

Samenwerkingsprotocol

tussen

Bureau Jeugdzorg Agglomeratie Amsterdam

Bureau Jeugdzorg Noord-Holland

en de locaties Alkmaar, Amsterdam en Haarlem van de
Raad voor de Kinderbescherming

Samenwerkingsprotocol Straf – September 2009 1

Deel 2: Samenwerkingsafspraken in Strafzaken

Inleiding

Bureau Jeugdzorg Agglomeratie Amsterdam, Bureau Jeugdzorg Noord-Holland en de locaties
Alkmaar, Amsterdam en Haarlem van de Raad voor de Kinderbescherming leggen hun
afstemmings- en samenwerkingsafspraken vast in een Samenwerkingsprotocol. Daarmee is de
samenwerking tussen de Bureaus Jeugdzorg en de Raad in de gehele provincie Noord-Holland
uniform geregeld.

Deel 1 van het Samenwerkingsprotocol betreft de samenwerking in beschermingszaken.

Deel 2 van het Samenwerkingsprotocol betreft de samenwerking in het strafrechtelijk kader. In
vrijwel alle gevallen gaat het dan om de samenwerking tussen de Raad en de Jeugdreclassering
van Bureau Jeugdzorg. De situaties waarin het om jeugdigen met een
kinderbeschermingsmaatregel gaat zijn specifiek benoemd. Indien de maatregel Hulp en Steun
door een gezinsvoogd wordt uitgevoerd, wordt de gezinsvoogd geacht alle taken uit te voeren die
in dit protocol aan ‘de Jeugdreclassering’ worden toegeschreven.

Evenals bij Deel 1 is bij het maken van dit deel van het Samenwerkingsprotocol het Landelijk
Toetsingskader uitgangspunt geweest. Door de deelnemers in de werkgroep is zeer veel kennis
van zaken over de bestaande praktijk in de diverse regio’s ingebracht. Het gevolg is een protocol
dat is gebaseerd op wet- en regelgeving en als gevolg daarvan voor de gehele provincie Noord-
Holland kan gelden. Daarnaast is er ruimte voor regionale operationele invulling van het
protocol.

In dit protocol worden termijnen genoemd (‘binnen vijf werkdagen’). Steeds wordt bedoeld dat
deze termijn ingaat op de datum van ontvangst van de schriftelijke in kennisstelling.

Samenwerkingsprotocol Straf – September 2009 2

Inhoudsopgave

Inleiding………………………………………………………………………………………………...………..2

Hoofdstuk A……………………………………………………………………………………………………...4
Afspraken in het kader van het toezicht van de Raad op de uitvoering van de Jeugdreclassering

Hoofdstuk B……………………………………………………………………………………………………...7
Afspraken over het gebruik van de aanwijzingsbevoegdheid door de Raad

Hoofdstuk C……………………………………………………………………………………………………...8
Samenwerking bij een verzoek van de Raad aan de Jeugdreclassering

Hoofdstuk D……………………………………………………………………………………………………10
Samenwerking bij Hulp en Steun door de Jeugdreclassering op verzoek van de
Rechtbank of het Openbaar Ministerie

Hoofdstuk E…………………………………………………………………………………………………….12
Samenwerking in het kader van de behandeling van strafzaken ter zitting van de
Kinderrechter of de Meervoudige Kamer van de Rechtbank

Hoofdstuk F…………………………………………………………………………………………………….13
Samenwerking bij de uitvoering van taakstraffen

Hoofdstuk G…………………………………………………………………………………………………….14
Samenwerking in geval van onderzoek door de Raad tijdens begeleiding door de
Jeugdreclassering of gedurende een maatregel van kinderbescherming

Hoofdstuk H……………………………………………………………………………………………………15
Samenwerking rond het Netwerk- en Trajectberaad

Hoofdstuk i……………………………………………………………………………………………………..17
Samenwerking rond de Gedragsbeïnvloedende Maatregel

Hoofdstuk J……………………………………………………………………………………………………..19
Samenwerking bij overdracht naar volwassenenreclassering

Hoofdstuk K…………………………………………………………………………………………………….20
Samenwerking bij zaken die de casuïstiek overstijgen

Landelijk uitvoeringskader…………………………………………………………………………………..21

Samenwerkingsprotocol Straf – September 2009 3

 Hoofdstuk A

Afspraken in het kader van het toezicht van de Raad op de uitvoering van de Jeugdreclassering

Met de inwerkingtreding van de Wet op de Jeugdzorg is formeel geregeld dat de Raad voor de
Kinderbescherming tot taak heeft toezicht te houden op de uitvoering van de werkzaamheden
van de Jeugdreclassering, als onderdeel van Bureau Jeugdzorg. Het is daarbij van belang dat er
over en weer afspraken bestaan over de wijze waarop de Raad deze taak uitvoert. Met andere
woorden; waarop toezicht wordt gehouden en hoe dat geschiedt. Verder is het belangrijk dat
duidelijk is hoe de communicatie tussen de Raad en de Jeugdreclassering is geregeld en dat de
activiteiten en verantwoordelijkheden goed op elkaar zijn afgestemd. Dit hoofdstuk regelt deze
afspraken.

In dit hoofdstuk worden termijnen genoemd. Steeds wordt bedoeld dat deze termijn in gaat op
de datum van ontvangst van de schriftelijke in kennisstelling.

A. Samenwerking in het kader van de toezichthoudende taak van de Raad

A1. Wijze van toezicht houden

A1.1. De Raad houdt toezicht op de werkzaamheden van de Jeugdreclassering door middel van

overleg en toetsing.

A1.2. De toetsing van de werkzaamheden van de Jeugdreclassering geschiedt aan de hand van:

a. het door de Jeugdreclassering opgestelde plan van aanpak;
b. evaluaties van het plan van aanpak;
c. rapportage op verzoek van de Raad in geval van inverzekeringstelling én recidive;
d. tussenrapportages over het verloop van de werkzaamheden van de

Jeugdreclassering;
e. de afsluitingsrapportage.

A1.3. De Jeugdreclassering van Bureau Jeugdzorg draagt er zorg voor dat de documenten, aan

de hand waarvan de toetsing plaatsvindt, voldoen aan de kwaliteitseisen die uit het
uitvoeringsbesluit, behorende bij de Wet op de Jeugdzorg, voortvloeien.

A2. Toetsingscriteria

A2.1. De Raad verstrekt de Jeugdreclassering op basis van de BARO (Basis Raadsonderzoek)

rapportage die voldoende relevante informatie bevat voor de start van de vervaardiging
van een plan van aanpak.

A2.2. De Jeugdreclassering stuurt een afschrift van het plan van aanpak aan de Raad zodra dit

gereed is, maar uiterlijk zes weken na de ontvangst van de schriftelijke in kennisstelling
van de opdracht Jeugdreclassering.

A2.3. De Raad toetst of de in zijn rapportage gesignaleerde en beschreven problematiek in het

plan van aanpak is vertaald in concrete doelen voor de begeleiding van de minderjarige.

A2.4. Bij de toetsing van het plan van aanpak gaat de Raad tevens na of daarin:

a. alle actuele relevante informatie is betrokken, met inbegrip van die van de Raad zelf
en van eventuele andere ketenpartners;

b. voldoende rekening wordt gehouden met de uitkomsten van voorliggende activiteiten,
in het geval waarin sprake is van een voorgeschiedenis van de minderjarige in de
jeugdstrafrechtsketen.

A2.5. Bij de toetsing van de evaluatieverslagen, de tussenrapportages en de eindrapportage gaat

de Raad na of en in hoeverre de gestelde doelen zijn gerealiseerd.

Samenwerkingsprotocol Straf – September 2009 4

A2.6. Deze toetsing vindt plaats aan de hand van de door de Jeugdreclassering beschreven
feiten en omstandigheden, waaruit moet blijken dat de in het plan van aanpak
geformuleerde doelen:

a. zijn gerealiseerd en op welke wijze interventies zijn gepleegd;
b. niet (geheel) zijn of zullen worden gerealiseerd, vanwege een verklaarbare reden

die in de rapportage wordt weergegeven.

A2.7. Bij de toetsing beoordeelt de Raad of een eventueel uitgebracht preadvies logisch

voortvloeit uit de in de rapportage beschreven resultaten van de begeleiding door de
Jeugdreclassering en of het (juridisch) haalbaar is.

A2.8. Indien de Jeugdreclassering de opdracht niet of niet meer uitvoerbaar acht:

a. wordt de zaak door de Jeugdreclassering binnen vijf werkdagen met een pré-advies
teruggestuurd naar de Raad, nadat er mondeling overleg heeft plaatsgevonden tussen
de medewerker van de Jeugdreclassering en de casusregisseur van de Raad,

b. toetst de Raad binnen vijf werkdagen de rapportage conform de daarvoor geldende
criteria (zie het landelijk toetsingskader) en stuurt het afsluitingsrapport, zonodig
voorzien van een advies, door naar het OM,

c. de Jeugdreclassering blijft tot aan de zitting verantwoordelijk voor de begeleiding van
de jongere.

A2.9. Indien de Jeugdreclassering de opdracht niet langer noodzakelijk acht:

a. wordt de zaak door de Jeugdreclassering teruggestuurd naar de Raad, nadat er
mondeling overleg heeft plaatsgevonden tussen de medewerker van de
Jeugdreclassering en de casusregisseur van de Raad.

b. toetst de Raad binnen vijf werkdagen de rapportage conform de daarvoor geldende
criteria en stuurt het afsluitingsrapport, zonodig voorzien van een advies, door naar
het OM.

A3. Overleg tussen Raad en Jeugdreclassering

A3.1. Indien de Raad na kennisneming van het plan van aanpak, de evaluaties, de tussentijdse

rapportage of eindrapportage hierover vragen of opmerkingen heeft, neemt hij binnen vijf
werkdagen het initiatief voor een overleg met de Jeugdreclassering.

A3.2. a. Ingeval van recidive van een minderjarige die door de Jeugdreclassering wordt begeleid,

brengt de Raad de Jeugdreclassering hiervan op de hoogte, en:
- raadpleegt de Jeugdreclassering als informant in geval van inverzekeringstelling voor

de rapportage;
- verzoekt de Jeugdreclassering een pré-advies op te stellen en aan de Raad te doen

toekomen binnen de afgesproken termijn.
b. In geval van inverzekeringstelling van een minderjarige die door de Jeugdreclassering
wordt begeleid, verleent de Raad vroeghulp en stelt de Jeugdreclassering hiervan binnen
een werkdag op de hoogte.

A3.3. De Raad doet in geval van inverzekeringstelling onderzoek gericht op het geven van

advies aan de Rechter Commissaris over de te nemen besluiten tijdens de eventuele
voorgeleiding. Dit advies kan het volgende inhouden:

a. schorsing van de minderjarige met als bijzondere voorwaarde begeleiding door de

Jeugdreclassering. De Raad draagt zorg voor de toezending van de rapportage aan het
Openbaar Ministerie en de Jeugdreclassering;

b. de minderjarige niet te schorsen uit voorlopige hechtenis en een opdracht tot toezicht
en begeleiding door de Jeugdreclassering te laten uitvoeren, die de mogelijkheid van
schorsingsvoorwaarden bekijkt en daarover rapporteert. In verband met de korte
termijn tot aan de 1e raadkamer en snelrechtzitting, vindt er telefonisch contact plaats
tussen de Jeugdreclassering en de Raad. Indien hieruit blijkt dat er overeenstemming
is over het advies, stuurt de Jeugdreclassering de rapportage gelijkertijd aan het
Openbaar Ministerie en de Raad. Indien de rapportage van de Jeugdreclassering

Samenwerkingsprotocol Straf – September 2009 5

afwijkt van het advies van de Raad, dan dient er eerst overeenstemming te worden
bereikt.

c. schorsing van de minderjarige zonder bijzondere voorwaarde tot begeleiding door de
Jeugdreclassering. De Raad draagt zorg voor de toezending van de rapportage enkel
aan het Openbaar Ministerie.

d. schorsing onder voorwaarden, niet zijnde Jeugdreclassering.

A3.4. Indien alleen de Raad of de Jeugdreclassering aanwezig is bij de voorgeleiding bij de

rechter-commissaris, dan informeert deze de andere partij over de uitkomst.

Samenwerkingsprotocol Straf – September 2009 6

Hoofdstuk B

Afspraken over het gebruik van de aanwijzingsbevoegdheid door de Raad

Ingevolge de Wet op de Jeugdzorg is de Raad bevoegd tot het geven van aanwijzingen aan de
Jeugdreclassering.1 Deze bevoegdheid moet worden gezien als het sluitstuk van de
toezichthoudende taak. Daarbij geldt als uitgangspunt dat de Raad alleen bij wijze van hoge
uitzondering gebruik zal maken van zijn aanwijzingsbevoegdheid. Onderstaande afspraken
hebben betrekking op de wijze waarop de Raad dat doet en wanneer.

B. Samenwerking in het kader van de aanwijzingsbevoegdheid van de Raad

B1. Voorwaarden voor het gebruik van de aanwijzingsbevoegdheid

B1.1. De Raad past de aanwijzingsbevoegdheid uitsluitend toe in een individuele zaak.

B1.2. De Raad maakt enkel gebruik van zijn aanwijzingsbevoegdheid wanneer aan de volgende

voorwaarden is voldaan:

a. het gebruik van de bevoegdheid moet aansluiten op een toetsmoment;
b. daaraan voorafgaand heeft een overleg plaatsgevonden tussen de Raad en de

Jeugdreclassering dat niet tot overeenstemming heeft geleid;
c. de Raad heeft zwaarwichtige redenen om aan te nemen dat het standpunt van de

Jeugdreclassering over de realisering van gestelde doelen ten koste gaat van
effectiviteit en/of ten nadele strekt van de betrokken minderjarige;

d. de Raad rest in redelijkheid geen ander middel om het gewenste doel te bereiken
dan het gebruik van zijn aanwijzingsbevoegdheid;

e. de aanwijzing moet zijn gericht op bijstelling, door de Jeugdreclassering, van het
proces dat moet leiden tot het gewenste doel.

B2. Het geven van een aanwijzing

B2.1. Een aanwijzing kan alleen worden gegeven door de regiodirecteur van de Raad en is

gericht aan de betreffende regiodirecteur of -manager van Bureau Jeugdzorg.

B2.2. Een aanwijzing wordt altijd schriftelijk gegeven.

B2.3. De Jeugdreclassering bericht de Raad binnen vier weken schriftelijk over de wijze waarop

zij de aanwijzing zal uitvoeren.

B2.4. Het geven van een aanwijzing wordt door de Raad altijd geregistreerd.

B2.5. De Raad maakt in zijn jaarverantwoording melding van het aantal aanwijzingen en van de

wijze waarop de Jeugdreclassering hiermee is omgegaan.

B2.6. De Raad zendt zijn jaarverantwoording aan de Stadsregio Amsterdam en de Provincie

Noord-Holland.

B3. Gevolgen van een aanwijzing voor de begeleiding

B3.1. De Jeugdreclassering stelt haar plan van aanpak bij conform de aanwijzing.

B3.2. De Jeugdreclassering informeert de cliënt over de reden van de wijziging van de aanpak.

1 Wet op de Jeugdzorg, artikel 10, lid 2

Samenwerkingsprotocol Straf – September 2009 7

Hoofdstuk C

Samenwerking bij een verzoek van de Raad aan de Jeugdreclassering

Activiteiten van de Raad en de Jeugdreclassering kunnen op bepaalde momenten samenvallen.
Daarnaast zijn de instellingen, om hun taken goed te kunnen verrichten, op verschillende
momenten over en weer afhankelijk van elkaars informatie. In dit hoofdstuk worden de afspraken
vermeld die betrekking hebben op de samenwerking en wederkerige informatievoorziening
wanneer de paden van de Raad en de Jeugdreclassering elkaar snijden.

In dit hoofdstuk worden termijnen genoemd. Steeds wordt bedoeld dat deze termijn in gaat op
de datum van ontvangst van de schriftelijke in kennisstelling.

C. Verzoek van de Raad aan de Jeugdreclassering

C1. Verzoek van de Raad om toezicht en begeleiding door de Jeugdreclassering

C1.1. De Raad kan de Jeugdreclassering binnen het kader van het strafrecht verzoeken om

toezicht en begeleiding wanneer aan de volgende voorwaarden is voldaan:

a. het moet een jeugdige betreffen die zo spoedig mogelijk begeleiding behoeft, en
b. de jeugdige moet niet afwijzend staan tegenover begeleiding;

C1.2. Een verzoek om toezicht en begeleiding wordt door de Raad altijd schriftelijk gemotiveerd

en gaat vergezeld van raadsrapportage.

C1.3. De Jeugdreclassering draagt zorg voor de toezending aan de Raad van:

a. een verklaring waarmee de Jeugdreclassering aangeeft het verzoek te honoreren;
b. een plan van aanpak. Dit plan van aanpak is binnen de wettelijke termijn van zes

weken afgerond en wordt na afronding binnen vijf werkdagen aan de Raad
verstuurd;

c. zo nodig een verzoek om verlenging vergezeld van evaluatierapportage, uiterlijk
tien werkdagen voor het einde van de halfjaartermijn;

d. de afsluitingsrapportage uiterlijk op de datum van beëindiging van de begeleiding.

C1.4. De Raad toetst het plan van aanpak, de tussenrapportage en de afsluitingsrapportage

conform de daarvoor geldende criteria.2

C2. Samenwerking bij voorlopige hechtenis

C2.1. Wanneer het Openbaar Ministerie de Raad verzoekt schorsingsvoorwaarden op te stellen,

doet de Jeugdreclassering de Raad desgevraagd daartoe een voorstel door middel van een
pré-advies, indien het een jeugdige betreft die reeds door de Jeugdreclassering wordt
begeleid.

C2.2. De Jeugdreclassering draagt zorg voor de toezending aan de Raad van het pré-advies voor

de geplande zitting van de Raadkamer van de Rechtbank. In verband met de korte termijn
tot aan de 1e Raadkamer en de snelrechtzitting wordt in deze specifieke situatie de
rapportage door de Jeugdreclassering gelijktijdig aan het Openbaar Ministerie en de Raad
verzonden.

C2.3. Als het pré-advies van de Jeugdreclassering niet conform het advies van de BARO is, dan

wordt het pré-advies eerst telefonisch door de Jeugdreclassering ter toetsing aan de Raad
voorgelegd, alvorens het aan het Openbaar Ministerie wordt verzonden.

C2.4. Indien het verzoek een tussentijdse schorsing betreft vindt vooraf overleg plaats tussen de

medewerker van de Jeugdreclassering en de casusregisseur van de Raad.

2 Zie Deel 2, Hoofdstuk A, paragraaf A2. van dit protocol.

Samenwerkingsprotocol Straf – September 2009 8

Hoofdstuk D

Samenwerking bij Hulp en Steun door de Jeugdreclassering op verzoek van de Rechtbank of het
Openbaar Ministerie

Ook wanneer door het Openbaar Ministerie of de Rechtbank aan een jeugdige begeleiding door
de Jeugdreclassering wordt opgelegd vervullen Raad en Jeugdreclassering op meerdere
momenten gelijktijdig een eigen rol met specifieke verantwoordelijkheden. Daarom zijn
duidelijke afspraken nodig over de wederkerige informatievoorziening en de onderlinge
communicatie voor die momenten. Deze afspraken worden hierna vermeld.

In dit hoofdstuk worden termijnen genoemd. Steeds wordt bedoeld dat deze termijn in gaat op
de datum van ontvangst van de schriftelijke in kennisstelling.

D. Samenwerking bij Hulp en Steun

D1. Samenwerking bij Hulp en Steun

D1.1. In het geval van Hulp en Steun zendt de Jeugdreclassering de Raad:

a. een plan van aanpak. Dit plan van aanpak is binnen de wettelijke termijn van zes
weken afgerond en wordt na afronding binnen vijf werkdagen aan de Raad
verstuurd;

b. in geval van Hulp en Steun bij vonnis, een tussenevaluatie na elke periode van zes
maanden;

c. uiterlijk op de datum van beëindiging van de begeleiding de afsluitingsrapportage.

D1.2. Indien de Jeugdreclassering de opdracht niet of niet meer uitvoerbaar acht:

a. wordt de zaak door de Jeugdreclassering binnen vijf werkdagen met een pré-advies
teruggestuurd naar de Raad, nadat er mondeling overleg heeft plaatsgevonden tussen
de medewerker van de Jeugdreclassering en de casusregisseur van de Raad,

b. toetst de Raad de rapportage binnen vijf werkdagen conform de daarvoor geldende
criteria (zie A2 van dit protocol en het landelijk toetsingskader) en stuurt het
afsluitingsrapport, zonodig voorzien van een advies, door naar het OM of de
Rechtbank,

c. de Jeugdreclassering blijft tot aan de zitting verantwoordelijk voor de begeleiding van
de jongere.

D1.3. Indien de Jeugdreclassering de opdracht niet langer noodzakelijk acht:

a. wordt de zaak door de Jeugdreclassering teruggestuurd naar de Raad, nadat er
mondeling overleg heeft plaatsgevonden tussen de medewerker van de
Jeugdreclassering en de casusregisseur van de Raad.

b. toetst de Raad binnen vijf werkdagen de rapportage conform de daarvoor geldende
criteria (zie A2 van dit protocol en het landelijk toetsingskader) en stuurt het
afsluitingsrapport, zonodig voorzien van een advies, door naar het OM.

D2. Samenwerking bij begeleiding in het kader van ‘Harde Kern’
 Begeleiding in het kader van ‘Harde Kern’ is altijd gekoppeld aan Hulp en Steun. De

regels rond Hulp en Steun zijn ook van toepassing op begeleiding in het kader van ‘Harde
Kern'.

D2.1. Na screening en advies door de Raad van een jeugdige voor de modaliteit ‘Harde Kern’ en

een intake door de Jeugdreclassering met de jeugdige en de ouders, stuurt de
Jeugdreclassering een verklaring de begeleiding te zullen starten en een Plan aan de
Kinderrechter of de Meervoudige Kamer van de Rechtbank, en in kopie aan de Raad.
Indien de Jeugdreclassering besluit de maatregel niet uit te voeren, stuurt de
Jeugdreclassering een gemotiveerde verklaring met die strekking aan de Raad.

D2.2. In geval van behandeling door de 1e Raadkamer of op de snelrechtzitting stuurt de

Jeugdreclassering, in een lopende zaak een afschrift van het plan van aanpak, en in een

Samenwerkingsprotocol Straf – September 2009 9

nieuwe zaak een onderbouwd strafadvies over de haalbaarheid, zo snel mogelijk, maar in
ieder geval voorafgaand aan de behandeling in de 1e Raadkamer of de snelrechtzitting,
rechtstreeks aan het Openbaar Ministerie en in afschrift aan de Raad. Bij afwijking van
het advies van de BARO neemt de Jeugdreclassering telefonisch contact op met de
casusregisseur van de Raad. In geval van behandeling door de Rechtbank ter strafzitting
of 2e Raadkamer stuurt de Jeugdreclassering het plan van aanpak uiterlijk tien werkdagen
voorafgaand aan de zitting ter toetsing aan de Raad.

D2.3. De Raad toetst het plan van aanpak conform de daarvoor geldende criteria. De criteria

staan beschreven onder A2 van dit protocol en in het bijgevoegde landelijk
toetsingskader.

D2.4. De Jeugdreclassering stuurt de Raad de afsluitingsrapportage, uiterlijk op datum van de

beëindiging van de begeleiding, met daarin opgenomen het verloop van de ‘Harde Kern’
en de bereikte resultaten.

D2.5. De Raad stuurt een afschrift van de afsluitingsrapportage naar het Openbaar Ministerie en

de Kinderrechter of de Meervoudige Kamer van de Rechtbank.

D3. Samenwerking bij begeleiding in het kader van ‘Criem3’

Begeleiding in het kader van ‘Criem’ is altijd gekoppeld aan Hulp en Steun. De regels
rond Hulp en Steun zijn ook van toepassing op begeleiding in het kader van ‘Criem'.

D3.1. Na screening en aanmelding van een jeugdige voor de modaliteit ‘Criem’ bij vonnis, dan

wel schorsing, stuurt de Jeugdreclassering haar verklaring de begeleiding te zullen starten
aan het OM en in afschrift aan de Raad.

D3.2. De Jeugdreclassering stuurt een afschrift van het plan van aanpak aan de Raad uiterlijk

twee weken na aanvang van de begeleiding.

D3.3. De Raad toetst het plan van aanpak conform de daarvoor geldende criteria. De criteria

staan beschreven onder A2 van dit protocol en in het bijgevoegde landelijk
toetsingskader.

D3.4. De Jeugdreclassering stuurt de Raad na drie maanden de afsluitingsrapportage en

vermeldt daarin het verloop van de ‘Criem’ en de bereikte resultaten.

D3.5. Indien de Jeugdreclassering het noodzakelijk acht dat de begeleiding met drie maanden

wordt verlengd, dient de Jeugdreclassering minimaal tien werkdagen voor de beëindiging
een verzoek tot verlening in bij de Raad. De Raad toetst deze binnen vijf werkdagen.

3 Criem staat voor Criminaliteit in Relatie tot de Integratie van Etnische Minderheden

Samenwerkingsprotocol Straf – September 2009 10

Hoofdstuk E

Samenwerking in het kader van de behandeling van strafzaken ter zitting van de Kinderrechter
of de Meervoudige Kamer van de Rechtbank

Onderstaande afspraken zien toe op de wederzijdse informatievoorziening in het geval van
strafzaken van jeugdigen, die ter behandeling aan de Kinderrechter of de Meervoudige Kamer van
de Rechtbank worden voorgelegd.

In dit hoofdstuk worden termijnen genoemd. Steeds wordt bedoeld dat deze termijn in gaat op
de datum van ontvangst van de schriftelijke in kennisstelling.

E. Samenwerking bij de behandeling van strafzaken ter zitting

E1. Samenwerking ten behoeve van de zitting

E1.1. Zodra de zittingsdatum bekend is informeert de Raad de Jeugdreclassering met het

verzoek om uiterlijk tien werkdagen voorafgaand aan de zittingsdatum te rapporteren.

E1.2. Indien de rapportage aanleiding geeft tot vragen of opmerkingen, overlegt de

casusregisseur van de Raad, binnen vijf werkdagen mondeling met de
jeugdreclasseringswerker of de werkbegeleider/teamleider van de Jeugdreclassering en
stelt de Raad het strafadvies na dit overleg vast.

E1.3. Uiterlijk binnen vijf werkdagen, verstuurt de Raad het rapport met een standaardbrief en

voorzien van een strafadvies aan het Openbaar Ministerie, de kinderrechter of de
Meervoudige Kamer. Kopieën van de standaardbrief gaan naar de Jeugdreclassering, de
jongere en zijn ouders en de advocaat

E1.4. Als het pré-advies van de Jeugdreclassering niet conform het advies van de BARO is, dan

wordt het pré-advies eerst telefonisch door de Jeugdreclassering ter toetsing aan de Raad
voorgelegd, alvorens het aan het Openbaar Ministerie wordt verzonden.

Samenwerkingsprotocol Straf – September 2009 11

Hoofdstuk F

Samenwerking bij de uitvoering van taakstraffen

De Raad is verantwoordelijk voor de tenuitvoerlegging van taakstraffen, ook in het geval waarin
de jeugdige onder toezicht van Bureau Jeugdzorg staat of door de Jeugdreclassering wordt
begeleid. Dit vraagt om afstemming en tijdige en adequate uitwisseling van informatie. De
daarover gemaakte afspraken worden in dit hoofdstuk vermeld. Waar in dit hoofdstuk Bureau
Jeugdzorg wordt genoemd wordt bedoeld de afdeling Jeugdreclassering dan wel de afdeling
Jeugdbescherming, al naar gelang de taak van Bureau Jeugdzorg.

F. Samenwerking bij de uitvoering van taakstraffen

F1. Taakstraffen

F1.1. De Raad neemt contact op met Bureau Jeugdzorg voordat er met de uitvoering van de

taakstraf gestart wordt.

F1.2. Wanneer sprake is van bijzondere gebeurtenissen met betrekking tot de uitvoering van de

taakstraf of de begeleiding van de jeugdige, wisselen de Raad en Bureau Jeugdzorg
hierover informatie uit. Ingeval van een dreigende waarschuwing of voortijdige
beëindiging neemt de Raad contact op met de Jeugdreclassering.

F1.3. De Raad en Bureau Jeugdzorg wisselen eveneens informatie uit, indien de ontwikkeling

van de jeugdige aanleiding geeft tot zorg.

F1.4. Bij een voortijdige beëindiging van de taakstraf wordt Bureau Jeugdzorg op de hoogte

gesteld. Na de beëindiging van de taakstraf stuurt de Raad een eindbericht naar Bureau
Jeugdzorg.

Samenwerkingsprotocol Straf – September 2009 12

Hoofdstuk G

Samenwerking in geval van onderzoek door de Raad tijdens begeleiding door de
Jeugdreclassering of gedurende een maatregel van kinderbescherming

Tijdens de begeleiding door de Jeugdreclassering of gedurende een maatregel van
kinderbescherming kan de jeugdige (opnieuw) met de politie in aanraking komen. De Raad stelt
in een dergelijk geval een onderzoek in en informeert en raadpleegt Bureau Jeugdzorg.

G1. Samenwerking ingeval van onderzoek door de Raad tijdens begeleiding door de

Jeugdreclassering

G1.1. De Raad is verantwoordelijk voor de verlening van de Vroeghulp, wanneer een jeugdige in

verzekering wordt gesteld gedurende diens begeleiding door de Jeugdreclassering.

G1.2. Indien de Raad een kennisgeving ontvangt van een inverzekeringstelling betreffende een

jeugdige die begeleiding van de Jeugdreclassering ontvangt, stelt de Raad een BARO in.
De Jeugdreclassering wordt hiervan op de hoogte gebracht en wordt geraadpleegd als
informant.

G1.3. De Jeugdreclassering stuurt de Raad een preadvies wanneer de Raad een kennisgeving

ontvangt van een strafbaar feit, betreffende een jeugdige tijdens diens begeleiding door de
Jeugdreclassering.

G1.4. De Raad is bevoegd tot en verantwoordelijk voor het uitbrengen van het strafadvies aan

het Openbaar Ministerie.

G2. Samenwerking in geval van onderzoek door de Raad tijdens een

kinderbeschermingsmaatregel

G2.1. Indien de Raad een kennisgeving ontvangt van een strafbaar feit betreffende een jeugdige

die onder toezicht is gesteld, stelt de Raad een (basis)onderzoek in. De (gezins-)voogd
wordt hiervan op de hoogte gebracht en wordt geraadpleegd als informant.

G2.2. De (gezins-)voogd handelt conform hetgeen is benoemd in artikelen G1.

G3. Samenwerking bij zorgmeldingen door de Jeugdreclassering aan de Raad

G3.1 Indien de Jeugdreclassering daartoe bij de uitvoering van de begeleiding aanleiding ziet,

kan de Jeugdreclassering aan de Raad verzoeken een onderzoek in te stellen ter
overweging van een maatregel van kinderbescherming.

G3.2 Met betrekking tot het indienen van dit verzoek zijn de bepalingen van Deel 1, hoofdstuk

A, van dit protocol van kracht.

G3.3 Dit artikel is van toepassing op alle situaties waarin de Jeugdreclassering een jeugdige

begeleidt op verzoek van de Raad of in opdracht van het Openbaar Ministerie of de
Rechtbank.

Samenwerkingsprotocol Straf – September 2009 13

Hoofdstuk H

Samenwerking rond het Netwerk- en Trajectberaad

De Raad is verantwoordelijk voor het organiseren van de nazorg aan jeugdigen na ontslag uit een
straf- of behandelinrichting. De Jeugdreclassering is verantwoordelijk voor de uitvoering van de
nazorg. Voor de samenwerking bij de nazorg zijn de volgende afspraken van kracht. Aangezien
het Netwerk- en Trajectberaad een recente ontwikkeling is, is er sprake van een ontwikkelmodel.

In dit hoofdstuk worden termijnen genoemd. Steeds wordt bedoeld dat deze termijn in gaat op
de datum van ontvangst van de schriftelijke in kennisstelling.

H. Samenwerking rond het Netwerk- en Trajectberaad

De Raad is voorzitter van het Netwerk- en Trajectberaad. De Jeugdreclassering en de Raad
zijn verantwoordelijk voor het actualiseren van de informatie over de jongeren die worden
besproken in het Netwerk- en Trajectberaad.

H1. Samenwerking in het Netwerkberaad

H1.1. Als een jongere in het kader van voorlopige hechtenis,na de voorgeleiding, in een

Justitiële Jeugdinrichting (JJI) wordt geplaatst dan wordt de jongere binnen tien dagen in
het Netwerkberaad besproken.

H1.2. De Jeugdreclassering stuurt een afschrift van het plan van aanpak, danwel advies voor de

eerste raadkamer rechtstreeks aan het Openbaar Ministerie en in afschrift aan de Raad.
Als het advies van de Jeugdreclassering niet conform het advies van de Raad is, wordt dit
advies eerst telefonisch ter toetsing aan de casusregisseur voorgelegd, alvorens het aan
het Openbaar Ministerie wordt verzonden.

H1.3. Indien blijkt tijdens de voorgeleiding dat er nog geen titel voor begeleiding door de

Jeugdreclassering is dan zal de zittingsvertegenwoordiger van de Raad onmiddellijk een
verzoek doen tot het uitvoeren van Toezicht en Begeleiding van de betreffende jongere
tijdens detentie.

H1.4. De Jeugdreclassering draagt zorg voor de toezending aan de Raad van:

a. een bevestiging waarmee de Jeugdreclassering aangeeft het verzoek te honoreren.
Hierin staat tevens wie de jongere zal gaan begeleiden;

b. een plan van aanpak. Dit plan van aanpak is binnen de wettelijke termijn van zes
weken afgerond en wordt na afronding binnen vijf werkdagen aan de Raad verstuurd;

H1.5. Informatie voor het Netwerkberaad dat, uiterlijk tien dagen na binnenkomst jongere, in

het JOC of Doggershoek plaatsvindt, wordt door alle deelnemers uiterlijk drie werkdagen
voor het Netwerkberaad aan elkaar verstrekt.

H1.6. De nog ontbrekende informatie, wordt in de vorm van actiepunten en termijnen

geformuleerd en geagendeerd voor het eerstvolgende Trajectberaad.

H1.7. Het plan van aanpak van de Jeugdreclassering wordt ter toetsing aan de Raad gestuurd.

H2. Samenwerking in het Trajectberaad.

H2.1. Het Trajectberaad waarin het plan van aanpak van de Jeugdreclassering wordt besproken,

alsmede het perspectiefplan van de JJI, vindt plaats uiterlijk tien werkdagen na het
Netwerkberaad, of zoveel eerder als mogelijk is.

Samenwerkingsprotocol Straf – September 2009 14

H2.2. In geval van een PIJ-maatregel of jeugddetentie of ten uitvoerlegging na een vonnis,
waarbij de verblijfsduur bekend is, kan het 2e, 3e en eventueel volgende Trajectberaad
worden ingepland afhankelijk van de datum van de verwachte uitstroom van de jongere.

H2.3. De Jeugdreclassering dient zorg te dragen voor de informatie-uitwisseling ten behoeve

van het Netwerk- en Trajectberaad van en richting jeugdbeschermers en
jeugdreclasseerders van de eigen instelling. De Raad dient zorg te dragen voor de
informatie-uitwisseling richting de casusregisseurs. Indien nodig worden andere
ketenpartners benaderd voor informatie, van informatie voorzien of uitgenodigd voor het
Netwerk- of Trajectberaad.

H3. Toetsingscriteria

H.3.1. De Raad toetst of de in de BARO gesignaleerde en beschreven problematiek in het plan

van aanpak is vertaald in concrete doelen voor de begeleiding van de minderjarige.

Samenwerkingsprotocol Straf – September 2009 15

Hoofdstuk i

Samenwerking gedurende het onderzoek en uitvoering gedragsbeïnvloedende maatregel (GBM)

De gedragsbeïnvloedende maatregel (GBM) is een strafrechtelijke maatregel die vanaf februari
2008 wettelijk toegepast kan worden. De maatregel bestaat uit verschillende modules of
programma’s en kan op maat gemaakt worden voor de betreffende jongere. In feite gaat het om
een maatregel op het snijvlak van strafrecht en jeugdzorg, waarbij een combinatie gemaakt kan
worden met andere hoofdstraffen, zoals bijvoorbeeld jeugddetentie. Om de
gedragsbeïnvloedende maatregel in te zetten, moet er sprake zijn van een situatie waarin een
jongere die een delict pleegt, hulp in een gedwongen kader nodig heeft om zijn gedrag te
veranderen.

i. Samenwerking gedurende het onderzoek en uitvoering van de gedragsbeïnvloedende

maatregel (GBM)

i1. Samenwerking gedurende het onderzoek gedragsbeïnvloedende maatregel

i1.1. Indien de Raad voornemens is een GBM te adviseren, organiseert de Raad een

afstemmingsoverleg met de Jeugdreclassering, en verstrekt opdracht Toezicht en
Begeleiding aan Jeugdreclassering.

i1.2. De Raad adviseert de Jeugdreclassering voor het maken van plan van aanpak zodra het

onderzoek, inclusief eventueel psychologisch onderzoek of aanvullende diagnostiek,
gereed is.

i1.3. De Jeugdreclassering voert een haalbaarheidsonderzoek uit en maakt een plan van

aanpak. De Jeugdreclassering verstuurt het plan van aanpak aan de Raad uiterlijk drie
weken voor de zitting.

i1.4. De Raad toetst uiterlijk twee weken voor de zitting het plan van aanpak.

i1.5. De Jeugdreclassering zorgt voor het indicatiebesluit en verstuurt deze uiterlijk drie weken

voor de zitting aan de Raad

i1.6. De Raad verstuurt het onderzoeksrapport inclusief plan van aanpak en indicatiebesluit

naar de rechtbank uiterlijk twee weken voor de zittingsdatum.

i1.7. Zowel de Raad als de Jeugdreclassering zijn aanwezig bij de zitting.

i1.8. De Jeugdreclassering start met begeleiding van jongere direct na de zitting.

i1.9. De Jeugdreclassering zorgt dat het programma binnen 30 dagen na betekening vonnis

start.

i2 Samenwerking tijdens de uitvoering van de gedragsbeïnvloedende maatregel

i2.1. Tijdens de uitvoering van de gedragsbeïnvloedende maatregel verstuurt de

Jeugdreclassering elk kwartaal een tussenevaluatie aan de Raad.

i3 Samenwerking bij verlenging van de gedragsbeïnvloedende maatregel

i3.1. De Jeugdreclassering stuurt drie maanden voor het einde van de maatregel een

onderbouwd schriftelijk verzoek tot verlenging van de GBM aan de Raad.

i3.2. De Raad toetst het verzoek, stelt een advies op en verstuurt dit gezamenlijk binnen twee

weken na het ontvangst van het schriftelijk verzoek naar het Openbaar Ministerie.

i4 Samenwerking bij wijziging van de gedragsbeïnvloedende maatregel

Samenwerkingsprotocol Straf – September 2009 16

i4.1. De jeugdreclassering neemt een besluit om een wijziging aan te brengen. Als de wijziging
van het programma binnen het indicatiebesluit en vonnis past dan is geen
wijzigingsverzoek nodig. Past de wijziging van het programma niet binnen het
indicatiebesluit en vonnis, dan is er een wijzigingsverzoek nodig.

i4.2. De Jeugdreclassering dient een onderbouwd wijzigingsverzoek in bij de Raad.

i4.3. De Raad toetst het wijzigingsverzoek en stelt binnen twee weken het advies op. Het

verzoek van de Jeugdreclassering en het advies van de Raad worden door de Raad
ingediend bij het Openbaar Ministerie.

i5. Samenwerking bij terugmelding tenuitvoerlegging.

i5.1. Indien een jongere niet of onvoldoende meewerkt, neemt de Jeugdreclassering daarvoor

maatregelen en stuurt een afschrift aan de Raad, binnen één week na het nemen van het
besluit. Het programma wordt voorgezet.

i5.2. Als het programma nog steeds niet of onvoldoende doorgang vindt dan kan de

Jeugdreclassering besluiten het programma te stoppen. De Jeugdreclassering meldt dit
terug aan de Raad ter toetsing en de Raad adviseert hierin het Openbaar Ministerie.

Samenwerkingsprotocol Straf – September 2009 17

Hoofdstuk J

Samenwerking bij overdracht naar volwassenenreclassering

Jongeren kunnen worden overgedragen vanuit de Jeugdreclassering naar de
Volwassenenreclassering en vica versa indien dit voor de betrokken jongeren het meest geëigend
is. Samenwerking bij overdracht is in een apart samenwerkingsprotocol beschreven.

J Samenwerking bij overdracht naar volwassenenreclassering

J.1. Indien de Jeugdreclassering voornemens is een jongere over te dragen aan de

Volwassenenreclassering, dient de Jeugdreclassering dit ter toetsing voor te leggen aan de
Raad.

Samenwerkingsprotocol Straf – September 2009 18

Hoofdstuk K

Samenwerking bij zaken die de casuïstiek overstijgen

Samenwerking is niet alleen belangrijk, wanneer het gaat om individuele jeugdigen. Dit is
evenzeer van belang wanneer het beleidsaangelegenheden betreft. Daarvoor geldt de volgende
afspraak.

K. Samenwerking bij aangelegenheden die de casuïstiek overstijgen

K1. Overleg

K1.1. Vragen, ontwikkelingen en knelpunten die de casuïstiek overstijgen, worden door

teamleiders in het regionaal overleg besproken, dat in elke regio minimaal twee keer per
jaar bijeenkomt.

K2. Samenwerking in publiciteitsgevoelige casuïstiek

K2.1. Indien de Raad of de Jeugdreclassering wordt geconfronteerd met publiciteitsgevoelige

casuïstiek wordt direct contact met elkaar opgenomen voor het afstemmen van de wijze
waarop wordt omgegaan met de media.

K2.2. Deze afstemming vindt plaats op het niveau van regiodirecteur bij de Raad en van

districts- of sectormanager bij Bureau Jeugdzorg.

K2.3. Bij het zoeken van afstemming worden de eigen interne procedures aangaande het

omgaan met de media in acht genomen.

Samenwerkingsprotocol Straf – September 2009 19

LANDELIJK TOETSINGSKADER VOOR

DE REGIONALE SAMENWERKINGSAFSPRAKEN

TUSSEN BUREAU JEUGDZORG EN DE RAAD

Utrecht, 11 november 2004

Samenwerkingsprotocol Straf – September 2009 20

I Inleiding

Aanleiding
Krachtens de Wet op de jeugdzorg wordt het Bureau Jeugdzorg (hierna: BJZ) de eerstelijns
voorziening voor kennisgevingen van opgroei- en opvoedingsproblemen en meldingen van
(vermoedens van) kindermishandeling. Binnen BJZ fungeert met name het Advies- en Meldpunt
Kindermishandeling (hierna: AMK) als meldpunt voor (vermoedens van) kindermishandeling.
Vanaf 1994 is er in de jeugdzorg hard gewerkt om het principe van één toegang, zoals destijds
uiteengezet in het regeringsstandpunt Regie in de jeugdzorg, invulling te geven. De
inwerkingtreding van de wet betekent dan ook veeleer het formaliseren van een reeds in de
praktijk gegroeide situatie waarin opgroei- en opvoedingsproblemen en (vermoedens van)
kindermishandeling bij het BJZ - waaronder het AMK - worden gemeld.
De principiële keuze van destijds voor één centrale toegang brengt met zich mee, dat de Raad
voor de Kinderbescherming (hierna: de Raad) niet langer rechtstreeks toegankelijk is voor
uiteenlopende melders van ernstige opvoedingsproblemen en kindbedreigende
verzorgingssituaties, maar in principe alleen nog via het BJZ. In crisissituaties is een uitzondering
op dit beginsel toegelaten (wanneer vanwege de acute en ernstige bedreiging van de jeugdige
onmiddellijk hulp of zorg moet worden geboden en die hulp of zorg niet op vrijwillige basis
mogelijk is).

Het bij de Wet op de jeugdzorg behorende Besluit houdende regels ter uitvoering van de Wet op
de jeugdzorg (het “Uitvoeringsbesluit Wet op de jeugdzorg”) verplicht de stichting die een BJZ
exploiteert en de Raad de wijze van samenwerking in een protocol vast te leggen. Artikel 60 van
genoemd Besluit geeft een niet-limitatieve opsomming van onderwerpen die specifiek in het
protocol moeten worden vastgelegd. De verplicht te regelen onderwerpen hebben goeddeels
betrekking op de uitoefening van de toegangsfunctie door BJZ in relatie tot de door de Raad uit te
voeren onderzoeken in beschermingszaken.
Behalve met de toegangsfunctie belast de Wet op de jeugdzorg BJZ tevens met de uitvoering van
a) de maatregelen van kinderbescherming en b) de taken van de jeugdreclassering. De ingevolge
artikel 60 van het Besluit verplicht te regelen onderwerpen hebben ten dele ook betrekking op de
samenwerking tussen BJZ en Raad op het vlak van jeugdreclassering.

Blijkens de toelichting op artikel 60 van eerdergenoemd Besluit hecht de wetgever belang aan een
protocol om een goede samenwerking te realiseren tussen BJZ en Raad. Daarbij wordt uitgegaan
van een landelijk protocol, dat op provinciaal niveau nadere invulling krijgt.

Landelijk toetsingskader
Met onderhavig kader beogen de MO-groep, namens de stichtingen die een BJZ exploiteren, en
de Raad voor de Kinderbescherming uitvoering te geven aan de opdracht van de wetgever, zoals
die ligt besloten in de toelichting op artikel 60 van het Uitvoeringsbesluit Wet op de jeugdzorg.
Partijen doen dat op een wijze die naar hun inzicht de beste garanties biedt om de samenwerking
op regionaal niveau op het gewenste kwaliteitsniveau te brengen en te handhaven. Daartoe
worden in onderhavig document landelijk uniforme (kwaliteits)eisen geformuleerd die bepalend
zijn voor de wijze waarop BJZ en Raad aan de samenwerking op provinciaal (regionaal) niveau
gestalte geven. Hierbij is ook nadrukkelijk rekening gehouden met de voorwaarden voor
gestructureerde en effectieve samenwerking zoals die naar aanleiding van een calamiteit
geformuleerd zijn door o.a. de Inspectie jeugdzorg.

Het uiteindelijk doel is gelegen in het bevorderen van een efficiënt en effectief functioneren van
de jeugdbescherming respectievelijk jeugdreclassering in geheel Nederland door – waar BJZ en
Raad achtereenvolgens en/of gelijktijdig met dezelfde cliënt bemoeienis hebben – te zorgen voor
een heldere afbakening van verantwoordelijkheden, voor voldoende samenhang tussen de
primaire processen en voor de nodige afstemming met name tijdens overdrachtsmomenten.
Verbindend in de samenwerking tussen de stichting die een BJZ exploiteert (hierna: de stichting)
en de Raad is het Verdrag inzake de rechten van het kind. Beide partijen zullen zich in hun
onderlinge samenwerking steeds inspannen om de fundamentele rechten van kinderen op een
gezonde en evenwichtige ontwikkeling en uitgroei naar zelfstandigheid te waarborgen.

Samenwerkingsprotocol Straf – September 2009 21

Strekking van het landelijk toetsingskader
Onderhavig kader bevat een set kwaliteitseisen waaraan de samenwerking tussen stichting en
Raad op provinciaal (regionaal) niveau moet voldoen. Dit betekent, dat de in een protocol
vastgelegde regionale samenwerkingsafspraken in ieder geval binnen het landelijk kader moeten
passen. Behalve kwaliteitseisen bevat het landelijk kader ook voorschriften met betrekking tot
nader te regelen onderwerpen in de provinciale (regionale) samenwerkingsprotocollen.

De invoering van de Wet op de jeugdzorg noopt tot het herijken van bestaande
samenwerkingsafspraken tussen Raad en BJZ. Met het landelijk toetsingskader wordt daarvoor
een instrument aangereikt.
Het is dan ook de bedoeling, dat de stichting en de Raad aan de hand van het landelijk
toetsingskader op provinciaal (regionaal) niveau nagaan:
a) hoe hun bestaande samenwerkingsafspraken zich verhouden tot de gestelde kwaliteitseisen

en
b) of er eventueel leemtes zitten in hun samenwerkingsafspraken.
Zo nodig volgt aanpassing van het provinciale (regionale) protocol aan de landelijke standaard.
Waar eventueel nog geen provinciaal (regionaal) protocol bestaat, dient het landelijk
toetsingskader als richtsnoer bij de totstandkoming van een dergelijk protocol.

Bij wijze van handreiking bevat het landelijk toetsingskader ook nog een aantal
“aandachtspunten”. Deze hebben de status van aanbeveling.

Het landelijk toetsingskader stelt géén eisen aan de vormgeving van de provinciale (regionale)
protocollen.

Het landelijk toetsingskader is ontwikkeld in nauwe samenwerking met de medewerkers van de
betrokken organisaties. Er is daarbij gebruik gemaakt van voorbeelden uit de praktijk (zoals in
gebruik zijnde overdrachtsformulieren en regionale protocollen).
Het toetsingskader mag daarom worden geacht aan te sluiten bij algemeen aanvaarde noties
omtrent aan de - specifieke - samenwerkingsrelatie tussen stichting en Raad te stellen eisen.

Het is van belang onderhavig kader regelmatig op zijn validiteit te toetsen en de inhoud zo nodig
bij te stellen. Het cyclisch proces dat hierdoor in gang wordt gezet, moet ertoe bijdragen dat het
landelijk toetsingskader voldoende aansluiting houdt bij de uitvoeringspraktijk. Alleen zo zal het
ook op de langere termijn als maatstaf kunnen dienen voor de invulling van de
samenwerkingsrelatie tussen BJZ en Raad. Het verdient in dit verband ook aanbeveling om de
regionale protocollen regelmatig te evalueren.

Verhouding tot de bestaande landelijke protocollen
Destijds zijn in nauwe samenwerking tussen de Raad en de toenmalige Vedivo drie protocollen
totstandgekomen: het afstemmingsprotocol ondertoezichtstelling, een afstemmingsprotocol
voorlopige voogdij en een afstemmingsprotocol jeugdreclassering. Daarnaast zijn er nog enkele
landelijke protocollen die betrekking hebben op een specifiek onderwerp.
In de komende tijd zullen alle landelijke protocollen worden geïnventariseerd en planmatig op
hun functie en actualiteitswaarde worden beoordeeld. Voor zo ver er naast het landelijk
toetsingskader een of meer (specifieke) protocollen – al dan niet in aangepaste vorm – blijven
bestaan, zal in kaart worden gebracht hoe die protocollen zich verhouden tot het landelijk
toetsingskader.

Verhouding tot referentiewerkmodel respectievelijk Normen 2000
Voor de werkwijze van de Bureaus Jeugdzorg is het zogeheten referentiewerkmodel maatgevend.
De Raad voor de Kinderbescherming is bij de uitvoering van zijn taken gebonden aan Normen
2000. Het landelijk toetsingskader richt zich met name op de samenwerking tussen beide
organisaties; het treedt daarmee niét in het referentiewerkmodel respectievelijk Normen 2000.

Samenwerkingsprotocol Straf – September 2009 22

2. Korte karakteristiek rol en positie ‘stichting’ (BJZ)

BJZ vormt de centrale toegang tot de jeugdzorg en verzorgt als enige – onafhankelijke –
instelling de indicatie hiervoor. BJZ is toegankelijk voor iedereen die problemen ondervindt met
betrekking tot het sociaal, psychisch en/of maatschappelijk functioneren van jeugdigen en hun
opvoeding. BJZ is er niet alleen voor ouders en jeugdigen die zélf om hulp vragen, maar ook voor
meldingen van derden inzake (vermoedens van) kindermishandeling en andere bedreigende
opvoedingssituaties (= eerstelijns voorziening voor kennisgevingen van opgroei- en
opvoedingsproblemen en meldingen van (vermoedens van) kindermishandeling).
In de Wet op de jeugdzorg is het fungeren als advies- en meldpunt kindermishandeling een taak
voor het BJZ. Door het AMK in het BJZ te integreren is een directe aansluiting mogelijk met
eventueel benodigde jeugdzorg waarvoor het bureau moet indiceren. Naar aanleiding van een
melding kan het AMK contact opnemen met het betreffende gezin. Als het AMK tot de conclusie
komt dat er hulp nodig is, kunnen de onderzoeksresultaten gebruikt worden bij de
indicatiestelling. Het AMK mag niet zelf een onderzoek starten naar de noodzaak van een
kinderbeschermingsmaatregel; daartoe moet het de Raad voor de Kinderbescherming
inschakelen. (Gezins) voogdij en jeugdreclassering maken ook onderdeel uit van het BJZ, omdat
de uitvoering van kinderbeschermingsmaatregelen en van jeugdreclassering door de Wet op de
jeugdzorg aan het BJZ wordt opgedragen.

Jeugdreclassering
BJZ/jeugdreclassering begeleidt jeugdigen tussen 12 en 18 jaar die met de politie in aanraking
zijn gekomen en een proces-verbaal hebben gekregen. De jeugdreclassering verricht haar
werkzaamheden op verzoek van de Raad, de Officier van Justitie, de rechter of de directeur
van de Justitiële Jeugdinrichting. Voor elke jeugdige wordt een op maat gesneden
begeleidingsplan gemaakt met als belangrijkste doel te voorkomen dat de jeugdige opnieuw
strafbare feiten pleegt.

Centrale taak van de jeugdreclassering is het helpen vinden van een realistisch
toekomstperspectief en het ontwikkelen van de competenties die hiervoor nodig zijn.
Jeugdreclasseringbegeleiding vindt plaats in een strafrechtelijke kader en kan in diverse fasen
van de strafvervolging of –tenuitvoerlegging toegepast worden. Momenteel bestaan er 10
verschillende “modaliteiten” die in twee categorieën uiteen vallen:
1) gedwongen hulpverlening in de vorm van een maatregel Hulp & Steun
2) begeleiding op vrijwillige basis op verzoek van de Raad of directeur van een justitiële

jeugdinrichting

Onder de eerste categorie vallen de volgende modaliteiten.
Hulp & Steun

• in kader van schorsing van de voorlopige hechtenis, maximaal 6 maanden;
• in het kader van een voorwaardelijk sepot of in het kader van voorwaarden bij een

transactie, voor de maximale duur van de proeftijd;
• in het kader van ‘aanhouden’ van de strafzitting, maximaal 6 maanden;
• bij een voorwaardelijke veroordeling, voor de maximale duur van de proeftijd (2 jaar).
• bij harde kern-jongeren (voor de duur van 6 maanden) en voor CRIEM-jongeren (voor

de duur van 3 maanden).

Onder de tweede categorie vallen Toezicht & Begeleiding:

• in het kader van een voorwaardelijke invrijheidstelling, vanaf maximaal 2 maanden
voor de aanvang van de voorwaardelijke Invrijheidsstelling;

• tot aan de strafzitting, maximaal 6 maanden;
• tijdens en na taakstraf, maximaal 6 maanden (gaan in na voltooiing van de taakstraf);
• na detentie van 6 maanden of meer; deze vangt maximaal 3 tot 6 maanden aan voor

beoogd ontslag en loopt door tot maximaal 6 maanden na vertrek, mits de jeugdige
nog geen 18 jaar is; mogelijkheid tot verlenging

• gedurende en na kortdurende detentie mits de jeugdige nog geen 18 jaar is bij vertrek
uit de justitiële jeugdinrichting; tot maximaal 6 maanden na ontslag, met
mogelijkheid tot verlenging

Samenwerkingsprotocol Straf – September 2009 23

• in kader van voorwaardelijke beëindiging van PIJ-maatregel vanaf 2 maanden voor
aanvang van de voorwaardelijke beëindiging

• na een PIJ-maatregel mits de jeugdige nog geen 18 jaar is bij vertrek uit de justitiële
jeugdinrichting; tot maximaal 6 maanden na ontslag, met mogelijkheid tot verlenging

3. Korte karakteristiek rol en positie Raad voor de Kinderbescherming

De Raad heeft wettelijke taken op civielrechtelijk en strafrechtelijk terrein.

Strafrechtelijke taak
De Raad heeft verschillende taken in het kader van het jeugdstrafrecht. Bij de uitoefening van zijn
taken is de Raad – in samenwerking met zijn ketenpartners – gericht op het bevorderen van een
positieve gedragsverandering bij de jeugdige wetsovertreder. Het doel is gelegen in het
voorkomen, mitigeren dan wel beëindigen van criminele carrières van jeugdigen.

Ten eerste doet de Raad onderzoek naar de situatie van jeugdigen van twaalf jaar tot achttien jaar
die wegens het plegen van een strafbaar feit met de politie in aanraking zijn gekomen. Naar
aanleiding van een opgemaakt proces verbaal4 kan de Raad een kortdurend onderzoek instellen,
de zgn. BARO. Besluitvorming hieromtrent vindt veelal plaats aan de hand van de uitkomst van
het Justitieel Casusoverleg. Dit overleg, waaraan in ieder geval het Openbaar Ministerie, de politie
en de Raad deelnemen, is in het leven geroepen ter verkorting van de doorlooptijden en om een
doelmatige afdoening van jeugdstrafzaken te bevorderen. Tijdens de BARO verzamelt de Raad op
gestandaardiseerde wijze informatie over de jeugdige en diens omstandigheden. Daarbij beziet de
Raad of het delictgedrag mogelijk een signaal ís van onderliggende problematiek. Het onderzoek
mondt uit in voorlichting aan de officier van justitie, de kinderrechter en/of rechter commissaris.
De Raad kan hieraan een advies verbinden over de strafrechtelijke afdoening. Het advies - ten
behoeve van de beslissing van de justitiële autoriteiten - is vooral gebaseerd op pedagogische
overwegingen. Levert het basisonderzoek aanwijzingen op voor het bestaan van onderliggende
problematiek dan kan de Raad aansturen op een vervolgonderzoek (dat is een diepergaand
onderzoek door de Raad, gericht op het strafadvies) of bijvoorbeeld adviseren tot een forensisch
diagnostisch onderzoek van de jeugdige. De Raad kan (daarnaast) ook de jeugdreclassering
vragen om de jeugdige tot aan de strafzitting te begeleiden (‘Toezicht & Begeleiding’). Zonodig
neemt de Raad het initiatief tot een onderzoek met het oog op de vraag of een
kinderbeschermingsmaatregel noodzakelijk is.

Een jeugdige die beneden de leeftijd van 12 jaar een strafbaar feit pleegt kan daarvoor niet
strafrechtelijk worden vervolgd. Uit preventief oogpunt wordt aan misdrijven gepleegd door 12-
minners echter wel aandacht besteed. Bij lichte vergrijpen kan een zogeheten STOP-reactie
volgen of kan de politie naar BJZ verwijzen (bij vermoeden van ernstige achterliggende
problematiek). Bij ernstige misdrijven (te zwaar voor STOP) en bij recidive vindt melding aan het
JCO plaats. Indien vanuit de politie reeds verwijzing naar BJZ heeft plaatsgevonden kan in het
JCO worden volstaan met registratie. De beschikbare informatie kan evenwel aanleiding geven tot
overleg tussen Raad en BJZ of wellicht alsnog een Raadsonderzoek aangewezen is. In de overige
gevallen wordt in het JCO bekeken welke reactie moet volgen. Dit kan zijn: verwijzing naar BJZ
(met melding aan de Raad als hulpaanbod van BJZ wordt geweigerd) of onderzoek door de Raad.

Ten tweede laat de Raad op verzoek van de officier van Justitie of de kinderrechter een opgelegde
taakstraf uitvoeren. De Raad zorgt ervoor dat een geschikte werk- en/of leerstraf voor de
betrokken jeugdige wordt gevonden en dat de jeugdige die taakstraf ook daadwerkelijk uitvoert.
De Raad kan de jeugdreclassering inschakelen voor Toezicht & Begeleiding.

4 Ingeval van schoolverzuim kan de melding proces verbaal afkomstig zijn van een
leerplichtambtenaar. Basisonderzoek kan ook plaatsvinden bij wijze van vroeghulp naar
aanleiding van een melding inverzekeringstelling.

Samenwerkingsprotocol Straf – September 2009 24

Ten slotte is de Raad belast met de casusregie. Deze heeft ten doel de samenhang in de
jeugdstrafrechtketen te bevorderen, zodat vroegtijdig, snel en consequent kan worden opgetreden
tegen een jeugdige wetsovertreder.

De toezichthoudende taak van de Raad ten aanzien van de jeugdreclassering inclusief de
aanwijzingsbevoegdheid op basis van het nieuwe artikel 77hh Wetboek van Strafrecht rekent de
Raad tot het werkproces casusregie.

Samenwerkingsprotocol Straf – September 2009 25

SAMENWERKING STICHTING – RAAD rond JEUGDRECLASSERING

Kwaliteitseisen m.b.t. de wijze van samenwerking bij toezicht door de Raad op de uitvoering van
jeugdreclassering en bij het gebruik van de wettelijke aanwijzingsbevoegdheid

A. TOEZICHT VAN DE RAAD OP DE UITVOERING VAN JEUGDRECLASSERING

1. Wijze van toezicht houden door de Raad

1.1. De Raad voor de Kinderbescherming houdt toezicht op de jeugdreclasseringswerkzaamheden
 van de stichting. De Raad oefent toezicht uit door middel van toetsing en overleg.

1.2. De toetsing vindt plaats aan de hand van de navolgende documenten van de stichting.
 = Het plan van aanpak
 = tussenrapportages (voorlichtingsrapporten ten behoeve van zitting, halfjaarlijkse evaluaties)
 = de eindrapportage5.

1.3. Bovengenoemde documenten moeten in ieder geval voldoen aan de kwaliteitseisen die uit
wet en regelgeving voortvloeien. Daarnaast kunnen Raad en stichting regionaal – in het
algemeen of per casus – aanvullende afspraken maken met betrekking tot de inhoud van
genoemde rapportages.

2. Toetsingscriteria

1.1. Met betrekking tot het plan van aanpak hanteert de Raad als toetsingscriterium, of de

stichting de door de Raad gesignaleerde problematiek in het plan van aanpak vertaald heeft
in toetsbare doelen voor de hulpverlening.

2.2.De Raad let er daarbij op, dat
 a) alle relevante actuele informatie betrokken is bij de opstelling van het plan, inclusief de

informatie van de Raad en eventuele andere ketenpartners
 b) de uitkomsten van eerdere activiteiten meegenomen zijn in het komende traject, als de

jeugdige een voorgeschiedenis heeft in de jeugdstrafrechtsketen.

2.3. Met betrekking tot de tussen- en eindrapportage hanteert de Raad als toetsingscriterium
 hoe ver de stichting is met het realiseren van de in het plan van aanpak genoemde doelen
 respectievelijk of alle in het plan van aanpak genoemde doelen zijn gerealiseerd.

2.4. De Raad let er daarbij op, of
 a) uit feiten en omstandigheden blijkt, dat de doelen zijn gehaald
 b) de vermelde feiten en omstandigheden een verklaring inhouden waarom een of meer

doelen niet zijn of eventueel niet zullen worden gehaald.

2.5. Tevens beoordeelt de Raad of het preadvies – indien van toepassing – logischerwijze

voortvloeit uit de resultaten van het begeleidingstraject, zoals beschreven in de
eindrapportage.

2.6. Voorts let de Raad er op, of het plan van aanpak respectievelijk de (tussen)rapportage op tijd
 wordt aangeleverd door de stichting.

5 Sommige eindrapportages kunnen ook een preadvies bevatten.

Samenwerkingsprotocol Straf – September 2009 26

3. Overleg tussen Raad en stichting

3.1.Het toezicht omvat ook overleg tussen Raad en stichting, ingeval de Raad na kennisneming
 van het plan van aanpak, respectievelijk de tussen- of eindrapportage hierover vragen en/of
 opmerkingen heeft.

3.2.Bij verschil van inzicht spannen Raad en stichting zich gezamenlijk in om door middel van
 overleg tot overeenstemming te komen.

4. Nadere regeling van de samenwerking tussen de stichting en de Raad

De stichting en de Raad maken per provincie (regio) nadere afspraken over de inrichting van
het overleg bedoeld onder punt 3.

B. GEBRUIK AANWIJZINGSBEVOEGDHEID DOOR RAAD

1. Inhoudelijk criterium voor het gebruik van de aanwijzingsbevoegdheid

De Raad kan alleen gebruik maken van zijn aanwijzingsbevoegdheid indien de Raad
zwaarwegende redenen heeft om aan te nemen dat het standpunt dat de stichting inneemt
ten aanzien van de doelrealisatie, ten koste gaat van de effectiviteit van de interventie en/of
ten nadele strekt van de betrokken jeugdige.

2. Voorwaarden voor het gebruik van de aanwijzingsbevoegdheid

Het gebruik van de wettelijke aanwijzingsbevoegdheid door de Raad is voorts gebonden aan
de volgende voorwaarden.

 a) De aanwijzingsbevoegdheid vindt alleen toepassing in een individuele zaak.
 b) Van de aanwijzingsbevoegdheid kan alleen gebruik worden gemaakt in aansluiting op een
 toetsingsmoment.

c) Voorafgaand heeft overleg tussen Raad en stichting plaatsgevonden, maar dat heeft niét
 tot overeenstemming geleid; evenmin wenst de één zich neer te leggen bij het standpunt
 van de ander.
d) Er staan de Raad op dat moment in redelijkheid geen andere middelen ter beschikking
 om het gewenste doel te bereiken dan door gebruikmaking van zijn
 aanwijzingsbevoegdheid.
e) De aanwijzing is gericht op bijstelling door de stichting van het proces dat moet leiden
 tot het gewenste doel.

3. Het geven van een aanwijzing

3.1. Een aanwijzing kan alleen worden gegeven door een lijnverantwoordelijke van de Raad. Ze is
 gericht aan een lijnverantwoordelijke van de stichting.

3.2. Een aanwijzing wordt altijd schriftelijk gegeven.

4. Gevolgen van de aanwijzing

4.1. De stichting informeert de Raad schriftelijk over de gevolgen die zij aan de aanwijzing
verbindt.

4.2. Het geven van een aanwijzing aan de stichting wordt door de Raad altijd geregistreerd.

Samenwerkingsprotocol Straf – September 2009 27

4.3. De Raad doet jaarlijks melding aan de provincie van het aantal aanwijzingen dat is gegeven
alsmede van de wijze waarop de stichting met die aanwijzingen is omgegaan.

AANDACHTSPUNTEN

 ALGEMEEN

• Verhouding tot bestaande protocol en convenant
Ten aanzien van de jeugdreclassering zijn reeds verschillende samenwerkingsafspraken landelijk
uniform op schrift gesteld, namelijk in het Afstemmingsprotocol jeugdreclassering (1997) en in
het Landelijk convenant nazorg (2000). Hetgeen in onderhavig document is vastgelegd heeft
expliciet betrekking op de toezichthoudende taak van de Raad en de aanwijzingsbevoegdheid ten
aanzien van de jeugdreclassering. Dit komt (vooralsnog) niet in de plaats van het
eerdergenoemde Afstemmingsprotocol respectievelijk het Convenant over de nazorg. Deze beide
laatste documenten blijven dan ook tot nader order6 als zelfstandige documenten bestaan, mede
vanwege de specifieke functie die ze vervullen.
• Inbedding in werkproces casusregie
De toezichthoudende taak van de Raad ten aanzien van de jeugdreclassering inclusief de
aanwijzingsbevoegdheid op basis van het gewijzigd art. 77hh WvSr. rekent de Raad tot het
werkproces casusregie. Naast de genoemde toetsingsmomenten kent het werkproces casusregie
ook nog de nodige overlegmomenten tussen de medewerker van de stichting die met de
uitvoering van jeugdreclasseringactiviteiten is belast en de casusregisseur van de Raad.

A. TOEZICHT VAN DE RAAD OP DE UITVOERING VAN JEUGDRECLASSERING

• Termijnen (punt 2.6.)
Toezending van stukken aan de Raad gebeurt binnen de daarvoor afgesproken termijn7.
Als de Raad na kennisneming van het plan van aanpak, respectievelijk de tussen- of
eindrapportage hierover vragen en/of opmerkingen heeft, maakt de Raad deze zo spoedig
mogelijk kenbaar aan de stichting.
• Overleg bij structurele problemen
Indien zich naar het oordeel van de Raad structureel problemen voordoen (bijvoorbeeld
omdat de afgesproken termijnen bijna nooit worden gehaald of omdat de rapportage bijna altijd
onvolledig is) wordt dit als een managementprobleem opgepakt. Dit betekent, dat de
lijnverantwoordelijke van de Raad het probleem aankaart bij de lijnverantwoordelijke (voor de
jeugdreclassering) van de stichting. De Raad kan het probleem bij de provincie onder de
aandacht brengen. De provincie draagt immers de verantwoordelijkheid voor het ‘Bureau
‘Jeugdzorg’.
• Inschakeling ketenoverleg bij conflicterende standpunten (n.a.v. punt 3)
Wanneer Raad en stichting elkaar niet nader kunnen komen, kunnen zij overwegen om hun
meningsverschil voor te leggen aan het ketenoverleg, ingeval de opdracht tot begeleiding door de
jeugdreclassering afkomstig was van het OM of de rechter.

B. GEBRUIK AANWIJZINGSBEVOEGDHEID DOOR RAAD

• Gebruik aanwijzingsbevoegdheid
De aanwijzingsbevoegdheid vormt het sluitstuk van de toezichthoudende taak. Het gebruik van
de aanwijzingsbevoegdheid betekent immers, dat de Raad aan de stichting een opdracht geeft.
Het kan worden gezien als een middel om het door de Raad gewenste resultaat te bereiken. Het

6 Wel is een evaluatie voorgenomen die mogelijk tot aanpassingen zal leiden.
7 Zie onder vorige punt (verhouding tot bestaande protocol en convenant).

Samenwerkingsprotocol Straf – September 2009 28

geven van een opdracht aan de stichting is dan ook alleen zinvol als bijsturing nodig is teneinde
tot doelrealisatie te komen.

• Gebruik aanwijzingsbevoegdheid, voorwaarde 2d
Wanneer de Raad het niet eens is met het preadvies van de stichting, kan de Raad dit preadvies
overrulen door zelf een ander advies uit te brengen. Met zijn adviesbevoegdheid heeft de Raad
een middel in handen om bij te sturen teneinde toch het gewenste doel te bereiken. Gebruik van
de aanwijzingsbevoegdheid is daarom in deze situatie niet opportuun.
• Bevoegdheid tot het geven van een aanwijzing (punt 3.1.)
Gezien de zwaarte van het middel is de bevoegdheid om een aanwijzing te geven expliciet belegd
bij een lijnmanager. Hetzelfde argument geldt wat betreft de geadresseerde: een lijnmanager van
de stichting. Het verdient aanbeveling op regionaal niveau nadere afspraken te maken welke
functionarissen met deze bevoegdheid worden belast.
• Intrekking van de opdracht
In het uiterste geval, wanneer er sprake is van een vertrouwenscrisis, kan de Raad overwegen de
opdracht aan de betrokken stichting in te trekken. De Raad heeft daarbij de vraag te
beantwoorden wat een dergelijke stap in concreto voor de betrokken jeugdige betekent.
Betreft het een maatregel van Hulp & Steun dan zal de Raad zich met het Openbaar Ministerie
moeten verstaan die immers wettelijk belast is met het toezicht op de naleving van de
voorwaarden (eventueel met het oog op het vorderen van vonniswijziging als de opdracht is
verstrekt aan een bepaalde stichting).

Samenwerkingsprotocol Straf – September 2009 29

	Samenwerkingsprotocol
	tussen
	Inleiding
	LANDELIJK TOETSINGSKADER VOOR
	DE REGIONALE SAMENWERKINGSAFSPRAKEN
	TUSSEN BUREAU JEUGDZORG EN DE RAAD
	I Inleiding
	Landelijk toetsingskader
	Strekking van het landelijk toetsingskader

	SAMENWERKING STICHTING – RAAD rond JEUGDRECLASSERING
	AANDACHTSPUNTEN

