

Landelijk kader Veiligheidshuizen: Een gedeeld toekomstperspectief

Raad voor de Kinderbescherming
Ministerie van Veiligheid en Justitie

OPENBAAR MINISTERIE

Dienst Justitiële Inrichtingen
Ministerie van Veiligheid en Justitie

Vereniging van
Nederlandse Gemeenten

Verslavingsreclassering

Jeugdzorg & Reclassering
voor een aanpak die werkt

Reclassering Nederland

Programma Workshop

- Wat is een Veiligheidshuis?
- Waarom een landelijk kader?
- Belangrijkste elementen landelijk kader
- Complexe casuïstiek
- Wat betekent dit kader voor u en uw organisatie?
- Wat heeft u (en uw organisatie) nodig om handen en voeten te geven aan dit kader?

Wat is een Veiligheidshuis?

Kunt u omschrijven wat een
Veiligheidshuis is?

Waarom een landelijk kader?

- **Behoefte aan focus:** Landelijks partners hebben de wens geuit om een gezamenlijk kader te ontwikkelen over de functie van het Veiligheidshuis, voor welke problematiek zij een geschikt instrument is, en welke inzet dat vraagt van partners.
- **Timing:** De vele ontwikkelingen (regionalisering, verschuiving regierol, decentralisaties etc.) vragen om een nieuwe visie op de Veiligheidshuizen, en vormen een logisch moment om een gezamenlijk kader te ontwikkelen.

Doel

Het gezamenlijk vastgesteld kader beschrijft het **toekomstperspectief** van de Veiligheidshuizen en moet daarmee uiteindelijk bijdragen aan het vergroten van de kwaliteit en effectiviteit van de Veiligheidshuizen, door:

- Het vergroten van de helderheid over het doel, gewenste effect, en de focus van de Veiligheidshuizen;
- Het ondersteunen van goede aansluiting van organisaties en borging van taken en rollen binnen de samenwerking;
- Het vergemakkelijken van sturing op de samenwerking en het ondersteunen van Veiligheidshuizen bij de uitvoering van hun verantwoordelijkheden.

Uitgangspunten

- Het kader is tot stand gekomen vanuit de wens van de deelnemende partners en ter ondersteuning van de praktijk;
- Dit kader beschrijft niet de situatie zoals hij nú is. Het beschrijft het gewenste toekomstperspectief.
- Het kader is geen blauwdruk: het dient als gemeenschappelijk vertrekpunt voor de Veiligheidshuizen;
- Het kader moet voldoende ruimte bieden voor eigen invulling van de regionaal werkende Veiligheidshuizen;
- Het kader is gemaakt vóór en dóór partners.

De weg er naar toe...

Belangrijkste elementen kader

Wat is een Veiligheidshuis?

Wat levert het Veiligheidshuis op?

bijdragen aan veiligheid
(sbeleving) als onderdeel
integrale veiligheidsbeleid

{

Voorkomen/bestrijden:
recidive
ernstige overlast
maatschappelijke uitval

}

combinatie van repressie,
bestuurlijke interventie
en zorg

=

Meerwaarde: de ketenoverstijgende aanpak,
die de afzonderlijke aanpakken versterkt

Opbrengsten samenwerking

- Afhankelijk van casus
- Gezamenlijke probleemverkenning, planvorming en regie op uitvoering
- Integraal plan van aanpak
 - concrete afspraken interventies
 - eventuele vervolgstappen

Focus: complexe problematiek

- Er is sprake van **meerdere problemen (multiproblem)** die op **meer dan één leefgebied** spelen en naar verwachting leiden tot **crimineel en/of overlastgevend gedrag of verder afglijden**;
- &
- Samenwerking van **meer dan één keten (dwang en drang)** is nodig om tot een effectieve aanpak te komen. Er sprake is van **wederzijdse afhankelijkheid** in termen van oplossingen;
- &
- Het lukt binnen de reguliere samenwerking tussen partners niet om deze problematiek effectief aan te pakken;
- &
- De problematiek heeft **impact op het systeem en/of de leefomgeving** (of wordt verwacht dat te gaan hebben);
- of:*
- Er is sprake van **complexe problematiek** die impact heeft op de **lokale of gebiedsgebonden veiligheid**.

Dit betekent (onder meer):

- Geen reguliere casuïstiek
- Geen casuïstiek waarbij aanpak vastloopt door niet functionerende partners
- Loslaten van doelgroepen
- Partners zijn aanwezig wanneer inbreng nodig is voor de aanpak van de casuïstiek

Dit betekent (onder meer):

Instroom & selectie casuïstiek

- Alle partners kunnen casuïstiek aandragen
- Aan de start van, of gedurende een (strafrechtelijk of zorg) traject
- Afhankelijk van de strategische agenda en prioritering, vastgesteld door gemeenten i.s.m. sleutelpartners

Oefening: Wat betekent de focus op complexe casuïstiek in de praktijk?

- Voorbeeld casus:

.....

.....

.....

Vraag: Hoort deze casus thuis in het Veiligheidshuis conform het landelijke kader?

Rood papiertje = nee

Groen papiertje = ja

Casus 1

Het betreft een alleenstaande moeder met 4 kinderen. De oudste zoon van 18 jaar is bijna nooit thuis, en komt binnen wandelen wanneer het hem uitkomt. De jongste twee kinderen staan onder toezicht, omdat moeder door haar ex werd mishandeld waar de kinderen getuige van waren. De jongste twee kinderen zijn licht verstandelijk beperkt. De oudste zoon is enkele keren in aanraking gekomen met politie. Er wordt vermoed dat hij veel delicten op zijn naam heeft, het blijkt alleen lastig hem daarop te betrappen en hem daarvoor te veroordelen. Daar komt bij dat hij zijn delicten in verschillende politieregio's pleegt, dus dat politie niet al zijn daden overziet. De gezinsvoogd ziet dat hij een slechte voorbeeldfunctie heeft voor zijn broertjes en wil het gezin inbrengen in het Veiligheidshuis.

Casus 2

Een 38-jarige actieve veelpleger zit al enige maanden in detentie. Tijdens een gesprek met een medewerker van het Leger des Heils uit hij het dreigement om zichzelf en zijn dochter op te blazen. Hiervan wordt melding gedaan bij de afdeling Openbare Orde en Veiligheid van de gemeente. Van de man is bekend dat hij in zijn jeugd werd mishandeld door zijn vader. Door een ernstig auto-ongeluk mislukte de sportieve carrière die hij voor ogen had en was zijn gedrag niet meer te handhaven. De gemeenteambtenaar van de afdeling Openbare Orde en Veiligheid doet een melding bij het Veiligheidshuis.

Casus 3

Een man van 43 ontvangt sinds begin jaren negentig een WWB-uitkering en heeft aan talloze reïntegratietrajecten deelgenomen. Hij werd begeleid bij re-integratie op de arbeidsmarkt, kreeg een ID, een schuldsaneringstraject, een bankrekening, een woning en werk, maar al deze inspanningen leidden niet tot het gewenste resultaat. Hij werd voor vier maanden gedetineerd en raakte daardoor zijn woning weer kwijt. Toen zijn gevangenisstraf van vier maanden erop zat, vroeg hij bij het Werkbedrijf een uitkering aan. Daarbij bedreigde hij medewerkers dusdanig, dat de politie werd opgeroepen en de man werd gearresteerd. De politie wil deze casus inbrengen in het Veiligheidshuis.

Casus 4

Een jonge vrouw is 3 keer in twee maanden tijd gearresteerd door politie en wordt voorgeleid vanwege het plegen van diefstal in een lokale drogisterij. De jonge vrouw werd al ruim een jaar begeleid door Reclassering Nederland, maar kwam vaak niet opdagen op afspraken en was soms zelfs onvindbaar. Aan de rechtbank wordt een onderzoek geadviseerd door het Nederlands Instituut voor Forensische Psychiatrie, omdat het vermoeden bestaat dat er meer aan de hand is. De rechtbank neemt het advies niet over. Nu wil de reclassering de casus inbrengen in het Veiligheidshuis.

Casus 5

De familie Keijzer – vader Jan (43), moeder Claudia (39) en de drie zonen Marcel (22), John (20) en Thomas (14) – woont in een klein huurhuis. Het gezin terroriseert de buurt en een aantal omliggende huizen zijn al lange tijd onverhuurbaar. De buren klagen over de overlast die de familie veroorzaakt. Vader Jan is werkloos. De moeder Claudia wil niets van hulpverlening weten en weet de instanties handig buiten de deur te houden. Het loopt echt uit de hand als de twee oudste zonen een vaste relatie krijgen en hun zwangere vriendinnen Chantal (21) en Aafke (17) de woning intrekken. De hulpverlening en woningcorporatie krijgen geen poot aan de grond en na de zoveelste klacht voor overlast bij de politie wordt er een melding gedaan in het Veiligheidshuis.

Casus 6

Een moeder woont in Ede in een woning met een dochter (21), en twee zonen (20 en 18). Vader woont in het buitenland. De zoon van 20 zorgt voor veel overlast in de buurt door schreeuwen, schelden intimideren en bedreigen. Deze zoon is bij de politie bekend ter zake gewelds- en vermogensdelicten. De jongen is door de politie 2x aangehouden voor diefstal van scooters doch om juridische redenen heengezonden. Moeder geeft aan haar zoon niet meer in huis te willen hebben. Zij deelt hem dit in de politiecel mede en hij bedreigt haar vervolgens met de dood. Ook bedreigt hij zijn zus al jaren. Deze wil geen aangifte doen. Er zijn meerdere oplossingen mogelijk. De politie wil de zaak in het Veiligheidshuis bespreken, maar geeft aan ook te kunnen leven met bespreking in het CJG.

Casus 7

Een jongen van 15 jaar is door de Kinderrechter onder toezicht gesteld en heeft tevens een jeugd-reclasseringsmaatregel opgelegd gekregen. Hij is eerder veroordeeld voor vermogens- en geweldsdelicten. Nu is hij door de Kinderrechter veroordeeld omdat hij een ander kind in brand heeft gestoken.

Er zijn veel klachten uit de buurt over geluidsoverlast en zwaar vuurwerk. Als hij wordt aangesproken reageert hij uiterst agressief. De klagers uit de buurt vangen ook bij moeder en stiefvader bot. Garagebox is tevens werkplaats van de 15 jarige. Forse olievervuiling op de vloer. Vermoedelijk ook gestolen scooters en/of onderdelen. Wijkagent en toezichthouders van gemeente hebben dagelijks bemoeienis met deze jongen en de buurt. Schoolgang is moeizaam (speciaal onderwijs).

De toezichthouder komt ten einde raad naar het Veiligheidshuis.

Wat betekent dit kader voor u?

Wat heeft u nodig om het kader
handen en voeten te geven?

- Niets
- Ondersteunend advies
- Handreikingen
- Voorbeeldmodellen
- Good or best practices
- ?