
De justitiële jeugdinrichtingen na 2010

Advies naar aanleiding van de nota

Een visie op de justitiële jeugdinrichtingen in het strafrechtelijk traject

advies d.d. 30 maart 2007

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

1

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

2

Inhoudsopgave
1. Inleiding 5

2. Randvoorwaarden voor realisatie van de trajectbenadering: de wil, de nazorg en het geld 7

3. Uitgangspunten voor de bejegening van jongeren in het strafrechtelijk traject 9

4. De inhoud van de visienota en de reactie van de Raad 11

4.1 Nadruk op trajectbenadering (punt 1) 11

4.2 Meer systematisch en vaker betrekken van ouders/verzorgers bij het traject (punt 3). 13

4.3 In de j.j.i.’s te hanteren instrumenten en methoden worden geharmoniseerd binnen

een landelijk te ontwikkelen kader (punt 9). 13

4.4 Het onderscheiden van opvoeding, heropvoeding en behandeling in de hoofdprocessen

én het tegelijkertijd combineren ervan in de uitvoering (punt 8). 13

5. Conclusies en aanbevelingen 17

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

3

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

4

1. Inleiding

De nota Een visie op de justitiële jeugdinrichtingen in het strafrechtelijk traject legt een lange-termijnvisie

neer voor de justitiële jeugdinrichtingen (hierna: j.j.i.’s) vanaf 2010. Directe aanleiding voor het ontwikkelen

van deze visie vormt het besluit om jongeren, die thans op civielrechtelijke titel in de j.j.i.’s verblijven,

voortaan1 op te nemen in onder de verantwoordelijkheid van de minister van VWS vallende (gesloten)

inrichtingen. De Raad heeft op 29 september 20052 geadviseerd over de wijziging van de Wet op de

jeugdzorg in verband met deze mogelijkheid tot gesloten plaatsing. In dat advies stelt de Raad een minder

stringente scheiding tussen civiel- en strafrechtelijk geplaatste jongeren voor, onder het tot stand brengen

van een meer fijnmazig netwerk van voorzieningen, waarbij jongeren de mogelijkheid hebben om van

gesloten via een besloten naar een open afdeling van de inrichting te verhuizen (of – indien nodig – vice

versa). In zijn advies van 31 januari 20063 wijst de Raad onder meer op het feit dat een specifieke doelstelling

voor de justitiële jeugdinrichtingen (ten opzichte van het gevangeniswezen) ontbreekt, en op het gevaar

hiervan, ondermeer ten aanzien van de kwaliteit van bejegening en behandeling.

Uit de inhoud van de onderhavige visienota kan worden afgeleid dat het scheiden van straf- en

civielrechtelijk geplaatsten wordt aangegrepen om de tenuitvoerlegging van de straf en maatregel te

verbeteren. Ook uit een eerder verschenen ministeriële nota over de uitvoering van de pij-maatregel4

spreekt een dergelijke intentie. Vanzelfsprekend staat de Raad achter deze positieve beleidsontwikkeling.

In dit advies gaat de Raad – uitgaande van de thans bestaande strafrechtelijke kaders – nader in op een

aantal punten uit de visienota.

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

5

1) Realisatie is gepland vanaf 1 januari 2008 en moet zijn beslag krijgen in 2010.

2) Advies d.d. 29 september 2005, inzake gesloten crisisopvang.

3) Advies d.d. 31 januari 2006, over De Nieuwe Inrichting, betekenis voor de justitiële jeugdinrichtingen.

4) Advies Van Pij naar Bij d.d. 29 september 2006, over verbetervoorstellen ten aanzien van de pij-maatregel.

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

6

2. Randvoorwaarden voor realisatie van
de trajectbenadering: de wil, de nazorg
en het geld

De Raad meent dat aan een operatie van deze strekking en reikwijdte ofwel goed ofwel helemaal niet zou

moeten worden begonnen. Bij de randvoorwaarden om te komen tot realisatie van dit project kunnen de

nodige vragen worden gesteld.

De maatregelen gaan uit van aanzienlijke veranderingen in structuur en cultuur van de (organisaties van)

betrokken partijen; het is daarom een goede zaak dat de nodige aandacht is besteed aan het creëren van een

draagvlak in het veld en aan consultatie van externe deskundigen.

Voor nazorg aan jongeren in de j.j.i.’s is regionalisering een belangrijke voorwaarde. De vooruitzichten voor

regionalisering zijn somber: na het verdwijnen van de jongeren met een civielrechtelijke titel uit de j.j.i.’s zal

het betrekkelijk kleine aantal j.j.i.’s nog minder dan thans het geval is over alle regio’s zijn gespreid en zal de

kans dat jongeren in hun eigen regio (kunnen) worden geplaatst (nog) kleiner worden. De vraag is wat er

dan terecht komt van de trajectgedachte, dat wil zeggen van de begeleiding van de jongere vanaf het begin

van het strafrechtelijk traject tot ‘thuis’. De Raad komt hierna nog op dit punt terug en stelt ook een

oplossing(srichting) voor.

Tenslotte, maar niet onbelangrijk, valt op dat er in de Rijksbegroting voor de komende jaren (nog) geen

middelen voor deze vernieuwing zijn uitgetrokken5. Deze financiële basis zal op korte termijn moeten

worden gevonden.

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

7

5) Tweede Kamer, vergaderjaar 2006/2007, 30 800 hoofdstuk VI, nr. 2, hoofdstuk 14.

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

8

3. Uitgangspunten voor de bejegening van
jongeren in het strafrechtelijk traject

Bij het ontwikkelen van een visie op de tenuitvoerlegging van jeugdstraffen en –maatregelen is het van groot

belang te beschikken over een aantal algemene uitgangspunten als basis voor beleid en uitvoering. De Raad

stelt voor om de volgende uitgangspunten expliciet in een preambule in de visienota te vermelden:

- het Internationaal Verdrag voor de Rechten van het Kind (IVRK) is het leidend kader voor bejegening

en rechtspositie van jongeren in het strafrechtelijk traject en voor de eisen die in verband daarmee

aan justitiële jeugdinrichtingen worden gesteld6;

- de doelstelling van (speciale) preventie prevaleert bij de toepassing van jeugdstraffen en jeugd-

maatregelen boven vergelding7. Bij deze (speciale) preventie dient de beveiliging van de samenleving

ondergeschikt te zijn aan de aanpak van de individuele problematiek van de jongere. Bejegening en

behandeling sluiten daarop aan;

- beslissingen worden genomen vanuit de gedachte dat het aspect ‘tijd’ bij jongeren van groter belang

is dan bij volwassenen, gelet op het gegeven dat jongeren personen zijn die weliswaar nog volop in

geestelijke en lichamelijke ontwikkeling zijn, maar wier volwassenheid snel nadert: een jongere ‘heeft

haast’.

- de voorlopige hechtenis is voor jongeren zo kort mogelijk. De voorlopige hechtenis is minder sterk

gerelateerd aan factoren als de ernst van het feit en de mate waarin de samenleving daardoor is

geschokt dan aan de ontwikkeling en behoeften van de jongere8. Bij aanvang van de

inbewaringstelling wordt in overleg met de ouders én de jongere een individueel hulpverleningsplan

opgesteld;

- regionalisering staat voorop: de jongere wordt zo dicht mogelijk ‘bij huis’ geplaatst;

- straffen en maatregelen worden waar mogelijk extramuraal ten uitvoer gelegd. In dat kader worden

programma’s als STP (Scholings- en Trainingsprogramma) en MST (Multi Systeem Therapie) zoveel

mogelijk toegepast;

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

9

6) De Raad meent dat het IVRK in de visienota te weinig als centraal beginsel naar voren komt. Zo wordt het IVRK bij de eisen waaraan

de j.j.i.’s moeten voldoen als vijfde eis van zes genoemd.

7) In de visienota wordt onder 2.1 “Doelen van het jeugdstrafrecht” vergelding als eerste genoemd.

8) Uiteraard speelt ook het opsporingsbelang een rol bij de beslissing inzake de voorlopige hechtenis.

- één vaste persoon begeleidt de jongere of heeft de regie over het gehele strafrechtelijke traject, van

aanhouding tot en met de nazorg9. Het optreden van een casusregisseur met een stevige positie is een

noodzakelijke voorwaarde voor het slagen van de trajectbenadering, waarin continuïteit een

kernbegrip vormt. Als de jongere een gezinsvoogd heeft, dient deze intensief bij het traject te worden

betrokken10.

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

10

9) In de visienota wordt hiertoe de RvdK aangewezen (paragraaf 4.1 en 4.8).

10) Dit dient meer inhoud te krijgen dan het nauw betrekken van de gezinsvoogd bij het opstellen van het trajectplan en dit betekent , wil

dit echt inhoud krijgen, dat er ook budgettaire ruimte voor moet komen vanuit Bureau Jeugdzorg, opdat daadwerkelijke begeleiding en

sturing kan plaatsvinden door de gezinsvoogd.

4. De inhoud van de visienota en de
reactie van de Raad

De Raad staat in grote lijnen positief tegenover de in de nota neergelegde visie en beschouwt deze als een

‘verademing’ ten opzichte van voorgaande beleidsnota’s, die vooral in het teken stonden van

bezuinigingsdoelstellingen.

De belangrijkste vernieuwingen in de nota zijn:

1. nadruk op trajectbenadering;

2. verheldering en waar nodig verlegging van verantwoordelijkheden in de trajectbenadering, vooral

met betrekking tot nazorg;

3. meer systematisch en vaker in het traject betrekken van ouders/verzorgers;

4. explicitering van de toegevoegde waarde van de j.j.i.’s;

5. formulering van een ambitieuze doorlooptijd voor het opstellen van een (voorlopig) verblijfsplan (als

onderdeel van het trajectplan);

6. het vervallen van het onderscheid tussen behandelings- en opvanginrichtingen;

7. wijziging van de systematiek rond de groepsindeling;

8. het onderscheiden van opvoeding, heropvoeding en behandeling in de hoofdprocessen én het

tegelijkertijd combineren ervan in de uitvoering;

9. in de j.j.i.’s gehanteerde instrumenten en methoden worden geharmoniseerd binnen een landelijk te

ontwikkelen kader;

10. één basismethodiek voor alle inrichtingen en een beperkt aanbod aan gedragsinterventies;

11. een kwaliteitsimpuls als voorwaarde: groepsleiders worden pedagogisch medewerkers met hbo-

niveau en de groepsgrootte wordt verkleind.

De vernieuwingen worden voor het grootste deel op een voor de hand liggende en overtuigende wijze

geformuleerd en onderbouwd en de Raad heeft daaraan niet veel toe te voegen. Op een aantal van de

vernieuwingspunten gaat de Raad hieronder in.

4.1 Nadruk op trajectbenadering (punt 1)

De Raad juicht de voorgestelde trajectbenadering (hoofdstuk 4 nota) toe. Om de trajectbenadering vorm te

geven wordt in de visienota voorgesteld een netwerkberaad te vormen, dat tot taak heeft het trajectplan op

te stellen. Aan het netwerkberaad nemen in ieder geval de Raad voor de Kinderbescherming (RvdK), de j.j.i.

en de jeugdreclassering deel. De Raad is van mening dat ook de jeugdzorg structureel in deze

ketenbenadering zou moeten participeren, ook wanneer de jeugdreclassering geen officiële

bemoeienis/taakopdracht heeft. In de visienota wordt verder voorgesteld dat de RvdK vanuit zijn functie

van casusregisseur in de jeugdstrafrechtsketen als voorzitter van het netwerkberaad optreedt. De Raad acht

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

11

dit een goede gedachte, zij het dat de RvdK daarvoor wel zal moeten worden toegerust11. In de visienota

komt nog onvoldoende naar voren dat de jongere én zijn ouders zoveel mogelijk bij het opstellen van het

trajectplan dienen te worden betrokken.

Wil de trajectgedachte goed van de grond komen dan zal de nadruk niet op het verblijf in de justitiële

jeugdinrichting mogen liggen maar dient elk onderdeel een evenredig grote aandacht te krijgen, dat wil

zeggen van de aanhouding tot en met de nazorg zelf. Het uitgangspunt zou moeten zijn dat de jongere zo

kort mogelijk in de (gesloten afdeling van de) j.j.i. verblijft. In zijn advies Van Pij naar Bij12 heeft de Raad een

dergelijk uitgangspunt uitgewerkt voor de pij-maatregel. Het past bij dit uitgangspunt om straffen waar

mogelijk extramuraal ten uitvoer te leggen. Vanzelfsprekend zijn er gevallen waarin de problematiek bij de

jongere effectiever kan worden tegemoetgetreden tijdens een langer intramuraal verblijf. Dat geldt met

name voor psychisch gestoorde en verslaafde jongeren. Wanneer de problematiek om een langer

intramuraal verblijf vraagt, dient er wel daadwerkelijk een op de oplossing hiervan gerichte bejegening c.q.

behandeling plaats te vinden. Dit is naar het oordeel van de Raad thans nog te weinig het geval.

De voor de betreffende jongere meest gewenste aard en inhoud van bejegening c.q. behandeling moet in

een zo vroeg mogelijk stadium van het traject worden vastgesteld. Dit moet ook aan de jongere zelf duidelijk

worden gemaakt, opdat hij – mede met het oog op het bevorderen van motivatie – tijdig zekerheid krijgt

over het (door hem) te bewandelen traject.

Voor het daadwerkelijk realiseren van een traject, inclusief de nazorg, is het een voorwaarde dat de jongere

‘regionaal’ wordt geplaatst13. De kans dat jongeren in hun eigen regio worden geplaatst is momenteel al

klein, maar zal na de scheiding van civiel- en strafrechtelijke plaatsingen nog afnemen, alleen al doordat

niet in elke regio een j.j.i. zal zijn gevestigd (dat is overigens ook nu al niet het geval). De Raad maakt zich

over dit cruciale punt grote zorgen, vooral ook nu de visienota dit knelpunt wel signaleert,maar er geen

oplossing voor aandraagt. De Raad stelt hiertoe voor om- nu het wetsvoorstel gesloten plaatsing een

gelopen koers lijkt te zijn- verspreid binnen iedere regio kleinere locaties te realiseren, zoals aangegeven in

hiervoor vermeld advies over de gesloten crisisopvang.

De Raad meent dat de wijze waarop de nazorg inhoud krijgt in de nota nog verder kan worden uitgewerkt.

Een concreet nazorgplan dient ruim voor het moment van de invrijheidstelling gereed te zijn en vooral de

ambulante jeugdzorg/jeugdreclassering moet al tijdens het verblijf van de jongere in de j.j.i. een belangrijke

rol spelen. De Raad vraagt zich ook sterk af of gemeenten in staat zullen zijn de van hen verwachte opvang

te realiseren. Vooral in kleinere gemeenten is de inzet op dit punt afhankelijk van de (politieke) wil bij een

relatief klein aantal personen. De Raad wacht de voorgestelde veranderingen met betrekking tot de invulling

van de nazorg, zoals de overdracht in het kader van het netwerkberaad, dan ook met belangstelling af.

De Raad acht de vorming van een Justitiële Jeugddienst (Randvoorwaarden II in de nota), waar onder meer

de justitiële jeugdinrichtingen, de RvdK, het bureau Halt en de jeugdreclassering onder komen te vallen, in

het licht van de trajectbenadering een goede zaak. Langs deze weg wordt bevorderd dat zo vroeg mogelijk

wordt begonnen met de inbreng van jeugdzorg en het uit het strafrechtelijk circuit halen van de jongere.

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

12

11) De nota wijst hier ook op; zie 1.2 onder organisatie Jeugdstrafrechtketen.

12) Zie noot 4.

13) Advies Gesloten crisisopvang d.d. 29 september 2005, waarin wordt voorgesteld de j.j.i.’s te verspreiden met kleinere locaties over het

land, zodat regionalisering beter vorm kan worden gegeven.

4.2 Meer systematisch en vaker betrekken van ouders/verzorgers bij het traject
(punt 3).

Veel jongeren die met het strafrecht in aanraking komen, wonen nog bij hun ouder(s). Vaak zullen ouders

na afloop van het traject weer verantwoordelijkheid voor de opvoeding moeten dragen. Het is in dit verband

van belang dat de ouders niet alleen bij het opstellen van het trajectplan maar ook voor, tijdens, en na het

verblijf in de j.j.i. bij het traject worden betrokken. De mate waarin en de wijze waarop dit gebeurt dient in

elk individueel geval te worden bezien. De Raad ziet dit in de nota nog te weinig uitgewerkt.

4.3 In de j.j.i.’s te hanteren instrumenten en methoden worden geharmoniseerd
binnen een landelijk te ontwikkelen kader (punt 9).

De Raad kijkt met belangstelling uit naar de ontwikkeling van een eenduidig screeningsinstrument voor de

j.j.i.’s en naar de inzet van gevalideerde instrumenten voor risicotaxatie (paragraaf 4.3 van de visienota). De

Raad vestigt er de aandacht op dat bij de ontwikkeling van deze instrumenten niet alleen dient te worden

gekeken naar recidiverisico’s, maar dat vooral ook wordt gelet op de vraag welke

bejegenings/behandelingsbehoefte ten aanzien van de betreffende jongere bestaat.

4.4 Het onderscheiden van opvoeding, heropvoeding en behandeling in de
hoofdprocessen én het tegelijkertijd combineren ervan in de uitvoering
(punt 8).

De Raad ziet met instemming dat de visienota expliciet is ten aanzien van de tijdelijke opvoedingstaak van

de j.j.i.’s en hun rol in de (her)opvoeding en, waar nodig, de behandeling van jongeren, anders dan dat het

accent in de tenuitvoerlegging vooral ligt op het terugdringen van recidive14.

Ten aanzien van de behandeling van jongeren met psychische problematiek ondersteunt de Raad de

gedachte dat specialistische behandeling niet altijd door de j.j.i. zélf aangeboden hoeft te worden en dat de

samenwerking met de jeugd-ggz en de tbs-sector sterk moet worden geïntensiveerd om optimaal gebruik te

kunnen maken van de aldaar beschikbare kennis en deskundigheid15. In voorkomende gevallen zou de

jongeren vaker (begeleid) zelf naar de betreffende voorziening kunnen gaan voor de consultatie van een

psychiater. Ook zou facultatief de hulp van een psychiater binnen de j.j.i. kunnen worden ingewonnen. Een

andere gedachte is het gebruik maken van zogenaamde ‘netwerkpsychiaters’, die voor een aantal j.j.i.’s

werkzaam zijn. Een voordeel hierbij is dat deze psychiaters over een ruime ervaring beschikken met

betrekking tot het werken met de populatie in de j.j.i.’s. Een dergelijke werkwijze sluit ook heel goed aan bij

de trajectbenadering.

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

13

14) Visienota onder 5.

15) Alleen al het nijpende tekort aan jeugdpsychiaters noopt tot realisme over de invulling van psychiatrische taken door de j.j.i.

Daarnaast kan een deel van de problematiek die door het tekort van jeugdpsychiaters is ontstaan ook

(tijdelijk) worden opgelost door de inzet van ander psychiatrisch geschoold en ervaren personeel, dat onder

de leiding van jeugdpsychiaters hulp verleent.

Het in de j.j.i.’s aangeboden onderwijs is naar de mening van de Raad op dit moment te beperkt en het

aanbod verschilt per inrichting. De Raad ondersteunt de gedachte dat met het onderwijs reële doelen

moeten worden nagestreefd en het onderwijs ter bevordering van de kansen op de arbeidsmarkt bij

voorkeur praktijkgericht16 moet zijn. Toch zou daarnaast onderwijs dat meer is toegesneden op de specifieke

behoeften van bepaalde jongeren, zoals onderwijs op Havo/vwo-niveau, toegankelijker moeten zijn dan nu

het geval is. Dat geldt met name voor die gevallen waarin de jongere een dergelijke opleiding heeft moeten

afbreken. De Raad pleit voor een intensievere samenwerking met scholen in de vrije maatschappij. Dit is

overigens een aangelegenheid die het ministerie van OC&W regardeert.

De Raad acht professionalisering van groepsleiding en verkleining van de huidige groepen, zoals

voorgesteld, absolute voorwaarden voor de realisering van basisvoorwaarden om de kwaliteit van het

verblijf in de j.j.i. daadwerkelijk te kunnen verbeteren17. De Raad vindt echter de voorgestelde groepsomvang

van tien personen te groot voor het kunnen realiseren van opvoedings- c.q. behandeldoelen18. De Raad stelt

daarom voor in beginsel een groepsgrootte aan te houden van maximaal acht jongeren. Daarnaast zou de

groepsgrootte al naar gelang de problematiek van de jongeren moeten kunnen variëren: jongeren met

ernstige problematiek zouden in groepen van maximaal zes geplaatst moeten worden. Jongeren met een

wat lichtere problematiek zouden dan in groepen van maximaal acht kunnen worden geplaatst19.

De Raad steunt het voorstel om de groepen primair in te delen naar leeftijd, waarbij de psychologische

leeftijd en de ontwikkelingsfase van de jongere de criteria vormen. In zijn advies over de actuele situatie in

de jeugdinrichtingen20 heeft de Raad gewezen op de onwenselijkheid van grote leeftijdsverschillen binnen

een groep. Bij de indeling in groepen is het ook van belang aandacht te besteden aan de duur van het

verblijf van de jongere: het is moeilijk werken met een groep waarbinnen de verblijfsduur sterk varieert en

het groepsproces voortdurend wordt verstoord door wisseling in de samenstelling21.

Van essentieel belang voor de verbetering van de kwaliteit van het verblijf in de j.j.i.’s zijn een hoger

scholingsniveau van nieuw instromend personeel, de her-, om- en bijscholing van het zittende personeel en

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

14

16) Visienota 4.7.

17) Zie ook het advies van de Raad d.d. 29 september 2006, waarin de Raad erop wijst dat soortgelijke verbetervoorstellen voor de

uitvoering van de pij-maatregel op een positieve wijze bijdragen aan het scheppen van de basale voorwaarden voor de inrichtingen om

de behandeling inhoud te kunnen geven.

18) Visienota, Randvoorwaarden,onder 3.1 en 3.2, kwantitatieve voorwaarden en huisvesting.

19) Dit is gebaseerd op het algemene beginsel dat naarmate een groep groter is, het aantal mogelijke interacties tussen groepsleden sterk

toeneemt. Daarbij rekening houdend met de (soms ernstige) problematiek van de jongeren in een j.j.i., is een beperking van de

groepsgrootte tot voorgestelde omvang noodzakelijk om de kans op een zinvolle bejegening/behandeling mogelijk te maken.

20) Actuele situatie in de jeugdinrichtingen, advies d.d. 1 juli 2003.

21) Visienota 4.3.

de invoering van intercollegiale toetsing en supervisie, zoals dit in de visienota wordt voorgesteld22. Er zou

naar meer uitwisseling van personeel tussen justitie en gezondheidszorg moeten worden gestreefd.

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

15

22) Visienota II Randvoorwaarden, onder 3, voorwaarden in kwalitatieve zin.

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

16

5. Conclusies en aanbevelingen

De Raad staat in grote lijnen positief tegenover de in deze nota neergelegde visie, die de nadruk legt op de

trajectgedachte. De meeste voorstellen zijn niet nader uitgewerkt in de nota en de Raad ziet nadere

uitwerking met belangstelling tegemoet, want juist daarop komt het veelal aan.

De Raad stelt voor een aantal algemene uitgangspunten als basis voor beleid en uitvoering op te nemen in

een preambule in de visienota. Een belangrijk uitgangspunt is het hanteren van het Internationaal Verdrag

voor de Rechten van het Kind (IVRK) als leidend kader. Een tweede uitgangspunt is dat regionalisering

voorop staat: de jongere wordt zo dicht mogelijk ‘bij huis’ geplaatst23.

De Raad wijst er in dit advies op dat voor het daadwerkelijk van de grond komen van de trajectgedachte de

nadruk moet liggen op het traject als geheel – waarbij met name flink geïnvesteerd zal moeten worden in de

nazorg – en dus niet alleen op de fase van het verblijf in de j.j.i. De realisatie van nazorg baart de Raad grote

zorgen, nu de kans dat jongeren regionaal geplaatst worden in de toekomst alleen maar kleiner wordt. De

Raad stelt daarom voor verspreid binnen iedere regio kleinere j.j.i.-locaties te realiseren, zoals aangegeven

in zijn advies over de gesloten crisisopvang24. De betrokkenheid van ouders is één van de onderwerpen die

naar het oordeel van de Raad nog onvoldoende zijn uitgewerkt, terwijl het van essentieel belang is dat zij in

alle fasen bij het traject betrokken zijn. Tenslotte acht de Raad professionalisering van groepsleiding en

verkleining van de huidige groepen een absolute voorwaarde voor verbetering van de kwaliteit van het

verblijf in de j.j.i.’s.

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

17

23) De overige uitgangspunten worden vermeld onder hoofdstuk 3 van het advies.

24) Zie noot 2.

Raad voor Strafrechtstoepassing en Jeugdbescherming | Advies De Justitiële Jeugdinrichtingen na 2010

18

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (U.S. Sheetfed Coated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00667
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00667
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /PDFX1a:2001
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /ENU <FEFF>
 >>
>> setdistillerparams
<<
 /HWResolution [150 150]
 /PageSize [595.276 841.890]
>> setpagedevice

