
1

ACTIEPROGRAMMA 2021 - 2024

VERBINDEN EN VERSTERKEN

In de aanpak van Huiselijk geweld en Kindermishandeling

Regio Kennemerland

(IJmond, Haarlemmermeer en Zuid-Kennemerland)

Bloemendaal, Beverwijk, Haarlem, Haarlemmermeer, Heemskerk, Heemstede, Velsen en Zandvoort

Status CONCEPT, ter besluitvorming in de colleges regiogemeenten Kennemerland

Datum 14 april 2021

2

VERHOUDING LANDELIJK EN REGIONAAL PROGRAMMA GEWELD HOORT NERGENS THUIS

 Het landelijk programma Geweld hoort nergens thuis kent 3 actielijnen:

 Eerder en beter Stoppen en duurzaam Aandacht voor

 in beeld oplossen Specifieke groepen

 Dit vertalen we in de regio Kennemerland naar 11 doelstellingen

Inwoners
wegwijs
maken

Huiselijk geweld en
kindermishandeling

bespreekbaar
maken

Lokale veld
versterken

Veilig Thuis
versterken

Multidisciplinair
en

systeemgericht
samenwerken

Traumascreening
en behandeling

inzetten

Scholen
sneller

informeren

Extra aandacht
voor kinderen
in kwetsbare

opvoedsituaties

Oog en
passende
hulp voor

slachtoffers
ouderen-

mishandeling

Goede hulp
en

ondersteuning
voor

slachtoffers
seksueel
geweld

Verbeteren
opvang en

ondersteuning
van slachtoffers

in de
vrouwenopvang

Niet alles kan tegelijk. In 2021 ligt de focus op:

Lokale veld versterken

Multidisciplinair en
systeemgericht
samenwerken

Landelijk programma Geweld hoort nergens thuis

Regionaal programma Geweld hoort nergens thuis Kennemerland: Verbinden en Versterken 2020 – 2024

Actieprogramma Verbinden en Versterken I Actieagenda 2021

3

1. INLEIDING

Geweld hoort nergens thuis, zeker niet in je eigen huis, waar je veilig moet zijn en je je veilig

moet voelen om jezelf te kunnen zijn en je te ontwikkelen. Veel mensen hebben thuis niet

zo’n veilige omgeving. De schade die dit veroorzaakt is groot. Daar mogen we niet van

wegkijken. Als samenwerkende gemeenten in Kennemerland en betrokken organisaties

willen we de cirkel van geweld doorbreken. We sluiten hierbij aan op het landelijk

programma ‘Geweld hoort nergens thuis’ (GHNT).

De Regiovisie ‘Verbinden en Versterken in de aanpak van huiselijk geweld 2020-2024

Kennemerland’ is in alle gemeenteraden vastgesteld. De regiovisie kent 11 doelstellingen die

we vertalen naar concrete acties in een actieprogramma. We kunnen niet alles tegelijk. Wel

gaan we alles doen, dit doen we gefaseerd over vier jaren.

De focus voor 2021

Dit jaar ligt de focus op de doelstellingen 1. Het lokale veld versterken en 2. Multidisciplinair

en systeemgericht samenwerken. Hiervoor voeren we 6 activiteiten uit. Deze coronatijd leert

ons dat signaleren, duiden en handelen bij onveiligheid belangrijk is. Hier hebben we extra

aandacht voor binnen de activiteiten. Ook besteden we extra aandacht aan monitoring door

een compacte set indicatoren op te stellen die ons laten zien of onze inzet daadwerkelijk

verschil maakt. Hiermee brengen we de basis verder op orde om de jaren daarna (2022-

2024) vanuit een stevig fundament extra aandacht te hebben voor specifieke groepen en het

aanreiken van handvatten voor professionals bij de aanpak van huiselijk geweld.

Met de activiteiten voor dit jaar en de lopende projecten raken we ook al aan andere

doelstellingen uit de regiovisie als Veilig Thuis versterken en Huiselijk geweld en

kindermishandeling bespreekbaar maken.

Synergie voor een duurzame oplossing

Het actieprogramma initieert, enthousiasmeert, jaagt aan, verbindt, faciliteert en brengt

synergie aan in de gezamenlijke ambitie om huiselijk geweld en kindermishandeling terug te

dringen en duurzaam op te lossen. Het actieprogramma moet niet gezien worden als een

vervanging van de lokale aanpak van gemeenten maar als een versterking daarvan. Door

regionaal samen te werken, kom je lokaal verder.

Buiten de scope van het regionale actieprogramma vallen de specifieke thema’s en vragen

die lokaal spelen. Deze maken deel uit van de lokale agenda waarvan het opstellen en de

uitvoering bij de desbetreffende gemeente ligt.

Actieprogramma Verbinden en Versterken

 Actieagenda 2021: De basis op orde

4

Het actieprogramma is gemaakt door gemeenten in samenwerking met verschillende

partijen. De reacties en zienswijzen van de gemeenraden op de regiovisie vinden grotendeels

een plek binnen de activiteiten die we dit jaar gaan doen, een minderheid de komende drie

jaren. Verder is het actieprogramma besproken met het ambtelijk overleg1, de projectgroep

GHNT2 en de leden van de Participatieraad en Adviesraad Sociaal Domein3.

In het actieprogramma zijn de doelstellingen uitgewerkt naar resultaten, acties,

verantwoordelijken en planning. In oktober 2021 willen de gemeenten samen met de

betrokken organisaties kijken naar de focus voor 2022. En naar de borging van de resultaten

binnen de eigen organisaties die blijvende tijd en inzet vragen.

De aanpak van huiselijk geweld en kindermishandeling is er nadrukkelijk één van de lange

adem. Samenwerken, elkaar versterken en afmaken waar we aan beginnen: dat is het devies.

2. DOELSTELLINGEN 2021 I Actieagenda 2021

We richten ons in 2021 op de volgende twee doelstellingen uit de regiovisie.

 1. Lokale veld versterken
0 – 100 jaar

2. Multidisciplinair en systeemgericht
samenwerken

A
ct

iv
it

ei
te

n

We versterken de lokale (wijk)teams4 door
het kwaliteitskader Werken aan veiligheid
voor lokale (wijk) teams en gemeenten te

implementeren

Professionals werken samen volgens één
visie: Gefaseerd Samenwerken voor

veiligheid (GSV) wordt gefaseerd
ingevoerd

Doorontwikkelen en implementeren van de
samenwerkingsafspraken gericht op een
nog betere samenwerking tussen Veilig

Thuis en lokale (wijk)teams en
Vrouwenopvang en lokale (wijk)teams

We brengen omvang en de belangrijkste
kenmerken in beeld van gezinnen die in

aanmerking komen voor de MDA++
aanpak.

Professionals signaleren, duiden en
handelen bij onveiligheid

De Tijdelijke Huisverboden en de
plegeraanpak gaan we (door)ontwikkelen

 Ook richten we onze focus in 2021 op:

MONITORING EN INDICATOREN

We stellen een set van indicatoren op waarmee we kunnen monitoren of onze inzet ook

daadwerkelijk verschil maakt.

1 Ambtelijk overleg Veilig Thuis Kennemerland, bijeenkomst 1 februari 2021.
2 Beleidsmedewerkers gemeenten en managers van betrokken organisaties, bijeenkomst 2 februari 2021.
3 Haarlem, Zandvoort, Haarlemmermeer, bijeenkomst 22 februari 2021.
4 In dit Actieprogramma wordt gesproken over lokale (wijk)teams. Hieronder vallen ook Sociale wijkteams, CJG-
teams, Meerteams, 0-100 teams. Kortom de lokale toegang tot zorg en ondersteuning in het kader van de
Wmo en Jeugdwet.

5

3. ACTIVITEITEN 2021

De volgende activiteiten worden in 2021 uitgevoerd.

LOKALE VELD VERSTERKEN

Thema VERSTERKEN LOKALE (WIJK)TEAMS

Resultaat Elke gemeente heeft goed beeld in hoeverre de inrichting van hun lokale
(wijk)teams voldoende is voor een effectieve signalering en aanpak van
huiselijk geweld en kindermishandeling. En op welke onderdelen hun lokale
(wijk)teams versterkt moeten worden. Dit zien we ook gelijk als 0-meting.

Activiteiten Een effectieve aanpak van huiselijk geweld en kindermishandeling vraagt om
krachtige lokale (wijk)teams. Om een goed beeld te krijgen waar de lokale
(wijk)teams staan hanteren we het Kwaliteitskader Werken aan veiligheid
voor lokale (wijk) teams en gemeenten5.

We sluiten aan bij de bestaande lokale infrastructuur en kijken vandaaruit wat
er nodig is om de lokale (wijk)teams verder te versterken.

 Zelfscan Werken aan Veiligheid voor lokale (wijk)teams en gemeenten
De zelfscan (zie bijlage 1) wordt ingevuld in een gezamenlijke sessie in
3 subregio’s: Haarlemmermeer, IJmond, Kennemerland Zuid.

Op basis van de resultaten van deze zelfscan kan de gemeente bepalen of en
zo ja op welke onderdelen hun lokale (wijk)teams versterkt moeten worden.
Elke gemeente benoemt vervolgens haar ambities voor 2022.

Wie Beleidsadviseurs gemeenten die verantwoordelijk zijn voor de aanpak van
huiselijk geweld en kindermishandeling, teamleider CJG, teamleider lokaal
(wijk)team.
Zij kunnen zich hierbij laten informeren door Veilig Thuis (en evt. GI).

Wanneer gereed Oktober 2021

Thema SAMENWERKINGSAFSPRAKEN VEILIG THUIS EN LOKALE (WIJK)TEAMS EN

VROUWENOPVANG EN LOKALE (WIJK)TEAMS

Resultaat Samenwerkingsafspraken gemaakt tussen Veilig Thuis ofwel Vrouwenopvang
en de lokale (wijk)teams zijn schriftelijk vastgelegd. De rolverdeling tussen
professionals van Veilig Thuis en lokale (wijk)teams is helder.

Activiteiten  Komen tot samenwerkingsafspraken gericht op een nog betere
samenwerking tussen Veilig Thuis en lokale (wijk)teams6, waaronder:

- De rolverdeling tussen professionals van Veilig Thuis en lokale
(wijk)teams.

- Overdracht criteria van Veilig Thuis naar het lokale (wijk)team
- Voorwaarden & Vervolg; samen optrekken VT en lokale (wijk)teams

Wie Veilig Thuis, teamleider CJG en teamleider lokaal (wijk)team

Wanneer gereed Oktober 2021

5 Werken aan Veiligheid voor lokale (wijk)teams en gemeenten, VNG
6 Rapport ‘Samen werken aan een veilig thuis’(AEF, november 2020). Ook de uitkomsten onderzoek Toezicht
Sociaal Domein ‘Lokaal netwerk na Veilig Thuis’ hierbij betrekken (het functioneren van het lokale netwerk na
onderzoek en overdracht van een casus door Veilig Thuis).

6

Activiteiten  Samenwerkingsafspraken tussen Vrouwenopvang en lokale
(wijk)teams, waaronder:

- Overdracht van een casus door Blijf Groep naar het lokale (wijk)team

Aansluiting met de projectenpool ‘Van Denken naar Doen’:

- Project Blijf Veilig na Opvang (N-H breed, Haarlem)
Verder wordt er aansluiting gezocht met:

- Uitkomsten werkgroep instroom, uitstroom, doorstroom (Blijf Groep)

Wie Projectgroep Blijf Veilig na Opvang

Wanneer gereed Oktober 2021

Thema SIGNALEREN, DUIDEN EN HANDELEN BIJ ONVEILIGHEID

Resultaat Professionals signaleren, duiden en handelen bij onveiligheid en werken
daarbij met de Meldcode.

Activiteiten Bij vermoedens van kindermishandeling/huiselijk geweld is het van groot
belang om te handelen. Het in gesprek gaan over de zorg met de ouder en/of
het kind, het handelen, maakt dat je als professioneel het verschil kan maken.
De aandachtsfunctionaris HG/KM heeft daarbij een belangrijke rol7.

We gaan in beeld brengen hoe het in de regio staat met implementatie,

hanteren en borgen van de Meldcode. Ook willen we weten of de

aandachtfunctionarissen bij hun rol nog een ondersteuningsbehoefte hebben.

 Focusgroepsgesprekken aandachtfunctionarissen: ophalen van
ervaringen en bevinden implementatie, hanteren en borgen van de
Meldcode.

Op basis van de uitkomsten bepalen gemeenten en organisaties:

- of en waar extra inzet gedaan moet worden op het hanteren en
borgen van de Meldcode

- of en waar de ondersteuningsbehoefte van de
aandachtfunctionarissen ligt

Elke gemeente en organisatie benoemt vervolgens haar concrete ambities
voor 2022.

Aansluiting met de projectenpool ‘Van Denken naar Doen’:

- Project Verbindingsofficieren (Haarlemmermeer)
- Project Ouderenmishandeling (IJmond)

Wie Aandachtfunctionarissen HG/KM bij gemeenten en organisaties, projectleider

en projectmedewerker GHNT

Wanneer gereed December 2021

7 De aandachtsfunctionaris is verantwoordelijk voor de implementatie Meldcode Huiselijk Geweld en
kindermishandeling. Ook functioneert de aandachtsfunctionaris als aanspreekpunt op beleidsmatig en
uitvoerend niveau en draagt de aandachtsfunctionaris verantwoordelijkheid voor de controle op het nakomen
van de (wettelijke) eisen die aan het besluit verplichte meldcode gekoppeld zijn. Daarnaast heeft de
aandachtsfunctionaris een grote rol bij het begeleiden en advies geven aan collega's als er een vermoeden
bestaat van huiselijk geweld en/of kindermishandeling.

7

MULTIDISCIPLINAIR EN SYSTEEMGERICHT SAMENWERKEN

Thema SAMENWERKEN VOOR VEILIGHEID VOLGENS ÉÉN VISIE

Resultaat De visie Gefaseerd Samenwerken voor Veiligheid (GSV) is ingevoerd bij de
deelnemers aan de overdrachttafels in de regio.
Bestuurders en het middenkader zijn bekend met het gedachtegoed van deze
visie en hebben inzicht in welke randvoorwaarden dit vraagt.

Activiteiten Implementatie van werken met de visie Gefaseerd Samenwerken voor
Veiligheid en het gebruik hierbij van de TOP-3 methodiek wordt gefaseerd
ingevoerd.

 Leerlijn: we starten in 2021 met het trainen van de betrokkenen bij
de overdrachttafels:

- Training Basismodule TOP-3 methodiek Samenwerken voor Veiligheid
(2 dagen)

- Groepssupervisie TOP-3 methodiek
- Intersectorale Leergroep TOP-3 methodiek
 Implementatielijn: draagvlak creëren bij de bestuurders van

gemeenten en organisaties voor het gaan werken volgens de visie en
inzicht geven in welke randvoorwaarden dit vraagt. Dit doen we door:

- Inspiratiesessie voor organisaties (dagdeel)
- Masterclass bestuurders (dagdeel)
- Voorbereidende Training TOP-3 methodiek voor het Middenkader (1

dag)

Aansluiting met projectenpool ‘Van Denken naar Doen’:

- Project ‘Samen werk maken van duurzame veiligheid’ (regio-breed)
- Project ‘Samenwerken aan Veiligheid’ (CJG)

Wie Leerlijn: Veilig Thuis, de lokale teams (sociale wijkteams en CJG’s) en het
welzijnswerk van de 3 subregio’s: Haarlemmermeer, IJmond, Kennemerland
Zuid.

Implementatielijn: projectleider GHNT, beleidsadviseur gemeenten die
verantwoordelijk zijn voor de aanpak van huiselijk geweld en
kindermishandeling

Wanneer gereed December 2021

Thema MDA++

Resultaat We hebben een goed beeld van de belangrijkste kenmerken van de gezinnen
die in een cirkel van geweld zitten, en het aantal gezinnen die in aanmerking
komen voor de MDA++ aanpak. Op basis hiervan is een besluit genomen: Hoe
verder?

Activiteiten De MDA++ richt zich op gezinnen en huishoudens die in een cirkel van
(ernstig) structureel geweld zitten. Om het patroon van geweld en
verwaarlozing te doorbreken moet multidisciplinair en systeemgericht
worden gewerkt.

Op basis van een onderzoek naar de omvang van het probleem en het advies
van de werkgroep MDA++, Hoe verder? bepalen we of en hoe gezinnen en

8

huishoudens in Kennemerland die in een spiraal van (ernstig) structureel
geweld zitten het beste geholpen kunnen worden. Dit kan betekenen dat we
aan de hand van de Bouwstenen voor een MDA++ aanpak dit verder
uitwerken.

Wie Werkgroep MDA++, Hoe verder?
De stuurgroep Veilig Thuis doet op grond van het advies een voorstel ter
besluitvorming

Wanneer gereed Onderzoek en advies: maart 2021
Uitvoering: afhankelijk van voorstel stuurgroep Veilig Thuis

Thema (DOOR)ONTWIKKELEN TIJDELIJK HUISVERBOD EN PLEGERAANPAK8

Resultaat De Tijdelijke Huisverboden en de plegeraanpak gaan we (door)ontwikkelen.
Versterken en integreren van het plegeraanbod

Activiteiten Bij een terugkerend patroon van huiselijk geweld en/of kindermishandeling
kan een Tijdelijk Huisverbod (THV) helpen om het patroon te doorbreken.

 Onderzoek naar de effectiviteit van het Tijdelijk Huisverbod
In samenwerking met de betrokken partners bij THV onderzoeken we
in 2021 de mogelijkheden en eventuele terughoudendheid om het
THV in te zetten.

Wie Werkgroep Tijdelijk Huisverbod

Wanneer gereed December 2021

Activiteiten Een sterke plegeraanpak kan herhaling van huiselijk geweld en
kindermishandeling voorkomen. Zorgaanbieders moeten hiervoor wel de
juiste zorgarrangementen hebben. Op dit moment hebben we nog
onvoldoende aandacht voor deze doelgroep.

 In 2021 brengen we in beeld over welke plegeraanbod we beschikken
in de regio Kennemerland en onderzoeken welke methoden in het
beschikbare pleger aanbod bewezen effectief zijn. Ook onderzoeken
we hoe de plegeraanpak kan worden afgestemd op de hulp aan alle
direct betrokkenen, voor een systeemgerichte aanpak.

Wie Werkgroep Plegeraanpak

Wanneer gereed December 2021

8 Over de termen ‘pleger’ en ‘direct betrokkene’: vaak is het onderscheid tussen slachtoffer en pleger (of dader
- na een afdoening of veroordeling) onduidelijk. In deze Regioaanpak en de verdere uitvoering ervan willen we
recht doen aan die complexiteit en niemand stigmatiseren. Daarom spreken we van slachtoffers en daarnaast
eventueel van ‘direct betrokkenen’. We gebruiken alleen de term pleger als dat noodzakelijk is voor de
helderheid.

9

4. MONITORING

Thema MONITORING EN INDICATOREN

Resultaat Set van indicatoren is vastgesteld waarmee we kunnen monitoren of onze
inzet ook daadwerkelijk verschil maakt

Activiteiten Het is natuurlijk essentieel dat we meten of we met deze aanpak op de juiste
weg zijn en daadwerkelijk verschil maken. Maar we willen geen onnodige
registratiedruk veroorzaken bij de professionals die meewerken aan deze
aanpak. Daarom beperken we ons tot een set indicatoren die we met elkaar
gaan vaststellen. Kernvraag hierbij is: “wat zouden we moeten willen weten?”
We zoeken aansluiting bij:

 De beschikbare data in de regio Kennemerland
 de set van indicatoren van het monitoringssysteem landelijk

programma Geweld hoort nergens thuis.

Wie Werkgroep Indicatoren

Wanneer gereed Set van indicatoren: Juli 2021

5. INTEGRALE STURING

Eén van de randvoorwaarden voor een geïntegreerde aanpak van huiselijk geweld en

kindermishandeling in de regio is integrale sturing.

Het bestuurlijk verbinden van zorg en veiligheid is een cruciale randvoorwaarde om in de

praktijk duurzame veiligheid te kunnen realiseren. In de regio Kennemerland wordt nog niet

aan deze randvoorwaarde voldaan. Wel ligt er een bestuurlijke opdracht om te komen tot

een governancestructuur op Zorg en Veiligheid (regionale samenwerking tussen de ketens

van sociaal domein, zorg, veiligheid en strafrecht).

De bestuurlijke verantwoordelijkheid voor de uitvoering van de regiovisie en bijbehorend

actieprogramma ligt vooralsnog bij de stuurgroep Veilig Thuis. Naar de toekomst toe wordt

aansluiting gezocht met bovengenoemde ontwikkeling.

10

6. PROJECTORGANISATIE

Hieronder een overzicht wie welke rol vervult in de uitvoering van het actieprogramma.

Projectorganisatie

Opdrachtgever Stuurgroep Veilig Thuis Bestuurlijk opdrachtgever

Directeur of afdelingsmanager

Sociaal Domein

Ambtelijk opdrachtgever

Projectteam Projectleider GHNT regio

Kennemerland

Voert regie op de uitvoering van het
actieprogramma

Projectmedewerker GHNT regio

Kennemerland

Ondersteunt bij de uitvoering van het
actieprogramma

Projectgroep
ambtelijk

Beleidsambtenaren HG/KM
gemeenten

1x per maand

- Verantwoordelijk voor de
uitvoering van het
actieprogramma voor de eigen
gemeente

- Vertegenwoordiger van zorg en
veiligheid; zorgt voor interne
afstemming met Jeugd, Wmo
en Veiligheid

- Verantwoordelijk voor de
interne besluitvorming

Projectgroep breed Samenstelling:
beleidsmedewerkers gemeente
en managers van de organisaties.

2x per jaar

- Sturen en bewaken van de
voortgang en waarborgen dat
er voldoende aandacht vanuit
de eigen organisatie is voor het
realiseren van de resultaten in
het actieprogramma.

- Leveren van een bijdrage aan
de uitvoering van het
actieprogramma

Oploop voor
betrokken partijen

Uitvoerend professionals van
gemeenten en organisaties die
betrokken zijn bij het
terugdringen en stoppen van
huiselijk geweld

1-2x per jaar

Informatie-uitwisseling en kennisdeling

11

7. COMMUNICATIE

De voortgang van het Actieprogramma I actieagenda 2021wordt 2x per jaar middels een

nieuwsbrief gedeeld met de betrokken ketenpartners, via de griffies met de gemeenteraden

en met de leden van de adviesraden Sociaal domein/Participatieraden in de regio

Kennemerland.

Voor het vragen van aandacht voor en bekendheid met de aanpak huiselijk geweld in de

regio Kennemerland maken we gebruik van onder andere de volgende instrumenten:

nieuwsbrief, presentaties bij diverse gremia, website gemeenten, persmoment.

8. PLANNING 2021

Activiteiten mrt

‘21

apr

‘21

mei

‘21

juni

‘21

juli

‘21

aug

‘21

sep

‘21

okt

‘21

nov

‘21

dec

‘21

Lokale veld versterken

Versterken de lokale (wijk)teams;

zelfscan

Samenwerkingsafspraken:

- Veilig Thuis en lokale (wijk)teams

- Vrouwenopvang en lokale (wijk)teams

Signaleren, duiden en handelen bij

onveiligheid

Multidisciplinair en systeemgericht

samenwerken

Samenwerken voor veiligheid volgens

één visie

MDA++

- Advies en voorstel

(Door)ontwikkelen Tijdelijk Huisverbod

en Plegeraanpak

Monitoring

Monitoring en indicatoren

- Set van indicatoren

9. DOORKIJK 2022 - 2024

In oktober 2021 starten we het gesprek over het Actieprogramma Verbinden en Versterken I

actieagenda 2022: op welke doelstellingen uit de regiovisie gaan we ons het volgende jaar

richten? Hierbij nemen we de voortgang van de acties en te behalen resultaten uit het

Actieprogramma I actieagenda 2021 mee.

12

10. FINANCIEN

Naast de kwalitatieve impulsen maken we ook gebruik van de financiële impulsen van het landelijk

programma Geweld hoort nergens thuis (GHNT). Het landelijk programma is van start gegaan in april

2018 en eindigt vooralsnog op 31 december 2021.

Het landelijk programma GHNT betaalt voor de projectleider € 75.000 per kalenderjaar. Dit bedrag

ontvangt de gemeente Haarlem uit praktische overwegingen omdat ze centrumgemeente voor de

vrouwenopvang is. Het betreft geoormerkt geld voor het aanstellen van een regionaal projectleider

die werkt aan de samenwerking tussen gemeenten en betrokken partijen.

Met de opzet van een projectenpool met als titel ‘van Denken naar Doen’ faciliteert het programma

GHNT de volgende projecten in de regio Kennemerland:

Jaar Naam project Budget Bijzonderheden

2019 Doorontwikkelen
samenwerken aan veiligheid

€ 25.000

2019 Risicogestuurde zorg bouwen
we samen

€ 55.440

2019 Versterkte netwerkaanpak
Verbindingsofficiers

€ 42.000

2019 Drakentemmers

€ 3.400 Bovenregionaal project.
Het subsidiedeel van
Kennemerland wordt door regio
Flevoland/ Almere ontvangen

2020/2021 Samen werk maken van
duurzame veiligheid

€ 147.125

2020/2021 Ouderenmishandeling € 25.000

2020/2021 Handle with care € 30.000

2020/2021 Business Plan MDCK € 35.000

2020/2021 Blijf Veilig Na Opvang

 Bovenregionaal project.
De totale projectsubsidie is
€ 68.000 en wordt door
Alkmaar ontvangen. Er is geen
uitsplitsing naar regio gemaakt.

Zie bijlage 2 voor een totaaloverzicht van de projecten.

13

BIJLAGE 1 Zelfscan Werken aan Veiligheid voor lokale (wijk)teams en gemeenten

Behorend bij het Kwaliteitskader Werken aan veiligheid voor lokale (wijk)teams en gemeenten.

Inleiding

De zelfscan is bedoeld voor gemeenten. De gemeente kan deze zelfscan gebruiken om een goed

beeld te krijgen in hoeverre de inrichting van hun lokale (wijk)teams voldoende is voor een effectieve

signalering en aanpak van huiselijk geweld en kindermishandeling. Op basis van de resultaten van

deze zelfscan kan de gemeente bepalen of en zo ja op welke onderdelen hun lokale (wijk)teams

versterkt moeten worden.

De zelfscan kan worden ingevuld door (beleids-)medewerkers van gemeenten die verantwoordelijk

zijn voor de aanpak van huiselijk geweld en kindermishandeling. Zij kunnen zich hierbij laten

informeren door medewerkers van lokale (wijk)teams en Veilig Thuis. In verschillende gemeenten en

regio’s is de zelfscan ingevuld in een gezamenlijke sessie.

Het kwaliteitskader bestaat uit vragen gericht op:

1. De gemeentelijke organisatie

2. Professionals in de lokale (wijk)teams:

 Meldcode, signaleren, bespreekbaar maken

 Systeemgericht werken

 1gezin 1plan 1 regisseur

 Veiligheidsbeoordeling

 Traumasensitief werken

 (casus)regie

 Basiskennis op het gebied van:

o geweldsdynamiek en risicofactoren (incl. patroonherkenning)

o specifieke geweldsvormen (onder andere seksueel geweld, schadelijke traditionele

praktijken, ouderenmishandeling)

o problematiek en risicofactoren die vaak samenhangen met huiselijk geweld en

kindermishandeling (o.a. LVB-, GGZ- en verslavingsproblematiek)?

o familie- en jeugdrecht (met name gezag en erkenning)?

 Zicht op veiligheid

 Veiligheidsbeoordeling, veiligheidsplannen

 Verbinding GGZ

 Outreachend werken

 Regievoeren

 Multidisciplinair en systeemgericht samenwerken

3. Samenwerking tussen het lokale (wijk)team en Veilig Thuis

4. Beschikbaar hulpaanbod

 Is er voldoende gespecialiseerd hulpaanbod beschikbaar binnen de gemeente (en/of

regionaal) gericht op:

o het direct stoppen van huiselijk geweld en kindermishandeling

o het wegnemen van risicofactoren van huiselijk geweld en kindermishandeling?

o het herstel van de gevolgen van huiselijk geweld en kindermishandeling?

 Wordt zicht gehouden op het effect van ingezette hulp door het lokale (wijk)team?

14

BIJLAGE 2 Projectenoverzicht GHNT regio Kennemerland
Met de opzet van een projectenpool met als titel ‘van Denken naar Doen’ faciliteert het landelijk programmateam Geweld hoort nergens thuis (GHNT) regio’s, via

gemeenten om hun plannen en projecten van papier naar praktijk te brengen. Of met andere woorden: van Denken naar Doen, om zo knelpunten uit de dagelijkse praktijk

structureel op te lossen. Onderstaande projecten zijn gefinancierd met landelijke middelen.

Jaar Naam project Omschrijving Deelnemers Trekker,
subsidieontvanger

Looptijd Budget

2019 Doorontwikkeling
samenwerken aan
veiligheid

Het doel van het project is om de
methodiek Samenwerken aan Veiligheid
regionaal uit te rollen en de training die
daarmee gepaard gaat verder te
ontwikkelen. Er is eens sterke behoefte
aan verdieping op gesprekstechnieken en
taal geconstateerd onder de deelnemers
en dit project zal in die behoefte voorzien
door middel van een specifieke training
gericht op de dialoog in de keten en met
gezinnen.

CJG, GI, VT,
jeugdhulporganisaties,
lokale wijkteams

CJG Kennemerland Sept 2019
t/m dec 2021

€ 25.000

2019 Risicogestuurde zorg
bouwen we samen

Het doel van het project is dat er in
gezinnen waar onveiligheid speelt, en
waar sprake is van een complexe situatie,
op een betere manier wordt ingeschat
waar de risico’s liggen op het gebied van
psychische problematiek en dat er waar
dat nodig is sneller hulpverlening op gang
komt om die risico’s te verkleinen of weg
te nemen.

Veilig Thuis
Kennemerland en GGZ
InGeest

Veilig Thuis
Kennemerland

Okt 2019 t/m
maart 2021

€ 55.440

2019 Versterkte
netwerkaanpak
Verbindingsofficiers

Dit project heeft als doel een regionale
versterkte netwerkaanpak bij
vermoedens van onveiligheid te
realiseren. Door de netwerkaanpak in de
regio te versterken aan de hand van de
stappen van de meldcode, en het thema
veiligheid bespreekbaar maken en
houden in de organisatiemiddels
inzet van verbindingsofficiers.

Gemeente
Haarlemmermeer en
haar
samenwerkingspartners

Kenter Jeugdhulp /
LOCK

… t/m 31
december
2020

€ 42.000

15

2019 Drakentemmers Online Platform Traumascreening en –
Behandeling voor slachtoffers van
huiselijk geweld en kindermishandeling

CJG Kennemerland, Gemeente Almere Jan t/m dec
2021

€ 3.400
Almere
ontvangt

2020/2021 Samen werk maken van
duurzame veiligheid

De visie gefaseerde ketenzorg en de
daarbij behorende Top-3-methodiek
dragen bij aan het verbeteren van de
focus op veiligheid, het gericht
samenwerken aan veiligheid door
verschillende partners en het verhogen
van de gezamenlijke taal en methodieken
om effectiever en efficiënter samen te
werken aan duurzame veiligheid.

Veilig Thuis, de lokale
teams (sociale
wijkteams en CJG’s) en
het Welzijnswerk van
de 3 subregio’s:
Haarlemmermeer,
IJmond, Kennemerland
Zuid

Gemeente Haarlem Sept 2020
t/m dec 2021

€ 147.125

2020/2021 Ouderenmishandeling Doel van het project is een bijdrage
leveren aan oog hebben voor slachtoffers
ouderenmishandeling, vaardigheid in het
bespreekbaar maken hiervan en het
bieden van passende hulp.

Welschap/Socius,
Rabobank en Veilig
Thuis Kennemerland

Welschap/Socius
(IJmond)

Okt 2020 t/m
dec 2021

€ 25.000

2020/2021 Handle with care Doe van het project is: via de politie
krijgen scholen beter zicht op kinderen
die te maken hebben met huiselijk
geweld. Hierdoor worden leerkrachten
sensitiever op het gebied van huiselijk
geweld en kunnen zij waar nodig meer
oog hebben voor het kind in deze situatie
en inzetten op steun aan het kind.

Politie, gemeente
Beverwijk en het
onderwijs.

IJmond-gemeenten € 30.000

2020/2021 Business Plan MDCK Onderzoeksvraag: Hoe kan het MDCK
verder kan gaan als het Multifunctioneel
Onderzoekscentrum met een gezonde
financiële basis en commitment van de
hoofdgebruikers

Gemeente, politie,
Veilig Thuis, CSG,
Spaarnegasthuis

Gemeente Haarlem Okt 2020 t/m
2021

€ 35.000

2020/2021 Blijf Veilig Na Opvang

Gemeenten binnen de veiligheidsregio’s
Noord-Holland Noord, Kennemerland,
Flevoland en Gooi- en Vechtstreek. Blijf
Groep en Blijf van mijn lijf Den Helder.

Veilig Thuis-
organisaties in de
betreffende regio’s,
sociale wijkteams,
ervaringsdeskundigen.

Gemeente Alkmaar

Pilot Haarlem:
Sociaal wijkteam
Haarlem en Blijf
Groep

2020/ dec
2021

€ 68.000
Totale
projectsubsidie,
Alkmaar
ontvangt de
middelen

16

	BIJLAGE 1 Zelfscan Werken aan Veiligheid voor lokale (wijk)teams en gemeenten
	Inleiding

