

Leeswijzer

- In hoofdstuk 1 leest u achtergrondinformatie over huiselijk geweld en kindermishandeling, en wordt het doel van het opstellen van de regiovisie toegelicht.
- Hoofdstuk 2 beschrijft het proces van de totstandkoming van de regiovisie.
- Hoofdstuk 3 gaat in op speerpunten per onderdeel van de aanpak: Preventie en vroegsignalering, toeleiden naar hulp, interventie, opvang, uitstroom uit de opvang en nazorg.
- Hoofdstuk 4 gaat in op de bestuurlijke en beleidsmatige borging van de aanpak.

Inhoudsopgave

Hoofdstuk 1 Inleiding

- 1.1 Inleiding
- 1.2 Waarom een Regiovisie huiselijk geweld en kindermishandeling
- 1.3 Definities
- 1.4 Facts en figures: landelijk en regionaal

Hoofdstuk 2 Regiovisie centrumgemeentegebieden Utrecht en Amersfoort

- 2.1 Samenwerking van de 28 gemeenten, inclusief Weesp en Wijdmeren
- 2.2 Proces totstandkoming regiovisie
- 2.3 Burgerparticipatie
- 2.4 Uitgangspunten voor de regiovisie
 - 2.4.1 Landelijke visie aanpak Geweld in afhankelijkheidsrelaties
 - 2.4.2 Doelen in het samenwerkingsconvenant
 - 2.4.3 Uitgangspunten voor het sociaal domein

Hoofdstuk 3 Wat willen we bereiken: Speerpunten en ontwikkelopgaven en aanpak

- 3.1. Verantwoordelijkheden van centrumgemeenten, regio's en regiogemeenten
- 3.2. Uitwerking op onderdeel
 - 3.2.1 Preventie en vroegsignalering
 - 3.2.2 Toeleiden naar hulp
 - 3.2.3 Interventie
 - 3.2.4 Opvang
 - 3.2.5 Uitstroom uit de opvang
 - 3.2.6 Nazorg

Hoofdstuk 4: Bestuurlijke en beleidsmatige borging, middelen en verantwoording

- 4.1 Bestuurlijke en beleidsmatige borging
- 4.2 Middelen/ Financiën
- 4.3 Monitoring en verantwoording

1. Inleiding

Pieter, 23, getuige van huiselijk geweld

“Het was bijna altijd 's nachts. Dan hoorde ik mijn vader vaak schreeuwen en klonk er gestommel in de slaapkamer van mijn ouders. Voor mijn gevoel ging het de hele nacht door. Ik was erg bang dat hij mijn moeder zou doden of dat hij naar mijn kamer zou komen. De volgende morgen had mijn moeder vaak blauwe plekken of dikke ogen. Omdat ik bang was dat hij mijn moeder echt zou vermoorden als ik het aan iemand vertelde, heb ik nooit hulp gezocht. Nu nog word ik elke nacht wakker, omdat ik denk dat ik mijn vader hoor schreeuwen.”

Alle burgers, volwassenen en kinderen, ouderen en jongeren, hebben het recht in veiligheid te leven en op te groeien. Als dit grondrecht wordt geschonden, uitgerekend op de plek waar je het meest veilig moet zijn en waar je het meest kwetsbaar bent, namelijk in de huiselijke omgeving, dan hebben we te maken met een buitengewoon ernstig fenomeen.

Huiselijk geweld en kindermishandeling hebben grote persoonlijke en maatschappelijke consequenties, die het leven van betrokkenen langdurig en hevig ontwrichten, dit geldt zeker voor kinderen. Mensen die betrokken zijn bij huiselijk geweld en kindermishandeling hebben vaak lichamelijke en psychische gezondheidsklachten, dikwijls met het gevolg van uitval op bijvoorbeeld school, werk en maatschappelijke participatie. De persoonlijke en maatschappelijke kosten zijn hoog.

Huiselijk geweld leidt tot problemen op emotioneel gebied en heeft gevolgen voor opleiding, werk en de financiële situatie. Ook kan het geweld leiden tot verslavingsproblemen, suïcidepogingen, lichamelijk letsel of gedragsproblemen. De gevolgen kunnen zich pas op latere leeftijd openbaren. Kinderen die slachtoffer van huiselijk geweld zijn geweest kunnen het vertrouwen in zichzelf en anderen verliezen en later problemen ervaren met intimiteit, seksualiteit en relaties.

Naast deze persoonlijke kosten zijn er maatschappelijke kosten door verzuim (productieverlies) en de inzet van (officiële) diensten zoals politie, justitie, gezondheidszorg of opvang. In 1997 kwam men in Nederland op basis van schaarse en deels verouderde gegevens kwam men tot de slotsom dat ernstig fysiek geweld van mannen tegen hun vrouwelijke (ex-)partner de samenleving ruim 332 miljoen gulden per jaar kost. Het gaat hier dan alleen om kosten voor het gebruik van (officiële) diensten. Omgerekend naar 2011 betekent dat zo'n 280 miljoen euro (Korf, 1997). In een onderzoek in 2010 werd berekend dat de directe kosten voor werkgevers van verzuim ten gevolge van huiselijk geweld tussen de 74 en 192 miljoen euro per jaar bedragen (Visee, 2010).

Bron: factsheet huiselijk geweld Movisie (2013)

Het gaat hier om een hardnekkig probleem met een grote kans op transgenerationale overdracht waar taboe, culturele druk en schaamte veroorzaken dat hulpverlening lang buiten de deur blijft.

De vormen en oorzaken van huiselijk geweld en kindermishandeling zijn divers. Regelmatig spelen een verstandelijke beperking, verslaving, psychische problemen of bijvoorbeeld schulden een rol. Bij ouderenmishandeling kan er sprake zijn van overbelasting van een mantelzorger. Per situatie moet gekeken worden wat er nodig is om het geweld te voorkomen en/of duurzaam te stoppen. Samenwerking tussen hulpverlening, politie en justitie is hierin essentieel.

Het uiteindelijke doel van de aanpak van huiselijk geweld en kindermishandeling is het voorkomen van geweld en het duurzaam bestendigen van veiligheid in afhankelijkheidsrelaties. De regiovisie is daarvoor een middel.

1.1 Waarom een Regiovisie huiselijk geweld en kindermishandeling

In de nieuwe Wmo is opgenomen dat alle centrumgemeenten in samenspraak met hun regiogemeenten een regiovisie huiselijk geweld en kindermishandeling opstellen, als onderdeel van het Wmo beleidskader. Doel van het opstellen van de regiovisie is de samenwerking tussen centrumgemeenten en regiogemeenten te versterken, verantwoordelijkheden te verhelderen en gezamenlijk de doorlopende lijn van preventie tot nazorg te organiseren. De activiteiten om hieraan uitvoering te geven werken we verder uit in een jaarplan.

Daarnaast geeft de regiovisie een overzicht van de inzet van de financiële middelen die de centrumgemeenten ontvangen van het rijk voor de aanpak van huiselijk geweld voor hun centrumgemeente gebied (DUVO uitkering VwS).

Het opstellen van de regiovisie is een van de maatregelen uit het projectplan Geweld in Afhankelijkheidsrelaties van VNG, VWS en de Federatie opvang, om de aanpak van kindermishandeling en huiselijk geweld toekomstbestendig te maken. Het projectplan is opgesteld als vervolg op het stelselonderzoek vrouwenopvang dat in 2011 door het ministerie van VWS is uitgevoerd. Tegelijk zet het kabinet in op een rijksbrede aanpak waardoor verschillende deelonderwerpen, zoals kindermishandeling en partnergeweld, beter met elkaar worden verbonden. De aanleiding hiervoor was de verschuiving naar een meer preventieve en ambulante aanpak van geweld in afhankelijkheidsrelaties. Het beleid rond geweld in afhankelijkheidsrelaties is nadrukkelijk verbonden met de decentralisatie van de jeugdzorg en de uitbreiding van de taken van gemeenten in het kader van de Wet maatschappelijke ondersteuning (Wmo) 2015. De decentralisaties bieden gemeenten kansen om de aanpak van geweld in huiselijke kring en de aanpak kindermishandeling integraal vorm te geven en daarmee aan te sluiten op de beweging in het sociaal domein.

De naam regiovisie wekt de suggestie dat per regio een andere visie op de aanpak van huiselijk geweld en kindermishandeling nodig is. Huiselijk geweld en kindermishandeling zijn echter een breed maatschappelijk landelijk probleem. De vormen en oorzaken zijn divers en complex. Regelmatig spelen een verstandelijke beperking, verslaving, psychische problemen of bijvoorbeeld schulden een rol. Bij ouderenmishandeling kan sprake zijn van overbelasting van een mantelzorger. Het probleem wordt vergroot door taboe op het onderwerp en sociaal isolement. De oorzaken en benodigde onderdelen van de aanpak zijn niet regiogebonden, ze vragen een goede sociale steunstructuur en betrokken en deskundige professionals. Landelijk en lokaal groeien de inzichten hierover, in deze regiovisie sluiten we daar op aan (zie ook paragraaf 2.4). Het is een uitwerking van het beleid in het sociaal domein specifiek voor dit onderwerp.

Doel van de opdracht om een regiovisie vast te stellen is name om de samenwerking tussen centrumgemeenten en regiogemeenten te versterken: vanuit welke gedeelde uitgangspunten de lokale, regionale en bovenregionale inzet vorm krijgt.

1.2 Definities

Huiselijk geweld

Onder huiselijk geweld wordt verstaan: Geweld dat door iemand uit de huiselijke kring van het slachtoffer is gepleegd. Met 'huiselijke kring' worden (ex-)partners, familieleden en huisvrienden bedoeld. Het woord huiselijk geweld verwijst niet naar de plaats van het delict (het kan zowel binnenshuis als buitenshuis plaatsvinden) maar naar de relatie tussen de pleger en het slachtoffer. Bij huiselijk geweld kan het gaan om lichamelijk, psychisch of seksueel geweld. Het kan de vorm aannemen van (ex-)partnergeweld, eerge relateerd geweld, kindermishandeling, geweld tegen ouderen, verwaarlozing van ouderen of geweld tegen ouders.

Kindermishandeling

Onder kindermishandeling wordt verstaan: Elke vorm van een voor een minderjarige bedreigende of gewelddadige interactie van fysieke, psychische of seksuele aard die de ouders of andere personen ten opzichte van wie de minderjarige in een relatie van afhankelijkheid of onvrijheid staat, actief of passief opdringen, waardoor ernstige schade wordt berokkend of dreigt te worden berokkend aan de minderjarige in de vorm van fysiek of psychisch letsel. Het gaat hierbij om: seksuele mishandeling, fysieke mishandeling, emotionele/psychische mishandeling, fysieke verwaarlozing, emotionele/psychische verwaarlozing en getuige zijn van partnergeweld.

Geweld in afhankelijkheidsrelaties

Onder geweld in afhankelijkheidsrelaties (GIA) vallen alle vormen van geweld in huiselijke kring en geweld in organisaties (geweld uitgeoefend door professionals of vrijwilligers jegens hun cliënten en door cliënten jegens elkaar). Afhankelijkheidsrelaties komen voor in intramurale woonvormen (de residentiële jeugdzorg, de verzorgings- en verpleeghuizen, psychiatrische inrichtingen, woonvormen voor mensen met verstandelijke beperkingen), maar ook - en dan vooral tussen volwassenen en kinderen - in de peuterspeelzalen, in de kinderopvang, in het onderwijs, in sportverenigingen en in alle andere verbanden waar kinderen onder begeleiding van volwassenen hun tijd doorbrengen.

1.3 Facts en figures

Landelijke cijfers

In 2012 zijn er door de politie in Nederland in totaal 95.541 incidenten geregistreerd. Zoals bekend, komen niet alle incidenten ter kennis van de politie, waardoor politiecijfers slechts een deel van de werkelijke omvang van een probleem laten zien. Het is bekend dat het *dark number* bij geweld in huiselijke kring groot is. Zo weten we uit bevolkingsonderzoek dat ruim negen procent, wat neer komt op 1.000.000 mensen, van de Nederlandse bevolking de afgelopen vijf jaar slachtoffer van geweld in huiselijke kring was. Daarnaast zijn ruim 200.000 personen slachtoffer van ernstig, structureel c.q. evident huiselijk geweld.

Van iedere 100 bedreigingen gemeld bij de politie in ons land vinden er ruim 26 in de huiselijke sfeer plaats (26,6%). Een dergelijk aantal vinden we ook bij mishandelingen, want van iedere 100 mishandelingen zijn er bijna 26 (25,7%) als huiselijk geweld te typeren.

Sinds de Wet Tijdelijk Huisverbod in januari 2009 van kracht is, heeft de politie 14.837 keer een beoordeling voor een huisverbod gedaan. Dit heeft geresulteerd in 11.697 huisverboden (tot eind 2012). Dat zijn er gemiddeld 56 per week.

Regionale cijfers

Om aard en omvang van geweld in huiselijke kring in de provincie Utrecht te duiden kunnen we ons grotendeels baseren op de landelijke cijfers. Ook in onze provincie gaan we uit van een grote onderrapportage en uit onderzoek is af te leiden dat veel geweld helemaal niet wordt gemeld. Belangrijke oorzaken daarvan zijn de aard van het probleem zelf, schaamte of angst bij betrokkenen en handelingsverlegenheid bij omstanders en hulpverleners. Op deze onderwerpen gaan wij in de andere hoofdstukken in.

Daarnaast worden niet alle meldingen naar hulpverlening toegeleid via politie, Veilig thuis, Save of een casusoverleg. Mensen vragen of krijgen ook rechtstreeks hulp van hulpverlenende organisaties, zoals buurt- en wijkteams *en dat is maar goed ook*. Dat betekent wel dat de cijfers daardoor niet beschouwd kunnen worden als een compleet beeld van de omvang van geweld in huiselijke kring in de centrumgemeenten Utrecht en Amersfoort. Op mogelijkheden voor het verder ontwikkelen van monitoring wordt ingegaan in hoofdstuk 4.3.

Steunpunt Huiselijk Geweld Eemland en Heuvelrug (nu Veilig Thuis)

In 2014 namen 678 betrokkenen contact op met het Steunpunt voor informatie en advies en zijn 2.005 cases van huiselijk geweld besproken in de districtsoverleggen huiselijk geweld (DOHG) Eemland Zuid (913), Eemland noord (390) en Heuvelrug (702). Er werden in het centrumgemeentegebied van Amersfoort 63 huisverboden opgelegd.

Steunpunt huiselijk geweld Utrecht en Regio (nu Veilig Thuis)

In 2014 namen 1081 betrokkenen contact op met het Steunpunt voor informatie en advies en zijn 3010 casussen besproken in de districtsoverleggen huiselijk geweld (DOHG) Binnensticht (385), Lekstroom (664), Rijn en Venen (463), Utrecht stad (1498). Er werden in het centrumgemeentegebied van Utrecht 67 tijdelijke huisverboden opgelegd.

Bureau Jeugdzorg Utrecht (nu Veilig Thuis/Samen Veilig Midden Nederland)

In 2014 ontving het Advies en Meldpunt Kindermishandeling van BJZ 3.956 verzoeken om advies of consult en 1.186 meldingen over kindermishandeling. In 2014 ontving BJZ 3.984 zorgmeldingen.

Deze cijfers overlappen gedeeltelijk met de cijfers van de Steunpunten en casusoverleggen omdat de politie bij huiselijk geweld zowel een melding huiselijk geweld bij de Steunpunten deed, als een zorgmelding bij BJZ als er bij een situatie kinderen betrokken zijn.

Hoofdstuk 2 Regiovisie centrumgemeentegebieden Utrecht en Amersfoort

2.1 Samenwerking van de 28 gemeenten, inclusief Weesp en Wijdmeren

Centrumgemeenten Utrecht en Amersfoort werken met hun regiogemeenten al langer samen op het gebied van geweld in huiselijke kring en kindermishandeling. De wijze van samenwerken en de afspraken over de aanpak zijn vastgesteld in het convenant; “Nu is het genoeg”. Ook is de vorming van Veilig Thuis bovenregionaal opgepakt door de 26 gemeenten in de provincie Utrecht.

In 2013 hebben de gemeenten Stichtse Vecht, Weesp en Wijdmeren (SWW) besloten te gaan samenwerken en is de keuze gemaakt de uitvoering van de jeugdwet, inclusief de realisatie van het AMHK, vorm te geven met de Utrechtse gemeenten. Dit betekent dat Weesp en Wijdmeren gekozen hebben om te werken met de SAVE-methode. Om te bereiken dat zowel de taken van het Advies en Meldpunt kindermishandeling als de taken van het Advies- en steunpunt huiselijk geweld worden belegd in één organisatie vinden melding, onderzoek en coördinatie van huiselijk geweld (inclusief tijdelijk huisverbod) plaats bij ‘Veilig thuis’. Eemnes is van oudsher aangesloten bij de aanpak van huiselijk geweld in de regio Eemland, maar valt formeel onder centrumgemeente Hilversum. Bij de uitvoering maken Weesp, Wijdmeren en Eemnes daarom gebruik van de voorzieningen vrouwenopvang, opvang dak- en thuislozen e.d.) binnen de Gooi en Vechtstreek.

Ook andere onderdelen van de aanpak van geweld in huiselijke kring zijn georganiseerd in regio's groter dan de centrumgemeentegebieden, zoals de politieorganisatie, het veiligheidshuis en gespecialiseerde hulpverleningsinstellingen. Door in de centrumgemeentegebieden Utrecht en Amersfoort van dezelfde visie en toelichting op ontwikkelingen uit te gaan vereenvoudigen we de samenwerking. Het maakt de aanpak efficiënter en bespaart kosten.

In 2014 hebben de 26 gemeenten in de provincie Utrecht daarom een bestuurlijke opdracht gegeven tot het opstellen van een gezamenlijke regiovisie huiselijk geweld en kindermishandeling voor de periode 2015–2017, met daar waar nodig regiospecifieke afspraken. De voorbereiding is opgepakt in een breed ambtelijk overleg van alle gemeenten in de provincie Utrecht, getrokken door centrumgemeenten Utrecht en Amersfoort. De ontwikkeling van de regiovisie is zoveel mogelijk afgestemd met de ontwikkeling van Veilig Thuis.

2.2 Proces totstandkoming regiovisie

In juli 2014 is de bestuurlijke opdracht tot het opstellen van de regiovisie formeel vastgesteld. Ter voorbereiding hiervan is het voorstel om deze op te stellen met alle gemeenten in de provincie, de inrichting en het beoogde resultaat besproken in de volgende (bestuurlijke) overleggen:

- Januari 2014; bestuurlijk overleg huiselijk geweld Eemland/Heuvelrug.
- Maart 2014; breed Regionaal bestuurlijk overleg Wmo Centrumgemeentegebied Utrecht.
- April 2014; bijeenkomst; uitwerking conceptvisie met ambtelijke vertegenwoordiging van alle gemeenten op basis van de vastgestelde opdracht.
- Mei 2014; vervolg Bijeenkomst; uitwerking conceptvisie met ambtelijke vertegenwoordiging van alle gemeenten.
- Mei 2014 tot september 2014; Consultatierondes, ambtelijk en bestuurlijk regio en centrumgemeenten, Provinciale klankbordgroep en regiegroep Geweld in huiselijke kring (hierin zijn alle ketenpartners Regionaal en bovenregionaal vertegenwoordigd)
- September 2014; Provinciale bijeenkomst vertegenwoordigers van cliënten en adviesraden voor de inbreng van cliënten en adviesraden. (zie hoofdstuk 2, paragraaf 3)
- September 2014; Vervolg Bijeenkomst; verwerking input vanuit de diverse consultatierondes conceptvisie met ambtelijke vertegenwoordigers van alle gemeenten
- November; Vervolgbijeenkomst finetuning concepttekst visie met ambtelijke vertegenwoordigers van alle gemeenten waarna deze ten besluitvorming kan worden voorgelegd.
- 16 december: conceptregiovisie toegestuurd naar alle verantwoordelijke ambtenaren met het verzoek deze met hun portefeuilleouder te bespreken.
- Februari 2015: ambtelijke bijeenkomst van alle gemeenten om de bestuurlijke inbreng te bespreken en op basis daarvan de conceptregiovisie aan te scherpen en voor te leggen aan de betrokken colleges.

Werkgebied Veilig Thuis binnen de provincie Utrecht

- 1 veiligheidshuisregio (VHRU)
- 1 veiligheidsregio
- 6 jeugdzorgregio's (RTA's)
- 6 Wmo-regio's

2.3 Burgerparticipatie

Bijeenkomst

Burgers kunnen te maken hebben met huiselijk geweld als betrokkene, omstander en afhankelijk van hun werk ook als professional. Burgers zijn belangrijk voor het signaleren van problemen. We willen dat de toegang tot informatie, advies en hulp laagdrempelig is. Het betrekken van burgers bij de totstandkoming van de Regiovisie huiselijk geweld en kindermishandeling is daarom essentieel. Hun persoonlijke inbreng draagt in belangrijke mate bij aan de richting, kwaliteit van en het draagvlak voor de visie.

Op 22 september 2014 heeft er een bijeenkomst plaatsgevonden waarvoor, vertegenwoordigers van Wmo-adviesraden, cliëntenorganisaties en seniorenraden uit de hele provincie zijn uitgenodigd. Ook twee scholieren uit het voortgezet onderwijs namen deel. De bijeenkomst is georganiseerd door de centrumgemeenten in overleg met ambtenaren van de regiogemeenten.

De middag had als vorm een “benen op tafel bijeenkomst” en is verlopen in een, soms pittige, maar open en creatieve discussiemiddag aan de hand van de volgende vragen.

- Wat is belangrijk in de aanpak van geweld in huiselijke kring ?
- Wat helpt en ondersteunt slachtoffers maar ook daders en betrokkenen om hulp te vragen ?
- Wat is belangrijk als je de hulp ook daadwerkelijk ontvangt ?

De opbrengst

Veilig Thuis

Er is veel aandacht gevraagd voor de laagdrempeligheid en naamgeving van het Advies en Meldpunt Huiselijk geweld en Kindermishandeling: Veilig thuis.

- Veilig thuis moet het gevoel en vertrouwen geven dat je daar ook terecht kunt als advies je nodig hebt of je zorgen wilt delen.
- Het melden van geweld in huiselijke kring en kindermishandeling is belangrijk maar geef ook ruimte bij veilig thuis om dit in sommige gevallen anoniem te doen.
- Maak veilig thuis breed toegankelijk, ook via email, internet en besteed veel aandacht aan het bekend maken van het telefoonnummer van Veilig Thuis.

Preventie

Verder werd het belang onderstreept van het bespreekbaar maken van geweld in huiselijke kring en kindermishandeling, het geven van voorlichting en werken aan bewustwording, vooral als middel om sneller hulp te zoeken of in te grijpen. De vergelijking werd gemaakt met de ‘puppycursus’: als je een hond aanschaft vindt iedereen het normaal dat je een opvoedcursus gaat volgen. Dit zou ook normaal moeten zijn wanneer je kinderen krijgt, zij gaan puberen of als je gaat scheiden. Dit is nu nog te beladen en mensen ervaren dat als brevet van onvermogen in hun rol als opvoeder.

Een aanwezige ervaringsdeskundige gaf aan dat slachtoffers, door de situatie waarin ze verkeren, vaak niet meer goed kunnen inschatten wat normaal gedrag is en wanneer er grenzen worden overschreden. Zij leggen de oorzaak van het geweld bij zichzelf of zoeken naar verklaringen en schakelen daardoor te laat hulp in.

Interventie

Vaak hebben mensen die met geweld in huiselijke kring te maken krijgen moeite met hulp vragen. Of ze bevinden zich in een afhankelijke positie waardoor zij geen hulp kunnen vragen. Het is daarom belangrijk dat ook professionals goed kunnen signaleren en dit bespreekbaar kunnen maken. Signalen moeten zoveel mogelijk worden gebundeld zodat het gezin niet steeds met verschillende

hulpverleners en instanties te maken krijgt. Specifieke aandacht hierbij werd gevraagd voor mensen die niet in staat zijn om zelf hulp te vragen zoals mensen met een verstandelijke beperking of een vorm van dementie.

Eigen kracht

Alle aanwezigen benadrukten hoe belangrijk het is, dat als er hulp komt, je serieus genomen wordt en dat er naar je verhaal wordt geluisterd. Betrokkenen en hulpverleners zijn samen verantwoordelijk voor het traject. Het is daarin belangrijk om open te zijn en ook te vertellen wat iemand kan verwachten. Hulpverlening moet zich niet alleen richten op het oplossen van problemen, maar ook een toekomstperspectief schetsen en het proces daar naartoe bewaken. Er werd gepleit voor het betrekken van het netwerk van het gezin, dat werkt steunend en het netwerk kan ook helpen bij het bespreekbaar maken van de problemen en het geweld.

In alle gevallen is het van het grootste belang dat er een goede inschatting gemaakt wordt van het gevaar, zodat de veiligheid niet in het geding komt, zeker als er kinderen bij betrokken zijn.

Wat doen we er mee

- We verwerken de opbrengsten van de bijeenkomst in de inrichting van de Regiovisie huiselijk geweld en kindermishandeling en gebruiken de aanbevelingen voor communicatie over Veilig Thuis.
- We benutten de uitkomsten bij de concretisering van het jaarplan 2015/2016.
- Alle genodigden van de bijeenkomst, ook degenen die niet aanwezig konden zijn, hebben een verslag van de bijeenkomst ontvangen en hebben de gelegenheid te reageren.
- In het verdere traject van de regiovisie blijven zij, als zij dit willen, nauw betrokken om ons te voeden met signalen van burgers.

2.4 Uitgangspunten voor de regiovisie

2.4.1 Landelijke visie aanpak Geweld in afhankelijkheidsrelaties (zie bijlage)

‘Een veilig thuis’, de landelijke visie op de aanpak van geweld in afhankelijkheidsrelaties die in opdracht van de G4 is ontwikkeld, vormt een belangrijke basis voor deze regiovisie. Het is de eerste door alle ketenpartners en betrokkenen gedragen geïntegreerde visie op de aanpak van huiselijk geweld en de aanpak van kindermishandeling die aansluit bij de beweging in het sociaal domein. Doel is het duurzaam borgen van veiligheid. De aanpak loopt van preventie en vroegsignalering, via opvang en herstel, tot en met nazorg en participatie. Er worden zoveel mogelijk oplossingen geboden in de directe omgeving van mensen, waarbij scherp wordt gelet op de inzet van deskundigen en specialistische kennis, zeker waar dat omwille van de veiligheid noodzakelijk is. De visie is breed gedeeld en inmiddels onderlegger geworden voor het programma Regioaanpak Veilig Thuis. Een samenwerking tussen VWS, VNG en de Federatie Opvang dat ook ondersteunt bij de totstandkoming van de regiovisies.

Eigen kracht

De sociale steunstructuur, de sociale omgeving, vormt in de aanpak een belangrijke factor. De sociale omgeving is in het licht van deze visie van cruciaal belang uit oogpunt van effectiviteit. Als die omgeving zelf veilig en krachtig is (of is gemaakt), kan die een grote bijdrage leveren aan het creëren van duurzame veiligheid en hernieuwde ontwikkelingskansen voor alle betrokkenen. Om die reden wordt in deze visie ook een sterk gestuurd op het professioneel ondersteunen, versterken en indien nodig opbouwen van de sociale omgeving van betrokkenen.

Veiligheid voorop

Belangrijk is de nadruk op het aspect van de veiligheid waarmee ook de urgentie duidelijk wordt van deze visie. Het is onacceptabel dat elk jaar opnieuw de thuissituatie van meer dan 200.000 volwassenen en meer dan 100.000 kinderen ernstig onveilig blijkt te zijn (en dat in de meeste gevallen ook al jaren achtereen was).

In situaties van (acute) dreiging en escalerende onveiligheid, is een krachtige en snelle aanpak in zeer nauwe afstemming met politie en justitie nodig. In de aanpak wordt direct na een melding door een expert op het terrein van huiselijk geweld en/of kindermishandeling ingeschat (trage) wat de ernst van de situatie en de veiligheidsdreiging voor slachtoffer en/of kinderen is. Op basis daarvan wordt een plan gemaakt gericht op het op korte en lange termijn waarborgen van de veiligheid van de betrokkenen. Dat plan moet, als de veiligheid dat vereist, onmiddellijk tot uitvoer kunnen worden gebracht.

2.4.2 Doelen in het Utrechtse samenwerkingsconvenant 'Nu is het genoeg'

Gemeenten, hulpverlening, politie en justitie in de provincie Utrecht werken al jarenlang samen aan de aanpak van huiselijk geweld en kindermishandeling, sinds 2012 op basis van het provinciale convenant '*Nu is het genoeg*'. De doelstelling is bewerkstelligen van een veilig thuis voor kinderen en volwassenen, met als rode draad de ketenaanpak: voorkomen – signaleren – toeleiden – interventie – opvang – nazorg, met het uiteindelijke doel duurzame veiligheid voor iedereen in de thuissituatie en het voorkomen van intergenerationele overdracht. De doelen in dit convenant zijn gezamenlijk geformuleerd en gedragen door alle partijen en hebben zich bewezen in de praktijk.

Partijen die voor Weesp en Wijdmeren hulpverlening en opvang bieden zijn nog niet aangesloten bij de doelen in het convenant. Dit verdient in 2015 aandacht voor Weesp en Wijdmeren om de partijen aan te laten sluiten bij de Utrechtse werkwijze.

2.4.2 Regionale uitgangspunten voor het sociaal domein

De regiovisie wordt ingevuld vanuit de regionale uitgangspunten, de doelen in het convenant en de landelijke visie 'Veilig thuis'. Dezelfde uitgangspunten zijn ook leidend bij de vorming van Veilig Thuis, het Advies en Meldpunt Huiselijk geweld en Kindermishandeling, en de ontwikkeling en aansluiting op de SAVE aanpak. We bouwen voort op de ervaring van de bestaande praktijk naar een duurzame en flexibele aanpak van geweld in afhankelijkheidsrelaties. Tegelijkertijd kijken we kritisch naar wat wel en wat niet, willen we kwaliteit in de methodieken en de processen zo eenvoudig mogelijk.

Kansen

Gemeenten hebben met de decentralisatie van de functie begeleiding vanuit de AWBZ, de Jeugdzorg en de arbeid, de mogelijkheid om een integrale aanpak te organiseren voor (multi-problem) gezinnen. Die aanpak loopt van voorkomen en vroegsignalering, via opvang en herstel, tot en met participatie en nazorg, vanuit het principe van; *Eén huishouden één plan*. De aanpak van geweld in huiselijke kring en kindermishandeling, zoals geschetst in de landelijke visie, past naadloos in deze bredere aanpak.

Visie

Gemeenten in de provincie Utrecht hebben een aantal gezamenlijke uitgangspunten geformuleerd die leidend zijn bij de ontwikkeling in het sociaal domein en de decentralisaties.

- Lokaal waar het lokaal kan, bovenregionaal waar het moet
- We gaan uit van de eigen kracht van mensen
- Eén huishouden, één plan één regisseur',
- Meer aandacht voor vroegsignalering en hulp dichtbij

- Het zoeken naar mogelijkheden om het sociale netwerk te betrekken en wijkgericht werken.
- Een eenvoudiger systeem

Veiligheid voorop

Aanvullend op deze uitgangspunten geldt voor de aanpak van geweld in huiselijke kring en Kindermishandeling dat de veiligheid voorop moet blijven staan, zeker daar waar kinderen betrokken zijn. Dit gaat niet vanzelf maar vraagt specifieke aandacht en deskundigheid en vraagt om nauwe samenwerking met politie en justitie.

Veilig Thuis – het Advies en Meldpunt Huiselijk geweld en Kindermishandeling

Per 2015 vormen de twee Steunpunten Huiselijk Geweld voor de centrumgemeentegebieden van Utrecht en Amersfoort en het provinciale Advies en Meldpunt Kindermishandeling samen het nieuwe Advies en Meldpunt Huiselijk geweld en Kindermishandeling. Landelijk hebben de AMHK's de publieksnaam Veilig Thuis gekregen. Veilig Thuis wordt vormgegeven op basis van de gezamenlijk ontwikkelde contourennota AMHK Utrecht. Per 2015 is de basis georganiseerd, de verdere integratie van werk en deskundigheden van de drie oorspronkelijke organisaties zal ook daarna nog zijn beslag krijgen. Veilig Thuis is ondergebracht bij de gecertificeerde instelling en heeft als werkgebied de gemeenten in de provincie Utrecht. Veilig Thuis werkt nauw samen met de lokale zorgstructuur, SAVE, de opvang en de veiligheidsketen zoals het veiligheidshuis en ZSM.

SAVE

In situaties van (acute) dreiging en escalerende onveiligheid, is een altijd krachtige en snelle aanpak nodig, zo nodig met dwang en drang. Voor een duurzame veilige oplossing moet duidelijk zijn welke onderliggende problematiek er speelt en moet gewerkt worden vanuit het principe één huishouden, één plan, één regisseur. Het betrekken van het sociale netwerk is daarbij belangrijk voor blijvende steun na afloop van een hulptraject. Wel moet er altijd tijdens het traject specifieke aandacht blijven voor veiligheid. De integrale ondersteuning voor het hele huishouden wordt steeds meer lokaal vormgegeven in buurt- of wijkteams en voor de jeugdzorg in samenwerking met SAVE. Zowel centrumgemeenten als de regiogemeenten werken al door middel van proeftuinen toe naar een definitieve vorm maar wel met behoud van regionale kenmerken.

SAVE staat voor Samenwerken aan Veiligheid, een project voor vernieuwing van de jeugdbescherming. Deze aanpak wordt in 2014 verder verankerd en verbreed in de provincie Utrecht. Binnen SAVE staat de continuïteit voor het gezin en voor de ketenpartners voorop. Zo kan één en dezelfde werker het gezicht vormen naar het betreffende gezin, ongeacht welke vorm van hulp het gezin nodig heeft en ongeacht er sprake is van een juridische maatregel of niet. De SAVE-teams werken nauw samen met de buurt- en wijkteams. Als een buurt- of wijkteam vragen of zorgen heeft over de veiligheid van een kind, kan het SAVE-team ingeschakeld worden. Zij kunnen advies vragen aan SAVE. Tevens kan een SAVE- medewerker mee gaan naar een gezin om aan te geven wat de bodemeisen van veiligheid in de specifieke gezinssituatie zijn en hoe de veiligheid kan worden geborgd zonder dat het hoeft te komen tot het opleggen van een maatregel.

Ontwikkelopdracht voor Veilig Thuis is het uitwerken van de SAVE methodiek naar volwassenen; SAVE 0 tot 100.

Diversiteit en culturele sensitiviteit

De uitgangspunten voor de aanpak van huiselijk geweld en kindermishandeling zijn in alle situaties gelijk. Tegelijk is geen situatie hetzelfde en is er altijd maatwerk nodig.

In een gemeente kan afhankelijk van de demografie een bepaald soort geweld vaker voorkomen.

Bijvoorbeeld op grond van leeftijd: meer ouderenmishandeling of juist meer kindermishandeling.

Bij preventie en het bespreekbaar maken van huiselijk geweld en kindermishandeling is het belangrijk om aan te sluiten bij de doelgroep die wordt benaderd, bijvoorbeeld een bepaalde beroepsgroep of bepaalde gemeenschap.

In een casus moet aandacht zijn voor de specifieke personen en hun situatie. Er is een grote diversiteit onder betrokkenen cliënten als het gaat om leeftijd, godsdienst, levensovertuiging, sociaal economische status, herkomst, verstandelijke of fysieke beperking(en), sekse, seksuele voorkeur en de

samenstelling van het huishouden. Het is belangrijk om hier aandacht voor te hebben bij de analyse van problematiek en het opstellen van een plan van aanpak samen met het huishouden. Van hulpverleners vraagt dit deskundigheid over diversiteit en culturele sensitiviteit. Binnen de geschetste uitgangspunten kan dit maatwerk lokaal en bovenregionaal worden vormgegeven.

Primaire en secundaire dimensies van diversiteit (naar Loden)

Hoofdstuk 3 Wat willen we bereiken: Speerpunten, ontwikkelopgaven en aanpak

Met de regiovisie verbinden we de beleidskaders sociaal domein (Wmo en Jeugd) van de afzonderlijke gemeenten en specificeren we deze voor het onderwerp geweld in huiselijke kring en kindermishandeling. Daarmee brengen we focus aan en versterken we elkaars inzet. Naast versterking van de inhoudelijke samenwerking kunnen we ook de organisatie van de beleidsmatige en bestuurlijke afstemming tussen gemeenten en met ketenpartners vereenvoudigen.

In dit hoofdstuk wordt eerst een toelichting gegeven op de verantwoordelijkheden van centrumgemeenten, regio's en regiogemeenten. Daarna staat per onderdeel van de ketenaanpak van preventie, vroegsignalering, melden, interventie en nazorg beschreven wat er nu gebeurt en welke ontwikkeling we beogen.

3.1. Verantwoordelijkheden van centrumgemeenten, regio's en regiogemeenten

De aanpak van huiselijk geweld en kindermishandeling is een wettelijke taak en verantwoordelijkheid van alle gemeenten op grond van de Wmo en per 2015 ook de nieuwe Jeugdwet. Specifiek voor het opleggen van huisverboden ligt de bevoegdheid bij de burgemeesters. De centrumgemeenten Utrecht en Amersfoort zijn vanuit hun rol trekkers van de aanpak maar kunnen dit alleen goed ten uitvoer brengen in nauwe samenwerking en met actieve inzet van de regiogemeenten.

Met de Wmo-regio's en jeugdzorgregio's als nieuwe natuurlijke samenwerkingsverbanden voor gemeenten na de decentralisaties, zal op termijn de centrumgemeenteconstructie voor de aanpak van huiselijk geweld en de bijbehorende decentralisatie uitkering naar centrumgemeenten verdwijnen. Voorlopig zijn VWS en VNG overeen gekomen deze constructie nog aan te houden. Gemeenten delen al wel de wettelijke verantwoordelijkheid voor de aanpak van huiselijk geweld en kindermishandeling.

Rollen en verantwoordelijkheden in de ketenaanpak

Regie lokaal : alle gemeenten centrum en regio

Regie regionaal : centrumgemeenten

Bovenstaand schema geeft aan uit welke onderdelen de ketenaanpak bestaat. Dit betekent niet dat iedereen die te maken heeft met huiselijk geweld en/of kindermishandeling, alle bovenstaande stappen doorloopt in een hulptraject. Niet iedereen maakt bijvoorbeeld gebruik van opvang en helaas zal ook problematiek rondom huiselijk geweld niet bij iedereen vroegtijdig worden gesignaleerd. Omgekeerd zal door goede signalering niet iedereen de fase 'interventie' hoeven doorlopen.

In grote lijnen zijn de verantwoordelijkheden van gemeenten als volgt:

- **Lokaal:** preventie, coördinatie van lokale samenwerking, lokale aanpak één huishouden één plan, nazorg na uitstroom uit de opvang.
- **Regionaal:** regionale samenwerking jeugdhulp en Wmo, bijvoorbeeld inkoop van specialistische hulp.
- **Centrumgemeentegebied:** vrouwenopvang (en maatschappelijke opvang en beschermd wonen), inzet middelen decentralisatie uitkering vrouwenopvang ten behoeve van de aanpak van huiselijk geweld.
- **Bovenregionaal:** samenwerking tussen regio's voor zaken die niet lokaal of regionaal zijn te organiseren. Onder andere Veilig Thuis en afstemming met de veiligheidsketen.
- **Landelijk:** gezamenlijk financiering landelijke voorzieningen Jeugdhulp en Wmo volgens landelijke afspraken, landelijke opvangvoorzieningen.

3.2 Uitwerking per onderdeel van de aanpak

De indeling van voorkomen naar nazorg vormt de keten waarlangs de aanpak van huiselijk geweld en kindermishandeling wordt geoperationaliseerd. Deze uitwerking van de visie vindt plaats op lokaal niveau, regionaal en soms landelijk maar altijd in samenhang met de decentralisaties in het sociale domein.

3.2.1 preventie en vroegsignalering: alle gemeenten centrum en regio

Voorkomen

Voorkomen betreft zowel de preventie van geweld in huiselijke kring en kindermishandeling, als het voorkomen van het escaleren van problemen door vroegsignalering en het bestrijden van intergenerationele overdracht.

Voorkomen van geweld in huiselijke kring en kindermishandeling is onderdeel van het algemene beleid van elke gemeente met als doel participatie en weerbaarheid van mensen. Het richt zich op de gehele bevolking maar ook op specifieke risicogroepen of regio's.

Voorbeelden zijn:

Wmo: Ondersteunen van vrijwilligers en mantelzorgers, voorlichting over relaties, veiligheid, preventief beleid gericht op leefbaarheid en sociale activering.

Jeugd: Ondersteuning van gezinnen om een veilige en gezonde ontwikkeling mogelijk te maken, voorzieningen zoals jongerenwerk.

Werk en inkomen: Aandacht voor financiële onafhankelijkheid van mensen binnen beleid gericht op werk en inkomen, kansen scheppen voor mensen met een afstand tot de arbeidsmarkt.

Leerplicht en Onderwijs: Investeren in talentontwikkeling van jongeren en de kwaliteit en innovatie van onderwijs, stimuleren van een toename van jongeren met een startkwalificatie en voorkomen van schooluitval.

Dit beleid is niet specifiek gericht op het voorkomen van geweld in huiselijk kring en kindermishandeling, maar maakt mensen sterk en weerbaar zodat ze problemen kunnen voorkomen of deze zelf kunnen aanpakken.

speerpunten

Bespreekbaarheid van zorgen over geweld in huiselijke kring

Mensen praten niet makkelijk over huiselijk geweld en kindermishandeling. Afhankelijkheid, angst voor uithuisplaatsing van kinderen, de schijn willen ophouden naar de omgeving, het langzaam verleggen van normen over wat acceptabel is binnen een relatie, taboe, culturele druk en schaamte leiden ertoe dat er lang geen hulp wordt gevraagd.

De landelijke publiekscampagnes 'Nu is het genoeg' en de opvolger 'huiselijk geweld stopt nooit vanzelf' zijn gericht op het doorbreken van het taboe en het aanzetten tot het zoeken van hulp, zowel door betrokken zelf als door hun omgeving. De landelijke campagne verwijst naar de landelijke website www.vooreenveiligthuis.nl

In de provincie Utrecht sluiten de ketenpartners jaarlijks aan bij de Week zonder Geweld in de week rond 25 november om deze boodschap ook regionaal uit te dragen. Bijvoorbeeld door publiekscampagnes, artikelen in stadsberichten en het verspreiden van folders van de Steunpunt huiselijk geweld en kindermishandeling. Ook wordt jaarlijks met ketenpartners een stand bemenst op de Margriet winterbeurs. Deze krijgt veel belangstelling van bezoekers en bereikt een doelgroep die moeilijk bereikbaar is.

Inzet

- Lokaal en regionaal blijven aansluiten bij landelijke publiekscampagnes gericht op het bespreekbaar maken en melden van huiselijk geweld en kindermishandeling.
- Inzet op communicatie met name in de Week zonder geweld, maar wel de boodschap herhalen door het jaar heen.
- Uitbouwen van provinciale afstemming over deze inzet, zowel binnen als buiten de Week zonder Geweld.
- Nagaan of het zinvol is om communicatie over bespreekbaarheid en melden te specificeren voor specifieke doelgroepen.
- Investeren op een community gerichte inzet voor:
 - Sport- en vrijetijdsbesteding
 - Vrijwilligerswerk
 - Dierenartsen
 - Religieuze organisaties

Signaleren

Specifieke kennis en inzet gericht op geweld in huiselijke kring en kindermishandeling is in het belang van vroegsignalering groot. Hoe eerder problemen worden gezien en kenbaar gemaakt, hoe eerder ondersteuning geboden kan worden om verdere escalatie te voorkomen en toe te werken naar een veilige thuissituatie.

Wet meldcode huiselijk geweld en kindermishandeling

Juli 2013 trad de Wet Meldcode kindermishandeling en huiselijk geweld in werking. Door deze wet hebben veel beroepsgroepen de verplichting om met een meldcode te werken: in de gezondheidszorg, het onderwijs, de kinderopvang, maatschappelijke ondersteuning, jeugdzorg en justitie. De verplichting geldt niet voor vrijwilligersorganisaties, al mogen die organisaties natuurlijk wel zelf een stappenplan opstellen. Het doel van de meldcode is om huiselijk geweld en kindermishandeling eerder op te merken, bespreekbaar te maken en aan te pakken. De meldcode geeft professionals houvast en gaat daarmee handelingsverlegenheid tegen. Professionals die werken

met een meldcode grijpen vaker in dan collega's die zo'n code niet gebruiken.

De meldcode is een vijfstappenplan waarin staat wat een professional het beste kan doen bij een vermoeden van huiselijk geweld of kindermishandeling bij een cliënt:

1. in kaart brengen van signalen
2. overleggen met een collega en eventueel raadplegen van het Advies – en Meldpunt Kindermishandeling of het Steunpunt Huiselijk Geweld. (per 2015 Veilig Thuis)
3. gesprek met de cliënt
4. wegen van het geweld of de kindermishandeling.
5. beslissen: hulp organiseren of melden bij Veilig Thuis

Niet iedere professional hoeft persoonlijk alle vijf stappen te kunnen doorlopen, de organisatie als geheel moet dat wel kunnen. De meldcode is geen meldplicht, de beslissing om vermoedens van huiselijk geweld en kindermishandeling wel of niet te melden blijft berusten bij de professional. Het stappenplan van de meldcode biedt bij die afweging houvast. Organisaties zijn verplicht om een meldcode te hebben.

Wat hebben we al gedaan

In de provincie Utrecht hebben centrumgemeenten Utrecht en Amersfoort de invoering van de Wet Meldcode ondersteund door het inrichten van een digitaal regionaal handelingsprotocol, onder de landelijke website www.handelingsprotocol.nl. De digitale handelingsprotocollen worden goed ontvangen door de mensen die ermee werken. Zij vinden hem bruikbaar en ondersteunend bij hun werk. Op de site is naast de protocollen ook veel actuele achtergrondinformatie te vinden.

De meldcode en het handelingsprotocol zijn met diverse bijeenkomsten en een brief namens het college onder de aandacht gebracht in de betrokken sectoren. Medewerkers van gemeenten zijn geschoold in het werken met de meldcode. Het aantal meldingen door andere beroepsgroepen bij de Steunpunten Huiselijk Geweld en het Advies en Meldpunt Kindermishandeling is echter nog beperkt, in verhouding tot cijfers over de totale omvang. Extra inzet op en aandacht voor de meldcode zal hierin verbetering brengen.

Speerpunten

Vroegsignalering door professionals: de meldcode huiselijk geweld en kindermishandeling

Wij verwachten dat de vroegsignalering is te verbeteren door de signalen van huiselijk geweld en kindermishandeling – en daarbinnen specifieke vormen van huiselijk geweld zoals ouderenmishandeling en eerge relateerd geweld – en het handelingsprotocol actief onder de aandacht te blijven brengen en toe te zien op het gebruik van de meldcode. De gebiedsgerichte teams die in ontwikkeling zijn vormen hierin ook een belangrijke partner.

Inzet

- We zetten gecoördineerd in op het blijvend onder de aandacht brengen en houden van het belang van gebruik van de meldcode.

3.2.2 Toeleiden naar hulp: alle gemeenten centrum en regio

Toeleiden

Toeleiden naar hulp begint in de lokale situatie waar signalen worden opgevangen. Buren, familie en vrienden kunnen lokaal ondersteuning vragen als zij zich over iemand zorgen maken. Zij kunnen ook contact opnemen met Veilig Thuis.

Professionals doorlopen voordat zij melden bij Veilig Thuis de stappen van de Meldcode met als laatste stap: beslissen: hulp organiseren of melden bij Veilig Thuis. In crisissituaties moet Veilig Thuis direct worden ingeschakeld. De politie volgt bij meldingen het landelijk werkproces 'Vroeg signaleren & Doorverwijzen' en meldt bij Veilig Thuis. Het Advies en Meldpunt Huiselijk Geweld en kindermishandeling: Veilig Thuis is hiermee het centrale meldpunt voor inwoners en professionals in de provincie Utrecht.

Kerntaken van Veilig Thuis zijn:

- Het bieden van informatie en advies voor direct betrokkenen, omstanders en professionals.
- Het fungeren als breed advies- en meldpunt.
- Het geven van consultatie en coaching aan professionals.
- Onderzoek doen naar huiselijk geweld en kindermishandeling.
- Het bieden van crisisinterventie (jeugd, volwassenen en tijdelijke huisverboden).
- Het voeren van procescoördinatie en het uitbrengen van een zorgadvies bij de tijdelijke huisverboden.
- Het toeleiden naar passende hulp en de samenwerking daarbij met de lokale zorgstructuur en de veiligheidsketen.

Algemeen

- Het fungeren als kenniscentrum: kennisontwikkeling en voorlichting over preventie, interventie en nazorg. Onder andere voor de aanpak van specifieke vormen van huiselijk geweld zoals eergegrelateerd geweld en ouderenmishandeling.
- Het onderhouden van een netwerk met samenwerkingspartners, zowel landelijk, regionaal als lokaal.

Inzet

Voor de totstandkoming van Veilig Thuis per 2015 en de verdere ontwikkeling in de jaren daarna is een afzonderlijk organisatieplan Veilig Thuis opgesteld. De doorontwikkeling van de samenwerking met de lokale zorgstructuur is daarvan een belangrijk onderdeel.

3.2.3 Interventie: alle gemeenten met een intensievere rol van de centrumgemeenten

Interventie algemeen

De vormen en oorzaken van geweld in huiselijke kring en kindermishandeling zijn divers en complex. Regelmatig spelen een verstandelijke beperking, verslaving, psychische problemen of bijvoorbeeld schulden een rol. Bij ouderenmishandeling kan sprake zijn van overbelasting van een mantelzorger. Per situatie moet gekeken worden welke ondersteuning nodig is om het geweld duurzaam te stoppen.

Onderzoek van het Verwey Jonker instituut (2014) geeft aan dat belangrijke elementen zijn:

- aandacht voor veiligheid
- kwaliteit aan de poort
- aansluiten bij tempo en behoefte van betrokkenen
- systeemgericht werken in combinatie met individuele trajecten en
- zorg op maat en diversiteitgevoelig.

In situaties van (acute) dreiging en escalerende onveiligheid, is altijd krachtige en snelle aanpak nodig, zo nodig met dwang en drang. Maar voor een duurzame veilige oplossing moet duidelijk zijn welke onderliggende problematiek er speelt en moet gewerkt worden vanuit het principe één huishouden, één plan, één regisseur, met specifieke aandacht voor kinderen. Het betrekken van het sociale netwerk is daarbij belangrijk voor blijvende steun na afloop van een hulptraject¹. Tijdens het traject moet altijd specifieke aandacht blijven voor veiligheid. Ook is het tijdens het traject belangrijk om aandacht te houden voor eventuele herhaling van geweld en het bespreekbaar maken daarvan. De integrale ondersteuning voor het hele huishouden wordt steeds meer lokaal vormgegeven in buurt- of wijkteams en voor de jeugdzorg in samenwerking met SAVE. Specialistische hulp wordt waar nodig ingeschakeld als onderdeel van het plan van en nadrukkelijk voor het hele huishouden.

Specifieke vormen van huiselijk geweld en kindermishandeling vragen om specifieke kennis en samenwerking met de juiste ketenpartners. Voorbeelden zijn ouderenmishandeling, eengerelateerd geweld, seksueel geweld, vrouwelijke genitale verminking en huwelijksdwang. Veilig Thuis is hierin het expertise knooppunt en de verbindende schakel tussen de ketenpartners en de lokale zorgstructuren.

Interventie: hulp in combinatie met bescherming: Aware

Aware is een alarmeringsstelsel voor slachtoffers van huiselijk geweld die worden lastiggevallen door hun ex-partner. Met het alarmsysteem kan direct verbinding worden gemaakt met de politie. Dat vergroot de feitelijke veiligheid en het gevoel van veiligheid van het slachtoffer en kinderen. Daardoor is het makkelijker herhaling te voorkomen en weer een eigen leven op te bouwen. Gebruik van het alarmsysteem is tijdelijk en gekoppeld aan hulpverlening. Een indicatiecommissie beoordeelt aanvragen. Aware wordt gecoördineerd door Veilig Thuis, politie en vrouwenopvang nemen deel in de indicatiecommissie.

Interventie: hulp in combinatie met dwang en drang

Gedwongen kader jeugdzorg: Save

Voor jeugd is de dwang en drangaanpak geïntegreerd in de SAVE-aanpak (zie paragraaf 2.4.2).

Gedwongen kader volwassenen:

Het gedwongen kader voor volwassenen valt onder verschillende juridische kaders: civiel recht, bestuursrecht en strafrecht. De aanpak is daardoor ook niet eenduidig georganiseerd. Wij willen onderzoeken of ook het dwang- en drangkader voor volwassenen meer geïntegreerd vorm kan krijgen: SAVE 0-100.

Burgemeesterbevoegdheid (bestuursrecht): Tijdelijke Huisverboden

Huisverboden hebben een dwang en drangfunctie: naast het bieden van veiligheid en een adempauze heeft een huisverbod tot doel om een stok achter de deur te zijn om hulp te accepteren. De crisisinterventie en procescoördinatie voor hulpverlening volgend op een huisverbod zijn belegd bij Veilig Thuis. De procescoördinatoren zorgen wanneer er samenloop is met strafrecht ook voor afstemming met bijvoorbeeld de reclassering.

Wij willen huisverboden beter benutten bij situaties waar sprake is van (een ernstig vermoeden van)

¹ Zie ook: bijlage 3 De gemeentelijke visie op huiselijk geweld en kindermishandeling: Een veilig thuis

kindermishandeling.

Samenloop met Strafrecht

ZSM

De afstemming tussen hulpverlening en de strafrechtketen vindt waar mogelijk plaats aan de ZSM tafel, direct na aanhouding van een verdachte. Politie, OM en ketenpartners pakken met de ZSM-methode veelvoorkomende misdrijven op, waaronder huiselijk geweld en kindermishandeling. Door intensieve samenwerking tussen verschillende organisaties wordt informatie over het delict en de verdachte uitgewisseld. Op basis van deze informatie wordt door het OM een afdoenings- of routeringsbeslissing genomen.

Sinds 2013 wordt in het hele land gewerkt met de ZSM-werkwijze. ZSM staat voor Zo Snel Samen Slim Samenlevingsgericht en Selectief Mogelijk. ZSM is in 2011 gestart als initiatief van politie en Openbaar Ministerie en is onderdeel van het programma Versterking Prestaties in de Strafrechtketen. De ZSM-werkwijze is gericht op het meer betekenisvol en waar mogelijk sneller afdoen van strafzaken. Het is de bedoeling dat met de komst van ZSM het opsporings- en vervolgingsproces naadloos op elkaar aansluiten. De ketenpartners die samen ZSM vormen zijn het OM, de politie, de Raad vd Kinderbescherming, de 3 Reclasseringsorganisaties en Slachtofferhulp Nederland. ZSM Midden Nederland is gehuisvest in Utrecht.

Afstemming in het Risico Overleg Huiselijk Geweld in het Veiligheidshuis

Complexe cases huiselijk geweld en kindermishandeling worden niet direct afgedaan aan de ZSM tafel, maar doorgeleid naar het Risico-overleg huiselijk geweld in het Veiligheidshuis. Veilig Thuis vormt in dit overleg de schakel met de hulpverlening. De strafrechtketen richt zich op de afdoening van strafrechtzaken rond de pleger. De hulpverlening richt zich op hulp aan het hele huishouden. Het strafrecht kan als stok achter de deur dienen voor het toeleiden naar hulp van de pleger. Zo kan verplichte hulpverlening als voorwaarde worden gesteld.

ZSM en Veiligheidshuizen

Veiligheidshuizen zijn netwerksamenwerkingsverbanden, die partners uit de strafrechtketen, de zorgketen, gemeentelijke partners en bestuur verbinden in de aanpak van complexe problematiek. Het Veiligheidshuis Regio Utrecht (VHRU) faciliteert de gezamenlijke, persoonsgerichte aanpak van individuele overlastplegers en veroorzakers van criminaliteit in de regio. Sinds 2013 zijn de locaties Amersfoort en Utrecht samengevoegd tot het Veiligheidshuis Regio Utrecht (VHRU). Het beheer is toen overgedragen van het Openbaar Ministerie naar de gemeente Utrecht als zetelgemeente van de Veiligheidsregio Utrecht. Het Veiligheidshuis wordt aangestuurd door de Stuurgroep VHRU. Deze bestaat uit één vertegenwoordiger van iedere partner van het VHRU. De Burgemeester van Utrecht is voorzitter.

De ontwikkeling van ZSM en de Veiligheidshuizen kunnen niet los van elkaar worden gezien, voor een groot deel werken ze met hetzelfde netwerk en dezelfde mensen. ZSM en Veiligheidshuizen kunnen elkaar versterken in het belang van een betekenisvolle afdoening van een strafzaak en een effectieve aanpak van een complexe casus.

Voor de Veiligheidshuizen is een scherpe selectie door ZSM aan de voorkant belangrijk. Om te voorkomen dat ogenschijnlijk eenvoudige zaken, maar waar sprake is van complexe achterliggende problematiek, niet wordt onderkend en te snel enkelvoudig wordt afgedaan, is in een vroeg stadium goede afstemming met ketenpartners van groot belang.

Speerpunten

- De lokale zorgstructuur toerusten voor het oppakken van meldingen huiselijk geweld of kindermishandeling, al dan niet toegeleid door Veilig Thuis of met ondersteuning door Veilig Thuis.
- In regionale afspraken over inkoop van specialistische hulp voldoende beschikbaarheid van specialistische hulp waarborgen, in aanvulling op de lokale zorgstructuur.
- Uitwerking en implementatie van de samenwerkingsafspraken Veilig Thuis, SAVE en lokale zorgstructuur op basis van projectplan Veilig Thuis.
- Onderzoeken of de aanpak SAVE kan worden doorontwikkeld voor alle leeftijden.
- Ketensamenwerking bij specifieke doelgroepen: zorgen voor goede samenwerking met de juiste ketenpartners.
- Het ontwikkelen van een goed proces voor de inzet bij huisverboden bij kindermishandeling.
- Doorontwikkeling van de aansluiting op de Veiligheidsketen op basis van het projectplan Veilig Thuis, de resultaten van de landelijke pilots ZSM en het werkplan van het VHRU.

3.2.4 Opvang: centrum gemeenten

Opvang

Opvang verhoudt zich niet goed tot het behoud van de sociale context van de betrokkene en diens huishouden en is een ontwrichtende interventie vooral voor kinderen. Opvang moet dus slechts op grond van duidelijke, voor de veiligheid noodzakelijke criteria plaatsvinden. Dit vraagt om een stevig stelsel van lokale opvang welke goed is aangesloten op het landelijk stelsel.

De (GIA) opvang is verantwoordelijk voor de toeleiding van vrouwen en hun kinderen uit hun werkgebied naar een opvangplaats, bij voorkeur in de eigen regio. Als dit om veiligheidsredenen, of in verband specifieke expertise of een gebrek aan capaciteit niet mogelijk is, wordt uitgeweken naar een plaats in een andere regio.

De opvang werkt vanuit het principe één gezin één plan en hulp op alle levensgebieden. Hiervoor wordt samengewerkt met de ketenpartners zoals jeugdzorg en schuldhulpverlening.

Algemeen blijkt dat met het verschuiven naar een meer preventieve en ambulante aanpak van huiselijk geweld, er bij de doelgroep die nog wel opvang nodig heeft vaak sprake is van complexe en multiproblematiek.

Ontwikkeling

In Utrecht en Amersfoort, in een coproductie met de regiogemeenten, wordt de beleidsontwikkeling van de maatschappelijke opvang en vrouwenopvang in samenhang met beschermd wonen ontwikkeld naar een breed toekomstbestendig stelsel van opvang.

De VNG, VWS en de Federatie opvang samen met de centrumgemeenten hebben de afgelopen jaren gewerkt aan kwaliteitsverbetering in de opvang. Eigen kracht en aandacht voor kinderen staan daarin centraal. De professionaliseringsslag krijgt een vervolg door middel van projecten als de ontwikkeling van de monitor doorstroom in de opvang, de G 4 werkgroep ambulante tenzij en het Kwaliteitsdocument opvang slachtoffers van huiselijk geweld (2014) . Op basis hiervan gaan gemeenten en opvanginstellingen de vernieuwing en kwaliteitsverbetering in de opvang verder samen vorm geven.

Centrumgemeenten worden ook verantwoordelijk voor een aantal nu landelijk georganiseerde en gefinancierde opvangvoorzieningen voor specifieke groepen. Met name situaties waarin sprake is van grote veiligheidsrisico's en waar specifieke deskundigheid nodig is zouden nog landelijk

georganiseerd moeten blijven, waarbij centrumgemeenten afspraken moeten maken over gezamenlijke financiering. Andere specifieke vormen van opvang zijn regionaal te organiseren als er passende deskundigheid en woonruimte geboden kan worden.

Opvangplaatsen in het centrumgemeentegebied van Amersfoort

Organisatie	Soort opvang	Aantal plaatsen	gemiddeld aantal personen per jaar	Gemiddelde verblijfsduur
Kwintes	Vrouwenopvang	15	35	5 maanden
	Noodbed	1		
	ambulante begeleiding		10	
	Opvang/begeleiding jonge moeders	8	8	10 maanden
	6			
	Begeleid wonen	8	8	9 maanden
	doorstroomplaatsen (mn mensenhandel)	3	6	6

Naast deze plaatsen specifiek voor vrouwenopvang zijn er in de maatschappelijke opvang 12 plaatsen begeleid wonen (tussenhuis) voor eenoudergezinnen waar onder andere vrouwen uit de vrouwenopvang naar kunnen doorstromen als tussenstap naar zelfstandig wonen.

In de maatschappelijke opvang zijn 10 plaatsen crisisopvang, waaronder twee plaatsen voor jongeren, twee voor volwassenen en vijf voor gezinnen. De gemiddelde duur van de crisisopvangplaatsen is 6 maanden. Deze plaatsen worden niet bekostigd uit de decentralisatie-uitkering vrouwenopvang/huiselijk geweld maar uit de decentralisatie-uitkering maatschappelijke opvang.

Opvangplaatsen in het centrumgemeentegebied van Utrecht

Organisatie	Soort opvang	Aantal plaatsen volwassenen	Aantal plaatsen kinderen	Gemiddelde verblijfsduur
Moviera	Crisisopvang	14	14-28	2 maanden
	Voltijdopvang	16	22	9 maanden
	Crisisopvang Tiernmoeders	6	6	6 maanden
	Crisisopvang Onderduikplaatsen	8	8	9 maanden
	Begeleid wonen	32	32-64	12-24 maanden
Tussenvoorziening	Crisisopvang	10	10	6 maanden
	Voltijdopvang Meisjes	18	16	12 maanden
Totalen		104	108-154	

Weesp, Wijdmeren en Eemnes

De maatschappelijke opvang voor Weesp, Wijdmeren en Eemnes is belegd bij de partners binnen de Gooi en Vechtstreek. Zo biedt Blijf groep opvang aan vrouwen, mannen en kinderen die te maken hebben met huiselijk geweld. Er is begeleiding voor het opbouwen van een leven zonder geweld en voor vrouwen die na de opvang nog hulp nodig hebben, is er nazorg. Cliënten uit Weesp, Wijdmeren

en Eemnes kunnen gebruik blijven maken van deze voorzieningen in de Gooi en Vechtstreek.

speerpunten

- De Federatie Opvang (FO) en de VNG hebben vanuit het programma RegioAanpak Veilig Thuis gezamenlijk een Kwaliteitsdocument ontwikkeld. We benutten dit document voor de prestatieafspraken met de opvanginstellingen.
- Uitvoeren landelijke afspraken over gezamenlijke financiering landelijke opvangvoorzieningen.
- Flexibilisering: Cliënten komen zo snel mogelijk in de juiste opvang, die geschikt voor diversiteit doelgroep en complexiteit problematiek.
- AWBZ begeleiding in de opvang valt per 2015 onder de Wmo. Deze hulp kan daarmee goed worden geïntegreerd in de opvang.
- Jeugdhulp is per 2015 een verantwoordelijkheid van de gemeente. Deze hulp kan daarmee goed worden geïntegreerd in de opvang.
- Goede samenwerkingsafspraken van de opvang met de lokale zorgstructuur. Zowel wat betreft toeleiding als voor begeleiding bij uitstroom.

3.2.5 Uitstroom uit de opvang : alle gemeenten met een intensievere rol van de centrumgemeenten

Uitstroom

Ondersteuning bij uitstroom uit de opvang is niet eenduidig georganiseerd. Soms biedt de opvang ambulante hulp, soms wordt overgedragen aan andere ambulante hulp, soms is al ambulante hulp gestart tijdens het verblijf in de opvang die wordt voorgezet bij uitstroom. Nazorg is erop gericht op terugval te voorkomen op het moment dat mensen weer (zo) zelfstandig (mogelijk) gaan wonen.

Uitstroom uit de (vrouwen)opvang vindt nu vaak plaats in de (centrum)gemeente waar de opvang heeft plaatsgevonden. Dit legt druk op de woningmarkt maar veroorzaakt ook wachttijd bij uitstroom, waardoor plaatsen minder effectief benut kunnen worden. Vanuit het principe dat het sociale netwerk steunend kan zijn om herhaling van geweld te voorkomen is het vaak ook wenselijk om terug te keren naar de eigen sociale omgeving. Alleen bij voortdurende onveiligheid, of als het om andere redenen wenselijk is om elders een nieuwe start te maken, is het nodig om permanent ergens anders te gaan wonen.

In de huisvestingswet 2015 is opgenomen dat alle gemeenten voorrang geven aan woningzoekenden die in verband met huiselijk geweld in een opvangvoorziening verblijven (artikel 12).

speerpunten

- Heldere lijnen bij overdracht van de opvang instelling naar de lokale aanpak één huishouden één plan.
- Afspraken over uistroom naar alle gemeenten, afspraken over urgentieverlening en beschikbaar woningaanbod met woningcorporaties in de regio.

3.2.6 Nazorg: alle gemeenten centrum en regio

Het geweld is niet van de ene op de andere dag gestopt en het stoppen gaat samen met een verandering van patronen. Dit gaat stapsgewijs. Zoals een cyclus van geweld zich langzaam opbouwt en verdiept tot een geweldspatroon tussen partners en in het gezin, zo moet het geweldspatroon ook weer afgepeld.

Bron: Doorbreken geweldspatroon vraagt gespecialiseerde hulp, Verwey Jonker instituut 2014.

De effectiviteit wordt groter als van de betrokkenen zelf een actieve – en bij hun draagkracht passende – bijdrage wordt gevraagd. Dit incorporeren van de eigen kracht is een belangrijk element in de effectiviteit van de aanpak. Daarbij verdienen de betrokkenen professionele begeleiding, ondersteuning en indien nodig ook behandeling. Een nog groter effect kan worden bereikt door ook het sociale netwerk rond het betrokken gezin, de familie of het huishouden, mits dat veiligheid biedt, te betrekken bij de aanpak. Samen met de sociale omgeving kunnen maatregelen worden genomen om de veiligheid ook op langere termijn te waarborgen, niet alleen doordat er 'ogen in het zeil' zijn, maar ook, en misschien wel het belangrijkste, doordat sociaal isolement doorbroken is en er vormen van contact, betrokkenheid en steun ontwikkeld zijn. De sociale omgeving moet er daarbij op kunnen rekenen dat ze een beroep kan doen op een professioneel netwerk voor het vragen van advies en hulp bij haar ondersteuningstaak.

Bron: Een veilig thuis, gemeentelijke visie op de aanpak van huiselijk geweld en kindermishandeling

Nazorg

Het bereiken van duurzame veiligheid na huiselijk geweld en kindermishandeling vraagt tijd. Bij ernstige problematiek kan zeker anderhalf jaar nodig zijn voor het bereiken van een stabiele situatie. Goede nazorg na een hulptraject is daarom van belang, evenals het organiseren van steun in de eigen sociale omgeving.

Speerpunten:

- Afspraken maken over de overdracht naar de buurt en wijkteams.
- Specifieke afspraken over nazorg en steun uit de sociale omgeving als vast onderdeel van het afronden van een hulptraject.

Nazorg met steun van vrijwilligers – een voorbeeld

Stichting Timon begeleidt o.a. jonge moeders. Jonge moeders kunnen worden gekoppeld aan een maatje voor praktische vragen (post sorteren, baan vinden), maar ook voor de gezelligheid (naar de kinderboerderij etc.). Als de jonge moeder haar begeleiding bij Stichting Timon afrondt, gaat het contact met het maatje door. Een aantal keren heeft Stichting Timon meegemaakt dat een maatje Timon waarschuwt als het niet goed gaat met een jonge moeder. Timon neemt dan contact op met de jonge moeder en zo is bijvoorbeeld voorkomen dat een jonge moeder met haar opleiding moest stoppen. Dit is nazorg op een natuurlijke wijze .

Hoofdstuk 4 Bestuurlijke en beleidsmatige borging, financiën en verantwoording

4.1 Bestuurlijke en beleidsmatige borging van de uitvoering van de regiovisie huiselijk geweld en kindermishandeling

Bestuurlijke en ambtelijke afstemming tussen gemeenten over de aanpak van huiselijk geweld heeft nog geen eenduidige vorm in de provincie.

Amersfoort

In het centrumgemeentegebied van Amersfoort stemmen de gemeenten twee maal per jaar beleid af in een ambtelijk overleg. Eenmaal per jaar worden de bestuurders van alle betrokken ketenpartners in een bestuurlijke bijeenkomst geïnformeerd over ontwikkelingen in de aanpak.

Utrecht

In Utrecht wordt de aanpak van geweld in huiselijke kring besproken en afgestemd in het regionaal bestuurlijk WMO overleg voor het centrumgemeentegebied. Het overleg wordt ambtelijk voorbereid door de stad Utrecht gezamenlijk met vertegenwoordiging uit de drie WMO regio's Lekstroom, Utrecht Zuid Oost en Utrecht West onder voorzitterschap van de wethouder WMO Utrecht stad.

Inzet

In 2015 willen wij komen tot een eenduidige structuur voor afstemming in de provincie Utrecht. De gemeenten zullen gezamenlijk een ambtelijk advies voorbereiden en dit ter besluitvorming voorleggen aan de portefeuillehouders. Uiteraard wordt aangesloten bij bestaande overlegstructuren.

4.2 Afstemming met ketenpartners

Klankbörgroep

Op beleidsniveau stemmen gemeente, politie en hulpverlenende organisaties af in een provinciale klankbörgroep Veilig Thuis. Deze klankbörgroep is in 2014 ontstaan als samenvoeging van de klankbörgroep voor het centrumgemeentegebied van Utrecht en de begeleidingsgroep voor het centrumgemeentegebied van Amersfoort

Regionale adviesgroep

In de Regionale adviesgroep huiselijk geweld (provinciaal) vindt de beleidsmatige afstemming plaats tussen gemeenten, hulpverlening en veiligheidsketen voor de hele provincie. Met het vergroten van de politieregio naar Midden Nederland zoeken we ook de afstemming met centrumgemeenten Almere en Hilversum. Dit moet nog verder vorm krijgen.

Regionale veiligheidsstrategie

De regionale adviesgroep adviseert onder andere het Regionaal college over de aanpak van huiselijk geweld in de politieregio. In het Regionaal college maken burgemeesters van alle gemeenten in de provincie Utrecht², de korpschef van de politie en de hoofdofficier van justitie afspraken op strategisch niveau.

² Deelnemers zijn de burgemeesters van de volgende gemeenten:

De Bilt, Bunnik, Renswoude, Rhenen, Utrechtse Heuvelrug, Veenendaal, Wijk bij Duurstede, Zeist, Amersfoort, Baarn, Bunschoten, Eemnes, Leusden, Soest, Woudenberg, Houten, IJsselstein, Lopik, De Stichtse Vecht, Montfoort, Nieuwegein, Oudewater, De Ronde Venen, Vianen, Woerden en Utrecht.

4.3 Financiën

Financieringsstromen in de aanpak

De aanpak van huiselijk geweld en kindermishandeling loopt van preventie tot interventie en nazorg en vindt plaats op lokaal, (boven) regionaal en landelijk niveau. Dat betekent dat er in de aanpak veel financieringsstromen samenkomen die vanuit verschillende oogpunten worden ingezet.

Voorkomen van geweld in huiselijke kring en kindermishandeling is vaak onderdeel van het algemene beleid van elke gemeente met als doel participatie en weerbaarheid van mensen (zie paragraaf 3.2.1). Financiering van preventie vormt onderdeel van het lokale beleid op deze terreinen en signaleren en toeleiden naar hulp gebeurt in het lokale veld, bekostigd met Wmo-middelen. Veel van de hulp wordt vanuit het principe een huishouden een plan ook lokaal georganiseerd en bekostigd.

Bovenregionaal zijn afspraken gemaakt over de financiering van SAVE en Veilig Thuis. Voor het onderdeel kindermishandeling zijn deze afspraken vastgelegd in de regionale transitieagenda's jeugdhulp. Specialistische jeugdhulp en Wmo hulp wordt grotendeels ingekocht op het niveau van de regio's, waarvoor op regioniveau financiële afspraken zijn gemaakt.

Landelijk wordt bijvoorbeeld het knooppunt huwelijksdwang en achterlating in Den Haag gefinancierd als onderdeel van de aanpak geweld in huiselijke kring.

Omdat de regiovisie met name tot doel heeft om de samenwerking tussen de centrumgemeenten en hun regiogemeenten te versterken en verantwoordelijkheden te verhelderen, lichten we in deze paragraaf toe hoe de doeluitkering aan de centrumgemeenten voor huiselijk geweld en vrouwenopvang (DUVO) wordt ingezet. De financiering van alle lokale en regionale onderdelen van de aanpak opnemen zou deze financiële paragraaf te omvangrijk en onoverzichtelijk maken. In de op te stellen jaarplannen, waarin steeds een aantal speerpunten uit de regiovisie wordt gekozen en uitgewerkt, wordt de gezamenlijke financiering van de inzet op die speerpunten nader uitgewerkt.

Decentralisatieuitkering vrouwenopvang/huiselijk geweld

De centrumgemeenten ontvangen een decentralisatie-uitkering vrouwenopvang van de rijksoverheid. Deze uitkering wordt verstrekt aan centrumgemeenten ten behoeve van hun centrumgemeentegebied. Het budget was in oorsprong bestemd voor het organiseren van de vrouwenopvang voor het centrumgemeentegebied. Met de verschuiving naar een meer preventieve en meer ambulante aanpak zijn hier in de loop der jaren echter incidentele en structurele budgetten aan toegevoegd voor onder andere de Steunpunten huiselijk geweld, huisverboden, opvang van jonge moeders, de invoering van de Wet meldcode huiselijk geweld en kindermishandeling en de aanpak van ouderenmishandeling en de coördinatie van slachtoffers mensenhandel.

Dit heeft de financiering van de aanpak geweld in huiselijke kring en het aandeel van centrumgemeenten en regiogemeenten daarin onoverzichtelijk gemaakt. Omdat het een decentralisatie-uitkering betreft zijn centrumgemeenten in overleg met hun regiogemeenten vrij in het besteden hiervan. Per centrumgemeentegebied zijn afspraken gemaakt over de inzet en cofinanciering door regiogemeenten. Er bestaan daarom verschillen tussen de verschillende centrumgemeentegebieden, ook tussen Utrecht en Amersfoort in de besteding van de decentralisatie-uitkering en cofinanciering door regiogemeenten.

Nieuwe Verdeelsleutel Decentralisatieuitkering vrouwenopvang/huiselijk geweld (DUVO)

Per 2015 wordt een nieuwe verdeelsleutel ingevoerd voor de decentralisatie uitkering vrouwenopvang en geweld in huiselijke kring. Door de nieuwe verdeelsleutel wordt overgegaan van een verdeling op historische grondslagen naar een verdeling op basis van de (potentiële) hulpvraag in een centrumgemeentegebied. Voor de centrumgemeentegebieden van Utrecht en Amersfoort zijn de gevolgen beperkt. Voor andere gebieden zijn de herverdeeleffecten fors. Het ministerie van VWS heeft daarom een budget van 10 miljoen euro beschikbaar gesteld die een beheerste invoering mogelijk maakt. Zo kunnen voorzieningen in de ene regio worden opgebouwd voordat ze in een andere regio worden afgebouwd. Het budget wordt vervolgens in 2017 structureel toegevoegd aan het totale budget verdeeld over alle 35 centrumgemeenten, om een kwaliteitsimpuls mogelijk te maken.

In het onderstaande overzicht is de huidige investering in de aanpak huiselijk geweld te vinden. Algemene preventie en hulpverlening is hierin niet opgenomen.

Beschikbare Budgetten (bron gemeentefonds meicirculaire 2014)

Decentralisatieuitkering Utrecht:	5.413.666 euro
Decentralisatieuitkering Amersfoort	2.076.766 euro

	Utrecht	Amersfoort	
Veilig Thuis	1.014.710	719.500	1.734.210
Opvang en begeleiding	4.020.714	1.279.363	5.300.077
Algemeen	378.242	77.903	456.145
Totaal decentralisatieuitkeringen	5.413.666	2.076.766	7.490.432

Veilig Thuis: Advies en Meldpunt Huiselijk geweld en Kindermishandeling, crisisinterventie en procescoördinatie huisverboden, inzet Aware. Uit de DUVO worden alleen de middelen voor volwassenen bekostigd, het onderdeel voor minderjarigen wordt door alle gemeenten bekostigd met middelen voor jeugd (zie ook begroting Veilig Thuis).

Opvang en begeleiding: waaronder crisisopvang, begeleid wonen, begeleid zelfstandig wonen voor slachtoffers van huiselijk geweld (zie ook paragraaf 3.2.4).

Algemeen: onder andere coördinatie mensenhandel (Utrecht) en zaken als inzet op implementatie meldcode huiselijk geweld en kindermishandeling, ondersteuning ketensamenwerking, communicatie, extern advies voor Veilig Thuis, samenwerkingsbijeenkomsten.

Naast de opvang van vrouwen die slachtoffer zijn van huiselijk geweld bestaat in de G4 op basis van een landelijk convenant ook mannenopvang. De middelen hiervoor maken geen onderdeel uit van de decentralisatieuitkering, maar zijn een tijdelijke uitkering aan de G4 vanuit de rijksoverheid. Over de toekomst van de mannenopvang worden landelijk afspraken gemaakt tussen VWS de G4 en de overige centrumgemeenten. Deze middelen zijn niet opgenomen in het bovenstaande overzicht.

4.3 Monitoring en verantwoording

Ketenpartners verantwoorden hun inzet naar hun opdrachtgevers, via jaarverslagen en managementrapportages. De sociale teams en Veilig Thuis verantwoorden bijvoorbeeld naar gemeenten, de politie naar het ministerie. Om een beeld te krijgen van de ketenaanpak als geheel volstaat dit echter niet. In Eemland/Heuvelrug werden jaarlijks cijfers van het Steunpunt, de casusoverleggen, politie en justitie verzameld, zonder verdere analyse. In Utrecht is enkele keren een brede monitor huiselijk geweld uitgevoerd. Dit zijn tijdsintensieve taken waarbij de verschillende manieren van registratie, de onderrapportage van meldingen en aangiften het lastig maken om conclusies te kunnen trekken over de aanpak.

Uitaard streven we altijd naar een afname van huiselijk geweld, maar uit onderzoek blijkt dat het aantal slachtoffers van huiselijk geweld vele malen hoger ligt dan het aantal meldingen en aangiftes. Om die reden formuleren we een kwalitatieve doelstelling: De toename van aangiftebereidheid en meldingen huiselijk geweld.

Wij willen voor het monitoren zoveel mogelijk aansluiten bij landelijke monitoringsinstrumenten en onderzoeken wij of de in ontwikkeling zijnde landelijke monitor Aanpak kindermishandeling en huiselijk geweld van Nji en Movisie goed bruikbaar is in onze regio. Deze monitor brengt op gemeenteniveau zowel de aard en omvang van kindermishandeling en huiselijk geweld in beeld als de kwaliteit van de ketenaanpak. Daarnaast levert de ook landelijk in ontwikkeling zijnde algemene monitor sociaal domein relevante informatie. Prestatie-indicatoren voor instellingen kunnen dan verbonden worden aan wat landelijk wordt gemonitord. Eind 2014 is vanuit het landelijke ondersteuningsprogramma Veilig Thuis is een handreiking 'prestatie indicatoren Veilig Thuis' verschenen. Ook deze kunnen we benutten bij het ontwikkelen van goede monitoring.

De Jeugdmonitor van CBS geeft zicht op het aantal risicogezinnen binnen een gemeente of regio. Deze is ingedeeld in een aantal domeinen, met ieder een groot aantal gedetailleerde indicatoren. Enkele daarvan zijn ook relevant voor de aanpak kindermishandeling. Via JeugdLink zijn de gegevens per gemeente op te vragen.

In 2015 zal het nog niet goed mogelijk zijn om te kunnen sturen op basis van heldere indicatoren. Zowel Veilig Thuis als de sociale wijk en buurtteams zijn nog volop bezig met implementatie en borging van de nieuwe structuren. Monitoring en verantwoording is daarmee een ontwikkelopgave.

Een lerende beleidscyclus van gemeenten in de regio en Veilig Thuis

"Juist omdat er zoveel nieuw is en gemeenten (nog) geen ervaring hebben met de verantwoordelijkheid voor Veilig Thuis te midden van wijkteams, de jeugdketen en de veiligheidsketen, is het van belang dat beide partijen

(gemeenten en Veilig Thuis) het uitgangspunt kiezen dat er de komende jaren vooral geleerd moet worden. Prestatie-indicatoren zijn er dus vooral om gegevens boven tafel te krijgen over hoe het Veilig Thuis als organisatie werkt en hoe het functioneert binnen de ketens.”

“Het is verstandig om bij het opstellen van prestatie-indicatoren voor Veilig Thuis steeds in gedachten te houden wat de hoofddoelstelling is van Veilig Thuis. Die hoofddoelstelling kan niet anders zijn dan dat het geweld en de mishandeling in de huiselijke kring stoppen en dat het na verloop van enige tijd aantoonbaar beter gaat met de mensen die bij de meldingen van huiselijk geweld en kindermishandeling betrokken waren. Of die hoofddoelstelling wordt gehaald – en in welke mate – is eigenlijk alleen maar te bepalen door het houden van exit-interviews en kwaliteitsonderzoek. Dat is een dure variant. Maar om te weten te komen waar het functioneren van de gehele keten, inclusief Veilig Thuis, kan worden verbeterd, is het zeker ook nodig de direct betrokkenen te bevragen en hun antwoorden buitengewoon serieus te nemen.”

Bron: handreiking Prestatie-indicatoren voor Veilig Thuis