

Fact sheet

6

De informele ondersteuning
en sociale relaties in de
pleegzorgomgeving

Auteurs
Vandezande, V., Bronselaer, J. & Verreth, K.

© 2011

Samenstelling

Departement Welzijn, Volksgezondheid en Gezin
Kenniscentrum Welzijn, Volksgezondheid en Gezin
Joost Bronselaer, Véronique Vandezande en Kathleen Verreth

Verantwoordelijke uitgever

Johan Alleman
Koning Boudewijnstichting
Brederodestraat 21, 1000 Brussel

Marc Morris
Departement Welzijn, Volksgezondheid en Gezin
Koning Albert II-laan 35 bus 30, 1030 Brussel

Jaar van uitgave

2011

Grafische vormgeving

Departement Diensten voor het Algemeen Regeringsbeleid
Communicatie
Patricia Vandichel

Foto's Pleegzorg Vlaanderen vzw

Depotnummer D/2893/2011/27 978-90-5130-744 - 3 9789051307443

De fact sheets zijn ook te vinden op het internet:
www.kenniscentrumwvg.be
www.kbs-frb.be/otheractivity.aspx?id=281222&LangType=2067
www.pleegzorgvlaanderen.be

Inhoud

Samenvatting	2
---------------------	----------

1 Inleiding	2
--------------------	----------

2 Sociale steun voor de pleegzorger	3
2.1 De praktische steun die pleegzorgers ervaren	3
2.2 De emotionele steun die pleegzorgers ervaren	7

3 De relaties en afspraken met de ouders of familie	12
3.1 De relatie met de ouders of familie van het pleegkind of de pleeggast	12
3.2 Afspraken tussen pleegzorgers en de ouders of anderen	16

4 Kwaliteit van de relatie tussen het pleegkind of de gast en de pleegzorgomgeving	19
---	-----------

5 Conclusie	22
--------------------	-----------

Bibliografie	24
---------------------	-----------

Samenvatting

Deze bijdrage schetst op basis van een postenquôte bij een representatieve steekproef van Vlaamse pleegzorgers een beeld van de informele ondersteuning en de sociale relaties in de pleegzorgomgeving. Eerst gaan we na in hoeverre pleegzorgers terecht kunnen in hun sociale omgeving voor praktische en emotionele steun. De meerderheid van hen blijkt een beroep te kunnen doen op hun omgeving, maar aanzienlijke aantallen geven ook aan dat dit niet gaat. Dit is vaker het geval voor netwerkpleegzorgers en voor pleegzorgers binnen het OPZ Geel en VAPH. Vervolgens onderzoeken we hoe de relaties zijn tussen de pleegzorgers en de ouders of familie van het pleegkind of de pleeggast. In veel gevallen is dergelijke relatie er niet, en als deze er wel is, zien we veel verdeeldheid tussen pleegzorgers over de kwaliteit ervan. Een meerderheid van pleegzorgers heeft afspraken met de ouders of anderen over ontmoetingsmomenten. Er zijn verschillen tussen types pleegzorg en sector, ook in de mate van formalisering van deze afspraken. Tenslotte gaan we na hoe de kwaliteit is van de relatie tussen het pleegkind of de pleeggast en de ruime pleegzorgomgeving. Over het algemeen rapporteren pleegzorgers goede tot zeer goede relaties, hoewel we opnieuw verschillen tussen pleegzorgers vinden.

I Inleiding

Via een postenquôte vroegen we 1.608 pleegzorgers naar hun kenmerken, hun tevredenheid en mogelijke knelpunten die zij als pleegzorger ervaren. De beschrijvende resultaten publiceerden we in een aantal thematische fact sheets, waarvan voorliggende publicatie een onderdeel is. Voor meer informatie omtrent het onderzoek en de enquôte verwijzen we naar fact sheet 1 (Verreth e.a., 2011).

In eerdere fact sheets gingen we na in hoeverre pleegzorgers professionele ondersteuning krijgen in hun zorg voor een pleegkind of pleeggast en hoe tevreden ze daarmee zijn (Vandezande e.a., 2011b). Hier gaan we na of pleegzorgers ook informele steun krijgen en hoe hun relaties zijn met verschillende personen in de pleegzorgomgeving zoals het kind of de gast, de ouders en de pleegzorgbegeleider. Meer specifiek zijn de vragen waar we in deze fact sheet een antwoord op willen bieden de volgende: In hoeverre kunnen pleegzorgers terecht bij personen uit hun omgeving voor hulp bij respijtzorg voor het kind of de gast, en voor emotionele steun? Hoe is hun relatie met de ouders of met de familie van het kind of de gast? En in hoeverre bestaan er al dan niet geformaliseerde afspraken over ontmoetingsmomenten? Tenslotte vragen we de pleegzorger ook naar de relaties van het pleegkind of de pleeggast met de pleegzorgomgeving. Een beperking van dit onderzoek is dat enkel het perspectief van de pleegzorger in beeld komt. Al naargelang de pleegzorgsituatie kunnen er heel wat verschillen in de informele ondersteuning en relaties bestaan. Daarom splitsen we in deze fact sheet de resultaten op, enerzijds naar sector anderzijds naar het type pleegzorg. De sector bepaalt momen-

teel immers heel wat van de modaliteiten waaronder de pleegzorg plaats kan vinden en hangt ook vaak samen met de problematiek van het kind of de gast. Daarnaast gaan we na of er een verschil is naar de pleegzorgers die het kind of de gast op voorhand niet kenden (bestandspleegzorg), de pleegzorgers die familie zijn (familiale netwerkpleegzorg) en de pleegzorgers die het kind/de gast of de ouders wel kenden, maar die geen familie zijn (niet-familiale netwerkpleegzorg).

2 Sociale steun voor de pleegzorger

In dit gedeelte proberen we een zicht te krijgen op zowel de meer “feitelijke” als de meer “emotionele” steun die pleegzorgers uit hun directe sociale omgeving ontvangen. Meer bepaald vragen we naar de steun van de partner, de andere inwonende kinderen, andere familieleden, burens, vrienden en een open categorie “andere” dewelke de respondent zelf kon aanvullen. De steun van deze personen onderzochten we aan de hand van volgende vragen:

- In welke mate kan u voor een tijdelijke oppas voor dit pleegkind/gast terecht bij...
Heel weinig - weinig - matig - veel - heel veel - niet van toepassing
- In welke mate kan u voor een luisterend oor voor moeilijkheden die u ondervindt met de pleegzorgsituatie terecht bij...
Heel weinig - weinig - matig - veel - heel veel - niet van toepassing

2.1 De praktische steun die pleegzorgers ervaren

Om te onderzoeken in hoeverre pleegzorgers terecht kunnen bij personen uit hun omgeving voor een tijdelijke oppas, legden we de respondenten een lijst met personen voor (zie hierboven). Het kan uiteraard voorkomen dat de personen in deze lijst niet relevant zijn voor de respondenten, omdat de betrokken persoon afwezig is, gestorven, ver weg woont of om een andere reden niet in staat is om als oppas te kunnen fungeren voor het pleegkind of de pleeggast. Daarom lieten we de respondenten de mogelijkheid om “niet van toepassing” te antwoorden. Van deze optie werd ruim gebruik gemaakt. Het percentage pleegzorgers dat “niet van toepassing” antwoordde, kan terug gevonden worden in tabellen 1 en 2. In tabel 1 splitsen we de gegevens op naar bestandspleegzorgers, familiale netwerkpleegzorgers en niet-familiale netwerkpleegzorgers. In tabel 2 splitsen we de gegevens op naar sector.

Tabel 1 Percentage “niet van toepassing” bij de vraag naar een tijdelijke oppas voor het pleegkind/ de pleeggast, per type pleegzorg.

	Bestands- pleegzorgers (n=737)	Familiale netwerk- pleegzorgers (n=625)	Niet-familiale netwerk- pleegzorgers (n=227)	Totaal (n=1608)
Partner*	19%	28%	33%	24%
Kinderen*	32%	38%	40%	35%
Andere familie*	18%	24%	32%	22%
Buren*	37%	51%	50%	44%
Vrienden*	27%	45%	42%	35%
Andere*	68%	76%	66%	71%

* $p < 0,05$ (op basis van chi-kwadraattoetsen)

In tabel 1 zien we dat 24% van de respondenten zegt dat een partner “niet van toepassing” is als tijdelijke oppas voor het pleegkind of de pleeggast. Dit is voor 35% zo voor de (andere) inwonende kinderen en voor vrienden, voor 22% voor andere familie, voor 44% voor buren, en voor 71% voor “andere”. Deze percentages liggen zo goed als steeds een stuk hoger voor netwerkpleegzorgers dan voor bestandspleegzorgers. De pleegzorgers die het kind op voorhand al kenden, lijken dus minder gemakkelijk een beroep te kunnen doen op hun omgeving voor respijtzorg. Dit wijst er wellicht op dat bestandspleegzorgers een ruimer sociaal netwerk hebben dan netwerkpleegzorgers. De verschillen tussen sectoren (tabel 2) zijn minder eenduidig te interpreteren. We merken wel dat pleegzorgers actief binnen de sector van het Vlaams agentschap voor personen met een handicap (VAPH) en het openbaar psychiatrisch ziekenhuis Geel (OPZ Geel) minder uitgebreide netwerken lijken te hebben dan de pleegzorgers binnen de sectoren gezinsondersteunende pleegzorg (GOP) en bijzondere jeugdzorg (BJZ). VAPH-pleegzorgers hebben minder vaak een partner waar ze op kunnen terugvallen voor respijtzorg, OPZ Geel-pleegzorgers hebben dan weer minder vaak andere familie of vrienden. Ook voor de andere categorieën van personen liggen de resultaten in dezelfde lijn, maar ze zijn niet significant verschillend.

Tabel 2 Percentage “niet van toepassing” bij de vraag naar een tijdelijke oppas voor het pleegkind/de pleeg-gast, per sector.

	GOP (n=45)	BJZ (n=1070)	VAPH (n=263)	OPZ Geel (n=118)	Totaal (n=1608)
Partner*	11%	22%	33%	26%	24%
Kinderen	37%	35%	40%	24%	36%
Andere familie*	19%	19%	25%	46%	22%
Buren	39%	44%	41%	57%	44%
Vrienden*	38%	32%	39%	61%	36%
andere	74%	71%	66%	78%	71%

* $p < 0,05$ (op basis van chi-kwadraattoetsen)

In figuur 1 is de antwoordverdeling op de vraag naar een tijdelijke oppas terug te vinden. Per categorie laat deze figuur zien in hoeverre men zegt heel veel – veel – matig – weinig – heel weinig bij deze perso(o)n(en) terecht te kunnen voor een oppas. De respondenten die “niet van toepassing” antwoordden zijn uit deze figuur weggelaten. Met andere woorden: in deze figuur wordt nagegaan hoe *ondersteunend* het sociale netwerk is, en niet hoe uitgebreid het is. We zien dat men het vaakst kan rekenen op zijn of haar partner voor een tijdelijke oppas: 87% zegt heel veel of veel terecht te kunnen bij zijn of haar partner; slechts 6% zegt dat weinig of heel weinig te kunnen. Vervolgens kan men het vaakst terecht bij zijn of haar kinderen, gevolgd door andere familie, vrienden en burens. Ook zo'n 40% zegt heel veel of veel bij nog andere personen terecht te kunnen. Wie deze andere personen zijn, bekijken we later (tabel 3).

Figuur 1 Mate van terecht kunnen voor een tijdelijke oppas voor het pleegkind/de pleeggast.

In figuur 2 zien we dat er geen uitgesproken verschillen naar type pleegzorger zijn voor wat betreft hulp van de partner, kinderen en burens. We zien daarentegen wel dat netwerkpleegzorgers vaker dan bestandspleegzorgers terecht kunnen bij andere familie. In het geval van familiale netwerkpleegzorg, is dit dan uiteraard ook familie van het pleegkind of de pleeggast, wat de ruimere geboden ondersteuning zou kunnen verklaren. We zien ook een significant verschil tussen netwerkpleegzorgers enerzijds en bestandspleegzorgers anderzijds voor wat betreft de “andere” personen: netwerkpleegzorgers zeggen vaker beroep te kunnen doen op deze categorie. Dit werd verder bevraagd aan de hand van een open vraag, de antwoorden worden weergegeven in tabel 3.

We gingen ook na of er verschillen bestaan tussen sectoren (niet weergegeven). In tabel 2 zagen we al dat OPZ Geel- en VAPH-pleegzorgers minder uitgebreide netwerken hebben om op terug te vallen dan pleegzorgers binnen GOP en BJZ. Aanvullend zien we dat de netwerken van deze pleegzorgers over het algemeen ook minder ondersteunend zijn: men kan minder vaak een beroep doen op personen uit de omgeving voor een tijdelijke oppas. Vooral het verschil met de BJZ-pleegzorgers springt in het oog: deze laatsten kunnen vaker een beroep doen op hun andere familie, burens, vrienden of “anderen”.

Figuur 2 Mate van terecht kunnen voor een tijdelijke oppas voor het pleegkind/de pleeggast, per type pleegzorg.

* $p < 0,05$ (op basis van ANOVA)

Tabel 3 geeft weer wat de antwoorden zijn op de aanvullende vraag bij welke “andere” personen men terecht kan voor een oppas. Slechts 191 personen vulden deze vraag in. We zien dat professionele dienstverleners ook regelmatig gebruikt worden als tijdelijke oppas voor het pleegkind of de pleeggast. Dit gaat dan vooral over een babysit, oppas

of onthaalmoeder (23%), maar ook kortverblijf (9%) of naschoolse opvang (7%). Het is opvallend dat vooral de bestandpleegzorgers gebruik lijken te maken van babysit, oppas of onthaalmoeder (37%) en netwerkpleegzorgers dit in mindere mate doen (respectievelijk 10 en 13%). Kortverblijf komt dan weer iets vaker voor bij familiale netwerkpleegzorg. Ook familie van het kind, de biologische ouders en grootouders worden regelmatig genoemd als oppas: in respectievelijk 18%, 4% en 5% van de gevallen. Hierbij is het dan weer opvallend dat netwerkpleegzorgers hier merkelijk vaker gebruik van maken dan bestandspleegzorgers. Hun eigen positie in het “netwerk” van de ouders of familie lijkt dus instrumenteel te zijn om een oppas te vinden.

Tabel 3 “Andere” personen waarbij de pleegzorger terecht kan voor een tijdelijke oppas voor het pleegkind of voor de pleeggast, per type pleegzorg.

	bestands- pleegzor- gers (n=90)	Familiale netwerk- pleegzor- gers (n=62)	Niet-famili- ale netwerk- pleegzor- gers (n=39)	Totaal (n=191)
Babysit/oppas/ onthaalmoeder	37%	10%	13%	23%
Collega's	2%	2%	5%	3%
Grootouders	4%	7%	5%	5%
Kennissen	10%	11%	13%	11%
Familie van het kind	12%	16%	36%	18%
Kortverblijf	7%	15%	5%	9%
Naschoolse opvang	6%	10%	8%	7%
Biologische ouders	1%	11%	0%	4%
Andere	21%	19%	15%	19%

Chi-kwadraattoets: $X^2 = 40,32$, $df = 16$, $p < 0,05$

2.2 De emotionele steun die pleegzorgers ervaren

In wat volgt bekijken we de emotionele steun die de pleegzorgers krijgen in hun informele, sociale netwerk. Dit doen we aan de hand van de vraag: “In welke mate kan u voor een luisterend oor voor moeilijkheden die u ondervindt met de pleegzorgsituatie terecht bij uw partner, kinderen, andere familie, burens, vrienden of andere”. Opnieuw gaan we van start met de vraag hoe uitgebreid het sociale weefsel van de pleegzorgers is. Dit doen we door naar het percentage pleegzorgers te kijken dat “niet van toepassing” op de vraag antwoordde. Uit de resultaten (hier niet weergegeven) blijkt dat deze aantallen vergelijkbaar zijn met de gegevens in tabellen 1 en 2 (met betrekking tot respijtzorg). Over het algemeen is het percentage dat “niet van toepassing” antwoordde wel wat lager in het geval van het bieden van een luisterend oor dan bij een tijdelijke

oppas. Pleegzorgers vinden dus makkelijker emotionele steun van de personen in hun omgeving dan steun voor respijtzorg. Dit verschil geldt voor alle vernoemde categorieën van personen (met uitzondering van “andere”), en is voornamelijk opmerkelijk voor wat betreft de categorie “vrienden”.

In figuur 3 zien we de antwoordverdeling (in percentages) van de respondenten op de vraag “In welke mate kan u voor een luisterend oor voor moeilijkheden die u ondervindt met de pleegzorgsituatie terecht bij uw partner, andere kinderen, andere familieleden, buren, vrienden en andere”. De respondenten die “niet van toepassing” antwoordden zijn uit deze gegevens weggelaten. Met deze figuur vinden we dus een antwoord op de vraag hoe *ondersteunend* het netwerk van pleegzorgers is, eerder dan op de vraag hoe uitgebreid het is. We zien dat men het vaakst emotionele steun krijgt van de partner (90% zegt veel of heel veel), vervolgens van de kinderen (67%), vrienden (52%), andere familie (51%), en tenslotte buren (25%). Ook de categorie “andere” bleek belangrijk voor een aantal mensen (49% zegt veel of heel veel terecht te kunnen voor een luisterend oor). Later (in tabel 4) gaan we dieper in op wie deze andere personen precies zijn. Als we de antwoorden in figuur 3 vergelijken met deze in figuur 1 merken we op dat de netwerken voor emotionele ondersteuning niet enkel uitgebreider zijn dan voor respijtzorg, maar ook meer ondersteunend. Ook wat betreft de ondersteuning blijkt het grootste verschil te bestaan met de categorie “vrienden”.

Figuur 3 Mate van terecht kunnen voor een luisterend oor voor moeilijkheden die men ondervindt met de pleegzorgsituatie.

In figuur 4 bekijken we de gemiddelden op dezelfde vraag, per type pleegzorg. We zien niet veel grote of significante verschillen. De partner is iets meer ondersteunend in het geval van bestandspleegzorgers, en het minst ondersteunend voor de familiale netwerk-

pleegzorgers. Wanneer we kijken naar de resultaten per sector (niet weergegeven), merken we op dat vooral de VAPH-pleegzorgers minder vaak bij hun omgeving terecht kunnen voor een luisterend oor voor problemen met betrekking tot de pleegzorg die ze opnemen. Pleegzorgers van het OPZ Geel kunnen ook merkelijk minder vaak bij vrienden terecht.

Figuur 4 Mate van terecht kunnen voor een luisterend oor voor moeilijkheden die men ondervindt met de pleegzorgsituatie, per type pleegzorg.

* $p < 0,05$ (op basis van ANOVA)

In tabel 4 vinden we terug welke personen de pleegzorgers zelf vernoemden (bovenop de al aangeboden categorieën) als emotionele steunfiguren. 157 personen vulden deze vraag in. We splitsen de resultaten opnieuw op naar type pleegzorg. In tegenstelling tot de resultaten voor respijtzorg, worden collega's het vaakst vernoemd, in 23% van de 157 gevallen. Voor bestandspleegzorgers (31%) blijken collega's nog wat belangrijker dan bij netwerkpleegzorgers (respectievelijk 16 en 14%). Verder zien we opnieuw een aantal professionele dienstverleners opduiken zoals de dienst voor pleegzorg (15%), andere hulpverleningsdiensten (8%) en school (10%). Opnieuw is het opvallend dat de bestandspleegzorgers over het algemeen genomen meer gebruik maken van professionele hulp dan de netwerkpleegzorgers. Voor deze laatsten is het dan weer opvallend dat zij meer gebruik maken van "informele" ondersteuners zoals de familie van het kind, grootouders en de biologische ouders (enkel in het geval van familiale netwerkpleegzorg). Tenslotte valt ook de categorie "andere pleegzorgers" op: 9% van de bestandspleegzorgers en 11% van de niet-familiale pleegzorgers zeggen terecht te kunnen bij iemand anders voor een luisterend oor.

Tabel 4 “Andere” personen waarbij de pleegzorger terecht kan voor een luisterend oor voor moeilijkheden die men ondervindt met de pleegzorgsituatie, per type pleegzorg.

	Bestands- pleegzor- gers (n=78)	Familiale netwerk- pleegzor- gers (n=51)	Niet-famili- ale netwerk- pleegzor- gers (n=28)	Totaal (n=157)
Collega's	31%	16%	14%	23%
Grootouders	0%	6%	11%	4%
Familie van het kind	4%	12%	21%	10%
Dienst voor pleegzorg	17%	14%	11%	15%
Biologische ouders	1%	12%	0%	5%
Andere pleeg- zorgers	9%	0%	11%	6%
School	12%	6%	14%	10%
Andere profess. hulpverlening	9%	10%	0%	8%
Andere	18%	26%	18%	20%

Chi-kwadraattoets: $\chi^2 = 38,86$, $df = 16$, $p < 0,05$

Naast de concrete steun die de pleegzorger ontvangt vanuit zijn of haar omgeving, gingen we tevens de houding van het gezin van de pleegzorger, zijn of haar familie en vrienden na tegenover het feit dat hij/zij pleegzorger is (figuur 5). In onze enquête kunnen we dit uiteraard enkel indirect via de pleegzorger bevragen. De overgrote meerderheid van deze drie categorieën van personen staat positief tot zeer positief tegenover het pleegzorgerschap. Dit is bij uitstek zo voor het eigen gezin: slechts 2% van de gezinnen staat er eerder negatief of zeer negatief tegenover; 94% van de pleegzorgers zegt dat zijn/haar gezin er positief of zeer positief tegenover staat. Ook een ruime meerderheid van 88% van de vrienden staat er positief tegenover; hoewel we hier ook een groep hebben van 10% die zegt noch negatief, noch positief te zijn. Ook over zijn of haar familie zegt 13% dat ze noch positief, noch negatief staan, 83% van de families van pleegzorgers heeft een positieve houding, slechts 4% een negatieve.

Figuur 5 Houding van het eigen gezin, de familie en de vrienden van pleegzorgers tegenover het pleegzorgerschap.

In figuur 6 zien we dat er geen verschillen zijn tussen netwerk- en bestandspleegzorgers in de houding tegenover pleegzorg binnen het eigen gezin. De verschillen in de houdingen van de familie en de vrienden zijn daarentegen wel significant. Beide types netwerkpleegzorgers zeggen dat zowel hun vrienden als hun familie positiever staan tegenover het feit dat zij pleegzorger zijn dan bestandspleegzorgers. Wanneer we kijken naar de verschillen per sector (niet weergegeven), zien we dat de directe omgeving van de GOP-pleegzorgers het positiefst staan tegenover de opgenomen pleegzorg, en de omgeving van de VAPH-pleegzorgers het minst positief. Pleegzorgers binnen BJZ en OPZ Geel bekleden een tussenpositie.

Figuur 6 Houding van het eigen gezin, de familie en de vrienden van pleegzorgers tegenover het pleegzorgerschap, per type pleegzorg.

* $p < 0,05$ (op basis van ANOVA)

3 De relaties en afspraken met de ouders of familie

Vervolgens bestuderen we de relatie van de ouders of familie van het pleegkind of de pleeggast, enerzijds met het pleegkind of de gast en anderzijds met de pleegzorger. Bij uitstek in dit gedeelte over relaties is het belangrijk om op te merken dat we dit onderzoeken vanuit het standpunt van de pleegzorger. Via deze studie kunnen we slechts een beperkt en eenzijdig beeld van de relaties krijgen.

3.1 De relatie met de ouders of familie van het pleegkind of de pleeggast

Alvorens we de kwaliteit van de relaties bekijken, gaan we eerst na in hoeverre er al dan niet relaties aanwezig zijn. Het kan immers zo zijn dat de ouders of familie gestorven of om een of andere reden afwezig of onbeschikbaar zijn. Om dit te onderzoeken, gebruiken we wederom het antwoord “niet van toepassing” op een aantal vragen. Deze vragen zijn de volgende:

- Hoe goed of slecht is de band van dit pleegkind of deze pleeggast met... zijn/haar moeder, zijn/haar vader, zijn/haar andere familieleden? [RELPLKG]
- Hoe goed of slecht is uw band met...de moeder van dit pleegkind/ deze gast, de vader van dit pleegkind/ deze gast, andere familieleden uit het oorspronkelijk gezin van dit pleegkind/ deze gast? [RELPLZ]
- Hoe staan de volgende familieleden van dit pleegkind of deze pleeggast ten opzicht van de pleegzorg die u opneemt? De moeder, de vader, andere familieleden uit het oorspronkelijke gezin van dit pleegkind/ deze gast? [HOUDFAM]

Tabel 5 Percentage “niet van toepassing” bij een aantal vragen (zie hierboven).

	REL- PLKG	RELPLZ	HOUD- FAM	weet niet	totaal (nvt + weet niet)
	nvt	nvt	nvt		
Moeder	26%	28%	20%	11%	31%
Vader	43%	46%	35%	17%	52%
Andere familieleden	18%	31%	19%	22%	41%

In tabel 5 zien we dat aanzienlijke aandelen pleegzorgers aangeven dat de moeder, vader of andere familie van het pleegkind of de pleeggast om een of andere reden afwezig zijn. In zo'n 30% van de gevallen zegt men dit over de moeder, in 43 tot 52% van de gevallen over de vader en in 18 tot 41% van de gevallen over de andere familie. Vooral de vader blijkt dus in veel gevallen afwezig te zijn, gevraagd naar de relatie van het kind of de gast met de vader antwoordt immers 43% dat deze “niet van toepassing” is.

Vervolgens analyseren we de gerapporteerde kwaliteit van de relaties (figuur 7). De pleegzorgers die “niet van toepassing” antwoordden, worden uit deze analyse geweerd.

We beginnen met de relatie van het kind of de gast met zijn of haar oorspronkelijke familie. De pleegzorgers zijn erg verdeeld over hoe goed of hoe slecht de relatie met de oorspronkelijke familie is. Zo'n 47% zegt dat het kind of de gast een heel goede of goede relatie heeft met de moeder, 22% zegt noch slecht noch goed, en 31% heeft het over een slechte tot heel slechte relatie. Over de relatie met de vader laat men zich vaker negatief uit: 39% zegt dat het kind een goede of heel goede relatie heeft, 23% is eerder neutraal, 13% heeft het over een slechte relatie en maar liefst 26% over een heel slechte relatie. Over de andere familieleden is men positiever. Dit kan uiteraard ook samenhangen met het feit dat er niet werd gespecificeerd wie die "andere familie" was, en de pleegzorger er wellicht de persoon uit de oorspronkelijke familie uitkoos die de beste relatie met het kind of de gast heeft. 60% heeft het over een goede tot heel goede relatie, 22% is neutraal en 18% rapporteert een slechte tot heel slechte relatie. Er zijn in heel wat gevallen dus blijkbaar wel andere familieleden met wie het kind of de gast een goede band onderhoudt. Het zou natuurlijk kunnen dat de familiale netwerkpleegzorgers bij het beantwoorden van deze vraag voornamelijk aan zichzelf dachten.

Figuur 7 Ingeschatte kwaliteit van de relatie van het pleegkind of de pleeggast met de moeder, de vader en de andere familie.

In figuur 8 gaan we na of er verschillen in de gerapporteerde kwaliteit van de relaties zijn naar type pleegzorg. We zien hierbij dat de niet-familiale netwerkpleegzorgers een slechtere relatie met de moeder rapporteren. Tussen bestands- en familiale netwerkpleegzorg is er geen verschil. Met betrekking tot de vader zien we dat de familiale netwerkpleegzorgers de beste relatie met het kind of de gast rapporteren, gevolgd door bestandspleegzorg en tenslotte de niet-familiale netwerkpleegzorgers. Wat betreft de andere familie, steken de familiale netwerkpleegzorgers hoog uit boven de twee andere

pleegzorgvormen. Dit heeft er wellicht mee te maken dat zij zelf ook familie zijn van het kind of de gast.

Door de gereduceerde steekproefgrootte (als gevolg van de personen die “niet van toepassing” antwoordden) en de beperkte aanwezigheid van sommige sectoren in de steekproef, is het moeilijk om uitspraken te doen over verschillen tussen sectoren. Toch zien we dat er binnen de GOP-sector significant betere relaties worden gerapporteerd tussen de moeder en het kind of de gast.

Figuur 8 Ingeschatte kwaliteit van de relatie van het pleegkind of de pleeggast met de moeder, de vader en de andere familie, per type pleegzorg.

* $p < 0,05$ (op basis van ANOVA)

In figuur 9 stellen we de relaties van de pleegzorger met de personen van de oorspronkelijke omgeving van het kind of de gast voor. Ook hier zien we dat de meningen over de kwaliteit van de relaties verdeeld zijn en komen grofweg dezelfde patronen terug: men rapporteert de beste relaties met de andere familie, vervolgens met de moeder en tenslotte met de vader. Het is wel opmerkelijk dat men iets minder vaak een slechte relatie met de moeder rapporteert in vergelijking met de relatie van het pleegkind of de pleeggast: zo'n 27% is neutraal en 25% zegt een slechte of zeer slechte relatie te hebben. De pleegzorgers rapporteren dan weer slechtere relaties met de vader (in vergelijking met het pleegkind of de pleeggast): slechts 32% zegt een goede tot zeer goede relatie te hebben, 24% een neutrale en 34% een slechte of heel slechte relatie. De relatie met de andere familie is dan weer gelijklopend: 57% zegt een goede tot zeer goede relatie te hebben, 27% is neutraal en 16% zegt een slechte tot zeer slechte relatie te hebben.

Wanneer we de resultaten opsplitsen naar netwerk- en bestandspleegzorg komen we op zeer gelijkaardige resultaten als in figuur 8. Dezelfde patronen komen terug, daarom geven we de resultaten hier niet weer. Ook wanneer we de verschillen naar sector bekijken vinden we hetzelfde patroon terug; het enige significante verschil is opnieuw de betere relatie met de moeder binnen de GOP-sector. Dit lijkt dus zowel te gelden voor de pleegzorgers als voor de pleegkinderen of gasten.

Figuur 9 Ingeschatte kwaliteit van de relatie van de pleegzorger met de moeder, de vader en de andere familie.

Hoe staat het oorspronkelijk gezin van het pleegkind of de pleeggast tegenover de pleegzorg die wordt opgenomen? Dit onderzochten we met de vraag: "Hoe staan de volgende familieleden van dit pleegkind of deze pleeggast ten opzicht van de pleegzorg die u opneemt? De moeder, de vader, andere familieleden uit het oorspronkelijke gezin van dit pleegkind/ deze gast?" De antwoorden op deze vraag zijn terug te vinden in figuur 10. Een bescheiden meerderheid van 60% van de moeders en vaders staan positief, 18% staat neutraal en 21 à 22% staat negatief. Deze identieke houding is opmerkelijk gezien de relatief grote verschillen in de kwaliteit van de relaties met de moeder en de vader. Wel in lijn met de vorige resultaten zien we dat de houding van de familie opnieuw als positiever wordt gepercipieerd: zo'n 73% zegt dat deze andere familie positief tot zeer positief staat tegenover de pleegzorg, 17% staat neutraal en slechts 11% staat negatief tot zeer negatief.

Wanneer we kijken naar de verschillen tussen netwerk- en bestandspleegzorgers en naar verschillen tussen de vier sectoren, zien we dezelfde resultaten opduiken als bij de twee vorige vragen naar relaties. We gaan hier dus niet verder op in. Wellicht liggen dezelfde dynamieken aan de grondslag voor de antwoorden op alledrie deze vragen.

Het perspectief van de pleegzorger op de oorspronkelijke omgeving komt tot stand via een samenspel tussen de relaties met het kind of de gast, de pleegzorger en de houding ten opzichte van de pleegzorg, die ook in deze relaties intervenueert.

Figuur 10 Ingeschatte houding van de moeder, de vader en de andere familie ten opzichte van de opgenomen pleegzorg.

3.2 Afspraken tussen pleegzorgers en de ouders of anderen

Vervolgens gaan we na of er al dan niet afspraken bestaan over ontmoetingsmomenten tussen de pleegzorger en de ouders of andere personen uit de oorspronkelijke omgeving van het pleegkind of de pleeggast. Andere vragen die we zullen beantwoorden zijn hoe geformaliseerd deze afspraken zijn en in welke mate deze nageleefd worden.

Wanneer we de pleegzorgers die "niet van toepassing" aankruisten weglaten en eveneens de personen die de vragen niet invulden zien we dat 81% van de pleegzorgers afspraken heeft met de ouders of met andere personen over ontmoetingsmomenten met het kind of de gast. Meer specifiek heeft 65% van hen afspraken met de ouders, en 16% van hen heeft afspraken met andere personen. Bij 19% van deze pleegzorgers werden er dus helemaal geen afspraken vastgelegd. In tabel 6 zijn de resultaten tevens opgesplitst naar type pleegzorg. Zo zien we dat beide types netwerkpleegzorgers vaker geen afspraken hebben (respectievelijk 26 en 24%, tegenover 13% van de bestandspleegzorgers). Indien er wel afspraken zijn, valt het op dat vooral de niet-familiale netwerkpleegzorgers deze afspraken vaker maken met andere personen dan de ouders in vergelijking met de bestandspleegzorgers; dit geldt in mindere mate ook voor de familiale netwerkpleegzorg, maar het verschil is niet zo uitgesproken.

Tabel 6 Afspraken over ontmoetingsmomenten tussen het pleegkind of de pleeggast en zijn/haar ouders of andere personen, per type pleegzorg.

		Bestands- pleegzor- gers (n=565)	Familiale netwerk- pleegzor- gers (n=396)	Niet- familiale netwerk- pleegzor- gers (n=157)	Totaal (n=1118)
Afspraak	met ouders	73%	59%	54%	65%
	met andere	14%	15%	22%	16%
Geen afspraak		13%	26%	24%	19%

Chi-kwadraattoets: $X^2=38,56$, $df=4$, $p<0,05$

In tabel 7 zijn de resultaten opgesplitst naar de verschillende pleegzorgsectoren. We zien dat er bij de pleegzorgers van OPZ Geel veel minder vaak afspraken bestaan over de ontmoetingsmomenten (in 42% van de gevallen zijn dergelijke afspraken er niet), als deze er toch zijn, is dat meestal met andere personen dan de ouders. In de andere sectoren zijn er slechts in 18 à 19% van de gevallen geen afspraken. Wel bemerken we nog een groot verschil tussen GOP en BJZ aan de ene kant en VAPH aan de andere kant. Bij deze eersten worden de meeste afspraken gemaakt met de ouders, bij VAPH ook vaker met andere personen. Wellicht heeft dit te maken met de gemiddeld hogere leeftijd van de pleegkinderen of gasten in de sectoren VAPH en OPZ Geel.

Tabel 7 Afspraken over ontmoetingsmomenten tussen het pleegkind of de pleeggast en zijn/haar ouders of andere personen, per sector.

		GOP (n=26)	BJZ (n=865)	VAPH (n=116)	OPZ Geel (n=52)
Afspraak	met ouders	77%	71%	47%	17%
	met andere	4%	12%	34%	40%
Geen afspraak		19%	18%	19%	42%

Chi-kwadraattoets: $X^2=99,34$, $df=6$, $p<0,05$

Wanneer we met een open vraag peilden naar wie de andere personen waren met wie men deze afspraken had, antwoordde een grote meerderheid van 76% dat het om andere familie ging, en dit is zo over alle types pleegzorg en over alle sectoren heen. Gegeven dit hoge percentage en gezien het aantal mensen dat deze vraag beantwoordde klein is, is het niet mogelijk om een verdere opsplitsing naar sector of type pleegzorg te maken.

Vervolgens gingen we na wie deze afspraken maakte. De verschillen naar type pleegzorg waren niet erg groot (en niet significant), daarom geven we hier enkel de verschillen per sector weer (tabel 8). In alle sectoren worden de afspraken het vaakst gemaakt met de volgende drie betrokken partijen: pleegzorger, ouders of andere en dienst voor pleegzorg. Dit is vaker het geval binnen GOP (65%), vervolgens BJZ (60%), dan VAPH (54%) en tenslotte OPZ Geel (42%). Binnen GOP komt het ook vaker voor dat men zonder de dienst voor pleegzorg afspraken maakt (dit moeten we wel onder voorbehoud plaatsen gezien de lage GOP-aantallen in de steekproef). Binnen OPZ Geel is dit model ook iets frequenter, maar komt het tevens relatief vaker voor dat men buiten de pleegzorger om afspraken maakt. Tenslotte valt op dat binnen BJZ relatief vaker (21%) afspraken worden gemaakt via de rechter. Dit is niet verwonderlijk gezien de pleegzorgplaatsing in vele gevallen door de rechter gebeurt in deze sector (en niet in de andere). De open vraag naar wie deze afspraken dan maakte, werd slechts door 69 respondenten ingevuld en gezien de grote diversiteit aan antwoorden geven we de resultaten hier niet weer.

Tabel 8 De actoren die de afspraken maakten, per sector.

	GOP (n=20)	BJZ (n=652)	VAPH (n=84)	OPZ Geel (n=24)	Totaal (n=780)
Ik en de ouders of de andere perso(o)n(en), zonder overleg met mijn dienst voor pleegzorg	30%	7%	19%	17%	9%
Ik samen met mijn dienst voor pleegzorg en de ouders of andere perso(o)n(en)	65%	60%	54%	42%	60%
Mijn dienst voor pleegzorg en de ouders of de andere perso(o)n(en), zonder overleg met mij	5%	4%	5%	21%	4%
Via de rechter	0%	21%	10%	4%	19%
Op een andere manier	0%	8%	13%	17%	8%

Chi-kwadraattoets: $X^2 = 58,16$, $df = 12$, $p < 0,05$

In hoeverre zijn de gemaakte afspraken geformaliseerd? We gingen dit na via de vraag "Bestaat er een schriftelijke overeenkomst waarin deze afspraken zijn vastgelegd?". De pleegzorgers die geen afspraken hadden gemaakt, werden we uit de analyse. Voor ongeveer 70% van de pleegzorgers werden de afspraken schriftelijk vastgelegd. Bij niet-familiale netwerkpleegzorg is dit in mindere mate het geval dan bij de twee andere types (slechts in 60% van de gevallen). Het onderscheid tussen sectoren is te vinden in tabel 9. We zien een opvallend verschil tussen enerzijds de sectoren die voornamelijk met volwassenen werken en deze die uitsluitend met kinderen werken. In deze eerste worden de afspraken minder vaak schriftelijk vastgelegd: bij VAPH slechts in ongeveer

de helft van de gevallen en bij OPZ Geel gebeurt dat hoogst uitzonderlijk: slechts in 4% van de gevallen.

Tabel 9 Bestaan van een schriftelijke overeenkomst waarin de afspraken zijn vastgelegd, per sector.

	GOP (n=20)	BJZ (n=668)	VAPH (n=86)	OPZ Geel (n=24)	Totaal (n=798)
Ja	70%	74%	52%	4%	69%
Nee	30%	26%	48%	96%	31%

Chi-kwadraattoets: $X^2=65,87$, $df=3$, $p<0,05$

Tenslotte gingen we ook na of de afspraken al dan niet steeds worden nageleefd. We zien dat in een meerderheid van 64% de afspraken inderdaad worden nageleefd. De keerzijde daarvan is dat dat in 36% niet gebeurt. De pleegzorgers geven aan dat dit zo goed als steeds komt door de ouders of andere personen. Er zijn amper verschillen tussen netwerk- en bestandspleegzorg, maar wel tussen sectoren. Binnen BJZ blijken hier de meeste problemen mee te zijn (niet naleven van de afspraken in 38% van de gevallen), binnen OPZ geel het minste (niet naleven van de afspraken in 14% van de gevallen).

4 Kwaliteit van de relatie tussen het pleegkind of de gast en de pleegzorgomgeving

Tenslotte gaan we na hoe de relatie tussen het pleegkind of de gast en de pleegzorgomgeving is. Meer specifiek bekijken we de relatie met de pleegzorgbegeleider, de pleegzorger en de partner, de andere kinderen van de pleegzorger en de vrienden van het kind of de gast. Ook in dit gedeelte is het erg belangrijk om in het achterhoofd te houden dat we hier enkel het perspectief van de pleegzorger in beeld brengen. We krijgen dus slechts een beperkt zicht op de relaties.

De pleegzorgers in het onderzoek rapporteren een zeer positieve relatie tussen het pleegkind of de gast en de personen binnen zijn of haar pleegzorgomgeving (figuur 11). Vooral de relatie met de pleegzorger zelf en met de partner worden erg hoog ingeschat, respectievelijk 98 en 96% zeggen dat dit goede tot heel goede relaties zijn. Ook de relatie met de inwonende kinderen zou in 92% van de gevallen goed tot heel goed zijn, 6% zegt dat deze noch goed, noch slecht is. De pleegzorgers laten zich in het algemeen iets minder positief uit over de relatie met de vrienden van het kind of de gast: in 85% van de gevallen zijn die goed tot heel goed, bij 13% is de pleegzorger eerder neutraal, en in slechts 2% heel slecht. Vergelijkbare cijfers worden gerapporteerd in verband met de pleegzorgbegeleid(st)er: 84% zegt dat deze relatie goed tot heel goed is en 15% is neutraal.

Figuur 11 Ingeschatte kwaliteit van de relatie van het pleegkind of de pleeggast met verschillende personen uit de pleegzorgomgeving.

Er zijn verschillen tussen types pleegzorg voor wat betreft de relatie van het kind of de gast met de pleegzorgbegeleid(st)er, e pleegzorger en de vrienden (niet weergegeven). In al deze gevallen rapporteren de bestandspleegzorgers iets slechtere relaties en de familiale netwerkpleegzorgers iets betere. De niet-familiale netwerkpleegzorgers bekleeden een tussenpositie. Netwerkpleegzorgers schatten ook de relatie met de andere inwonende kinderen iets positiever in, en dit is in nog iets hogere mate zo voor de niet-familiale netwerkpleegzorgers. We zien geen verschillen in de relatie met de partner van de pleegzorger. Er zijn tevens verschillen tussen sectoren terug te vinden. De verschillen zijn minder eenduidig dan bij het onderscheid tussen types pleegzorg, we geven ze weer in figuur 12. Vooreerst valt op dat de relatie met de pleegzorgbegeleid(st)er binnen de OPZ Geel-sector nog een stuk positiever ingeschat wordt dan binnen de andere sectoren. Binnen de sector van het VAPH wordt de relatie met de partner en (andere) inwonende kinderen iets negatiever ingeschat, binnen de GOP- en OPZ Geel-sector dan weer wat positiever. Tenslotte valt op dat de relatie met de vrienden positiever wordt geëvalueerd in de BJZ-sector dan in de andere sectoren. Er zijn geen verschillen naar sector in de relatie tussen het pleegkind of de pleeggast en de pleegzorger.

Figuur 12 Ingeschatte kwaliteit van de relatie van het pleegkind of de pleeggast met verschillende personen uit de pleegzorgomgeving, per sector.

* $p < 0,05$ (op basis van ANOVA)

5 Conclusie

Uit onze bevraging van iets meer dan 1.600 Vlaamse pleegzorgers blijkt dat informele, sociale ondersteuning belangrijk is voor de pleegzorg die zij opnemen. De meerderheid van hen kan terecht bij iemand uit zijn of haar omgeving voor feitelijke of emotionele steun in verband met pleegzorg. Dit zijn in volgorde van belang de partner, kinderen, andere familie of vrienden en burens. Toch zien we ook dat een aanzienlijk aantal pleegzorgers zegt dat deze personen afwezig of onbeschikbaar zijn. Dit is vaker zo voor feitelijke dan voor emotionele steun, vaker voor netwerkpleegzorgers en vaker voor pleegzorgers binnen de sectoren VAPH en OPZ Geel. Diensten voor pleegzorg zouden dus extra aandacht kunnen hebben voor deze groepen. Wanneer we vervolgens kijken naar hoe ondersteunend deze informele netwerken zijn zien we grotendeels dezelfde patronen opduiken. Het is opvallend dat hoewel de categorie "andere familie" vaker afwezig is voor netwerkpleegzorgers, deze wel als ondersteunender wordt gezien door netwerkpleegzorgers dan door bestandspleegzorgers. Parallel hieraan zien we ook dat, wanneer gevraagd op wie men voor de rest nog beroep kon doen voor hulp, bestandspleegzorgers vaker de hulp van professionele dienstverleners inroepen, terwijl de netwerkpleegzorgers relatief vaker terugvallen op (andere) familie van het kind of de gast. De positie van netwerkpleegzorgers in het netwerk rond het kind of de gast blijkt dus in sommige gevallen instrumenteel te zijn voor het krijgen van extra steun, en dit geldt zowel voor familiale als niet-familiale netwerkpleegzorgers. Wanneer we tenslotte peilden naar de houding ten opzichte van de pleegzorg van de directe omgeving (gezin, familie en vrienden), valt op dat de overgrote meerderheid van pleegzorgers zegt dat hun omgeving hier positief tot zeer positief tegenover staat, hoewel we bij de familie en vrienden ook iets vaker een neutrale houding zien. De netwerkpleegzorgers schatten de houding van hun familie en vrienden nog iets positiever in dan de bestandspleegzorgers. Binnen de GOP-sector is men ook positiever dan gemiddeld, binnen de VAPH-sector is de directe omgeving iets minder positief.

Vervolgens gingen we na hoe de relatie is met de ouders of met de familie van het kind of de gast. In eerste instantie is het belangrijk op te merken dat in een aanzienlijk deel van de gevallen er geen relaties blijken te zijn met de ouders of familie. Dit is het vaakst zo voor de vader: ruwweg 45% zegt dat er geen relatie met de vader is. Deze percentages liggen wat lager voor de moeder en andere familie. Als er wel een relatie bestaat, bemerken we een grote verdeeldheid over deze relaties. Dit geldt in letterlijke zin voor de relatie met de vader: evenveel pleegzorgers schatten deze relatie als goed in dan als slecht. Over de relatie met de moeder en de andere familie is men wat positiever, maar ook hier zien we veel verdeeldheid. Niet-familiale netwerkpleegzorgers rapporteren vaker slechte relaties tussen het kind of de gast en de moeder, vader en andere familie. In contrast hiermee staan de familiale netwerkpleegzorgers, waar er bij de vader en andere familie vaker goede relaties worden gerapporteerd. Bestandspleegzorgers bekleden een tussenpositie, behalve wat betreft de relatie met de moeder, waar er geen verschil is tussen bestandspleegzorgers en familiale netwerkpleegzorgers. De relatie van

de pleegzorger met de oorspronkelijke omgeving van het kind of de gast vertoont over de gehele lijn dezelfde patronen als de relaties van het kind of de gast. Gepeild naar de houding van de oorspronkelijk omgeving van het pleegkind of de gast ten opzichte van de pleegzorg, antwoordt een bescheiden meerderheid van 60% dat de moeder en de vader positief staan, 18% is neutraal en 21 à 22% staat negatief. De houding van de familie wordt (opnieuw) als iets positiever gepercipieerd. We zien dezelfde verschillen tussen netwerk- en bestandspleegzorgers en tussen de vier sectoren opduiken. Wellicht liggen dezelfde dynamieken aan de grondslag voor de antwoorden op alledrie deze vragen. Het perspectief van de pleegzorger op de oorspronkelijke omgeving komt tot stand via een samenspel tussen de relaties met het kind of de gast, de pleegzorger en de houding ten opzichte van de pleegzorg, die in deze relaties intervenueert. Over het algemeen genomen kunnen we stellen dat het zeker niet zo is dat netwerkpleegzorgers minder ondersteuning zouden nodig hebben in verband met het oorspronkelijke gezin of de familie. Ook binnen deze pleeggezinnen worden (soms zelfs meer) problemen gesignaleerd.

81% van de pleegzorgers heeft afspraken over ontmoetingsmomenten met het pleegkind of de gast. In de overgrote meerderheid van de gevallen gaat dat over afspraken met de ouders. Bestandspleegzorgers hebben vaker afspraken dan netwerkpleegzorgers. De verschillen per sector zijn groot, vooral voor wat het OPZ Geel betreft. In deze sector worden veel minder afspraken over ontmoetingsmomenten gemaakt dan in de andere sectoren. Voorts valt ook op dat binnen het VAPH, maar ook vooral in het OPZ Geel, deze afspraken vaker worden gemaakt met andere personen dan met de ouders. Dit hangt wellicht samen met de hogere gemiddelde leeftijd van de pleeggasten. Als er al afspraken worden gemaakt, worden deze binnen de VAPH- en OPZ Geel-sector ook veel minder vaak schriftelijk geformaliseerd. In een kleine meerderheid van de gevallen (64%) worden deze afspraken altijd nageleefd. Als dat niet gebeurt, ligt dit volgens de pleegzorgers zo goed als steeds aan de ouders. Binnen BJZ zijn er het vaakst problemen met de naleving van de afspraken, binnen OPZ Geel het minst vaak. Er is dus een negatieve samenhang tussen het maken en formaliseren van afspraken enerzijds en het naleven ervan anderzijds.

Gevraagd naar de relatie tussen henzelf en het pleegkind of de pleeggast, rapporteren pleegzorgers zeer goede relaties. Ook over de eventuele partner en andere kinderen in het gezin is men uitgesproken positief. Uiteraard moeten we hierbij opmerken dat dit slechts een beperkte meting van de kwaliteit van de relatie is, vanuit een welbepaald perspectief (dat van de pleegzorger). Netwerkpleegzorgers melden iets betere relaties met de begeleid(st)er, de pleegzorger, de (andere) inwonende kinderen en de vrienden; de bestandspleegzorgers iets minder positieve. Ook tussen de sectoren bestaan er een aantal verschillen, met als opvallendste resultaat de zeer positieve band tussen pleeggast en pleegzorgbegeleid(st)er in de sector van OPZ Geel.

Bibliografie

Vandezande, V., Bronselaer, J. & Verreth, K. (2011b) *Fact sheet 5. De ondersteuning van Vlaamse pleegzorgers door diensten voor pleegzorg en andere professionele diensten*, Brussel: Kenniscentrum Welzijn, Volksgezondheid en Gezin.

Verreth K., Bronselaer, J. & Vandezande V. (2011) *Fact sheet 1. Behoeftonderzoek bij pleegzorgers in Vlaanderen: onderzoeksopzet*, Brussel: Kenniscentrum Welzijn, Volksgezondheid en Gezin.

