

Veilig thuis in de Vallei

De aanpak van geweld in huiselijke kring

Regiovisie
van de gemeenten
Barneveld Ede Nijkerk Scherpenzeel Wageningen

Februari 2015

Inhoudsopgave

1. Inleiding

1.1. Aanleiding en doel regiovisie

1.2. Positie en rol centrumgemeente en regiogemeenten

2. Definitie en afbakening

2.1. De vormen van mishandeling en geweld

2.2. Situatie in de regio West-Veluwe/Vallei

3. Visie regio West-Veluwe/Vallei

4. Uitwerking visie

5. Financiën

6. Monitoring en evaluatie

7. Prioriteiten in Scherpenzeel

BIJLAGEN

I. Landelijke cijfers over mate van geweld

II. Specifieke cijfers in de West-Veluwe/Vallei

III. Overzicht decentralisatie uitkeringen aan 32 centrumgemeenten

IV. De kernpartners bij de aanpak

V. Wettelijke kaders

1. INLEIDING

Bij huiselijk geweld gaat het om mensen, om slachtoffers, om situaties die zich afspelen áchter de voordeur.

De vormen en oorzaken van huiselijk geweld en kindermishandeling zijn divers. Regelmatig spelen een verstandelijke beperking, verslaving, psychische problemen of bijvoorbeeld schulden een rol. Bij ouderenmishandeling kan sprake zijn van overbelasting van een mantelzorger.

Het blijkt in de praktijk een hardnekkig probleem met een grote kans op overdracht van generatie op generatie. Taboe en schaamte maken dat hulpverlening lang buiten de deur blijft. Handelingsverlegenheid bij burgers en professionals leidt nogal eens tot schroom bij signaleren en melden.

Per situatie moet gekeken worden wat er nodig is om het geweld te voorkomen en/of duurzaam te stoppen. Samenwerking tussen hulpverlening, zorg, politie en justitie is daarbij essentieel.

1.1. Aanleiding en doel regiovisie

VNG, VWS en de Federatie Opvang hebben een landelijk projectplan Geweld in Afhankelijkheidsrelaties uitgebracht. Een van de maatregelen uit dat plan is het opstellen van een regiovisie.

Doel is om de aanpak van huiselijk geweld en kindermishandeling toekomstbestendig te maken. Tegelijk zet het kabinet in op een brede aanpak die verschillende deelonderwerpen, zoals kindermishandeling en partnergeweld, beter met elkaar verbindt.

De decentralisaties bieden gemeenten kansen om de aanpak van geweld in huiselijke kring en de aanpak van kindermishandeling integraal vorm te geven. Dit is verankerd in de Wet Maatschappelijke Ondersteuning WMO.

Daarnaast kregen gemeenten de opdracht van het rijk om bovenlokaal een advies- en meldpunt huiselijk geweld en kindermishandeling te realiseren. De steunpunten huiselijk geweld en het Advies- en meldpunt kindermishandeling AMK (tot 2015 onderdeel van de bureaus Jeugdzorg) gaan daarin samen. De naam voor dit nieuwe advies- en meldpunt is landelijk uniform: Veilig Thuis.

Onze regio is samen met de regio Arnhem verantwoordelijk voor Veilig Thuis Gelderland-Midden.

1.2. Positie en rol centrumgemeente en regiogemeenten

Hoewel elke gemeente verantwoordelijk is voor de aanpak van huiselijk geweld heeft het rijk de uitvoering neergelegd bij 35 centrumgemeenten vrouwenopvang. Hierdoor is er in Nederland een dekkend netwerk van voorzieningen. Ede is een van de centrumgemeenten met als regiogemeenten Barneveld, Nijkerk, Scherpenzeel en Wageningen.

Voor de regio West-Veluwe/Vallei hebben deze gemeenten eind 2004 een regionaal steunpunt opgericht dat opereert vanuit het Veiligheidshuis West-Veluwe/Vallei. Het steunpunt gaat per 1 januari 2015 op in het advies en meldpunt Veilig Thuis Gelderland-Midden.¹

Sinds 2004 is de aanpak van huiselijk geweld en kindermishandeling vast agendapunt op het Bestuurlijk Overleg Gezondheid van de 5 gemeenten. Dit overleg vindt gemiddeld 4x per jaar plaats.

De ambtenaren volksgezondheid en veiligheid/openbare orde uit de 5 gemeenten vormen de projectgroep aanpak huiselijk geweld. Ook politie en steunpunt huiselijk geweld zijn lid van dit overleg.

In Gelderland zijn behalve Ede, ook Apeldoorn, Arnhem en Nijmegen aangewezen als centrumgemeente. De 4 gemeenten zijn samen verantwoordelijk voor de provinciale opvangvoorzieningen voor slachtoffers van huiselijk geweld. Deze opvangvoorzieningen bevinden zich in Oosterbeek, Apeldoorn, Arnhem en Nijmegen.

Noot:

Voor het maken van onze regiovisie hebben wij dankbaar gebruik gemaakt van regiovisies die andere gemeenten/regio's inmiddels al maakten.

In deze notitie staan enkele voorbeelden van situaties van huiselijk geweld om een beeld te schetsen van de inhoud.

¹ Het inrichtingsplan Veilig Thuis is op te vragen bij de ambtenaar volksgezondheid/aanpak huiselijk geweld van de gemeente Barneveld, Ede, Nijkerk, Scherpenzeel of Wageningen.

2. DEFINITIE EN AFBAKENING

2.1 De vormen van mishandeling en geweld

De term huiselijk geweld wordt meestal gebruikt voor geweld tussen (ex-)partners. In veel gevallen zijn daar kinderen bij betrokken. Als kinderen getuige zijn van huiselijk geweld wordt dat beschouwd als kindermishandeling. Toen duidelijk werd dat zich achter de voordeur veel meer vormen van geweld afspeelden dan alleen geweld tussen (ex)partners, heeft VWS de term **geweld in huiselijke kring** geïnitieerd: geweld dat door iemand uit de huiselijke kring van het slachtoffer is gepleegd. Met “huiselijke kring” worden (ex-)partners, familieleden en huisvrienden bedoeld. Het woord huiselijk verwijst niet naar de plaats van het delict (het kan zowel binnenshuis als buitenshuis plaatsvinden) maar naar de relatie tussen pleger en slachtoffer.

Bij geweld in huiselijke kring kan het gaan om lichamelijk, psychisch of seksueel geweld. Het kan de vorm aannemen van (ex-)partnergeweld, kindermishandeling, verwaarlozing/mishandeling van ouderen, eergerelateerd geweld of geweld tegen ouders.

Kindermishandeling

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

Tot slot **geweld in afhankelijkheidsrelaties**. Onder geweld in afhankelijkheidsrelaties vallen allereerst alle vormen van geweld in huiselijke kring. Maar er zijn meer afhankelijkheidsrelaties dan alleen die in de huiselijke kring. Bij geweld in afhankelijkheidsrelaties gaat het ook om geweld in organisaties: geweld uitgeoefend door professionals of vrijwilligers jegens hun cliënten en door cliënten jegens elkaar. Afhankelijkheidsrelaties komen voor in intramurale woonvormen (de residentiële jeugdzorg, de verzorgings- en verpleeghuizen, psychiatrische inrichtingen, woonvormen voor mensen met verstandelijke beperkingen) maar ook – en dan vooral tussen volwassenen en kinderen - in peuterspeelzalen en in de kinderopvang, in het onderwijs en in sportverenigingen en in alle andere verbanden waar kinderen onder begeleiding van volwassenen hun tijd doorbrengen.

Dit maakt huiselijk geweld tot een breed begrip dat meerdere beleidsterreinen bestrijkt.

2.2. Situatie in de regio West-Veluwe/Vallei

De situatie in de gemeenten van de West-Veluwe/Vallei wijkt niet af van het landelijke beeld.

In bijlage II zijn enkele tabellen opgenomen om de problematiek te illustreren.

Meer informatie is opgenomen in de jaarverantwoording van stichting Moviera Arnhem. Deze jaarverantwoording is op te vragen bij de ambtenaar volksgezondheid/aanpak huiselijk geweld van de gemeente Barneveld, Ede, Nijkerk, Scherpenzeel of Wageningen.

De intern begeleider van een basisschool belt naar het steunpunt huiselijk geweld voor advies. Zij maakt zich zorgen over Arend-Jan, een jongetje van 9 jaar. Arend-Jan zit pas op deze school. Het kind oogt ongelukkig en teruggetrokken. Hij heeft één vriendje. In de klas is hij stil. Hij ziet er matig verzorgd uit. Arend-Jan komt altijd alleen naar school, iets te eten heeft hij meestal niet bij zich. Na school gaat hij meteen naar huis. Hij neemt nooit vriendjes mee naar huis. Soms komt zijn moeder hem ophalen.

School heeft begrepen dat zijn moeder nogal moe en somber is. Moeder komt 's ochtends vaker niet dan wel haar bed uit heeft het jongetje wel eens verteld tegen zijn vriendje. Overdag ligt ze op de bank, koken doet ze weinig. Arend-Jan zegt dat ze vaak friet eten of dat hij zelf een ei moet bakken. Zijn ouders zijn gescheiden. School heeft nog nooit met moeder over deze zorgen gesproken. Het steunpunt huiselijk geweld geeft de intern begeleidster tips om met moeder te praten met het welzijn van Arend-Jan centraal. En haar te bewegen voor zichzelf hulp te zoeken.

3. VISIE REGIO WEST-VELUWE/VALLEI

De **visie** van de regio West-Veluwe/Vallei verschilt niet van de visie die veel andere regio's hebben geformuleerd.

Het gaat om:

- Optimaal inzetten om onveilige situaties te voorkomen
- Eén gezin, één plan, één regisseur
- Inzet van eigen kracht en bevorderen van sociaal netwerk
- Preventie, bevorderen van (vroeg)signalering en activering

Het uiteindelijke **doel** van de aanpak van geweld in huiselijke kring en kindermishandeling is het voorkomen en duurzaam beëindigen van huiselijk geweld en kindermishandeling.

Voor het bereiken van resultaten is nauwe samenwerking essentieel tussen lokale wijkteams, ketenpartners en gespecialiseerde professionals werkzaam binnen Veilig Thuis. Maar niet in de laatste plaats door betrokkenen zelf en hun omgeving.

De visie werken we in de praktijk uit aan de hand van 2 uitgangspunten:

- wat doen we al en
- waar willen we extra aandacht voor

4. UITWERKING VISIE

Algemeen uitgangspunt is dat gemeenten een vangnet bieden van ondersteunende voorzieningen met als doel dat zo weinig mogelijk inwoners gebruik hoeven te maken van (gemeentelijke) vangnetvoorzieningen.

De huidige ontwikkelingen in het sociaal domein vereisen meer aandacht voor en inzet op eigen kracht en betrokkenheid en versterken van het eigen netwerk.

De huidige regionale ambtelijke werkgroep huiselijk geweld bewaakt de uitwerking van onderstaande punten.

Het duurzaam borgen van de veiligheid

Wat doen we al?

Het regelen van veilig onderdak, het opleggen van een tijdelijk huisverbod, het verstrekken van het noodoproepsysteem Aware of het nemen van kinderschermingsmaatregelen. Omdat het om levensbedreigende situaties kan gaan is er nauwe samenwerking met o.a. politie en justitie.

Waar willen we extra aandacht voor?

De rol van lokale wijkteams/sociaal teams binnen de keten als ogen en oren van de buurt/wijk/dorp/stad. Signalen zo vroeg mogelijk oppakken en voorkomen dat situaties uit de hand lopen. Dat vraagt nauwe samenwerking tussen lokale partijen en Veilig Thuis.

Eén gezin, één plan, één regisseur

Wat doen we al?

Problematiek analyseren op alle leefgebieden. Er is vrijwel nooit alleen sprake van huiselijk geweld. Andere problemen moeten vaak eerst aangepakt worden voordat het geweldsprobleem kan worden opgelost. Een plan van aanpak, opgesteld samen met betrokkenen, is de leidraad.

Waar willen we extra aandacht voor?

Per casus heldere afspraken maken over de regiefunctie: bij wie ligt de procesregie (= op iedere melding de juiste actie uitzetten en bewaken dat betrokkenen de afspraken nakomen) en de casusregie (zorgt ervoor dat veiligheidsplan en hulpverleningstraject worden uitgevoerd).

Nauwe samenwerking tussen advies- en meldpunt Veilig Thuis en de lokale teams in gemeenten.

In de veiligheidsplannen, als er kinderen aanwezig zijn, altijd prioriteit geven aan het duurzame herstel van hun veiligheid en proberen een situatie te creëren die hen de beste kansen geeft op een normale ontwikkeling.

Systeemgerichte aanpak hanteren met als specifieke aandachtspunten: 1) de leden van het systeem gezamenlijk bij de aanpak betrekken en alle patronen tussen de gezinsleden in kaart brengen. Als die patronen niet worden ontrafeld en in samenhang worden doorbroken kan geen duurzame veiligheid worden bereikt en 2) het systeem of het huishouden in z'n totale context beschouwen, problemen op alle leefgebieden inventariseren en zo nodig van een aanpak voorzien.

Inzet van eigen kracht en bevorderen van sociaal netwerk

Wat doen we al?

Het huidige plan van aanpak inventariseert het netwerk van betrokkenen. Zij krijgen hierbij zo nodig hulp van het lokale maatschappelijk werk of van de medewerkers nazorg van het steunpunt huiselijk geweld of het bureau jeugdzorg.

Waar willen we extra aandacht voor?

Om terugval in het oude gedragspatroon te voorkomen moet 'dichtbij' een steunstructuur beschikbaar zijn. Het gezinssysteem kan hier een beroep op doen wat helpt om het gewone leven 'op de rails' te krijgen en te houden. Daarvoor is het nodig dat hulpverleners samen met het gezin het sociale netwerk rond het gezin of het huishouden betrekken bij de aanpak.

Met de sociale omgeving kunnen afspraken worden gemaakt om de veiligheid ook op langere termijn te waarborgen, sociaal isolement te doorbreken en vormen van contact, betrokkenheid en steun te ontwikkelen. De sociale omgeving moet daarbij een beroep kunnen doen op professionals voor het vragen van advies en hulp.

Er zijn voldoende professionals dichtbij die deze taak zouden kunnen uitvoeren, zoals huisarts, de wijkverpleegkundige, de maatschappelijk werker of de wijkagent. Hierbij wordt dus gebruik gemaakt van de bestaande lokale sociale infrastructuur.

Als er geen of onvoldoende sociaal netwerk rondom het gezin bestaat is een van de allereerste taken van de professionals de betrokkene te ondersteunen bij het herstellen of zelfs opnieuw opbouwen van het sociale netwerk. Waar het netwerk afwezig is of niet tot hulp- en steun in staat is, kan worden geprobeerd het netwerk te herstellen of een netwerk te vormen met vrijwilligers.

Regelmatige training van professionals is nodig om de gewenste resultaten te kunnen bereiken.

Gezien het toegenomen internetgebruik extra aandacht voor digitaal geweld in welke vorm dan ook.

Preventie, bevorderen van (vroeg)signalering en activering

Wat doen we al?

Deskundigheidsbevordering van professionals.

Training van professionals in o.a. kinderopvang/peuterspeelzalen/onderwijs/jeugdgezondheidszorg/maatschappelijk werk/thuiszorg/verpleging en verzorging in het gebruik van de meldcode huiselijk geweld en kindermishandeling².

Voorlichtingsbijeenkomsten bij kerken, seniorenverenigingen, mantelzorgers en vrijwilligersorganisaties, thuiszorgorganisaties, politie e.d. in de hele regio.

Tweejaarlijkse werkconferentie voor professionals uit de hele regio met per keer specifieke speerpunten.

Aansluiten bij landelijke campagnes door verspreiden van brochures, affiches, plaatsen van persberichten en interviews.

Waar willen we extra aandacht voor?

Training van professionals in het gebruik van de meldcode huiselijk geweld en kindermishandeling³ en van vrijwilligers in het omgaan met vermoedens van huiselijk geweld of kindermishandeling.

Inzet van instrumenten als cursus Geweldloos verder om terugval in ongewenst gedrag te voorkomen.

Inzet van lokale wijkteams bij signalering van geweld; door hen te trainen en bewust te maken van het bestaan van de problematiek.

Een aanbod voor kinderen die getuige waren/zijn van huiselijk geweld. Preventie is juist bij hen van belang om intergenerationale overdracht te beperken of liever nog voor te zijn. Uitgangspunt is een vraaggericht aanbod, dus maatwerk, dicht bij het gezin en laagdrempelig.

Implementatie van de uitkomsten van de pilot financiële uitbuiting ouderen als uitwerking van de aanpak ouderenmishandeling.

Mevrouw K. belt naar het steunpunt huiselijk geweld. Haar man en zij hebben veel ruzie. K. wil met hun 3-jarig dochtertje het land uit zonder beticht te worden van kinderontvoering. Mevrouw komt uit de Filipijnen en heeft geen zelfstandige verblijfsvergunning. Haar man slaat haar, vernielt dingen in huis, schreeuwt en scheldt mevrouw uit. Hij controleert haar telefoon, ze mag nauwelijks naar buiten. Ze slaapt op een dun matrasje op de grond en mag maar tweemaal per dag het gas gebruiken. Meneer zegt dat hij veel geld in haar heeft geïnvesteerd en wil dat ze precies doet wat hij zegt. Meneer heeft een tijd bij zijn 83-jarige moeder ingewoond en komt daar ook nu nog dagelijks. Volgens mevrouw K slaat haar man zijn moeder ook en zet hij haar onder druk. Ze vermoedt dat hij zijn moeder financieel misbruikt. Het steunpunt regelt dat een maatschappelijk werker zowel contact zoekt met moeder als met mevrouw K. Deze ondersteuning lijkt rust te brengen tot na een tijdje de boel escaleert en buren de politie bellen. De man krijgt een huisverbod opgelegd zodat hulpverlening voor mevrouw K. en voor moeder op gang kan komen.

² De meldcode kent 5 stappen: 1) in kaart brengen van signalen 2) collegiale consultatie en evt. raadplegen Veilig Thuis 3) gesprek met betrokkenen 4) inschatten risico, aard en ernst van het geweld 5) beslissen: hulp organiseren of melden

5. FINANCIËN

Alle centrumgemeenten in Nederland ontvangen van het rijk budget voor de aanpak van huiselijk geweld en voor de opvangvoorziening. Vanaf 2015 is sprake van een landelijke herverdeling van deze middelen. Ede is een van de centrumgemeenten die hiervan nadeel ondervindt (-/- 19%, in tweede instantie bijgesteld naar 10% ivm toevoeging door rijk van tijdelijke compensatie; zie overzicht pag 13).

Het budget verloopt als volgt:

2013	€ 1.897.893,-	<i>(basisuitkering tijdelijk opgehoogd met budget voor de invoering van de Wet meldcode, de uitvoering van het landelijke actieplan Ouderen in veilige handen, versterking van de kamer huiselijk geweld binnen de Veiligheidshuizen en het samengaan van steunpunten huiselijk geweld en AMK's.)</i>
2014	€ 1.721.562,-	<i>(idem)</i>
2015	€ 1.331.017,-	
2016	€ 1.295.615,-	
2017	€ 1.273.930,-	
2018	€ 1.249.123,-	

De besteding van het budget bepaalt Ede samen met de regiogemeenten. Het budget gaat vooral in de vorm van een subsidie naar stichting Moviera. De resterende middelen worden besteed aan scholing van professionals bij organisaties werkzaam in de hele regio in het gebruik van de meldcode. Ook de regionale werkconferenties en extra voorlichtingen worden betaald uit deze middelen.

Door Moviera te verrichten taken voor de 5 gemeenten in de regio zijn

- preventieactiviteiten
- ambulante begeleiding
- casemanagement tijdelijk huisverbod
- uitvoering Steunpunt huiselijk geweld West-Veluwe/Vallei (vanaf 1.1.2015 Veilig Thuis)
- uitvoering kamer huiselijk geweld in het Veiligheidshuis West-Veluwe/Vallei
- uitvoering meldpunt huiselijk geweld (24-uurs voorziening)
- opvang van slachtoffers

Moviera is aangewezen als opvangvoorziening voor Gelderland.

Centrumgemeenten Apeldoorn, Arnhem en Nijmegen dragen uit hun budget eveneens bij aan de exploitatie van de opvangvoorziening.

De centrumgemeenten waren unaniem van mening dat de landelijk opgelegde bezuiniging gezocht moet worden in de opvang en niet in de preventie van huiselijk geweld of ambulante ondersteuning. Er is overeenstemming over het door Moviera opgestelde plan van aanpak om die bezuiniging te realiseren.

In deze regiovisie is niet het budget opgenomen dat beschikbaar komt door de overgang van taken van het Advies- en meldpunt kindermishandeling AMK naar het nieuwe advies- en meldpunt Veilig Thuis.

De uitwerking hiervan is opgenomen in het inrichtingsplan Veilig Thuis Gelderland-Midden en Gelderland-Noord.

Het advies- en meldpunt krijgt een telefoontje van de politie dat een meisje van 18 jaar, Suzan, door haar volwassen broer met een mes in haar been is gestoken. Een medewerker van het advies- en meldpunt gaat naar het opgegeven adres. Het blijkt te gaan om een gezin waarvan de vader is overleden. De zoon terroriseert de andere gezinsleden. Hij perst zijn moeder af, mishandelt haar en slaat soms ook Suzan. De jongen heeft een verstandelijke beperking, agressieregulatie- en verslavingsproblemen. Suzan veilig stellen door haar uit huis te halen zou de makkelijkste optie zijn. Maar niet de beste want dat lost het geweldsprobleem niet op. Na overleg met de politie legt de burgemeester een Tijdelijk Huisverbod aan de jongen op. De jongen mag 10 dagen niet thuis komen en geen contact zoeken met de andere gezinsleden. In die 10 dagen organiseert het advies- en meldpunt een overleg met de overige gezinsleden en enkele hulpverleners om samen tot een structurele oplossing te komen.

6. MONITORING EN EVALUATIE

Regelmatig moet er inzicht zijn in de behaalde resultaten. Huiselijk geweld is vaker wel dan niet een intergenerationeel probleem. Zonder ingrijpen in de spiraal van geweld is de kans groot dat het van generatie op generatie doorgaat. Een beleidsdoelstelling is daarmee al gauw een doelstelling voor de lange termijn.

De centrumgemeente heeft de regiefunctie als het gaat om monitoring en evaluatie van (de uitvoering van) beleid in brede zin. Voor evaluatie zijn de onderdelen van belang die Veilig Thuis wettelijk verplicht is te registreren. Het gaat daarbij niet alleen om aantallen maar ook om vast te stellen of in de 12 maanden na de start van een interventie, geweld of mishandeling inderdaad zijn uitgebleven.

Met ingang van 2014 neemt centrumgemeente Ede voor de regio deel aan de landelijke digitale monitor aanpak kindermishandeling.

Elke individuele gemeente voert regie op lokale afspraken met zorgpartijen, inclusief de implementatie van de Wet meldcode.

Elif is een meisje van 17 jaar. Haar ouders komen uit een dorp in het oosten van Turkije en wonen nu 23 jaar in Nederland. Elif zit in het 5^e jaar VWO en wil later rechten studeren. Elif is vrij in het omgaan met haar vriendinnen, winkelen, streetdance en andere hobby's. Haar ouders vinden veel goed, ze krijgt voldoende vrijheid, maar op één voorwaarde: dat zij deze dingen alleen doet met goede en bekende vriendinnen. Een vriendje hebben mag niet om schaamte binnen haar familie te voorkomen. De familie-eer staat hoog.

Elif houdt zich aan deze afspraak totdat zij Chris ontmoet. Zij wordt smoorverliefd. Chris is grappig, knap, slim en eerlijk, een hele leuke jongen. Bij hem voelt Elif zich fijn. Om elkaar te zien spreken ze vaak af in een andere stad. Soms spijbelen ze. Dit gaat goed totdat Elif op een dag thuis komt en haar vader haar direct slaat. Hij is woedend. Hij heeft een foto van haar en Chris gekregen waarop ze elkaar zoenen. Elif weet niet wie die foto heeft gemaakt. Haar vader schreeuwt dat de meeste vrienden van hem hiervan al op de hoogte zijn.

Vanaf dat moment gaat het bergafwaarts met Elif. Haar leuke leven is voorbij. Zij probeert haar ouders te overtuigen dat Chris een goede jongen is en vraagt om een kans om dit samen met hem te bewijzen. Haar vader antwoordt elke keer met fysiek geweld. Hij pakt haar telefoon af, brengt haar elke dag naar school en haalt haar weer op. Thuis negeren ze Elif. Zij probeert regelmatig haar wensen en haar liefde bespreekbaar te maken. Vader vindt haar een brutaal kind; ze moet zich schamen en haar vader respecteren.

Het lukt Elif niet zich nog te concentreren op haar huiswerk en haalt slechte cijfers. Haar mentor en een docent valt het op dat Elif niet meer de blijde meid is die ze kennen. Ze maken zich zorgen en spreken daar met haar over. Ook waarom Elif niet meer met haar vriendinnen omgaat. Elif geeft ontwijkende antwoorden. Ze hoopt dat haar ouders haar liefde voor Chris ooit accepteren.

Als de zomervakantie nadert hoort Elif haar vader vaak bellen met haar oom in Turkije en over Elif klagen. Hij vertelt dat Elif erg opstandig is. Net voor de zomervakantie schrijft vader Elif uit bij de gemeente zonder dat hij haar dit zegt. Vervolgens wordt zij in Turkije aan haar neef uitgehuwelijkt en moet zij daar voorgoed blijven. Haar vader heeft op deze manier de eer van de familie gered.

7. Prioriteiten Scherpenzeel

In Scherpenzeel richt het beleid zich met name op partnergeweld, kindermishandeling en ouderenmishandeling.

Preventie

1. In Scherpenzeel willen we in 2015 een analyse hebben gemaakt van de vier belangrijkste risicogroepen voor huiselijk geweld en kindermishandeling en hun leefstijlen.
2. In 2015 gaan we met de Senioren Welzijns Organisatie Scherpenzeel Renswoude (SWO) en ouderenwerker overleggen hoe de seniorenvoorlichters aandacht kunnen besteden aan ouderenmishandeling.
3. Partnergeweld, kindermishandeling en ouderenmishandeling zijn aandachtspunten voor de netwerken waar we mantelzorgers en zorgvrijwilligers tegenkomen. We doen dit aan de hand van voorlichtingsbijeenkomsten.
4. Met het CJG maken we afspraken over het aanbod van preventieve begeleiding aangeboden aan tenminste 2 gezinnen met kinderen waar – blijkens de analyse - grote risico's bestaan op huiselijk geweld of kindermishandeling
5. Scherpenzeel participeert in het initiatief van de gezamenlijke regio gemeenten om eens per 2 jaren een regionale conferentie over seksueel misbruik van en geweld tegen patiënten en cliënten te organiseren.

(Vroeg)signalering

1. De deelnemers aan het Welzijnsteam (als lokaal netwerk) krijgen in 2015 een training (aangeboden) gericht op het vroeg signaleren van partnergeweld, kindermishandeling en ouderenmishandeling .
Over de keuze van de training en financiering wordt overleg gevoerd met de deelnemers.
2. Het Welzijnsteam geeft in 2016 actief inhoud aan de vroeg signalering en bepaalt na een signaal onderling wie binnen het netwerk het best contact met het betreffende gezin of huishouden kan leggen.

Interventies na incidenten

1. In Scherpenzeel is het doel van interventies na meldingen van incidenten van huiselijk geweld of kindermishandeling, dat na de interventie geweld of mishandeling ook op langere termijn uitblijven.
Langere termijn definiëren we in deze regiovisie als een periode van 12 maanden.
2. We gebruiken de politieregistratie (of een andere betrouwbare indicator) om vast te stellen of in de 12 maanden na de start van een interventie geweld of mishandeling inderdaad zijn uitgebleven.

1 gezin, 1 plan, 1 regisseur

1. Voor alle incidenten waarbij meervoudige problematiek wordt vastgesteld wordt een casusregisseur aangesteld.
Onder de verantwoordelijkheid en aansturing van de casusregisseur wordt een integraal herstelplan opgesteld en uitgevoerd, dat betrekking heeft op alle in de casus geachte relevante leefgebieden.
2. Aan alle partijen in Scherpenzeel die betrokken zijn bij de aanpak van huiselijk geweld en kindermishandeling wordt de voorwaarde gesteld dat ze loyaal meewerken aan het uitvoeren van het principe van 1 gezin, 1 plan, 1 regisseur.
3. Het regiemodel dat hierbij gebruikt dient te worden is overeenkomstig de aanpak die geldt voor de lokale jeugdhulp.

Registratie

1. Veilig Thuis rapporteert per drie maanden over de bij haar binnengekomen meldingen Scherpenzeel op anonieme basis tenminste partnergeweld, kindermishandeling en ouderenmishandeling.

Bijlage I - landelijke cijfers over mate van geweld

Partnergeweld

Tussen 2005 en 2010 is 9 procent van de bevolking slachtoffer geworden van huiselijk geweld (van Dijk e.a., 2010). De ex-partner en partner zijn de belangrijkste daders van huiselijk geweld (respectievelijk 46% en 34%). (Van Dijk e.a., 2010).

Kindermishandeling

Uit recent onderzoek blijkt dat in 2010 ruim 118.000 kinderen en jongeren van 0 tot 18 jaar in Nederland (ruim 3 procent van het totaal) blootgesteld waren aan een vorm van kindermishandeling (Tweede Nationale Prevalentiestudie Mishandeling van kinderen en jeugdigen, 2011). De meerderheid van de gevallen betreft emotionele verwaarlozing (inclusief verwaarlozing van het onderwijs en getuige zijn van huiselijk geweld) en fysieke verwaarlozing, met respectievelijk 36 en 24 procent van de gevallen. Seksueel misbruik wordt met 4 procent het minst gemeld.

Ouderenmishandeling

Een grootschalige provinciale enquête onder ouderen door de GGD Flevoland in 2000 geeft de meest recente en representatieve cijfers van ouderenmishandeling (door zowel bekenden als onbekenden) van de afgelopen jaren. 5,5 procent van de ouderen van 55 jaar en ouder blijkt zich wel eens bedreigd te hebben gevoeld.

Van de meldingen die in 2008 gerapporteerd zijn scoren psychische (51%) en lichamelijke mishandeling (40%) het hoogst. Daarna volgen financiële mishandeling (32%), schending van de persoonlijke rechten (9%), verwaarlozing (8%) en seksuele mishandeling (0,6%). Door de fragmentarische beschikbaarheid van lokale en regionale cijfers over ouderenmishandeling en het ontbreken van recente landelijke cijfers, is de exacte omvang van ouderenmishandeling niet vast te stellen.

Eergerelateerd geweld

In 2012 zijn in Nederland elf dodelijke slachtoffers gevallen door eerwraak. Het Landelijk Expertisecentrum Eergerelateerd geweld kreeg in 2012 492 hulpverzoeken van de politie, het Openbaar Ministerie en de IND met betrekking tot eergerelateerde geweldszaken.

De VN schatten het aantal eermoorden wereldwijd op 5000 per jaar. Verschillende vrouwengroepen in het Midden-Oosten en Zuidwest Azië vermoeden dat meer dan 20.000 vrouwen ieder jaar vermoord worden vanwege eermotieven.

Mannelijke slachtoffers van huiselijk geweld

Uit onderzoek van het WODC (Wetenschappelijk Onderzoek- en Documentatiecentrum) uit 2010 (van Dijk e.a.), is gebleken dat 40 procent van de slachtoffers van huiselijk geweld man is. Het gaat daarbij meestal om lichamelijk geweld en stalking. Vrouwen zijn vaker slachtoffer van seksueel geweld (van Dijk e.a., 2010).

Huwelijksdwang en achterlating

Het is niet mogelijk een betrouwbaar beeld te geven van aard en omvang van de problematiek in Nederland. Een eenduidige landelijke registratie ontbreekt en een nationaal onderzoek, zoals in Duitsland en Engeland, is hier niet gehouden. Maar dat huwelijksdwang in Nederland voorkomt is bekend door de signalen van scholen, hulpverlening, politie en opvang. Deze gerapporteerde gevallen zijn de extreme gevallen van huwelijksdwang. De vormen van subtiele dwang en overreding komen meestal niet bij de hulpverlening terecht.

Vrouwelijke genitale verminking

Vrouwelijke genitale verminking wordt in minstens 28 Afrikaanse landen toegepast, maar de praktijken komen ook bij bepaalde etnische groepen in Latijns-Amerika, in het Midden-Oosten en in Azië voor (Dubourg en Richard, 2008).

In 2011 heeft de KNMG (Koninklijke Nederlandse Maatschappij tot bevordering der Geneeskunst) een verklaring tegen meisjesbesnijdenis opgesteld waarmee ouders de druk in het land van herkomst kunnen weerstaan om tot besnijdenis over te gaan. Uit een retrospectief prevalentieonderzoek uit 2009 (Korfker e.a.) blijkt dat vier op de tien vrouwen (40%) uit risicolanden slachtoffer zijn van vrouwelijke genitale verminking.

Bijlage II - specifieke cijfers in de West-Veluwe/Vallei

West- Veluwe/Vallei	2013	2012
Advies, Consultatie en Meldingen	153	147
Politiemeldingen huiselijk geweld	506	701
Beoordelingen en advies huisverbod	50	58
Uitvoering van opgelegde huisverboden	29	36
Complexe zaken	21	22

24 uur per dag bereikbaar voor telefonische hulpverlening

Instroom	2013	2012
Telefonisch	151	100
Schriftelijk (e-mail/fax)	2	11
Face to face	1	
Totaal	154	111

Gemeente van waaruit contact gelegd is	2013	2012
Barneveld	37	28
Ede	68	51
Nijkerk	17	10
Scherpenzeel	6	2
Wageningen	22	20
Onbekend	4	
Totaal	154	111

Meldingen Huiselijk Geweld Politie	2013	2012
Barneveld	106	136
Ede	228	349
Nijkerk	71	90
Scherpenzeel	19	11
Wageningen	82	115
Totaal	506	701

Wie nam contact op met SHG			
SHG contact burgers	Aanmelding door	2013	2012
	Familie	11	4
	Omstander	25	15
	Pleger (man)	4	1
	Pleger vrouw	1	
	Slachtoffer kind(eren) minderjarig	0	1
	Slachtoffer kind(eren) meerderjarig	1	
	Slachtoffer man	5	4
	Slachtoffer vrouw	36	40
Subtotaal		83	65

SHG Contact professionals		2013	2012
	AMK/BJZ	3	2
	Maatschappelijk werk	10	8
	Andere SHG's	5	4
	AZC		1
	Daderhulpverlening	1	
	Huisarts en ziekenhuis	8	2
	MEE	3	1
	Moviera	10	8
	Overig	15	10
	Politie	8	4
	Thuiszorg	5	3
	Verslavingszorg	2	3
Politiemeldingen		506	701
Totaal		659	812

Binnengekomen meldingen betreffen de volgende vormen van geweld	2013	2012
Belaging en stalking	5	18
Eergerelateerd Geweld	11	3
Familiaal geweld ⁴	54	97
Kindermishandeling	42	41
Mensenhandel	1	
Ouderenmishandeling 65+	24	13
Oudermishandeling ⁵	52	80
Overige, geen huiselijk geweld	20	14
Loverboys/ jeugdprostitutie	1	4
Partner geweld	459	542
Totaal	669	812

Huisverboden

Ten opzichte van 2012 zijn er in 2013 minder huisverboden opgelegd, namelijk 29.

In totaal zijn de casemanagers huisverbod 50 keer met een Hulppofficier van Justitie meegegaan voor het afnemen van een RIHG (= risicotaxatieinstrument huiselijk geweld op grond waarvan burgemeester al dan niet een huisverbod oplegt aan de pleger van geweld).

Van de 50 beoordelingen is 29 keer een huisverbod opgelegd: in Barneveld 7x, Ede 10, Nijkerk 3, Renkum 3, Scherpenzeel 2 en Wageningen 4x.

Renkum valt voor de hulpverlening onder centrumgemeente Arnhem maar maakt voor de afhandeling van een huisverbod gebruik van de ondersteuning die Ede biedt aan haar regiogemeenten.

Psychische mishandeling en financiële uitbuiting van bewoonster mevrouw H. in instelling, door dochter van medebewoner. Dochter van medebewoner bezoekt mevrouw H. regelmatig en bemoeit zich met haar financiële zaken. Ze zet mevrouw op tegen het verzorgend personeel, de mentor en de bewindvoerder. Mevrouw H. krijgt van de bezoeker een verbod om met de mentor over haar financiën te spreken. Mevrouw H. is bang dat bezoeker niet meer komt en zegt zich afhankelijk te voelen. Ze geeft haar regelmatig geld. Het lukt de instelling niet om in gesprek te komen met de bezoeker. De psychische gesteldheid van mevrouw H. wordt onderzocht om te kijken of curatele een optie is. Knelpunten: financieel misbruik is moeilijk aan te tonen omdat het om kasopnames gaat. De instelling kent geen protocol voor ongewenst bezoek.

⁴ Geweld tussen familieleden bijvoorbeeld broers / zussen

⁵ Het mishandelen van de ouder (vader of moeder) door het kind

Decentralisatie-uitkering Vrouwenopvang					
Gemeente	Bedrag 2015	Bedrag 2016	Bedrag 2017	Bedrag 2018	Ophoging bedrag 2015 met middelen AWBZ
Alkmaar	2.373.694	2.442.978	2.506.681	2.681.413	67.340
Almere	2.411.370	2.551.402	2.651.794	2.836.641	31.628
Amersfoort	2.076.766	2.144.815	2.204.357	2.358.015	0
Amsterdam	10.280.849	10.771.429	11.144.922	11.921.796	241.799
Apeldoorn	2.487.187	2.499.457	2.535.304	2.712.032	15.982
Arnhem	5.697.212	5.253.227	4.850.571	3.763.888	21.730
Breda	6.330.661	5.796.504	5.305.846	3.961.523	320.024
Delft	1.539.581	1.526.205	1.530.332	1.594.081	19.886
Den Helder	963.174	932.727	911.919	877.779	0
Dordrecht	2.109.738	2.168.786	2.224.108	2.379.143	0
Ede	1.331.017	1.295.615	1.273.930	1.249.123	549
Eindhoven	3.071.736	3.158.457	3.239.388	3.465.195	12.926
Emmen	2.230.091	2.245.675	2.280.163	2.439.105	260.472
Enschede	3.325.170	3.366.648	3.427.416	3.666.330	167.753
Gouda	1.890.653	1.735.948	1.594.520	1.209.200	0
Groningen	3.914.620	3.785.041	3.694.289	3.535.972	543.379
Haarlem	2.980.186	3.087.083	3.177.262	3.398.738	114.952
Heerlen	1.409.066	1.424.911	1.449.776	1.550.835	0
Helmond	1.043.331	1.039.992	1.048.854	1.111.249	0
Hilversum	1.355.369	1.396.748	1.434.053	1.534.016	0
Leeuwarden	3.455.918	3.377.155	3.334.786	3.314.482	737.474
Leiden	4.241.835	3.966.859	3.725.958	3.103.250	0
Maastricht	2.602.986	2.471.253	2.362.629	2.104.573	0
Nijmegen	2.736.751	2.823.509	2.900.478	3.102.661	352
Rotterdam	7.969.334	8.442.878	8.780.171	9.392.207	531.290
's-Gravenhage	6.913.035	7.337.675	7.637.362	8.169.736	24.362
's-Hertogenbosch	3.266.643	3.223.364	3.216.338	3.301.650	22.134
Spijkenisse	1.412.064	1.440.699	1.472.151	1.574.770	0
Tilburg	4.639.612	4.223.999	3.838.832	2.772.673	237.627
Utrecht	5.413.666	5.432.564	5.506.587	5.890.433	177.207
Venlo	2.407.992	2.440.808	2.486.237	2.659.544	0
Vlaardingen	1.294.685	1.378.975	1.437.541	1.537.747	0
Vlissingen	1.922.698	1.967.628	2.013.496	2.153.850	47.216
Zaanstad	1.854.193	1.951.534	2.023.435	2.164.482	17.940
Zwolle	3.333.480	3.183.816	3.064.877	2.798.229	411.914
Totaal	112.286.364	112.286.364	112.286.364	112.286.363	4.025.935

Bijlage IV - De kernpartners bij de aanpak

De aanpak van huiselijk geweld kan alleen succesvol zijn als zoveel mogelijk partijen hierbij samenwerken. Het begint bij het signaleren maar ook het bespreekbaar durven maken van zorgelijke en/of verdachte situaties.

De kernpartners zijn:

- a. Veilig Thuis, *advies- en meldpunt huiselijk geweld en kindermishandeling*
- b. Veiligheidshuis West-Veluwe/Vallei
- c. Lokale en regionale teams en partijen zoals CJG's, maatschappelijk werk, wijkteams, sociaal teams, thuiszorgorganisaties, enz.
- d. Politie en Openbaar Ministerie
- e. De (nood)opvangvoorziening

Bartjan komt er achter dat zijn vader wordt mishandeld, uitgebuit en bedreigd door zijn psychiatrische dochter en haar vrienden. Dochter is bij vader ingetrokken en bezit sinds die tijd opvallend dure spullen. Vader is ondervoed, gewond, angstig en heeft geen geld meer. Het testament blijkt onder dwang opgesteld te zijn. Zoon vraagt mentorschap en bewindvoering aan, evenals curatele voor zijn zus. Dochter wordt uitgeschreven uit woning en (niet-gedwongen) opgenomen in een GGZ-instelling. Knelpunten: tijdsduur van aanvraag curatele. Dochter kan elk moment voor de deur staan en vader heeft loyaliteitsprobleem. Een verzorgingshuis zou meer bescherming bieden maar dat wil vader niet.

Bijlage V - Wettelijke kaders

Wet Maatschappelijke Ondersteuning WMO
Wet Tijdelijk huisverbod
Wet Meldcode huiselijk geweld en kindermishandeling
Jeugdwet (18 februari 2014)

Mw geeft aan dat haar man haar veelvuldig mishandelt. Het zoontje van 3 jaar is hier vaak getuige van. Vandaag heeft haar man haar wederom mishandeld. Zij kon haar vriendin sms-en om de politie te bellen. Mw heeft een opgezwollen gezicht en wond. In de woning zijn de beide kinderen (1 en 3 jaar oud) van het stel aanwezig. Het oudste kind is hevig overstuurd. Man wordt aangehouden voor mishandeling en in verzekering gesteld. Er worden foto's gemaakt van het letsel en bij de aangifte gevoegd. Omdat het een ernstige zaak betreft wordt onderzocht of er een huisverbod opgelegd kan worden. Nadat de casemanager van het steunpunt huiselijk geweld samen met de hulpofficier van justitie (van de politie) met alle betrokkenen heeft gesproken overleggen zij met de burgemeester. Deze bepaalt dat de verdachte een huisverbod krijgt voor 10 dagen. De casemanager zorgt dat de melding bij het Advies- en Meldpunt Kindermishandeling (AMK), en zonodig bij andere hulpverleners, terecht komt. In de screening de volgende dag wordt deze melding besproken. Omdat een casemanager de melding al heeft opgepakt gaat de casus ter bespreking door naar het casusoverleg in het Veiligheidshuis. Het huisverbod wordt op de agenda gezet van het casusoverleg in het Veiligheidshuis. Via het steunpunt komen de ketenpartners te weten welke afspraken de casemanager gemaakt heeft met alle betrokkenen bij dit huisverbod (plan van aanpak). Omdat er kinderen bij betrokken zijn is het AMK een onderzoek gestart. Ook de wijkverpleegkundige, die het gezin goed kent, weet dat sprake is van het huisverbod en is op de hoogte van de gemaakte afspraken. Omdat de hulpverlening door taalproblemen nog niet voldoende op gang is gekomen in de eerste 10 dagen wordt het huisverbod verlengd met 18 dagen (na de 10^{de} dag). Al snel hierna blijkt dat beide ouders gemotiveerd zijn voor hulp en trekt de burgemeester het huisverbod op advies van de casemanager in. Beide ouders starten op advies van de casemanager met gesprekken volgens de methodiek "Samen geweldloos verder". Deze methodiek is met name gericht op het stoppen van het geweld. Na 3 maanden doet het AMK een rappel (onderzoekt stand van zaken op dat moment). In het casusoverleg wordt de casus gemonitord na 3, 6, 9 maanden en na 1 jaar afgesloten.

0 - 0