

RAAMWERK PGA

(Persoonsgerichte Aanpak)

Oost Brabant

**Op basis van de pilot in
Eindhoven, Helmond en Oss**

Handvatten voor lokale vormgeving PGA

juni 2015

Opsteller: drs. Josien van Bommel

In opdracht van de gemeenten Eindhoven, Helmond en Oss.

In samenwerking met Politie, Openbaar Ministerie, Reclasseringsorganisaties, Dienst Justitiële Inrichtingen, Raad voor de Kinderbescherming en Bureau Jeugdzorg.

Hoort bij raadsvoorstel 98-2015

Inhoudsopgave

Samenvatting

Inleiding	1
1. Achtergrond	2
1.1 Aanleiding	2
1.2 Terugblik pilot	2
1.3 Visie	3
1.4 Doelstellingen	3
2. Werkproces persoonsgerichte aanpak	4
2.1 Sleutelfuncties en hun rol	4
2.2 Fasen opstellen plan van aanpak	6
2.3 Monitoren plan van aanpak	6
3. Inrichting samenwerking	7
3.1 Bestuurlijke verantwoordelijkheid	7
3.2 Regiegroep	7
3.3 Partners en hun taken	7
3.4 Positionering veiligheidshuis	8
3.5 Sleutelfuncties	8
3.6 Inzet capaciteit	8
4. PGA lijst	10
4.1 Opstellen lijst	10
4.2 Criteria plaatsing en uitstroom	11
4.3 Prioritering	12
4.4 Actualiseren lijst	12
4.5 Relatie andere lijsten	12
5. Privacywetgeving	14
5.1 Privacywetgeving PGA lijst	14
5.2 Regelingen gegevensverwerking veiligheidshuis	14
6. Interventiematrix	15
6.1 Toolbox Persoonsgerichte Aanpak High Impact Crimes	15
6.2 Interventiematrix op maat	15
7. Monitoren PGA	16
7.1 Indicatoren inhoud	16
7.2 Indicatoren proces	18
8. Communicatie	19
8.1 Interne communicatie	19
8.2 Externe communicatie	19
8.3 Communicatie PGA-er	19

Bijlagen

Bijlage 1	Werkwijze casusoverleg Top X
Bijlage 2	Formats Persoonsgerichte Aanpak
Bijlage 3	Partners en hun taken
Bijlage 4	Profielschetsen
Bijlage 5	Interventiematrix op maat
Bijlage 6	Communicatie Top X-er

Samenvatting

In onderstaande tabel staan de processtappen van de PGA (Persoonsgerichte Aanpak) samengevat weergegeven.

	Processtappen	Verantwoordelijkheid	Werkwijze
Stap 1	Opstellen PGA lijst Drie categorieën: 1. (Potentiële) Daders High Impact Crimes 2. Kopstukken criminele jeugdgroepen 3. Topplegers door driehoek geprioriteerd	Politie Politie Driehoek	Tool 'BVI-BlueList' → politienamenlijst Actualisatie: 1x per zes maanden Methodiek Shortlist Groepsriminaliteit/ Groepsscan → toevoegen evt. kopstukken Actualisatie: 1x per zes maanden Prioritering driehoek → toevoegen topplegers
Stap 2	Agenderen personen van PGA lijst	Procesregisseur veiligheidshuis	Op basis van plaats op PGA lijst + Criteria: actueel en crimineel actief
Stap 3	Informatieverzameling, probleemverkenning en analyse	Primaire partners: - Gemeenten - Politie - Openbaar Ministerie - 3RO - DJI - Raad voor de Kinderbescherming - Bureau Jeugdzorg - (William Schrikker Groep)	Primaire partners individueel: - Invoeren informatie over persoon + systeem in GCOS - Analyseren informatie en voorbereiden op overleg Primaire partners o.l.v. procesregisseur en ondersteuning Bureau Informatie Voorziening in groot PGA-overleg: - Probleemverkenning, analyse en richting bepalen - Vaststellen verantwoordelijk casusmanager - Vaststellen benodigde partners voor klein PGA-overleg
Stap 4	Informeren PGA-er Gesprek PGA-er	Verantwoordelijk casusmanager + interventiepleger	Op basis van informatieplicht naar PGA-er Timing gesprek is maatwerk - Overhandigen brief burgemeester - Gesprek over doelen en PvA
Stap 5	Opstellen plan van aanpak (PvA)	Verantwoordelijk casusmanager en direct betrokken interventieplegers vanuit primaire en secundaire partners	In klein PGA-overleg: - Integrale conclusie - Vaststellen risicovolle leden systeem - Doelen (SMART) bepalen - Interventies en acties bepalen - Opstellen PvA
Stap 6	Uitvoeren, monitoren en bijsturen plan van aanpak (PvA)	Interventieplegers Verantwoordelijk casusmanager	- Uitvoeren PvA - Voortgang registreren in GCOS - Regie op casus; bewaken afspraken en voortgang - Monitoren en bijsturen PvA

Inleiding

Van 1 februari 2014 tot 1 februari 2015 is de pilot Top X uitgevoerd in de gemeenten Eindhoven, Helmond en Oss. In januari 2015 is besloten om de pilot met twee maanden tot 1 april 2015 te verlengen. De pilot is geëvalueerd en de bevindingen zijn vastgelegd in de rapportage 'Evaluatie pilot Top X Eindhoven, Helmond, Oss', juni 2015. De gemeente 's-Hertogenbosch heeft zelfstandig een pilot uitgevoerd en deze is afzonderlijk geëvalueerd.

Dit raamwerk is opgesteld om na de pilotperiode de PGA (Persoonsgerichte Aanpak)¹ in de drie gemeenten Eindhoven, Helmond en Oss te kunnen continueren en de werkwijze verder te professionaliseren. Het biedt een richtlijn voor de inrichting van de samenwerking, het opstellen van de PGA lijst, het werkproces van de persoonsgerichte aanpak en de interventiematrix. Dit raamwerk is tevens een bruikbaar document voor andere gemeenten in de regio Oost Brabant die met de PGA willen starten. Het biedt handvatten voor lokale vormgeving van de PGA waarbij rekening gehouden kan worden met de eigen gemeentelijke couleure locale.

De primaire partners, te weten de gemeenten, de politie, Openbaar Ministerie, Reclasseringsorganisaties (3RO), Dienst Justitiële Inrichtingen (DJI), Raad voor de Kinderbescherming en Bureau Jeugdzorg zijn betrokken bij de totstandkoming van dit raamwerk.

Leeswijzer

Hoofdstuk 1 gaat in op de achtergrond van de PGA. Het werkproces van de persoonsgerichte aanpak staat in hoofdstuk 2 centraal. De inrichting van de samenwerking komt in hoofdstuk 3 aan bod en hoofdstuk 4 geeft inzicht in de totstandkoming en het gebruik van de PGA lijst. In hoofdstuk 5 komt het onderwerp privacywetgeving aan de orde. In hoofdstuk 6 komt de interventiematrix aan bod. Op welke wijze de PGA gemonitord kan worden, staat beschreven in hoofdstuk 7. Tot slot staat de communicatie toegelicht in hoofdstuk 8.

¹ In de pilotperiode is de benaming 'Top X' voor de aanpak gehanteerd. Deze benaming is na de pilot vervangen door 'PGA' (Persoonsgerichte Aanpak). Hiermee wordt de PGA als aanpak, als methodiek bedoeld. In dit raamwerk, inclusief bijlagen wordt de benaming 'Top X' nog gebruikt als het de pilot betreft of een document uit de pilotperiode betreft.

Hoofdstuk 1. Achtergrond

In dit hoofdstuk komen de aanleiding, terugblik op de pilot, visie en gezamenlijke doelstellingen aan bod.

1.1 Aanleiding

Landelijk heeft het terugdringen van High Impact Crimes de hoogste prioriteit en in de gemeenten Eindhoven, Helmond, Oss en andere gemeenten in de regio Oost Brabant is de aanpak van High Impact Crimes één van de speerpunten in het veiligheidsbeleid de komende jaren. Gemeente, politie, Openbaar Ministerie en andere partners hebben een belangrijke taak bij deze aanpak. Een bijdrage leveren aan deze gezamenlijke aanpak past binnen de doelstellingen van de primaire partners.

De kracht van de PGA (Persoonsgerichte Aanpak) is dat ketenpartners gezamenlijk focussen op bewust gekozen personen die verantwoordelijk zijn voor ernstige delicten met grote impact op het slachtoffer, diens directe omgeving en het veiligheidsgevoel in de samenleving. Integrale ketensamenwerking is noodzakelijk om deze personen waarbij (langdurig) sprake is van crimineel gedrag en vaak complexe onderliggende problematiek aan te pakken.

De PGA is informatie gestuurd en richt zich allereerst op (potentiële) daders van High Impact Crimes (overvallen, straatroven, woninginbraken en geweldsdelicten). De politie zorgt iedere zes maanden voor een basislijst (= politienamenlijst) aan de hand van vooraf vastgestelde criteria. De lijst wordt aangevuld met criminele kopstukken van problematische jeugdgroepen die ernstige strafbare feiten plegen. Daarnaast kan de driehoek besluiten om de lijst aan te vullen met criminelen die zich schuldig maken aan feiten die vallen onder geprioriteerde veiligheidsproblemen. Uiteindelijk resulteert dit in 1 lijst met personen waarvoor een plan van aanpak noodzakelijk is.

De wijze waarop de PGA lijst wordt samengesteld staat verder beschreven in hoofdstuk 4.

De gezamenlijke probleemanalyse, richting en doelen worden bepaald in het groot PGA-overleg waaraan een groot aantal partners vanuit eigen expertise en ervaring deelnemen. Daarna wordt in het klein PGA-overleg met alleen de direct betrokken interventieplegers het plan van aanpak opgesteld en uitgevoerd. In het plan van aanpak wordt de aandacht ook gericht op de broertjes, zusjes, kinderen en groepsleden. Dit om een nieuwe generatie jonge criminelen te voorkomen.

De PGA levert op termijn een efficiëncyslag op door het samenvoegen van verschillende (casus)overleggen en door bestaande werkzaamheden efficiënter te organiseren. Het gaat om reguliere werkzaamheden die beter op elkaar afgestemd worden.

1.2 Terugblik pilot

Van 1 februari 2014 tot 1 februari 2015 is de pilot Top X uitgevoerd in de gemeenten Eindhoven, Helmond en Oss met een verlenging tot 1 april 2015. De 'Toolbox Persoonsgerichte Aanpak High Impact Crimes' was de leidraad voor de uitvoering van de pilot Top X.

Uit de evaluatie van de pilot Top X is gebleken dat een actuele, dynamische lijst meer slagkracht creëert. Ook is één van de aanbevelingen om voorrang te geven aan Top X-ers bij de inzet van interventies. Daarnaast zijn een aantal procesmatige aanbevelingen gedaan die randvoorwaardelijk zijn voor de effectiviteit van de aanpak. Het merendeel van de conclusies en aanbevelingen zijn verwerkt in voorliggend raamwerk.

Voor meer informatie over de pilot wordt verwezen naar de rapportage 'Evaluatie pilot Top X Eindhoven, Helmond, Oss', juni 2015.

1.3 Visie

Op basis van de opgedane ervaringen in de pilot en de informatie uit gesprekken met de primaire partners is onderstaande visie geformuleerd.

De samenleving ondervindt schade en overlast door plegers van HIC-delicten, criminele kopstukken van problematische jeugdgroepen en andere zogenaamde topplegers. Kenmerkend voor deze personen is dat zij een (langdurig) patroon van strafbare feiten op hun naam hebben staan. De PGA (Persoonsgerichte Aanpak) is enerzijds nodig om de maatschappij te ontlasten en te beschermen tegen schade en overlast die deze daders veroorzaken en anderzijds om op het niveau van de daders de meest effectieve interventies in te zetten. De PGA richt zich zowel op de daders als op hun systeem (broertjes, zusjes, kinderen, groepsleden) om een nieuwe generatie jonge criminelen te voorkomen. De complexiteit van de doelgroep maakt (keten)samenwerking noodzakelijk. Door middel van een persoonsgerichte aanpak worden interventies ingezet met als doel een duurzame, positieve gedragsverandering waardoor het delict gedrag wordt doorbroken.

1.4 Doelstellingen

De gezamenlijke doelstellingen richten zich zowel op maatschappelijk niveau als op persoonsniveau.

1. Terugdringen van de maatschappelijke schade en overlast.
2. Gedragsverbetering door het inzetten van een persoonsgerichte aanpak.
3. Recidivebeperking door het inzetten van een persoonsgerichte aanpak.
4. Beperken van een nieuwe generatie jonge criminelen door het opnemen van risicovolle broertjes/zusjes/kinderen/groepsleden in het plan van aanpak van de PGA-er.

De uitwerking van deze doelstellingen en het monitoren ervan zijn te vinden in hoofdstuk 7. Monitoren PGA.

Hoofdstuk 2. Werkproces persoonsgerichte aanpak

In dit hoofdstuk staat het werkproces van de persoonsgerichte aanpak beschreven. Ingegaan wordt op de sleutelfuncties en hun rol, de fasen in het opstellen van het plan van aanpak en het monitoren van het plan.

2.1 Sleutelfuncties en hun rol

De hieronder beschreven sleutelfuncties vervullen een essentiële bijdrage in de totstandkoming van het plan van aanpak.

- **Procesregisseur:** is de voorzitter van het groot PGA-overleg, voert de regie op het proces, geeft richting en steun aan de (verantwoordelijk) casusmanagers en bewaakt de voortgang van de persoonsgerichte aanpak (procesregie).
- **Casusmanager:** is de geselecteerde afgevaardigde vanuit een primaire samenwerkingspartner en neemt structureel deel aan het groot PGA-overleg. De casusmanager heeft vanuit de eigen organisatie het mandaat om afspraken te maken over de aanpak en de in te zetten interventies.
- **Verantwoordelijke casusmanager:** is de casusmanager die in het groot PGA-overleg als verantwoordelijke voor de casus wordt aangewezen. Deze casusmanager is verantwoordelijk voor het opstellen van het plan van aanpak, ziet toe op de uitvoering van het plan van aanpak en bewaakt de voortgang. De verantwoordelijk casusmanager is het eerste aanspreekpunt voor de interventieplegers en voert de inhoudelijke regie op de casus (casusregie).
- **Interventieplegers:** de direct betrokken uitvoerders vanuit de primaire en secundaire partners die het plan van aanpak opstellen en uitvoeren.
- **Bureau Informatie Voorziening:** de documentalist(en) vanuit het veiligheidshuis die het groot PGA-overleg ondersteunen.

Voor meer informatie over het profiel, de taken, competenties, verantwoordelijkheid en bevoegdheden van de procesregisseur en de (verantwoordelijk) casusmanager, zie bijlage 4A. Profielschets procesregisseur en bijlage 4B. Profielschets (verantwoordelijk) casusmanager.

2.2 Fasen opstellen plan van aanpak

Om tot een plan van aanpak te komen, worden er drie fasen onderscheiden.

- **Fase 1:** Informatieverzameling, probleemverkenning en analyse
- **Fase 2:** Opstellen plan van aanpak
- **Fase 3:** Uitvoeren, monitoren en bijsturen plan van aanpak

In bijlage 1. Werkwijze casusoverleg Top X staan de drie fasen beschreven evenals de uitgangspunten per fase. Ook staat in deze bijlage een leidraad voor het formuleren van SMART doelen. In de volgende tabel staan de fasen, stappen en verantwoordelijkheden beknopt weergegeven.

Fasen opstellen plan van aanpak

	Stappen	Verantwoordelijkheid
<p>Fase 1: Informatieverzameling, probleemverkenning en analyse</p> <p><i>In groot PGA-overleg (stap 3 en 4)</i></p>	<ol style="list-style-type: none"> 1. Selecteren en agenderen personen van de PGA lijst Registreren van personen en systeem in GCOS 2. Invoeren van informatie over personen en systeem in GCOS Analyseren van info in GCOS en voorbereiden groot PGA-overleg 3. Probleemverkenning, analyse en richting bepalen Vaststellen verantwoordelijk casusmanager Vaststellen benodigde partners voor klein PGA-overleg 4. Aanvullende informatie en actiepunten in GCOS 	<p>Procesregisseur Bureau Informatie Voorziening</p> <p>Casusmanagers Procesregisseur en casusmanagers</p> <p>Procesregisseur en casusmanagers</p> <p>Bureau Informatie Voorziening</p>
<p>Fase 2: Opstellen plan van aanpak</p> <p><i>In klein PGA-overleg</i></p>	<ol style="list-style-type: none"> 1. Integrale conclusie Vaststellen risicovolle leden systeem 2. Doelen (SMART) bepalen Interventies en acties bepalen Bepalen aanpak gesprek PGA-er 3. Gesprek PGA-er over plan van aanpak Overhandigen brief burgemeester <i>N.B. Indien gesprek of brief de aanpak kan verstoren, dan zal dit niet plaatsvinden.</i> 4. Opstellen plan van aanpak Goedkeuring plan van aanpak Plan van aanpak in GCOS 	<p>Verantwoordelijk casusmanager en direct betrokken interventieplegers</p> <p>Verantwoordelijk casusmanager en direct betrokken interventieplegers</p> <p>Verantwoordelijk casusmanager en nader te bepalen interventiepleger</p> <p>Verantwoordelijk casusmanager in afstemming met interventieplegers Procesregisseur Verantwoordelijk casusmanager</p>
<p>Fase 3: Uitvoeren, monitoren en bijsturen plan van aanpak</p>	<ol style="list-style-type: none"> 1. Uitvoeren plan van aanpak Terugkoppeling voortgang aan verantwoordelijk casusmanager Registreren informatie in GCOS 2. Gesprek PGA-er over voortgang plan van aanpak <i>N.B. Indien gesprek de aanpak kan verstoren, dan zal dit niet plaatsvinden.</i> 3. Bewaken voortgang uitvoering plan van aanpak Inhoudelijke regie op casus (casusregie) Terugkoppeling voortgang aan procesregisseur 4. Monitoren en bijsturen plan van aanpak 	<p>Interventieplegers</p> <p>Verantwoordelijk casusmanager en interventiepleger</p> <p>Verantwoordelijk casusmanager</p> <p>Verantwoordelijk casusmanager met hulp van procesregisseur</p>

2.3 Monitoren plan van aanpak

Het monitoren van een plan van aanpak is mogelijk aan de hand van SMART geformuleerde doelen en SMART geformuleerde interventies. Op basis daarvan is te meten of de doelen behaald zijn en of de interventies gerealiseerd zijn binnen de afgesproken tijd en met welke resultaat.

In bijlage 2 staat het Format Persoonsgerichte Aanpak, het Format 3-maandelijkse Evaluatie Persoonsgerichte Aanpak en het Format Eindevaluatie Persoonsgerichte Aanpak.

Hoofdstuk 3. Inrichting samenwerking

In dit hoofdstuk staat de inrichting van de samenwerking centraal. Er wordt ingegaan op de bestuurlijke verantwoordelijkheid, de regiegroep, partners en hun taken, de positionering in het veiligheidshuis, de sleutelfuncties en inzet van capaciteit.

3.1 Bestuurlijke verantwoordelijkheid

De PGA (Persoonsgerichte Aanpak) wordt uitgevoerd onder verantwoordelijkheid van de driehoek.

3.2 Regiegroep

Aanpassen na bijeenkomst regiegroep en besluitvorming over wel of niet voortbestaan .

De volgende primaire partners nemen deel aan de regiegroep en zijn vertegenwoordigd op management- of beleidsniveau.

- Gemeenten
- Politie
- Openbaar Ministerie
- Reclasseringsorganisaties (3RO):
 - Reclassering Nederland
 - Novadic-Kentron Verslavingsreclassering
 - Leger des Heils Jeugdbescherming & Reclassering
- Dienst Justitiële Inrichtingen (DJI):
 - Penitentiare Inrichting Vught
 - Penitentiare Inrichting Grave
- Raad voor de Kinderbescherming
- Bureau Jeugdzorg

Daarnaast nemen de managers van de veiligheidshuizen deel en is ook het Ministerie van Veiligheid en Justitie vertegenwoordigd in de regiegroep.

De regiegroep vindt 2 x per jaar plaats onder voorzitterschap van een regionale partner, zoals de politie of het Openbaar Ministerie.

De taken van de regiegroep zijn:

- Vaststellen van de koers;
- Monitoring van de doelstellingen;
- Volgen en bijsturen van de uitvoering aanpak;
- Besluitvorming ten aanzien van eventuele knelpunten in de uitvoering;
- Stimuleren multidisciplinaire samenwerking tussen partijen;
- Regisseren van de totstandkoming van 1 toplijst;
- Regisseren van de uitrol van de PGA in de regio.

3.3 Partners en hun taken

In bijlage 3 staan de primaire partners en hun taken beschreven. Dit is conform de beschrijving van het casusoverleg Top X in het veiligheidshuis. Andere (secundaire) partners, zoals zorginstellingen, sluiten op basis van de casuïstiek aan in het groot PGA-overleg en/of klein PGA-overleg.

3.4 Positionering veiligheidshuis

De aanpak is gedurende de pilot gepositioneerd binnen twee veiligheidshuizen, namelijk:

- Eindhoven/Helmond: Veiligheidshuis Brabant Zuidoost.
- Oss: Regionaal Veiligheidshuis Maas en Leijgraaf.

Positionering binnen het veiligheidshuis was de meest logische keuze aangezien daar een belangrijke randvoorwaarde geregeld is, namelijk het uitwisselen van informatie (privacywetgeving) om tot een persoonsgerichte aanpak te komen. Daarnaast is het merendeel van de partners al vertegenwoordigd in het veiligheidshuis en hebben zij ervaring met de samenwerking en ketenaanpak. In het veiligheidshuis is de procesregie belegd en voor de partners is het veiligheidshuis een herkenbare plek voor integrale ketensamenwerking.

Gedurende de pilotfase is gebruik gemaakt van de structuur van het veiligheidshuis; het geldende convenant, het systeem GCOS en Bureau Informatie Voorziening voor de informatiedeling.

Positionering in het veiligheidshuis blijft de meest logisch plek voor de aanpak. Vanwege de regionale functie van het veiligheidshuis geldt dit ook voor andere gemeenten binnen de eenheid Oost Brabant die willen starten met de aanpak. De wijze waarop het groot PGA-overleg wordt ingericht in het veiligheidshuis is afhankelijk van de context van het betreffende veiligheidshuis en de toekomstige ontwikkelingen van het veiligheidshuis als samenwerkingsplatform.

3.5 Sleutelfuncties

De pilot Top X is opgezet volgens de Toolbox 'Persoonsgerichte Aanpak High Impact Crimes'. Voor het organogram en een beschrijving van de sleutelfuncties, zie de rapportage 'Evaluatie pilot Top X Eindhoven, Helmond, Oss', juni 2015. Ook is meer informatie te vinden in paragraaf 2.1 Sleutelfuncties en hun rol.

Het succes van de aanpak is sterk afhankelijk van de professionele en persoonlijke kwaliteiten van de procesregisseurs en (verantwoordelijk) casusmanagers. De procesregisseur voert de regie op het proces (procesregie) en de verantwoordelijk casusmanager voert de inhoudelijke regie op de casus (casusregie). Bij het opstellen en uitvoeren van de persoonsgerichte aanpak is het continue de kunst om de gezamenlijke aanpak strak te regisseren waarbij de instrumenten van de partners in de meest effectieve samenhang worden ingezet.

Een zorgvuldige selectie van procesregisseurs en casusmanagers is belangrijk en daarna volgt de investering in deze professionals om de kwaliteit indien nodig te vergroten.

Voor zowel de procesregisseur als de (verantwoordelijk) casusmanager is een profielschets opgesteld. De profielschetsen bevatten een beschrijving van het profiel, de taken, competenties, verantwoordelijkheid en bevoegdheden. Zie bijlage 4A. Profielschets procesregisseur en bijlage 4B. Profielschets (verantwoordelijk) casusmanager.

3.6 Inzet capaciteit

In de evaluatie van de pilot Top X Eindhoven, Helmond, Oss staat de indicatieve tijdsinvestering van de sleutelfuncties beschreven over een periode van 12 maanden (operationele fase) op basis van een gemiddelde tijdsinzet per week. Deze tijdsinvestering is inclusief de tijd die nodig was om op te starten, het verhelpen van obstakels en ontwikkelingen binnen de Top X (bijvoorbeeld aanpassingen werkwijze).

De tijdsinvestering in de pilot geeft een eerste (beperkte) indicatie voor de benodigde capaciteit bij het continueren van de Top X na de pilot. Het aantal casussen dat in de Top X kan worden aangepakt, is afhankelijk van de ambitie en de beschikbare capaciteit van de partners.

De omvang van de Top X dient door de driehoeksoverleggen in afstemming met de betrokken ketenpartners bepaald te worden. De omvang wordt bepaald door aan de ene kant de ambitie en aan de andere kant de haalbaarheid (capaciteit primaire partners).

Hoofdstuk 4. PGA lijst

In dit hoofdstuk staat de PGA lijst centraal. Er wordt ingegaan op het opstellen van de lijst, de criteria voor instroom en uitstroom, het actualiseren van de lijst en de prioritering. Tot slot wordt aan het einde van dit hoofdstuk aandacht besteed aan de relatie met andere lijsten.

4.1 Opstellen lijst

Het Openbaar Ministerie, de politie en de drie gemeenten Eindhoven, Helmond en Oss hebben in de laatste maanden van de pilotperiode de doelgroep en de criteria gezamenlijk vastgesteld.

Door politie, Openbaar Ministerie en de drie gemeenten is gezamenlijk bepaald dat de doelgroep PGA bestaat uit (potentiële) daders High Impact Crimes, criminele kopstukken van problematische jeugdgroepen en topplegers die door de driehoek worden geprioriteerd. Zij vormen samen de primaire doelgroep in de aanpak.

(Potentiële) Daders High Impact Crimes

Overvallen, straatroven, woninginbraken en geweldsdelicten vallen onder de zogenaamde High Impact Crimes. Dit zijn delicten met een grote impact op het slachtoffer en het veiligheidsgevoel in de samenleving. Ten aanzien van deze categorie richt de PGA zich op:

- Daders High Impact Crimes
- Potentiële daders High Impact Crimes
- Risicovolle jongere broertjes of zusjes of kinderen van daders High Impact Crimes (= gezinssysteem)

Criminele kopstukken problematische jeugdgroepen

Criminele kopstukken kunnen ernstige strafbare feiten plegen zoals overvallen, bedreiging en afpersing. Dit zijn ook delicten met een grote impact op de slachtoffers en de veiligheidsbeleving van de buurt. Door de aanpak van deze kopstukken worden de belangrijkste en invloedrijkste leden uit de groep gehaald. Ten aanzien van deze categorie richt de PGA zich op:

- Criminele kopstukken problematische jeugdgroepen
- Risicovolle leden problematische jeugdgroep in directe omgeving van kopstuk (= groepssysteem)

Topplegers door driehoek geprioriteerd

Topplegers hebben een (langdurig) patroon van strafbare feiten op hun naam staan waarmee zij een grote last zijn voor de samenleving. De gepleegde delicten van deze personen zijn zodanig zwaar en ernstig of ontwrichten de samenleving dusdanig dat zij door de driehoek zijn geprioriteerd.

Ten aanzien van deze categorie richt de PGA zich op:

- Topplegers van strafbare feiten
- Risicovolle jongere broertjes of zusjes of kinderen van topplegers (= gezinssysteem)

Risicovolle leden van het gezinssysteem of groepssysteem worden opgenomen in het plan van aanpak van de PGA-er. Met als doel om een nieuwe generatie van jonge criminelen te voorkomen. Indien nodig, kan een apart plan van aanpak voor een risicovol gezinslid of groepslid worden opgesteld.

De PGA lijst kan opgesteld worden per gemeente. Indien meerdere (kleine) gemeenten willen starten met de PGA verdient het de aanbeveling om een PGA lijst op te stellen op het niveau van basisteams binnen de eenheid Oost Brabant.

Groot voordeel is dat de basisteams aansluiten op de huidige gezagsstructuur. Bovendien kunnen gemeenten onderling elkaar ondersteunen en helpen bij de uitvoering van de aanpak door het uitwisselen van kennis en ervaring.

4.2 Criteria instroom en uitstroom

De criteria voor instroom en uitstroom zijn gesplitst in criteria voor (potentiële) daders High Impact Crimes, criteria voor kopstukken van problematische jeugdgroepen en criteria voor de instroom van topplegers vanuit de driehoek.

Criteria instroom (potentiële) daders High Impact Crimes

De Nationale politie heeft per 1 januari 2015 de tool 'BVI-BlueList' tot haar beschikking om vanuit de eenheid Oost Brabant een politienamenlijst per gemeente te genereren op basis van geprioriteerde veiligheidsthema's. De ordening van personen op de lijst vindt plaats op basis van twee criteria. Het eerste criterium is het aantal keren dat een persoon als verdachte is vermeld op de geprioriteerde veiligheidsthema's woninginbraken, overvallen, straatroven en geweldsdelicten (=delicten). Dit criterium kijkt dus terug in de tijd. Het tweede criterium is de score van de persoon op een Risico Taxatie Instrument (RTI). Bij volwassenen (vanaf 18 jaar) wordt hiervoor het Risico Taxatie Instrument Geweld (RTI-Geweld) gebruikt. Voor jeugdigen (12 t/m 17 jaar) wordt bij de ordening van personen het Risico Taxatie Instrument Préselect gebruikt. De reden hiervan is dat binnen het Landelijk Instrumentarium Jeugdstrafrecht (LIJ) al gewerkt wordt met dit instrument. Beide Risico Taxatie Instrumenten kijken als het ware vooruit in de tijd.

Criteria instroom criminele kopstukken problematische jeugdgroepen

Een jeugdgroep kreeg de stempel 'problematische jeugdgroep' op basis van de methodiek Shortlist Groepsriminaliteit (Bureau Beke). Om met zoveel mogelijk informatie tot een objectiever beeld van een jeugdgroep te komen is de shortlist doorontwikkeld tot de zogenoemde Groepsscan die vanaf 2016 gebruikt zal worden.

Een crimineel kopstuk van een problematische jeugdgroep voldoet aan de volgende criteria:

- 3 of meer keer betrokken bij een verdachte situatie binnen een termijn van zes maanden
- Wijkgerichte overlast (overlastmeldingen bij politie en meldingen van overlast bij jongerenwerkers, woningcorporaties, gemeente en wijkteams)
- Dominante of negatieve rol in de groep
- Aanwezig in de groep binnen een termijn van drie maanden

Criteria instroom topplegers door driehoek geprioriteerd

Het criterium voor de toppleger is dat de persoon door de driehoek is geprioriteerd.

Een persoon wordt geïnformeerd over de plaatsing op de PGA lijst en het plan van aanpak dat wordt opgesteld.

Criteria uitstroom

De uitstroom van personen van de lijst vindt plaats naar aanleiding van het actualiseren van de politienamenlijst en dit vindt 1x per zes maanden plaats. Daarnaast is de uitstroom afhankelijk van de uitkomst van de methodiek Shortlist Groepsriminaliteit/ Groepsscan (ook 1x per zes maanden).

Personen staan niet meer op de geactualiseerde lijst als:

- een persoon niet meer voldoet aan de criteria van de 'BVI-BlueList' met de voorwaarde dat er geen plan van aanpak in uitvoering is;
- een persoon niet meer voldoet aan de criteria crimineel kopstuk problematische jeugdgroep met de voorwaarde dat er geen plan van aanpak in uitvoering is;
- een persoon niet meer voldoet aan de criteria toppleger door driehoek geprioriteerd met de voorwaarde dat er geen plan van aanpak in uitvoering is.

Daarnaast wordt een persoon van de PGA lijst verwijderd als het plan van aanpak is afgerond en er geen inzet meer nodig is. Dit kan elk moment plaatsvinden en staat los van de actualisatie 1x per zes maanden. Een persoon wordt geïnformeerd over verwijdering van de PGA lijst wanneer het plan van aanpak is afgerond. In de meeste gevallen zal dit gebeuren in het afrondingsgesprek met de PGA-er.

4.3 Actualiseren

De PGA lijst wordt in ieder geval 1x per zes maanden geactualiseerd.

De politie zal 1x per zes maanden een nieuwe politienamenlijst genereren met behulp van de tool 'BVI-BlueList'. Hierop staan de (potentiële) daders High Impact Crimes. Aan deze politienamenlijst worden op basis van de methodiek Shortlist Groepsriminaliteit/ Groepsscan eventuele criminele kopstukken van een problematische jeugdgroep toegevoegd. Dit zal ook 1x per zes maanden gebeuren en gelijktijdig met de nieuwe politienamenlijst. Het resultaat zal zijn dat 1x per zes maanden een nieuwe, geactualiseerde PGA lijst beschikbaar is. Daarnaast kunnen op basis van een besluit van de driehoek ook topplegers worden toegevoegd.

4.4 Prioritering

De politienamenlijst start met de persoon die het hoogst heeft gescoord (max. 53 punten) en daarna is de lijst aflopend naar personen met minder punten. De criminele kopstukken problematische jeugdgroep of de topplegers door de driehoek geprioriteerd, worden bovenaan de lijst gezet.

Actualiteit is leidend en de procesregisseurs hebben het mandaat om op basis van actualiteit, als noodzaak en urgentie hoog wordt een PGA-er die op de lijst staat direct te agenderen.

Voordat een dergelijke beslissing genomen wordt, zal de procesregisseur eerst politie, gemeente en Openbaar Ministerie consulteren. Bij het bepalen van actualiteit is de informatie (criterium actueel crimineel actief) van Bureau Informatie Voorziening belangrijk.

Daarnaast wordt de totale PGA lijst gedeeld met de primaire partners zodat, als een persoon negatief in beeld komt bij één van partners, de partner dit kan melden bij de procesregisseur. Deze besluit op basis van de beschikbare informatie op welke termijn de PGA-er geagendeerd wordt.

4.5 Relatie andere lijsten

Gedurende de pilotperiode is het regelmatig voorgekomen dat een persoon ook in een ander (casus)overleg op de lijst stond, werd besproken of dat er elders een plan van aanpak werd opgesteld. De werkwijze is in een dergelijke situatie dat de voorzitter van het groot PGA-overleg contact zoekt met de voorzitter van het andere (casus)overleg. In gezamenlijkheid bepalen de voorzitters waar de persoon het meeste baat bij heeft, het beste op de rails gezet kan worden of aangepakt kan worden. Het gezamenlijk besluit van deze voorzitters is bindend. Voor meer informatie hierover wordt verwezen naar de rapportage 'Evaluatie pilot Top X Eindhoven, Helmond, Oss', juni 2015.

Duidelijk is dat de verschillende lijsten en aanpakken voor een onoverzichtelijke en ongewenste situatie zorgen. De gemeente, politie en Openbaar Ministerie werken naar 1 toplijst toe. Deze efficiëntieslag wordt gemaakt door verschillende lijsten en aanpakken in elkaar te voegen. Dit zal resulteren in 1 toplijst en het aanpakken van deze topplegers middels een persoonsgerichte aanpak.

Hoofdstuk 5. Privacywetgeving

Privacy is een belangrijke randvoorwaarde voor de PGA (Persoonsgerichte Aanpak). Om te beginnen bij het samenstellen van de PGA lijst en daarna tijdens het delen en verwerken van informatie in het groot PGA-overleg en klein PGA-overleg in het veiligheidshuis.

5.1 Privacywetgeving PGA lijst

Het genereren van de lijst door de politie is gebaseerd op de Wet politiegegevens (Wpg), artikel 8 (uitvoering van de dagelijkse politietaak) en artikel 13 (ondersteunende taken).

Binnen de politieverwerking op basis van artikel 8 en 13 van de Wet politiegegevens, kan een betrokkene geen bezwaar maken tegen de verwerking.

Nadat de lijst is verstrekt aan het samenwerkingsverband in het veiligheidshuis, is op de lijst zelf het regime van de Wet bescherming persoonsgegevens (Wbp) van toepassing. Het betreffen hier persoonsgegevens en bijzondere persoonsgegevens.

Tegen de plaatsing op de lijst, zijnde gegevensverwerking, kan bezwaar gemaakt worden. Diverse vormen van gegevensverwerking, genoemd in artikel 45 van de Wet bescherming persoonsgegevens, staan open voor bezwaar, omdat deze wijze van gegevensverwerking wordt gezien als een besluit in de zin van de Algemene wet bestuursrecht.

Voor de Wet politiegegevens (Wpg) en de Wet bescherming persoonsgegevens (Wbp) wordt verwezen naar de rapportage 'Evaluatie pilot Top X Eindhoven, Helmond, Oss', juni 2015.

5.2 Regelingen gegevensverwerking veiligheidshuis

Bij het delen en verwerken van informatie zijn de regelingen gegevensverwerking van de veiligheidshuizen van toepassing. In de veiligheidshuizen waar de PGA gepositioneerd is, zijn de volgende privacyregelingen van kracht.

Veiligheidshuis Brabant Zuidoost

- Regeling gegevensverwerking Justitiële Casusoverleggen Veiligheidshuis Eindhoven
- Regeling gegevensverwerking Casusoverleggen Zorg Veiligheidshuis Eindhoven
- Regeling gegevensverwerking Justitiële Casusoverleggen Veiligheidshuis Peelland
- Regeling gegevensverwerking Casusoverleggen Zorg Veiligheidshuis Peelland

Regionaal Veiligheidshuis Maas en Leijgraaf

- Privacyconvenant 2011, Verklaring van deelname aan Casusoverleggen

Aan bovenstaande regelingen is een 'Beschrijving casusoverleg Top X' toegevoegd. Hiermee is de Top X voldoende geborgd in de veiligheidshuizen. In deze beschrijving staan de doelgroep, doelstelling, deelnemers en taken, gegevensverwerking en bewaartermijn beschreven.

Hoofdstuk 6. Interventiematrix

In dit hoofdstuk staat de interventiematrix centraal. Aan bod komt de interventiematrix zoals opgenomen in de 'Toolbox Persoonsgerichte Aanpak High Impact Crimes' en de op maat gemaakte interventiematrix door de primaire partners in de pilot Top X.

6.1 Toolbox Persoonsgerichte Aanpak High Impact Crimes

In 2012 is in opdracht van het Openbaar Ministerie en de politie de 'Toolbox Persoonsgerichte Aanpak High Impact Crimes' ontwikkeld. Deze Toolbox was de leidraad voor de uitvoering van de pilot Top X, waarin de voorbeeld interventiematrix is opgenomen.

Deze interventiematrix biedt inzicht in de interventiebehoeften, de interventiemogelijkheden ten behoeve van de persoonsgerichte aanpak en welke organisaties daarin een rol spelen. Daarnaast ondersteunt het instrument ketenpartners om beter in beeld te krijgen wat ze van elkaar kunnen verwachten in het kader van de PGA (Persoonsgerichte Aanpak).

De interventiematrix onderscheidt drie deelgebieden:

- Interventiemogelijkheden op persoon
- Interventiemogelijkheden op sociale omgeving
- Interventiemogelijkheden op criminele omgeving

Deze indeling is opgenomen in het format Persoonsgerichte Aanpak, zie bijlage 2.

Dat geldt ook voor de verschillende tactieken die ingezet kunnen worden, namelijk:

- Opsporen
- Afnemen
- Tegenhouden
- Verstoren
- Signaleren/ adviseren
- Resocialisatie/ zorg

6.2 Interventiematrix op maat

De primaire partners hebben de interventiematrix uit de Toolbox zorgvuldig bekeken. Dat wil zeggen dat de casusmanagers vanuit de gemeenten Eindhoven, Helmond, Oss en de regionale partners politie, Openbaar Ministerie, Reclasseringsorganisaties (3RO), Dienst Justitiële Inrichtingen (PI Vught en PI Grave), Raad voor de Kinderbescherming, Bureau Jeugdzorg de interventiematrix onder de loep hebben genomen aan de hand van de volgende drie vragen.

1. Heb je inderdaad de interventiemogelijkheden die in de matrix staan?
2. Heb je interventiemogelijkheden die niet in de matrix staan (zo ja, welke)?
3. Welke best practices ken je vanuit jouw organisatie?

De aangeleverde informatie is verwerkt. Het resultaat hiervan is de 'interventiematrix op maat' (bijlage 5).

Het beheer van de interventiematrix is in handen van de procesregisseur. De interventiematrix wordt gebruikt door de verantwoordelijk casusmanager en interventieplegers die betrokken zijn bij het opstellen van het plan van aanpak en de uitvoering van de interventies. Het is nodig om de matrix periodiek te actualiseren (bijvoorbeeld jaarlijks) aangezien de informatie beperkt houdbaar is, interventies verdwijnen en nieuwe interventies beschikbaar komen.

Hoofdstuk 7. Monitoren PGA

In dit hoofdstuk staat het monitoren van de PGA (Persoonsgerichte Aanpak) centraal. Eerst wordt ingegaan op de indicatoren met betrekking tot de inhoud en daarna staan de indicatoren wat betreft het proces beschreven. Dit hoofdstuk bevat verschillende manieren om de aanpak te monitoren en behoeven verdere uitwerking.

De gezamenlijke doelstellingen in de PGA:

1. Terugdringen van de maatschappelijke schade en overlast.
2. Gedragsverbetering door het inzetten van een persoonsgerichte aanpak.
3. Recidivebeperking door het inzetten van een persoonsgerichte aanpak.
4. Beperken van een nieuwe generatie jonge criminelen door het opnemen van risicovolle broertjes/zusjes/kinderen/groepsleden in het plan van aanpak van de PGA-er.

7.1 Indicatoren inhoud

Om te kunnen bepalen of de PGA effectief is, zijn indicatoren benoemd die informatie geven over de mate waarin de doelstelling behaald is. Onderscheid is gemaakt tussen middellange en lange termijn doelstellingen. Het boeken van resultaten in de PGA is een kwestie van lange adem en dat is de reden dat er geen korte termijn doelstellingen zijn.

De doelstellingen op de middellange termijn zijn:

- Doelstelling 1: Terugdringen van de maatschappelijke schade en overlast.
- Doelstelling 2: Gedragsverbetering door het inzetten van een persoonsgerichte aanpak.

Doelstelling 1: Terugdringen van de maatschappelijke schade en overlast.

Het terugdringen van de maatschappelijk schade en overlast is te meten door periodiek het aantal gepleegde HIC-delicten te monitoren met behulp van de criminaliteitscijfers van de politie.

Er kan uiteraard geen direct causaal verband gelegd worden tussen de PGA en een daling van het aantal HIC-delicten of een daling van de criminaliteitscijfers in het algemeen, maar het is wel een indicator.

Doelstelling 2: Gedragsverbetering door het inzetten van een persoonsgerichte aanpak.

Meer concrete en bruikbare informatie kan gegenereerd worden door het monitoren van de resultaten die met de doelgroep geboekt worden door het inzetten van een persoonsgerichte aanpak.

De gedragsverbetering kan worden gemeten door het aantal delicten (kwantitatief) en de ontwikkeling in de leefgebieden (kwalitatief) te monitoren. Uitgangspunt is 'keep it simple' om de toepasbaarheid te vergroten. Hieronder volgen twee voorbeelden ter illustratie.

Kwantitatief

De 50 PGA-ers met een plan van aanpak in uitvoering waren in het afgelopen jaar verantwoordelijk (= veroordelingen) voor het plegen van een x aantal HIC-delicten. Dit betreft opgeteld een x aantal woninginbraken, een x aantal overvallen, een x aantal straatroven en een x aantal geweldsdelicten.

In het jaar erna zijn deze 50 PGA-ers verantwoordelijk voor een nieuw aantal HIC-delicten.

Wat is het verschil in aantal, is er een daling zichtbaar?

N.B. De context is van groot belang, bijvoorbeeld verblijf in detentie zorgt in de regel voor de afwezigheid van strafbare feiten gedurende de detentieperiode.

Uiteraard is dit geen zuiver wetenschappelijke wijze van meten aangezien het niet middels een direct causaal verband aan te tonen is dat de persoonsgerichte aanpak heeft bijgedragen aan het verminderen van het aantal delicten gepleegd door de PGA doelgroep. Er mag echter wel vanuit gegaan worden dat er een verband is.

Kwalitatief

De 50 PGA-ers met een plan van aanpak in uitvoering hadden in het afgelopen jaar problemen in een aantal leefgebieden. De gedefinieerde leefgebieden zijn dagbesteding, denkwereld, gedrag en motivatie, financieel, justitieel, lichamelijk welzijn, psychisch welzijn, sociale relaties, verslaving en wonen. De verantwoordelijk casusmanager heeft in overleg met de betrokken professional(s) een cijfer op een schaal van 1 tot 5 per leefgebied gegeven (van licht problematisch naar zwaar problematisch). In het jaar erna worden opnieuw cijfers gegeven voor de leefgebieden. Wat is het verschil, is er een verbetering zichtbaar?

Ook hiervoor geldt dat niet aan te tonen is dat de persoonsgerichte aanpak heeft bijgedragen aan het verminderen van de problemen op leefgebieden van de PGA doelgroep. Er mag echter wel vanuit gegaan worden dat er een verband is.

Naast het monitoren van de resultaten die met de doelgroep geboekt worden, kan ook op persoonsniveau (op basis van kwantitatieve en kwalitatieve informatie) een conclusie getrokken worden over het succes van de persoonsgerichte aanpak bij iedere PGA-er afzonderlijk. Daarna kan door middel van een optelsom aangegeven worden bij welk aantal de aanpak succesvol is geweest.

De doelstellingen op de lange termijn zijn:

- Doelstelling 3: Recidivebeperking door het inzetten van een persoonsgerichte aanpak.
- Doelstelling 4: Beperken van een nieuwe generatie jonge criminelen door het opnemen van risicovolle broertjes/zusjes/kinderen/groepsleden in het plan van aanpak van de PGA-er.

Doelstelling 3: Recidivebeperking door het inzetten van een persoonsgerichte aanpak.

Het beperken van recidive is een lange termijn doelstelling. De algemene richtlijn is dat recidive pas na 4 à 5 jaar gemeten kan worden. Het WODC (Wetenschappelijk Onderzoek- en Documentatiecentrum) heeft de recidivemonitor ontwikkeld en in 2015 is een nieuwe tool ontwikkeld om inzicht te krijgen in de (samenstelling van de) daderpopulatie (woning)overvallers, straatrovers en woninginbrekers. Daarnaast is de tool bedoeld om inzicht te krijgen in de landelijke en arrondissementale trend op het gebied van recidive door veroordeelde (woning)overvallers, straatrovers en woninginbrekers. Deze tool, de zogenaamde REPRIS-toepassing wordt in 2015 doorontwikkeld. Daarnaast is recidive ook te monitoren door zorgvuldig bij te houden van welke persoon, wanneer de persoonsgerichte aanpak is gestart. Na 5 jaar is in de systemen na te gaan of de betreffende persoon in de afgelopen 5 jaar crimineel actief is geweest.

Doelstelling 4: Beperken van een nieuwe generatie jonge criminelen door het opnemen van risicovolle broertjes/zusjes/kinderen/groepsleden in het plan van aanpak van de PGA-er.

Het beperken van een nieuwe generatie jonge criminelen is ook een lange termijn doelstelling. Het is mogelijk om risicovolle broertjes/ zusjes/ kinderen/ groepsleden een aantal jaren te volgen. Of een broertje/ zusje/ kind/ groepslid geregistreerd staat in de systemen van de primaire partners is een indicator. Daaruit kan bijvoorbeeld blijken of een risicovol broertje in aanraking met de politie is geweest of dat er bemoeienis van Bureau Jeugdzorg is geweest. Ook hiervoor geldt dat niet aan te tonen is dat de persoonsgerichte aanpak heeft bijgedragen aan de positieve ontwikkeling van risicovolle broertjes/ zusjes/ kinderen/ groepsleden. Er mag echter wel vanuit gegaan worden dat er een verband is.

7.2 Indicatoren proces

Om te kunnen bepalen of het proces van de PGA effectief is, staan hieronder de indicatoren benoemd die hierover informatie geven.

Aangepakte personen/ systemen

- Aantal personen geagendeerd in groot PGA-overleg
- Aantal risicovolle leden gezinssysteem/ groepssysteem
- Aantal personen waarvan het plan van aanpak in uitvoering is
- Aantal personen waarvan het plan van aanpak afgerond is

Ingezette interventies

- Welke deelgebieden (persoon, sociale omgeving, criminele omgeving)
- Welke tactieken (opsporen, afnemen, tegenhouden, verstoren, signaleren/ adviseren, resocialisatie/ zorg)
- Aantal ingezette interventies
- Resultaten ingezette interventies

Ingezette capaciteit

- Welke organisaties
- Welke sleutelfuncties
- Welke tijdsinzet (en eventuele andere middelen)

Samenwerking

De samenwerking in het groot PGA-overleg kan gemonitord worden met behulp van het instrument 'Stappenmeter Doelbereik Samenwerking' van Jonker Verweij. Dit geeft duidelijkheid over hoe de samenwerking in het casusoverleg gemiddeld verloopt.

Hoofdstuk 8. Communicatie

In dit hoofdstuk staat beschreven welke overlegvormen in de PGA (Persoonsgerichte Aanpak) kunnen plaatsvinden en op welke wijze de externe communicatie georganiseerd kan worden. Tot slot komt de communicatie naar de PGA-er aan de orde.

8.1 Interne communicatie

De interne communicatie vindt binnen diverse overlegvormen plaats.

Regiegroep Aanpassen na bijeenkomst regiegroep en besluitvorming over wel of niet voortbestaan.

De primaire partners nemen deel aan de regiegroep en zijn daarin vertegenwoordigd op management- of beleidsniveau. De regiegroep vindt 2 x per jaar plaats onder voorzitterschap van een regionale partner. Taken zijn onder andere het monitoren van de doelstellingen, het volgen en bijsturen van de uitvoering van de PGA en het regisseren van de totstandkoming van 1 toplijst.

Meer informatie over de regiegroep is te vinden in paragraaf 3.2.

Groot PGA-overleg

Het groot PGA-overleg wordt op de meest efficiënte manier ingericht op basis van de context van het veiligheidshuis. In de pilotperiode vond het groot PGA-overleg maandelijks plaats en op termijn kan een lagere frequentie een efficiëncyslag opleveren. Een mogelijke verandering op dit gebied zal in overleg met de partners plaatsvinden. Het groot PGA-overleg vindt plaats onder voorzitterschap van de procesregisseur en wordt ondersteund door Bureau Informatie Voorziening.

De primaire partners leveren ieder een casusmanager die het mandaat heeft om afspraken te maken over de persoonsgerichte aanpak en de in te zetten interventies.

Klein PGA-overleg

In dit overleg wordt onder leiding van de verantwoordelijk casusmanager door de interventieplegers het plan van aanpak opgesteld. De betrokken interventieplegers kunnen zowel van de primaire als secundaire partners afkomstig zijn.

8.2 Externe communicatie

Het belang van effectieve externe communicatie is op alle niveaus groot aangezien het medebepalend is voor het imago en het succes van de PGA. Tijdens de pilotperiode hebben de drie pilotgemeenten een gezamenlijk communicatieplan opgesteld. Na de pilot kan per gemeente een communicatieplan opgesteld worden op basis van de gezamenlijk geformuleerde visie, uitgangspunten en doelstellingen.

8.3 Communicatie PGA-er

De PGA-er wordt geïnformeerd over de plaatsing op de PGA lijst en betrokken bij het plan van aanpak. In de pilot zijn de zogenaamde informatiebladen (zie bijlage 6) vanuit het veiligheidshuis gebruikt. De tekst kan omgezet worden naar een brief, ondertekend door de burgemeester. Het hanteren van één brief is van belang om een eenduidig overheidsoptreden extern te benadrukken. Een uniforme boodschap en een gezamenlijke uitstraling van de ketenpartners versterkt de PGA. Per gemeente kan in de brief maatwerk aangebracht worden en hierdoor kunnen kleine nuances ontstaan.

Volgens de werkwijze persoonsgerichte aanpak zijn er drie contactmomenten met de PGA-er.

- Fase 1. Probleemverkenning en analyse; gesprek met persoon over de huidige situatie.
In dit eerste gesprek wordt de brief overhandigd om de persoon te informeren over het feit dat de persoon op de PGA lijst staat en besproken wordt in het veiligheidshuis.
- Fase 2. Persoonsgerichte aanpak; gesprek met de persoon over doelen en interventies in het plan van aanpak.
- Fase 3. Uitvoeren, monitoren en bijsturen; gesprek met persoon over de voortgang van het plan van aanpak.

Gesprekken met de PGA-er zijn van belang om een (zoveel als mogelijk) gedragen plan van aanpak op te stellen en daarmee het succes van de uitvoering van het plan van aanpak te vergroten.

De timing van de gesprekken is maatwerk en indien een gesprek of brief de aanpak kan verstoren, dan zal dit niet plaatsvinden.