


**Brussel, 21 juni 2018
(OR. en)**

10306/18

**SOC 431
EDUC 264**

NOTA

van:	het secretariaat-generaal van de Raad
d.d.:	21 juni 2018
aan:	de delegaties

nr. vorig doc.:	9724/18 + COR 1 + COR 2
Betreft:	Geïntegreerd beleid ten behoeve van de ontwikkeling van jonge kinderen als instrument om armoede terug te dringen en sociale inclusie te bevorderen - Conclusies van de Raad

Voor de delegaties gaan hierbij de conclusies van de Raad over "Geïntegreerd beleid ten behoeve van de ontwikkeling van jonge kinderen als instrument om armoede terug te dringen en sociale inclusie te bevorderen", die de Raad tijdens zijn zitting van 21 juni 2018 heeft aangenomen.

**Geïntegreerd beleid ten behoeve van de ontwikkeling van jonge kinderen als instrument om
armoede terug te dringen en sociale inclusie te bevorderen**

Conclusies van de Raad

ZICH BEWUST VAN HETGEEN VOLGT:

1. Het bevorderen en beschermen van de rechten van kinderen, het bestrijden van kinderarmoede en sociale uitsluiting, en het geven van gelijke kansen aan alle kinderen, ongeacht hun sociale, culturele, etnische of andere achtergrond, zijn fundamentele doelstellingen van de Europese Unie. Het Handvest van de grondrechten van de EU bepaalt dat kinderen recht hebben op de bescherming en de zorg die nodig zijn voor hun welzijn, en dat bij alle handelingen in verband met kinderen, ongeacht of deze worden verricht door overheidsinstanties of particuliere instellingen, de belangen van het kind een essentiële overweging moeten vormen;
2. De Europese Unie en haar lidstaten hebben in de context van de Europa 2020-strategie toegezegd armoede en sociale uitsluiting, ook onder kinderen, terug te dringen. In 2016 liepen 24,8 miljoen kinderen in de Unie nog steeds het risico op armoede en sociale uitsluiting. Dit blijft een belangrijk punt van zorg, aangezien kinderarmoede niet alleen negatieve gevolgen heeft voor het onmiddellijke welzijn van kinderen, maar ook voor de maatschappij in haar geheel. Kinderen die opgroeien in armoede en sociale uitsluiting doen het vaak minder goed op school, zijn vaak minder gezond en slagen er minder vaak in zich in hun verdere leven ten volle te ontplooien. Maatschappelijk gezien vormen kinderarmoede en sociale uitsluiting een bedreiging voor de ontwikkeling van kinderen, waardoor zij hun talenten niet ten volle kunnen benutten en de behoeftigen onder hen heel hun leven steun moeten krijgen;
3. In de Europese pijler van sociale rechten die in 2017 is geproclameerd, wordt opgeroepen tot het bestrijden van armoede vanuit het oogpunt van de rechten van het kind, en als beginsel gesteld dat kinderen recht hebben op bescherming tegen armoede, dat kinderen uit achterstandsmilieus recht hebben op specifieke maatregelen die meer kansengelijkheid bieden, en dat kinderen recht hebben op betaalbare en goede voor- en vroegschoolse educatie en opvang;

4. Door de "Barcelona-doelstellingen" vast te stellen hebben de Europese Unie en haar lidstaten afgesproken om uiterlijk in 2010 formele kinderopvang te bieden aan minstens 90% van de kinderen in de Unie tussen drie jaar en de leerplichtige leeftijd, en aan minstens 33% van de kinderen jonger dan drie jaar. Deze doelstellingen werden bevestigd in het Europees pact voor gendergelijkheid 2011-2020. In het strategisch kader voor Europese samenwerking op het gebied van onderwijs en opleiding werd tevens de doelstelling geformuleerd dat uiterlijk in 2020 ten minste 95% van de kinderen (van vier jaar tot de leerplichtige leeftijd) voor- en vroegschoolse educatie moeten krijgen.
5. De eerste jaren waarin een kind zich ontwikkelt, zijn bepalend voor hun gezondheid, hun leervermogen, hun gedrag en hun sociale inclusie, en hebben een invloed op de rest van hun leven. In deze context zijn beleidsmaatregelen en diensten voor de ontwikkeling van jonge kinderen essentiële instrumenten ter voorkoming en bestrijding van sociale uitsluiting, waardoor de cyclus van intergenerationele kansarmoede wordt doorbroken en sociale mobiliteit wordt bevorderd;
6. Door het VN-Verdrag inzake de rechten van het kind te ratificeren dienen alle landen ernaar te streven dat geen enkel kind zijn of haar recht op toegang tot essentiële diensten voor vroege gezondheidszorg, daaronder begrepen vroege preventieve gezondheidszorg, voeding en welzijn wordt ontzegd, waarbij bijzondere aandacht wordt besteed aan de rechten van kinderen uit achterstandsmilieus;
7. Het streven om armoede uit te roeien, te zorgen voor een goede gezondheid, geweld en seksuele uitbuiting uit te bannen, welzijn voor iedereen op elke leeftijd te bevorderen en inclusief, eerlijk en kwalitatief hoogstaand onderwijs op alle niveaus te verstrekken, ook aan jonge kinderen, maakt een integrerend deel uit van de doelstellingen voor duurzame ontwikkeling 2030;
8. Investeren in de ontwikkeling van jonge kinderen is zeer kosteneffectief omdat hierdoor wordt voorkomen dat in de toekomst overheidsuitgaven nodig zijn voor het bestrijden van de armoede en de sociale uitsluiting die het gevolg zijn van een gebrek aan onderwijs, vaardigheden en werk;

HET VOLGENDE BENADRUKKEND:

9. Het bestrijden van kinderarmoede en sociale uitsluiting en het bevorderen van het welzijn van het kind nopen tot een multidimensionale en geïntegreerde aanpak die gebaseerd is op drie belangrijke pijlers: toegang tot adequate middelen, toegang tot betaalbare hoogwaardige diensten en het recht van kinderen om te participeren, zoals is geformuleerd in Aanbeveling 2013/112/EU van de Commissie: "Investeren in kinderen: de vicieuze cirkel van achterstand doorbreken";
10. Het investeren in voor- en vroegschoolse educatie en opvang is van groot belang, niet alleen om ongelijkheid op jonge leeftijd terug te dringen, maar ook om het risico op armoede en uitsluiting als volwassene te voorkomen door de basis te leggen voor succesvol levenlang leren, sociale integratie en inzetbaarheid op de arbeidsmarkt. Deelname aan voor- en vroegschoolse educatie en opvang komt alle kinderen ten goede, maar is vooral van cruciaal belang voor kinderen uit achterstandsmilieus, omdat zij zich dankzij die deelname beter kunnen aanpassen aan een school- en leeromgeving, en ongelijkheid door vroegtijdig ingrijpen wordt voorkomen en bestreden. Kinderen uit minderheidsgroepen en lage-inkomensgezinnen worden veel minder vaak ingeschreven voor voor- en vroegschoolse educatie en opvang. Het is derhalve essentieel ervoor te zorgen dat kinderen uit achterstandsmilieus gelijkelijk toegang krijgen tot kwalitatief hoogstaande universele diensten;
11. Maatregelen voor de ontwikkeling van jonge kinderen moeten gericht zijn op het kind en op alle aspecten van de ontwikkeling en het welzijn van een kind. Een geïntegreerd en multi-sectoraal beleid is nodig om de groei en de gezondheid van kinderen te ondersteunen, ervoor te zorgen dat problemen tijdig worden onderkend en er tijdig wordt ingegrepen, hetgeen mede toegang inhoudt tot universele preventieve gezondheids- en revalidatiediensten, en ervoor te zorgen dat kinderen reeds vroeg leerkansen van goede kwaliteit wordt geboden om verwaarlozing, geweld en andere risico's te voorkomen. Een goede coördinatie en interactie tussen gezondheidszorg, onderwijs, stelsels voor sociale bescherming en voor kindbescherming zijn in dat verband essentieel;

12. Geïntegreerde en gecoördineerde benaderingen op het niveau waar diensten voor de ontwikkeling van jonge kinderen worden verstrekt, met name op lokaal niveau, zijn van cruciaal belang. De beschikbaarheid van opgeleide dienstverleners en deskundigen is essentieel. Investeren in regelmatige opleiding van vakmensen, onder meer met het oog op een betere interactie en een beter partnerschap met de ouders¹, alsmede werken met kinderen en gezinnen uit achterstandsmilieus, zorgen niet alleen voor een betere toegang tot de diensten, maar verbeteren ook hun kwaliteit;
13. Aangezien de ouders primair verantwoordelijk zijn voor de gezondheid, het welzijn en de ontwikkeling van hun kind, hebben zij adequate steun nodig. Het bevorderen van programma's voor sociale inclusie en arbeidsmarktparticipatie van vaders en moeders, het verstrekken van financiële steun en toegang tot diensten zijn zeer belangrijk. Gezinsgerichte benaderingen zijn nodig. Weloverwogen nationale beleidsmaatregelen inzake de balans tussen werk en privé, zoals ouderschapsverlof en flexibele werkregelingen, kunnen de arbeidsmarktparticipatie van beide ouders stimuleren en een gelijkere verdeling van zorgtaken tussen moeders en vaders aanmoedigen. Als betaalbare hoogwaardige diensten voor voor- en vroegschoolse educatie en opvang beschikbaar en toegankelijk zijn, kunnen ouders gemakkelijker werk en zorgtaken combineren en bijgevolg betaald werk blijven doen of dat opnieuw gaan doen, hetgeen in vele opzichten belangrijk is voor het welzijn en de ontwikkeling van kinderen;
14. Diensten voor voor- en vroegschoolse educatie en opvang zijn een essentieel onderdeel van het beleid voor de ontwikkeling van jonge kinderen, maar niet alleen formele zorgverleners en opvoeders zijn verantwoordelijk voor de algehele ontwikkeling van jonge kinderen. Ouders moeten goed worden geïnformeerd, ondersteund en begeleid, ook vóór de intrede in het formele systeem, wanneer thuis voor het kind wordt gezorgd. In dit verband zijn outreach-activiteiten cruciaal, met name voor de meest kwetsbare gemeenschappen. Praktijken die het partnerschap tussen ouders en diensten voor voor- en vroegschoolse educatie en opvang verdiepen, hebben een bijzonder positieve invloed op kinderen uit achterstandsmilieus;

¹ Alle punten in deze conclusies waarin ouders worden vermeld, zijn tevens toepasselijk op voogden en primaire verzorgers.

15. De combinatie van universele beleidsmaatregelen die het welzijn en de ontwikkeling van alle kinderen bevorderen en specifieke beleidsmaatregelen die gericht zijn op de meeste kwetsbare gezinnen maar hen niet stigmatiseren, is essentieel bij de ontwikkeling van effectieve strategieën. Praktijken die multidisciplinaire benaderingen stimuleren, mobiel gemeenschaps-werk, thuisbezoeken, opleiding in ouderschapsvaardigheden, gezinsbegeleiding, betrokkenheid van bemiddelaars uit achterstandsgroepen en -gemeenschappen, gratis toegang tot diensten alsmede stimulansen voor het gebruikmaken van diensten kunnen niet alleen bijdragen tot de deelname aan voor- en vroegschoolse educatie en opvang, maar ook tot de algehele verbetering van de gezinszorg en het welzijn en de ontwikkeling van het kind;
16. Aangezien kinderen met een handicap of met bijzondere behoeften verschillende barrières moeten overwinnen, is vroegtijdige interventie en ondersteuning van de ouders door middel van thuiszorg- en gemeenschapszorgdiensten van essentieel belang. Kinderen met een handicap kunnen niet alleen problemen ondervinden doordat zij niet in het onderwijssysteem worden opgenomen, maar ook in verband met toegang tot de fysieke omgeving en met vooroordelen en stereotypes. Zonder tijdige en passende steun, bescherming en maatregelen om inclusie te bevorderen, kunnen deze problemen verergeren en levenslange gevolgen hebben in de vorm van grotere armoede en uitsluiting voor zowel ouders als kinderen;
17. Kinderen die van hun ouders en/of familie worden gescheiden, moeten gelijke ontwikkelings- en leerkansen krijgen. De deinstitutionalisering van kinderopvang, het verstrekken van zorg, diensten en hulp op gezins- en gemeenschapsniveau, het investeren in preventiediensten en gezinsondersteuning en het versterken van de stelsels voor kinderscherming zijn van cruciaal belang om deze kinderen een betere start in het leven te geven;
18. Terwijl de verantwoordelijkheid voor de organisatie en de inhoud van beleid voor de ontwikkeling van jonge kinderen, alsmede algemene beleidsmaatregelen en diensten voor kinderopvang en kinderscherming, bij de afzonderlijke lidstaten blijven berusten, kan samenwerking door middel van de open coördinatiemethode bijdragen tot de verwezenlijking van de Europese pijler van sociale rechten, hetgeen een krachtig optreden op Europees, nationaal, regionaal en lokaal niveau vergt;
19. De Europese structuur- en investeringsfondsen (ESIF), in combinatie met middelen uit de nationale begrotingen, dragen in belangrijke mate bij aan de uitvoering van hervormingen in het kinderbeleid;

DE RAAD VAN DE EUROPESE UNIE

VERZOEKT DE COMMISSIE OM

20. De rechten van het kind te blijven bevorderen en kind- en gezinsgerichte beleidsmaatregelen hoog op de politieke agenda te houden, ook in de periode na 2020, en lidstaten te steunen bij de uitvoering van hun nationale beleid;
21. Conform de in de Verdragen neergelegde bevoegdheidsverdeling, de toepassing van kindgerelateerde beginselen van de Europese pijler van de sociale rechten te bevorderen, en met name het recht op bescherming tegen armoede, het recht van kinderen uit achterstandsmilieus op specifieke maatregelen die gelijke kansen versterken, en het recht op betaalbare en goede voor- en vroegschoolse educatie en opvang;
22. De dialoog tussen lidstaten, deskundigen, sociale partners en het maatschappelijk middenveld te blijven stimuleren en verbeteren, en wederzijds leren en de uitwisseling van goede praktijken op de betrokken gebieden te faciliteren. Daartoe behoren de voorkoming van kinderarmoede, beleidsmaatregelen voor de ontwikkeling van jonge kinderen, met inbegrip van geïntegreerde benaderingen over verschillende beleidsterreinen heen, hoogwaardige diensten voor voor- en vroegschoolse educatie en opvang, alsmede het effect van de digitalisering op de ontwikkeling van jonge kinderen;
23. De analytische werkzaamheden en de monitoring inzake kinderarmoede en het welzijn en de ontwikkeling van kinderen voort te zetten en te intensiveren in nauwe samenwerking met de lidstaten;

SPOORT DE LIDSTATEN, rekening houdend met hun specifieke situaties, ERTOE AAN

24. Te zorgen voor gelijke en eerlijke toegang tot hoogwaardige universele diensten voor voor- en vroegschoolse educatie en opvang voor alle kinderen door verdere verbetering van:
 - de beschikbaarheid, rekening houdend met regionale verschillen en behoeften,

- de toegankelijkheid en betaalbaarheid, door een evenwichtige mix van universele en gerichte beleidsmaatregelen en diverse stimulansen, alsmede door maatregelen om obstakels en belemmeringen weg te werken,
 - de inclusiviteit, door kinderen met verschillende achtergronden, bijzondere onderwijsbehoeften of handicaps in te sluiten, segregatie te voorkomen en hun deelname te stimuleren, en
 - de kwaliteit, door de professionalisering en de goede arbeidsomstandigheden van werknemers in faciliteiten voor voor- en vroegschoolse educatie en opvang te bevorderen, de opstelling van curricula of pedagogische richtsnoeren voor jonge kinderen te verbeteren waardoor alle kinderen zich volledig kunnen ontplooien, te zorgen voor gelijke behandeling en gelijke kansen voor jongens en meisjes, de monitoring en beoordeling van de omstandigheden in het belang van het kind te stimuleren en passende beheersstructuren toe te passen;
25. Geïntegreerde en kindgerichte benaderingen toe te passen die alle aspecten van de ontwikkeling en het welzijn van het kind behelzen, en de coördinatie en interactie tussen gezondheidszorg-, onderwijs-, sociale en kinderbeschermingsstelsels verder te versterken en te zorgen voor een betere geïntegreerde en gecoördineerde dienstverlening op lokaal niveau;
 26. De ouders te blijven steunen door het bevorderen van arbeidsmarktparticipatie en de balans tussen werk en privé, het aanbieden van financiële steun voor gezinnen en toegang tot diverse diensten, waaronder gezinsbegeleiding en gezinshulp;
 27. Door te gaan met het verlenen van multidisciplinaire steun aan kinderen en gezinnen uit achterstandsmilieus - zoals Roma-kinderen, legaal op het grondgebied verblijvende kinderen uit derde landen of kinderen met een handicap of met speciale behoeften, alsmede aan kinderen in alternatieve zorg en kinderen die het slachtoffer zijn van geweld en misbruik;
 28. Betrokkenheid van de ouders aan te moedigen en praktijken te bevorderen die partnerschappen tussen ouders en diensten voor voor- en vroegschoolse educatie en opvang tot stand brengen en verdiepen, alsmede praktijken te bevorderen die het contact met ouders en gezinnen uit achterstandsmilieus vergemakkelijken;
 29. De bestaande nationale en lokale verzameling en bewaking van gegevens over essentiële indicatoren van de ontwikkeling van jonge kinderen en dienstverlening te blijven verbeteren;

30. Te zorgen voor een grotere betrokkenheid van en een betere samenwerking tussen alle betrokken actoren uit de overheidssector, de particuliere sector en het maatschappelijk middenveld bij het formuleren, uitvoeren, monitoren en evalueren van beleidsmaatregelen voor de ontwikkeling en het welzijn van jonge kinderen;
31. Beter gebruik te maken van de Europese structuur- en investeringsfondsen (ESIF), en met name van het Europees Sociaal Fonds (ESF) en het Europees Fonds voor regionale ontwikkeling (EFRO), afhankelijk van nationale omstandigheden en beleidsagenda's, ter ondersteuning van beleidsmaatregelen ter voorkoming en bestrijding van kinderarmoede en sociale uitsluiting;

ROEPT HET COMITÉ VOOR SOCIALE BESCHERMING OP

32. Door te gaan, in het kader van de open coördinatiemethode voor sociale bescherming en sociale inclusie, met het faciliteren en stimuleren van het verzamelen en delen van ideeën, kennis, ervaring en goede praktijken over geïntegreerde beleidsmaatregelen voor de ontwikkeling van jonge kinderen en hun effect op het terugdringen van armoede en sociale uitsluiting, onder meer door middel van thematische evaluaties en het programma voor collegiale toetsing inzake sociale bescherming en sociale inclusie;
33. Door te gaan met het monitoren en het passend analyseren van specifieke aspecten van kinderarmoede, kindewelzijn en de ontwikkeling van jonge kinderen, onder meer in het kader van het Europees Semester;
34. Zijn samenwerking met het Comité voor de werkgelegenheid, het Onderwijscomité en andere EU-comités en -groepen op hoog niveau voort te zetten met betrekking tot onderwerpen waarvoor zij gezamenlijk bevoegd zijn op het vlak van monitoring van sociale ontwikkelingen en bestrijding van armoede en sociale uitsluiting.

Referenties

- Handvest van de grondrechten van de EU;
- Europa 2020 - Een strategie voor slimme, duurzame en inclusieve groei;
- Europese pijler van sociale rechten;
- Conclusies van de Raad over de "sociale dimensie van onderwijs en opleiding", 2010;
- Conclusies van de Raad over "opvang en onderwijs voor jonge kinderen: de beste voorbereiding van al onze kinderen op de wereld van morgen", 2011;
- Aanbeveling 2013/112/EU van de Commissie over "Investeren in kinderen: de vicieuze cirkel van achterstand doorbreken";
- Conclusies van het voorzitterschap van de Europese Raad van Barcelona, 15-16 maart 2002;
- Europees pact voor gendergelijkheid (2011-2020);
- Strategisch kader voor Europese samenwerking op het gebied van onderwijs en opleiding 2020;
- Resolutie van het Europees Parlement over vermindering van de ongelijkheid, met bijzondere focus op kinderarmoede, 2015;
- Conclusies van de Raad over een EU-kader voor de nationale strategieën voor integratie van de Roma tot 2020, 2011;
- Conclusies van de Raad over het versnellen van het proces van de integratie van de Roma, 2016;
- VN-Verdrag inzake de rechten van het kind (VRK);
- VN-Verdrag inzake de rechten van personen met een handicap;
- VN-doelstellingen inzake duurzame ontwikkeling 2030;
- Mededeling van de Commissie over "Volgende stappen voor een duurzame Europese toekomst: Europese duurzaamheidsmaatregelen", 2016;
- "Tackling social and cultural inequalities through early childhood education and care in Europe", Eurydice 2009;
- "Proposal for Key principles of a Quality Framework for Early Childhood Education and Care", verslag van de werkgroep voor- en vroegschoolse educatie en opvang onder auspiciën van de Europese Commissie.