
Laatste nummer
Dit is het laatste nummer van Werken aan RecidiveReductie.
Voor verdere informatie over de beleidsthema’s en -programma’s
die in deze publicatie zijn behandeld, kunt u terecht op
www.rijksoverheid.nl. Mocht het ministerie van Veiligheid en
Justitie besluiten een nieuwe periodiek over sanctie- en preventie-
beleid te publiceren, dan zullen wij u dit laten weten. De redactie
wenst u veel succes met uw inspanningen om de maatschappelijke
veiligheid te vergroten en de recidive terug te dringen.

In dit nummer Staatssecretaris Fred Teeven:

“Doorgaan, met
nieuwe accenten”
“Ik ga door met het beleid van recidivebestrijding dat de
afgelopen periode in gang is gezet. Het zou kapitaalvernietiging
zijn daar nu mee op te houden. Ik vind dat de programma’s voor
recidivereductie een faire kans moeten krijgen zich te bewijzen.
Zeker nu de herhalingscriminaliteit een dalende tendens begint
te vertonen. Maar inhoudelijk leg ik wel wat andere accenten.
En uiterlijk in 2013 wil ik resultaten zien.”

Aldus Fred Teeven, die als staatssecretaris van Veiligheid en Justitie in
het kabinet Rutte - Verhagen de bestrijding van recidive in zijn
portefeuille heeft. Welke nieuwe beleidsaccenten heeft hij voor ogen?

Werken aan RecidiveReductie is een uitgave van het ministerie
van Veiligheid en Justitie. Via deze nieuwsbrief informeert
het directoraat-generaal Preventie, Jeugd en Sancties
belangstellenden vier keer per jaar over ontwikkelingen
op het gebied van recidivereductie bij volwassenen.

Interview met
staatssecretaris
Fred Teeven

Hoe staan de zes
recidiveprogramma’s
er voor?

Recidivereductie
2007-2010 en verder:
rondetafelgesprek

Jaargang 2 | nummer 8 | december 2010

Werken aan
RecidiveReductie

www.rijksoverheid.nl

2 | Werken aan RecidiveReductie Ministerie van Veiligheid en Justitie

MGW en Nazorg
“Het uitgangspunt van het programma Modernisering
Gevangeniswezen, dat je gedetineerden goed moet
begeleiden bij de overgang van ‘binnen’ naar ‘buiten’,
heb ik altijd gesteund”, aldus de staatssecretaris. “Als je
mensen aan het eind van hun detentie met alleen een
plastic tasje op straat zet, vraag je om moeilijkheden.
Aandacht voor resocialisatie is belangrijk, zeker voor
mensen die de eerste of tweede keer met justitie in
aanraking zijn gekomen. Maar bij degenen die vaker
recidiveren, mag het vergeldingsaspect van detentie best
wat sterker benadrukt worden. Langer opsluiten is ook
een vorm van recidivereductie. De resocialisatie tijdens de
detentie moet een vervolg krijgen in de vorm van goede
nazorg door gemeenten, anders is alle moeite vergeefs
geweest. Voor met name kleinere gemeenten is dit nog
lastig te realiseren. Ik denk dat daar een vorm van
regionale samenwerking voor nodig is.”

Justitiële voorwaarden
“Voorwaardelijke straffen en voorwaardelijke invrijheid
stelling met bijzondere voorwaarden kunnen ook helpen
herhalingscriminaliteit te voorkomen. Een handicap voor
de uitvoering is dat het Wetsvoorstel voorwaardelijke
veroordeling nog niet is behandeld. Het aanvankelijke
wetsvoorstel maakte het al mogelijk een justitiabele bij
overtreding van de voorwaarden onmiddellijk vast te
zetten. Lik op stuk, dus. Ik heb het voorstel verder
aangescherpt, door erin op te nemen dat het Openbaar
Ministerie in ernstige gevallen vrijheidsbeneming moet
eisen. Ik hoop het wetsvoorstel in januari 2011 met de
Tweede Kamer te kunnen behandelen. Verder speel ik
met de gedachte om voorwaardelijke straffen voor
jongeren en adolescenten te koppelen aan de verplichting
tot het volgen van een opleiding. Dat is goed voor de
maatschappelijke re-integratie.”

Tbs en forensische zorg
“Met de meeste maatregelen die de afgelopen paar jaar
zijn genomen op het gebied van tbs ben ik het wel eens.
Het is belangrijk een goede balans te vinden tussen
resocialisatie en beveiliging van de samenleving. Dat
laatste aspect verdient meer aandacht. Daarom wil ik de
verlofregeling voor tbs’ers met ingang van 2011 zo
aanpassen, dat degene die zich aan zijn verlof onttrekt,
minimaal een jaar niet meer met verlof mag.”
“De capaciteit voor forensische zorg is sterk uitgebreid.
Terecht, want daar was een groot tekort aan. Justitiabelen
die zonder passende zorg naar buiten gaan, zijn een
gevaar voor de samenleving. Zorgelijk vind ik wel, dat
onder tbs’ers de bereidheid om gebruik te maken van
forensische zorg lijkt af te nemen. Misschien moeten we
het contrair - dus onvrijwillig - plaatsen in forensische
zorg eenvoudiger maken.”

Dadergerichte aanpak geweld
“De dadergerichte aanpak van geweldplegers gebeurt
voornamelijk vanuit de Veiligheidshuizen. Ik heb zelf aan
de wieg gestaan van één van de eerste initiatieven op dit
gebied. Uit onderzoek blijkt dat sommige Veiligheidshuizen
de recidive onder hardnekkige veelplegers aanzienlijk
weten terug te dringen. Maar anderen lukt dit tot nu toe niet.
Ik zal de ontwikkelingen kritisch blijven volgen. Want
Veiligheidshuizen zijn geen doel op zich. Ik laat mijn
uiteindelijke standpunt daarover bepalen door de resultaten.”

In 2013 de balans opmaken
Op al deze gebieden wil ik in 2013 de balans opmaken.
Tegen die tijd moet duidelijk zijn, welke activiteiten op
langere termijn bestaansrecht hebben. Tot die tijd blijf ik
stevig investeren in recidivereductie, ondanks de financiële
knelpunten die dit met zich meebrengt. Alleen maar
‘sleuteldraaien’ is voor mij vooralsnog geen optie.”

Staatssecretaris Fred Teeven:
“�Ik speel met de gedachte om

voorwaardelijke straffen te
koppelen aan de verplichting
tot het volgen van een
opleiding.”

(fo
to

: m
in

ist
er

ie
 va

n
Ve

ili
gh

ei
d

en
 Ju

st
iti

e)

3 | Werken aan RecidiveReductie Ministerie van Veiligheid en Justitie

Dit stelt Marieke Stam, programmamanager Sluitende
Aanpak Nazorg. In een rondetafelgesprek maakt zij met
vijf collega-programmamanagers en directeur-generaal
Preventie, Jeugd en Sancties, Dineke Ten Hoorn Boer, de
balans op van drie jaar programmatisch werken aan
recidivereductie. Natuurlijk komt daarbij ook de vraag
Hoe nu verder? aan de orde.

Wat zijn de belangrijkste resultaten van de zes
programma’s tot nu toe?
Dineke Ten Hoorn Boer: “In de jaren vóór 2007 waren al
wel veel beleidsideeën ontwikkeld op het gebied van
recidivereductie, maar moest de uitvoering nog beginnen.
We hebben toen gekozen voor een programmatische aanpak.
Omdat van het begin af aan duidelijk was dat het ministerie
dit niet alleen zou kunnen realiseren, hebben de program-
ma’s veel energie gestoken in het ontwikkelen van een breed
gedragen visie met meetbare doelstellingen en een heldere
taakverdeling. Daardoor is een cultuur gegroeid waarin de
ketenpartners zich samen verantwoordelijk voelen voor de
problematiek en het werken aan oplossingen. Wat de
kwantitatieve resultaten betreft: de zevenjaarsrecidive onder
volwassen ex-gedetineerden was jarenlang 70 procent.
De doelstelling was dit percentage in de periode 2007 tot 2011
met tien procentpunt terug te dringen. De meest recente
cijfers zijn uit 2009. Toen stond de teller op min 5,4 procent-
punt. We zijn er dus nog lang niet, maar we hebben wel een
trendbreuk gerealiseerd.”

Wat zijn de opvallendste resultaten per
programma?
Henrike Karreman (Vernieuwing Forensische Zorg):
“Tot voor enkele jaren was het heel moeilijk om voor
justitiabelen passende forensische zorg te vinden.

Recidivereductie in 2007-2010 en verder

De meeste ggz-aanbieders (geestelijke gezondheidszorg; red.)
hielden de boot af. Maar sinds het ministerie zelf zorg is
gaan inkopen, zijn zorgaanbieders massaal op de zorg
behoeften van justitiabelen gaan inspelen. Het aanbod
is hierdoor groter en beter geworden.”
Pieter Osinga (TBS): “Je kunt dit gerust een stille revolutie
noemen. Wij verwachtten dat - naast de tbs-klinieken -
slechts een beperkt aantal ggz-instellingen met een aanbod
zou komen, maar we werken nu met ruim honderd
aanbieders! Een bijkomend voordeel is dat de expertise die
de ggz hiermee opbouwt, ook ten goede komt aan mensen
met vergelijkbare problemen die niet - of nog niet -
strafrechtelijk zijn veroordeeld.”

Hélène Steenhoff (Justitiële Voorwaarden): “Het aantal
verslaafden dat onder justitiële dwang wordt behandeld, is
sterk gegroeid en bedraagt dit jaar maar liefst 5.000. Er
wordt nog gewerkt aan een passend aanbod voor justitia
belen met ‘triple-problematiek’: een combinatie van
verslaving, psychatrische stoornis en verstandelijke
beperking. Andere belangrijke resultaten zijn de inrichting
van de strafrechtketen op het vaker toepassen van voor
waardelijke sancties met bijzondere voorwaarden en de
vernieuwing van het reclasseringstoezicht. De aard en
intensiteit van het toezicht zijn nu afgestemd op de kans
op recidive en maatschappelijke schade.”

“De afgelopen jaren hebben de ketenpartners die werken aan het
terugdringen van herhalingscriminaliteit al veel voor elkaar gekregen.
De betrokkenheid bij de problematiek en de samenwerkingsbereidheid
zijn groot. Om die in stand te houden, moet je vanuit het ministerie van
Veiligheid en Justitie een bestendige lijn volgen en jezelf een betrouw-
bare partner tonen. Dan kun je ver komen. Het nieuwe kabinet doet dit
door - met eigen accenten - te kiezen voor continuïteit van het beleid.”

DG Dineke Ten Hoorn Boer: “Er is een cultuur gegroeid waarin de keten-
partners zich samen verantwoordelijk voelen voor de problematiek en
het werken aan oplossingen.” (Fotobureau Hendriksen/Valk)

“Met een
bestendige lijn
kun je ver komen”

4 | Werken aan RecidiveReductie Ministerie van Veiligheid en Justitie

Rutger Krabbendam (Modernisering Gevangeniswezen):
“Bij de penitentiaire inrichtingen is een breed draagvlak
ontstaan voor de motiverende bejegening van gedetineer-
den: het stimuleren van gedetineerden om de detentie
periode te gebruiken voor het voorbereiden van hun
terugkeer naar de samenleving. In dit draagvlak hebben we
veel geïnvesteerd. Honderden medewerkers - van hoog tot
laag - hebben meegedaan aan de visie- en planontwikkeling
en bijna 7.000 medewerkers zijn bijgeschoold. Ik ben ervan
overtuigd dat dit zich de komende tijd terugbetaalt. Op
kleinere schaal hebben we onder meer ervaring opgedaan
met het screenen en selecteren van nieuwe gedetineerden.
Daarbij brengen we in kaart in hoeverre zij beschikken over
de basisvoorwaarden voor maatschappelijke re-integratie:
identiteitsbewijs, inkomen, schuldsanering, huisvesting
en passende zorg. In het dagprogramma zijn extra uren
uitgetrokken om daaraan te werken. Daarbij werken we
steeds vaker samen met deskundige instanties van buiten,
zoals gemeenten en UWV WERKbedrijf. Deze aanpak gaan
we nu in het hele land volgen.”

Marieke Stam (Sluitende Aanpak Nazorg): “Het in 2009
vastgestelde Samenwerkingsmodel nazorg gemeenten - Justitie
heeft de samenwerking tussen gemeenten en het gevange-
niswezen een enorme impuls gegeven. Het model maakt
duidelijk wie wat moet doen en hoe je dit op elkaar kunt
afstemmen. Voor de onderlinge informatie-uitwisseling is
er een digitaal platform. Daardoor kan snel in kaart worden
gebracht wat de terugvalrisico’s zijn en wat er moet worden
geregeld om te zorgen dat de gedetineerde na zijn detentie

op het rechte pad blijft. Nazorg voor ex-gedetineerden is
inmiddels een vast agendapunt in het casusoverleg van de
Veiligheidshuizen. Vaak is een mix van straf, zorg en
begeleiding nodig en de integrale insteek van een
Veiligheidshuis leent zich daar goed voor.”

Gerard van Egmond (Programma Aanpak Geweld): “De
Veiligheidshuizen spelen ook een belangrijke rol bij de
dadergerichte aanpak van geweldplegers. Die aanpak is van
onderop - vanuit enkele Veiligheidshuizen - ontwikkeld en
waaiert nu uit over het land. De programmadoelstelling om
het aantal geweldsdelicten in de periode 2007-2011 met
twintig procent terug te dringen blijkt haalbaar te zijn:
begin dit jaar was de stand min negentien procent.”

Welke geplande activiteiten zijn (nog) niet
uitgevoerd en wat staat er voor de komende
periode op de agenda?
Dineke Ten Hoorn Boer: “Alle geplande activiteiten zijn de
afgelopen drie jaar opgestart. Er is eigenlijk niets blijven
liggen. Wel bleken sommige onderdelen complexer te zijn en
meer tijd te kosten dan we hadden verwacht. Bijvoorbeeld
het bereiken van een cultuuromslag in grote organisaties
zoals het gevangeniswezen en de reclassering. Daar moet je
langdurig in investeren om blijvende resultaten te kunnen
bereiken. Een ander voorbeeld is het streven naar meer
continuïteit in de zorg voor justitiabelen vóór, tijdens en na
de detentie. Op dat gebied hebben we wel vooruitgang
geboekt, maar valt er nog veel te verbeteren. Dit geldt ook
voor veel andere activiteiten die nu in de implementatiefase
verkeren. Kortom: we gaan de goede kant op, maar ik ben
nog niet tevreden. Daarom beschouw ik de uitspraak van
staatssecretaris Teeven, dat hij kiest voor continuïteit van
beleid, maar uiterlijk in 2013 tastbare resultaten wil zien, als
een steun in de rug. Er gaat veel geld om in de programma’s
voor recidivereductie en het is aan ons als gezamenlijke
ketenpartners om te laten zien dat dit goed besteed geld is.”

Hélène Steenhoff (Justitiële Voorwaarden): “Veel meer verslaafde
justitiabelen behandeld.” (Fotobureau Hendriksen/Valk).

Marieke Stam (Sluitende Aanpak Nazorg): “De samenwerking tussen
gemeenten en penitentiaire inrichtingen is enorm verbeterd.”
(foto: Martin van Rooij)

5 | Werken aan RecidiveReductie Ministerie van Veiligheid en Justitie

Zes programma’s voor recidivereductie

Hoe staat het er voor?
In het eerste nummer van dit blad (april 2009) stond een uitgebreid overzicht van de tot
op dat moment ondernomen en geplande activiteiten in de zes beleidsprogramma’s voor
recidivereductie. In dit laatste nummer maken we opnieuw de balans op. Wat waren ook
alweer de doelstellingen voor de periode 2007-2011, wat is daarvan inmiddels gerealiseerd
en wat moet er nog gebeuren?

Versterking justitiële
voorwaarden
Waar gaat het om?
Om te voorkomen dat justitiabelen opnieuw strafbare
feiten plegen, is het nodig dat zij hun gedrag en leefstijl
veranderen. De meerderheid van de veroordeelden zit
echter slechts enkele maanden in detentie. Dit is te
kort voor het realiseren van een gedragsverandering.
Voorwaardelijke straffen gaan gepaard met een proeftijd
en duren daardoor langer. Met behulp van bijzondere
voorwaarden kan de straf worden toegespitst op het
type delict en de gedragskenmerken van de dader.
De gevangenisstraf dient hierbij als stok achter de deur.
Ook bij de voorwaardelijke invrijheidstelling is zo’n
persoonsgerichte aanpak mogelijk. De effectiviteit van
voorwaardelijke sancties staat of valt met de kwaliteit
van de uitvoering en het toezicht op de naleving.

Doelstellingen
•	 Toename van het aantal bijzondere voorwaarden aan de

voor- en achterkant van het strafproces (bij voorwaarde-
lijke veroordeling en voorwaardelijke invrijheidstelling).

•	 Verbeteren van de uitvoering van voorwaardelijke (delen
van) sancties.

Belangrijkste resultaten
•	 In alle arrondissementen is de strafrechtketen

(reclassering, OM, ZM en politie) ingericht op het vaker
en beter toepassen van bijzondere voorwaarden.

•	 Landelijke invoering van drie varianten reclasserings
toezicht, afgestemd op het recidiverisico en de kans op
maatschappelijke schade.

•	 Landelijke invoering van standaard-reclasseringsadviezen
met voorstellen voor op te leggen bijzondere voorwaarden.

•	 Toename van het aantal verslaafden dat onder justitiële
voorwaarden wordt toegeleid naar zorg van 3.000 in 2008
tot 5.000 in 2010, inclusief extra behandelmogelijkheden
voor verslaafden met psychiatrische problemen en/of een
verstandelijke beperking.

Na het inwerkingtreden van de Wet voorwaardelijke veroordeling zullen rechters naar verwachting vaker bijzondere voorwaarden opleggen
(foto: Maarten Hartman/Hollandse Hoogte).

6 | Werken aan RecidiveReductie Ministerie van Veiligheid en Justitie

•	 Het aantal gedetineerden dat voorwaardelijk in vrijheid
wordt gesteld met toepassing van bijzondere voorwaar-
den is toegenomen van 87 (medio 2008) tot 640
(december 2010).

Nog te realiseren
•	 Aanpassing van het Wetsvoorstel voorwaardelijke

veroordeling met het doel meer mogelijkheden te
creëren om snel en direct te kunnen ingrijpen als
justitiabelen de voorwaarden niet naleven.

•	 Capaciteitsuitbreiding bij de reclassering in 2011, met
name voor het toezicht op bijzondere voorwaarden en
het ingrijpen bij overtreding daarvan.

•	 Een ketenmonitor die alle betrokken partijen
informeert over resultaten en verbetermogelijkheden.

•	 Verdere groei van het aantal verwijzingen naar
verslavingszorg onder justitiële dwang tot 6.000 in 2011,
waarvan 1.200 voor complexe zorg (multiproblematiek).

Contactpersoon
Hélène Steenhoff (programmamanager):
h.steenhoff@minjus.nl

Modernisering
Gevangeniswezen
Waar gaat het om?
De persoonsgerichte aanpak van gedetineerden op basis
van de levensloopbenadering vormt de kern van de
modernisering van het gevangeniswezen. Gedetineerden

worden zoveel mogelijk regionaal geplaatst om activiteiten
rondom het strafproces en de maatschappelijke re-integra-
tie beter op elkaar te kunnen afstemmen. De hiervoor
noodzakelijke aanpassingen zijn uitgewerkt in het
Masterplan gevangeniswezen 2009–2014.

Doelstellingen
•	 Alle gedetineerden krijgen een dagprogramma dat

detentieschade zoveel mogelijk voorkomt en een
succesvolle terugkeer in de samenleving bevordert.
Dit programma omvat arbeid en - afhankelijk van de
individuele situatie ook - onderwijs, zorg en/of
gedragsinterventies.

•	 Hiertoe wordt iedere gedetineerde bij binnenkomst
gescreend en geobserveerd. De resultaten worden
- samen met gegevens van ketenpartners - vastgelegd in
een individueel detentie- en re-integratieplan (D&R-
plan). In dit plan staat onder meer wat de gedetineerde
moet doen om bij zijn vrijlating te kunnen beschikken
over de basisvoorzieningen voor maatschappelijke
re-integratie (zie Sluitende aanpak nazorg).

•	 Het programma kent vier hoofdthema’s: D&R-plan,
Dagprogramma, Zorg en Vakmanschap (van het
personeel).

Belangrijkste resultaten
•	 Ontwikkeling van een gestandaardiseerde werkwijze voor

de screening en observatie van nieuwe gedetineerden. De
landelijke uitrol is in november 2010 gestart (gefaseerd).

•	 Vaststelling van de inhoud van het nieuwe dagprogram-
ma, met meer ruimte voor resocialisatie; de invoering is
van start gegaan.

•	 Arbeid: opzet van drie regionale arbeidsbedrijven.
•	 Onderwijs: opstelling van een beleidsplan onderwijs.
•	 Zorg: per vestiging inrichting van een extra (medische)

zorgvoorziening voor kwetsbare justitiabelen (EZV) en
concentratie van de forensische zorg voor gedetineerden
in vijf Penitentiair Psychiatrische Centra.

•	 Gedragsinventies: pilots gericht op kortverblijvende
gedetineerden.

•	 Motiverende bejegening: eind 2010 is zestig procent
van de medewerkers hierin bijgeschoold.

•	 Implementatie verbetermaatregelen ISD (Inrichting
Stelselmatige Daders).

•	 Voorwaardelijke invrijheidsstelling: aanpassing van
de werkprocessen en organisatie van de gegevens
uitwisseling met het OM.

•	 Herziening van de samenwerkingsafspraken met de
reclasseringsorganisaties.

Nog te realiseren
•	 Voltooien landelijke invoering van de standaard

screening en observatie (april 2011).
•	 Landelijke invoering van het nieuwe dagprogramma

(medio 2011).

(foto: Marcel
van den Bergh/

Hollandse
Hoogte).

mailto:h.steenhoff%40minjus.nl?subject=

7 | Werken aan RecidiveReductie Ministerie van Veiligheid en Justitie

•	 Het invoeren van een persoonsgericht vrijhedenbeleid,
waarbij de inhoud van het D&R-plan leidend is.

•	 Evaluatie van de nieuwe zorgvoorzieningen voor
justitiabelen (2011).

•	 Borging van het motiverend detentieklimaat door middel
van plannen voor personeelsontwikkeling.

Contactpersoon
Rutger Krabbendam (programmamanager):
mgw@dji.minjus.nl

Tbs
Waar gaat het om?
Het tbs-stelsel is door incidenten met onder meer
ontsnappende en recidiverende tbs-gestelden onder druk
komen te staan. De parlementaire commissie Visser heeft in
2006 een aantal aanbevelingen gedaan om de kwaliteit van
het tbs-systeem te verbeteren. Deze aanbevelingen zijn
gericht op de instroom van tbs-gestelden, de werking van
het systeem en de uitstroom. Het kabinetsstandpunt over
deze aanbevelingen is verwoord in het ‘Plan van aanpak
terbeschikkingstelling en forensische zorg in strafrechtelijk
kader’ van oktober 2006.

Doelstellingen
•	 Het verminderen of voorkomen van (zeer) ernstige

recidive bij tbs-gestelden.
•	 Het vergroten van de door- en uitstroom van tbs-gestel-

den, onder meer naar de geestelijke gezondheidszorg.

Belangrijkste resultaten
De meeste van programma-activiteiten zijn inmiddels
afgerond. De volgende resultaten zijn hierbij behaald:

•	 Verlenging van de toezichttermijnen bij voorwaardelijke
beëindiging van de tbs met dwangverpleging en de tbs
met voorwaarden tot maximaal negen jaar; hierdoor kan
terugvalgedrag langer worden gevolgd.

•	 Invoering van tijdelijke crisisopname bij terugval en
verhoogd risico tijdens de voorwaardelijke beëindiging
van tbs.

•	 Ontwikkeling van forensisch psychiatrisch toezicht: een
verbeterde vorm van toezicht voor de tbs met dwang
verpleging; de testresultaten zijn positief.

•	 Reclassering: verviervoudiging van het gemiddeld aantal
toezichturen; invoering van duobegeleiding en een
24-uurs bereikbaarheidsdienst; bijscholing van reclasse-
ringswerkers in psychopathologie en risicomanagement.

•	 Toetsing verlofaanvragen: sinds 1 januari 2008 worden
alle aanvragen geregistreerd en getoetst door het
Adviescollege Verloftoetsing tbs.

•	 Opheffing van de toezichtsloze periode bij de tbs met
voorwaarden door de start van het reclasseringstoezicht in
afwachting van een uitspraak in hoger beroep of cassatie.

•	 Het onderzoeksprogramma tbs is sinds 2009 ingericht op
het meer ‘evidence based’ maken van de tbs-behandeling.

Nog te realiseren
•	 Forensisch psychiatrisch onderwijs: opstellen van een

plan van aanpak voor het vergroten van de kwaliteit en de
kwantiteit van het personeel in de sector; uitbreiden van
het opleidingsaanbod.

•	 Forensisch psychiatrisch toezicht: landelijke
implementatie in het eerste kwartaal van 2011.

•	 Ontwikkelen en testen van een vergelijkbaar toezicht
model voor de tbs met voorwaarden.

Contactpersoon
Willem Zandbergen (projectleider):
w.e.zandbergen@minjus.nl

(foto: Peter
Hilz/Hollandse

Hoogte)

mailto:mgw%40dji.minjus.nl?subject=
mailto:w.e.zandbergen%40minjus.nl%20?subject=

8 | Werken aan RecidiveReductie Ministerie van Veiligheid en Justitie

Geweld:
dadergerichte aanpak
geweldplegers
Waar gaat het om?
De algemene doelstelling van het programma is het
aantal geweldsdelicten in het (semi-) publieke domein
sterk te verminderen. In 2010 moet dit aantal twintig
procent lager liggen dan in 2002. De inzet is te voor
komen dat mensen voor het eerst geweld gaan plegen en
dat degenen die dit al hebben gedaan, opnieuw geweld
dadig worden. De onderliggende visie is dat een succes-
volle strategie tegen geweld bestaat uit een samenstel van
preventieve en strafrechtelijke maatregelen.

Doelstellingen
Vermindering van het aantal geweldsdelicten met twintig
procent in 2010, door middel van vier pijlers:
•	 het vergroten van de maatschappelijke weerbaarheid via

preventieve activiteiten op scholen en in buurten;
•	 betere bescherming tegen de risicofactoren alcohol,

wapens en geweldsbeelden in audiovisuele media;
•	 het ontwikkelen van een gebiedsscan om risicogroepen

in kaart te brengen en een overzicht van effectieve
interventies om deze groepen aan te pakken.

•	 het ontwikkelen van een landelijk model voor de
dadergerichte ketenaanpak van geweldplegers. Deze
vierde pijler maakt onderdeel uit van de programmatische
recidiveaanpak.

Belangrijkste resultaten
•	 De meest recente cijfers over geweldsdelicten dateren

uit 2009. Toen was het aantal delicten al met 19 procent
teruggedrongen.

•	 De doelstellingen 2007-2010 voor de eerste drie pijlers van
het programma zijn volgens plan gerealiseerd.
Enkele voorbeelden:
-- op 470 scholen wordt gewerkt aan een gedragscode geweld;
-- checklisten voor preventieve wapencontrole zijn

verspreid in de horeca en het onderwijs;
-- er is nu een Halt-afdoening Alcohol met de status van

erkende gedragsinterventie;
-- 	Halt voert agressieregulatietrainingen (ART) uit;

45 scholen zijn daar actief mee bezig.
•	 Ook de vierde pijler - de dadergerichte aanpak van

geweldplegers - ligt op schema:
-- in de pilots Almere, Gouda en Tilburg is een landelijk

toepasbare ketenaanpak ontwikkeld;
-- dit model voorziet in het vergroten van het aantal

aangiften, het verbeteren van politiedossiers, het
toepassen van gebiedsscans en het opleggen van effectief
gebleken sancties en gedragsinterventies;

-- het hierop gebaseerde ‘Handboek dadergerichte aanpak
geweldplegers’ is verspreid onder de deelnemende
gemeenten en Veiligheidshuizen.

Nog te realiseren
•	 De preventieve en repressieve aanpak van geweld wordt de

komende tijd voortgezet.
•	 In het voorjaar van 2011 vindt een evaluatie plaats van de

pilots dadergerichte aanpak.
•	 Mede naar aanleiding daarvan wordt het bestaande

handboek aangepast en aangevuld.
•	 Medio 2011 is de tijd rijp voor de implementatie van de

dadergerichte aanpak door alle 45 Veiligheidshuizen en de
32 grote gemeenten met geweldproblematiek.

Contactpersoon
Sanne Lotens (programmasecretaris): s.lotens@minjus.nl

Veiligheidshuizen en gemeenten kunnen aan de slag met een beproefd model voor de
dadergerichte aanpak van geweldplegers (foto: Kris Pannecoucke/Hollandse Hoogte).

mailto:s.lotens%40minjus.nl?subject=

9 | Werken aan RecidiveReductie Ministerie van Veiligheid en Justitie

Vernieuwing Forensische Zorg
Waar gaat het om?
Forensische zorg - psychiatrische zorg, verslavingszorg
of verstandelijke gehandicaptenzorg in opdracht van
de strafrechter - is een combinatie van straf en zorg.
De vernieuwing van de forensische zorg vergroot de
mogelijkheden om stoornissen die het criminele
levenspatroon van daders (mede) hebben veroorzaakt,
tijdens strafrechtelijke trajecten persoonsgericht aan te
pakken.

Doelstellingen
•	 De juiste patiënt op de juiste plek: indicatiestelling op

basis van de individuele zorg- en beveiligingsbehoefte;
gerichte zorginkoop.

•	 Creëren van voldoende forensische zorgcapaciteit.
•	 Kwalitatief goede zorg, gericht op de veiligheid van de

samenleving.
•	 Goede aansluiting tussen de forensische en de reguliere

curatieve zorg (ggz).

Belangrijkste resultaten
•	 Het Wetsvoorstel forensische zorg is in juni 2010 bij de

Tweede Kamer ingediend.
•	 Sinds 2007 voert het ministerie van Veiligheid en Justitie

de zorginkooptaken uit. De resultaten zijn positief. Het
aantal aanbieders is in 2010 toegenomen tot 101, waarvan
88 ggz-instellingen en 13 Forensisch Psychiatrische
Centra. De kwaliteit van het aanbod is verbeterd.

•	 Het aantal doorverwijzingen naar forensische zorg door
de reclassering is tussen 2008 en 2009 met 20%
gestegen.

•	 De ketenprocessen indicatiestelling, plaatsing, facturatie
en zorginkoop sluiten goed op elkaar aan en worden
ondersteund door het gebruiksvriendelijke
Informatiesysteem forensische zorg (Ifzo).

•	 De indicatiestelling is op een logische manier onderge-
bracht bij het NIFP (klinisch forensische zorg) en het
gevangeniswezen (klinisch forensische zorg in Penitentiair
Psychiatrische Centra). In december 2010 starten de drie
reclasseringsorganisaties een pilot indicatiestelling voor
ambulante zorg en beschermd wonen.

•	 De wettelijke verantwoordelijkheid van de minister van
Veiligheid en Justitie voor alle individuele plaatsingen is
geoperationaliseerd in inhoudelijke criteria.

•	 Ontwikkeling van een bekostingssystematiek met onder
meer Diagnose Behandeling en (Beveiligings)
Combinaties (DB(B)C).

Nog te realiseren
•	 Verdere implementatie en doorontwikkeling van het

stelsel forensische zorg, waaronder:
•	 Implementatie van de indicatiestelling en plaatsing door

de reclasseringsorganisaties.
•	 Aanpassing van Ifzo aan nieuwe ontwikkelingen bij de

indicatiestelling en plaatsing.
•	 Begeleiden van de invoering van DB(B)C-financiering per

1 januari 2011.
•	 Invullen rol Nederlandse Zorgautoriteit als

marktregulator voor de forensische zorgmarkt.
•	 Afbouw van het programma in 2011 en overdracht van

taken aan het ministerie en de ketenpartners.

Contactpersoon
Henrike Karreman (programmamanager):
h.j.b.karreman@minjus.nl

(foto: Roger
Dohmen/

Hollandse
Hoogte)

mailto:h.j.b.karreman%40minjus.nl?subject=

Vormgeving
Optima Forma bv, Voorburg

Redactie
Teun Baak, Tekst & Beleid bv, Bleiswijk

Fotografie
Er bestaat geen enkele relatie tussen
de afgebeelde personen en de inhoud
van de artikelen, tenzij in een fotobijschrift
uitdrukkelijk anders is vermeld.

Ons mailadres
Wilt u reageren op de inhoud van
dit blad? Stuur dan een bericht
naar: RecidiveReductie@minjus.nl

Sluitende aanpak nazorg
Waar gaat het om?
Een dak boven het hoofd, een identiteitsbewijs, een
inkomen en zo nodig een plan voor schuldsanering en
verslavings- en/of geestelijke gezondheidszorg. Dat zijn de
vijf basisvoorzieningen waarover een (ex-)gedetineerde bij
terugkeer in de maatschappij moet beschikken om te
voorkomen dat hij terugvalt in zijn oude patroon.

Doelstellingen
Het ministerie van Veiligheid en Justitie en de Vereniging
van Nederlandse Gemeenten (VNG) werken ernaartoe dat de
basisvoorzieningen voor re-integratie eind 2010 voor ten
minste tachtig procent van de burgers die uit detentie
komen, op orde zijn. Dit gebeurt langs de volgende lijnen:
•	 Bestuurlijke verankering van de ambities en taken in een

samenwerkingsmodel nazorg.
•	 Verbeteren kwaliteit van de uitvoering door penitentiaire

inrichtingen en gemeenten.
•	 Ontwikkelen van ‘best-practices’ voor het realiseren van

de basisvoorzieningen.
•	 Monitoren van nazorgactiviteiten en -resultaten.

Belangrijkste resultaten
•	 Het ‘Samenwerkingsmodel nazorg volwassen

(ex-)gedetineerde burgers, gemeenten - Justitie’
is in 2009 vastgesteld.

•	 Gezamenlijke ondersteuning van het uitvoeringsproces
door middel van netwerk- en implementatieadviseurs
nazorg, een digitaal platform voor informatie-
uitwisseling op casusniveau en praktische handreikingen
voor professionals
(zie www.hetccv.nl/dossiers/Nazorg+ex-gedetineerden).

•	 In zestig procent van de regio’s hebben gemeenten,
penitentiaire inrichtingen en maatschappelijke partners
structurele afspraken gemaakt over nazorg (het streven is
honderd procent in 2011).

•	 94 procent van alle gemeenten beschikt over een
gemeentelijk coördinatiepunt nazorg.

•	 In de meeste Veiligheidshuizen worden ex gedetineerden
in een casusoverleg besproken om te komen tot een
integraal plan voor maatschappelijke re-integratie.

•	 De penitentiaire inrichtingen screenen tachtig procent
van de gedetineerden op de vijf basisvoorzieningen.
Voor de uitvoering van nazorgactiviteiten heeft het
gevangeniswezen een verbeterplan ontwikkeld. Een
basisaanbod op dit gebied is in voorbereiding.

•	 Het WODC heeft een eerste rapport van de monitor
nazorg opgeleverd. De monitor nazorg geeft inzicht in
de situatie van (ex-)gedetineerden op de vijf basis
voorzieningen voor re-integratie.

Nog te realiseren
•	 Bestuurlijke afspraken tussen het ministerie, de VNG en

GGZ Nederland over verantwoorde ketenzorg aan
delinquenten.

•	 Aanpassing en actualisering van het Samenwerkings-
model en de Handreiking nazorg, met mogelijk een
verbreding naar UWV WERKbedrijf, ggz-instellingen
en kredietbanken.

•	 Vernieuwing van het Digitaal Platform Nazorg, waardoor
de informatie-uitwisseling tussen gemeenten en het
gevangeniswezen betrouwbaarder en gebruikersvriende-
lijker wordt en vroegtijdig relevante informatie over de
(ex-)gedetineerde wordt bijeengebracht.

Contactpersoon
Marieke Stam (programmamanager): m.d.stam@minjus.nl

Huisvesting is één van de voorwaarden voor succesvolle re-integratie in de samenleving
(foto: Marcel van den Bergh/Hollandse Hoogte)

mailto:RecidiveReductie%40minjus.nl%20?subject=
www.hetccv.nl/dossiers/Nazorg+ex-gedetineerden
mailto:m.d.stam%40minjus.nl%20?subject=

