

ONDER SPANNING

SAMENWERKEN AAN VEILIGHEID

Het magazine van het Landelijk Outreachend Team


TOINE SPAPENS

hoogleraar criminologie

**'Bestrijding criminele
families lastig voor
kleine gemeenten'**

PATRICK VAN DEN BRINK

directeur het CCV

**'Het LOT is geen
A-team dat komt
binnenvallen'**


10


25


22


18

Colofon

Onder Spanning is een eenmalig magazine van het Landelijk Outreachend Team. Het magazine is bedoeld voor professionals die zich bezighouden met criminele netwerken.

Projectleiding

Meike Lommers (het CCV)
Dity Mudde (MB-ALL)

Hoofdredactie

Jessica Maas

Eindredactie

Ilse Lemmers

Teksten

Jessica Maas
Mandy Huisson

Fotografie en beeld

Bas Losekoot
Simone de Blouw

Vormgeving

Diana Eijsermans

April 2024


12

- 4 INTERVIEW
Marcel Delhez
- 7 ACHTERGROND
Wat is het LOT?
- 9 INTERVIEW
Robert van Hennik
- 10 OVER DE GRENS
Duitsland
- 12 CASUS
De merkwuurige zaak van Ab H.
- 17 BEGRIPPENLIJST
- 18 OVER DE GRENS
Finland
- 21 INTERVIEW
Patrick van den Brink
- 22 ACHTERGROND
Methodiek LOT
- 24 COLUMN
Janine Janssen
- 25 INTERVIEW
Han van Midden
- 26 OVER DE GRENS
Ierland
- 28 COLUMN
Warner ten Kate
- 29 INTERVIEW
Michiel van der Pols
- 30 UIT DE PRAKTIJK
Anoniem
- 32 OVER DE GRENS
Zweden
- 34 DE EXPERT
Toine Spapens
- 36 AFSLUITING

VOORWOORD

Onder Spanning

Het 5 december-overleg, 2021. Crisisoverleg. De feiten op tafel zijn ernstig. Er is een minderjarig meisje verdwenen. De naam van een beruchte familie valt. En wat heeft dit alles te maken met die schietpartij in een andere provincie? De angst en het ongemak bij betrokken professionals zijn groot. Niet gek. Een professional is onderweg naar huis lastiggevallen en een bestuurder dreigt zijn functie neer te leggen. Wat is er aan de hand?

Niemand lijkt het overzicht nog te hebben, constateren wij - Dity Mudde (MB-ALL) en Meike Lommers (Centrum voor Criminaliteitspreventie en Veiligheid (het CCV)). We werken al lang samen, we kennen elkaar van eerdere projecten, waar we veel ervaring opdeden met gesloten familienetwerken. We delen een voorliefde voor *wicked problems*, problemen die zich niet plat laten slaan of in systemen en hokjes passen. Ofwel ondoorgroendelijk, ongrijpbaar en onaantastbaar. Je maakt een start, maar weet niet waar het stopt. Toch weten we allebei dat niets doen geen optie is. De meest kwetsbaren in de samenleving verdienen bescherming.

We weten hoe dit soort complexe casuïstiek professionals vaak kopzorgen geeft. Steeds vaker komen we hulpverleners, ambtenaren en bestuurders tegen die te maken hebben met dreiging en intimidatie. Angst kan verlammen, partijen blijven naar elkaar kijken en weten niet hoe te handelen. Met alle gevolgen van dien. Niet in de laatste plaats voor de kinderen die in deze families

opgroeien. Uit onze gedeelde zorgen ontstaat het voorstel voor een Landelijk Outreachend Team.

Het Strategisch Beraad Aanpak uitbuiting binnen familienetwerken erkent de noodzaak en zorgt ervoor dat ons plan bestuurlijk wordt geagendeerd: Het LOT kan van start.

Wat hebben we gedaan? 'Het LOT is geen A-team', zegt Patrick van den Brink, directeur van het CCV terecht. Maar we zijn wél praktisch en casusgericht. We adviseren, luisteren naar alle betrokken professionals, we analyseren risico's en wanneer de dreiging te groot is, nemen we soms de regie over.

De opbrengsten van het LOT, onze aanpak en methodiek, delen we graag in dit magazine Onder Spanning. Tal van inzichten en tips komen voorbij. Van bestuurders, wetenschappers en bovenal professionals uit het veld. 'Het outreachend team heeft in deze zaak geholpen om orde te scheppen, om een stapje terug te doen', blikt een procesregisseur terug. Het verhaal van Ab H. geeft een indringend beeld van de wereld van deze gesloten familienetwerken. 'Elk kind dat we kunnen redden is er één', zegt de Veldhovense burgemeester Marcel Delhez. Dát moeten we niet vergeten. Er wordt in het zorg- en veiligheidsdomein veel vergaderd en er worden veel plannen bedacht, maar zoals officier van justitie Warner ten Kate treffend in zijn column zegt: 'Op een gegeven moment moet je toch in de auto stappen en erop af.'

Meike Lommers en Dity Mudde

'We hebben te maken met families die zich onaantastbaar wanen'

Criminele dreiging en intimidatie hebben enorme impact op professionals, op een gemeentelijke organisatie, weet Marcel Delhez. Hij was nog niet zo lang burgemeester van Veldhoven toen één van z'n ambtenaren beveiligd moest worden. 'We moeten onze mensen beter beschermen én weerbaar maken.'

TEKST JESSICA MAAS BEELD BAS LOSEKOOT

U stond aan de wieg van het Landelijk Outreachend Team, waarom?

'Er zijn natuurlijk meer vaders en moeders van het LOT. Maar het gaat stuk voor stuk om bestuurders met ervaringen met complexe casuïstiek met specifieke doelgroepen, met bijvoorbeeld beruchte families zoals we hier in Veldhoven kennen.

Toen ik zelf met deze casuïstiek in aanraking kwam, viel ik van de ene verbazing in de andere. Hoe bijvoorbeeld kinderen crimineel gedrag vertonen en hoe dat door ouders wordt aangemoedigd. Een casus die me het meest is bijgebleven ging om twee meisjes van 13, 14 jaar. Ze waren stateloos, niemand wist ook bij wie deze kinderen hoorden, waar de ouders waren. Het vermoeden was dat ze in de prostitutie werden ingezet. Toen we door hadden dat ze hier in Veldhoven waren, moesten we snel handelen. Anders zouden ze verdwijnen naar het buitenland. Naar Frankrijk of Roemenië.

We hebben toen met de politie en met de officier van justitie contact gehad. Ik heb nog met de hoofdofficier gebeld, maar er was geen rechtsgrond om iets te doen.

Als iemand niet bestaat, wordt het heel lastig om op te treden. Op het moment dat we besloten desondanks toch in te grijpen, waren ze net verdwenen. Daar heb ik echt wel wakker van gelegen.'

Criminaliteit en wantrouwen richting de buitenwereld wordt in deze families met de paplepel ingegeven. Hoe deze overdracht te doorbreken?

'Elk kind dat we kunnen redden is er één. Daarom vinden we het zo belangrijk dat kinderen naar school gaan, dat ze leren lezen en schrijven en in aanraking komen met een andere cultuur dan thuis. Met andere normen en waarden misschien. Een ander perspectief bieden.'

'Elk kind dat we kunnen redden is er één'

Een ander belangrijk thema van het LOT is handelingsverlegenheid. Gemeenten die aankloppen bij het LOT hebben te maken met bedreiging en intimidatie. Heeft u dat zelf ook meegemaakt?

'Ik heb mezelf op geen enkel moment bedreigd of geïntimideerd gevoeld.

Maar we hebben ongeveer vijf jaar geleden een ambtenaar op de afdeling veiligheid en openbare orde gehad die op een gegeven moment zo ernstig werd bedreigd, dat hij beveiligd moest worden. Dat heeft natuurlijk veel impact op hem en onze organisatie gehad. Hij woonde in België en dat maakte het nog complexer. Beveiliging over de grens bleek lastig voor elkaar te krijgen. Ik was toen nog maar net burgemeester hier en kwam van een kleinere gemeente waar nauwelijks iets gebeurde. Dat was hier wel anders. Die eerste weken waren een vuurdoop, ik hoorde toen ook over die bedreigingen richting deze collega. Dat is heftig. Deze collega en zijn gezin zijn later ook verhuisd en hij werkt niet meer in hetzelfde veld.' ▶▶


In dit soort zaken zou nu het Landelijk Outreachend Team ingeschakeld kunnen worden?

'Kijk, ik ga het niet mooier maken dan het is. Dit soort zaken blijft ingewikkeld, maar het LOT kan zaken wel makkelijker maken. Erkenning van het probleem, daar begint het. Dat is heel belangrijk, want het wordt toch heel snel weggestopt. We zijn bang voor stigmatiseren van bepaalde specifieke groepen met als risico dat problemen onder het tapijt worden geveegd. Daar moeten we wel vaak voor waken.'

Met het LOT kunnen we er in de toekomst ook voor zorgen dat de veiligheid van onze mensen wordt gewaarborgd, door bijvoorbeeld medewerkers uit een andere gemeente in te zetten - denk aan boa's uit een andere regio, die een bestuurlijke controle uitvoeren. Nu gebeurt dat soms wel, maar wanneer het LOT landelijke bekendheid krijgt, kunnen dit soort uitwisselingen eenvoudiger worden geregeld.'

U bent ook voorzitter van het Actieberaad Ondernijning Oost-Brabant. Het aantal bedreigingen richting bestuurders, ambtenaren en hulpverleners groeit. De druk van criminele organisaties neemt toe?

'Jazeker, dat is precies waardoor die angst, die handelingsverlegenheid ontstaat. Er zijn professoren die proefschriften over dit soort criminele familienetwerken geanonimiseerd'

een advocaat op hun dak die zegt: u stigmatiseert. Daarom is het belangrijk om voldoende handvatten te hebben om door te pakken. We moeten uit angst voor stigmatisering niet om de hete brij heen blijven draaien. Het gaat zeker niet alleen om specifieke doelgroepen, er zijn allerlei criminele families met vergelijkbare trekjes.

De overeenkomst is dat we te maken hebben met mensen die zich onaantastbaar wanen. En dat laten deze groepen op verschillende manieren zien. Soms zit die onaantastbaarheid in de

'Ambtenaren die zich onveilig voelen, delen dat wel op de werkvloer'

rijkdom. Bepaalde families erkennen de rechtstaat ook niet, hebben een eigen rechtspraak. Het feit dat ze ons systeem niet accepteren, maakt het nog een stuk ingewikkelder. Dan is het belangrijk dat je met professionals van het LOT kunt overleggen die al vaker met dit bijltje hebben gehakt.

Ik weet dat in Veldhoven tien jaar geleden al flink werd ingezet om de kinderen uit een bepaalde familie naar school te krijgen. Maar de ouders waren vaak laat pas wakker en haalden de kinderen niet op tijd uit bed. Een maatschappelijk werker ging ze daarom elke ochtend met de auto ophalen. Tja, dat kan natuurlijk echt niet.

Je moet heel duidelijk zijn: elke dag dat een kind niet op school komt, krijgen de ouders een boete. Als ze geen geld meer hebben, kunnen ze uit huis worden gezet en waar moeten ze dan heen? Dan is het gevaar dat de kinderen in pleeggezinnen terechtkomen en de ouders hun grip helemaal kwijtraken. Daar zijn ze wel gevoelig voor. We kunnen een bepaald cultuurverschil niet beslechten, maar kunnen soms wel een stop organiseren.'

Is het lastig voor professionals om uit te spreken wanneer ze zich onveilig voelen?

'Ambtenaren die zich onveilig voelen, delen dat wel op de werkvloer. Met hun leidinggevende. Het is uiteraard belangrijk om daar oog voor te hebben. Als burgemeester ben ik vaak nauw bij dit soort zaken betrokken. We hebben het hier toch over ernstige ondernijning, over de top van de eredivisie.

In dit soort casuïstiek moeten we professionals beter beschermen en tegelijkertijd weerbaarder maken. Dat doet het LOT. Als gemeente wisselen we in dit dossier ook regelmatig van ambtenaar, anders weet je gewoon te veel. Als burgemeester is het vooral belangrijk dat je je mensen rugdekking geeft. Maar hoe complex deze problematiek ook is, we mogen niet weggijken. Wegkijken is in mijn ogen echt een teken van onmacht.'♦

ACHTERGROND

Wat is het Landelijk Outreachend Team?

Het Landelijk Outreachend Team (LOT) staat voor een veilige toekomst voor minderjarigen binnen gesloten criminele familienetwerken. Het LOT is opgericht in 2022 ter ondersteuning van professionals die zich bezighouden met de aanpak van georganiseerde criminele (familie)netwerken. Deze professionals - van beleidsmakers, bestuurders en hulpverleners tot docenten en politie - hebben vaak te maken met bedreiging en intimidatie vanuit de doelgroep, waardoor de aanpak nogal eens stagneert. Het team werkt praktisch en casusgericht en maakt na een zorgvuldige intake een risicoanalyse, gaat in gesprek met alle betrokken partijen. Indien nodig neemt het LOT de regie over, daarnaast begeleidt het team de professionals met kennis en kunde. Het Landelijk Outreachend Team is de afgelopen twee jaar gefinancierd door het ministerie van Justitie en Veiligheid. In 2024 wordt duidelijk of en in wat voor vorm het team blijft voortbestaan.

De FOCUS

Het outreachend team richt zich op georganiseerde criminaliteit binnen de verbanden van een familie. Vaak spelen allerlei problemen zich af achter gesloten deuren en zijn ze voor een buitenstaander moeilijk te herkennen. Binnen het netwerk wordt criminaliteit genormaliseerd en zo overgedragen van generatie op generatie. Horen, zien en zwijgen is een belangrijke lijfspreuk van deze families. Intimidatie, dreiging en geweld richting professionals hebben een ondernijmend effect. Het onthoudt minderjarigen binnen deze netwerken van veiligheid en zorg.

19%

In 2022 werden 11.000 jongeren tussen de 12 en 18 jaar voor het eerst verdacht van een misdrijf. Dat is 19 procent meer dan in 2021. Niet eerder was het aandeel 12- tot 18-jarigen dat voor het eerst werd verdacht van een misdrijf zo groot.
Bron: CBS


PARTNERS

Het LOT werkt samen met specialisten uit verschillende organisaties, waaronder het Centrum voor Criminaliteitspreventie en Veiligheid (het CCV), het Leger des Heils, Stichting Pandor, Zorg- en Veiligheidshuis, TWgroup en MB-ALL. Deze diversiteit aan partners en integrale samenwerking zorgt voor daadkracht in de aanpak van georganiseerde criminele (familie)netwerken.

'De opzet van het LOT is heel simpel; je kunt deze experts bij een zaak roepen en zij kijken mee, maken een gedegen veiligheidsanalyse en ondersteunen de lokale professionals'

HANS MARTIN DON, DIRECTEUR LEGER DES HEILS, REGIO ZUID

49%

Bijna de helft van de burgemeesters, wethouders en raadsleden heeft te maken met agressie of geweld. (Monitor Integriteit en Veiligheid 2022)

74%

Bijna driekwart van de professionals in zorg en welzijn heeft de afgelopen 12 maanden te maken gehad met agressie en ongewenst gedrag. Dit varieerde van verbale of fysieke agressie tot seksuele intimidatie en andere bedreiging. (Onderzoek PGGM&CO, 2021)

'Bij een crisis zit iedereen aan tafel, maar daarna?'

Systeemtherapeut Robert van Hennik, met veel ervaring in de jeugdpsychiatrie, is één van de leden van het LOT. Hij brengt partijen 'die met de handen in het haar zitten' bij elkaar en vormt puzzelteams. Dit is een tool, die het LOT kan inzetten.

TEKST JESSICA MAAS

'Ik schuif vaak aan wanneer partijen bij een bepaalde casus zijn vastgelopen. Mensen weten dan niet meer wie wat doet, er is veel wisseling van professionals, er is frustratie en angst speelt soms een rol. Als iedere partij voor zichzelf gaat werken, dan wordt de kans van slagen alleen maar kleiner. Mijn eerste focus is: hoe zijn we met elkaar een effectief team? Hoe worden we slagvaardig? De kunst is om niet te snel naar de inhoud te gaan, om niet weer over de familie te gaan praten. Nee, we gaan het eerst over de samenwerking hebben. Er is altijd wel een strijd in belangen en waarden en er leven verschillende beelden.'

Onmacht 'We moeten op een lijn zitten' hoor ik vaak, maar dat hoeft helemaal niet. Het is goed dat politie of jeugdbescherming een heel ander perspectief heeft dan de hulpverlening. Wanneer er vertrouwen is in de samenwerking, dan is dat verschil juist aanvullend en informatief. Wanneer dat vertrouwen ontbreekt dan wordt het verschil al snel als bedreigend ervaren.

Maar we gaan het daar wel over hebben, zodat het niet allemaal op de wandelgangen blijft hangen. Die verwijten over en weer hebben vaak alles te maken met onmacht. Mensen vinden de casus lastig, eng. Ze zijn doorgaans al lang betrokken bij een zaak en er verandert niets. Ze maken zich grote zorgen over de kinderen en dan ga je naar elkaar kijken en wijzen.

We moeten de problemen van deze families niet bagatelliseren. We hebben het over mensenhandel, over uithuwelijken van minderjarigen, over kinderen die geen contact meer hebben met de buitenwereld. Na zo'n eerste sessie vormt een kleine groep een puzzelteam ofwel 'een collaboratieve leergemeenschap'. Van deze professionals vraag ik dan echt commitment. 'Al word je drie keer zwanger of verander je vier keer van baan, ik wil dat je bij dit team blijft', zeg ik altijd met een knipoog.

Vertrouwen Kijk, bij een crisis zit iedereen aan tafel, maar wat gebeurt er twee maanden later? Terwijl juist als het rustiger is, er stappen gezet kunnen worden. Dat vraagt om een lange adem, om professionals die elkaar kennen, elkaar vertrouwen, die bereid zijn om te leren.


'Dit krijg je niet in vijf sessies voor elkaar'

Dat vraagt dus ook om steun vanuit organisaties, van bestuurders. Dit alles krijg je niet in vijf sessies voor elkaar. Met het puzzelteam werken we vervolgens aan een gedeeld verhaal. Waar liggen de kansen in deze familie, wat zijn risico's? Dat doen we op basis van de interviews van de signalensessie

die we als LOT hebben gehouden. Stapje voor stapje gaan we aan de slag. 'Struikelend voor struikelend', noemde een hulpverlener het eerder. Wanneer de complexiteit zo groot is, is het moeilijk om de consequenties van bepaalde acties te voorspellen. Deze families maken bijvoorbeeld onderdeel uit van een groter netwerk. Wanneer een zoon andere keuzes begint te maken, wordt dit mogelijk niet door iedereen gewaardeerd.

Scenario's Daarom werken we in de puzzelteams altijd met scenario's, wat gebeurt er in het worstcasescenario, of scenario B: er gebeurt ondanks de nieuwe aanpak helemaal niets? Of C: wat is het gewenste scenario? Deze scenario's moet het team ook blijven bespreken. Wat zijn concrete signalen dat het beter of slechter gaat met de familie?

Ik ben er ook groot voorstander van om familieleden of andere positieve contacten uit het netwerk bij het puzzelteam te betrekken. In sommige zaken is dat vanwege de veiligheid onmogelijk, maar lang niet altijd. Natuurlijk is dat niet eenvoudig, maar niets is eenvoudig in dit soort zaken. Je moet op zoek naar dit soort contacten. Soms weet een wijkagent meer dan de hulpverlening. Het kan iemand in het buurthuis zijn die goed contact heeft met één van de kinderen, een oom of buurvrouw. En juist met deze hulp kun je tot heel verrassende uitkomsten komen.' ♦

HOE VOORKOM JE EEN CRIMINELE LOOPBAAN?

Sociaal werkers en agenten die samen optrekken om criminele jongeren een uitweg te bieden. Dat is hét uitgangspunt van de aanpak *Kurve Kriegen* in Duitsland.

TEKST JESSICA MAAS BEELD BAS LOSEKOOT

Een 20-jarige gedetineerde werd in 2006 in de jeugdgevangenis in Siegburg (Noordrijn-Westfalen) door drie celgenoten doodgemarteld. Urenlang moest de jongen 'onbevattelijke gruwelen' doorstaan, aldus de officier van justitie. Het voorval schokte Duitsland, leidde tot een stevig nationaal debat en de aanstelling van een onderzoekscommissie die adviseerde met een nieuwe aanpak voor jonge criminelen te komen. Een van die nieuwe aanpakken is *Kurve Kriegen*.

'De insteek was vanaf het begin om politiewerk en pedagogisch werk te combineren', vertelt projectleider Christopher Ursuleack. 'Een ander uitgangspunt is om jongeren op jonge leeftijd te benaderen om zo een criminele carrière te voorkomen. We zagen dat sociaal werkers vaak gebukt gaan onder een enorme caseload. Tijd om zich te verdiepen in afglijdende jongeren was er niet. Daarom hebben we in *Kurve Kriegen* besloten om onze eigen sociaal werkers aan te nemen. Dat zijn door de wol geverfde 'pedagogische experts' die nauw met de politie samenwerken.'

Risico Alles begint, vertelt Ursuleack, met een gedegen risico-screening van de jongere. De deelnemende agenten hebben kennis over het netwerk en criminele delicten van de jongere in kwestie. Onderwijs, welzijnswerk en sociale diensten vullen dit aan met andere informatie. 'Dat kan bijvoorbeeld een signaal zijn van een leerkracht die zich zorgen maakt of informatie over de situatie thuis, ouders met een strafblad'. De partners in deze aanpak sluiten een zogenoemd privacy-contract wat het voor hen mogelijk maakt om informatie en data onderling uit te wisselen.

Waarom deze landen?

De landen in deze serie Over de grens zijn in 2020 genomineerd voor de European Crime Prevention Award voor hun innovatieve aanpak van georganiseerde familiecriminaliteit.

Het expertteam van *Kurve Kriegen* beslist wie er voor het programma in aanmerking komt. Het is vervolgens de politie die het eerste contact met de ouders en de jongere legt en hen probeert te overtuigen deel te nemen. Het tweede contact is met de pedagogisch expert. 'Het is en blijft een vrijwillige deelname. De jongeren kunnen ook stoppen, maar dat gebeurt in de praktijk zelden. De afgelopen elf jaar hebben we meer dan 1000 jongeren bereikt. Momenteel begeleiden we meer dan zevenhonderd jongeren.'

De pedagogisch expert investeert in het contact met de jongere en brengt in kaart wat er allemaal in diens leven speelt. Thuis, op school, op straat. Vervolgens wordt er een programma op maat samengesteld. 'Het is geen *one size fits all*. Er wordt echt goed gekeken naar het gedrag van deze jongeren, wat is de grondoorzaak?' Het aanbod is breed: van sporten en kooklessen tot agressie- en social skills-training.

Een pedagogisch expert begeleidt 15 tot 20 jongeren. 'Ze zijn niet veel tijd kwijt met allerlei papierwerk, ze kunnen zich echt focussen op hun jongeren. 'Dat wordt heel erg gewaardeerd.'


Gemiddeld duurt een traject tweeënhalve jaar. Maar benadrukt Ursuleack, het is en blijft maatwerk. 'De langstlopende casus duurde vijf jaar.'

Vertrouwen Een belangrijke pijler van het programma is dat de pedagogisch expert – de contactpersoon met de familie – niet verandert gedurende het hele traject. 'Het is echt wetenschappelijk bewezen dat die band tussen hulpverlener, kind en familie heel belangrijk is. Veel van deze families zijn hun vertrouwen in het systeem al verloren.'

De wetenschappelijke benadering is een andere belangrijke pijler van *Kurve Kriegen*. Sinds het begin wordt de aanpak door wetenschappers gevolgd en gemonitord. Ursuleack: 'Niet alleen naar de resultaten wordt gekeken, maar ook naar het proces en naar de kosten en de baten. Het rendement is groot. Van elke euro die we investeren, levert het tien euro aan baten op.' ♦

'Veel van deze families zijn hun vertrouwen in het systeem al verloren'

Waar: Duitsland – Noordrijn-Westfalen

Wat: *U-turn - Kurve Kriegen*

Doel: Jongeren een uitweg bieden uit de criminaliteit.

Hoe? Door de gezinnen de gevolgen van een criminele levenswijze voor henzelf en vooral voor hun kinderen glashelder voor te spiegelen en een aantrekkelijk alternatief te bieden.

Met wie? Politie, maatschappelijk werkers en ministerie van Arbeid, Volksgezondheid en Sociale Zaken van Noordrijn-Westfalen. Onderzoek door adviesgroep met Duitse criminologen. Van de 47 politiedistricten in Noordrijn-Westfalen hebben er 40 *Kurve Kriegen* geïmplementeerd.

Resultaat? Ruim 1000 jongeren hebben de afgelopen 12 jaar *Kurve Kriegen* afgerond. De aanpak wordt door de Organisatie voor Veiligheid en Samenwerking in Europa (OVSE) genoemd als best practice op het gebied van preventie van jeugdcriminaliteit.

DE MERKWAARDIGE ZAAK VAN AB H.

De Zaak Ab H. is een voorbeeldcasus van het Landelijk Outreachend Team (LOT). Het verhaal van Ab is samengesteld uit verschillende casuïstiek van het LOT en geeft een indringend beeld hoe een gesloten crimineel familienetwerk te werk gaat. Hoe familieleden professionals intimideren en hun gang kunnen blijven gaan. Hoe kinderen worden meegetrokken in een gesloten criminele wereld vol uitbuiting en ongeschreven regels.

TEKST JESSICA MAAS BEELD BAS LOSEKOOT

Een smal straatje in een gewone stad in Nederland, geen voortuintjes maar meteen de voordeur. Op nummer 3 woont Ab H. met zijn gezin, vrouw F. en hun 5 kinderen. De jongste is nu 8 en de oudste zoon is 21 en net weer vrij. Drie maanden zat hij vast. Hij lijkt in de voetsporen van zijn vader en opa te treden. De familie H. geeft heel veel met de paplepel in. De vensterbank staat vol met witte beeldjes. In het midden twee houten paarden, die vroeger bij de ouders van Ab ook al voor het raam stonden. Als de paarden naar buiten gedraaid waren, kon je maar beter gaan. Dan zat er politie binnen. Het is een van de vele verhalen die Ab graag vertelt wanneer hij op zijn praatstoel zit.

'HOREN, ZIEN EN ZWIJGEN'

Je kunt Ab zo uittekenen. Achter aan die tafel met dat rode kleed en die altijd volle asbak. Al pratend houdt Ab met een schuin oog de vier beeldschermen aan de muur in de gaten. Buiten hangt het vol met camera's. Staat er iemand in de tuin, of bij de voordeur? Geen overbodige luxe. Hij heeft al eens een akkefietje gehad met mannen van de plaatselijke motorclub, vier man sterk stonden ze in de achtertuin. Het liep gelukkig met een sissers af.

POTTENKIJKERS

Ab houdt niet van pottenkijkers. Pas schoot hij nog uit z'n slof toen zijn dochter van 10 een vriendinnetje mee naar huis nam. Ze moet inmiddels beter weten. Boven in de kast ligt nog die tas met geld. Horen, zien en zwijgen is het motto van Ab en de hele familie. Dat weet iedereen in z'n omgeving. Ook hier in de wijk. De burens klagen niet meer over overlast, ze weten wel beter. Ze kunnen Ab en zijn kinderen beter te vriend houden. De camera's geven hem goed zicht op iedereen die hier voor deur staat.

Ook op de hulpverleners, ambtenaren of agenten die hier met enige regelmaat aankloppen. Hoeveel hulpverleners hebben ze al die jaren niet versleten? De familienaam alleen al boezemt angst in, dat weet Ab heel goed. Het is rustiger geworden na die ene keer dat hij die bemoeizuchtige hulpverlener, die over zijn jongste kinderen en de Raad voor de Kinderbescherming was begonnen, even tegen de muur had gezet. Dat was misschien niet zo handig. Maar Ab's boodschap kwam wel over. De hulpverlener heeft geen aangifte gedaan, maar heeft zelf wel ontslag genomen later. Ab probeert zichzelf tegenwoordig niet meer uit de tent te laten lokken door al die professionals. Rustig blijven, dat is voor iedereen beter. Mensen moeten zich vooral met hun eigen zaken bemoeien, vindt hij. En niemand komt meer aan zijn kinderen. Jaren terug, toen hij vastzat, waren de oudste drie al een keer uit huis geplaatst. Gelukkig besliste de rechter later dat ze terug naar huis mochten.

Zijn 19-jarige zoon F. is een handige jongen en heeft z'n looks mee. Hij weet elke keer weer nieuwe aanwas te vinden. Meisjes en jongens. Een aantal - zoals dat meisje dat vorige week mee naar Duitsland is gegaan - woont in een jeugdinstelling in een dorp twintig kilometer verderop. Zij zitten te springen om aandacht en vinden het meestal niet erg om af en toe wat klusjes te doen. Zeker niet als F. cadeautjes blijft geven.

'ZOON F. HEEFT Z'N LOOKS MEE'

F. is rustiger dan z'n oudste broer. Pas had hij bij het uitgaan weer iemand op z'n gezicht geslagen. Ook Ab zelf verliest soms zijn geduld, van het ene op het andere moment kan hij omslaan. Dat maakt de sfeer thuis vaak gespannen. Dat verklaart al die


meldingen in het verleden bij Veilig Thuis. Zijn vrouw is altijd alert, de kinderen trouwens ook. Dat temperament heeft hij van z'n vader, vertelt Ab trots. Die kon vroeger ineens uithalen, dat hoorde erbij. Watjes passen niet de familie, zei hij dan tegen Ab en zijn broer. Zijn vader woont hier om de hoek. Zijn broer in een dorp verderop, die richt zich vooral op de zaken in het buitenland, daar gaat ook steeds meer geld in om.

AANGETASTE EER

Pa is al bijna zeventig, maar houdt alles nog scherp in de gaten. Er ontgaat hem niets. Ook niet toen Ab in de clinch lag met die andere familie. Hoop gedoe om niks was dat, wat een geneuzel over aangetaste eer. Even liep het hoog op. Het leek erop dat de families elkaar ergens zouden gaan treffen, maar zijn vader haalde de kou uit de lucht. Gelukkig maar, niemand zit op een schietpartij in de polder te wachten. En dan is er nog zijn mooie zusje E. Inmiddels getrouwd met K. Niet iedereen was blij met die bruiloft, maar wat hadden ze toen flink uitgekapt met de witte koets met paarden. Ze bezorgt Ab vaak kopzorgen. Ze heeft het licht niet uitgevonden en K. is een bekende naam in de drugshandel. Zijn zus werd pas door de politie staande gehouden met haar Volkswagen Golf, de auto was blijkbaar ook ergens anders voor gebruikt. Zo gaat het altijd.

VERGROOTGLAS

Ab weet dat zijn familie onder een vergrootglas ligt. Dat zei die vent die vorige week voor de deur stond ook. Een nieuw gezicht. Niet echt een typische ambtenaar of hulpverlener. Geen bullshit, niet allemaal van die dure woorden, maar een helder verhaal: Zijn jongste blijft te vaak weg van school en dat kan zo niet langer. Hij gaf Ab een duidelijk keus: of hij zorgt dat zijn dochter elke dag op tijd op school verschijnt of er komt weer gedoe met leerplicht.

'WATJES PASSEN HIER NIET'

De man leek te weten waar hij het over had. Hij wist ook dat de oudste net weer vrij was en vroeg naar de vriendinnetjes van F. Of hij geen andere toekomst voor zijn kinderen wilde, vroeg hij ook nog. Ab wist even niet wat hij daar nu weer op moest zeggen, alsof die vraag ooit aan zijn vader was gesteld. Maar hij heeft z'n buik vol van gedoe. Misschien is het wel een goed idee om het eens wat rustiger aan te gaan doen? Zijn vrouw heeft z'n dochter deze week in ieder geval op tijd naar school gebracht. ♦

De experts van het LOT – een aantal blijft liever anoniem – kennen beruchte families zoals die van Ab H. maar al te goed. Het zijn herkenbare mechanismes, verbanden en criminele activiteiten die voorbijkomen.


Anoniem
Teamlid LOT

'Je merkt dat er veel spookverhalen rondgaan, waardoor professionals er soms echt met lood in de schoenen heen gaan. Dat ongemak van de professionals voelen deze families goed. Maar ze hebben wel recht op hulp. Ook als ze hard schreeuwen en anders leven dan ik en jij misschien gewend zijn.'


Anoniem
Teamlid LOT

'Ik geef vaak ook praktische tips aan professionals. Deel niet te veel op social media bijvoorbeeld, daar moet je niet naïef in zijn. Criminele figuren kijken graag mee. Bij een collega is bijvoorbeeld een keer een nepprofiel op Kinky.nl aangemaakt. Met haar nummer erbij. De hele dag door kreeg ze telefoontjes. Een andere tip: waar zet jij je auto als je bij iemand op huisbezoek gaat? Zo dichtbij mogelijk, zodat je snel weg kunt. Als je binnenstapt, kijk dan even waar het toilet zit. Als het echt gevaarlijk wordt, dan kun je je daar opsluiten.'

'Je wilt toch gewoon dat er een club van experts is in Nederland, die vaker met dit bijltje heeft gehakt, die je kunt inschakelen en die dit soort hoogrisico- en andere complexe zaken kan ontrafelen.'


**Anoniem
Teamlid LOT**

'Ik werk al lange tijd als ambulante begeleider. Mijn eerste zaak jaren terug was bij een berucht gezin en zo ben ik er eigenlijk ingerold. Het werken met deze families ligt me goed. Ik ben ook altijd heel open en eerlijk naar deze gezinnen. Ik vind er geen doekjes om, kan heel direct zijn wanneer kinderen niet naar school gaan bijvoorbeeld.'


**Anoniem
Teamlid LOT**

'Ik houd me al jaren bezig met hoogerisicozaken, binnen verschillende organisaties. Ik ben ook veiligheidscoördinator in het betaald voetbal. Toen ik benaderd werd voor het LOT, was ik wat sceptisch. Ik ga niet in het zoveelste praatgroepje zitten. Je kunt me wel vragen om mee te kijken, om zaken te ontrafelen, daar ben ik goed in. Ik weet hoe de sociale sector beweegt, hoe de politie beweegt.'

'Ik ben zelf eens opgewacht. Mijn auto is in brand gestoken, ruiten thuis zijn ingegooid. Uiteraard is dat heftig, maar ik laat me niet gek maken. Natuurlijk, als iemand zegt: ik weet waar jouw kinderen op school zitten, dan is dat een hele ondermijnende opmerking. De vraag is: hoe ga je daar vervolgens mee om? Het mooie aan het LOT is dat we bedreigde professionals kunnen ondersteunen. Het duurt dan wel even voordat de feiten duidelijk zijn. Wat is er nu echt aan de hand? Als iedereen maar door elkaar heen fladdert, maakt dat de situatie er niet echt veiliger op. Dan kan het gebeuren dat een nietsvermoedende leerplichtambtenaar ineens aanbelt bij een familie die bij een hoogerisicozaak is betrokken.'


**Dity Mudde
projectleider LOT**

'Bij sommige zaken zijn wel dertig professionals betrokken. We gaan dan het liefst met iedereen in gesprek. Het is voor ons cruciaal om het juiste verhaal, de juiste tijdlijn naar boven te halen. Wat zijn de zorgen, de angsten, maar ook waar zaten de kansen en successen? We willen namelijk een beeld krijgen van de betrokken familie, maar ook van alle professionals. Een noodzakelijke investering aan de start voor de juiste fundering en triage.'

'Dit soort complexe zaken komen lokale professionals misschien een of twee keer tegen in hun loopbaan. Het is goed om te weten dat er hulp is.'

'Angst verlamt, dat zien we heel vaak. Met als gevolg dat deze families vaak jarenlang hun gang kunnen gaan. Professionals zijn bang het contact helemaal kwijt te raken. Maar wat nou als het uit de hand loopt? Hoe ga je dat dan uitleggen voor een inspectie? Dat zijn lastige vragen, maar die moeten wel gesteld worden.'


BEGRIPPENLIJST

Intergenerationele overdracht

Het proces waarbij bepaalde gedragingen, normen, waarden of tradities binnen een familie of sociale groep van de ene generatie op de andere worden doorgegeven.

Handelingsverlegenheid

De terughoudendheid die professionals kunnen ervaren om in een bepaalde situatie actie te ondernemen, vaak als gevolg van complexiteit, angst of ethische dilemma's.

Geïsoleerde subculturen

Gemeenschappen of groepen die zich onttrekken aan de bredere samenleving en eigen normen, waarden en levensstijl hanteren. Vaak met beperkte interactie met sociale structuren buiten de eigen gemeenschap.

Wicked problems

Ongestructureerde problemen die moeilijk te definiëren zijn en waarvoor geen eenduidige oplossing bestaat. De problemen hebben vaak meerdere oorzaken en worden door meerdere aspecten beïnvloed.

Normcomplexiteit

Mate waarin sociale normen en waarden complex zijn en verschillende interpretaties kunnen hebben, afhankelijk van het eigen referentiekader. Hierdoor wordt het begrijpen en naleven ervan uitdagend of botst met de waarden en normen binnen de dominante samenleving.

Repressie en preventie

Repressie verwijst naar het onderdrukken van crimineel gedrag, terwijl preventie gericht is op het voorkomen van criminaliteit door middel van maatregelen, interventies en educatie.

Collaboratieve leergemeenschappen

Groepen mensen die samenwerken en die kennis en ervaringen delen om gezamenlijk te leren en problemen aan te pakken.

Probleemeigenaarschap

Het aanvaarden van verantwoordelijkheid voor het identificeren, begrijpen en oplossen van het probleem, waarbij individuen of groepen actief betrokken zijn bij het aanpakken van uitdagingen.


FINSE VAKANTIEKAMPEN: 'KLAAR VOOR EEN ANDERE AFSLAG'

Doorgewinterde criminelen die genoeg hebben van het wereldje en een beter leven voor hun kinderen willen, worden op Finse gezinskampen aan het denken gezet. Met succes.

TEKST JESSICA MAAS BEELD BAS LOSEKOOT

Hulpverleners namen onbetaald verlof om de gezinskampen voor gedetineerden en hun gezin voort te zetten, een veelzeggend feitje in het ontstaan van de Finse gezinskampen. *Intact Family*, ofwel 'Ehjä perhe' op z'n Fins, werd al in 2014 ontwikkeld als een losstaand project. Inmiddels zijn de kampen ingebed in het Finse gevangenisstelsel. De kampen kosten jaarlijks ongeveer 50.000 euro, 132 euro per volwassene per dag. Een dag in een Finse gevangenis kost ongeveer 214 euro. Het Finse gevangenisstelsel is anders dan in de rest van de wereld. Het is veel meer gericht op re-integratie in de maatschappij dan op straf en vergelding. 'Het doel van onze kampen is om de gezinnen weer bij elkaar te brengen. Gedetineerden brengen in vrijheid tijd met hun partner en kinderen door. Onderzoek laat zien dat goede familiebanden recidive kan voorkomen', verduidelijkt teamleider Noora Alanen. Kern van de aanpak is het vertrouwen dat deelnemers krijgen van de instellingen en professionals om hier aan deel te nemen. 'Dat betekent heel veel. Deelnemers leren in verschillende trainingen op het kamp ook wat het is om een goede ouder of partner te zijn.'

Achtergrond De achtergronden van de gedetineerden zijn heel divers. Dat geldt ook voor de delicten waarvoor ze veroordeeld zijn. 'Van zware mishandeling tot kleinere misdrijven, de selectie gebeurt heel zorgvuldig door RISE, het Finse agentschap voor strafrechtelijke sancties.' Gezinnen waar bijvoorbeeld sprake is van huiselijk geweld worden niet uitgenodigd. Belangrijke criteria zijn volgens Alanen de motivatie van de deelnemer en zijn of haar gedrag in de gevangenis. 'De gedetineerde en diens familie moeten zelf een motivatiebrief schrijven. Verder

is het belangrijk dat de kinderen weten dat vader of moeder in de gevangenis zit en ook de gezinssituatie wordt door RISE besproken.'

Openstellen Volgens de projectleider is de veilige sfeer in de kampen misschien wel een van belangrijkste redenen voor het succes. 'De gedetineerden en hun partners durven zich echt open te stellen. Het is een soort systeemtherapie; de kinderen, de partners en de gedetineerden hebben allemaal ook hun eigen groep, waarin ze hun eigen gevoelens kunnen bespreken.' Met de volwassenen wordt gesproken over het ouderschap, over de relatie. Over communicatie en agressieregulatie. 'Hoe geef jij je grenzen aan? Hoe communiceer je eigenlijk met jouw partner? Er wordt hier ook heel praktisch mee geoefend.' Ook thema's als verslaving en de rol van de vrouw binnen het gezin worden besproken. Met de kinderen op de kampen gaat het meer over de vraag: hoe kun je het beste omgaan met een vader of moeder die vastzit? De kampen kennen een vaste dagelijkse structuur met zowel groepsessies als sportactiviteiten.

Belangrijk is dat deze families inzien dat de huidige manier van leven hen eigenlijk weinig oplevert. 'We laten zien dat er ook een ander, mooier leven is buiten de criminaliteit. Een andere afslag. We zien dat veel deelnemers ook wel genoeg hebben van het criminele wereldje. Daarom zijn ze vaak ook zo gemotiveerd om deel te nemen.'

Onafhankelijke professionals Een ander belangrijk punt is dat de professionals onafhankelijk zijn. 'Zij hebben geen enkele

invloed op bijvoorbeeld strafvermindering van de deelnemers. Het heeft geen zin om hen onder druk te zetten. Dat zorgt ook voor een veilige situatie voor de medewerkers.'

Het zijn ervaren professionals die in de kampen werken, met veel ervaring in het werken met criminele families. Tijdens het kamp bouwen ze ook echt een band op met de deelnemende families. 'Ook de onderlinge samenwerking tussen deze professionals is uiteraard erg belangrijk. We zoeken altijd mensen met verschillende kwaliteiten. Je hebt mensen nodig die goed om kunnen gaan met zware criminelen, maar ook mensen die liedjes zingen of sporten met de kinderen op het kamp.' ♦

'We laten zien dat er ook een ander, mooier leven is buiten de criminaliteit'

Waar: Finland

Wat: *Intact Family*

Doel: Familiebanden versterken en verlossen van criminaliteit.

Hoe? Door tijdens gezinskampen de band tussen familie en gedetineerden te herstellen en intergenerationele overdacht van criminaliteit te doorbreken. Gedetineerden uit zowel open als gesloten gevangenis kunnen zich aanmelden voor deze kampen. Jaarlijks worden vier vijfdaagse kampen georganiseerd voor vier of vijf gezinnen. In totaal nemen jaarlijks ongeveer 50 deelnemers deel. Deze deelnemers maken deel uit van criminele familienetwerken. Alle medewerkers van deze gezinskampen zijn sociaal werkers met jarenlange ervaring. Er wordt veel tijd geïnvesteerd in de vertrouwensband tussen de gezinnen en de begeleiders.

Met wie? Krits, een Finse organisatie gericht op 'een leven zonder misdaad' en die ex-gedetineerden ondersteunt samen met het gevangeniswezen.

Resultaat? De kampen worden erg positief beoordeeld door zowel deelnemers als professionals. Uit onderzoek blijkt ook dat de deelname aan de kampen een langdurige impact heeft op het leven van de deelnemers. Deelnemers geven aan dat familiebanden daarna zijn verbeterd. Het programma van de kampen wordt voortdurend geëvalueerd en bijgesteld.


INTERVIEW

'Intimidatie grijpt in op je leven en je denken'

'Het is niet gek dat professionals soms bang zijn. Zeker als criminelen weten waar je woont, waar de kinderen op school zitten'. Patrick van den Brink van het Centrum voor Criminaliteitspreventie en Veiligheid (het CCV) over de impact van dreiging en intimidatie.

TEKST JESSICA MAAS

'We zien dat gemeenten steeds vaker met zwaardere casuïstiek te maken krijgen. We zien dat professionals zich niet altijd vrij en veilig voelen om te doen wat ze zouden moeten doen. Op die momenten kan een landelijk team uitkomst bieden. De ene keer komen ze langs voor advies. In het meest extreme geval kunnen ze een tijd de regie overnemen om de situatie op die manier te normaliseren. Het LOT is heel praktisch en casusgericht.'

Bang 'De zaken van het LOT gaan over ernstige problematiek. Om situaties waar het escaleert. Zaken waarbij de betrokken medewerkers geen instrumenten meer voorhanden lijken te hebben. We hebben het over criminelen die intimideren om hun gelijk te halen, om hun verdienmodel in stand te houden.'

Het is niet gek dat professionals soms bang zijn. Logisch. Vooral als de mensen waarmee je te maken hebt, weten waar je woont, weten waar je kinderen op school zitten. Intimidatie grijpt in op je leven, op je denken. Maar het kan niet zo zijn dat door intimidatie en bedreigingen een zaak niet wordt opgepakt of onder aan de stapel terechtkomt.'

Sterk tussen de oren 'Het LOT is geen A-team dat komt binnenvallen en de boel helemaal overneemt. Het LOT

is ook geen nieuw opgetuigde grote organisatie. Nee, dit is een taskforce met mensen die ervaring hebben, die uit een ander deel van het land komen en er bewust voor kiezen om hun kennis en expertise in te zetten.'


'Het LOT is geen A-team'

Onderdeel van de methodiek van het LOT is de risicoanalyse. Daar begint het mee. Waar hebben we het over? Hoe ziet dat netwerk eruit? Wie zijn er allemaal betrokken? Waar zitten de bottlenecks in de samenwerking? Het LOT geeft handelingsperspectief, waardoor professionals niet meer het gevoel hebben dat ze met lege handen staan. De mensen van het LOT zijn zeker geen cowboys, maar juist mensen die vooral sterk zijn tussen de oren.'

Weerbaar bestuur 'Het aantal bedreigingen van bestuurders neemt

toe in Nederland. En dan hebben we alleen maar weet van de aantallen die geregistreerd zijn. Ik vrees dat er ook een behoorlijk dark number is. De gevolgen van bedreigingen zijn groot. Het kan ertoe leiden dat er op termijn onvoldoende mensen zijn die raadslid, wethouder of burgemeester willen worden.'

Complexe samenleving 'Ik denk dat we de samenleving steeds ingewikkelder maken met z'n allen, de lat wordt steeds hoger gelegd. Met als gevolg dat een groeiende groep mensen afhaakt en soms nog maar één mogelijkheid ziet: de criminaliteit. Nu geldt dat gelukkig niet voor het overgrote deel van de mensen, maar het risico is er wel. Er zijn ook steeds meer autonomen die zeggen: 'Ik heb mijn contract met Nederland opgezegd'.'

Te bizar voor woorden, maar wel heel veelzeggend. Zoals Hans Boutellier (bijzonder hoogleraar Polarisatie en Veerkracht aan de VU, red.) ook zegt: 'We zijn het grote gezamenlijke verhaal kwijtgeraakt.' En dat heeft heel veel effecten. We werken nog te veel op eigen eilandjes. Een betere samenwerking tussen allerlei domeinen kan helpen om zaken minder complex te maken. Daarom is de goede samenwerking tussen zorg en veiligheid, waar het LOT ook voor staat, zo belangrijk.' ♦

'Samen aan de slag met ongetemde casuïstiek'

Het werken met criminele familienetwerken is allesbehalve eenvoudig. Projectleiders Dity Mudde en Meike Lommers spreken over ongetemde casuïstiek. Samen ontwikkelden ze de 'integrale werkwijze ongestructureerde problemen'. Een van de fundamenten van de methodiek van het LOT.


TEKST JESSICA MAAS BEELD BAS LOSEKOOT

De LOT-methodiek begint met het analyseren van het type probleem. Waarom?

Meike Lommers: 'In de praktijk zien we dat professionals in zorg en veiligheid ongestructureerde problemen, in het Engels *wicked problems* genoemd, plat willen slaan. Nadat ze aan de slag zijn gegaan, ontstaat vervolgens frustratie omdat het effect van de inspanningen uitblijft. Het besef dat er geen bestaande oplossingen zijn voor dit soort problematiek, is daarom zo belangrijk.'

Dity Mudde: 'Een *wicked problem* kent verschillende gezichten en laat zich hierdoor moeilijk definiëren. Je start ergens en weet niet waar het stopt. Wanneer een *wicked problem* verkeerd wordt aangevlogen dragen we niet bij aan verbetering, maar doen we juist aan symptoombestrijding. Wanneer er sprake lijkt van onveiligheid willen professionals direct handelen, waardoor het analyseren van het probleem en de gezamenlijke afstemming die nodig is bij *wicked problems* vaak wordt overgeslagen.'

Is die afstemming belangrijk bij de LOT-methodiek?

Jazeker, die is cruciaal. Om met elkaar te kunnen interveniëren binnen de *wicked problems*, moet de keten een goed samenwerkend team zijn. Soms is het noodzakelijk om binnen de keten te werken aan herstelwerkzaamheden, zodat er een weerbaar team ontstaat.'

Mudde: 'Een ondersteunende methodiek om de keten hierbij de juiste inzichten te geven is de tool *'Satis-action'*. Hiermee kun je de doelgroep en keten visueel in beeld brengen en kunnen onderlinge verhoudingen in kaart gebracht worden.'

Wat hebben professionals nodig van de bestuurders van de betrokken organisaties?

Lommers: 'Bestuurders moeten de professionals de ruimte geven om 'anders' te werken. Het commitment is van groot belang. Daarnaast moeten professionals zich gedekt voelen door bestuurders, dit draagt bij aan de veiligheidsbeleving. Het creëren van draagvlak staat hier centraal.'

Met welke factoren moeten professionals rekening houden bij een ongestructureerd probleem binnen een crimineel familienetwerk?

Lommers: 'Het begint al bij het herkennen van de verschillende rollen binnen én tussen deze familienetwerken. Hoe zien de dynamieken eruit, is er sprake van hiërarchie? Is er sprake van onderdrukking en geweld binnen afhankelijkheidsrelaties?'

'Het is de kunst om niet te worden meegezogen in de chaos of mist'

Hebben familieleden keuzevrijheid of verwacht het netwerk bepaald gedrag? En wat zijn de gevolgen van het niet nakomen van deze verwachtingen?'

Mudde: 'Het gaat altijd om heftige problematiek, die ondoorgroendelijk, ongrijpbaar en onaantastbaar lijkt. Zo is er vaak sprake van meerdere criminele feiten en

multiproblematiek. Denk aan criminele uitbuiting, huiselijk geweld en ondermijning. Fenomeenoverstijgende problematiek die eigenlijk niet past in onze systeemwereld.'

Lommers: 'Het is de kunst om bij deze problematiek, waar zoveel zaken door elkaar lopen, het zo volledig mogelijke beeld te zien en niet meegezogen te worden in de chaos of mist.'

De LOT-methodiek bevat een risicoanalyse die inzicht geeft in de onveiligheidsbeleving en reële onveiligheid. Waarom is dit zo belangrijk?

Lommers: 'De risicoanalyse ziet erop toe dat de verhalen over de doelgroep én de geschiedenis van de ingezette interventies door de verschillende ketenpartners, zoals politie, hulpverleners, justitie, in beeld komen. Een belangrijke toets is of er sprake is van onveiligheidsbeleving of van reële onveiligheid. Intimidatie of dreiging vanuit het criminele netwerk gaat bijvoorbeeld vaak heel 'onderhuids'. Een opmerking zoals: 'Oh, jij woont toch in die straat?' kan in een bepaalde context heel intimiderend overkomen, maar de vraag is dan of er sprake is van reële onveiligheid. Ook blijkt het beeld over de doelgroep niet altijd op feiten gebaseerd. Bij de risicoanalyse gaan we na wat spookverhalen zijn en wat niet.'

Deze wicked problems vragen veel van betrokken professionals. Het LOT heeft het over het andere type professional. Wat bedoelen jullie hiermee?

Mudde: 'Soms is het complex of spannend voor professionals om in contact te komen met de doelgroep. Voor de doelgroep zelf geldt dat de stap naar de reguliere hulpverlening vaak

te groot is. Kortom, het is lastig om een brug te slaan tussen enerzijds de systeemwereld en anderzijds de doelgroep. Om deze brug te kunnen slaan is een 'ander type professional' nodig. Dit is een professional met specifieke kenmerken wat betreft attitude, vaardigheden en kennis.'

Lommers: 'Deze professionals, zowel de doeners en denkers, werken tegelijkertijd aan het plan van aanpak waarbij zij elkaar versterken. *Learning by doing*, vallen en opstaan. Bij voorkeur adviseren en coachen we de professionals, soms nemen we de zaak over wanneer het voor de lokale mensen te onveilig is.'

Wat gebeurt er na inzet van het LOT?

Het geleerde, de inzichten en nieuwe samenwerkingen willen we natuurlijk behouden. Vaak zien we dit verdampen na de eerste inzet. De methodiek zet dan ook nadrukkelijk in op borging. Inzichten worden gedeeld, de werkwijze geïmplementeerd in het beleid en systeemfouten opgeschaald.

Wat is de opbrengst van deze aanpak?

Lommers: 'Bij verschillende gemeenten is met hulp van de LOT-methodiek een integrale aanpak voor hun *wicked problems* gemaakt. Alle betrokken professionals op de verschillende niveaus zijn hierbij meegenomen. Zij hebben geleerd *wicked problems* te begrijpen en weten hoe hierop in te zetten. De basis is gelegd.' ♦

Meer weten over de LOT-methodiek?

Neem dan contact op met Meike Lommers van het CCV meike.lommers@hetccv.nl


'VOOR ALLES BANG GEWEEST'

In mijn onderzoekswerk naar de preventie en aanpak van geweld in afhankelijkheidsrelaties - denk aan huiselijk en eergeerelateerd geweld in instellingen en ook mensenhandel - kijk ik met respect en mededogen naar professionals op het gebied van zorg en veiligheid. Dit geweld in de intieme sfeer - waarbij dader en slachtoffer elkaar niet alleen kennen, maar emotioneel, materieel of op een andere manier van elkaar afhankelijk zijn-, is het meest voorkomende geweldsprobleem in onze samenleving. Het is hardnekkig en van alle tijden. Hoewel ik van nature een optimistisch mens ben, heb ik niet de illusie dat dit geweld zich totaal uit laat bannen. Professionals hebben echter een belangrijke rol in het voorkomen en aanpakken van de ergste excessen.

Terwijl ik dit schrijf, weet ik dat mensen door deze uitspraak geschokt zullen zijn: 'Maar we streven er toch naar dit geweld helemaal uit te bannen?!', zal menig criticaster denken. Wat mij betreft kan de lat niet hoog genoeg liggen, maar individuele professionals zijn doorgaans niet bij machte om structurele factoren, die het ontstaan en voortbestaan van al dit geweld beïnvloeden, om te buigen. Laat ik een voorbeeld noemen: de crisis op de woningmarkt, die scheidende stellen en uitstromers uit opvanginstellingen parten speelt en tot stress leidt, wat het ontstaan van geweld in de kaart speelt. Een geëngageerde sociaal werker of politieagent heeft hier weinig invloed op.

Dat brengt mij bij het onderwerp angst. Gemotiveerde professionals die iets willen betekenen voor mensen in nood kunnen zich onmachtig gaan voelen als ze zich realiseren hoeveel factoren van invloed zijn op problemen in intieme relaties.

Voeg daar nog eens het gegeven aan toe dat onze veiligheidszorg op buitengewoon complexe wijze is georganiseerd, dan verbaast het mij niet dat de schrik, onzekerheid en angst om fouten te maken menig professional zo nu en dan om het hart slaat. In ons ingewikkelde stelsel moet op lokaal niveau met tal van partners samen worden gewerkt. Geen zinnig mens is tegen samenwerking, maar de eerlijkheid gebiedt te zeggen dat dat wel zo'n beetje het moeilijkste is om daadwerkelijk goed uit te voeren. Telkens als ik het mantra hoor: 'Ik wil wel samenwerken en informatie delen, maar dat mag ik niet van de AVG (de Algemene Verordening Gegevensbescherming)', denk ik bij mezelf: hier is iemand bang om fouten te maken. Ik maak me zorgen om die onzekerheid en angst bij professionals, omdat ik mij indachtig aan de boektitel van de helaas overleden schrijver Joost Zwagerman - Voor alles bang geweest - maar al te goed realiseer hoe deze emoties de mentale staat van onze waardevolle professionals onder druk zetten. We mogen hen als mens niet verliezen en ze zijn onmisbaar in de aanpak van al dat geweld.

Prof. dr. Janine Janssen

Hoofd onderzoek van het Landelijk Expertise Centrum Eergeerelateerd Geweld van de nationale politie en als lector Veiligheid in Afhankelijkheidsrelaties aan Avans Hogeschool.


INTERVIEW

Crimefighter is alle naïviteit verloren

Han van Midden, burgemeester van Roosendaal, behoort tot de pioniers in de strijd tegen de ondermijnende criminaliteit. Hij was ook nauw betrokken bij de oprichting van het Landelijk Outreachend Team.

TEKST MANDY HUISSON BEELD BAS LOSEKOOT

Wat is de rol van de burgemeester in de aanpak van criminele familienetwerken?

'Als bestuurder ben ik moreel verplicht mij te verdiepen in de gemeenschappen waarmee ik in mijn gemeente te maken krijg. Mijn advies is: Werk samen met andere gemeenten, doe aan kennisuitwisseling. Het is verstandig te zorgen dat de directe omgeving van de hulpverlener niet dichtbij die van de dader is. Nederland is te naïef op dit gebied, maar met mijn ervaring ben ik alle naïviteit verloren. We hebben het als land goed. Als je in een mooie wijk woont en geen problemen hebt met je burens, dan zie je ook niet met welke gevaren dit land te maken krijgt. Maar in bepaalde steden en regio's is het bestrijden van criminele familienetwerken keihard nodig. Als we de ontwikkeling niet weten te keren, nota bene als één van de rijkste landen op aarde, dan gaat het van binnenuit een rottingsproces opleveren.'

Waarom vindt u de aanpak van criminele families zo belangrijk?

'Eén verhaal blijft me altijd bij. Het is een zaak uit een andere regio, die veel

indruk heeft gemaakt. Een zaak waarin structureel misbruik en uitbuiting plaatsvond binnen een gemeenschap. Een soort ruilhandel, zou je kunnen zeggen. Dit alles vond plaats rondom een middelbare school. Verschillende mensen waren op de hoogte. Niemand durfde iets te doen. Verlamd van angst.


'Bevlogenheid is de basis'

Om in te grijpen in dit soort situaties is het belangrijk dat je handelingsvrij bent. Deze familienetwerken zijn gevaarlijk. Er is sprake van intimidatie en manipulatie; voordat je het weet hebben ze een adres van een ambtenaar of hulpverlener achterhaald.

Afstand Het Landelijk Outreachend Team heeft een afstand tot deze

netwerken. Medewerkers wonen niet in dezelfde wijk of gemeente. Die afstand is belangrijk voor de veiligheid. Maar ook voor de betrokkenheid van de ambtenaren en andere professionals. Een frisse blik kan nodig zijn om goed te zien wat er speelt. Dit draagt bij aan het bereiken van de hoofddoelstelling: het effectief bestrijden van criminaliteit.'

De urgentie is helder. Wat is nodig in de strijd tegen deze soms onaantastbare families?

'Het is belangrijk dat de strategie van het Landelijk Outreachend Team blijft voortbestaan. Wat dit land nodig heeft, zijn gedreven professionals met het bestrijden van deze 'oorlog' als missie. Bevlogenheid is de basis. De aanpak moet gesteund worden door zowel lokale als nationale overheden, politie en justitie. Een geldstroom vanuit Den Haag is helpend, maar een lokale overheid is ook verplicht om dit zelf op te pakken. Zeker gemeenten met veel armoedeproblematiek en gesloten gemeenschappen, zoals Roosendaal. Een bestuurder is dit aan zijn stand verplicht.' ♦

AANDACHT VOOR DE VOLWASSENEN DIE AAN DE TOUWJTJES TREKKEN

Criminele netwerken waarbinnen familiebanden een belangrijke rol spelen, zijn vaak duurzamer dan andere criminele netwerken, zo blijkt uit Iers onderzoek. Ongeveer 1.000 Ierse jongeren zijn bij dit soort criminele families betrokken of lopen hoog risico op betrokkenheid. Het *Greentown Project* probeert dit te doorbreken.

TEKST JESSICA MAAS BEELD BAS LOSEKOOT

Een relatief kleine groep kinderen en jongeren tussen de 10 en 17 jaar in Ierland is verantwoordelijk voor heel veel criminaliteit, zoals inbraak, beroving en drugsverkoop. Deze opvallende uitkomsten van de analyse van landelijke misdaadcijfers in 2018 hebben heel veel in gang gezet, vertelt professor Sean Redmond van de Universiteit van Limerick. 'We wisten ook dat juist bij deze misdaden ook volwassenen betrokken waren. Zij verschaften informatie, kochten de gestolen spullen of de drugs. We hebben het vaak over jongerenbendes, maar we hebben wel geleerd dat de rol van deze volwassenen heel belangrijk is. De volwassenen bleven vaak uit het zicht van de politie. Het waren de jongeren die de misdaden pleegden, terwijl de mannen die de touwtjes in handen hadden op de achtergrond bleven.'

Verleiding 'Duidelijk was wel dat opgroeien in een buurt waar een crimineel netwerk de dienst uitmaakt, kwetsbare jongeren eenvoudig kan verleiden met snel geld tot een loopbaan in de criminaliteit. Een weg terug is er vaak niet en meestal worden hun familieleden ook afhankelijk van deze inkomsten. Om de werking van zo'n crimineel netwerk en de effecten goed in beeld te krijgen, werd de zogeheten *Twinsight* methode ontwikkeld. De methode is gebaseerd op het oude spelletje *Battleships* waarbij de wetenschappers wél alle informatie over de betrokkenen in

het netwerk kregen, maar niet de namen. Dat waren cijfers. De professionals in de wijk. Politie en hulpverleners van onder meer kindbescherming hadden de namen wel.'

'Zij verschaften informatie, kochten de gestolen spullen of de drugs'

Op die manier werden in 2020-2021 jongeren en het netwerk in een specifieke plaats – voor het project *Greentown* genoemd – in kaart gebracht en konden gegevens worden uitgewisseld. 'We creëerden een netwerkmap aan de hand van delicten zoals inbraak en drugshandel waar minderjarigen bij betrokken


waren, maar ook aan de hand van het sociale netwerk. Dat maakte al heel veel inzichtelijk. Zo zagen we bijvoorbeeld dat sommige jongeren van 14 en 15 jaar meer macht hadden wanneer ze familie waren van leiders in het netwerk.'

Pijlers Het *Greentown Project* bestaat vervolgens uit vier belangrijke pijlers, respectievelijk netwerkontwrichting met gerichte 'We are watching you'-campagnes, gemeenschapgericht, sociale kansen en alternatieven, erop gericht om jongeren uit het netwerk te halen en een intensief familieprogramma. 'Dit laatste is de belangrijkste steunpilaar van de aanpak. Het is gebaseerd op een ander succesvol programma gericht op kinderen die betrokken zijn bij zware delicten.'

Succesfactoren Een van de belangrijke succesfactoren van de Ierse aanpak is de goede onderlinge samenwerking tussen alle partners. De politie ontving soms van wel twintig partijen informatie over een bepaald persoon in het netwerk. Ook werd er een veiligheidsbeleid ontwikkeld om de betrokken professionals te beschermen, waardoor zij anoniem en vanaf een veilige plek konden opereren en ondertussen het leven van deze kinderen konden veranderen.' ♦

Waar: Ierland

Wat: *Greentown Project*

Doel: Invloed van criminele netwerken op kinderen in lokale Ierse gemeenschappen verminderen en kinderen kansen bieden om uit het criminele netwerk te stappen.

Hoe? Vier pijlers: Netwerkontwrichting, gemeenschap betrekken, pro-sociale kansen en alternatieven bieden, intensief familieprogramma om kinderen en gezin te beschermen.

Met wie? Ministerie van Justitie, de Universiteit van Limerick. De combinatie van academische kennis en onderzoek en professionals in de uitvoering valt op. Het ministerie van Justitie en het ministerie van Kind- en Jeugdzaken financierden het *Greentown Project*.


‘WEGKIJKEN IS MAKKELIJK’

‘Er worden in Nederland op het gebied van zorg en veiligheid heel veel mooie plannen bedacht en dikke beleidsnota’s geschreven. Aan kennis geen gebrek. De kunst is nu om die plannen goed uit te voeren. Op een gegeven moment moet je toch in de auto stappen en erop af.’

Criminele families zijn heel goed in bedreigen en intimideren. Daar moeten we zeker niet naïef in zijn. Dat is buitengewoon zorgelijk en dat mogen we niet accepteren. Maar we mogen ook niet zwichten voor die druk. Dan ben je verloren. Dit soort aanpakken vraagt veel van de betrokken professionals, maar niemand heeft ooit gezegd dat het makkelijk was.

Wegkijken, dát is makkelijk. Blijven vergaderen ook. Dáár doen we die families een groot plezier mee. Er zijn altijd fantastische excuses om niets te doen. Maar waarom ben je dan bij de politie gegaan of hulpverlener geworden?

Richt je bijvoorbeeld op de kinderen die niet naar school gaan. Heel concreet. Dan moeten hulpverleners en politie inderdaad samen optrekken. En dan moet de leerplichtambtenaar klaar staan om deze kinderen eventueel samen met de politie op te halen en ze naar school te brengen. En de volgende dag weer en overmorgen weer. Ondertussen ga je met de ouders in gesprek en leg je hen de keuze voor. U stuurt de kinderen naar school, zo niet dan zijn dit de gevolgen.

Natuurlijk is het belangrijk om in dit soort zaken goed samen te werken, maar dat is geen doel op zich. Nee, het doel moet zijn dat we kinderen uit een bepaalde situatie halen of dat we bepaalde problematiek onder de duim krijgen.

In het verleden hebben we een grote zaak gehad met Nigeriaanse meisjes die in de prostitutie verdwenen. In de opvang werd er een kruisje achter de naam van zo’n meisje gezet. Dat was het. Totdat er een advocaat bij ons aan de bel trok en aandacht vroeg voor die verdwijningen. Zo is die zaak gaan rollen. Er bleken al meer dan 140 meisjes met onbekende bestemming te zijn vertrokken.

We hebben mensen met lef nodig. Mensen die zeggen ‘dit kan toch niet?’ Soms zijn het burgemeesters die de boel aanjagen, die genoeg hebben van een bepaalde familie, die deze aanpak belangrijk vinden. Ga dan samen aan de slag en stap in de auto.’

Warner ten Kate
landelijk officier van justitie op het gebied van mensenhandel en mensensmokkel.


BEELD SIMONE DE BLOUW

‘Criminele figuren testen professionals graag uit’

Oud-marinier en doorbraakcoach Michiel van der Pols helpt en begeleidt professionals in de frontlinie. Of dat nu in het leger, bij de politie of in de hulpverlening is.

TEKST JESSICA MAAS

Een geharde crimineel voelt het meteen wanneer een nerveuze professional de drempel overstapt, zegt Van der Pols wanneer het over handelingsverlegenheid gaat. Een belangrijk thema binnen de casuïstiek van het LOT waar betrokken professionals vaak te maken hebben met bedreiging of intimidatie. ‘Criminelen zijn altijd alert op wie er tegenover hen zit. Zij zijn voortdurend aan het kansberekenen, aan het voelen. Waar zit de dreiging?’ Het wantrouwen richting de buitenwereld wordt door criminele families aan hun kinderen met de papelepel ingegeven, gaat Van der Pols verder. ‘Vertrouw niemand’ is de boodschap. Met als gevolg dat ze professionals uittesten, als jij je zaakjes zelf niet op orde hebt, dan wordt daar meteen doorheen geprikt. Heldere taal.

De oud-marinier windt er geen doekjes om. Zijn manier sluit dan ook aan bij de werkwijze van het Landelijk Outreachend Team. Van der Pols, voormalig leidinggevende van de antiterreureenheid van het Korps Mariniers en jarenlang stadsmarinier in de gemeente Rotterdam, weet waar hij over praat en wordt regelmatig ingeschakeld door het LOT om professionals te trainen of coachen.

Gepikt en gemazeld In zijn lichte kantoor aan de Maas in Rotterdam, legt hij zijn aanpak uit. Honderden veteranen, actieve militairen en politiemensen hebben hier gezeten. Soms boos, soms huilend. Stoere mannen en vrouwen, gepikt en gemazeld door alles wat ze hebben meegemaakt. En toch lopen

ze soms vast, zegt Van der Pols. Ze zijn zichzelf kwijtgeraakt. Net zoals Van der Pols jaren geleden zelf ook. ‘Ik ging maar door en door. Op een gegeven moment zegt je lichaam echt stop.’

‘De problemen ontstaan wanneer je jezelf - om alle redenen - op een andere manier neerzet dan wie je werkelijk bent. Je bent trouw aan de organisatie, maar niet aan jezelf.’

Vooraf bij de veiligheidsdiensten ziet hij dit mechanisme vaak. ‘Zonder al te veel emoties te tonen, doen wat er gevraagd wordt. Op een gegeven moment schakel je die emoties uit. Dan ga je de gewenste antwoorden geven en dat werkt niet. Ik gun ieder mens dat hij zichzelf goed kent en daar trouw aan is.’

Cruciaal Die zelfkennis is volgens Van der Pols bij hoogrisicozaken cruciaal. ‘Als je niet oprecht ben, dan prikken criminele figuren daar zo doorheen. Dat kan gevaarlijke situaties opleveren. Vertrouwen winnen van zo’n familie gaat dan helemaal niet lukken.’ Het LOT stuurt daarom juist doorgewinterde professionals voor een sessie naar de ‘doorbraakcoach’ in Rotterdam toe. Van der Pols weet als geen ander hoe het is om onder druk te opereren, om razendsnelle risicoanalyses te maken. Juist om deze professionals te versterken, gaat hij met hen in gesprek. ‘Stevige mensen zijn voor mij mensen, die dichtbij zichzelf staan.’ Dat vraagt om regelmatig onderhoud. Hoe zit de professional erbij? Hoe gaat het in zijn of haar privéleven?

Frontlinie ‘We hebben de juiste mensen in de frontlinie nodig, wordt er dan geroepen. Maar wat bedoelen we daarmee? Ik zie hier zoveel stevige mensen zitten, die van alles hebben meegemaakt. Maar de vraag is vooral: Hoe ga je daarmee om? Ik haal graag de quote van Gabor Maté aan: *Trauma is not what happens to you, trauma is what happens inside of you.*’


‘Anders zegt je lichaam echt stop’

De zoektocht naar een ander type professional vraagt volgens Van der Pols ook om een andere manier van werven, andere gesprekken. ‘Je moet dus heel goed luisteren naar mensen, luisteren naar wat ze hebben meegemaakt en hoe ze daar mee om zijn gegaan. Mensen moeten hun eigen triggers goed kennen.’ Het andere type professional dat opereert op het snijvlak van zorg en veiligheid moet ook ‘domeinoverstijgend’ kunnen samenwerken, zoals dat heet. ‘Een samenwerking gaat goed wanneer professionals vanuit intrinsieke motivatie aan tafel zitten. Met hun hart aan het werk gaan. Dat klinkt soft maar dat is het niet. Het gaat mis wanneer mensen met een bepaald machtsgevoel aan tafel zitten. Dan staat de casus niet meer centraal.’ ♦

'De casus blijft ingewikkeld, de samenwerking niet meer'

Veiligheidsregio's en gemeenten uit het hele land hebben de afgelopen twee jaar een beroep gedaan op het Landelijk Outreachend Team. Stuk voor stuk hoogrisicozaken, waarbij sprake was van intimidatie en bedreiging. Tijd voor een terugblik met de betrokken procesregisseurs van het Veiligheidshuis uit de regio die vanwege de casuïstiek liever anoniem blijven.

TEKST JESSICA MAAS BEELD BAS LOSEKOOT

CASUS 1 'Ik kreeg een familie aangemeld, waar al jaren allerlei problemen speelden. Bekend bij politie, hulpverlening en burgemeester. Ook omdat vader heel intimiderend kon zijn naar hulpverleners en instanties. Ik wilde starten met de zaak en zoals altijd de betrokken partijen samen aan tafel zetten.'

Vreemde dynamiek 'Meteen merkte ik een bepaalde spanning. Ik hoorde toen dat hulpverleners zich echt onveilig voelden. Ze waren bang voor deze man, voor de gevolgen van eventueel ingrijpen en durfden dat daardoor ook niet te doen. Een heel vreemde dynamiek. Ik voelde dat ik zelf ook meteen meegezogen werd in die angst. Het verhaal dat ik terugkreeg van de veiligheidsdiensten was heel anders. Volgens de politie was vader vooral een sulleke, niet al te slim, dat nogal hard schreeuwt. Een collega verwees me toen naar het outreachend team. Ik was wat huiverig in het begin. Er zijn zoveel experts in ons veld, vaak heel tijdrovend maar met teleurstellend resultaat. Na overleg met de partners besloten we toch het LOT in te schakelen, omdat deze zaak zo vast leek te zitten.

Het begon met interviews met alle betrokkenen, later volgde een eerste sessie. We kregen een terugkoppeling van de interviews en uitleg over dit soort families. Over de dynamiek die daar vaak mee gepaard gaat en uitleg over intimidatie en dreiging. Die bijeenkomst was heel waardevol en zorgde ook voor veel herkenning bij de deelnemers.'

Spookverhalen 'Rondom dit soort families ontstaan vaak spookverhalen en dat was hier ook het geval. Er werd soms zelf teruggegrepen naar gebeurtenissen van jaren geleden. Er leefden binnen de domeinen ook heel verschillende beelden. De een zei: 'De buurt is bang', de ander: 'Welnee, de buurt is niet bang, zij zijn deze familie kotsbeu.' Een hulpverlener noemde hem 'de koning van de wijk', de wijkagent: 'dat zou hij willen'. Juist die verschillen hebben we toen besproken.

Wat zijn de feiten, wat weten we zeker? Hoe crimineel is deze familie eigenlijk? Daar heeft een veiligheidsanalyse van het outreachend team ook bij geholpen.

Kijk, de casus is nog steeds heel ingewikkeld, maar de samenwerking niet meer. De sessie van systeemtherapeut Robert van Hennik gaf veel inzicht op dat gebied. Wat willen we samen bereiken en wat is daarvoor nodig? Het gaat uiteindelijk toch om onderling vertrouwen én om kleine stapjes.

Na een nieuw incident bij de familie - huiselijk geweld richting een van de kinderen - zijn we met een andere aanpak gestart. Een van partners, vanuit het veiligheidsdomein is namens de keten naar de familie gestapt en heeft heel transparant onze zorgen op tafel gelegd, aangegeven dat alle partners gaan samenwerken en heeft heldere afspraken hierover gemaakt. De hulpverleners zijn gezamenlijk opgetrokken en hebben heel duidelijk de boodschap gegeven: Veilig Thuis komt nu in actie, er komt nu een veiligheidsplan. Als hij daar niet aan mee werkt, dan komt de Raad voor de Kinderbescherming. Dat werkte. Eerder zijn al kinderen uit huis geplaatst. Dat wil hij niet nog een keer.'

Ondersteuning op casusniveau 'Terugkijkend vond ik de ondersteuning op casusniveau zeker waardevol. Ik zat zelf echt wel in de knoop met de mensen die zich heel onveilig voelden. Het ergste is misschien wel dat niemand zich hierover durft uit te spreken. Met grote gevolgen, mensen gaan dan wegduiken of doen maar niets meer. Ondertussen worden in zo'n gezin allerlei zaken genormaliseerd. Dat moeten we niet willen, helemaal niet voor de kinderen in dat gezin. Maar dit soort gezinnen vraagt jarenlange begeleiding. Je moet hier echt met z'n allen omheen gaan staan en op elkaar kunnen bouwen. Vooral de hulpverleners geven aan het een verlichting te vinden dat ze er niet meer alleen voor staan.'


'Het LOT hielp om orde te scheppen'

CASUS 2 Anderhalf jaar geleden zijn we in aanraking gekomen met het Landelijk Outreachend Team. Het begon eigenlijk met een eenmalig consult via het CCV. Onze casus ging specifiek om een grote beruchte familie. De familie zorgde voor veel overlast in de wijk, waar ook burens werden bedreigd. Het beeld was complex, met een grote brij aan informatie, met problematiek op tal van terreinen. Onze vragen gingen niet zozeer over de complexiteit - we hebben al veel ervaring met multiproblematiek - maar vooral over deze specifieke doelgroep. Wat zijn de do's en don'ts?

Al snel lag er een voorstel van het LOT. Naast kennisoverdracht en workshops konden we gebruik maken van ambulante inzet. Die ondersteuning voor mensen in de uitvoering was zeker welkom.

Onveiligheid Het gevoel van onveiligheid bij onze mensen was groot. Zeker bij de mensen die echt aan de voorkant stonden. Zij voelden zich geïntimideerd door het 'geblaf en geblaaf' van sommige familieleden. Met angst en handelingsverlegenheid komt ook de twijfel bij de medewerkers. Moeten we dit wel

kunnen? Hoe zit het met onze eigen veiligheid? Na de sessies met het outreachend team bleek dat de onveiligheid vooral zat in die verbale dreiging. Belangrijk om dat onderscheid te maken, ook om pas op de plaats te maken. Ze benadrukten tegelijkertijd het belang van de gesprekken met de families. Gooi je zorgen op tafel, wees ook heel duidelijk over wat wel en niet kan.

Forse crisis We hebben later een forse crisis gehad in deze zaak, een onverwachte wending. Ook toen is het LOT meteen ingesprongen. Hoe het op de lange termijn met de familie gaat, weet ik natuurlijk niet. We hebben nu wel een beter beeld. Wat we willen en waar we ons op gaan richten. Het outreachend team heeft in deze zaak geholpen om orde te scheppen, om een stapje terug te doen. Daar is het LOT heel sterk in.

Ik had zelf nog meer van de analyse verwacht. Een analyse van het familienetwerk, met name over de criminele kant van het verhaal. Waar zitten de verbanden in Nederland? Wanneer het outreachend team verder gaat, zou ik daar nog meer op inzetten.'♦

'DEZE CRIMINELE FAMILIE MAAKTE HIER DE DIENST UIT'

Vrouwen die na vier uur 's middags de straat niet meer op durfden vanwege de criminaliteit in de wijk, leerkrachten die angstig waren voor kinderen uit een bepaalde familie en politie die alleen met meerdere auto's tegelijk de wijk in kwam. De realiteit van het Zweedse Noordoost-Gothenburg in 2015. 'Dit kon zo niet langer', vertelt politiechef Ulf Merlander.

TEKST JESSICA MAAS BEELD BAS LOSEKOOT

Politiechef Ulf Merlander windt er geen doekjes om. Niemand durfde aangifte te doen tegen deze familie. Uit angst voor represailles. Niet gek. Een 20-jarige jongen die tegen hen zou getuigen werd op klaarlichte dag op een plein in Gothenburg neergeschoten. 'Het gebied was niet meer leefbaar, we hadden dit ook niet eerder meegemaakt. Deze familie werd aangestuurd door de oudere leiders en hun zonen. In totaal bleken er maar liefst veertig familieleden bij ons en de gerechtelijke instanties bekend.' Er kwam een grote politieactie. De politiechef heeft dit ook aangekondigd bij de leider van de clan. 'We hebben hem duidelijk gemaakt dat we dit gedrag niet accepteren en wat de consequenties zouden zijn wanneer ze niet zouden stoppen met alle criminele activiteiten.'

In dit project werd ook nauw samengewerkt met de woningcorporaties en de gemeente. Leden van de familie kregen te horen dat zij uit huis zouden worden gezet als ze hun criminele zaken niet zouden staken. 'Wanneer deze familieleden te dicht bij elkaar wonen in een wijk, dan geeft hen dat te veel macht in de wijk.' De woningcorporaties gingen ook werken volgens de zogeheten 'broken window-theorie', legt Merlander uit. 'Dat betekent dat een gebroken raam of iets anders wat kapot is, dezelfde dag nog wordt gerepareerd. Op deze manier wordt verloedering tegengegaan en de buurtbewoners zien dat de instanties oog hebben voor de wijk.'

Waar: Zweden

Wat: Het Tickan-initiatief en het fasemodel

Doel: De veiligheid terugbrengen in Noordoost-Gothenburg en de macht van een crimineel familienetwerk afbreken.

Hoe? Door invoering van het driefasen model.

Fase 1: gericht op repressie en lik-op-stukbeleid en verhoogde politieaanwezigheid in de wijk.

Fase 2: preventie en dialoog met de wijk staat centraal.

Fase 3: gericht op afschrikking van de criminele leden van het familienetwerk. In samenwerking met andere partijen in de wijk.

Met wie? De lokale politie, later in samenwerking met allerlei organisaties in de wijk.

Resultaat? De macht van het criminele familienetwerk is gebroken, de leden hebben zich verspreid. Het veiligheidsgevoel van de bewoners van Noordoost-Gothenburg is verbeterd, evenals het vertrouwen in de politie.


Bang om in te grijpen Door de nauwere samenwerking met de politie durfden sociale diensten en kinderbescherming ook in te grijpen bij deze families. 'Professionals die meewerkten aan de uithuisplaatsing werden vaak geïntimideerd en bedreigd. Wat de professionals een veiliger gevoel gaf, was het feit dat de politie met woorden en daden heeft aangetoond dat ze de professionals altijd blijven steunen in het project.'

'Het is daarom heel belangrijk om met families in gesprek te blijven. Er is nu echt sprake van een heldere relatie met het netwerk. Elke stap die we nemen, leggen we nu ook aan de familie uit. Met duidelijke grenzen.'

'Wanneer deze familieleden te dicht bij elkaar wonen, geeft hen dat te veel macht'

Druk opvoeren Op deze manier werd de druk op de familie steeds verder opgevoerd. De familieleden begonnen te verhuizen, waardoor hun macht in de wijk afbrokkelde. 'De politie was weer zichtbaar aanwezig in de wijk. Dat is een belangrijke succesfactor geweest. Het overgrote deel van de tijd waren de agenten in uniform op straat, om te laten zien wie de baas was. Agenten zijn zich meer gaan focussen op delicten die veel impact hebben op burgers.'

Een andere opvallende stap in het project is dat de politiechef in de rechtbank de leden van het netwerk heeft genoemd en het netwerk heeft beschreven. 'In Zweden bestaat een wet dat deelname aan een criminele organisatie leidt tot hogere straffen. Met als gevolg dat andere criminelen niet meer wilden samenwerken met deze clan, waar de politie zo bovenop zat. Dat zou 'bad for business' zijn.'

Agenten – die in het begin nogal sceptisch tegenover de nieuwe aanpak stonden – zagen volgens de politiechef al snel de meerwaarde. 'Ze kampten met grote werkdruk, maar merkten al snel dat door de verhoogde zichtbaarheid op straat het aantal criminele delicten in de wijk afnam. Maar dit alles gebeurt niet in een paar weken, deze aanpak vraagt om lange adem.' ♦

'Soms worden kinderen nog steeds geronseld voor klusjes'

Hoogleraar Criminologie Toine Spapens weet van de hoed en de rand als het gaat om criminele familienetwerken. In het onderzoeksrapport 'Kruipolie: Aanpak criminele families Tilburg' beschrijft hij het belang van een integrale familieaanpak om criminaliteit de kop in te drukken.

TEKST MANDY HUISSON EN JESSICA MAAS BEELD BAS LOSEKOOT

Schoksituaties zijn meestal het keerpunt binnen een crimineel gezinsnetwerk. De aanhouding van een vader bijvoorbeeld, waardoor een moeder alleen achterblijft met haar kinderen. Dat, zo geeft Spapens aan, is het moment dat hulpverleners in actie moeten komen. Het verbeteren van de situatie van de achterblijvers draagt bij aan het doorbreken van intergenerationele criminaliteitsoverdracht, zo is het idee. 'De gemeente Tilburg maakt gebruik van gezinscoaches. Die hebben een cruciale rol. Zij beginnen met puinruimen, met het oplossen van acute problemen. Ze bouwen langzaam een vertrouwensband met het gezin op. Daarna kunnen ze op andere gebieden werk verrichten. 'Het is de sleutelpersoon. De coach onderhoudt het contact met andere instanties. Zo voorkom je dat de criminele netwerken verschillende instanties tegen elkaar uitspelen.'

Resultaat Het resultaat van deze aanpak hangt voor een deel af van de match tussen een gezinscoach en het gezin. Niet alleen moet er een klik zijn, ook is het belangrijk dat de coach sterk in zijn schoenen staat. 'Laat je niet misbruiken', benadrukt de onderzoeker. Het gezin wordt ondersteund op leefgebieden zoals financiën, huisvesting en werk. Dit verloopt zelden zonder uitdagingen. De vaak inkomensafhankelijke partner moet op eigen benen staan als haar man vastzit. Maar werk vinden is zo simpel nog niet.

'Vaak zie je dat vrouwen binnen het gezin klein gehouden zijn. Ze hebben geen opleiding. Contacten buiten de deur zijn vanuit crimineel perspectief een risico. Aan het starten van een opleiding zitten voorwaarden verbonden. Soms dient een vrouw een test te doen om het niveau te bepalen. Als ze voor die test naar een andere stad moet, maar geen geld heeft voor benzine, wat dan? En dan heb je het nog niet eens over de kosten voor de laptop die nodig is voor de opleiding.'

Vrijwillig Spapens benadrukt dat deelname aan een dergelijke aanpak vrijwillig is, maar niet vrijblijvend. Wanneer gezinsleden zich niet aan de afspraken houden en crimineel actief blijven, worden repressieve instrumenten ingezet, zoals het strafrecht. 'Gezinscoaches moeten voorkomen dat ze misbruikt worden zoals maatschappelijk werker Sjakie uit Flodder.'

Criminele families beperken zich niet tot de grenzen van Tilburg, weet Spapens. Op het symposium dat hij een aantal jaren geleden organiseerde kwam zo'n tweehonderd man af. Bezoekers vanuit plattelandsgemeenten niet uitgezonderd. Niet alleen voor grote steden, maar ook voor de kleinere dorpen in Nederland is de georganiseerde misdaad een herkenbaar fenomeen. Juist daar, met beperkte financiële middelen, is het bestrijden ervan een uitdaging.


'Gezinscoaches moeten voorkomen dat ze misbruikt worden zoals Sjakie uit Flodder'

Ook angst speelt een beperkende rol. Ambtenaren denken twee keer na als ze te maken krijgen met families met een hoog crimineel gehalte. Vooral als ze in diezelfde gemeente wonen. Vanuit al zijn ervaring geeft Spapens een advies voor hen die te maken krijgen met georganiseerde misdaad: 'Werk met een klein team en verwacht niet dat je alle informatie kunt verzamelen. Probeer een goed beeld te krijgen, maar blijf niet eindeloos in de analyse zitten. Er zullen hoe dan ook lijken uit de kast komen.'♦


Martin Oudshoorn, Expert wijkagent

'Hoe groter de club hulpverleners is, hoe ongeloofwaardiger het wordt. Als wijkagent heb ik eens aan tafel gezeten met 27 hulpverleners. Allemaal betrokken bij hetzelfde gezin. Er werd vooral óver het gezin gesproken en nauwelijks mét. De betrokken partijen wisten van elkaar soms niet dat zij ook bij de familie betrokken waren. Het gevaar is dan groot dat de familie hulpverleners en politie tegen elkaar uit gaan spelen. Het is cruciaal dat de professionals hetzelfde doel voor ogen hebben, elkaar versterken én op de hoogte houden. De gezinscoaches spelen hier een belangrijke rol in. Zij staan in nauw contact met de familie én met de betrokken professionals. De coach gaat mee naar de huisarts, naar de schuldhulpverlening. Als er verhuisd moet worden, zorgt de coach voor het busje. En belangrijk: hij of zij is 24 uur per dag, 7 dagen per week bereikbaar. Niet alleen de juiste coach is belangrijk, ook de timing. Een gezin waar de tonnen nog binnenstromen, staat hier niet open voor. Wel als ze zien dat de criminaliteit niet loont. Daar is de winst te behalen.'

Dave van Kollenburg, Gezinscoach

'Het belangrijkste in dit werk is dat je jezelf bent. Doe je niet anders voor, daar prikken ze direct doorheen. Ik heb een achtergrond als militair, heb veel meegemaakt en dat matcht wel met deze gezinnen. Ik kom echt om deze families te helpen, om iets te brengen. De ene keer vraag ik een uitkering aan, de andere keer help ik schulden in kaart te brengen. Deze gezinnen hebben niet altijd veel geld. Vaak is het zo dat de criminele schakel in het gezin, meestal de vader, uit beeld is. Hij zit in de bak of is van zijn partner gescheiden. En dan komt er ineens geen geld meer binnen. Ik focus me echt op het hele gezin. Soms worden kinderen nog steeds geronseld voor klusjes, door vader. Aan mij de taak om te proberen die generationele overdracht te stoppen. Vertrouwen helpt dan. Ze zien dat je er voor ze bent, dus nemen ze ook sneller iets van je aan.'

Iris Hoedemaekers, Projectleider familieaanpak

'Vaak komen we bij een gezin binnen nadat er bijvoorbeeld een inval gedaan is. Als we denken dat er moeders en kinderen achterblijven die hulp kunnen gebruiken, dan schakelen we een gezinscoach in. We proberen echt goed te matchen. Te kijken: wie past nou waar? Welk DNA past bij het DNA van de wijk? Soms zijn er al veel hulpverleners betrokken. Eentje bij opa, de ander bij vader, ook nog één bij moeder, naast de schuldhulpverlener én een leerplichtambtenaar. Wij houden het overzichtelijk. Eén gezinscoach per gezin. Geen multidisciplinaire aanpak. Het team heeft een coördinator die het contact houdt met partners en politie. Zo blijft bepaalde informatie over de gezinnen weg bij de coaches en worden de coaches niet ingezet als informant. Neemt niet weg dat we wel altijd transparant zijn. We zeggen direct aan de voorkant: 'we hebben contact met de politie', dus dat weten ze.'


**MENSEN
VOOR VEILIGHEID
EN LEEFBAARHEID**


centrum voor
criminaliteitspreventie en
veiligheid