overeenkomst die
bevestigt dat “de aanvrager vrijelijk de wens heeft geuit om terug te keren” en die onder meer de
volgende punten bevat: levering van een vliegticket en het specifieke bedrag en het doel van de re-
integratiehulp aan de NBMV. De overeenkomst bevestigt nogmaals dat er geen contant geld wordt
uitbetaald en dat de aanvrager de financiële steun van de IOM moet terugbetalen als hij/zij binnen
de vijf jaar terug naar België komt;
De terugreis wordt georganiseerd»» , NBMV worden meestal tot op hun eindbestemming begeleid
door hun voogd;
NBMV worden door regionale IOM kantoren in de landen van oorsprong of bepaalde ngo’s onthaald; »»
ze krijgen ondersteuning tot hun eindbestemming of verder, naargelang het feit of de minderjarige
al dan niet van de “re-integratieprocedure” geniet;
IOM zorgt ervoor dat de re-integratieactiviteiten bij de specifieke behoeften van het kind passen »»
en zal via zijn kantoor op het terrein, en via rapporten die binnen een, drie en twaalf maanden na
terugkeer worden opgesteld, toezien op het terugkeerproces en het evalueren. De opvolging kan
desnoods met de steun van andere financiële nationale structuren verlengd worden.

Voor de terugkeer van NBMV die slachtoffers van mensenhandel zijn, krijgt de IOM hulp van zijn partners
die in mensenhandel zijn gespecialiseerd: vooral Payoke (Antwerpen) en Surya (Luik), maar ook van
Pag-Asa (Brussel). Voor de terugkeer wordt de toestand grondig beoordeeld om er zeker van te zijn
dat de betrokken NBMV niet weer in de mensenhandel terecht komen (als ouders bv. (on)bewust
betrokken zijn bij het smokkelen van hun kinderen; als meisjes door hun vriendjes werden misleid).
Deze specifieke procedure wordt door de IOM opgestart, zelfs als er alleen een vermoeden van mensen-
handel is en de NBMV niet het statuut van ‘slachtoffer van mensenhandel’ heeft gekregen.175

5.2.1.2	 Andere kwesties

De IOM is gewoonlijk op de hoogte van familieruzies (als die er zijn) voor de NBMV vertrekt omdat
dat tijdens het re-integratieproces naar buiten moet komen. Als de terugkeer bevestigd wordt,
gaat men er daarom van uit dat de NBMV terug in een veilige gezinsomgeving wordt opgenomen.
Als gezinshereniging onmogelijk is en men geen andere betrouwbare organisaties of volwassenen
vindt die in het land van oorsprong de verantwoordelijkheid voor het kind kunnen opnemen, beslissen
de IOM en de voogd om niet door te gaan met de vrijwillige terugkeerprocedure.

Omdat toezicht minstens een jaar lang verplicht is, wordt de IOM niet op de hoogte gebracht van
familieruzies die na dat jaar kunnen optreden. Het enige geval dat vermeld kan worden is dat van
een 12-jarig meisje dat op de leeftijd van 6 jaar in België aankwam en problemen had om in haar
thuisstadje te herintegreren. Ze ontsnapte, maar het probleem werd met de hulp van haar voogd en
haar peettante snel opgelost.

IRRiCO - (Information on Return and Reintegration in Countries of Origin – informatie over Terugkeer
en re-integratie in Landen van Oorsprong) – een ander IOM AVRR programma. Het is een veilig kanaal
voor betrouwbare en actuele informatie over de landen van oorsprong over terugkeer- en re-inte-
gratiemaatregelen en socio-economische voorwaarden dat alle partners helpt die betrokken zijn
bij het organiseren van de best mogelijke terugkeer waarbij rekening wordt gehouden met het
belang van het kind. In principe kan het IRRiCO gebruikt worden voor informatie uit twaalf landen
van oorsprong maar van geval tot geval ook uit andere landen van oorsprong. De informatie over
de eerste twaalf landen wordt op“Country Fact Sheets” vermeld en de overige op “Frequently Asked
Questions” en is te vinden via een database op het internet.

174	 www.rodekruis.be/NL/Over/Links/Tracing/
175	 International Organization for Migration. Exchange of information and best practices on first reception, protection and treatment

of unaccompanied minors. Manual of best practices and recommendations. September 2008, pp.184-186.

59

5.2.1.3	 Statistieken

In 2008 organiseerde de IOM op verzoek van de REAB partners en/of voogden die NBVM meer infor-»»
matie wilden geven of bepaalde specifieke gevallen wilden bespreken 5 directe adviesvergaderingen.
Deze adviesvergaderingen maakten de effectieve terugkeer en re-integratie van minderjarigen
naar Rwanda, Roemenië, Bulgarije, DR Congo en Syrië mogelijk;
	»» In 2008 werd ook een aantal verzoeken om informatie voor landen zoals Afghanistan, DR Congo,
Ghana en Guinea-Conakry behandeld ter ondersteuning van voogden, REAB Partners en NBMV
zodat die een geïnformeerde beslissing konden nemen i.v.m. de duurzaamheid van een mogelijke
terugkeer in het voordeel van het kind, op gebied van veiligheid, wederinschakeling in het gezin en
de sociale en economische leefbaarheid;
Enkele voorbeelden: (Meer gedetailleerde statistieken in de bijlagen). In 2008 ontving men 30 aan-»»
vragen van niet-begeleide minderjarigen, 22 daarvan werden behandeld.

11 vroegen hulp bij re-integratie. •	
2 escortes waren nodig voor hulp tijdens het transport.•	
Tegelijk werden 7 verzoeken die aan het IOM werden gericht en dienovereenkomstig behandeld •	
later om de volgende redenen geannuleerd: geen bereidheid meer om terug te keren, teruggekeerd
met andere middelen of voortzetting van de asielprocedure.

 Aantal
teruggekeerde NBMV

2003 8

2004 22

2005 16

2006 21

2007 16

2008 22

Bron: Dienst Voogdij

5.2.2	 Initiatieven van de Dienst Vreemdelingenzaken
voor duurzame terugkeer

5.2.2.1	 Algemeen

Zoals eerder vermeld is de Dienst Vreemdelingenzaken belast met de organisatie van de gedwongen
terugkeer. Andere verantwoordelijkheden zijn het beheer van projecten die in het kader van het
European Return Fund – Europees Terugkeerfonds (ERF) worden georganiseerd; en het aangaan van
betrekkingen met de officiële vertegenwoordigers van landen van oorsprong om preventieve maat-
regelen tegen illegale immigratie en middelen voor een veilige, efficiënte en duurzame terugkeer,
te bespreken.

Dat laatste punt is een aandachtspunt voor de Dienst Vreemdelingenzaken dat onder de aandacht
van het ministerie van Justitie werd gebracht omdat het niet uitvoeren van bevelen tot terugbrenging
een ‘aanzuigeffect’ heeft dat tot misbruik van het NBMV-statuut leidt. Blijkbaar komen de meeste
geïdentificeerde NBMV voor gezinshereniging, om te studeren of omwille van medische redenen.176
Daarnaast nam het aantal onderschepte NBMV toe en waren de meesten illegale NBMV die reeds
wegens misdrijven waren gearresteerd. Van de ongeveer 30.000 intercepties in België in een periode
van 12 maanden in 2007- 2008, waren 8,5 % NBMV. Vaak werden ze meermaals tegengehouden
(soms 8 keer of meer) en vaak hadden ze misdrijven gepleegd. Het probleem van meerdere intercepties
wordt specifiek opgemerkt bij NBMV uit Roemenië en Servië.177 De Dienst Vreemdelingenzaken
heeft in verband daarmee ook haar bezorgdheid geuit over de criteria die gebruikt worden om te
bepalen wat het belang van het kind is; die leiden er namelijk vaak toe dat NBMV vaak niet terug
naar hun land van oorsprong worden gestuurd, zelfs niet als de familie gevonden is en een grondig
onderzoek in het land van oorsprong heeft aangetoond dat het veilig is om terug te keren. Er wordt
voorgesteld om de rol van de Voogdijdienst in dat kader te verduidelijken, en ook de relatie tussen
deze instelling en de voogden.

176	 Dit is het resultaat van een interne studie van de dienst Vreemdelingenzaken, terugkeer niet-begeleide minderjarigen 13/06/2008.
177	 Dit is het resultaat van een interne studie van de dienst Vreemdelingenzaken: onderzoek naar dubbele intercepties 2007-2008.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

60

5.2.2.2	 Enkele initiatieven ter ondersteuning van duurzame terugkeer

België krijgt € 3m van het Europese Terugkeerfonds, en 25 % daarvan wordt door de Dienst Vreemde
lingenzaken gecofinancierd. De helft van dit fonds is voor vrijwillige terugkeer bestemd, de andere
helft voor gedwongen terugkeer. Een initiatief dat van 2008 dateert, ondersteunt onder meer de
herintegratie van misdadigers, kwetsbare personen die o.m. aan een lichamelijke of geestelijke aan-
doening lijden, minderjarigen die door hun leeftijd buiten de maatregelen vallen (pas 18 geworden)
en mensen van 60 na gedwongen terugkeer.

De Belgische Dienst Vreemdelingenzaken heeft ook ad hoc initiatieven voor de vrijwillige terugkeer
van NBMV georganiseerd. In 2006 was er bijvoorbeeld een gezamenlijk project met Congo voor de
terugkeer van Congolese straatkinderen. Hoewel beide landen samen waren overeengekomen om
tien kinderen in dit kader veilig te laten terugkeren, werd er beslist om er niet mee door te gaan
omdat de voogd uiteindelijk niet akkoord ging. Die beslissing werd genomen omdat de ouders niet
wilden dat hun kinderen werden teruggebracht hoewel de tien kinderen door de ngo Don Bosco
zouden worden opgevangen. Een ander vermeldenswaardig voorbeeld is de opsporing van de families
van 23 NBMV die de Belgische Dienst Vreemdelingenzaken in 2001 in Albanië organiseerde (voor de
Voogdijwet van kracht werd). Hoewel er 22 families werden gevonden, werden de NBMV niet terug-
gestuurd omdat de jeugdrechtbanken niet voor gedwongen terugkeer te vinden waren.

Betrekkingen met de officiële kanalen van landen van oorsprong in België verlopen vooral via con-
tacten met ambassades, met name om de ondertekening van een Memorandum of Understanding
(MoU) - intentieverklaring te faciliteren. In dat verband moet vermeld worden dat er in 2008 preventie-
en informatieacties werden ondernomen in samenwerking met de IOM: in Senegal, Kameroen en
India en dat die binnenkort gevolgd worden door acties met Brazilië, Congo, Kosovo, Guinea en
Marokko. Gelijkaardige acties werden opgezet met de Balkanlanden, Turkije en Roemenië.

5.3	 In het kader van de Europese Unie: specifieke
activiteiten binnen Dublin II, de Overname
overeenkomsten en de Terugkeerrichtlijn

5.3.1	 Niet-begeleide minderjarigen binnen DUBLIN II
Het hoofddoel van de Dublin II Verordening178 is vaststellen welk land verantwoordelijk is voor het
onderzoeken van de asielaanvraag. Wat betreft niet-begeleide minderjarigen, en volgens Artikel 6:
“Als de asielaanvrager een niet-begeleide minderjarige is, is de lidstaat verantwoordelijk voor het
onderzoeken van de aanvraag de lidstaat waar een lid van zijn of haar familie wettelijk aanwezig is,
op voorwaarde dat dit in het belang van de minderjarige is. Bij afwezigheid van een familielid, is de
lidstaat die verantwoordelijk is voor het onderzoeken van de aanvraag de lidstaat waar de minderjarige
een asielaanvraag indiende”.179

Andere relevante artikelen:
Artikel 3 paragraaf 2»» 180; en
	»» De humanitaire clausule, Artikel 15.181

178	 Verordening (EG) Nr. 343/2003 van 18 februari 2008 tot vaststelling van de criteria en instrumenten om te bepalen welke lidstaat
verantwoordelijk is voor de behandeling van een asielverzoek dat door een onderdaan van een derde land bij een van de lidstaten
wordt ingediend. DUBLIN II is van toepassing op de EU26, Noorwegen en IJsland. Een overeenkomst tussen de Europese Gemeenschap
en IJsland verruimt de toepassing van DUBLIN II tot Denemarken. Meer informatie over deze verordening is te vinden op http://
europa.eu/scadplus/leg/fr/lvb/l33153.htm

179	 Dat houdt in dat hij een asielaanvraag kan indienen in land B en dat land B de verantwoordelijke staat wordt, zelfs als bewezen kan
worden dat het land A was dat de NBMV een visum uitreikte of dat de NBMV via land A passeerde om de Schengenzone te betreden.
Bijgevolg leidt het feit dat de NBMV in een ander land bekend is, niet noodzakelijk tot het aanvragen van een overdracht.

180	 Elke lidstaat mag een asielaanvraag onderzoeken die door een onderdaan van een derde land werd ingediend, zelfs als een dergelijk
onderzoek niet onder de criteria van deze Verordening valt. In dat geval wordt die lidstaat binnen de bedoeling van deze Verorde-
ning verantwoordelijk en zal het de verplichtingen in verband met die verantwoordelijkheid opnemen.

181	 1. Elk lid mag, zelfs als het niet onder de criteria van deze Verordening valt, op humanitaire gronden familieleden meebrengen, en
andere afhankelijke verwanten, meer bepaald uit familiale of culturele overwegingen. In dit geval zal de lidstaat op verzoek van
een andere lidstaat de asielvraag van de betrokken persoon onderzoeken. De betrokkenen moeten toestemmen. 2. In geval de
betrokken persoon omwille van zwangerschap of een pasgeborene afhankelijk is van de hulp van de andere, omwille van ernstige
ziekte of handicap of ouderdom, zullen de lidstaten de asielzoeker normaal gezien samenbrengen met een verwant die op het
grondgebied van een van de lidstaten aanwezig is, op voorwaarde dat er in het land familiebanden bestonden. 3. als de asielzoeker
een niet-begeleide minderjarige is met een verwant of verwanten in een andere lidstaat die voor hem of haar kan zorgen, zullen de
lidstaten indien mogelijk de minderjarige met zijn of haar verwant(en) samenbrengen, tenzij dat niet in het belang van het kind is.
4. Als de aldus benaderde lidstaat met het verzoek instemt, wordt de verantwoordelijkheid voor het onderzoeken van de aanvraag
aan haar worden overgedragen. […].

61

Hoewel we geen specifieke cijfers kunnen geven, lijkt het erop dat ‘veel’ NBMV-gevallen onder de
DUBLIN II procedure vallen, de meeste komen uit Griekenland. Men gelooft dat het mechanisme van
DUBLIN II gebruikt wordt om gezinshereniging te organiseren, omdat de vereisten voor de formele
en wettelijke gezinshereniging te ingewikkeld lijken.

De Dublin II Verordening wordt geval per geval beoordeeld en het belang van het kind moet samen
met de voogd zorgvuldig beoordeeld worden. Verzoeken worden via een speciaal formulier binnen
het DubliNet182 behandeld. Zowel het verzoek als het antwoord moeten binnen 2 weken worden
ingediend als er een ‘hit’ in EURODAC183 is, als er m.a.w. vastgesteld wordt dat er reeds een asielaan-
vraag in een andere lidstaat werd ingediend, binnen een maand als er geen EURODAC ‘hit’ is. Als een
andere lidstaat een visum uitreikte wordt dit tot twee maanden verlengd. Na deze deadlines wordt
de betrokken lidstaat automatisch verantwoordelijk voor het onderzoeken van de asielaanvraag. De
overdracht moet in principe binnen de zes maanden na de expliciete of impliciete aanvaarding van
de aanvraag worden georganiseerd, bij gebrek daaraan wordt België verantwoordelijk.

We merken op dat:
als België de eerste plaats is waar een NBMV asiel aanvraagt, de Dienst Vreemdelingenzaken de »»
aanvraag zal onderzoeken en een document met de titel “Bijlage 26” (of “Bijlage 25” als de aanvraag
aan de grens werd ingediend) zal afleveren
een minderjarige nooit in het kader van het DUBLIN II proces wordt ondervraagd voor er een voogd »»
is benoemd;
de rol van de voogd in dit kader nogmaals cruciaal is omdat er in het kader van DUBLIN geen NBMV »»
worden teruggestuurd als de voogd daarmee niet akkoord gaat;
sommige landen besloten hebben om het verzoek tot terugname niet te beantwoorden. In een dergelijk »»
geval beveelt België de overdracht en wacht het op informatie over de datum en plaats waar de
NBMV moet verschijnen; een verzoek om terugname is – hoewel het niet wordt uitgevoerd – in elk
geval belangrijk om informatie te krijgen over mogelijke familie, de leeftijd van de NBVM en om vast
te stellen of hij/zij al dan niet alleen was e.d.

Van NBMV die reeds asiel in België aanvroegen, wordt het verzoek van een andere lidstaat om ze
terug te nemen in de praktijk ingewilligd. Beslissingen over een niet-begeleide minderjarige worden
geval tot geval genomen, meer bepaald binnen de beperkingen van de humanitaire clausule. Zo
heeft België reeds aanvaard om op verzoek van Frankrijk een minderjarige terug te nemen die door
zijn zieke grootmoeder vergezeld werd omdat de oom van de minderjarige reeds op Belgisch grond-
gebied was.184 Als de grootmoeder niet ziek was geweest, zou België niet aanvaard hebben om ze
beide te nemen.

Hoewel er ‘veel gevallen’ van NBMV binnen de DUBLIN procedure zijn, zijn er spijtig genoeg geen
statistieken beschikbaar; omdat dit niet vereist is volgens de Verordening betreffende communau-
taire statistieken over migratie en internationale bescherming. Het was daarom niet mogelijk om
precieze cijfers over DUBLIN-gevallen aan de grens of op het grondgebied te krijgen.

NBMV die op grond van DUBLIN worden teruggestuurd, kunnen begeleid worden door hun voogden,
hoewel dat niet wettelijk verplicht is. Zodra NBMV teruggenomen zijn, hoeft België deze gevallen
niet op te volgen.

182	 DublINet is een beveiligd elektronisch netwerk van transmissiekanalen tussen de nationale overheden die asielaanvragen afhandelen.
Het werd 6 maanden na aanneming van de DUBLIN II Verordening door de Raad van Ministers van de EU op 18 februari 2003 opge-
richt.

183	 Verordening (EG) Nr. 2725/2000 van de Raad betreffende de instelling van EURODAC voor de vergelijking van vingerafdrukken
ten behoeve van een doeltreffende toepassing van de Overeenkomst van DUBLIN. Het doel van EURODAC is om “te helpen bij het
bepalen welke lidstaat verantwoordelijk is voor de behandeling van een asielverzoek dat bij een lidstaat is ingediend en tevens de
toepassing van de Overeenkomst van Dublin te vergemakkelijken, zulks onder de in de Verordening vervatte voorwaarden.”

184	 Ref Art 15 paragraaf 2

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

62

5.3.2	 Overnameovereenkomsten en de daarin opgenomen waarborgen
België, Nederland en Luxemburg hebben zestien zogenaamde “BENELUX Overeenkomsten”185 onder
tekend: de eerste met Frankrijk in 1964, de laatste met Bosnië - Herzegovina in juli 2006. Bovendien
maakt België als EU-lidstaat ook deel uit van de elf overnameovereenkomsten die de Europese
Gemeenschap respectievelijk met Hong-Kong, Macao, Sri Lanka, Albanië, Rusland, Oekraïne,
Moldavië, Bosnië en Herzegovina, Servië, Montenegro en Macedonië186ondertekende. Als het relevant
is, hebben Europese overnameovereenkomsten voorrang op BENELUX overeenkomsten. Vervolgens
onderhandelt de BENELUX bilateraal of multilateraal over uitvoeringsprotocollen.

Naast deze overnameovereenkomsten kunnen er op uitvoerend niveau MoU’s of administratieve
overeenkomsten187 worden ondertekend, bijvoorbeeld met de immigratiediensten van een derde
land. De onderhandelingen, ondertekening en uitvoering188 verlopen gemakkelijker omdat deze
overeenkomsten geen ratificatieprocedure behoeven. Hoewel elke intentieverklaring specifieke
bepalingen omvat om de veilige en waardige terugkeer naar het land van oorsprong te garanderen,
is de hoofdbedoeling ervan om gedwongen terugkeer uit te voeren. Specifieke waarborgen voor
niet-begeleide minderjarigen worden daarom geval tot geval inbegrepen (bv. in de MoU die met
Afghanistan ondertekend werd en in de MoU met Kosovo van 2009). Men moet bedenken dat als
terugkeer wordt uitgevoerd, dit alleen vrijwillig kan gebeuren, en dat de familie bereid moet zijn
om de minderjarige terug op te nemen; een officieel orgaan zou de NBMV op het vliegveld moeten
opvangen en de verantwoordelijkheid voor de veilige terugkeer van de minderjarige naar de familie
moeten opnemen. Meestal wordt er echter geen onderscheid gemaakt tussen ‘onderdanen’ van
derde landen en NBMV en andere kwetsbare groepen.

5.3.3	 De Terugkeerrichtlijn:
huidige praktijken in het licht van Artikels 10, 14, 17
In 2008 nam de EU de ‘Terugkeerrichtlijn’ aan189 die procedures beschrijft voor de terugkeer van
illegale onderdanen van derde landen. Deze richtlijn moet tegen december 2010 van kracht worden
in de EU-lidstaten. Bepalingen over minderjarigen staan in Artikel 5 (niet-uitwijzing, het belang van
het kind, gezinsleven en gezondheidstoestand); Artikel 7.2 (verlenging van de periode van vrijwillig
vertrek met een gepaste periode waarbij rekening gehouden wordt met schoolgaande kinderen,
familiebanden en andere sociale banden); Artikel 10 (terugkeer en verwijdering van niet-begeleide
minderjarigen); Artikel 14 (waarborgen in afwachting van de terugkeer); en artikel 17 (opsluiting van
minderjarigen en gezinnen).

Zoals hierboven vermeld worden bevelen tot terugbrenging van NBMV niet afgedwongen: de enige
optie in België is vrijwillige terugkeer die samen met de voogd en in het kader van het IOM proces
beslist wordt. Toch moet i.v.m. de praktijken van Artikels 10 en 14 het volgende worden opgemerkt:

185	 BENELUX Overeenkomsten werden met de volgende landen getekend: Frankrijk(1964), Oostenrijk (1965), Duitsland (1966), Bulgarije
(1998; werd van kracht in 2005); Kroatië (1999; werd van kracht in 2005), Estland (1999; werd van kracht in 2005), Hongarije (2002;
werd van kracht in 2005), Litouwen (1999; werd van kracht in 2005), Roemenië (1995; werd van kracht in 2006), Slovenië (1992; nog
niet van kracht), Slowakije (2002; werd van kracht in 2004), ex-Joegoslavië (met Servië en Montenegro, 2002; werd van kracht in
2007), Letland (1999; nog niet van kracht); Zwitserland (2003, werd van kracht in 2007); FYROM (2006; nog niet geratificeerd door
België), 2006; Bosnië en Herzegovina (2006; nog niet geratificeerd door België).

186	 Als er een EU-overnameovereenkomst wordt getekend met een land waarmee reeds een BENELUX overeenkomst werd getekend,
heeft de eerste voorrang.

187	 MoU’s werden met de volgende landen getekend: Kongo; Vietnam; Nepal; Niger; Ecuador; Burundi. Momenteel lopen er onderhan-
delingen met Brazilië, Kosovo, Afghanistan, Irak en Mongolië.

188	 De overnameovereenkomst die met Ecuador werd getekend, werd op 6 maanden onderhandeld tussen juli 2008 en januari 2009.
189	 Richtlijn van het Europese Parlement en de Raad betreffende gewone normen en procedures in lidstaten voor het terugsturen van

illegale onderdanen van derde landen, Brussel 13 oktober 2008, PE/CONS 3653/08.

63

Artikel 10 “terugkeer en verwijdering van niet-begeleide minderjarigen”

Voor er een terugkeerbeslissing wordt afgeleverd overweegt de Dienst Vreemdelingenzaken zorgvuldig
het voorstel voor een duurzame oplossing dat door de voogd werd voorgesteld. Andere geschikte
partijen die bij deze fase betrokken zijn, zijn advocaten en ngo’s zoals het Rode Kruis, als opsporing
van de familie door de voogd wordt opgestart. Als de voogd niet tevreden is over de aflevering van
een bevel tot terugbrenging, kan hij/zij de zaak voor de Raad voor Vreemdelingenbetwistingen
brengen en eventueel verder voor de Raad van State.

Artikel 14 “waarborgen in afwachting van terugkeer”

Als de minderjarige en zijn/haar voogd beslissen om het IOM-proces voor vrijwillige terugkeer niet
op te starten, en als er voor de minderjarige een bevel tot terugbrenging werd afgeleverd, kan de
NBMV tot hij 18 wordt blijven genieten van de rechten die hem op grond van de Voogdijwet werden
toegekend. Deze waarborgen vervallen echter als de NBMV 18 wordt; de rol van de voogd is dus erg
belangrijk om de minderjarige voor te bereiden op het feit dat gezinshereniging met zijn familie in
het thuisland een betere optie is dan illegaal in België te worden.

Er ontstaat een groot probleem als de NBMV na zijn 18de verjaardag opeens zonder steun en hulp
valt omdat hij/zij niet het wettelijke statuut heeft gekregen dat vereist is om in België te verblijven
en dus het risico neemt om gedwongen te worden teruggebracht. Men vreest dat deze minderjarigen
terug in het netwerk van mensenhandelaars terecht kunnen komen.190

Artikel 17 “opsluiting van minderjarigen en hun gezinnen” 191

In dat kader, en voor zover het België betreft, moeten we opmerken dat:
De minister voor Migratie- en Asielbeleid in 2008 verklaarde dat documentloze gezinnen met kinderen »»
vanaf oktober 2008 niet naar administratieve detentiecentra worden gezonden (de zogenaamd
“gesloten centra”). Het ontwikkelen van alternatieven voor de opsluiting van kinderen was een prio-
riteit van de federale regering geworden.
	»» Geïnspireerd door coachingprojecten in Zweden en Oostenrijk werd er in oktober 2008 met een
proefproject gestart, waarbij documentloze gezinnen met kinderen gecoacht werden. Gezinnen die
illegaal in België verbleven, door de politie gearresteerd waren en op hun verwijdering wachtten,
werden in privé eengezinswoningen of appartementen ondergebracht zonder dat hun bewegings-
vrijheid ingeperkt werd. Ze werden bijgestaan door een “terugkeercoach” die hen helpt om de aard
van hun huidige toestand in België te begrijpen, en uitlegt waarom ze zouden moeten meewerken
aan hun identificatie en aan hun (gedwongen of vrijwillige) terugkeer. De coaches werken samen
met de IOM aan een mogelijke begeleide vrijwillige terugkeer. Gezinnen zonder advocaat krijgen
rechtshulp.
	»» Het aantal gezinnen met kinderen dat jaarlijks in gesloten centra verbleef, wordt op zo’n 120 geschat.
De eengezinswoningen en appartementen (7 in totaal) worden door de Dienst Vreemdelingenzaken
beheerd. Volgens cijfers van de Dienst Vreemdelingenzaken, werden er tussen januari en december
2008 137 gezinnen met kinderen in gesloten centra vastgehouden (270 opgesloten kinderen in
2008). De meeste gezinnen met kinderen kwamen uit Rusland (28,4 %), Servië (13,13 %), Macedonië,
Brazilië (4,38 %), Afghanistan en Kosovo (3,6 %).192

190	 De omstandigheden in centra voor onderdanen van derde landen (gesloten opvangcentra, open centra en transitcentra en
transitzones) die speciaal gericht zijn op voorzieningen en faciliteiten voor personen met speciale behoeften in de 25 EU lidstaten”.
Directoraat-Generaal Intern Beleid, Beleid Departement C, Burgerrechten en Grondwettelijke Aangelegenheden – Contract REF/
IP/C/LIBE/IC/2006-181

191	 Artikel 17 - §1. Niet-begeleide minderjarigen en hun gezinnen worden alleen opgesloten als een laatste oplossing en zo kort mogelijk;
§2. Families die in afwachting van verwijdering worden opgesloten krijgen aparte huisvesting die gepaste privacy waarborgt; §3.
Minderjarigen in detentie hebben de mogelijkheid om vrijetijdsactiviteiten te beoefenen, met inbegrip van spel en recreatieve
activiteiten die geschikt zijn voor hun leeftijd en hebben, afhankelijk van de duur van hun verblijf, recht op onderwijs. §4. Niet-
begeleide minderjarigen krijgen voor zover mogelijk onderdak in instellingen met personeel en faciliteiten die rekening houden
met de behoeften van personen van hun leeftijd. §5. Het belang van het kind is een primaire overweging in de context van de
opsluiting van minderjarigen in afwachting van hun verwijdering.

192	 Centrum voor Gelijkheid van Kansen en Racismebestrijding. Jaarrapport Migratie 2008.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

64

65

6.

Slotbemerkingen:
best practices en
lessons learned

De laatste jaren heeft de Belgische regering heel wat initiatieven genomen om de situatie van NBMV
te verbeteren. De invoering van het voogdijsysteem in 2004, en een gespecialiseerde instelling en
gespecialiseerde opvangfaciliteiten kunnen als een grote stap voorwaarts worden beschouwd.
Toch is de situatie van niet-begeleide minderjarigen in België nog altijd een heet hangijzer.

Voor de Voogdijwet van kracht werd, werd het onderwerp van niet-begeleide minderjarigen niet
specifiek behandeld in de Belgische wetgeving. Er was geen nationale wet die NBMV specifiek
beschermde. In de jaren 1990 werd België geconfronteerd met steeds grotere aantallen NBMV die
op het grondgebied aankwamen. De beleidsmakers waren er zich van bewust dat er initiatieven
moesten worden ontplooid; en de zogenaamde ‘zaak Tabitha’ bewees dat de Voogdijwet op het juiste
moment kwam. Tabitha was een Congolees meisje van vijf dat naar haar moeder in Canada wilde.
Toen ze in België aankwam werd ze twee maanden in een detentiecentrum aan de grens vastge-
houden en nadien naar Congo teruggestuurd. België werd door het Europese Hof voor de Rechten
van de Mens veroordeeld. Ook het netwerk van non-profit organisaties en ngo’s die de belangen van
minderjarigen verdedigen hielpen de bewustwording van het feit dat wettelijke en politieke actie op
dit gebied nodig waren.

Bij het opmaken van dit verslag werden er door de verschillende betrokken partijen veel aanbevelingen
gedaan (ngo’s, regeringsinstellingen, voogden, enz.) over de verschillende elementen van deze studie.
De lijst is echter niet volledig, alleen de meest herhaalde opmerkingen (positieve en negatieve) komen
in dit hoofdstuk aan bod.

Voogdij

De invoering van een voogdijsysteem voor NBMV werd alom verwelkomd als een verbetering van
de situatie van NBMV in België. Het was een ambitieuze inspanning waarbij de Dienst Voogdij heel
wat taken en verantwoordelijkheden toebedeeld kreeg. De Voogdijwet is 5 jaar geleden in werking
getreden en alle partijen zijn het erover eens dat de tijd gekomen is om de impact ervan te beoor-
delen, en er is dan ook besloten om in september 2009 daarmee te beginnen en dat de volgende
kwesties bijzondere aandacht verdienen:

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

66

Naar een eenvormig statuut voor alle voogden? Momenteel bestaat het voogdijsysteem hoofdzakelijk
uit vrijwillige voogden en slechts een paar professionele voogden. Er wordt beweerd dat de kwaliteit
van het werk dat de voogden leveren te veel verschilt, al naargelang de competentie en de persoon-
lijkheid van de voogden, maar ook van het aantal zaken dat ze aannemen (sommige voogden hebben
slechts twee voogdijen, anderen 25). Voorbeelden zijn voogden die de deadlines van procedures niet
in acht nemen; of die niet genoeg elementen aandragen om de integratie van de NBMV te bewijzen.
Deze daden, of het gebrek daaraan, heeft rechtstreekse gevolgen voor de situatie van de NBMV. Er
bestaan talrijke ongelijkheden tussen voogden (professionals vs. vrijwilligers, maar ook tussen vrij-
willige voogden onderling) en NBMV ervaren momenteel geen voordelen van het onderscheid dat
tussen professionele en vrijwillige voogden wordt gemaakt, integendeel. Er wordt dus opgeroepen
tot één eenvormig statuut voor alle voogden. Sommigen stellen zelfs voor om alleen professionele
voogden te hebben. Ondertussen zou men kunnen overwegen om beide soorten voogden beter te
vergoeden omdat er wegens de beperkte vergoeding maar weinig organisaties zijn die bereid zijn
om professionele voogdijschappen op te nemen. Heel wat vrijwillige voogden nemen slechts twee
voogdijschappen op omdat dat fiscaal en administratief gunstiger is, maar dat volstaat niet om echt
ervaring op te doen. De betaling van € 500 per voogdij wordt als te weinig beschouwd.

Ook de vraag naar meer specialisatie van de voogden wordt aangehaald. Momenteel worden de
meeste voogden op grond van de geografische nabijheid benoemd. De criteria om een NBMV aan
een voogd toe te wijzen kunnen duidelijker, bijvoorbeeld door rekening te houden met de zaken die
voogden reeds afgehandeld hebben, specialisatie in bepaalde landen, enz. Omdat elke NBMV in een
specifieke situatie verkeert (bv. slachtoffer van mensenhandel; asielzoeker; NBMV met psychologi-
sche problemen), vereist dat een specifieke benadering. Het is denkbaar dat een gespecialiseerde
voogd (voor bepaalde profielen) de beste hulp kan bieden. Men moet echter ook rekening houden
met het feit dat het profiel van een NBMV mettertijd kan veranderen: een negatieve beslissing i.v.m.
de asielaanvraag; psychologische en andere problemen die optreden, enz. een te gespecialiseerde
voogd zou dus niet de best mogelijke hulp kunnen bieden. Voortdurende opleiding van de voogden
over alle verschillende aspecten wordt als een goede optie gezien. In dit verband wordt er van de
dienst Voogdij verwacht (vooral door de voogden) dat die zijn taken volledig zou opnemen: meer
toezicht met controle van de voogden; meer ondersteuning in de vorm van specifieke en multidis-
ciplinaire opleiding; coördinatie en standaardisering van praktijken; uitwisseling van ervaringen tussen
voogden; meer richtlijnen voorzien; betere counseling en bijstand voor de voogden; een formele
evaluatie aan het einde van de voogdij, een kwaliteitscontrole van de voogden, enz. Op de lange
termijn kan er ook gedacht worden aan specialisatie van de voogden per geografische regio van de
NBMV. Er bestaan reeds verenigingen van onafhankelijke voogden die voogden een platform bieden
waar best practices worden uitgewisseld en ze van elkaars ervaringen kunnen leren. Bij deze fora
zijn echter geen professionele voogden betrokken en dus kunnen alle voogden niet echt van elkaar
leren. De Dienst Voogdij wordt dus opgeroepen om meer te coördineren. Er wordt echter geconsta-
teerd dat de Dienst Voogdij onvoldoende middelen heeft om alle wettelijke verplichtingen volledig
uit te voeren die ze op grond van de Voogdijwet toebedeeld kreeg.

Er is soms een spanningsveld in de relatie tussen de Dienst Voogdij en de Dienst Vreemdelingenzaken
omdat beide overheidsinstellingen op het terrein verschillende bevoegdheden hebben. Bijgevolg
worden bepaalde kwesties soms verschillend geïnterpreteerd. Er wordt voortdurend echter overleg
gepleegd tussen de twee diensten om tot een meer globale visie te komen.

Sommige voogden denken ook dat NBMV er wel zouden bij varen als er een deontologische code
wordt gecreëerd. Die zou ook bepaalde onzekere kwesties oplossen zoals bijvoorbeeld of een voogd
informatie aan de Dienst Vreemdelingenzaken mag doorgeven die belangrijk kan zijn om terugkeer
als een duurzame oplossing te overwegen; in hoever is de voogd door het beroepsgeheim gebonden,
enz. Voor de Dienst Vreemdelingenzaken is het belangrijk om te weten waarom NBMV naar België
komen. Heeft de NBMV identiteitsdocumenten? Wat is de gezinssituatie van de NBMV? Heeft hij/zij
een familielid in België? Omdat de Dienst Vreemdelingenzaken geen toegang heeft tot Observatie-
en Oriëntatiecentra kan deze informatie en de antwoorden op deze vragen belangrijk zijn als de
duurzame oplossing voor de NBMV betekent dat hij naar zijn/haar land van oorsprong terugkeert.
Beroepsgeheim verhindert ook dat de Dienst Voogdij en de individuele voogden een helder inzicht
hebben in de manier waarop gevallen behandeld worden (best practices). Voogden worden soms te
zelfstandig bevonden.

67

Een andere vaak gehoorde kritiek is dat de procedures van de Dienst Voogdij vaak te lang aanslepen,
bv. wat betreft de benoeming van een voogd; of als het om een betere stroomlijning van de verschil-
lende procedures gaat. Dat heeft vaak te maken met het feit dat de identificatieprocedure langer
duurt dan eerst gedacht werd. Als er bv. aan de leeftijd getwijfeld wordt, moet de Dienst Voogdij een
vergadering met de NBMV organiseren, moet een medische test afgenomen worden, en moeten de
resultaten worden doorgegeven. Het gebeurt dus meer dan eens dat het volledige identificatieproces
twee maanden in beslag neemt. Ondertussen zorgt die situatie voor knelpunten in de opvangfacili-
teiten en wordt er niet altijd onmiddellijk een voogd benoemd.

Leeftijdbepaling en medische test

Als er aan de minderjarigheid van een jongere getwijfeld wordt, gebruikt de Dienst Voogdij de zoge-
naamde triple test om de leeftijd te bepalen. Het feit dat het een combinatie van drie tests is, en het feit
dat men rekening houdt met de laagst geschatte leeftijd, zou voldoende moeten waarborgen dat de
minderjarigheid erkend kan worden.

Er wordt echter veel kritiek geleverd op de betrouwbaarheid van deze medische tests en dat wordt
met wetenschappelijk bewijs ondersteund. Ook het belang van de medische test in het identificatie-
en leeftijdbeoordelingsproces wordt bekritiseerd. Sommigen redeneren dat het alleen in laatste
instantie zou moeten worden gebruikt en dat men eerst en vooral de verklaringen en documenten
van de NBMV zou moeten controleren. In de praktijk worden de immigratie- en asielinstanties met
valse verklaringen en documenten geconfronteerd en aarzelen ze dus om hun opinie uitsluitend
daarop te baseren. Er is ook steeds meer vraag naar transparantie over de andere criteria die de
Dienst Voogdij gebruikt om de leeftijd te bepalen (bv. in hoeverre kunnen schoolrapporten worden
gebruikt).

De rechtspraak van de Raad voor Vreemdelingenbetwistingen bewijst dat er steeds meer belang
wordt gehecht aan het principe van het voordeel van de twijfel. In een geval van een Afghaan die
zonder documenten in België aankwam, werd er aan zijn leeftijd getwijfeld en werd de medische
test uitgevoerd. De resultaten toonden een andere leeftijd dan de eigenlijke leeftijd. Er werd geen
rekening gehouden met de identiteitsdocumenten die de NBMV tijdens zijn verblijf in België verwierf
omdat het gemakkelijk is om aan valse documenten te komen. De rechtbank besliste echter dat
de identiteitsdocumenten meer waarde hadden dan de test.193 In een ander geval beschouwde de
Dienst Voogdij een jongere als een NBMV. Later ontdekte de Dienst Vreemdelingenzaken een oor-
spronkelijk paspoort dat de veronderstelde minderjarigheid van de persoon weersprak. Er werd een
medische test uitgevoerd die aantoonde dat de persoon inderdaad minderjarig was. De rechtbank
besliste dat overwegende de samenhangende verklaring van de minderjarige over zijn leeftijd en
zijn paspoort, en ongeacht het feit dat de ambassade verklaarde dat het paspoort authentiek was,
er twijfel over de leeftijd bleef bestaan en dat hij als een minderjarige moet worden beschouwd.194

Asielprocedure

Er werden heel wat inspanningen geleverd om de asielprocedure voor niet-begeleide minderjarigen
te verbeteren. Het CGVS heeft gespecialiseerde dossierbehandelaars; er is een coördinator voor
NBMV die in contact staat met de verschillende betrokken partijen; de dossiers worden door het
CGVS met voorrang behandeld, enz. Het verhoor wordt aan de geestelijke ontwikkelingsgraad en de
rijpheid van het kind aangepast; en als er over de asielaanvraag beslist wordt, houdt men rekening
met de minderjarigheid. Deze praktijken zijn echter geen onderdeel van een wettelijk kader maar
worden met interne richtlijnen van het CGVS behandeld. Op de werkwijze van het CGVS is weinig
kritiek te horen, maar dat betekent niet dat er geen ruimte voor verbetering is. De opleiding van
dossierbehandelaars en tolken die met NBVM omgaan, kan verder uitgewerkt worden, vandaar dat
het CGVS actief deelneemt aan het project van het Europese Asielcurriculum (EAC). Men beseft ook
dat het niet gemakkelijk is om getraumatiseerde NBMV te verhoren (bv. kindsoldaten) en om hun
problemen op basis van dit verhoor te beoordelen.

193	 Platform kinderen op de vlucht. Nieuwsbrief 23, oktober 2008.
194	 Platform Kinderen op de vlucht, Nieuwsbrief 20, april 2008.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

68

Procedure Omzendbrief september 2005

Deze procedure werd specifiek gecreëerd als een oplossing voor NBMV die geen asiel hebben aange-
vraagd of geen andere verblijfsprocedure (meer) kunnen aanvragen. Dit betekent dat de Belgische
overheid elke NBMV op Belgisch grondgebied een procedure kan aanbieden die tot een duurzame
oplossing in het hoger belang van het kind kan leiden.

Sommige ngo’s hebben echter hun bezorgdheid geuit over de procedure van Omzendbrief 2005 in
het algemeen, en meer specifiek m.b.t. de bepaling van het hoger belang van het kind. Volgens hen
is een van de bekommernissen van de bevoegde overheid migratiebeheer en is er dus soms minder
aandacht voor het belang van het kind. De voogden zouden ook graag hebben dat de criteria voor
deze specifieke beslissingen transparanter worden. Er moet echter vermeld worden dat er tegen
beslissingen van de bevoegde overheid m.b.t. het belang van het kind altijd beroep kan worden aan-
getekend bij de Raad voor Vreemdelingenbetwistingen.

Sommige ngo’ hebben voorgesteld om een onafhankelijke instelling van kinderexperts (bv. jeugd-
rechters) over deze duurzame oplossing te laten beslissen. Een ander voorstel was dat er ook
geluisterd zou worden naar de NBMV en de mensen die dagelijks met hem/haar omgaan (bv. maat-
schappelijk werkers). De Dienst Vreemdelingenzaken heeft reeds enkele maatregelen genomen: zo
worden NBVMV vanaf 1 juni 2009 systematisch verhoord.

Verder is er kritiek op het begrip ‘duurzame oplossing’. De DVZ voorziet drie mogelijkheden (gezins-
hereniging, terugkeer, verblijf in België). Men denkt dat beslissingen minder willekeurig zouden lijken
als de procedure voor het bepalen van de duurzame oplossing richtlijnen zou bevatten over welke
personen gemachtigd zijn om een dergelijke beslissing te nemen, de middelen om de beslissing te
nemen, welke middelen er voor de procedure worden uitgetrokken, welke redenering tot een beslissing
leidt en niet tot een andere, enz.

In verband met de verblijfsdocumenten die afgeleverd worden voorziet de procedure onder de
Omzendbrief dat de Dienst Vreemdelingenzaken de ‘aankomstverklaring’ of ‘bijlage 38’ kan afleveren
of verlengen. Omdat dit een gunst en geen recht is, moet de NBMV aan bepaalde voorwaarden
voldoen en eindigt hij in het slechtste geval zonder verblijfsrecht (in het geval dat de duurzame
oplossing een terugkeer is). Volgens heel wat ngo’s is dit systeem niet adequaat genoeg en stellen
ze voor dat alle NBMV (tijdelijk) verblijfsrecht zouden krijgen zolang er geen beslissing over de duur-
zame oplossing voor de NBMV is genomen. De Dienst Vreemdelingenzaken beslist echter van geval
tot geval.

Over de voorwaarden van de procedure zelf moeten we vermelden dat die alleen door de voogd kan
worden opgestart en niet door de NBMV zelf. Er is dus heel wat dat van de kwaliteit van de voogd
afhangt. Ook de noodzaak om een paspoort/identiteitsdocument voor te leggen is in principe (er
zijn echter uitzonderingen) een van de precondities voor een succesvolle procedure. Er wordt vaak
gezegd dat het voor een NBMV moeilijker is om de nodige stappen voor een paspoort/identiteits-
document te ondernemen (contact met de overheden, kennis van de procedure, enz.). Dit leidt dan
weer tot meer frauduleus gebruik van paspoorten/identiteitsdocumenten.

Het feit dat deze procedure in een Omzendbrief is beschreven, betekent dat ze minder wettelijke
houvast biedt. Voorstellen om de Omzendbrief in de Vreemdelingenwet of in een nieuwe wet op te
nemen zijn gaande, maar werden nog niet aangenomen.

Europese NBMV

De Voogdijwet sluit per definitie NBMV met een nationaliteit van de Europese Economische Ruimte
uit. Omdat zij een groot aantal van de NBMV in België vertegenwoordigen, werd er een gespecia-
liseerde dienst SEMK (Signalement van Europese minderjarigen in een kwetsbare toestand) opge-
richt zodat deze Europese NBMV maximaal 1 maand in een opvangcentrum (OOC) kunnen worden
geplaatst, maar ze krijgen geen voogd toegewezen. Ngo’s vragen om deze minderjarigen toch in de
Voogdijwet op te nemen omdat het eerst en vooral om kinderen in nood gaat.

Vanuit het standpunt van de Belgische overheid moet hun situatie anders behandeld worden dan
die van NBVM omdat de EU-wetgeving alle burgers het fundamentele en persoonlijke recht om vrij
op het grondgebied van de lidstaten van de Europese Unie te verblijven en te reizen waarborgt en
dus ook dat van NBMV. De beschermende maatregelen die voor Europese NBMV werden getroffen
moeten dus vergelijkbaar zijn met deze die voor Belgische minderjarigen werden getroffen. Het is
dus niet mogelijk om het NBMV-stelsel eenvoudigweg op Europese NBMV toe te passen omdat er

69

een andere juridisch kader is.195 De Dienst Vreemdelingenzaken onderzoekt de individuele verblijfs-
situatie van elke Europese NBMV en zoekt in een Europese context naar een geschikte oplossing.
Meer praktische samenwerking en bilaterale overeenkomsten met andere lidstaten; meer initiatie-
ven op het niveau van de Europese Unie (bv. met de Romagemeenschap, contactennetwerk, beter
onderwijs in het land van oorsprong) zouden een betere bescherming van deze Europese NBMV
mogelijk maken.

Opvang van NBMV

De invoering van de opvangprocedure in drie fasen wordt als een verbetering gezien: elke NBMV
heeft recht op huisvesting. Het feit dat België een federaal land is en dat de Gemeenschappen ook
bevoegdheden hebben voor de opvang van NBMV maakt de dingen niet eenvoudiger. Dat betekent
ook dat de opvang van NBMV in theorie meer samenhangt met zijn administratieve statuut en minder
met zijn specifieke behoeften.

Het gebrek aan voldoende plaatsen in de opvangfaciliteiten in de drie fasen is een constant terug-
kerend probleem. Zo zou het identificatieproces in de eerste fase binnen de 15 dagen afgehandeld
moeten zijn. Omdat het vaak langer duurt, wordt de doorstroming naar de tweede opvangfase
afgeremd en geraken de Observatie- en Oriëntatiecentra vol. Op praktisch niveau zorgt informele
samenwerking ervoor dat als de Gemeenschappen niet in staat zijn om (niet asiel aanvragende)
NBMV onderdak te bieden, de federale entiteit Fedasil verantwoordelijk is voor de huisvesting van
NBMV. Dit garandeert dat NBMV niet aan hun lot worden overgelaten als er niet genoeg plaatsen
zijn in de opvangcentra. Een overeenkomst om dit soort samenwerking te bekrachtigen is afgesloten
maar nog niet ondertekend. Officiële verduidelijking van de rol en de verantwoordelijkheden tussen
de federale, regionale en gemeentelijke niveau zou de opvangomstandigheden kunnen helpen
verbeteren. Het nadeel is echter dat de centra van Fedasil ook vol geraken en dat niet alle NBMV
de huisvesting krijgen die het beste voor hun situatie geschikt is. Zo worden asielzoekers die speciale
aandacht nodig hebben niet rechtstreeks naar aangepaste faciliteiten verwezen omdat er niet
genoeg plaatsen zijn, of moeten niet-asielzoekers in een opvangcentrum voor asielzoekers verblijven,
ondanks het feit dat ze meer gespecialiseerde verzorging nodig hebben.

Ook de kwaliteit van de opvangcentra onderling lijkt te verschillen. De centra voor niet-asielzoe-
kende NBMV worden als relatief goed beschouwd en vergelijkbaar met de zorg voor Belgische jon-
geren in het gewone jeugdwelzijnssysteem. Maar de beschikbare plaatsen in dergelijke centra zijn
zeer beperkt zodat de centra zich alleen over een zeer klein aantal van de hele groep kunnen ont-
fermen. Jongeren die niet in deze centra terecht kunnen blijven lang in de opvangcentra die ze eerst
toegewezen kregen en sommigen vragen uiteindelijk asiel aan om naar een opvangcentrum voor asiel-
zoekende NBMV te worden overgebracht terwijl anderen uit de crisisopvangcentra verdwijnen. Een
ander beeld is te zien in de opvangcentra voor asielzoekers: deze centra hebben voldoende capaciteit
om de adolescenten in de groep op te vangen, maar de kwaliteit van de opvang in deze centra wordt
als minder gezien dan die in de ‘niet-asiel’-opvangfaciliteiten: te weinig en vaak onvoldoende opgeleid
personeel, grote aantallen kinderen en jongeren, beperkte infrastructuur, minder goed uitge-
bouwde psychologische verzorging, enz.

Men gelooft dat NBMV best opgevangen worden in kleinschalige opvangcentra van maximaal
40 personen of in gezinnen. Voor echt kleine kinderen (<12 j) wordt opvang in een pleeggezin als de
beste optie gezien. Er wordt echter ook vermeld dat NBMV die in gezinnen geplaatst worden, ook
in staat zouden moeten zijn om dezelfde steun te genieten als die ze in een centrum zouden krijgen
(bv. niet alleen van hun voogden, maar ook van psychologen, e.d.) en dat er voldoende toezicht op
hun situatie zou moeten zijn.

Integratie

Er bestaan gemengde gevoelens over integratie. Enerzijds wordt het integratieprincipe verwelkomd.
Anderzijds zorgt het onzekere verblijfsstatuut van de NBMV ervoor dat hun toekomst onzeker is
en is het niet duidelijk in hoeverre hun inspanningen om te integreren hun kansen op een definitief
verblijfsstatuut verbeteren. Vandaar het effect op hun motivatie om te integreren.

195	 Kamer van Volksvertegenwoordigers. Parlementaire vraag van de heer Marc Elsen aan de minister van Migratie- en Asielbeleid
over «het ontbreken van een wettelijk statuut voor niet-begeleide minderjarige vreemdelingen afkomstig uit de landen van de
Europese Economische Ruimte» (nr. 4-780). 14/05/2009.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

70

Wat betreft het onderwijsniveau: de opvang van nieuwkomers in zogenaamde onthaalklassen wordt
algemeen als succesvol gezien en als een erg efficiënt middel om NBMV op een school te integreren.
Er zijn echter meer problemen als NBMV naar een gewone klas in het algemeen onderwijssysteem
overgaan, vooral door taalproblemen, maar ook door hun onderwijsniveau. In de Franse Gemeenschap
worden ‘classes passerelles’ niet op basis van het aantal nieuwkomers uit de Europese Unie maar
alleen op het aantal nieuwkomers uit ontwikkelingslanden georganiseerd.

Ook de toegang tot medische hulp wordt als goed ontwikkeld beschouwd; mensen met een onzeker
verblijfsstatuut hebben echter meer problemen. De toegang tot geestelijke gezondheidszorg wordt
wegens de hoge drempel soms als problematischer beschouwd (culturele verschillen, taalproblemen,
enz.).

Mensenhandel

België heeft op Europees en internationaal niveau pionierswerk verricht m.b.t. het bestrijden van men-
senhandel en de bescherming van de slachtoffers. Desondanks zijn er nog steeds enkele gebreken.196

Opsporing van NBMV die het slachtoffer van mensenhandel zijn is cruciaal en vertoont een aantal
leemten, vooral als het om economische en interfamiliale uitbuiting gaat. Mensen in de eerstelijns-
diensten, maar ook voogden, zijn zich vaak onvoldoende bewust van de problemen van deze NBMV
en het ontbreekt hen vaak aan opleiding om de gevallen op te sporen en ermee om te gaan.

Europese minderjarigen, een groep met veel potentiële slachtoffers, kunnen ook van dit speciale
statuut genieten. Anders dan NBMV uit derde landen kunnen ze echter niet over een voogd beschikken
en ontbreekt het hen dus aan hulp als ze geen slachtofferstatuut krijgen.

Het grootste probleem zijn de zware procedurevoorwaarden. Het is moeilijk om aan de voorwaarden
van dit statuut te voldoen en cijfers tonen aan dat heel weinig NBMV van dit statuut kunnen genieten.
Er wordt gezegd dat de voorwaarden niet voldoende aan NBMV zijn aangepast: het is bijvoorbeeld
praktisch en psychologisch heel moeilijk voor NBMV om met de overheid samen te werken en klacht
tegen hun overtreders in te dienen. Bijgevolg beginnen veel NBMV met een andere procedure (asiel,
Omzendbrief 2005), die echter minder bij hun specifieke behoeften past. Dit punt wordt erkend door
de Belgische overheid en in juli 2008 keurde ze een actieplan goed dat voorziet dat na de evaluatie
van de “Omzendbrief van 26 september 2008 i.v.m. de invoering van multidisciplinaire samenwerking
op gebied van slachtoffers van mensenhandel en/of bepaalde ernstige vormen van mensensmokkel”
tegen 30 oktober 2010 er beslist zal worden of het nodig is om de Belgische wetgeving aan te passen
of om andere maatregelen te nemen.

Slachtoffers worden niet altijd rechtstreeks naar de gespecialiseerde opvangcentra voor slacht-
offers van mensenhandel doorverwezen en krijgen daarom niet onmiddellijk de hulp die ze nodig
hebben. Ook gebrek aan open plaatsen in de opvangfaciliteiten komt voor. Bij NBMV die niet in een
opvangcentrum maar bij volwassenen of vrienden wonen wordt zelden de kwaliteit van het onthaal-
instrument gecontroleerd, of de band tussen het kind en de persoon die het opvangt.

Ook hier kan het verzamelen van gegevens over NBMV die slachtoffer van mensenhandel zijn, worden
verbeterd omdat er wel gegevens over het aantal aanvragen voor de procedure bestaan, maar niet
genoeg over de opvolging.

Terugkeer

Terugkeer wordt als een duurzame oplossing in het belang van het kind gezien. Toch zijn er heel
weinig die vrijwillig terugkeren. De redenen daarvoor moeten verder onderzocht worden. De Dienst
Vreemdelingenzaken heeft de indruk dat de voogd vaak niet geneigd is om het als een duurzame
oplossing in het belang van het kind te zien. Een bevel tot terugbrenging dat voor een NBMV wordt
afgeleverd, wordt zelden uitgevoerd. Daarom creëert het een ‘aanzuigeffect’ dat tot misbruik van
het NBMV-statuut in België leidt. Ook het feit dat de Dienst Vreemdelingenzaken geen toegang
tot de eerste opvangfase heeft, en kennis te nemen van feiten die dankzij de vertrouwelijke relatie
tussen voogd en NBMV aan het licht komen, verhindert soms dat NBMV snel naar zijn/haar land
van oorsprong terugkeren. Volgens de Dienst Voogdij worden er echter verzoeken voor vrijwillige
terugkeer ingediend bij de IOM maar gaat de terugkeer omwille van andere redenen uiteindelijk niet

196	 UNICEF: de bescherming van niet-begeleide minderjarige vreemdelingen slachtoffer van kinderhandel en –smokkel. Verkennend
onderzoek – samenvatting. November 2008.

71

door. Er wordt gedacht om de samenwerking en de informatie-uitwisseling tussen de twee diensten
te verbeteren.

Men moet erkennen dat het IOM programma doeltreffend werkt. De aangeboden re-integratie
financiering wordt echter als onvoldoende beschouwd ten opzichte van de bedragen die ouders
soms spenderen om hun kinderen naar België te sturen.

Statistieken

Een probleem dat steeds weer terugkomt, is dat van het cijfermateriaal over de situatie van NBMV.
In België is er geen eenvormig system voor statistieken over NBMV. Elke dienst die erbij betrokken
is, heeft zijn eigen statistieken, maar geen enkele dienst kan zeggen hoeveel NBMV er op het
Belgische grondgebied verblijven. De Dienst Voogdij heeft bijv. andere statistieken dan de Dienst
Vreemdelingenzaken. Een eenvormig en centraal registratiesysteem kan leiden tot een betere
afstemming op de informatie die nodig is en om de situatie van NBMV beter te kunnen beoordelen.

Op initiatief van de Belgische Commissie voor de Rechten van het Kind worden er inspanningen
geleverd om de verschillende cijfers in kaart te brengen en ze met de verschillende leveranciers van
gegevens over NBMV in België te coördineren. Ook binnen de Dienst Vreemdelingenzaken worden
er plannen uitgevoerd om de kwaliteit van de statistieken te verbeteren.

Verdwijningen

Een groot probleem is de verdwijning van NBMV in België. Het besef groeit bij de Belgische overheid.
Er werd een samenwerkingsovereenkomst ondertekend tussen verschillende diensten die verant-
woordelijk zijn voor de opvang en hulp aan NBMV in de Observatie- en Oriëntatiecentra. Ze dient
om de acties van de verschillende actoren bij verdwijningen beter te coördineren. Allen wensen ver-
dwijningen zo veel mogelijk te voorkomen en als het toch voorkomt te proberen om ze snel te vinden
zodat men ze tegen het mogelijke risico op uitbuiting en misbruik kan beschermen.

Er werden enkele voorstellen gedaan: alle mensen die met NBMV werken zouden zich er meer bewust
van moeten zijn; signalen die op een mogelijke verdwijning wijzen moeten ernstiger worden genomen;
betere pedagogische bijstand in de eerste opvangfase; een betere registratie van vingerafdrukken
en de omstandigheden op het moment van aanhouding; snellere toewijzing van een voogd omdat de
meeste NBVM binnen de 48 uur verdwijnen en voordat een voogd werd toegewezen.

Child Focus start slechts in een paar gevallen met zoekacties, vaak wegens gebrek aan informatie
over de NBMV. Dat betekent echter dat er geen overzicht op de situatie van alle NBMV is.

Het opvangsysteem voor NBMV bestaat uit open faciliteiten voor alle NBMV die geholpen willen
worden. Er blijft een spanningsveld tussen enerzijds de bescherming van NBMV tegen zichzelf en
mensenhandel en –smokkel en anderzijds het respect voor hun recht op vrijheid.

Er werden ook suggesties gedaan om de praktische samenwerking voor het opsporen van NBMV op
Europees niveau te verbeteren.

Mening van de NBMV

In een studie van UNICEF “what do you think” deden NBMV zelf enkele voorstellen. Deze studie dateert
uit 2004, enkele inzichten werden in de jaren daarop reeds in praktijk omgezet. Ze zouden graag
hebben dat er geen medische tests worden gedaan om de leeftijd te bepalen en betere informatie
over de verschillende procedures. In de opvangcentra zouden ze meer mogelijkheden willen om hun
vaardigheden te ontwikkelen, respect voor hun privéleven, meer dialoog over zaken die hen aanbe-
langen en een beleid dat in alle opvangcentra hetzelfde is. Ze zouden graag meer ondersteuning op
school hebben en een kwaliteitsvolle ziekenzorg.

Uitwisseling van informatie
Informatie-uitwisseling tussen de verschillende betrokken partijen (DVZ, politiediensten, opvang-
centra, voogden, enz.) lijkt van essentieel belang om de situatie van NBMV in België te verbeteren. Er
werden op verschillende niveaus verschillende initiatieven genomen (task force, protocolovereen-
komsten, de Dienst Voogdij, enz.) maar er is altijd nog ruimte voor verbetering.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

72

73

Statistieken
Bijlage 1: het aantal niet-begeleide minderjarigen in België

Het bekende aantal NBMV op Belgisch grondgebied kan het beste gevonden worden door naar de
signalementfiches van de Dienst Voogdij te kijken. Op grond van de Voogdijwet moet elke overheid
(politie, DVZ) die verneemt dat er een NBMV op Belgisch grondgebied aanwezig is of aan de grens aan-
komt de Dienst Voogdij daarover inlichten. De lijst van de Dienst Voogdij is dus de meest volledige, doch
onderhevig aan lichte fluctuaties (zie verschillen bijlage 1, 2 en 3). Toch kan het gebeuren dat een NBMV
meer dan eens aan de DV wordt gerapporteerd, maar dat moet door de DV eruit worden gefilterd.
Deze dienst startte op 1 mei 2004 met zijn activiteiten en alle statistieken dateren dus van daarna.

Aantal niet-begeleide minderjarigen in België die door de dienst Voogdij werden geregistreerd

Mei-dec 2004 2005

Land van oorsprong Aantal personen Land van oorsprong Aantal personen

India 136 Roemenië 202

Roemenië 122 Joegoslavië 146

Congo Brazzaville 113 Irak 113

DR Congo 111 Congo Brazzaville 112

Guinea 105 Marokko 109

Joegoslavië 103 DR Congo 106

Afghanistan 98 India 106

Marokko 78 Guinea 93

Moldavië 71 Rwanda 92

Angola 69 Algerije 88

Alle landen 1793 Alle landen 2040

2006 2007

Land van oorsprong Aantal personen Land van oorsprong Aantal personen

Roemenië 152 Afghanistan 152

Joegoslavië 126 Marokko 126

DR Congo 123 India 123

Marokko 103 Joegoslavië 103

Algerije 98 DR Congo 98

Afghanistan 76 Irak 76

India 71 Algerije 71

Irak 68 Guinea 68

Guinea 65 Roemenië 65

Servië 49 Servië 49

Alle landen 1702 Alle landen 1558

2008

Land van oorsprong Aantal personen

Afghanistan 356

India 263

Guinea 135

Marokko 124

Irak 119

Algerije 111

DR Congo 69

Joegoslavië 51

Servië 51

Palestina 45

Alle landen 1878

Bron: Dienst Voogdij

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

74

Bijlage 2: Verdeling naar leeftijd van NBMV in België

Leeftijd op basis van verklaringen van de NBMV bij registratie op dienst Voogdij

Leeftijd
2004 2005 2006 2007 2008

 % % % % %

0 0 0,00 % 2 0,10 % 5 0,29 % 3 0,19 % 4 0,21 %

1 7 0,35 % 3 0,15 % 1 0,06 % 1 0,06 % 3 0,16 %

2 9 0,46 % 3 0,15 % 5 0,29 % 5 0,32 % 3 0,16 %

3 4 0,20 % 4 0,19 % 2 0,11 % 4 0,25 % 4 0,21 %

4 9 0,46 % 6 0,29 % 7 0,40 % 7 0,44 % 1 0,05 %

5 11 0,56 % 13 0,63 % 10 0,57 % 6 0,38 % 10 0,53 %

6 12 0,61 % 15 0,73 % 11 0,63 % 10 0,63 % 8 0,42 %

7 21 1,06 % 12 0,58 % 10 0,57 % 16 1,01 % 14 0,74 %

8 16 0,81 % 20 0,97 % 22 1,26 % 12 0,76 % 7 0,37 %

9 22 1,11 % 22 1,07 % 31 1,78 % 18 1,14 % 12 0,64 %

10 26 1,32 % 29 1,40 % 36 2,07 % 34 2,16 % 27 1,43 %

11 41 2,08 % 45 2,18 % 41 2,35 % 45 2,85 % 30 1,59 %

12 65 3,29 % 69 3,34 % 76 4,37 % 60 3,80 % 62 3,29 %

13 77 3,90 % 107 5,18 % 105 6,03 % 89 5,64 % 106 5,62 %

14 126 6,38 % 150 7,26 % 142 8,16 % 122 7,74 % 173 9,17 %

15 231 11,70 % 278 13,46 % 266 15,28 % 235 14,90 % 310 16,44 %

16 558 28,27 % 607 29,39 % 467 26,82 % 432 27,39 % 592 31,39 %

17 652 33,03 % 662 32,06 % 493 28,32 % 465 29,49 % 509 26,99 %

18 17 0,86 % 18 0,87 % 11 0,63 % 13 0,82 % 11 0,58 %

Totaal 1974 2065 1741 1577 1886

Bron: Dienst Voogdij

Bijlage 3: Verdeling naar geslacht van NBMV in België

Verdeling naar geslacht van NBMV die de Dienst Voogdij registreerde

Jaar Mannelijk Vrouwelijk Totaal

 % %

2004 1273 65,96 % 657 34,04 % 1930

2005 1340 64,15 % 749 35,85 % 2089

2006 1112 63,43 % 641 36,57 % 1753

2007 1114 70,46 % 467 29,54 % 1581

2008 1503 79,65 % 384 20,35 % 1887

Bron: Dienst Voogdij

75

Bijlage 4: Statistieken over asielaanvragen

We moeten opmerken dat het aantal asielaanvragen bij de Dienst Vreemdelingenzaken (verant-
woordelijk voor de registratie van asielaanvragen) kan verschillen van dat van het Commissariaat-
generaal voor Vluchtelingen en Staatlozen (CGVS, die over asielaanvragen beslist). Dat verschil
kan onder meer verklaard worden door de striktere definitie die de DVZ voor NBMV hanteert; door
meervoudige asielaanvragen en door asielaanvragen door Europese NBMV. Men moet ook bedenken
dat een asielaanvraag die in een bepaald jaar werd ingediend, niet altijd in datzelfde jaar verwerkt
of beslist wordt.

 Asielaanvragen van niet-begeleide minderjarigen CGVS
Beslissingen

Over asiel2002

 Totaal Leeftijd Geslacht

Land van
oorsprong 0-5 6-10 11-15 16 17 18 19 + M V Ref SP Neg

Congo RD 140 9 19 48 9 38 3 14 60 80 3 7

Angola 73 2 6 19 8 14 1 23 44 29 1

Albanië 67 2 1 21 7 21 5 10 62 5 3

Rwanda 57 2 12 23 6 9 1 4 33 24 19 25

Afghanistan 50 0 0 5 5 6 1 33 43 7 3

Guinea 43 0 0 0 2 16 0 25 29 14 107

Kosovo 41 0 0 10 1 16 3 11 39 2 1 4

India 36 0 0 4 2 4 2 24 36 0

Sierra Leone 28 0 1 3 2 4 6 12 17 11 2 17

Turkije 27 0 1 9 5 5 2 5 24 3 1 6

Alle landen 913 21 53 197 93 235 40 274 652 261 39 215

Moeten na medische test als minderjarig beschouwd worden: 599

 Asielaanvragen van niet-begeleide minderjarigen CGVS
Beslissingen

Over asiel2003

 Totaal Leeftijd Geslacht

Land van
oorsprong 0-5 6-10 11-15 16 17 18 19 + M V Ref SP Neg

DR Congo 124 1 14 31 17 39 1 21 48 76 4 16

Guinea 68 0 1 5 14 29 1 18 40 28 10

Angola 51 2 5 15 7 13 0 9 23 28 1

Afghanistan 45 0 0 8 10 9 2 16 43 2 5 39

Kameroen 34 0 1 3 7 10 1 12 17 17 1

Albanië 33 0 0 7 9 6 4 7 32 1 1

Rwanda 32 1 2 8 9 9 1 2 16 16 25 10

Kosovo 26 1 1 2 6 12 2 2 15 11 4 1

Burundi 20 1 3 2 5 4 0 5 8 12 1 1

Liberia 20 0 0 2 1 6 0 11 14 6

Nigeria 20 0 0 2 2 7 0 9 18 2

Alle landen 788 8 36 135 147 240 18 204 520 268 48 115

Moeten na medische test als minderjarig beschouwd worden: 566

Ref= Vluchtelingenstatuut; SP= Subsidiaire bescherming; Neg = Negatieve beslissing

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

76

 Asielaanvragen van niet-begeleide minderjarigen CGVS
Beslissingen

Over asiel2004

 Totaal Leeftijd Geslacht

Land van
oorsprong 0-5 6-10 11-15 16 17 18 19 + M V Ref SP Neg

DR Congo 94 4 9 25 24 22 5 5 40 54 3 20

Guinea 92 0 0 19 15 45 2 11 51 41 1 11

Afghanistan 53 0 0 8 17 14 5 9 52 1 1 1

Rwanda 41 0 6 12 11 12 0 0 22 19 48 29

Rusland 27 0 0 7 8 11 1 0 20 7 1 1

Kameroen 25 0 1 4 2 16 2 0 15 10 14

Albanië 23 0 1 0 11 9 0 2 23 0 1

Angola 23 0 0 6 3 8 0 6 15 8 3

Servië-Montenegro 21 0 0 5 8 8 0 0 8 13 5

Pakistan 19 0 0 5 3 4 1 6 18 1 2

Alle landen 675 7 22 128 163 262 19 74 463 212 71 137

Moeten na medische test als minderjarig beschouwd worden: 582

 Asielaanvragen van niet-begeleide minderjarigen CGVS
Beslissingen

Over asiel2005

 Totaal Leeftijd Geslacht

Land van
oorsprong 0-5 6-10 11-15 16 17 18 19 + M V Ref SP Neg

DR Congo 81 1 3 22 13 20 13 9 28 53 7 5

Guinea 73 0 1 6 10 31 12 13 39 34 10 79

Afghanistan 61 0 0 14 11 18 8 10 61 0 1 7

Irak 44 0 0 3 7 23 6 5 43 1 15

Rwanda 41 0 2 14 5 13 1 6 19 22 32 25

Kameroen 33 0 0 3 8 7 5 10 13 20 3 25

Rusland 25 1 0 4 4 15 1 0 19 6 14 7

India 23 0 0 4 6 10 2 1 20 3

Roemenië 20 0 0 4 4 12 0 0 8 12

Somalië 19 0 0 4 4 7 1 3 14 5 1 14

Albanië 18 0 0 3 5 5 2 3 18 0

Alle landen 654 3 12 117 123 230 82 87 415 239 88 376

Moeten na medische test als minderjarig beschouwd worden: 485

Ref= Vluchtelingenstatuut; SP= Subsidiaire bescherming; Neg = Negatieve beslissing

77

 Asielaanvragen van niet-begeleide minderjarigen CGVS
Beslissingen

Over asiel2006

 Totaal Leeftijd Geslacht

Land van
oorsprong 0-5 6-10 11-15 16 17 18 19 + M V Ref SP Neg

Afghanistan 74 0 0 13 21 23 7 10 73 1 7

DR Congo 44 1 6 8 8 13 6 2 13 31 20 30

Guinea 44 0 1 3 4 18 8 10 22 22 27 73

Rusland 34 0 2 10 12 10 0 0 24 10 1 8

Angola 32 0 2 7 8 12 2 1 17 15 1 9

Rwanda 29 0 3 10 2 12 2 0 14 15 25 49

Kameroen 27 0 1 1 4 13 1 7 12 15 3 12

Irak 23 0 0 5 4 10 2 2 23 0 1 1 6

Ethiopië 12 0 0 4 3 2 0 3 9 3 2 9

China 11 0 0 6 2 2 0 1 10 1 3

Servië-Montenegro 11 0 0 1 1 7 0 2 4 7 1

Alle landen 491 3 19 101 93 171 42 62 331 160 96 1 316

Moeten na medische test als minderjarig beschouwd worden: 387

 Asielaanvragen van niet-begeleide minderjarigen CGVS
Beslissingen

Over asiel2007

 Totaal Leeftijd Geslacht

Land van
oorsprong 0-5 6-10 11-15 16 17 18 19 + M V Ref SP Neg

Afghanistan 118 0 0 28 23 28 18 21 116 2 6 4 34

Guinea 65 1 2 16 5 24 5 12 43 22 11 12

DR Congo 56 0 3 13 14 13 2 11 22 34 3 19

Irak 33 0 0 0 7 20 4 2 33 0 1 7 12

Rusland 32 1 3 8 2 17 0 1 26 6 9 5

Rwanda 27 1 7 7 4 7 1 0 9 18 6 15

Servië-Montenegro 23 1 2 4 5 9 1 1 9 14 1 9

Angola 20 0 0 9 5 5 1 0 6 14 20

Kameroen 19 0 0 2 2 8 2 5 12 7 9 8

Burundi 14 1 1 4 2 5 1 0 3 11 2 5

Albanië 11 0 0 1 4 3 2 1 11 0 4

Alle landen 555 5 19 121 108 182 53 67 379 176 61 12 191

Moeten na medische test als minderjarig beschouwd worden: 435

Ref= Vluchtelingenstatuut; SP= Subsidiaire bescherming; Neg = Negatieve beslissing

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

78

 Asielaanvragen van niet-begeleide minderjarigen CGVS
Beslissingen

Over asiel2008

 Totaal mannelijk vrouwelijk

Land van
oorsprong 0-13 14-

15
16-
17

18
of + 0-13 14-

15
16-
17

18
of + Ref SP Neg

Afghanistan 106 3 39 64 88 0 0 0 1 11 16 51

Guinea 89 5 5 34 27 6 4 35 3 33 28

DR Congo 36 6 2 6 2 7 3 12 4 10 1 17

Russische Federatie 27 3 2 9 0 4 1 8 0 4 4

Irak 25 2 1 21 8 0 0 1 0 4 3 11

Angola 17 1 4 1 1 6 4 1 3 4 9

Kameroen 17 1 2 6 8 0 1 7 2 4 7

Kosovo 13 1 1 4 0 0 2 5 0 2

Somalië 13 1 3 9 5 0 0 0 3 1 1 1

India 13 0 5 8 2 0 0 0 0

Rwanda 12 0 2 2 0 3 1 4 0 7 9

Alle landen 470 24 35 155 89 29 20 101 19 114 22 184

Moeten na medische test als minderjarig beschouwd worden: 364

Bron: DVZ
Bron beslissingen over asielaanvragen: Commissariaat-generaal voor Vluchtelingen en Staatlozen (CGVS)

Ref= Vluchtelingenstatuut; SP= Subsidiaire bescherming; Neg = Negatieve beslissing

79

Bijlage 5: Statistieken over terugkeer

Bijstand voor vrijwillige terugkeer in België: aantal verzoeken die door de IOM behandeld werden

2003 2004

Land Vrouw. Man. Totaal Land Vrouw. Man. Totaal

Brazilië 2 2 Bolivia 1 1

DR Congo 1 1 Brazilië 5 4 9

Ecuador 1 1 2 Colombia 1 1 2

Republiek Moldavië 1 1 Ecuador 6 2 8

Pakistan 1 1 Guinea 2 2

Polen 1 1

 Totaal 5 3 8 Totaal 14 8 22

2005 2006

Land Vrouw. Man. Totaal Land Vrouw. Man. Totaal

Brazilië 2 4 6 Bolivia 1 1 2

Bulgarije 1 1 Brazilië 4 7 11

Burundi 3 3 Bulgarije 1 1

Ecuador 4 1 5 Kazakstan 1 1

Roemenië 1 1 Litouwen 1 1

 Roemenië 2 1 3

 Singapore 1 1

 Oekraïne 1 1

Totaal 8 8 16 Totaal 11 10 21

2007 2008

Land Vrouw. Man. Totaal Land Totaal

Angola 1 1 Brazilië 5

Bolivia 1 1 Bulgarije 2

Brazilië 2 1 3 DR Congo 1

Bulgarije 1 1 Mongolië 1

Burundi 1 1 Polen 1

Ghana 1 1 Roemenië 3

Hongarije 1 2 3 Russische Federatie 1

Roemenië 1 1 Rwanda 1

Rwanda 1 2 3 Slowakije 6

Oekraïne 1 1
Syrische Arabische
Republiek 1

Totaal 8 8 16 Totaal 22

Bron: IOM kantoor Brussel

2008

Geslacht

Mannelijk 11

Vrouwelijk 11

Totaal 22

2008

Leeftijdsgroepen

0-11 4

12-17 17

18-25 1

Totaal 22

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

80

Bijlage 6: Aantal NBMV die de procedure ‘mensenhandel’ opstartten

De informatie over slachtoffers van mensenhandel is beschikbaar bij Bureau MINTEH van de Dienst
Vreemdelingenzaken. Specifieke gegevens over het profiel van deze NBVM is echter pas sinds 2006
beschikbaar. Deze statistieken bevatten informatie over de nationaliteit, de geboortedatum, het
geslacht en het soort uitbuiting. Informatie van voor 2006 is alleen in de specifieke dossiers te vinden.
Er zijn relatief weinig NBMV die de procedure slachtoffers van mensenhandel opstarten. Zoals eerder
vermeld is het moeilijk om te voldoen aan de voorwaarden om als slachtoffer erkend te worden.197

Aantal NBMV die de procedure ‘slachtoffer van mensenhandel’ opstartten

2002 2003 2004

Land van
oorsprong

Aantal
personen

Land van
oorsprong

Aantal
personen

Land van
oorsprong

Aantal
personen

Roemenië 5 Ecuador 6 – –

Albanië 3 Roemenië 5 – –

Nigeria 2 Ghana 5 – –

DR Congo 1 China 4 – –

Kazakstan 1 Kroatië 3 – –

Letland 1 Rusland 3 – –

Bulgarije 1 Marokko 2 – –

Marokko 1 Polen 2 – –

 Afghanistan 1 – –

Totaal 15 Totaal 31 Totaal 22

2005 2006 2007

Land van
oorsprong

Aantal
personen

Land van
oorsprong

Aantal
personen

Land van
oorsprong

Aantal
personen

Soedan 1 Marokko 4 Brazilië 5

China 1 Iran 3 China 1

Nigeria 1 Burundi 2 Bulgarije 1

Bulgarije 1 Liberia 1 India 1

Marokko 1 Brazilië 1 Servië 1

Ghana 1 Hongarije 1

Ecuador 1 Letland 1

 China 1

 Frankrijk 1

 Nigeria 1

Totaal 7 Totaal 16 Totaal 9

2008

Land van
oorsprong

Aantal
personen

– –

Totaal 6

197	 Timmerman C., Vandenhole W., Vanheule D.(eds.). Kinderen zonder papieren: feiten en rechten. Juli 2009.

81

Bijlage 7: Europese niet-begeleide minderjarigen

Het aantal Europese niet-begeleide minderjarigen is moeilijk te verkrijgen omdat ze strikt geno-
men niet onder de definitie van de Voogdijwet vallen. De Dienst Voogdij heeft cijfers van alle NBMV
die hen door de verschillende overheden gemeld werden. Het feit dat ze in 2006 melding kregen
van een Poolse NBMV moet bijvoorbeeld als een vergissing van de meldende overheid worden
beschouwd omdat Polen sinds 2004 lid van de EU is. Onderstaande cijfers geven dus tot 2006 een
correct overzicht voor Roemenië en Bulgarije (toetreding tot de EU in 2007). De Dienst Voogdij
kan nog geen statistieken over de SEMK dienst geven (Signalement van Europese niet-begeleide
minderjarigen in een kwetsbare toestand). Om een idee te krijgen van de aantallen EU NBMV in
2008 verwijzen we naar het aantal intercepties door de politie (kolom 2008*). Merk op dat het aantal
onderschepte Roemenen herhaaldelijke intercepties omvat zodat het aantal lager is, maar het geeft
toch een aanwijzing.

Aantal EU niet-begeleide minderjarigen geïdentificeerd door de Dienst Voogdij

 Vanaf
mei 2004 2005 2006 2007 2008 2008*

Roemenië 122 202 213 65 33 293

Bulgarije 3 20 14 3 1 13

Polen 3 0 1 0 0 4

Slowakije 3 3 0 1 1 3

Italië 2 1 1 1 6 17

Cyprus 1 0 0 0 0 0

Tsjechische Republiek 1 2 0 1 0 0

Frankrijk 1 0 0 0 1 6

Duitsland 1 0 1 1 0 5

België 0 1 0 0 1 0

Estland 0 1 0 0 0 0

Griekenland 0 1 1 0 0 0

Nederland 0 1 0 0 0 0

Spanje 0 1 0 0 0 1

Verenigd Koninkrijk 0 0 0 0 0 0

Litouwen 1 0 1 0 0 7

Hongarije 0 0 1 0 0 6

Bron: Dienst Voogdij

*Bron: DVZ

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

82

Bijlage 8: Aantal intercepties van NBMV

Zoals geweten moeten cijfers betreffende intercepties met de nodige omzichtigheid geïnterpre-
teerd worden, en dit geldt uiteraard ook voor cijfers betreffende intercepties van NBMV. De politie
meldt de NBMV die ze onderschepte aan Bureau C of Bureau P (permanentie als de kantoren gesloten
zijn) van de Dienst Vreemdelingenzaken. Als we de cijfers van deze twee Bureaus optellen krijgen we
een idee van het aantal intercepties; bedenk dat dit meerdere intercepties kan omvatten en niet het
aantal personen vertegenwoordigt. Voor 2008 begon Bureau C specifieke statistieken over onder-
schepte NBMV te verzamelen (zie *2008).

2006 2007

Land van oorsprong Bur C Bur P Totaal Land van oorsprong Bur C Bur P Totaal

Roemenië 164 3 167 Joegoslavië (S-M) 123 113 236

Joegoslavië (S-M) 54 5 59 India 82 43 125

Algerije 43 3 46 Bosnië-Herzegovina 49 52 101

Irak 32 1 33 Algerije 45 82 127

Joegoslavië 27 3 30 Kroatië 45 50 95

Marokko 19 0 19 Joegoslavië 36 46 82

Moldavië 19 1 20 Onbepaald 35 55 90

India 16 1 17 Marokko 29 65 94

Palestina 16 1 17 Servië 28 48 76

Bosnië-Herzegovina 14 0 14 Irak 21 38 59

Kroatië 12 0 12 Afghanistan 20 25 45

Alle landen 499 22 521 Alle landen 621 819 1440

Bron: DVZ

*2008 Aantal
interceptiesLand van oorsprong

India 398

Roemenië 293

Servië 286

Algerije 207

Marokko 165

Afghanistan 157

Irak 104

Kroatië 67

Palestina 67

Bosnië-Herzegovina 57

Onbepaald 46

Alle landen 2122

83

Bijlage 9: Identificatiefiche voor niet-begeleide minderjarigen

FORMULIER
niet begeleide minderjarige vreemdeling 198

De fiche niet-begeleide minderjarige wordt elektronisch naar de dienst Voogdij en de dienst
Vreemdelingenzaken gestuurd, met een kopie van de identiteitsdocumenten of verblijfsdocumenten
en een foto van de betrokken vreemdeling.

Dienst Voogdij : 	 Dienst Vreemdelingenzaken:
Waterloolaan 115, 1000 Brussel, 	 Antwerpsesteenweg 59 B, 1000 Brussel,
T: 078 15 43 24, 	 e-mail199: minfiche@dofi.fgov.be
e-mail200: tutelles@just.fgov.be

Rapportnr.: . 	

Dossiernr. Vreemdelingenzaken: .

De persoon verklaart een niet-begeleide minderjarige te zijn: JA – NEEN

Vingerafdrukken werden genomen201 of andere biometrische eigenschappen werden verzameld:

JA – NEEN

Identiteit van de dienst die de fiche invult (stempel)

. .

. .

. .

. .

	

Instructies voor het invullen van deze fiche.
Alle delen moeten worden ingevuld. Het speciale deel voor potentiële clandestiene passagiers’ mag alleen
door leden van de federale politiediensten van de grenscontrole worden ingevuld. U wordt gevraagd om
‘niet van toepassing’ in te vullen als er in eender welke paragraaf geen opmerkingen zijn.

SPECIA AL DEEL VOOR (POTENTIËLE) CL ANDESTIENE PASSAGIERS

Dit betreft een persoon die verklaart een niet-begeleide minderjarige, clandestiene passagier te zien
of erop te lijken.

Aan boord van (schip, geef de naam): . 	

Aangemeerd in de haven van: .

Waarschijnlijke duur van het verblijf van het schip 202 (ligdagen203) .  > 24 uur  < 24 uur

198	 Een “niet-begeleide minderjarige” (hierna “NBMV” genoemd) is een persoon die jonger dan 18 verklaart of lijkt te zijn, die niet
begeleid is door een persoon die de ouderlijke macht of voogdij over hem uitoefent op grond van de wet die volgens Artikel 35 van
de wet van 16 juli 2004 van toepassing is en waarin het wetboek voor de internationale privéwet vastligt, die een onderdaan is van
een land dat geen lid van de Europese Economische Ruimte (EER) en in een van de volgende situaties is:

	 • heeft asiel aangevraagd;
	 • voldoet niet aan de voorwaarden voor toegang tot het grondgebied en verblijf op het grondgebied, vermeld in de wet betref-

fende toegang tot het grondgebied, verblijf, vestiging en verwijdering van vreemdelingen.
199	 Bij technische problemen kan de fiche naar het volgende nummer worden doorgefaxt: 02 274 66 37 02-274.66.37 of 02-793.96.50

(na 17.00 u, i het weekend en op officiële feestdagen).
200	 Bij technische problemen kan de fiche naar het volgende nummer worden doorgefaxt: 02 542 70 83
201	 Artikel 30 b, (3) en (4) van de Wet van 15 december 1980 over de toegang, het verblijf, vestiging en verwijdering van vreemdelingen.
202	 Gelieve het juiste vakje aan te kruisen.
203	 Periode voor het laden en lossen van een schip.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

84

Twijfels over de zogezegde minderjarigheid:

•	 Twijfels geuit: JA – NEEN

•	 Reden voor deze twijfels (uiterlijk, documenten, verklaringen, ‑):

De Dienst Vreemdelingenzaken vraagt om een medisch onderzoek uit te voeren: JA – NEEN

Identiteit

Naam, voornaam .

Geboorteplaats en -datum 204
.

Nationaliteit .

Adres in België .

Adres in Land van oorsprong of ander land .

Andere gebruikte identiteiten .

Identiteit vastgesteld op basis van:

•	 Verklaring: JA – NEEN	 • Documenten: JA – NEEN

Paspoort205– vals of vervalst paspoort – authentiek paspoort frauduleus bekomen – identiteitskaart –

andere206: 	.

Kenmerken

• Lengte: . cm • Haarkleur:	 . • Kleur ogen: .

• Moedertaal: • Gesproken taal: . 	

• Persoonlijke voorwerpen: Bagage – kleding – geld – gsm – juwelen – andere 9: .

. .

Familieleden en bekenden van de minderjarige

Ouders

VADER		 MOEDER

Naam, voornaam . 	 Naam, voornaam .

Geboorteplaats en -datum. 	 Geboorteplaats en -datum .

Nationaliteit . 	 Nationaliteit .

Adres (domicilie) . 	 Adres (domicilie) .

	 . 	 .

Telefoon/gsm . 	 Telefoon/gsm .

Andere familieleden of k ennissen in België

Persoon 1 		 Persoon 2

Naam, voornaam . 	 Naam, voornaam .

Geboorteplaats en -datum . 	 Geboorteplaats en -datum .

Nationaliteit . 	 Nationaliteit .

Familierelatie/band . 	 Familierelatie/band .

Adres (domicilie) . 	 Adres (domicilie) .

	 . 	 .

Telefoon/gsm . 	 Telefoon/gsm .

204	 Als de persoon alleen zijn geboortejaar kent, moet 99/99/gevolgd door het jaar worden vermeld.
205	 Het gepaste antwoord omcirkelen.
206	 Te specificeren.

85

Zijn er andere familieleden en/of kennissen in een ander land van de Europese Unie

of in een derde land? JA – NEEN

Indien ja, waar?

Persoon 1 		 Persoon 2

Naam, voornaam . 	 Naam, voornaam .

Geboorteplaats en -datum . 	 Geboorteplaats en -datum .

Nationaliteit . 	 Nationaliteit .

Familierelatie/band . 	 Familierelatie/band .

Adres (domicilie) . 	 Adres (domicilie) .

. 	 . 	

Telefoon/gsm . 	 Telefoon/gsm . 	

Reisroute, interceptie en verblijf

 	Reisroute naar België (datum en eerste land van toegang, transit via welk land,
	 toegangspunt aan de grens, aankomstdatum en welke transportmiddelen gebruikt?)

 	Reden voor immigratie in België (wie organiseerde de reis, wie zorgde voor de minderjarige?

	 Begeleidende perso(o)n(en) tijdens de reis naar België: JA – NEEN

Persoon 1 		 Persoon 2

Naam, voornaam . 	 Naam, voornaam .

. 	 .

Geboorteplaats en -datum . 	 Geboorteplaats en -datum .

Nationaliteit . 	 Nationaliteit .

Familierelatie/band . 	 Familierelatie/band .

Adres (domicilie) . 	 Adres (domicilie) .

. 	

Telefoon/gsm . 	

Telefoon/gsm . 	

Identiteit vastgesteld op basis van:

• Verklaring: JA – NEEN	 • Documenten: JA – NEEN

Paspoort207 – vals of vervalst paspoort – authentiek paspoort frauduleus bekomen – identiteitskaart –

andere208: 	.

Omstandigheden waarin de minderjarige werd onderschept: .

. 	

Is er een verband met andere feiten?. 	

. 	

Kan de betrokken persoon op basis van de aanwijzingen/feiten slachtoffer van mensenhandel
of ernstigere vormen van mensensmokkel zijn? JA – NEEN

Specificeer:	 .

.

207	 Het gepaste antwoord omcirkelen.
208	 Te specificeren.

n
ie

t
-b

e
g

e
l

e
id

e
 m

in
d

e
r

ja
r

ig
e

n
 i

n
 b

e
l

g
ië

 —

 —

 e
u

r
o

pe
es

 m
ig

r
at

ie
n

et
w

er
k

 b
el

g
is

c
h

 c
o

n
ta

c
tp

u
n

t

86

Bibliografie

Austria BMI, IOM»» . Resource Book for law enforcement officers on good practices in combating child trafficking,

March 2006 p.46.

Académie nationale française de médecine. »» Report regarding the reliability of medical investigations for

age assessments and the possibility to improve the situation of isolated UM, 16 January 2007, www.mena.be

Bouckaert Steven»» , Documentloze vreemdelingen. Grondrechtenberscherming doorheen de Belgische en

internationale rechtspraak vanaf 1985,2007.

Centre pour l’Egalité des Chances et la Lutte Contre le Racisme»» . Rapport Annuel Migration 2008.

CESifo-group»» : national integration programmes for migrants in AT, BE, DK, FR, DE and NL.

http://www.cesifo-group.de/portal/page/portal/DICE_Content/LABOUR_MARKET_AND_MIGRATION/MIGRATION/

Integration%20of%20Immigrants

Child Focus & Fedasil»» . Het profiel en de traject-monitoring van de niet-begeleide minderjarige asielzoeker

in België. Juli 2005.

Child Focus»» . De luchthaven, een veilige plek voor alleenreizende minderjarigen? Verkennend onderzoek naar

het risico op slachtofferschap en misbruik op Brussels Airport. November 2007.

Child Focus»» . Annual Report 2006.

Child Focus»» . Annual Report 2007.

Cloet Margot»» ., Voldongen feit? Opvang en begeleiding van buitenlandse, niet-begeleide minderjarigen, Garant,

Antwerpen- Appeldoorn, 2007.

Comité Consultatif National français d’Ethique pour les Sciences de la Vie et de la Santé»» .

advise Nr.88 regarding methods of age assessment in a judicial context, 23 June 2005, www.ccnne-ethique.fr

Commissariaat-generaal voor vluchtelingen en staatlozen»» . Jaarverslag 2007. www.cgvs.be

Communauté française de la Belgique»» , The education system in the French Community of België (2007/08):

www.eurydice.org

De Grave Ilse»» . Het profiel van Afghaanse minderjarigen in België. Eindverhandeling. FOD P&O- OFO. Augustus 2008.

Derluyn, I & Broekaert E.»» (2007). Niet-begeleide buitenlandse minderjarigen: onoplosbare paradoxen.

Orde van de Dag: Criminaliteit en Samenleving 37(10); 29-34.

Derluyn, I & Broekaert E.»» (2005); Niet-begleide buitenlandse minderjarigen. Tijdschrift voor Jeugdrecht

en Kinderrechten, 6, 1, 12-21

Derluyn I»» (2007). Niet-begeleide buitenlandse minderjarigen. In: K. Van Buyten (ed), Kinderrechten en ouderlijke

verantwoordelijkheid. Verzamelde commentaren. Gent: Universiteit Gent- Centrum voor de Rechten van het Kind,

pp.59-80.

Derluyn, I. & Broekaert, E.»» (2005).On the way to a better future: België as a transit country for trafficking and

smuggling of unaccompanied minors.International Migration, 43 (4), 31-56.

Derluyn I, Broekaert E.»» Unaccompanied refugee children and adolescents: the glaring contrast between a legal

and psychological perspective. IN: International Journal on Law and Psychiatry 31 (2008) 319-330.

Dermine Céline»» . L’acceuil des mineurs étrangers non accompagnés en Belgique. E-migrinter nr.2-2008.

www.mshs.univ-poitiers.fr/migrinter/e-migrinter/200802/emigrinter2008_02_089.pdf

Dienst Vreemdelingenzaken»» , intern document, terugkeer niet-begeleide minderjarigen 13/06/2008.

Dienst Vreemdelingenzaken»» , intern document, onderzoek naar dubbele intercepties 2007-2008.

Dienst Vreemdelingenzaken»» , activiteitenrapport 2008.

Fedasil,»» wegwijzer voor niet-begeleid buitenlandse minderjarigen in België, januari 2008.

Fedasil.»» Jaarverslag 2008.

Fedasil.»» Eerste evaluatie van de toepassing van de wet van 12 januari 2007 betreffende de opvang van asielzoekers

en bepaalde categorieën van vreemdelingen. Juni 2008 met update februari 2009.

Federale Overheidsdienst Justitie, Dienst Voogdij»» . Vademecum voor voogden van niet-begeleide minderjarige

vreemdelingen. Eerste uitgave – bijgewerkt op 31 augustus 2007.

International Organization for Migration»» . Exchange of information and best practices on first reception,

protection and treatment of unaccompanied minors. Manual of best practices and recommendations. September 2008.

87

International Juvenile Justice Observatory (IJJO), Daniel Senovilla Hernandez»» . Situation and treatment of

unaccompanied children in Europe. September 2007.

J.P.Jacques.»» “Quand la sience se refroidit, le droit éternue!” et O.Diamant-Berger, « Détermination médico-légale

de l’âge d’un adolescent » ; J.D.J, november 2003, nr.229

Jollet Christophe»» . La procédure des MENA. Comparaison avec les demandeurs d’asile adultes. Mémoire de stage.

SPF P&O- IFA. Août 2008.»»

Kamer van Volksvertegenwoordigers»» . Vraag nr.87 van de heer Pierre-Yves Jeholet van 19/01/2009 aan

de Minister van Maatschappelijke Integratie, Pensioenen en Grote Steden, 3de Zitting van de 52ste zittingsperiode, »»

DO 2008200906745

Kamer van Volksvertegenwoordigers»» . Parlementaire vraag van de heer Marc Elsen aan de minister van Migratie-

en Asielbeleid over «het ontbreken van een wettelijk statuut voor niet-begeleide minderjarige vreemdelingen

afkomstig uit de landen van de Europese Economische Ruimte» (nr. 4-780). 14/05/2009

Kinderrechtencommissariaat»» . Heen en retour. Kinderrechten op de vlucht. September 2007.

Mentor Escale»» . Begeleiding van jongeren op de vlucht, jaarverslag 2007.

Nationale Commissie voor de Rechten van het Kind»» . Derde periodieke rapport van België betreffende

het Internationaal Verdrag inzake Rechten van het Kind. Juli 2008.

Lanjri Nahima»» : wetsvoorstel tot wijziging van artikel 479 van de Programmawet (I) van 24 december 2004 met

betrekking tot de voogdij over niet-begeleide minderjarige vreemdelingen. Belgische Senaat 4-578/1; 22/02/2008.»»

L’Observatoire»» . Revue d’action sociale et medico-sociale. Nr57/2008. Juillet 2008.

Platform “Kinderen op de vlucht”.»» nieuwsbrief 7, oktober 2006. Het El Paso centrum in de schijnwerper.

Platform “Kinderen op de vlucht”.»» Nieuwsbrief 20, april 2008.

Platform “Kinderen op de vlucht”.»» . Nieuwsbrief 23, oktober 2008.

Platform “Kinderen op de vlucht”.»» Nieuwsbrief 24, November-december 2008.

Renard Valérie»» . Les “enfants-soldats” dans la procédure d’asile au Commissariat Général aux Réfugiés et

aux Apatrides. Mémoire de stage. Août 2008.

Rode Kruis Vlaanderen»» . Onderzoek naar psychosociale en therapeutische hulpverlening aan asielzoekers,

maart 2004.

Service Droits des Jeunes»» . What part does your guardian play:

http://www.sdj.be/admin/docmena/A5ANGL40pages.pdf

Timmerman C., Vandenhole W., Vanheule D.(eds.).»» Kinderen zonder papieren: feiten en rechten. Juli 2009.

UNICEF»» : de bescherming van niet-begeleide minderjarige vreemdelingen slachtoffer van kinderhandel en –smokkel.

Verkennend onderzoek – samenvatting. November 2008

Van de Kerckhove Kathleen»» . Procedure mensenhandel en niet-begeleide minderjarigen. Moeilijkheden en

voorstellen tot wijziging voor het verbeteren van de zorg voor minderjarigen. Eindverhandeling in het kader

van benoeming. FOD P&O, OFO. Augustus 2008.

Van Zeebroeck Charlotte- Plate-forme Mineurs en exil»» . Aspects législatifs de la situation des mineurs étrangers

non-accompagnés en Belgique. Mars 2008.

Vanlishout Ward»» . Recht vs realiteit. Het verblijf, de opvang en de begeleiding van niet-begeleide minderjarige

vreemdelingen en minderjarige slachtoffers van mensenhandel. Eindverhandeling ingediend voor het behalen van

 het bachelordiploma sociaal werk. Academiejaar 2007-2008.

https://doks.khleuven.be/doks/do/record/Get?dispatch=view&recordId=SKHL413e0ac71854e73401185627e9091e3d

Vlaamse Gemeenschap»» . Flemish EURYDICE Report 2008, pp. 408-412,

www.ond.vlaanderen.be/publicaties/?get=INT&nr=347&i=1

Vlaams Minderheden Centrum»» . Verblijf in België van niet begeleide minderjarige vreemdelingen.

www.vmc.be/vreemdelingenrecht/wegwijs.aspx?id=148

Vluchtelingenwerk Vlaanderen»» . E-fugee nr,10 2007, Interview met Geert Serneels en Hilde Smits, vzw Solentra.

design: Ronny en Johny.be

