

Samenwerkingsmodel Nazorg volwassen (ex-)gedetineerde burgers
Actualisatie 2011

Colofon

Vereniging van Nederlandse Gemeenten
Postbus 30435
2500 GK Den Haag

Ministerie van Veiligheid en Justitie
Postbus 20301
2500 EH DEN HAAG
www.rijksoverheid.nl/venj

Opmaak
VNG - Chris Koning

Druk
Excelsior, Den Haag

Copyright juni 2011, VNG


Inhoudsopgave

Woord vooraf	5
Samenwerkingsmodel	7
A. Inleiding	7
B. Toelichting op het Samenwerkingsmodel Nazorg	11
C. Uitgangspunten Samenwerkingsmodel Nazorg	13
D. Hoofddoelstelling Samenwerkingsmodel Nazorg	16
E. Doelstellingen van gemeenten en het Gevangeniswezen	16
F. Uitwerking doelstellingen gemeenten en het Gevangeniswezen	19
G. Monitoring	29
H. Bijlagen	30


Woord vooraf

De terugkeer van burgers uit penitentiaire inrichtingen naar de samenleving in goede banen leiden. Dat is het doel waarvoor gemeenten en rijksoverheid zich samen inzetten. Om recidive terug te dringen en overlast te voorkomen. Over de manier waarop gemeenten en penitentiaire instellingen die terugkeer vorm geven zijn afspraken gemaakt in het 'Samenwerkingsmodel nazorg ex-gedetineerden', dat op 8 juli 2009 is getekend door de toenmalige staatssecretaris van Justitie en de voorzitter van de VNG.

Dit Samenwerkingsmodel is de afgelopen tijd door gemeenten, maatschappelijke organisaties en het Rijk onder de loep genomen. Reden hiervoor is dat de praktijk van de nazorg de nodige ontwikkelingen heeft doorgemaakt. Die ontwikkelingen hebben geleid tot een aantal aanvullingen en aanpassingen van het model, overigens zonder dat het karakter van het model is gewijzigd. Dat is ook de reden dat wij er niet voor hebben gekozen een geheel 'vernieuwd' samenwerkingsmodel op te stellen en opnieuw te laten tekenen.

De belangrijkste wijzigingen in het Samenwerkingsmodel zijn:

- Meer accent op de regionale samenwerking tussen penitentiaire inrichtingen, gemeenten en maatschappelijke partners, zoals woningcorporaties, UWV Werkbedrijf, schuldhulpverleners en zorginstellingen;
- Aandacht voor de rol van de Veiligheidshuizen bij nazorg;
- Een verdere verdieping van de basisvoorzieningen: een geldig identiteitsbewijs, onderdak direct na ontslag uit detentie, inkomen uit werk of uitkering, inzicht in schulden en het realiseren van (continuïteit van) zorg.

Het Samenwerkingsmodel Nazorg vormt een solide basis voor het realiseren van nazorg. De samenwerking tussen penitentiaire inrichtingen, gemeenten en maatschappelijke partners heeft de afgelopen jaren mede hierdoor een impuls gekregen. Die samenwerking zetten wij met het aangepaste Samenwerkingsmodel graag voort.

Tot slot vestigen wij uw aandacht op het webdossier nazorg van het CCV. In dit dossier (<http://www.hetccv.nl/dossiers/Nazorg+ex-gedetineerden/index>) kunt u terecht voor handreikingen, actualiteiten, best practices en beleidsdocumenten op het gebied van nazorg.

Siewert Pilon

VNG

Hoofd Onderwijs,

Zorg, Welzijn

Peter Wagenmaker

Ministerie van Veiligheid en Justitie

Hoofd Sanctie- en

Reclasseringsbeleid

Jacco Groeneveld

DJI

Regiodirecteur

Gevangeniswezen


Samenwerkingsmodel Nazorg volwassen (ex-)gedetineerde burgers

A. Inleiding

Een goede re-integratie van (ex-)gedetineerde burgers is een van de middelen in het streven recidive terug te dringen. Ongeveer 30.000 keer per jaar keren burgers na verblijf in detentie terug in de samenleving. Dit betreft 29.019 unieke personen in 2008, 27788 in 2009 en 28172 unieke personen in 2010¹.

Velen van hen hebben één of meer problemen die een risico vormen voor recidive. Het gaat dan bijvoorbeeld om het ontbreken van inkomen en/of, huisvesting al dan niet in combinatie met psychiatrische en/of schuldenproblematiek. Ook komt het regelmatig voor dat (ex-) gedetineerde burgers niet beschikken over een (geldig) identiteitsbewijs. Voor het welzijn van (ex-)gedetineerde burgers, terugkerend naar de Nederlandse samenleving, is het van belang dat de basisvoorzieningen voor re-integratie bij ontslag uit detentie zijn gerealiseerd. De veronderstelling is dat investeren in deze basisvoorwaarden voor re-integratie

¹ Deze cijfers zijn gebaseerd op de uitstroomcijfers in het jaar 2008, 2009 en 2010.

criminaliteit vermindert, overlast in gemeenten voorkomt en daarmee een bijdrage aan recidivereductie levert.

Het gaat hierbij om de volgende basisvoorzieningen:

- een geldig identiteitsbewijs;
- onderdak direct na ontslag uit detentie;
- inkomen uit werk of een (tijdelijke) uitkering om direct na ontslag uit detentie in het eerste levensonderhoud te kunnen voorzien en indien arbeid niet haalbaar is een vorm van dagbesteding;
- inzicht in schulden en (indien van toepassing) een plan voor schuldhulpverlening en
- het vaststellen van zorgbehoeften en (indien van toepassing) het zorgen voor een passende indicatie en het realiseren van (continuïteit van) zorg.

In dit model wordt verder gesproken over basisvoorzieningen.

Voor veel (ex-) gedetineerden, zoals de groep veelplegers met meervoudige problematiek zal het op orde brengen van de relevante basisvoorzieningen alleen niet voldoende zijn om het gedrag van de (ex-) gedetineerde burger structureel te veranderen. In die gevallen kunnen extra ondersteuning en/of aanvullende gedragsinterventies noodzakelijk zijn, juist ook om de relevante basisvoorzieningen ook op orde te brengen en te houden.

Dit Samenwerkingsmodel richt zich primair op het op orde krijgen van de relevante basisvoorzieningen voor volwassen (ex-) gedetineerde burgers die vanuit een Penitentiare Inrichting (PI) in Nederland terugkeren naar de gemeente van hervestiging. Dit gebeurt in samenwerking tussen penitentiare inrichtingen, gemeenten en maatschappelijke partners, zoals woningcorporaties, UWV Werkbedrijf, kredietbanken en zorginstellingen.

Om te zorgen dat maatschappelijke voorzieningen goed aansluiten op

detentie en vice versa, is informatie-uitwisseling tussen penitentiaire inrichtingen, gemeenten en maatschappelijke partners waaronder zorgvoorzieningen van groot belang, zodoende kan er tijdig worden beoordeeld op welke basisvoorzieningen er zich problemen voordoen. Met het – waar mogelijk al tijdens detentie – oplossen van de voorkomende problemen kan de overgang van detentie naar de vrije samenleving soepeler verlopen. Ook activiteiten in het kader van re-integratie worden indien mogelijk al tijdens detentie ingezet (of voortgezet in aansluiting op lopende trajecten), door zowel het Gevangeniswezen² als de gemeenten.

Dit Samenwerkingsmodel is een uitwerking van het bestuursakkoord Rijk en gemeenten “Samen aan de slag”, dat op 4 juni 2007 is gesloten. Hierin is vastgelegd dat de nazorg aan (ex-) gedetineerde burgers moet worden verbreed en versterkt. Dit is een verruiming van de afspraken uit voorgaande jaren³ en is in lijn met het voornemen van het Kabinet de regierol van gemeenten ten aanzien van de openbare orde en veiligheid te versterken. Onder het huidige kabinet wordt het wetsvoorstel behandeld.

In dit Samenwerkingsmodel worden de wederzijdse taken en verantwoordelijkheden van gemeenten en het ministerie van Veiligheid en Justitie met betrekking tot volwassen (ex-)gedetineerde burgers op hoofdlijnen vastgelegd.

In 2004 heeft de toenmalige Minister van Justitie aangegeven dat het Gevangeniswezen primair verantwoordelijk is voor op re-integratie gerichte activiteiten binnen het strafrechtelijk kader⁴.

De coördinatie van nazorg, buiten het justitiële kader, is een verant-

2 De Dienst Justitiële Inrichtingen (DJI) zorgt namens de Minister van Veiligheid en Justitie voor de tenuitvoerlegging van vrijheidsstraffen en vrijheidsbenemende maatregelen. Het Gevangeniswezen is één van de sectoren van DJI.

3 Er werd door de G31 alleen nazorg geboden aan veelplegers (grote stedenbeleid) en door de G4 aan dak- en thuislozen (PvA Maatschappelijke Opvang)

4 TK 2003–2004, 27 834 en 29 325, nr. 34

woordelijkheid van gemeenten. Deze verantwoordelijkheidsverdeling vormt de basis voor het Samenwerkingsmodel. Streven is een “continue aanpak” te bewerkstelligen in samenwerking tussen gemeenten en het Gevangeniswezen, vanuit de wetenschap dat detentie vaak slechts een (korte) onderbreking is in een langer lopend maatschappelijk traject. Gemeenten, penitentiare inrichtingen en maatschappelijke partners zijn dus partners die hetzelfde doel nastreven: het realiseren van een succesvolle terugkeer van de (ex-) gedetineerde burger in de samenleving, waardoor de veiligheid op straat wordt verhoogd en overlast en criminaliteit worden teruggedrongen en (ex-) gedetineerden weer participeren in de maatschappij.

Het merendeel van de gedetineerde burgers verblijft slechts kort in detentie en in die gevallen zijn de mogelijkheden van het Gevangeniswezen en van gemeenten beperkt. Het is bij deze groep primair van belang dat het Gevangeniswezen en gemeenten er samen zorg voor dragen dat de relevante basisvoorzieningen voor terugkeer op orde zijn (zo nodig met behulp van maatschappelijke organisaties), waarbij detentie zo veel mogelijk aansluit op lopende maatschappelijke trajecten. In geval van langere detentieduur⁵ is er meer tijd voor de uitvoering van gedrags- en zorginterventies op basis van de Recidive Inschattingsschalen (RISc)⁶. Vanzelfsprekend geldt ook bij langverblijvende gedetineerde burgers dat de relevante basisvoorzieningen op orde zijn. Zowel bij kort- als langverblijvenden faciliteert het Gevangeniswezen gemeenten door informatie te verstrekken en door de gemeenten en maatschappelijke organisaties (waaronder zorgvoorzieningen) de gelegenheid te bieden hun diensten tijdens detentie aan te bieden.

Binnen het Gevangeniswezen staat de dadergerichte aanpak centraal. Dit bestaat uit een screening, observatie en selectie van gedetineerden

5 Binnen het Gevangeniswezen zijn langverblijvende gedetineerden die gedetineerden met een strafrestant van vier maanden of meer na vonnis in eerste aanleg (ongeveer 17%). Alle overige gedetineerden (ruim 80%) zijn kortverblijvenden.

6 De RISc is een instrument dat door de reclassering wordt gebruikt om het recidive- en gevaarsrisico in te schatten

bij binnenkomst. Op basis hiervan wordt voor iedere gedetineerden een detentie- en re-integratieplan (D&R-plan) opgesteld. Het D&R-plan vormt de basis voor de invulling van de verdere detentie.

Regionale samenwerking en Veiligheidshuizen

Een belangrijke randvoorwaarde voor het organiseren en coördineren van nazorg is regionale samenwerking en informatie-uitwisseling tussen gemeenten, Gevangeniswezen, OM, woningcorporaties, zorginstellingen, politie, reclassering, etc. Deze samenwerking richt zich op bundeling van kennis en middelen, vanuit een centraal punt in de regio. Dit draagt bij aan de kwaliteit van nazorg en vergroot de efficiëntie van de ingezette trajecten. De Veiligheidshuizen bieden een goede infrastructuur voor het vormgeven van deze regionale samenwerking.

B. Toelichting op het Samenwerkingsmodel Nazorg

Het Samenwerkingsmodel beschrijft - op hoofdlijnen - de taken en verantwoordelijkheden op het gebied van nazorg aan (ex-)gedetineerde burgers van gemeenten en het Gevangeniswezen. Het model is in 2009 tot stand gekomen in samenspraak met vertegenwoordigers van de Vereniging Nederlandse Gemeenten (VNG), het ministerie van Veiligheid en Justitie (V&J), het ministerie van Sociale Zaken en Werkgelegenheid (SZW), Reclassering Nederland (RN), de G4, een afvaardiging van de (destijds) G27 en een aantal kleinere gemeenten.

Centraal in het model staat een persoonsgerichte en integrale aanpak, gebaseerd op samenwerking en een oplossingsgerichte werkhouding. Doel is ervoor te zorgen dat de activiteiten voor, tijdens en na detentie elkaar versterken en worden afgestemd zodat criminaliteit en overlast van (ex-)gedetineerde burgers fors zal afnemen.

De persoonsgerichte aanpak krijgt vorm door voor iedere volwassen (ex-) gedetineerde burger die dat nodig heeft activiteiten in het kader van re-integratie onder regie van gemeenten in samenwerking met het Gevangeniswezen te verrichten. Dit Samenwerkingsmodel heeft betrek-

king op volwassen (ex-) gedetineerde burgers die uitstromen uit een penitentiaire inrichting.

Aan jongeren (18-) die op strafrechtelijke titel in een justitiële jeugd-inrichting (JJI) hebben verbleven, wordt bij uitstroom uit een passende nazorg aangeboden. Deze wordt vormgegeven in nauw overleg tussen de Raad voor de Kinderbescherming, de JJI, het Bureau Jeugdzorg / afdeling jeugdreclassering en de gemeente waar naar toe de jeugdige uitstroomt. Dit gebeurt op basis van het Uitvoeringskader Nazorg jeugd 2010 en krijgt vorm in de landelijk werkende netwerk- en trajectberaden. In dit Uitvoeringskader wordt het doel van het netwerk- en trajectberaad nader omschreven. Daarnaast bevat het enkele algemene uitgangspunten voor de uitwerking en een beschrijving van de eisen die aan de inrichting en vormgeving van het netwerk- en trajectberaad worden gesteld (zie www.nazorgjeugd.nl). Nazorg voor jeugdigen valt verder buiten de reikwijdte van dit Samenwerkingsmodel.

Het Gevangeniswezen en gemeenten dragen er gezamenlijk zorg voor dat het Samenwerkingsmodel regionaal en lokaal wordt uitgewerkt. Bij de uitwerking van het Samenwerkingsmodel spannen het Gevangeniswezen en gemeenten zich ervoor in dat maatschappelijke organisaties, waaronder woningcorporaties, zorginstellingen en reclassering worden betrokken.

Het Samenwerkingsmodel is een dynamisch document, dat periodiek wordt aangepast op basis van nieuwe inzichten en ontwikkelde 'best practices'.

C. Uitgangspunten Samenwerkingsmodel Nazorg

Deze paragraaf beschrijft de uitgangspunten van gemeenten en Gevangeniswezen met betrekking tot het realiseren van een sluitende aanpak nazorg aan (ex-) gedetineerde burgers.

- 1) De doelgroep betreft volwassen (ex-)gedetineerde burgers (18 jaar en ouder) met een geldige verblijfsstatus⁷ die na verblijf in een penitentiaire inrichting in Nederland⁸ terugkeren naar een Nederlandse gemeente. Activiteiten in het kader van re-integratie worden, indien de noodzaak daarvan is vastgesteld verricht voor (ex-) gedetineerde burgers in alle Nederlandse gemeenten.
- 2) Het algemene streven is om te bereiken dat (ex-)gedetineerde burgers bij ontslag uit detentie over de noodzakelijke basisvoorzieningen beschikken. Het is echter niet altijd haalbaar om voor de groep zeer kortverblijvenden (circa 20% verblijft korter dan twee weken in detentie) nazorg in kaart te brengen dan wel te organiseren. Zie paragraaf E voor een speciale procedure voor kortverblijvenden.
- 3) De (ex-) gedetineerde is primair zelf verantwoordelijk voor zijn/haar re-integratie. Daar waar ondersteuning nodig is wordt die door het Gevangeniswezen, gemeenten en maatschappelijke partners gegeven. Gemeenten en het Gevangeniswezen beschouwen het welslagen van re-integratie van (ex-)gedetineerde burgers als een gezamenlijke verantwoordelijkheid. Het Gevangeniswezen is daarbij primair verantwoordelijk voor de (organisatie van) op re-integratie gerichte activiteiten (die eventueel door gemeenten aangeboden worden) tijdens detentie en gemeenten zijn primair verantwoor-

7 Wat betreft de zogenaamde MOE-landers: voor MMD'ers is het lastig om MOE-landers te screenen. Deels door taalproblemen, deels doordat niet duidelijk is naar welke gemeente ze terugkeren.

8 Over nazorg inspanningen ten aanzien van gedetineerden die terugkeren uit buitenlandse penitentiaire inrichtingen kunnen gemeenten afspraken maken met het bureau buitenland van de reclassering.

delijk voor de (organisatie van) re-integratieactiviteiten na afloop van de justitiële titel. Van groot belang hierbij is tijdige afstemming gedurende detentie en volledige overdracht naar gemeenten voor afloop van de justitiële titel.

De regel is dat de MMD'er afstemt met de gemeentelijke contactpersoon nazorg over de noodzakelijke basisvoorzieningen. Indien er sprake is van een voorwaardelijk of extramuraal traject na afloop van detentie (bijvoorbeeld in het kader van de voorwaardelijke invrijheidsstelling, penitentiair programma of bij door de rechter opgelegde justitiële voorwaarden) is de reclassering primair verantwoordelijk voor het houden van toezicht op de uitvoering van de bijzondere voorwaarden. De reclassering stemt daarbij voor de re-integratie en invulling van de basisvoorzieningen, vroegtijdig af met de gemeente waar de (ex-) gedetineerde burger zich vestigt en waar het toezicht wordt uitgevoerd.⁹

- 4) Gemeenten en het Gevangeniswezen beschouwen het leven voor, tijdens en na detentie als een continuüm (levensloopbenadering). Detentie is slechts een fase in het leven van de gedetineerde burger; interventies tijdens detentie die gericht zijn op re-integratie sluiten zoveel mogelijk aan op de (zorg)activiteiten en dienstverlening voor en na detentie. De re-integratieactiviteiten zijn maatwerk en persoonsgericht.
- 5) Gemeenten en het Gevangeniswezen hanteren het uitgangspunt van terugkeer naar de gemeente van herkomst. Als gemeente van herkomst wordt aangemerkt de gemeente waar iemand voorafgaand aan de detentie ingeschreven staat in de Gemeentelijke Basisadministratie (GBA) of gedurende drie jaar voorafgaand aan de detentie

9 In principe keert een gedetineerde altijd terug naar de gemeente van herkomst. Als de reclassering iemand in een andere gemeente wil plaatsen, moet dat in overleg met die gemeente gebeuren.

minimaal twee jaar aantoonbaar zijn hoofdverblijf en/of briefadres heeft gehad. Uitgangspunt is dat de gedetineerde burger blijft ingeschreven bij de gemeente van herkomst (briefadres)¹⁰.

Als een gedetineerde burger om bepaalde redenen tijdens detentie toch wordt ingeschreven in de gemeente waar de penitentiare inrichting gevestigd is (bijvoorbeeld ter verkrijging van een identiteitsbewijs), dan zorgt de gemeente van herkomst ervoor dat hij zich na einde detentie kan inschrijven in de GBA en gebruik kan maken van de noodzakelijke bestaansmiddelen van de desbetreffende gemeente.

(Ex-)gedetineerde burgers die niet beschikken over een GBA-adres worden gemeld bij de gemeente waar ze het laatst ingeschreven hebben gestaan en/of verbleven hebben. Tenzij hij of zij aangeeft zich in een andere gemeente te willen vestigen.

- 6) Het kan voorkomen dat een (ex-)gedetineerde burger om diverse redenen niet kan of wil terugkeren naar de gemeente van herkomst. Wanneer overwogen wordt een andere gemeente als domicilie te kiezen, dan wordt dat gedaan in nauw overleg tussen Gevangeniswezen, gemeente van herkomst, gewenste gemeente van terugkeer, reclassering en betrokken gedetineerde burger. Gemeenten verklaren zich bereid om in bijzondere gevallen een (ex-)gedetineerde burger uit een andere gemeente op te nemen als ingezetene en de noodzakelijke nazorg te verlenen. Gemeenten hebben het recht om in individuele gevallen te beslissen over het opnemen van een gedetineerde uit een andere gemeente.

10 Het belang om ingeschreven te blijven in de gemeente van herkomst is gelegen in het behoud van verworven rechten zoals bij inschrijving als woningzoekende.

D. Hoofddoelstelling Samenwerkingsmodel Nazorg

Het terugdringen van recidive en overlast door het vergroten van re-integratiemogelijkheden van (ex-)gedetineerde burgers middels een sluitende optimale nazorg op de primaire basisvoorzieningen (huisvesting, inkomen/werk -inclusief scholing en dagbesteding-, schulden, zorg en identiteitsbewijs), waardoor de (ex-)gedetineerde burger in een positief stabiele situatie komt na detentie.

E. Doelstellingen van gemeenten en het Gevangeniswezen

In deze paragraaf worden de doelstellingen beschreven: zij geven de toestand weer die, op de verschillende basisvoorzieningen en informatie-uitwisseling, na implementatie van het Samenwerkingsmodel moet zijn bereikt. Die toestand betreft de concrete situatie waarin de (ex-)gedetineerde burger zich bevindt in termen van identiteitsbewijs, huisvesting, inkomen/werk of dagbesteding-, schulden en zorg.

Algemeen

- 1) Het dagprogramma binnen de penitentiaire inrichting staat ten dienste van succesvolle re-integratie van (ex-) gedetineerde burgers. Penitentiaire inrichtingen faciliteren de gemeenten zodanig dat zij de nazorg al tijdens detentie kunnen starten.
- 2) Het Gevangeniswezen zal preventief gehechten zoveel mogelijk in het arrondissement van vervolging plaatsen¹¹ en kortverblijvenden zoveel mogelijk in het arrondissement van herkomst en indien dat niet mogelijk is, in het aanpalend arrondissement plaatsen. Langverblijvenden worden (in ieder geval) in de laatste vier maanden van hun detentie geplaatst in het arrondissement van vestiging of het aanpalende arrondissement, tenzij om gegronde redenen in overleg besloten wordt een andere gemeente als domicilie te kiezen. Gedetineerde vrouwen worden geplaatst in een penitentiaire inrichting voor vrouwen.

¹¹ Dit primair ter facilitering van het strafproces.

Informatie-uitwisseling

- 1) Het Gevangeniswezen en gemeenten dragen zorg voor een optimale wederzijdse informatie-uitwisseling. Dit geldt met name voor de datum aanvang detentie en datum invrijheidsstelling c.q. datum plaatsing extramurale fase van detentie en informatie over de basisvoorzieningen huisvesting, inkomen/werk -inclusief scholing en dagbesteding-, schulden, zorg en identiteitsbewijs. Hierbij dient rekening gehouden te worden met het feit dat de einddatum detentie vaak niet vooraf bekend is daardoor pas achteraf gemeld kan worden. Het streven is dat de MMD'er direct aan de gemeente meldt wanneer een gedetineerde met ontslag gaat. Voor de kortverblijvenden (minder dan twee weken) wordt de volgende procedure gehanteerd: melding aan de gemeente binnen twee werkdagen na binnenkomst in een penitentiaire inrichting en melding aan de gemeente van de ontslagdatum. Bij langer gedetineerden (meer dan zes maanden) wordt acht weken voor datum ontslag melding gedaan aan de gemeente.
- 2) Alle gemeenten beschikken over een (regionaal) coördinatiepunt nazorg waar informatie over (ex-) gedetineerde burgers verzameld, uitgewisseld en verwerkt wordt, bij voorkeur via de Veiligheidshuizen. De informatie-uitwisseling vindt plaats via het Digitaal Platform Aansluiting Nazorg (DPAN).
- 3) Vanaf het moment dat een burger wordt ingesloten in een penitentiaire inrichting draagt het Gevangeniswezen er zorg voor dat de informatie verzameld en gebundeld wordt. Dit geldt ook voor relevante informatie van (maatschappelijke) partners. Dit wordt gevoegd bij de informatie die eventueel al bij het Gevangeniswezen bekend is vanuit een eerder verblijf in detentie of een advies van de reclassering en vormt de basis voor het persoonlijk detentie- en re-integratieplan.

Gezamenlijke doelstellingen per basisvoorziening:

Identiteitsbewijs

Iedere (ex-)gedetineerde burger is bij het (tijdelijk) verlaten van de penitentiaire inrichting in het bezit van een geldig identiteitsbewijs.

Huisvesting

Iedere (ex-)gedetineerde burger beschikt direct na afloop van detentie, over een eerste vorm van onderdak en, indien mogelijk, over een stabiele woonsituatie. Woningcorporaties spelen hierbij een belangrijke rol.

Arbeid/inkomen

- Alle (ex-)gedetineerde burgers hebben na afloop van detentie een vorm van (betaalde) arbeid, scholing en/of dagbesteding (bijvoorbeeld sociale werkvoorziening).
- Alle (ex-)gedetineerde burgers zijn direct bij het verlaten van de inrichting minimaal voorzien van de noodzakelijke bestaansmiddelen (voorschot op de bijstandsuitkering) en, indien mogelijk, van inkomsten uit arbeid.

Schulden

- Tijdens detentie worden de financiële problemen van gedetineerde burgers in beeld gebracht en wordt indien noodzakelijk - en door de gedetineerde gewenst - een aanvraag voor schuldhulpverlening bij de gemeente opgestart.
- Het Gevangeniswezen en de gemeenten spannen zich in om het (verder) oplopen of het ontstaan van nieuwe schulden vanwege de detentie zoveel mogelijk te voorkomen.

Zorg

- Het Gevangeniswezen draagt zorg voor begeleiding van de gedetineerde bij het opschorten en bij ontslag weer activeren van de zorgverzekering.
- Een groep gedetineerde burgers kampt met psychische, psychiatrische en/of verslavingsproblemen, soms in combinatie met een

bepanking van de verstandelijke vermogens. Indien deze problemen tijdens de detentie worden gesignaleerd, wordt klinische of ambulante zorg geïndiceerd en georganiseerd.

- Het Gevangeniswezen en de gemeenten (in samenwerking met zorgaanbieders en – indien van toepassing – de reclassering) werken samen aan het realiseren van de noodzakelijke, verantwoorde zorg die zoveel mogelijk doorloopt, ongeacht de setting waarin de persoon verblijft. Dat kan bijvoorbeeld betekenen dat bestaande zorgcontacten tijdens detentie worden voortgezet.
- Het ministerie van Veiligheid en Justitie, het ministerie van VWS, gemeenten en zorginstellingen verkennen de mogelijkheden tot samenwerking gericht op continuïteit van zorg en informatie-uitwisseling en ondersteunen samenwerkingsafspraken op regionaal/lokaal niveau, tussen forensische zorg en reguliere zorg, tussen penitentiaire inrichtingen, gemeenten, zorgaanbieders en reclassering.

F. Uitwerking doelstellingen gemeenten en het Gevangeniswezen

Hier wordt (zoveel mogelijk) concreet aangegeven welke onderdelen en activiteiten in het kader van nazorg primair op het terrein van het Gevangeniswezen en/of gemeenten liggen.

Daar waar andere partijen (zoals zorginstellingen of woningbouwverenigingen) een eigenstandige verantwoordelijkheid hebben, wordt van gemeenten en het Gevangeniswezen een inspanningsverplichting verwacht om deze partijen optimaal te betrekken en hierop regie te voeren.

Algemeen

- 1) Continuïteit in aanpak: het Gevangeniswezen en gemeenten inventariseren samen welke (maatschappelijke) trajecten er al voor aanvang detentie liepen op de relevante basisvoorzieningen. Hiertoe wordt relevante informatie opgevraagd of ingezien van betreffende partners, waaronder de reclassering. Voor zover trajecten in detentie worden opgestart is het zaak dat deze aansluiten op de trajecten die

voor detentie waren gestart en (indien nodig) na detentie worden voortgezet.

- 2) Bij langverblijvende gedetineerden wordt op basis van een recidive-risico-inventarisatie (RISc) in overleg tussen de reclassering en het Gevangeniswezen een detentie- en re-integratieplan opgesteld en worden (erkende) gedragsinterventies aangeboden. Bij het opstellen van het detentie- en re-integratieplan worden relevante gegevens vanuit gemeentelijk inzet meegenomen, in afstemming met het gemeentelijk coördinatiepunt.
- 3) Bij zeer kortverblijvende gedetineerden (denk aan verblijfsduur korter dan twee weken) zijn de mogelijkheden om de relevante basisvoorzieningen al tijdens de detentieperiode op orde te brengen beperkt. In deze gevallen gaat het er primair om dat partijen (Gevangeniswezen, gemeenten en maatschappelijke instellingen) elkaar informeren en de inzet voor, tijdens en na detentie afstemmen.

Informatie-uitwisseling

- 1) Het Gevangeniswezen en gemeenten zorgen voor een vast aanspreekpunt en een centraal informatiepunt binnen de eigen organisatie.
- 2) De uitwisseling van informatie heeft minimaal betrekking op de naam, geboortedatum, BSN, datum van binnenkomst, de verwachte datum van ontslag en de (verwachte) problemen op de relevante basisvoorzieningen¹². Bij deze informatie worden relevante gegevens over gemeentelijke inzet meegenomen.
In het geval dat de gedetineerde ouder is van een of meer minderjarige kinderen, dan wordt ook relevante informatie over deze

¹² Bij zeer kort verblijvende gedetineerden zal de informatie zich doorgaans beperken tot gegevens over naam, adres, woonplaats en burgerservicenummer, begin- en einddatum detentie en eventuele bijzonderheden.

kinderen opgenomen. De MMD'er gaan deze informatie na.

3) Nadere uitwerking van de informatie-uitwisseling:

- Binnen twee werkdagen na aanvang detentie meldt de penitentiare inrichting aan het gemeentelijk coördinatiepunt dat betrokkene gedetineerd is.
- De penitentiare inrichting en gemeente dragen er vervolgens zorg voor dat binnen tien werkdagen na binnenkomst een wederzijdse informatie-uitwisseling plaatsvindt en de gedetineerde burger volledig is gescreend op de basisvoorzieningen en zodoende alle relevante informatie is uitgewisseld. Tevens worden daarbij zo mogelijk afspraken gemaakt over de wederzijdse taakverdeling tussen Gevangeniswezen en gemeenten over de aanpak van gesignaleerde problemen.
- Op het moment dat de penitentiare inrichting op de hoogte is van de (onmiddellijke) invrijheidsstelling van de gedetineerde burger wordt dit direct aan de gemeente doorgegeven.
- Het Gevangeniswezen en gemeenten dragen er zorg voor dat aanvullende informatie van de basisvoorzieningen over langverblijvende gedetineerde burgers acht weken voor ontslag (of zo snel mogelijk) aan elkaar worden overgedragen.
- Op de dag van ontslag uit de penitentiare inrichting wordt een ontslagbericht aan de desbetreffende gemeente gestuurd.
- Het Gevangeniswezen en gemeenten stemmen re-integratieactiviteiten altijd met elkaar af; Justitiemedewerkers nemen daartoe contact op met de gemeentelijke contactpersoon nazorg van de gemeente waar betrokkene voor detentie verbleef om afspraken te maken over het te volgen traject en de taakverdeling daarin.
- Indien een (ex-)gedetineerde burger na afloop van detentie nog een voorwaardelijk traject heeft waarop toezicht wordt gehouden door de reclassering dan wordt dit door het Gevangeniswezen (voor zover bekend) gemeld aan de gemeente met oog op afstemming.
- De gemeenten worden bij voorwaardelijke invrijheidstelling door

het Gevangeniswezen op de hoogte gesteld van de (relevante) (bijzondere) voorwaarden van de (ex-)gedetineerde burger.

- 4) Gemeente en het Gevangeniswezen werken gezamenlijk aan een individueel detentie- en re-integratieplan. Dit is een plan waarin invulling wordt gegeven aan de basisvoorzieningen. Dit plan wordt afgestemd met betrokken maatschappelijke partners. Indien er in het kader van een voorwaardelijk of extramuraal traject sprake is van reclasseringstoezicht na afloop van detentie dan stelt de reclassering (als casemanager) dit detentie- en re-integratieplan op. Indien er sprake is van een zorgbehoefte bij de extramurale fase of na detentie is de toeleiding tot zorg gekoppeld aan het toezicht en valt onder de verantwoordelijkheid van de reclassering. Bij (ex-)gedetineerde burgers die na detentie in een voorwaardelijk of extramuraal traject komen, stemmen gemeente en reclasseringsorganisaties af over de noodzakelijke nazorg, voor zover die nog niet (geheel) gerealiseerd is.
- 5) Het Gevangeniswezen zorgt er samen met gemeenten voor dat uit het detentie- en re-integratieplan voortvloeiende noodzakelijke activiteiten worden uitgevoerd. Over deze activiteiten en de onderscheiden taken en verantwoordelijkheden wordt gecommuniceerd met alle betrokken (keten)partners. Communicatie vindt plaats via Digitaal Platform Aansluiting Nazorg (DPAN). Ontwikkelingen worden geregistreerd in DPAN en informatiesystemen in het Veiligheidshuis.

Identiteitsbewijs

- 1) Het Gevangeniswezen screent iedere gedetineerde burger op de aan- of afwezigheid van een geldig identiteitsbewijs en vraagt relevante informatie op bij gemeente van herkomst.
- 2) Het Gevangeniswezen draagt er zorg voor dat het aanvragen en opmaken van een geldig identiteitsbewijs maximaal wordt gefaciliteerd.
- 3) Het Gevangeniswezen creëert in iedere gevangenis een pasfotovoorziening.
- 4) Iedere gedetineerde burger heeft de mogelijkheid tijdens detentie een identiteitsbewijs aan te vragen en gemeenten zorgen voor een tijdige afhandeling hiervan, waarbij het streven is dat iedere gedetineerde burger bij het (tijdelijk) verlaten van de inrichting een identiteitsbewijs bezit.
- 5) Er wordt standaard een Nederlandse identiteitskaart aangevraagd (dus geen paspoort, tenzij de gedetineerde burger dat zelf financiert).
- 6) De gedetineerde burger is zelf verantwoordelijk voor de kosten van het identiteitsbewijs; als de gedetineerde aantoonbaar niet over financiële middelen beschikt wordt een beroep gedaan op de sociale dienst van de gemeente van vestiging (in het kader van een voorschot of bijzondere bijstand). In bijzondere gevallen (als financiering door de gedetineerde zelf en door de gemeente niet mogelijk is) kan bevoorschotting door het Gevangeniswezen plaatsvinden.

Huisvesting

- 1) Het Gevangeniswezen screent iedere gedetineerde burger op al dan niet aanwezige passende huisvesting voor en na detentie dan wel op het ontbreken van middelen om tijdens detentie bestaande

huisvesting te financieren en vraagt relevante informatie op bij de gemeente van herkomst.

- 2) Gemeenten en Gevangeniswezen overleggen over de te ondernemen activiteiten om huisvesting te organiseren en maken afspraken over de taakverdeling in deze.
- 3) Gemeenten zorgen zo veel mogelijk voor continuïteit van bestaande huisvesting bij kortdurende detentie (< 6 maanden).
- 4) Gemeenten hebben een inspanningsverplichting om ervoor zorg te dragen dat er voldoende woonvoorzieningen zijn voor – daarvoor geïndiceerde – (ex-)gedetineerde burgers.
- 5) Het Gevangeniswezen draagt er zorg voor dat iedere gedetineerde burger zonder huisvesting zich kan inschrijven als woningzoekende in de gemeente van herkomst.
- 6) Gemeenten spannen zich ervoor in dat zij, indien noodzakelijk, tijdig passende huisvesting voor de (ex-)gedetineerde burger organiseren.

Arbeid/ inkomen/schulden

Algemeen

- 1) Gemeenten kunnen middelen vanuit hun participatiebudget¹³ inzetten voor de financiering van re-integratietrajecten tijdens detentie.

Arbeid en/of scholing

- 1) Het Gevangeniswezen brengt samen met de gemeentelijke contactpersoon voor iedere gedetineerde burger de arbeidssituatie voor detentie in kaart (inclusief lopende activering- of re-integratietrajecten).

¹³ De budgetten voor inburgeringsvoorzieningen en de middelen voor volwassen-educatie zijn per 1 januari 2009 gebundeld in het zogenoemde Participatiebudget (Besluit participatiebudget, http://docs.szw.nl/pdf/25/2008/25_2008_2_20985.pdf).

ten) en vraagt relevante informatie op bij de gemeente van herkomst.

- 2) In samenspraak tussen de gemeentelijke contactpersoon, het Gevangeniswezen en de gedetineerde burger zelf, wordt waar mogelijk – laatstgenoemde aangemeld bij UWV Werkbedrijf of een re-integratiebedrijf van de gemeente om te bezien of het opstarten van een arbeidstoeleidingstraject tijdens detentie zinvol is. Dit wordt via het Gevangeniswezen afgestemd met de gemeente.
- 3) Indien mogelijk dragen gemeenten/UWV Werkbedrijf en het Gevangeniswezen er zorg voor dat tijdens detentie (indien de duur dat toelaat) een arbeidstoeleidingstraject wordt gestart.
- 4) Het Gevangeniswezen draagt er zorg voor dat gemeenten en het UWV werkbedrijf maximaal worden gefaciliteerd om gedetineerde burgers toe te leiden naar passende arbeid, zo nodig en waar mogelijk met behulp van korte vakopleidingen¹⁴.
- 5) Het Gevangeniswezen draagt zorg voor scholing binnen detentie ten dienste van arbeidstoeleiding. Voor langverblijvende gedetineerde burgers is het mogelijk tijdens detentie een vakopleiding te volgen of basisonderwijs, dan wel een onderwijstraject te starten dat na detentie kan worden voortgezet. Bij preventief gehechten gaat de aandacht uit naar het continueren van onderwijstrajecten die al buiten de inrichting zijn gestart en het starten van motiverende activiteiten. Bij kortverblijvenden gaat het om het starten van onderwijstrajecten (bijvoorbeeld taalcurssussen) die door de gedetineerden – buiten de inrichting – kunnen worden voortgezet dan wel het continueren van onderwijstrajecten die al buiten de inrichting zijn gestart.

¹⁴ Waar trajecten rechtstreeks door de gemeente worden ingezet en aangestuurd faciliteert Gevangeniswezen de gemeente.

Een werkwijze arbeidstoeleiding, ontwikkeld in samenwerking met gemeenten, UWV werkbedrijf, DJI, is beschikbaar en opgenomen in de handreiking nazorg.

Inkomen

- 1) Het Gevangeniswezen stelt in samenwerking met de gemeente de wijze van inkomstvergarig vòòr detentie van de gedetineerde burger vast.
- 2) Indien de gedetineerde burger na detentie werkloos is of dreigt te raken of een (hernieuwd) beroep op een (bijstands)uitkering zal doen wordt hij door het Gevangeniswezen aangemeld bij het UWV WERKbedrijf. UWV WERKbedrijf bekijkt de mogelijkheden voor werkhervatting na detentie en neemt, indien noodzakelijk de uitkeringsaanvraag in behandeling of stuurt de aanvraag door naar de gemeente.
- 3) Indien de gedetineerde genoemd onder 2 na detentie niet direct in staat is om inkomen uit arbeid te verkrijgen, dan draagt de gemeente er tevens zorg voor dat, in samenwerking met UWV WERKbedrijf via de Werkpleinen, de WWB-uitkering direct na beëindiging van detentie weer wordt gestart en/of een voorschot klaar staat. Het Gevangeniswezen draagt er zorg voor dat elke gedetineerde die na detentie ofwel (opnieuw) aanspraak zal maken op een uitkering ofwel werkeloos is of zal raken tijdens detentie, te melden bij het UWV Werkbedrijf.
- 4) Langverblijvende gedetineerde burgers (met een strafrestand van meer dan vier maanden) kunnen in aanmerking komen voor persoonsgebonden verlof. Een regeling hiervoor is thans in voorbereiding. Het (persoonsgebonden) verlof¹⁵ kan in overleg met de gemeente ondermeer worden aangewend voor nazorgactiviteiten.

¹⁵ Dit kan ook al onder de huidige verlofregeling gedetineerden.

Gedetineerde burgers kunnen zich dan – in overleg met de gemeente - melden bij de gemeentelijke diensten om alles in werking te zetten, onder meer ter voorbereiding op het verwerven van inkomen uit arbeid via UWV Werkbedrijf ofwel om de uitkering na afloop van detentie weer te laten herleven.

- 5) De gemeenten dragen er zorg voor dat, ook als een (ex-)gedetineerde burger is toegeleid naar betaalde arbeid, al dan niet door de gemeente zelf, diegene na afloop van detentie beschikt over de eerste noodzakelijke bestaansmiddelen.

Schulden

- 1) Door al tijdens de detentie (de aanvraag voor) schuldhulpverlening in te zetten, wordt de duur tussen intake en daadwerkelijke schuldhulpverlening korter. Daarnaast kan de gedetineerde burger tijdens detentie voorbereid worden op wat er van hem verwacht wordt bij een aanvraag schuldhulpverlening. Hierbij kan ook bekeken worden of de gedetineerde burger financieel zelfredzaam is, d.w.z. in staat is om zelfstandig procedurele en administratieve handelingen te verrichten. Dit laatste is voor de schuldhulpverleners van belang voor het in te zetten traject. Een werkwijze voor samenwerking op het gebied van schuldhulpverlening, gebaseerd op ervaringen van een pilot in de penitentiaire inrichting Leeuwarden, is beschikbaar en opgenomen in de handreiking nazorg.

Zorg

- 1) Gemeenten en penitentiaire inrichtingen maken regionaal afspraken met relevante partners, zoals zorginstellingen, maatschappelijk werk en beschermd wonenvoorzieningen, om de randvoorwaarden voor verantwoorde ketenzorg in de regio (bijvoorbeeld via de Veiligheidshuizen) te implementeren.
Dit is conform het advies van de Inspectie voor de Gezondheidszorg

(IGZ) en de Inspectie voor de Sanctietoepassingen (Ist)¹⁶. Daarin constateren beide inspecties dat volwassen delictplegers met psychische, psychiatrische problematiek, al dan niet gecombineerd met verslavingsproblemen, niet altijd de zorg en behandeling ontvangen, die nodig is. De regio's kunnen hiervoor de door de inspecties in samenwerking met het veld ontwikkelde 'Randvoorwaarden voor verantwoorde zorg' gebruiken. Deze randvoorwaarden zijn als bijlage toegevoegd.

- 2) Het Gevangeniswezen zorgt ervoor dat de gedetineerde burger bij aanvang detentie aan de zorgverzekeraar meldt dat hij gedetineerd is zodat de zorgverzekering wordt opgeschort. Het Gevangeniswezen zorgt ervoor dat de gedetineerde zich op de datum van ontslag weer aanmeldt bij de zorgverzekeraar opdat de zorgverzekering weer wordt geactiveerd.
- 3) Het Gevangeniswezen screent gedetineerden bij binnenkomst op (eventuele) zorgvragen¹⁷ en vraagt relevante informatie op bij gemeente van herkomst en indien dat nodig is ook bij zorgaanbieders en (justitiële) ketenpartners. De gemeentelijke contactpersoon informeert het Gevangeniswezen over de bij hen bekende zorgtrajecten. Daarnaast worden ook de zorgaanbieders door het Gevangeniswezen geïnformeerd (met schriftelijke toestemming van de gedetineerde burger) dat betrokkene gedetineerd is en zorg zo mogelijk wordt gecontinueerd. Indien dit niet mogelijk is, wordt met de zorgaanbieder nagegaan of de zorg tijdelijk kan worden opgeschort.
- 4) Het Gevangeniswezen zorgt dat een gedetineerde die zorg behoeft, wordt gesignaleerd, zo nodig geïndiceerd en in aansluiting op detentie passende geestelijke gezondheidszorg ontvangt. De inzet

16 www.igz.nl/actueel/nieuws/meereffectmogelijkvanpubliekgezondheidsbeleid.aspx

17 Binnen het Gevangeniswezen vindt een screening plaats en wordt indien nodig een indicatiestelling voor forensische zorg gedaan. Hierbij kunnen gedetineerden worden uitgeplaatst naar GGZ-instellingen of ambulante zorg in de PI ontvangen.

daarbij is bestaande, lopende zorg- en nazorgtrajecten te continueren.

- 5) Het Gevangeniswezen neemt contact op met de betrokken zorginstelling opdat de zorg en behandeling na afloop van detentie kunnen worden voortgezet.

G. Monitoring

Het is van belang de resultaten van de nazorginspanningen in kaart te brengen. Het gaat daarbij om de vraag in hoeverre (ex-) gedetineerde burgers beschikken over de noodzakelijke basisvoorzieningen. Het Wetenschappelijk Onderzoek- en Documentatiecentrum (WODC) heeft daartoe een monitor ontwikkeld. Deze monitor brengt in kaart in welke mate (ex-) gedetineerde burgers een identiteitsbewijs, inkomen, huisvesting, schulden en contact met een zorginstelling hebben op het moment dat zij een penitentiaire inrichting binnenkomen, op het moment dat hun detentie erop zit en op het moment dat zij zich zes maanden in de maatschappij bevinden¹⁸.

De uitkomsten van de eerste twee monitors zijn te raadplegen op www.wodc.nl. Op termijn zullen de uitkomsten van de monitor nazorg gekoppeld worden aan de recidivemonitor. Het Gevangeniswezen en gemeenten zullen de noodzakelijke informatie over de gedetineerden die nazorg ontvangen, aanleveren aan het WODC ten behoeve van de monitoring.

18 Het overzicht van de informatie die gemeenten met betrekking tot de basisvoorzieningen dienen aan te leveren, is te vinden op <http://www.hetccv.nl/dossiers/Nazorg+ex-gedeteneerden/landelijk---wodc-monitor-tool>.

H. Bijlagen

Bijlage 1: Kernboodschap Nazorg

Buiten blijven begint binnen

Elevator pitch:

[kijk]Iedere gedetineerde komt terug in de samenleving en kampt vaak met problemen rond wonen, werk, schulden, gezondheid en inkomen.

Het is belangrijk dat die terugkeer goed verloopt.

[want]Niets doen geeft een grote kans op terugval. Met als gevolg: overlast, criminaliteit en onveiligheid. Dit willen we voorkomen.

[dus]Een succesvolle terugkeer vraagt allereerst de inzet van de gedetineerde zelf, maar we gaan daarbij wel steviger begeleiden. We beginnen al in de gevangenis met de voorbereiding van de terugkeer. En gemeenten en gevangeniswezen pakken dit samen op.

Want buiten blijven, begint binnen.

Voor gedetineerden

Iedere gedetineerde keert terug en kampt vaak met problemen.	Straks kom jij weer buiten.
Terugkeer moet goed verlopen, want niets doen betekent veel kans op terugval.	Als jij dan geen dak boven je hoofd hebt, geen werk en geen oplossing voor je schulden, dan is de kans groot dat je zó weer de fout in gaat.
Het gevolg: overlast, criminaliteit en onveiligheid. En dat willen we niet.	Het is belangrijk dat je op een goede manier mee gaat draaien in het leven buiten. Voor jezelf, maar ook voor de andere mensen. Die willen geen overlast en onveiligheid in hun straat.
Terugkeer vraagt inzet van gedetineerde zelf, maar we gaan steviger begeleiden.	Je moet het zelf doen. Maar je staat er niet helemaal alleen voor. We gaan met jou aan de slag om een huis te vinden, werk of een ander inkomen. We helpen je met het zoeken naar een oplossing voor je schulden. En als je zorg nodig hebt, helpen we je verder.
We starten hier al mee in de gevangenis.	Om te voorkomen dat er niets geregeld is als je buiten komt beginnen we er nu al mee: in de gevangenis.
En we doen dit samen: gemeenten én gevangeniswezen.	En de gevangenis werken daarbij samen met de gemeenten. Want die gaan over zaken als wonen, werk, inkomen, schulden en zorg.
Dit vraagt van u...	Jij hebt nu de kans om het anders te gaan doen. We verwachten dat je die kans pakt. Buiten blijven begint binnen.
[Hier kan voor gedetineerden concrete informatie worden toegevoegd over het begeleidingstraject. Dus wat en hoe.]	

Voor burgers (algemeen publiek)

Iedere gedetineerde keert terug en kampt vaak met problemen.	Iedere gedetineerde keert terug in de samenleving, vaak met problemen rond wonen, werk, inkomen, schulden en zorg.
Terugkeer moet goed verlopen, want niets doen betekent veel kans op terugval.	Het is belangrijk dat die terugkeer goed verloopt. Anders is de kans op terugval groot; veel ex-gedetineerden vallen in herhaling.
Het gevolg: overlast, criminaliteit en onveiligheid. En dat willen we niet.	Het gevolg: overlast en onveiligheid op straat. Als we de terugkeer verbeteren, verminderen we de kans op terugval. En dat verhoogt de veiligheid, ook in uw buurt.
Terugkeer vraagt inzet van gedetineerde zelf, maar we gaan steviger begeleiden	We gaan gedetineerden daarom steviger begeleiden bij zaken als het zoeken van een woning en werk. Ook regelen we eventueel zorg. Voorwaarde is de volledige inzet van de gedetineerde zelf.
We starten hier al mee in de gevangenis.	We starten hiermee al in de gevangenis, zodat noodzakelijke basisvoorwaarden geregeld zijn als de mensen buiten komen.
En we doen dit samen: gemeenten én gevangeniswezen.	En de gemeenten en gevangenissen werken daarbij samen.
Dit vraagt van u...	Niets doen is geen optie. Hiermee zorgen we voor een goede terugkeer van ex-gedetineerden in de samenleving. En werken we aan veiligheid in uw buurt.

Voor gemeenten

Iedere gedetineerde keert terug en kampt vaak met problemen.	Iedere gedetineerde burger komt op een bepaald moment weer terug naar de gemeente. En kampt vaak met problemen rond wonen, werken, inkomen, schulden en zorg.
Terugkeer moet goed verlopen, want niets doen betekent veel kans op terugval.	Het is belangrijk dat die terugkeer goed verloopt. Anders is de kans op terugval groot; veel ex-gedetineerden vallen in herhaling.
Het gevolg: overlast, criminaliteit en onveiligheid. En dat willen we niet.	Dat geeft overlast, criminaliteit en onveiligheid voor de lokale samenleving.
Terugkeer vraagt inzet van gedetineerde zelf, maar we gaan steviger begeleiden.	Gedetineerden zijn zelf verantwoordelijk voor een goede terugkeer, maar we gaan ze daarbij steviger begeleiden. Voorwaarde is de volledige inzet van de gedetineerde zelf.
We starten hier al mee in de gevangenis.	We starten hiermee al in de gevangenis, zodat noodzakelijke basisvoorwaarden geregeld zijn bij terugkeer in de gemeente. Het gevangeniswezen investeert in deze aanpak. Ook uw medewerking is hierbij noodzakelijk, omdat u regie heeft over zaken als wonen, werk, inkomen, schulden en zorg.
En we doen dit samen: gemeenten én gevangeniswezen.	Alleen samen kunnen gemeenten en gevangeniswezen terugval van ex-gedetineerden voorkomen.

Dit vraagt van u...

Het is belangrijk dat u samen met het gevangeniswezen al tijdens detentie met de gedetineerden aan de slag gaat. Dat lijkt extra werk, maar u krijgt daarbij ondersteuning en u kunt aansluiten bij bestaand beleid van de gemeente. Want ex-gedetineerden behoren immers tot een grotere groep burgers die de aansluiting in de samenleving mist. Ook zij moeten weer kunnen deelnemen aan de maatschappij.

Een bredere aanpak kan besparingen opleveren, zoals minder aanvragen om een bijstandsuitkering en minder maatschappelijke schade.

Ook kunt u al voor detentie gestarte hulptrajecten laten doorlopen. U hoeft dus niet steeds opnieuw te investeren.

Deze aanpak betekent dat u een actieve uitwisseling van informatie met de penitentiaire inrichtingen moet bereiken. Daardoor weet u wie er terugkeren en waar de problemen liggen die aangepakt moeten worden. Dat kan via het Digitaal Platform Aansluiting Nazorg. Ook is een goede samenwerking met andere gemeentelijke diensten en maatschappelijke instellingen onmisbaar.

Voor het gevangeniswezen

Iedere gedetineerde keert terug en kampt vaak met problemen.	Iedere gedetineerde burger keert op een bepaald moment weer terug in de samenleving. En kampt vaak met problemen rond wonen, werken, inkomen, schulden en zorg.
Terugkeer moet goed verlopen, want niets doen betekent veel kans op terugval.	Het is belangrijk dat die terugkeer goed verloopt. Anders is de kans op terugval groot; veel ex-gedetineerden vallen in herhaling.
Het gevolg: overlast, criminaliteit en onveiligheid. En dat willen we niet.	Dat geeft overlast, criminaliteit en onveiligheid in de samenleving.
Terugkeer vraagt inzet van gedetineerde zelf, maar we gaan steviger begeleiden.	Gedetineerden zijn zelf verantwoordelijk voor een goede terugkeer, maar we gaan ze daarbij steviger begeleiden. Voorwaarde is de volledige inzet van de gedetineerde zelf.
We starten hier al mee in de gevangenis.	We starten hiermee al tijdens detentie, zodat noodzakelijke basisvoorwaarden geregeld zijn als deze mensen de gevangenis verlaten. Dat vraagt ook van u een stevige inzet. We werken hierbij nauw samen met de gemeenten, want die hebben regie over zaken als wonen, werk, inkomen, schulden en zorg.
En we doen dit samen: gemeenten én gevangeniswezen.	Alleen samen kunnen gemeenten en gevangeniswezen terugval van ex-gedetineerden voorkomen.

Dit vraagt van u...

Het begeleiden van gedetineerden is uw dagelijks werk. U krijgt hierbij meer dan voorheen te maken met professionele partners vanuit gemeenten en van maatschappelijke instellingen in de regio. Het is belangrijk dat u samen met hen al tijdens detentie met de gedetineerden aan de slag gaat.

Dit past bij de in gang gezette modernisering van het gevangeniswezen.

Het opstellen van detentie- en reïntegratieplannen en het uitbreiden van het dagprogramma zijn hierbij belangrijke instrumenten. Om u bij deze modernisering te ondersteunen bieden wij u training en scholing aan.

Deze aanpak betekent dat u werkt aan een actieve uitwisseling van informatie met de gemeenten. U informeert hen wie er terugkeren en waar de problemen liggen die aangepakt moeten worden. Dat kan via het Digitaal Platform Aansluiting Nazorg. Ook is een goede afstemming binnen het Gevangeniswezen en een intensieve samenwerking met andere gemeentelijke diensten en maatschappelijke instellingen onmisbaar.


Sluitende aanpak nazorg

Volwassen (ex-)gedetineerde burgers

Per jaar keren ongeveer 33.000 ex-gedetineerde burgers terug in de maatschappij. Veel van hen vallen na hun detentie terug in strafbaar gedrag. Het Wetenschappelijk Onderzoek- en Documentatiecentrum (WODC) stelde een aantal jaren geleden vast dat ongeveer 70 procent van de volwassen ex-gedetineerden binnen zes jaar recidiveert. Recidive is een belangrijke bron van overlast en onveiligheid. Het brengt ook hoge kosten met zich mee. Voor burgers, overheden en maatschappelijke instellingen.

Tot voor kort keerden veel ex-gedetineerde burgers onvoorbereid terug in de maatschappij, zonder te beschikken over noodzakelijke basisvoorzieningen als:

- een geldig identiteitsbewijs,
- inkomen,
- een plan voor schuldsanering,
- huisvesting,
- passende verslavings- of psychiatrische zorg.

Uit onderzoek blijkt dat bij het ontbreken van deze basisvoorzieningen de kans op recidive toeneemt.

Gezamenlijke aanpak

Het ministerie van Veiligheid en Justitie en de Vereniging van Nederlandse Gemeenten (VNG) willen bereiken dat minimaal tachtig procent van de ex-gedetineerde burgers bij ontslag uit detentie over de noodzakelijke basisvoorzieningen beschikt. Deze gezamenlijke ambitie is vastgelegd in het bestuursakkoord *Samen aan de slag* (juni 2007), en uitgewerkt in het *Samenwerkingsmodel Nazorg volwassen (ex-) gedetineerde burgers, gemeenten – Justitie* (juli 2009). De implementatie

van beide overeenkomsten levert een belangrijke bijdrage aan de maatschappelijke participatie van ex-gedetineerden en het terugdringen van recidive. Het Gevangeniswezen, gemeenten en hun maatschappelijke partners werken hieraan gezamenlijk.

Goede communicatie en samenwerking

Nazorg in de strikte zin van het woord - zorg na afloop van de detentie - is primair een gemeentelijke verantwoordelijkheid. De gemeente heeft immers een zorgplicht voor al haar burgers. (Ex-)gedetineerde burgers hebben een extra steuntje in de rug nodig om weer goed in de samenleving te kunnen participeren. Voor de gemeente is het daarom belangrijk om al in een vroeg stadium te weten wanneer een gedetineerde vrijkomt en welke problemen hij heeft. Zo kan een nazorgtraject worden ingericht dat terugval in strafbaar gedrag voorkomt. Dit is alleen te realiseren via een goede communicatie en samenwerking met het Gevangeniswezen. Bovendien is het belangrijk trajecten voor, tijdens en na de detentie op elkaar aan te laten sluiten.

Ook voor andere organisaties die betrokken zijn bij de nazorg aan (ex-)gedetineerde burgers - zoals UWV WERKbedrijf en aanbieders van psychiatrische en verslavingszorg - geldt dat goede communicatie en samenwerking met de gemeente en het Gevangeniswezen de effectiviteit van hun inspanningen vergroot.

Zorg tijdens detentie

Tijdens de detentie is het Gevangeniswezen eerstverantwoordelijk voor de (na)zorg. Het Gevangeniswezen investeert daar fors in. In alle inrichtingen zijn Medewerkers Maatschappelijke Dienstverlening (MMD'ers) aangesteld. Zij screenen nieuwe gedetineerden op de vijf noodzakelijke basisvoorzieningen. Daarbij brengen zij ook eventuele lopende zorgtrajecten in kaart. Dat is belangrijk, want hoe beter het re-integratietraject tijdens de detentie daar op aansluit, hoe groter de kans op succes. In het dagprogramma van gedetineerden is vanaf najaar 2010 extra tijd voor re-integratieactiviteiten ingeruimd.

Het Gevangeniswezen is niet alleen zelf actief op dit gebied, maar geeft ook gemeenten en maatschappelijke partners de gelegenheid met gedetineerde burgers aan hun re-integratie te werken (het zogenoemde importmodel). Om dit te bevorderen, wordt de gedetineerde burger tijdens de laatste fase van zijn detentie zo veel mogelijk in de eigen regio geplaatst. De MMD'ers houden de gemeente van terugkeer op de hoogte van de situatie van de gedetineerde. Dit gebeurt via het Digitaal Platform Aansluiting Nazorg (DPAN). Deze werkwijze bevordert de sluitende aanpak van de nazorg aan (ex-) gedetineerde burgers, en de continuïteit van de zorg vóór, tijdens en na de detentie. Ook voor het Gevangeniswezen geldt dat goede communicatie en samenwerking met gemeenten en maatschappelijke partners hierbij van essentieel belang is.

Op weg naar een sluitende aanpak

In de afgelopen periode zijn flinke vorderingen gemaakt bij het realiseren van een sluitende aanpak van de nazorg aan (ex-) gedetineerde burgers.

- De VNG en het ministerie van Veiligheid en Justitie en Stichting Stimulansz hebben samen een praktische handreiking gepubliceerd voor de invoering van het Samenwerkingsmodel Nazorg. Overal in het land zijn penitentiaire inrichtingen en gemeenten bezig hier invulling aan te geven.
- Bij het Gevangeniswezen zijn regionale netwerkadviseurs nazorg actief. Zij adviseren penitentiaire inrichtingen en gemeenten bij de dagelijkse vormgeving van nazorg.
- Eind 2010 zijn overal in het land regionale afspraken tot stand gekomen over de structurele aanpak van de nazorg, tussen gemeenten, penitentiaire inrichtingen en maatschappelijke partners. Bijvoorbeeld op het niveau van het Veiligheidshuis.

- Om alle informatie goed te kunnen verwerken, hebben veel gemeenten (inmiddels meer dan 400) een -lokaal of regionaal - coördinatiepunt nazorg opgezet. Het ministerie van Veiligheid en Justitie heeft ook extra gelden beschikbaar gesteld voor de versterking van de gemeentelijke coördinatie van nazorg in 2010 en 2011.
- Op verschillende plaatsen in het land zijn pilots uitgevoerd om vanuit de praktijk effectieve nazorginstrumenten te ontwikkelen. Het gaat onder meer om pilots op het gebied van arbeids-toeleiding, schuldhulpverlening.
- Het WODC heeft een nazorgmonitor ontwikkeld, die de resultaten van de justitiële en gemeentelijke nazorginspanningen in kaart brengt!

Documenten

- Samenwerkingsmodel Nazorg volwassen (ex-) gedetineerde burgers, gemeenten - Justitie
- Handreiking bij Samenwerkingsmodel Nazorg volwassen (ex-)gedetineerde burgers, gemeenten - Justitie

Deze publicaties zijn te vinden op de onderstaande internetsites en in papieren vorm verkrijgbaar bij de genoemde contactpersonen.

Internetsites

- www.justitie.nl
- www.vng.nl
- www.aansluitingnazorg.nl (DPAN)
- www.hetcvv.nl
- www.wodc.nl

Ministerie van Veiligheid en Justitie | Programma Aanpak Nazorg volwassen (ex-) gedetineerde burgers
Schedeldoekshaven 100
Postbus 20301 | 2500 EH Den Haag

Bijlage 3: Randvoorwaarden voor verantwoorde zorg delictplegers


Inspectie voor de Gezondheidszorg
Ministerie van Volksgezondheid,
Welzijn en Sport

Het schema op de voorzijde van de kaart toont de randvoorwaarden voor verantwoorde zorg aan stelselmatige delictplegers met psychische of psychiatrische problematiek. Deze randvoorwaarden zijn geformuleerd in de Staat van de Gezondheidszorg 2010. Hierin beschouwt de Inspectie voor de Gezondheidszorg de effecten van lokaal gezondheidsbeleid op de leefstijl en geeft zij aan hoe de zorg aan kwetsbare groepen verbeterd kan worden.

Ontwikkelen van normen

Een aanzienlijk deel van de gedetineerden in Nederland kampt met psychische, psychiatrische en/of verslavingsproblemen, soms in combinatie met een beperking van de verstandelijke vermogens. Van continue zorg vóór, tijdens en na detentie is vaak nog geen sprake. Vanwege het meervoudige karakter van de problematiek en het grote aantal partners dat bij deze zorg betrokken is, komen 'veldnormen' niet vanzelfsprekend tot stand. De inspectie heeft daarom het initiatief genomen om in samenwerking met de Inspectie voor de Sanctietoepassing, gemeenten, penitentiaire inrichtingen en GGZ-organisaties, randvoorwaarden voor verantwoorde zorg te ontwikkelen voor stelselmatige delictplegers met psychische of psychiatrische problematiek.

Belang van passende zorg

De Staat van de Gezondheidszorg 2010 zegt over deze groep: 'Bij deze cliënten is behoefte aan continue zorg die doorloopt ongeacht de setting waarin de persoon verblijft. Verantwoorde zorg aan deze groep vereist effectieve samenwerking tussen penitentiaire instellingen, gemeenten en organisaties voor geestelijke gezondheidszorg'.

Meer informatie

Het complete rapport is te downloaden via de website van de Inspectie voor de Gezondheidszorg: www.igz.nl.

Meer informatie is te verkrijgen via het IGZ-loket:

Telefoon: 088 – 1205000, ma - vrij 9:00 - 17:00 uur

Email: loket@igz.nl

Adres: Inspectie voor de Gezondheidszorg
IGZ-loket, Postbus 2680, 3500 GR Utrecht

Randvoorwaarden voor verantwoorde zorg aan stelselmatige delictplegers met psychische/psychiatrische problematiek

PROJECT ARBEIDSTOELEIDING VANUIT DETENTIE

Op 1 maart 2011 is de pilotfase van het project Arbeidstoeleiding vanuit detentie succesvol afgerond.

Doel

Zeventig procent van de ex-gedetineerden pleegt binnen zes jaar na detentie opnieuw een misdrijf. Uit onderzoek blijkt dat ex-gedetineerden met een baan, relatie en huisvesting de meeste kans hebben om op het rechte pad te blijven. Vanuit het project arbeidstoeleiding vanuit detentie werken het Gevangeniswezen, gemeenten en UWV WERKbedrijf samen aan het tijdens detentie starten van een arbeidstoelings-traject voor gedetineerden zodat diens kansen op de arbeidsmarkt toenemen en de detentietijd optimaal benut wordt. Uitgangspunt hierbij is dat het arbeidstoelings-traject zo veel mogelijk aansluit op de activiteiten die voor detentie zijn opgestart, en de activiteiten die na detentie (zullen) plaatsvinden. De pilot had als doel een beproefde werkwijze arbeidstoeleiding op te leveren waarmee penitentiaire inrichtingen (PI's), gemeenten en Werkpleinen de samenwerking in de regio kunnen aangaan.

Evaluatie

In 2010 hebben 151 gedetineerden, vanuit 7 PI's, 7 vestigingen van UWV WERKbedrijf en 29 gemeenten aan de pilot deelgenomen. Om het verloop van de pilot en de ontwikkelde werkwijze te evalueren zijn een online enquête en een evaluatie bijeenkomst gehouden. Uit de evaluatie blijkt dat de ontwikkelde werkwijze voldoet: zij biedt een goed overzicht van de te nemen stappen, is een handreiking voor locaties die willen starten met arbeidstoeleiding tijdens detentie en kan aangepast worden aan de lokale behoeften. De werkwijze is opgesteld in samenwerking met het Gevangeniswezen, gemeenten en UWV WERKbedrijf.

Aanbevelingen

Het project heeft een aantal aanbevelingen opgeleverd aan de vertegenwoordigers van DJI/Ministerie van Veiligheid en Justitie (VenJ), de VNG, Divosa en UWV WERKbedrijf. Realisatie van deze aanbevelingen zullen de arbeidstoeleiding vanuit detentie verder brengen.

De aanbevelingen zijn:

- Verbreed de doelgroep voor arbeidstoeleiding vanuit detentie naar alle gedetineerden die na detentie werkloos zijn of een aanspraak op een uitkering zullen maken.¹ Dit

maakt het werkproces eenvoudiger en eenduidiger.

Gemeenten willen ook aandacht voor "mogelijke" deelnemers (multiprobleemgevallen).

- Biedt in samenhang met de Terugkeeractiviteiten meer mogelijkheden voor gedetineerden via internet. UWV WERKbedrijf kan meer wanneer gedetineerden meer toegang hebben tot internet. Dit geldt overigens ook voor andere ketenpartijen zoals schuldhulpverleners.
- Zorg voor landelijke sturing op de PI's zodat de werkwijze zo snel mogelijk binnen alle PI's wordt ingevoerd. Hierbij geldt dat de werkwijze binnen de PI's op hoofdlijnen hetzelfde is, maar met ruimte voor de lokale wensen, vooral die van gemeenten.
- Maak, met inachtneming van de privacywetgeving, afspraken met de PI's, het UWV WERKbedrijf en gemeenten over de wijze van monitoring en sturing op de werkwijze en het 'volgen' van de gedetineerden.
- Breng in beeld wat nazorg (en daarbinnen arbeidstoeleiding) aan maatschappelijke opbrengsten oplevert.
- Stimuleer de regionale samenwerking. Waarborg regelmatig contact/overleg tussen de partijen, onder regie van de gemeenten, bij voorkeur via de Veiligheidshuizen. Gebruik hierbij een netwerk/sociale kaart.
- Verbeter de duidelijkheid over datum invrijheidstelling, deze is van belang voor het wel/niet kunnen starten van een traject arbeidstoeleiding.
- Maak via internet (www.werk.nl) de arbeidsmarktinformatie van UWV WERKbedrijf toegankelijk voor gedetineerden.
- Maak arbeidstoeleiding onderdeel van de werkgeversdienstverlening van UWV WERKbedrijf om zo meer arbeidsplaatsen/arrangementen voor ex-gedetineerden te creëren.

Draag actief bij aan het creëren van betrokkenheid en draagvlak bij gemeenten (vooral binnen de sector Veiligheid en de sector Werk en Inkomens) voor nazorg (en daarbinnen arbeidstoeleiding en schulden).

De betrokken organisaties hebben allen ingestemd met de aanbevelingen. In het najaar van 2011 komen zij weer bij elkaar om de voortgang te bespreken.


Dienst Justitiële Inrichtingen
Ministerie van Justitie


WERKbedrijf

¹ In de ontwikkelde werkwijze zijn een aantal selectiecriteria (o.a. type delict, detentieduur, motivatie) gehanteerd.

Hoe nu verder?

PI's, gemeenten en Werkpleinen kunnen de samenwerking in de regio aangaan. En kunnen vanuit het Gevangeniswezen en UWV WERKbedrijf op ondersteuning rekenen. Bij de start van de samenwerking zijn de volgende documenten beschikbaar vanuit het project:

- evaluatie project arbeidstoeleiding 2010
- werkwijze (met stroomschema en checklist)
- algemene presentatie
- format voor monitoring (voor PI's)

U kunt voor deze documenten of andere informatie over het project terecht bij:

DJI/Ministerie van VenJ

Els Rijpkema-Heerland
Netwerkadviseur Nazorg
e.rijpkema-heerland@dji.minjus.nl
06-18609218

UWV WERKbedrijf

Marjolijn Berend
Projectmanager Collectieve sector
marjolijn.berend@uwv.nl
06-22950774

