
Aanpak van Marokkaans-Nederlandse
12-minners

Wegwijzer voor en door gemeenten

Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties

	 Inleiding	 02
	
	 Het probleem van vroeg risicogedrag 	 03
	 Verantwoording 	 03
	 Leeswijzer	 04

1. 	 De cijfers: aanpak van 12-minners is noodzakelijk	 05

	 1.1. 	Criminele volwassene begint carrière vaak als 12-minner	 06
	 1.2. 	Oververtegenwoordiging Marokkaans-Nederlandse kinderen in politiestatistieken	 06
	 1.3. 	Allochtone jongeren vaak naar zware hulpverlening	 06
	 1.4. 	Conclusies	 07

2.	 �Achtergrond: algemene risicofactoren voor criminele carrière 12-minners 	 08

	 2.1. 	Risicofactoren 	 09
	 2.2. 	Beschermende factoren hebben positieve invloed	 09

3. 	 �Achtergrond: specifieke risicofactoren van Marokkaans-Nederlandse
jongeren en aanknopingspunten voor beleid	 11

	 3.1. 	Onderzoek bevestigt kwetsbaarheid Marokkaans-Nederlandse kinderen	 12
	 3.2. 	Beeld van de Marokkaans-Nederlandse 12-minners	 12
	 3.3. 	Voorspellende factor 1: het hebben van een oudere broer	 13
	 3.4. Voorspellende factor 2: leesachterstand van meer dan een jaar	 13
	 3.5. 	Voorspellende factor 3: Nederlandse vriendschappen van de ouders (acculturatie)	 14
	 3.6. Terughoudendheid in zoeken van (vrijwillige) hulp	 15

4. 	 Preventief beleid door gemeente	 16

	 4.1 	 De rol van de gemeente en de Centra voor Jeugd en Gezin	 17
	 4.2 	Keuze voor mogelijke interventies	 19
	 4.3 	Preventief beleid: samenwerking met scholen	 21
	 4.4 	Ouderbetrokkenheid van Marokkaans-Nederlandse ouders	 24
	 4.5 	Mogelijkheden drang en dwang	 25

5. 	 De ‘stevige’ aanpak: BJZ, politie en gemeente samen aan de slag	 30

	 5.1. 	De rol van de gemeente en de ketenaanpak bij delicten	 31
	 5.2 	 Het proces van signalering tot nazorg bij delictgedrag	 31
	 5.3. 	Dilemma voor de politie: het doorgeven van zorgsignalen	 33
	 5.4 	Dilemma’s rondom privacy 	 36

Inhoudsopgave

02 | Aanpak van Marokkaans-Nederlandse 12-minners

Inleiding

Aanpak van Marokkaans-Nederlandse 12-minners | 03

Op het schoolplein staat elke keer weer
dat groepje jonge jongens. Ze zitten voor
het grootste deel zelf nog op deze
basisschool. Ze hangen daar steeds vaker
tot ’s avonds laat rond, en roepen
voorbijgangers na of schelden andere
jongeren uit. Ook zijn de ruiten van de
plaatselijke snackbar al een aantal keer
ingegooid. En als je er iets over durft te
zeggen, dan krijg je de wind van voren. 	
De politie spreekt hen soms aan op hun
gedrag. Maar wat daar nu de meerwaarde
van is, is voor de buitenwereld niet
duidelijk. Want de volgende avond staan
de jongens gewoon weer bij de school en
de ruiten van de snackbar worden een
week later opnieuw ingegooid. Wat
vinden hun ouders daar eigenlijk van?
Waarom halen ze hun kinderen niet
gewoon op tijd naar huis?

Het probleem van vroeg risicogedrag
Bovenstaand voorbeeld is helaas herken-
baar voor vele Nederlandse gemeenten.
Problemen en risicogedrag starten op steeds
vroegere leeftijd. En delinquent gedrag
beneden de twaalf jaar is een van de belang-
rijkste risicofactoren voor het ontwikkelen
van een ernstige en langdurende criminele
carrière (Loeber & Farrington, 2001, Mofitt,
1993). Deze kinderen hebben bovendien
een verhoogde kans op het ontwikkelen van
psychiatrische stoornissen en problemen op
sociaal en maatschappelijk gebied. Daarom
is een vroege signalering en ingrijpen nood-
zakelijk om verder afglijden van de kinderen
te voorkomen. Vroeg ingrijpen beperkt
ook de hoge kosten van dure interventies

op latere leeftijd. Delinquent gedrag is
overigens niet de enige factor van belang.
Ook slachtofferschap is gerelateerd aan later
optredend crimineel en probleemgedrag
en psychische problemen van kinderen.
Voorbeelden zijn kindermishandeling,
getuige zijn van huiselijk geweld en gepest
worden op school.

Wegwijzer voor 12-minners
We gaan in deze wegwijzer specifiek in op
Marokkaans-Nederlandse 12-minners. We
vatten 12-minners breed op. Het gaat niet
alleen om kinderen die met de politie in
aanraking komen, maar ook om kinderen
die ander ernstig risicogedrag vertonen
of zich in een situatie met een cumulatie
aan risicofactoren bevinden. Doordat in
Nederland 12-minners niet strafrechtelijk
worden vervolgd, zijn er op dit moment
geen actuele cijfers over aard en omvang
beschikbaar. De groep bleef daardoor tot
voor kort gemakkelijk buiten beeld van
de officiële instanties. Sinds 2010 worden
12-minners bij politiecontacten in de poli-
tieregistratie opgenomen. In deze wegwijzer
geven we een aantal recente ontwikkelingen
die meer mogelijkheden bieden voor het in
kaart brengen van de groep die problemen
heeft en veroorzaakt. Hoewel in Nederland
kinderen onder de 12 jaar niet strafrechtelijk
worden vervolgd, zijn er mogelijkheden om
als gemeente zowel preventieve maatrege-
len, als ook drang en dwang in te zetten.
Het is daarbij essentieel om een preventieve
aanpak te ontwikkelen die gericht is op het
hele gezin. De regierol hiervan ligt bij de
gemeenten.

04 | Aanpak van Marokkaans-Nederlandse 12-minners

Verantwoording
Deze wegwijzer is geschreven door DSP-groep
in opdracht van het ministerie van BZK. De
tekst is de opbrengst van voorbereidende
interviews en de themasessie ‘Aanpak
12-minners’ die op 14 september 2010 heeft
plaatsgevonden. Deze bijeenkomst kwam
voort uit het samenwerkingsverband van de 22
Gemeenten Aanpak Marokkaans-Nederlandse
Risicojongeren en was een onderdeel van
de reeks van vier themasessies in 2010, in
opdracht van BZK. De tips en ervaringen
die tijdens de themasessie naar voren zijn
gekomen, zijn gebruikt als input voor deze
wegwijzer. Daarnaast is de kennis en expertise
van DSP-groep benut.

Leeswijzer
Hoofdstuk 1 en 2 geven een overzicht van wat
er bekend is over 12-minners. Hoofdstuk 1

gaat in op het belang van het serieus nemen
van probleemgedrag van kinderen op jonge
leeftijd voor een goede aanpak Jeugd &
Veiligheid. Hoofdstuk 2 gaat in op algemene
risicofactoren voor het ontwikkelen van crimi-
neel gedrag. Hoofdstuk 3 presenteert nieuw
en uniek onderzoeksmateriaal over specifieke
risicofactoren van Marokkaans-Nederlandse
jongeren. Deze onderzoeksresultaten vormen
aanknopingspunten voor gemeentelijk beleid.
In de twee laatste hoofdstukken behandelt
deze wegwijzer mogelijke aanpakken van
deze doelgroep in de praktijk en de rol van
de gemeente daarbij. Hoofdstuk 4 gaat in op
preventie en de rol van zowel gemeente als
school. Hoofdstuk 5 behandelt een stevige
aanpak, waarbij de samenwerking tussen de
gemeente, de politie en Bureau Jeugdzorg aan
bod komt. In de literatuurlijst en door de tekst
heen zijn leestips opgenomen.

Aanpak van Marokkaans-Nederlandse 12-minners | 05

1. �
De cijfers: aanpak van
12-minners is noodzakelijk

06 | Aanpak van Marokkaans-Nederlandse 12-minners

Het verband tussen jeugdig probleem
gedrag en een criminele carrière is in
verschillende onderzoeken aangetoond.
De cijfers laten zien dat een vroege
signalering hoog op de agenda moet
staan.

1.1. �Criminele volwassene
begint carrière vaak als
12-minner

Ook kinderen onder de 12 jaar hebben of
veroorzaken problemen, zorgen voor overlast
en komen met de politie in aanraking. Wat
het laatste betreft gaat het vaak om kleine
delicten, maar er blijkt relatief vaak hardnek-
kige (externaliserende en internaliserende)
problematiek achter te liggen. Kinderen die
onder de 12 jaar beginnen met het plegen van
criminele daden, hebben een twee tot drie
keer meer kans om zich te ontwikkelen tot 	
een gewelddadige misdadiger dan hun leef-
tijdsgenoten. Bovendien duurt de criminele
carrière van deze ‘vroege starters’ langer
(Loeber e.a., 2008). Omgekeerd blijkt dat 	
de meerderheid van de ‘harde kern’ van 	
criminele adolescenten en volwassenen
begonnen is als criminele 12-minner. Die
harde kern (5–6%) is verantwoordelijk voor
ongeveer de helft van alle misdaad, inclusief
ernstige vermogensdelicten en gewelddadig
heden (Loeber & Farrington, 1998). Ook
in Nederlands onderzoek (Donker e.a.,
2003) is een sterk verband gevonden tussen
gedragsproblemen tijdens de kinderjaren
en geweld op volwassen leeftijd. Het deel
van de 12-minners dat uitgroeit tot ‘harde
kernjongeren’ berokkent de samenleving veel

materiële en immateriële schade. Dit bevestigt
nog eens het belang van vroegtijdig ingrijpen.

1.2. �Oververtegenwoordiging
Marokkaans-
Nederlandse kinderen in
politiestatistieken

Onder problematische 12-minners blijkt
een overrepresentatie van kinderen van
Marokkaanse komaf (Van Domburgh, 2009).
Uit recent onderzoek blijkt verder dat veel
Marokkaans-Nederlandse jongeren (54%) voor
hun drieëntwintigste in aanraking met de
politie komen (Blokland e.a., 2010). Een derde
van de Marokkaans-Nederlandse jongens is
zelfs vijf keer of meer geregistreerd. Uit de
monitor van het Risbo onder de 22 gemeenten
uit het samenwerkingsverband blijkt dat 9,6%
van de Marokkaans-Nederlandse jongeren
tussen de 12 en de 24 jaar in verdachtenre-
gistraties voorkomt, tegenover 3,7% van
alle jongeren tussen de 12 en de 24 jaar in
de 22 gemeenten. Dat is een oververtegen
woordiging van 163% (De Boom e.a., 2010).

1.3. �Allochtone jongeren
vaak naar zware
hulpverlening

Bovendien weten allochtone ouders en hun
kinderen in vergelijking met autochtone
ouders en hun kinderen de toegang tot de
hulpverlening moeilijker te vinden (De Ruiter
& Van Oorsouw, 2008). Dit heeft tot gevolg dat
allochtone jongeren ondervertegenwoordigd

Aanpak van Marokkaans-Nederlandse 12-minners | 07

zijn in de vrijwillige en lichte vormen van
opvoed- en opgroeiondersteuning en overver-
tegenwoordigd in de niet-vrijwillige, zwaar-
dere hulpverlening (zie o.a. Goderie, 2004).
Zo bestaat 30% van de jongeren in residentiële
instellingen uit allochtonen en ruim de helft
(53%) van justitiële jeugdinrichtingen (JJI’s)
is van allochtone afkomst (Steketee, 2005).
Marokkaanse jongens zijn daarbinnen het
meest oververtegenwoordigd. Van deze jonge-
ren is bekend dat verstandelijke handicaps en
psychische problematiek onder hen boven-
gemiddeld voorkomen, maar dat ze daarvoor
nauwelijks gebruik gemaakt hebben van de
bestaande hulpverleningsmogelijkheden
(Spaans, 2005 en Goderie, 2004). Hun pro-
blematiek blijkt in veel gevallen niet of te laat
gediagnosticeerd.

1.4. Conclusies
Samenvattend blijkt uit de cijfers dat
probleemgedrag op jonge leeftijd een belang
rijke indicator is voor mogelijk crimineel
gedrag op latere leeftijd. Verder blijkt dat
Marokkaans-Nederlandse jongeren relatief
vaak met politie in aanraking komen en
bovendien pas in het zicht van de jeugd-
zorg of jeugdbescherming komen als de
problemen al uit de hand gelopen zijn. In
deze wegwijzer onderstrepen we het belang
van een evidence based beleid ten aanzien van
Marokkaans-Nederlandse risicojongeren, door
het preventief aanpakken van probleemgedrag
van Marokkaans-Nederlandse kinderen onder
de 12 jaar.

08 | Aanpak van Marokkaans-Nederlandse 12-minners

2.
�Achtergrond: algemene
risicofactoren voor
criminele carrière
12-minners

Aanpak van Marokkaans-Nederlandse 12-minners | 09

In dit hoofdstuk bespreken we de
algemene risicofactoren bij de ontwik
keling van kinderen. In hoofdstuk 3
zullen we ingaan op de specifieke
risicofactoren bij Marokkaans-
Nederlandse kinderen. Vroege starters
hebben al vroeg in hun leven te maken
gehad met verschillende risicofactoren.
Deze hangen met elkaar samen,
versterken elkaar en zorgen er gezamen-
lijk voor dat probleemgedrag en crimi-
neel gedrag vroeg tot ontwikkeling
komen en in stand blijven. Vroege starters
lopen ook de grootste kans om als
volwassene verder te gaan met crimineel
gedrag.

2.1. Risicofactoren
Enkele van de belangrijke individuele
risicofactoren voor probleemgedrag bij
jongeren zijn een lage (vooral verbale)
intelligentie, aandachtsproblemen en
hyperactiviteit (Moffitt & Caspi, 2001).
Vaak gaat dit samen met een ongunstige
omgeving, zoals ouders die met de politie
in aanraking zijn gekomen danwel ouders
met geringe opvoedingskwaliteiten en te
weinig ouderlijk toezicht. Er is vaak van
jongs af aan een gebrekkige band tussen
ouder en kind, waardoor hechtingsproble-
matiek is ontstaan. Door deze gebrekkige
band hebben ouders weinig grip op hun
kind. Ze zijn vaak slecht in staat om hun
kind te disciplineren. Dat heeft al vroeg
geleid tot een gebrekkige gewetensfunctie
bij het kind: ze hebben een slecht besef
van goed en kwaad. Bovendien komt er

vaak psychopathologie bij Marokkaans-
Nederlandse ouders voor, wat hen kan
belemmeren in hun opvoedingstaak. Bij
de jongeren met gewelddadig gedrag op
jonge leeftijd komt hier nog bovenop dat
ze een gebrekkige impulscontrole hebben
(kunnen hun agressie moeilijk beheersen)
en een gering empathisch vermogen (zich
niet kunnen inleven in een ander). Vaak is
in de gezinnen van deze kinderen sprake
van strenge (fysieke) bestraffing. Tot slot is
er gebrek aan activiteiten (zoals sport) om
agressie te leren reguleren en discipline en
respect voor anderen aan te leren.

2.2. �Beschermende factoren
hebben positieve
invloed

Naast risicofactoren zijn er volgens de
onderzoeken ook beschermende factoren.
Dit zijn factoren die in aanwezigheid van
risicofactoren de kans op normovertredend
gedrag verminderen. De bekendste zijn:
hoge intelligentie, positieve zelfwaardering,
een ‘gemakkelijk’ temperament, goede
opvoedingsvaardigheden en adequate
supervisie van de ouders/verzorgers.
Naarmate er meer beschermende factoren
aanwezig zijn, is de invloed van de risico
factoren geringer (Stouthamer-Loeber e. a.,
2008).

10 | Aanpak van Marokkaans-Nederlandse 12-minners

Kind
moeilijk temperament
impulsiviteit
agressie
middelengebruik
gedragsproblemen (m.n. in combinatie
met ADHD)
lage intelligentie
taalproblemen
gebrek aan schuldgevoel
zwakke vaardigheden wat betreft
plannen, vooruitkijken en problemen
oplossen

School
negatieve attitude naar school
weinig binding met school
lage schoolprestaties
	

Gezin
antisociale attitude ouders
niet-consistente opvoeding/
disciplinering
psychische problemen ouder
lage sociaaleconomische status (SES)
sociaal isolement
gering toezicht
opeenvolging van meerdere verzorgers
kindermishandeling of verwaarlozing

Leeftijdgenoten
deviantie leeftijdgenoten
afwijzing door leeftijdgenoten
pesten en gepest worden

Buurt
achterstandsbuurt
weinig voorzieningen
incoherente buurt

Bron: �Moffitt & Caspi, 2001; Keenan & Shaw, 2003; Loeber & Farrington, 2000,
2001

Overzicht algemene risicofactoren

Aanpak van Marokkaans-Nederlandse 12-minners | 11

3.
Achtergrond: specifieke
risicofactoren van
Marokkaans-Nederlandse
jongeren en aanknopings
punten voor beleid

12 | Aanpak van Marokkaans-Nederlandse 12-minners

Het probleemgedrag van Marokkaans-
Nederlandse jongeren was aanleiding
voor specifiek onderzoek naar deze groep.
Wat zijn de bevindingen en hoe kun je als
gemeente je beleid daarmee verbeteren?

3.1. �Onderzoek bevestigt
kwetsbaarheid
Marokkaans-
Nederlandse kinderen

In 2007 deed de afdeling kinder- en jeugd-
psychiatrie van het VU Medisch Centrum
onder leiding van prof. Th. A. H. Doreleijers
onderzoek naar specifieke risicofactoren bij
Marokkaans-Nederlandse jongeren. 	
Dit gebeurde in opdracht van de gemeente
Amsterdam. De onderzoekers vergeleken
kinderen van Marokkaanse afkomst uit
Amsterdam met en zonder politiecontact
op een groot aantal factoren. Inmiddels is
er ook een follow-uponderzoek uitgevoerd
(Dorelijers en Paalman, 2010). Hierin is
onderzocht welke risicofactoren samen-
hangen met het al dan niet recidiveren van
Marokkaans-Nederlandse 12minners die
bekend waren bij politie wegens normover-
tredend gedrag.

3.2. �Beeld van de
Marokkaans-
Nederlandse 12-minners

Ongeveer een derde van de 12-minners
van Marokkaanse afkomst recidiveerde
binnen twee jaar (idem voor Nederlandse
12-minners). Vooral 12-minners die voor het
eerst werden geregistreerd wegens (winkel)
diefstal recidiveerden.
Samenvattend is het beeld aan de hand van
dit onderzoek over recidiverende 12-min-
ners van Marokkaans-Nederlandse afkomst
als volgt:
• lid van grote, vaak eenoudergezinnen
• veel ‘foute’ voorbeelden
• �een onveilige buurt met een slechte

woningvoorraad
• een achterstand op school
• er toch graag bij willen horen
• �ouders die, wanneer het nodig is, niet de

weg naar de hulpverlening vinden danwel
accepteren.

De volgende drie indicatoren blijken de
belangrijkste voorspellers te zijn voor
recidive bij 12-minners van Marokkaanse
afkomst:

1. het hebben van een oudere broer
2. leesachterstand van meer dan een jaar
3. �Nederlandse vriendschappen van de

ouders (acculturatie).

Op deze risicofactoren gaan we in de
volgende paragrafen verder in. We geven
vervolgens enkele aanknopingspunten voor
gemeentelijk beleid. Tot slot gaan we in

Leestip

Paalman, C.H., Domburg, L., Doreleijers,
Th. A.H. (2010), Recidive van 12-minners
van Marokkaanse komaf: verslag van het
follow-up onderzoek in Amsterdam.

Aanpak van Marokkaans-Nederlandse 12-minners | 13

op de terughoudendheid bij Marokkaanse
Nederlanders in het zoeken van hulp.

3.3. �Voorspellende factor 1:
het hebben van een
oudere broer

De recidiverende 12-minners van
Marokkaans-Nederlandse afkomst groei-
den veelal op in grote gezinnen (meer
dan vier kinderen). In twee derde van de
huishoudens zijn er arrestaties geweest,
de helft heeft een gearresteerde broer en
gemiddeld zijn er ruim 21 politieregistraties
op het adres geweest. Bij de helft van deze
gezinnen was sprake van (geregistreerd)
huiselijk geweld. Ook de kinderen die niet
recidiveerden, kwamen vaak uit een crimi-
nogene thuissituatie (veel politieregistraties
en arrestaties op huisadres). Daarnaast is
er sprake van minder warmte van de vader
(minder affectie).

Aanknopingspunten voor beleid: 	
aandacht voor het gehele gezin
In de aanpak Jeugd & Veiligheid is aandacht
voor het hele gezin van groot belang,
en dus niet alleen voor de jongere met
politiecontacten. Zeker in Marokkaans-
Nederlandse gezinnen lopen de jongere
broertjes (en zusjes) een sterk verhoogd
risico om ook met de politie in aanraking
te komen. Een vroegtijdige preventieve
aanpak van de jonge kinderen is noodzake-
lijk (zie uitwerking hoofdstuk 5).Het gaat
daarbij vaak om gezinnen met veel kinderen
en alleenstaand moederschap. Koppel

binnen de gemeente de aanpak Huiselijk
Geweld aan het lokale jeugdbeleid en de
aanpak van Jeugd & Veiligheid. Het getuige
zijn van huiselijk geweld tussen ouders is
namelijk een risicofactor voor de kinderen.
Betrek bij aanpakken (bijvoorbeeld gezins-
management) nadrukkelijk ook de vader
(zie ook de eerder uitgekomen wegwijzer
Gezinsmanagement voor Marokkaans-
Nederlandse risicogezinnen).

3.4. �Voorspellende factor 2:
leesachterstand van
meer dan een jaar

Meer dan 80% van de recidiverende 	
kinderen had een leesachterstand van meer
dan een jaar en ruim een derde was blijven
zitten. Het hebben van een leesachter-
stand is een van de grootste voorspellers
van recidive. Ook bij een onderzoek naar
Nederlandse 12-minners was dit een van de
belangrijkste voorspellers. Die Nederlandse
kinderen volgden speciaal onderwijs,
maar bij de 12-minners van Marokkaans-
Nederlandse afkomst was dit niet het geval:
zij volgden het reguliere basisonderwijs.

Aanknopingspunten voor beleid:
aanpak leesachterstand en
stimuleren van voorlezen
Op basisscholen is het tijdig signaleren
en serieus nemen van een leesachterstand
van groot belang, zodat daar vroegtijdig
aandacht aan besteed kan worden. Voor-
en vroegschoolse educatie (VVE) is een
mogelijkheid om een slechte start op de

14 | Aanpak van Marokkaans-Nederlandse 12-minners

basisschool te voorkomen. De effecten van
voor- en vroegschoolse programma’s op de
cognitieve- en taalontwikkeling van kinderen
kunnen erg positief zijn. De gemeente
bepaalt welke kinderen in aanmerking
komen voor VVE en welk programma de voor-
en vroegschoolse opvang moet gebruiken
(zie hoofdstuk 4.3). Verder is het stimuleren
van voorlezen aan te raden. Een mogelijkheid
daartoe is het stimuleren en inzetten van vrij-
willigersinitiatieven als de VoorleesExpress.
De VoorleesExpress is bedoeld voor kinderen
met een leesachterstand. De voorlezer van de
VoorleesExpress gaat 20 weken lang één keer
per week thuis bij een gezin voorlezen. 	
Het voorlezen prikkelt de taalontwikkeling
van de kinderen, versterkt het taalgevoel en
breidt de woordenschat uit.
Leestip: zie www.focusvroegschool.nl ,
www.onderwijsachterstanden.nl en
www.voorleesexpress.nl

3.5. �Voorspellende factor 3:
Nederlandse
vriendschappen van 	
de ouders (acculturatie)

De derde factor is de mate waarin de
Marokkaanse Nederlanders vasthouden aan
de eigen cultuur (Marokkaanse identi-
ficatie) of juist contact met autochtone
Nederlanders nastreven (acculturatie).
De recidiverende groep Marokkaans-
Nederlandse 12-minners uit het onderzoek
komt niet uit de minst geïntegreerde fami-
lies. De ouders waren vaker in Nederland
geboren, hadden vaker Nederlandse

vrienden en voelden zich vaker Nederlands
dan de controlegroep. Ook de kinderen zelf
waren meer gericht op Nederland. Wanneer
de ouders Nederlandse vrienden hadden,
was de kans op recidive bij de kinderen
twee maal zo groot. Ook wanneer de ouder
zichzelf als Nederlander zag, was de kans
op recidive van het kind ruim tweemaal tot
bijna driemaal zo groot.
Het is eerder geconstateerd dat allochtonen
die aansluiting proberen te vinden bij de
samenleving waarin zij leven, juist gevoelig
zijn voor negatieve beeldvorming en
uitsluiting. Buijs introduceert hiervoor het
begrip de ‘integratie-paradox’: Marokkanen
integreren sneller en intensiever dan
Turken en lijken ook meer op te gaan in
het moderne hedonisme en consumen-
tisme. Hun behoefte aan erkenning door de
Nederlandse samenleving en het risico van
krenking bij afwijzing, zijn daardoor groter.
Ze zijn extra gevoelig voor subtiele afwijzing
(status, eer, schaamte (‘hsuma’)).
Theorieën, maar ook resultaten uit eerdere
onderzoeken in binnen- en buitenland
laten zien dat allochtone jongeren die
snel geïntegreerd zijn en zich richten op
de maatschappij waarin zij leven, vaker
crimineel gedrag laten zien (Stevens, Veen
& Vollebergh, 2009; Bovenkerk, 2007). Dit
gaat in veel gevallen gepaard met negatieve
omgevingsfactoren (zie hoofdstuk 2). Een
van de verklaringen is dat inspanningen die
de jongeren leveren om erbij te horen niet
worden beloond. Deze jongeren zouden
bovendien meer last van discriminatie
hebben, juist door de confrontatie met de
meerderheidsgroep (Agnew, 2001).

Aanpak van Marokkaans-Nederlandse 12-minners | 15

Aanknopingspunten voor beleid: 	
investeer in positieve contacten binnen
de groep
De Marokkaans-Nederlandse 12-minners
wonen vooral in achterstandswijken en
komen veelal uit een zwak sociaalecono-
misch milieu. De meerderheid zal daar
contacten hebben met allochtone en
sociaal zwakkere autochtone jongeren. Het
is belangrijk om aandacht te besteden aan
en te investeren in contacten met jongeren
die sociaaleconomisch hoger op de ladder
staan. Stimuleer ook contacten met rolmo-
dellen waar ze zich in kunnen herkennen,
zoals voetballers, muzikanten, etc. Een
derde goede investering is het benoemen
van de mogelijkheden en talenten van de
kinderen en het tonen van vertrouwen.

3.6. �Terughoudendheid in
zoeken van (vrijwillige)
hulp

Opvallend genoeg werden juist bij de reci-
diverende 12-minners mínder problemen
in het psychosociaal functioneren gerap-
porteerd in tegenstelling tot de 12-minners
die niet recidiveerden. De helft van de
kinderen die recidiveerden is echter wél
bekend bij Bureau Jeugdzorg. Toch zeiden
de ouders geen behoefte te hebben aan
hulp. Deze ontkenning van een hulpvraag
kan te maken hebben met een moeizame
aansluiting van de hulpverlening bij deze
gezinnen. Anderzijds kunnen ook schaamte
voor het antisociale gedrag van hun
kinderen, een gebrek aan informatie 	

over de mogelijkheden van hulp
verlening en een andere opvatting over
agressief en antisociaal gedrag een rol
spelen. Waarschijnlijk kwamen de meeste
recidiverende kinderen mede daardoor
via justitie naar Bureau Jeugdzorg, terwijl
dit met vrijwillige hulpverlening wellicht
voorkomen had kunnen worden.

Aanknopingspunten voor beleid:
Marokkaans-Nederlandse
intermediairs
Eerdere ervaringen met hulpverlening
en angst lijken een rol te spelen bij de
geringe bereidheid om hulp te zoeken.
Jeugdhulpverlening en Bureau Jeugdzorg
worden vaak als synoniem gezien voor een
uithuisplaatsing. Marokkaans-Nederlandse
intermediairs kunnen een belangrijke
brugfunctie vervullen tussen ouders en de
reguliere jeugdhulpverlening. In het verslag
‘Betrekken van de Marokkaans-Nederlandse
gemeenschap’ is het project Tussen In van Al
Amal als voorbeeld genoemd: Marokkaans-
Nederlandse vrijwilligers vervullen een
brugfunctie naar reguliere instanties.
Dit verslag is te downloaden via 	
www.wegwijzerjeugdenveiligheid.nl

16 | Aanpak van Marokkaans-Nederlandse 12-minners

4.
Preventief beleid door
gemeente

Aanpak van Marokkaans-Nederlandse 12-minners | 17

De politie in een gemeente signaleert dat
er steeds vaker Marokkaans-Nederlandse
jongens van 8–10 jaar in kleine groepjes
tot elf uur ’s avonds zonder toezicht van
ouders op straat spelen. Ze hangen rond
en maken lawaai. De politie heeft navraag
gedaan over de jongens op school, maar
daar doen de meesten het goed.
Buurtbewoners klagen, ook omdat de
jongens hondsbrutaal reageren als ze
aangesproken worden. Er is geen sprake
van vernielingen. Wat nu?

Preventie en riscogedrag
Ook deze casus is herkenbaar voor veel
gemeenten. Hoe weet je of het écht mis
is met die jongens? Hoe weet je welke
interventie wel en niet werkt? Dit hoofd-
stuk zoomt in op preventie en op jongeren
met problemen en risicogedrag. Hierbij
komen achtereenvolgens aan bod: de rol
van de gemeenten in het kader van de vijf
gemeentelijke taken van de Wet maatschap-
pelijke ondersteuning (Wmo), de keuze
van interventies, de rol van de school, en
ouderbetrokkenheid. Tot slot belichten we
de mogelijkheden van drang en dwang.

4.1 �De rol van de gemeente
en de Centra voor Jeugd
en Gezin

De gemeente is verantwoordelijk voor de
opvoed- en opgroeiondersteuning van
jongeren en ouders (WMO). Hiermee is
de preventieve aanpak rondom jeugd
beleid goed verankerd. Ook vindt er indien

nodig een goede doorgeleiding plaats naar
andere hulp. Het Centrum voor Jeugd en
Gezin (CJG) bundelt deze lokale gemeen-
telijke functies op terrein van gezondheid,
opvoeden en opgroeien. De CJG’s richten
zich op alle kinderen en jongeren van 	
9 maanden tot 23 jaar en hun ouders.
Het is van belang om specifiek in beeld te
hebben wat de Marokkaans-Nederlandse
jeugd aan extra of andere wensen heeft.
Ga daarom als gemeente na in hoeverre
Marokkaans-Nederlandse jeugd en ouders
in de gemeente nu worden bereikt. Bekijk
in hoeverre het aanbod aansluit op de vraag
van deze groepen en wat wel en wat niet
werkt. De professionals in het CJG moeten
toegerust worden om effectief om te gaan
met culturele verschillen in de begeleiding
en hulpverlening. Dit gaat in elk geval om
kennis te hebben van de cultuur, deze te
kunnen doorgronden en in staat te zijn om
deze om te zetten in een effectieve begelei-
ding en hulpverlening. Bij de begeleiding en
hulpverlening dient niet alleen het betref-
fende kind, maar ook de ouders en het hele
gezinssysteem betrokken te worden. Het
is daarom belangrijk dat een interventie
gericht is op motivatie van de ouders en
ouderbetrokkenheid. De gemeente zoekt
hierin vaak de samenwerking met de
school. We gaan daar hieronder verder op
in, wanneer we onder meer de rol en functie
van brede scholen bespreken. Ook sport kan
een belangrijke samenwerkingspartner zijn.
Zie het kader voor een voorbeeld hiervan.

18 | Aanpak van Marokkaans-Nederlandse 12-minners

Leestip

Zie www.samenwerkenvoordejeugd.nl bij
het onderdeel CJG ‘Aan de slag’, als
onderdeel van de gereedschapskist
CJG voor gemeenten. Hier vind je o.a.
de ‘Handreiking De Interculturalisatie
van het CJG en ‘Wegwijzer CJG’, een
wegwijzer over het in kaart brengen
van bereik en het realiseren van een
goed aanbod voor deze doelgroep.

Leestip

Zie www.pharos.nl voor resultaten van
pilots in zes gemeenten voor de
vormgeving van CJG’s ten behoeve
van een beter bereik van en hulpver-
lening aan allochtone ouders en
kinderen (in Almere, Den Haag,
Nieuwegein, Rotterdam, Utrecht en
Zaanstad).

Praktijkvoorbeeld: programma
‘Meedoen alle jeugd door sport’

De Marokkaans-Nederlandse jongeren
vinden minder snel hun weg naar
sportactiviteiten en andere activiteiten
waarmee hun ontwikkeling gestimuleerd
kan worden. Daardoor kan het zijn dat
deze jongeren zich vervelen en eerder in
een ‘straatcultuur’ worden opgenomen.
Een mooi voorbeeld van een aanpak is
het programma ‘Meedoen alle jeugd
door sport’. In dit programma werken
negen sportbonden en elf gemeenten
samen om kinderen en jongeren die de
weg naar de reguliere sport niet weten te
vinden, aan het sporten te helpen en te
houden. 500 sportverenigingen in het
land krijgen ondersteuning om sport te
benutten voor opvoeding en integratie
van jeugd in kwetsbare wijken. Dit

gebeurt onder andere door het creëren
van ontmoeting tussen allochtone en
autochtone jeugd en het betrekken van
ouders bij de sport. Binnen dit program-
ma zijn 50 specifieke sport-zorgtrajecten
ingezet, waarbij ook zorgaanbieders
betrokken zijn. Doel van deze trajecten is
dat sportverenigingen een positieve
bijdrage leveren aan de hulpverlening
van jongeren met een jeugdzorgindica-
tie. Die bijdrage kan liggen op het terrein
van agressieregulatie, vergroten van de
weerbaarheid, het vergroten van sociale
vaardigheden en het (her)vinden van
aansluiting bij de maatschappij.

Aanpak van Marokkaans-Nederlandse 12-minners | 19

Leestip

Zie www.meedoenallejeugddoorsport.nl
voor goede voorbeelden en meer
informatie over dit programma. Zie
ook de internetpagina’s van de Johan
Cruyff Foundation en de Richard
Krajicek Foundation.

4.2 �Keuze voor mogelijke
interventies

Uit diverse onderzoeken (o.a. Paalman
2010) komt duidelijk naar voren dat
Marokkaans-Nederlandse ouders vaak
moeilijker hun hulpvraag formuleren. En
als de hulpvraag wel duidelijk aanwezig
is, weten ze de weg naar de hulpverlening
slecht te vinden. Ze zoeken niet snel hulp en
zeker niet buiten de eigen kring. Daarnaast
is er soms sprake van angst en wantrouwen
naar instituties in het algemeen, waaronder
de CJG’s, en zijn ze bang voor vervreemding
van hun kinderen van de Marokkaanse
cultuur. Zorg daarom dat een interventie
ook gericht is op motivatie van ouders en
ouderbetrokkenheid.

Leestip

De databank Effectieve Interventies
van het NJI (zie www.nji.nl) bevat
beschrijvingen van erkende
ondersteunings-, preventie- en
behandelprogramma’s voor het
voorkomen en verhelpen van
problemen bij het opgroeien en
opvoeden. Deze programma’s
voldoen in ieder geval aan de door
de erkenningscommissie getoetste
kwaliteitseisen. Het is mogelijk om
te zoeken op leeftijdsgroepen en
geschiktheid voor migrantengroe-
pen. Het NJI is op dit moment bezig
met de doorontwikkeling van een
aantal interventies op culturele
sensitiviteit, om een beter bereik te
krijgen onder allochtonen.

Een aantal interventies voor
12-minners

Triple P: een van origine Australisch
programma voor opvoedonder
steuning aan ouders met kinderen
van 0-16 jaar. De drie P’s staan voor
Positief Pedagogisch Programma.
Het is een laagdrempelig en
integraal programma om (ernstige)
emotionele en gedragsproblemen bij
kinderen te voorkomen of te

20 | Aanpak van Marokkaans-Nederlandse 12-minners

Praktijkvoorbeeld: straatcoaches

Een groot aantal gemeenten
binnen het samenwerkings
verband geeft invulling aan hun
gemeentelijke verantwoordelijk-
heid via de inzet van straat
coaches. Het gaat hierbij om
professionele toezichthouders
die opereren onder verantwoor-
delijkheid van de gemeente. De
straatcoaches richten zich op de
aanpak van jongeren, met daarbij
ook specifieke aandacht voor
12-minners. Straatcoaches
spreken hen aan op hun gedrag.
De kinderen worden indien nodig
naar huis gebracht. De straat
coaches spreken de ouders aan op
hun verantwoordelijkheden als
opvoeder. De eerste ervaringen
lijken succesvol. Verschillende
steden melden dat er minder
sprake is van overlast en er zijn
’s avonds minder kinderen op
straat. Signalen worden uitgewis-
seld via een stedelijk overleg of
via een database (waarbij een
privacyovereenkomst is
afgesloten). Bureau Jeugdzorg
haalt hier de meldingen uit en
toetst of er sprake is van een
zorgmelding. Zo is de keten
gesloten.

verminderen door het bevorderen
van competent ouderschap.
Ouders van tegendraadse jeugd
(8–16 jaar): interventie voor ouders
waarvan de kinderen met politie in
aanraking zijn gekomen. Deze
bestaat uit lichte opvoedingsonder-
steunende interventies. Voorbeelden
zijn themabijeenkomsten, opvoed-
workshops en intensieve
opvoedingsondersteunende
interventies, zoals de oudercursus en
-training. Ook beroepskrachten
krijgen binnen deze interventies
deskundigheidsbevordering (zoals
medewerkers van HALT).
SPRINT: signalering van en preven-
tieve interventie bij antisociaal
probleemgedrag, bedoeld voor
basisschoolleerlingen.
PMTO: programma voor ouders en
verzorgers van kinderen in de leeftijd
van 4-12 jaar met ernstige
gedragproblemen.
Home-Start: ondersteuning door
vrijwilligers aan ouders met minimaal
één kind dat jonger is dan 6 jaar.
Empowerment van het gezin en een
vraaggerichte ondersteuning staan
centraal.

Aanpak van Marokkaans-Nederlandse 12-minners | 21

4.3 �Preventief beleid:
samenwerking met
scholen

De school, bij de 12-minners het primair
onderwijs, is een belangrijke partner van
de gemeente in de aanpak van 12-minners.
Uit het onderzoek van Carmen Paalman
blijkt, zoals we gezien hebben, dat het
hebben van een leesachterstand een
belangrijke risicofactor is voor recidive bij
12-minners van Marokkaans-Nederlandse
afkomst. Signaleert die leerkracht ook als
er iets anders aan de hand is? Hoe kan de
gemeente en het CJG goed samenwerken
met de school en het Zorgadviesteam (ZAT)?
En is daar een specifiek aanbod voor nodig
voor de Marokkaans-Nederlandse ouders?
In dit gedeelte volgen enkele tips voor
gemeenten om via school preventief in te
zetten op 12-minners.

Stimuleer de signalerende rol van de
school
De leerkracht heeft de kinderen dagelijks in
de klas. Hij of zij ziet daardoor veel en kan
problemen vroegtijdig signaleren. Bij de
start of ontvangstgesprekken met ouders
kan hij meer aandacht besteden aan moge-
lijke knelpunten vanuit huis, zodat dat eer-
der gesignaleerd kan worden (met eventueel
bijbehorende acties). Een huisbezoek bij het
kind thuis, bij binnenkomst op de school,
kan ook veel inzicht bieden in de thuis-
situatie. Ook kunnen hiermee broer(tje)s
en zusjes in beeld komen. In de gemeente
Den Bosch wordt de school centraal gezet
als verzamelplek van kinderen en dus ook

als signaleringspunt van problemen bij
kinderen. Het is belangrijk dat de school en
vooral haar leerkrachten toegerust zijn om
signalen van kinderen die zorg nodig heb-
ben boven water te krijgen. Leerkrachten
krijgen daarom praktische training over
signalering, routing en het betrekken van
de ouders.

Stimuleer gebruik van voor- en
vroegschoolse educatie
Voor- en vroegschoolse educatie (VVE) is
voor deze doelgroep cruciaal. Het gaat bij
VVE om integrale programma’s gericht op
meerdere ontwikkelingsgebieden (taal
ontwikkeling en ontluikende geletterdheid;
denkontwikkeling en ontluikend rekenen;
motorische en creatieve ontwikkeling;
persoonlijke en sociaal-emotionele
ontwikkeling) die starten op de peuter-
leeftijd en doorlopen in groep 1 en 2 met
een doorgaande leerlijn van voorschools
naar vroegschools. Erkende VVE-
programma’s zijn Piramide, Kaleidoscoop,
KO-totaal, Speelplezier, Startblokken/
Basisontwikkeling en Sporen.
Leestips: www.nji.nl Interventies VVE-catalogus
en www.onderwijsachterstanden.nl

Vormgeven aan samenwerking
gemeente/CJG en school/ZAT’s
Het onderwijs bepaalt voor een belang-
rijk deel de leefwereld van kinderen en
jongeren. Dit betekent dat het onderwijs
een belangrijke partner van het Centrum
voor Jeugd en Gezin (CJG) behoort te zijn.
Via het onderwijs kan in principe alle
jeugd en ouders bereikt worden. Naast

22 | Aanpak van Marokkaans-Nederlandse 12-minners

het gezin is de school immers de plek
waar kinderen en jongeren een groot deel
van hun tijd doorbrengen. Onderwijs
heeft als geen ander jeugdigen in beeld.
Het heeft ook een signaleringsfunctie
als het gaat om persoonlijke problemen
en, in het verlengde daarvan problemen
die gerelateerd zijn aan de thuissituatie.
Marokkaans-Nederlandse jongeren maken
minder gebruik van vrijetijdsvoorzieningen
zoals sportclubs, muziekscholen e.d. van
huiswerkbegeleiding e.d. De zwakke finan-
ciële situatie van de vaak grotere gezinnen
en het gegeven dat de ouders zelf geen
ervaring met dergelijke voorzieningen heb-
ben is daar debet aan. Bovendien vormt de
slechtere woonsituatie van deze gezinnen
een reden voor met name de jongens om
veel op straat te verkeren. Het concept van
de Brede school biedt een goede mogelijk-
heid om hierin verbetering te brengen met
toegankelijke voorzieningen voor kinderen,
jongeren en gezin. 	

Leestip: Zie www.samenwerkenvoordejeugd.nl
bij onderdeel CJG ‘Aan de slag’ de publicatie
‘De verbinding van CJG met onderwijs’, als
onderdeel van de gereedschapskist CJG voor
gemeenten.

Praktijkvoorbeeld: de gemeente
Den Bosch

Uitgangspunt van de
samenwerking
De gemeente Den Bosch neemt als
uitgangspunt om samen te werken
vanuit de driehoek gezin-school-
buurt/vrije tijd.

Hoe werkt het?
De school, het onderwijs, is een
kernpartner van het Centrum voor
Jeugd en Gezin. Alle scholen voor
primair onderwijs hebben een eigen
zorgteam met daarin:
•	� een intern begeleider
•	� een sociaal verpleegkundige
•	� een schoolmaatschappelijk

werker
•	� een opvoedingdeskundige of

kinderwerker van welzijnsinstel-
ling (in de achterstandswijken).

Dit team komt regelmatig bij elkaar
om te praten over de kinderen die
extra zorg nodig hebben. Het
zorgteam overlegt met de leerkracht
en de ouders en geeft advies om het
kind in zijn ontwikkeling te stimule-
ren. De gemeente organiseert een
aantal trainingen in de
zorgstructuur.

De belangrijke voorwaarden voor
de gemeente
Leerkrachten zijn in staat adequaat

Aanpak van Marokkaans-Nederlandse 12-minners | 23

te signaleren en hiernaar te
handelen. In het zorgteam kunnen
ook andere instellingen dan alleen
het onderwijs signalen afgeven over
kinderen en gezinnen. De deskun-
digheid van de school wordt in het
zorgteam aangevuld met die van het
schoolmaatschappelijk werk, de
jeugdgezondheidszorg en de
opvoedondersteuning. Dat geeft een
bredere kijk op het kind en wat er
eventueel aan de hand is. Ook kent
het zorgteam de weg naar diverse
mogelijkheden buiten de school. Per
casus wordt een ‘plan van aanpak’
gemaakt en een ‘casusverantwoor-
delijke’ aangewezen. De zorgteams
en het bovenschoolse ZAT zijn
onderdeel van het Centrum voor
Jeugd en Gezin.

De uitdaging richting Marokkaans-
Nederlandse gezinnen
Voor kinderen met Marokkaans-
Nederlandse ouders is het soms
moeilijker om tot een adequate
aanpak te komen doordat de ouders
weinig greep hebben op hun kind en
vaak een heel andere kijk hebben op
school en het gedrag van het kind.
De ouders spreken bovendien vaak
slecht Nederlands. School en
instellingen/professionals in de wijk
moeten (nog) beter samenwerken
om verbinding in aanpak te kunnen
maken om elkaar te versterken en

aansluiting te zoeken bij elkaar.
Dit laatste aspect geldt overigens
niet alleen voor Marokkaans-
Nederlandse ouders.

Voorbeelden van specifieke aanpak
voor o.a. Marokkaans-Nederlandse
gezinnen vanuit Den Bosch:
•	� WIBO (Weerbaarheid In het

BasisOnderwijs): trainingen voor
kinderen op school in de boven-
bouw door jongerenwerkers die
de kinderen van de straat kennen.

•	� Dialoog: aanpak die is gericht op
grotere wederzijdse betrokken-
heid tussen ouders en school als
stimulans voor de ontwikkeling
van kinderen. Scholen en
CJG-professionals gaan hierbij
veel actiever het gesprek aan met
ouders over de rol van de ouders
zelf en de rol van school en
professionals bij de ontwikkeling
van hun kind.

•	� Inzet van kindcoaches voor
verbinding school-ouders-buurt.

•	� Het geven van informatieavonden
voor allochtone ouders over de
overgang naar het voortgezet
onderwijs.

•	� Ingang van school gebruiken om
ouders te benaderen (zoals
koffieochtenden).

•	� Schakelklassen en ambulante
begeleiding voor taalzwakke
kinderen.

24 | Aanpak van Marokkaans-Nederlandse 12-minners

deren betekent dat vaak dat zij zich op school
niet gecorrigeerd voelen en zich niet goed
gedragen. De ouders zien voor zichzelf geen
taak weggelegd om daar iets aan te doen.
Dat moet de school in hun beleving zelf
oplossen. De verwachtingen tussen ouders
en school kunnen zo dus sterk uiteenlopen.
Dit kan bij ouders tot allerlei problemen
leiden en bij de leerkrachten tot frustratie.
Om dit te voorkomen, is het expliciet maken
van wederzijdse verwachtingen cruciaal.
Het benoemen van het belang van het kind
is daarbij ondersteunend. Uiteindelijk wil
iedere ouder het beste voor zijn of haar kind:
dat is een gemeenschappelijk doel van waar-
uit samengewerkt kan worden.

Tips voor de professional en de school
•	 �Gebruik het netwerk van het gezin, het

liefst vanuit de leerkracht of een andere
persoon die een vertrouwensband heeft
met ouders en/of kind. Zet bijvoorbeeld de
leraar samen met de schoolmaatschappe-
lijk werker in.

•	 �Zorg voor inzicht in de specifieke ken-
merken van de Marokkaans-Nederlandse
gezinnen en de wijze waarop ouders het
beste benaderd kunnen worden. Leestip
hierbij: zie de door ministerie van WWI uit-
gebrachte wegwijzer Gezinsmanagement
voor Marokkaans-Nederlandse gezinnen,
www.dsp-groep.nl of www.rijksoverheid.
nl (VROM/publicaties), www.wegwijzer
jeugdenveiligheid.nl voor specifieke
kenmerken en wijze van benaderen van
Marokkaans-Nederlandse ouders.

•	 �Denk in oplossingen, maar durf ook
een (negatief) toekomstperspectief te

Wat is er nog meer nodig?
•	� Nog eerder signaleren en

begeleiding/coachen van het gezin
starten.

•	� Meer opvoedingscursussen voor
allochtone ouders.

•	� Je als school nog meer verdiepen
in straatcultuur.

•	� Samenwerking lokale instellingen
(vanuit gemeenschappelijk
perspectief).

Kijk voor meer informatie op
www.cjg-s-hertogenbosch.nl!

4.4 �Ouderbetrokkenheid
van Marokkaans-
Nederlandse ouders

Hoewel Marokkaans-Nederlandse ouders
veel waarde hechten aan goede school-
prestaties van hun kinderen, missen zij
zelf vaak een vergelijkbare schoolervaring
goed om te kunnen begrijpen op welke
wijze zij hun kinderen in hun school
carrière kunnen ondersteunen. Een goed
contact met de school is nodig om met
de opvoeding beter aan te sluiten bij de
autoritatieve Nederlandse opvoeding waarin
wordt gestuurd op zelfstandigheid, mondig-
heid en omgaan met vrijheid. Dit terwijl
Marokkaans-Nederlandse ouders van huis
uit een autoritaire opvoeding gewend zijn en
vaak ook in eigen gezin bezigen. Voor de kin-

Aanpak van Marokkaans-Nederlandse 12-minners | 25

schetsen. Een voorbeeld is het benoemen
van consequenties zoals het afglijden van
het kind wanneer ouders niet mee willen
denken of werken.

•	 �Soms is het strategisch handig om auto-
riteiten in te zetten bij het benaderen van
ouders, zoals de directeur van de school.
Dat kan ontzag oproepen bij de ouders
en een ervaren druk op meedenken en
meewerken opleveren.

Leestip
• 	� I. Yerden (2010), Schaamte en

strategisch handelen, opvoeding
in Marokkaanse en Turkse
gezinnen, Amsterdam, 2010.
ISBN-nummer: 9789055157990

•	 �Op www.opvoedpoli.nl staan
voorbeelden van outreachende
samenwerking tussen de
zorgaanbieder Opvoedpoli (in de
vorm van een open netwerkorga-
nisatie) en scholen in Amsterdam. Praktijkvoorbeeld: Breda

Waar liep Breda tegen aan?
Steeds vaker ontving de Jeugd
reclassering in Breda signalen over
kinderen met probleemgedrag van
10-12 jaar, waaronder Marokkaans-
Nederlandse kinderen. Zij zijn
vanwege probleem- of delictgedrag
in aanraking gekomen met de politie
of dreigen hiermee in aanraking te
komen. Uit onderzoek is gebleken
dat deze groep jongeren niet te
bereiken is door de reguliere

Drang
Bij drang gaat het vooral om de manier
waarop de professional het kind en het
gezin tegemoet treedt. Het is een kwestie
van vaardigheid, kennis en attitude. De
professional beschikt over de competentie
om het kind en het gezin te overtuigen een
bepaalde weg in te slaan. Hij of zij is daarbij
vasthoudend en durft zo nodig een conflict
aan te gaan en confronteert met de realiteit:
hij of zij maakt expliciet wat er gebeurt als
kind en gezin niet op het aanbod ingaan.
Hieronder volgt een praktijkvoorbeeld
van een interventie die vanuit een vrijwil-
lig kader drang in zich heeft. Wanneer het
gezin niet meewerkt aan vrijwillige inter-
ventie, dan volgt een verzoek tot het starten
van civiel onderzoek bij de Raad voor de
Kinderbescherming om tot een gedwongen
maatregel te komen.

4.5 �Mogelijkheden drang en
dwang

Wanneer ouders of kinderen niet vrijwillig
willen meewerken aan hulpverlening zijn er
verschillende mogelijkheden. Hoewel een
motiverende aanpak het beste werkt, kan
ook ‘een stok achter de deur’ kinderen en
ouders over de streep trekken om hulp te
aanvaarden.

26 | Aanpak van Marokkaans-Nederlandse 12-minners

interventie nodig is. Vervolgens
wordt dit hulpaanbod aan het gezin
voorgelegd. Indien het gezin het
hulpaanbod accepteert, kunnen
ouders zelf zorg inschakelen of
samen met de KANZ-medewerkers
zorg regelen of een indicatie voor
zorg verkrijgen. Binnen een week
na het casusoverleg kan hulp
verlening in het gezin starten.
De intensiteit is gelijk aan een
gemiddeld hulpverleningstraject
van de Jeugdreclassering en duurt
maximaal zes maanden. Indien het
gezin het hulpaanbod weigert, dan
zal de KANZ-medewerker een
verzoek tot het starten van een civiel
onderzoek indienen bij de Raad voor
de Kinderbescherming om tot een
gedwongen maatregel te komen.
KANZ maakt onderdeel uit van het
backoffice van het Centrum voor
Jeugd en Gezin (20 hulpverlenings-
trajecten per jaar) en er is sprake
van gedeelde financiering vanuit BJZ
en gemeente Breda. Medewerkers
van KANZ werken bij de Jeugd
reclassering (BJZ).

Succesfactoren
• 	� In Breda werkt een aantal

Marokkaanse medewerkers en dat
maakt de contacten met gezinnen
een stuk gemakkelijker. Bij
taalproblemen zijn er tolken
voorhanden.

(vrijwillige) hulpverlening.
De Jeugdreclassering wil een
criminele carrière van 12-minners
voorkomen danwel matigen.

De oplossing
KANZ is een nieuwe preventieve
methode die adequate begeleiding
aan 12-minners en hun ouders biedt.
Hierbij worden ouders en eventuele
ketenpartners nadrukkelijk betrok-
ken. Doel is het probleem- en/of
delictgedrag van de kinderen zo snel
en effectief mogelijk te verminderen
of weg te nemen en te voorkomen
dat zij op zeer jeugdige leeftijd met
het strafrecht in aanraking komen.

Hoe werkt het?
12-minners die probleem- en/of
delictgedrag vertonen, kunnen door
de deelnemende instanties via het
preventief casusoverleg (PCO)
worden ingebracht. Het gaat daarbij
om het zogenaamde Veiligheidshuis:
de leerplichtambtenaar, Bureau Halt,
Bureau Jeugdzorg (BJZ) en de politie.
Het PCO is specifiek gericht op
12-minners en is de voorloper van
het justitieel casusoverleg (JCO).
Twee hulpverleners van KANZ
bezoeken vervolgens onaangekon-
digd het gezin. Na het eerste gesprek
met het gezin wordt alle informatie
van ketenpartners gebundeld en een
gedragswetenschapper kijkt welke

Aanpak van Marokkaans-Nederlandse 12-minners | 27

Dwang: Rijksbeleid in het kort
Dwanginstrumenten zijn wettelijke moge-
lijkheden om de gewenste situatie af te
dwingen. Door de volgende wetsvoorstellen
zijn en worden de dwangmogelijkheden
uitgebreid.

Voetbalwet (artikel 127b van de
Gemeentewet)
Op 1 september 2010 is de Wet maatregelen
bestrijding voetbalvandalisme en ernstige
overlast in werking getreden. Het betreft

• 	� Semi-vrijwillige hulpverlening:
KANZ vervult de leemte op tussen
de vrijwillige hulpverlening die
ouders zelfstandig inschakelen en
een civiel onderzoek.

• 	� De specifieke doelgroep: jongeren
onder de 12 jaar die probleem- en/
of delictgedrag vertonen.

• 	� Randvoorwaarde is een grote
betrokkenheid en beschikbaarheid
van de ouders. KANZ wil de invloed
van de ouders op hun kind
verhogen door hun opvoedings-
vaardigheden te versterken en de
kennis over opvoeding en ontwik-
keling te vergroten. Het bieden van
een duidelijke structuur aan het
kind maakt hier ook onderdeel van
uit.

• 	� Het hele probleemveld en het
systeem van het gezin wordt
meegenomen.

• 	� De hulpverlening is outreachend.
• 	� Naadloze samenwerking tussen

de ketenpartners, wat bijdraagt
aan een goede instroom, goed
overleg en een snelle reactie bij
mogelijke problemen. Belangrijke
voorwaarde is dat de aanpak door
alle partners gedragen wordt en
dat medewerkers een mandaat
van hun organisatie hebben.

Resultaten en borging
Aan het einde van de pilotperiode
(1,5 jaar) worden de resultaten

geëvalueerd in het preventief
casusoverleg aan de hand van cijfers
van politie en justitie. Een doelstel-
ling is dat de overlast van 12-min-
ners dan is afgenomen met 30%.
Daarnaast wordt aan de hand van
cijfers van Jeugdreclassering
bekeken of de instroom van
13/14-jarigen bij de Jeugdreclassering
dan volgens doelstelling is afgeno-
men met 10%. Verder wordt
gedurende de periode goed gekeken
naar de samenwerking tussen de
ketenpartners en indien nodig vindt
al tijdens de pilotperiode verbete-
ring plaats. Het lectoraat Jeugd en
Veiligheid van Avans Hogeschool is
betrokken bij de evaluatie en
effectmeting.

Meer informatie?
Hester Eijgel, h.eijgel@jeugzorg-nb.nl.

28 | Aanpak van Marokkaans-Nederlandse 12-minners

nieuwe artikelen in de Gemeentewet, het
Wetboek van Strafvordering en het Wetboek
van Strafrecht. Een van de wijzigingen heeft
betrekking op de Gemeentewet en geeft 	
de burgemeester een extra instrument in 	
de bestrijding van groepsoverlast door
kinderen beneden de 12 jaar.

De burgemeester kan, voor een periode
van hoogstens drie maanden, bij verstoring
van de openbare orde of bij ernstige vrees
hiervoor:
• 	 �de minderjarige een gebiedsverbod

opleggen voor een bepaalde periode.
• 	 �de minderjarige verbieden zich gedu-

rende een bepaalde periode tussen 8 uur
’s avonds en 6 uur ’s ochtends op voor
het publiek toegankelijke plaatsen te
bevinden.

• 	 �een of twee meerderjarigen aanwijzen,
naast de ouders of voogd, om de minder-
jarige te begeleiden.

• 	 �de kinderbijslag opschorten wanneer
ouders zich niet aan de aanwijzingen van
een gezinsvoogd houden.

Ook kan de burgemeester de betrokken
ouders van de overlast gevende 12-minner
bevel geven erop toe te zien dat hun kinde-
ren niet onbegeleid ’s avonds laat op straat
zijn en geen overlast bezorgen. Bij niet-
naleving van de ouders levert dit een straf-
baar feit op. De maatregel appelleert direct
aan de verantwoordelijkheid van ouders.
Politie kan ouders van 12-minners die wel
probleemgedrag vertonen, maar (nog) geen
delict hebben gepleegd, verwijzen naar de
vrijwillige hulpverlening.

Zie voor meer informatie de Circulaire
Burgemeestersbevel twaalfminners; artikel
172b Gemeentewet. Staatscourant nr 13482
en zie Handreiking Voetbalwet op 	
www.wegwijzerjeugdenveiligheid.nl
Volg verder de laatste ontwikkelingen via 	
www.aanpak12min.nl.

Verruimde mogelijkheden ondertoe-
zichtstelling (OTS) en gedwongen
opvoedingsondersteuning
Het wordt makkelijker om een minderja-
rige onder toezicht te stellen. Binnenkort
kan een kinderrechter deze maatregel ook
opleggen aan kinderen met relatief lichte
problemen. De ministerraad heeft daartoe
ingestemd met toezending van het wets-
voorstel Herziening kinderbeschermings-
maatregelen dat minister Rouvoet (Jeugd
& Gezin), mede namens de ministers Ter
Horst (BZK) en Hirsch Ballin (Justitie), begin
2009 bij de Tweede Kamer heeft ingediend.
Daarbij krijgen burgemeesters een promi-
nentere rol bij het dwingend opleggen van
opvoedingsondersteuning. Het voorstel
betekent een versterking van de positie
van de burgemeesters binnen het stelsel
van kinderbescherming. Het geeft hen de
mogelijkheid om in te grijpen als ouders
weigeren om opvoedingsondersteuning
te aanvaarden, terwijl dit voor de ontwik-
keling van hun kind(eren) noodzakelijk
wordt geacht. De verwachting is dat door
de wetswijziging gemeenten straks sneller
en effectiever kunnen optreden in situaties
waarin sprake is van ernstige overlast en
verloedering. De aanpak van overlast en
verloedering is een van de zes thema’s van

Aanpak van Marokkaans-Nederlandse 12-minners | 29

Praktijkvoorbeeld: ProKid

ProKid is een methodiek voor het
vroegtijdig signaleren van risico bij
12-minners met politiecontacten. De
methode maakt gebruik van bestaande
politiegegevens over jongeren en
meldingen die geregistreerd zijn op het
huisadres. Op basis van wetenschappe-
lijk vastgestelde risicofactoren
signaleert ProKid onderbouwde risico’s
in het politiesysteem, waarmee
risicokinderen concreet met naam
bekend worden. ProKid berekent ook
de mate van risico. De namen van de
kinderen vinden hun weg naar het
Bureau Jeugdzorg, dat de meldingen
beoordeelt. Deze kan daarop zorgen
voor gepaste begeleiding door BJZ in

het vrijwillig kader, of toeleiding naar
gemeentelijke voorliggende voorzienin-
gen of intensievere achterliggende
hulpverlening. ProKid draait proef in
vier politieregio’s: Gelderland Midden,
Amsterdam-Amstelland, Hollands
Midden en Brabant Zuidoost. DSP-
groep verricht in opdracht van het
WODC evaluatieonderzoek naar het
werkproces en het effect van het
instrument. Het evaluatierapport is in
december 2010 gepubliceerd.

het landelijke project Veiligheid begint
bij Voorkomen (VbbV). Het wetsvoorstel
zal naar verwachting op 1 januari 2011 in
werking treden.

Wet Werk en Bijstand
De Wet Werk en Bijstand maakt het mogelijk
om in te grijpen in gezinssituaties om de
afstand tot scholing en/of arbeid voor
ouders te verkleinen en te voorkomen
dat de kinderen in de toekomst langdurig
afhankelijk van bijstand zullen zijn. Een
mogelijkheid is een sanctie op de bijstands-
uitkering bij weigering om mee te werken
aan een zorgtraject.

Zorg voor straf
De STOP-reactie is in 2009 afgebouwd en
per 1 januari 2010 beëindigd. In plaats van
STOP worden kinderen met delictgedrag
nu (nadat er door de politie met ouder en
kind is gesproken) via een ‘zorgformulier’
gemeld bij Bureau Jeugdzorg voor verdere
screening. De aanpak is eind 2010 opgeno-
men in de aanwijzing effectieve afdoening
(OM). In het volgende hoofdstuk gaan we
uitgebreid in op deze ‘stevige aanpak’.

30 | Aanpak van Marokkaans-Nederlandse 12-minners

5.
De ‘stevige’ aanpak:
BJZ, politie en gemeente
samen aan de slag

Aanpak van Marokkaans-Nederlandse 12-minners | 31

Een Marokkaans-Nederlandse jongen
heeft contact met politie vanwege
vernieling van bushalte. Op het adres 	
zijn registraties van huiselijk geweld. 	
Het gezin weigert contact met Bureau
Jeugdzorg. Wat nu? De politie signaleert
bij de gemeente dat ze voor de zesde keer
om assistentie is gevraagd om op een
adres de schuldachterstand te innen. Het
gezin bestaat uit vader, moeder en vier
jonge kinderen. De politie heeft deze
casus gemeld bij het AMK, maar deze zegt
hier niets mee te kunnen doen. Wat nu?

5.1. �De rol van de gemeente
en de ketenaanpak bij
delicten

Als er sprake is van een delict doet de politie
standaard een melding bij Bureau Jeugdzorg
(BJZ). Wat doet BJZ hier vervolgens mee? 	
En als BJZ geen hulp nodig acht, maar er wel
duidelijke signalen van zorg zijn? Hoe is de
samenwerking tussen de gemeente, BJZ en
politie? En wat is de gemeentelijke rol in
deze samenwerking? Dit hoofdstuk geeft
antwoord op deze vragen en gaat in op
kinderen en jongeren met delictgedrag. 	
We gaan allereerst in op de processen
binnen de ketenaanpak en de rollen en
verantwoordelijkheden van BJZ, gemeente
en politie daarbinnen. De volgende
paragraaf behandelt twee praktijkvoorbeel-
den van de samenwerking tussen deze drie
partners. Tot slot gaan we in op een aantal
dilemma’s rondom privacy. We geven
handreikingen hoe hiermee om te gaan.

5.2 �Het proces van
signalering tot nazorg bij
delictgedrag

Hoewel 12-minners niet strafrechtelijk
vervolgd worden kan er wel degelijk
ingegrepen worden. Zo kan de politie
ouders van jonge kinderen verwijzen naar
de vrijwillige hulpverlening. In ernstiger
gevallen moet de politie het Bureau
Jeugdzorg informeren en die kan op zijn
beurt besluiten nader onderzoek te doen. In
het uiterste geval kan de Raad voor de
Kinderbescherming bij de kinderrechter een
verzoek indienen om een kinderbescher-
mingsmaatregel op te leggen. Met ingang
van 1 januari 2010 worden daarnaast alle
kinderen die jonger zijn dan 12 jaar en een
delict plegen, standaard gemeld bij Bureau
Jeugdzorg en behandeld als zorgkinderen.
Het voordeel daarvan is dat ouders beter
betrokken worden bij de problematiek van
hun kind en eventuele risicosignalen sneller
worden opgemerkt en aangepakt. Bij de
aanpak zijn meerdere partners betrokken.
Partners moeten hier samen op lokaal
niveau vorm aan geven. 	
De regierol hiertoe ligt bij de gemeente.

32 | Aanpak van Marokkaans-Nederlandse 12-minners

NazorgInterveniërenBeoordelenSignaleren

Signaleren
De politiemedewerker signaleert of
er zorgen zijn rondom een kind. De
medewerker meldt dit aan de
ouders en maakt een zorgmelding
bij het Bureau Jeugdzorg.

Beoordelen
Bureau Jeugdzorg ontvangt de
melding van de politiemedewerker,
beoordeelt de melding op basis
van een inhoudelijke analyse en
zorgt indien van toepassing dat de
melding naar een hulpverlener
overgedragen wordt. Politie krijgt
een terugkoppeling en hoort welke
zorg wordt ingeschakeld.

Interveniëren
Op basis van de beoordeling
kunnen ouders en kinderen
bijvoorbeeld verwezen worden
naar cursussen en trainingen die
uitgevoerd worden door hulpverle-
ners in het lokale veld/de CJG’s.
Ook kan geïndiceerde jeugdzorg
worden ingezet en indien noodza-
kelijk kan aangestuurd worden op

een kinderbeschermingsmaatregel.
Het CJG vervult een coördinerende
rol als het gaat om zorg in het
lokale voorliggende veld.

Nazorg
Nazorg helpt om de situatie en het
gedrag van 12-min delictplegers te
monitoren en te ondersteunen.
Afhankelijk van het type zorg
kunnen het CJG of het Bureau
Jeugdzorg hier een belangrijke rol
spelen.

Meer informatie?
Neem contact op met de Politie,
het Bureau Jeugdzorg of het
Centrum voor Jeugd en Gezin
binnen uw eigen regio.

Werkproces voor een stevige aanpak
Bij de ‘stevige aanpak voor 12-min delictplegers’ is het werkproces als volgt:

Aanpak van Marokkaans-Nederlandse 12-minners | 33

5.3. �Dilemma voor de
politie: het doorgeven
van zorgsignalen

Verschillende gemeenten geven aan dat de
politie nog vaak te weinig zorgmeldingen
opmaakt in hun gemeenten. Agenten
zouden soms te weinig gericht zijn op
zorgsignalen. Zij zouden al tijdens hun
opleiding hierin getraind moeten worden
en meer moeten inzien dat met vroege
signalering en het zorgformulier hulpverle-
ning in gang kan worden gezet. Aan de
andere kant hebben agenten die het
zorgformulier wel invullen vaak het gevoel
dat er niets mee gedaan wordt. Ook kan het
voorkomen dat een kind bijvoorbeeld op
school signaalgedrag vertoont, maar dit niet
op straat laat zien. Wat de agent niet ziet,
kan de leerkracht op school misschien wel
zien en andersom. De praktijkvoorbeelden
laten zien hoe gemeente Gouda en
gemeente Rotterdam dit ingebed hebben 	
in hun aanpak.

Praktijkvoorbeeld: Rotterdam

Aanleiding
Steeds meer jongeren tot 14 jaar
bevinden zich zonder (ouderlijk)
toezicht op straat, vaak in een
risicovolle situatie. In Rotterdam-
West bestond tot 2008 nog geen
vastomlijnd beleid voor de aanpak
van kinderen tot 14 jaar.

Hoe werkt de aanpak?
In overleg met jongerenwerkers,
basisscholen, andere hulpverleners
en met een flinke dosis gezond
verstand heeft de politie in de
aanpak Zorg om Jongeren normen
vastgelegd voor buitenspelende
kinderen. Die buitenspeelnormen
zijn tot 6 jaar: 20.00 uur, 6–10 jaar:
21.00 uur, 10–14 jaar: 22.00 uur.
Wanneer de politie kinderen aantreft
die later op straat zijn, brengt een
agent ze naar huis. De agent heeft
daarbij een belangrijke taak om
zorgwekkende signalen op te
vangen: hoe wordt het kind thuis
opgevangen, zijn er broers of zussen,
hoe reageren de ouders? Van elk
kind dat thuisgebracht wordt, maakt
de politie een melding met een
zorgformulier. Bij het Meldpunt
Zorgformulier wordt vervolgens
gecheckt of het gezin en kind al
bekend zijn bij diverse hulpverle-
ningsinstanties: Bureau Jeugdzorg
(BJZ), Deelgemeentelijke Organisatie
Sluitende Aanpak (DOSA), Advies-
en Meldpunt Kindermishandeling
(AMK) of Pak je Kans (hulpverlening
van Humanitas). Is het gezin of kind
nog niet bekend bij de instanties,
dan volgt binnen 48 uur een bezoek
van Pak je Kans.
Pak Je Kans is een gezamenlijk
initiatief van de politie en enkele
hulpverleningsorganisaties in de

34 | Aanpak van Marokkaans-Nederlandse 12-minners

stadsregio Rotterdam (Humanitas,
GGD, Flexusjeugdplein). Bij Pak je
Kans werkt de hulpverlener op het
politiebureau, zodat binnen 48 uur
contact gelegd kan worden met deze
jeugdigen. De hulpverlening kan
binnen enkele dagen opgestart
worden en duurt maximaal
13 weken. Pak je Kans kan ook
een schakel zijn naar andere
hulpverlening.

Succesfactoren
De aanpak in Rotterdam is volgens
Rotterdam onder andere succesvol
omdat er bij het gebruiken van
normen uitgegaan wordt van
‘gezond verstand’. Daarnaast kan
het een voordeel zijn dat politie-
agenten de kinderen thuisbrengen.
Dat dwingt bij veel gezinnen respect
af. Het succes hangt wel van een
aantal factoren af.
Het is bijvoorbeeld noodzakelijk dat
politieagenten toekomstig pro-
bleemgedrag signaleren en
daadwerkelijk een zorgformulier
invullen. Dat vergt een flinke, soms
moeilijke cultuuromslag. Het moet
verder duidelijk gemaakt worden
dat de norm voor iedereen geldt en
dat bijvoorbeeld Marokkaans-
Nederlandse kinderen niet een
andere behandeling krijgen dan
andere groepen. Hulpverleners
hebben soms al zo vaak te maken

gehad met de problematiek van
Marokkaans- Nederlandse risico
jongeren, dat ze het soms laten
liggen, waardoor er minder
zorgformulieren binnenkomen dan
dat werkelijk zou moeten. Niet
alleen bij politie, maar ook in de wijk
moeten de normen duidelijk zijn.
De buurman moet kinderen duidelijk
kunnen maken dat het niet normaal
is wanneer ze laat op straat hangen.
Er zijn wat dat betreft in de wijken
nog niet genoeg aansprekende
rolmodellen voor kinderen.

Praktijkvoorbeeld: Gouda

Doelstellingen van het Jeugd
Preventie Team
Een groot aantal gemeenten heeft
een Jeugd Preventie Project of een
Jeugd Preventie Team. Zo ook de
gemeente Gouda, die we hier als
voorbeeld gebruiken. Gouda had
drie doelstellingen met de opstart
van het Jeugd Preventie Team (JPT):
• �Voorkomen van verder afglijden

van jongeren richting criminaliteit
en een daarmee gepaard gaande
groeiende behoefte aan
bemoeizorg.

• �Vroegtijdig signaleren van
probleemgedrag van jongeren.

Aanpak van Marokkaans-Nederlandse 12-minners | 35

• �Aanbieden van een preventief
aanbod.

Ketenpartners
Bij het realiseren van deze doelstel-
lingen vervullen drie spelers een
centrale rol.
• �De politie, omdat zij als eerste

contact heeft met de jongeren/
ouders en het initiatief moet
nemen om de jongere aan te
melden.

• �BJZ/JPT omdat zij zorgsignalen van
politie in ontvangst neemt en
binnen 48 uur actie onderneemt
naar de jongere en ouders,
vasthoudend moet zijn met drang
en dwang en indien nodig
opschaalt naar AMK.

• �De gemeente als financierder en
regisseur.

De aanpak
Het Goudse Jeugd Preventie Team
(JPT) richt zich op jongeren tot 18
jaar. Het is een samenwerkings
verband tussen BJZ en de politie,
waarbij het JPT bij de politie onder
één dak, aan één bureau zit.
Daardoor blijven de lijnen kort en
kan er snel actie worden onder
nomen. Het JPT ontvangt recht-
streeks zorgformulieren van agenten
en zoekt uit of het kind en gezin al
bekend zijn bij BJZ. Ook zoekt het
JPT proactief naar situaties van de

politie, waarvan zij denken dat er
alsnog een zorgformulier moet
worden gemaakt. Als kind en gezin
nog niet bekend zijn bij BJZ, gaat het
JPT naar het gezin toe om te kijken
of er hulpverlening nodig is. Als de
hulp vastloopt, wordt er contact
gelegd met de partners in het
Veiligheidshuis om andere stappen
te kunnen zetten.

Succesfactoren
Het succes van het JPT is te danken
aan de intensieve samenwerking
tussen BJZ en de politie. Het
vertrouwen tussen beide organisa-
ties is groot. Politie en JPT voelen
zich samen verantwoordelijk voor
het gehele proces van het aanmel-
den tot het begeleiden van de
jongeren en hun ouders. Daarnaast
is er terugkoppeling aan de
aanmelder. Deze krijgt te horen wat
de voortgang en resultaten zijn van
de melding. Wel is het nodig dat
agenten nut en noodzaak blijven
zien van het invullen van zorgformu-
lieren. Net zoals in Rotterdam vergt
het een cultuuromslag bij politie.
Het JPT werkt laagdrempelig en
outreachend, omdat het naar het
gezin toe gaat in plaats van
andersom.
De aanpak is kortdurend en
intensief: er wordt niet langer dan
nodig hulp verleend. Het JPT werkt

36 | Aanpak van Marokkaans-Nederlandse 12-minners

5.4 �Dilemma’s rondom
privacy

Vrijwel alle partijen zien nut en noodzaak 	
in van een integraal gezinsdossier in plaats
van een kinddossier. Dit helpt om meer
systeem- en gezinsgericht te werken. Een
knelpunt is de privacywet voor de uitvoering
van de politietaak, de Wet Politiegegevens
(WPG), die aangeeft dat alleen met
zwaarwegende factoren gegevens gedeeld
mogen worden. Dit kan een probleem

vrijwillig, maar niet vrijblijvend: de
hulpverleners zetten alles op alles in
om in ieder geval kind en gezin te
zien (geen no-show).

Borging en belang van een
gezinsgerichte aanpak
De recidivecijfers laten zien dat het
JPT een positief effect heeft.
Een groot aandeel first offenders
recidiveert niet meer. Volgens de
medewerkers van het JPT ligt dat
vooral aan de outreachende en
integrale aanpak. Daarnaast speelt
de schrikreactie bij het gezin van de
jongere ook mee. Omdat in Gouda
blijkt dat signaalgedrag van een kind
kan wijzen op problemen in het hele
gezin vindt de gemeente Gouda het
belangrijk dat de hulpverlening zich
niet alleen richt op een kind, maar
op het hele gezin.

vormen: ouders kunnen bijvoorbeeld
juridische bezwaren aantekenen. Privacy
wordt regelmatig als een obstakel genoemd,
maar er kan vaak meer dan men denkt.
Wanneer u als gemeente of politie hierover
vragen heeft, bieden de volgende wegwijzers
uitkomst.

Privacywegwijzer
jeugdstrafrechtketen
Deze wegwijzer is een product van het
project ‘Informatie Management in de
Jeugdstrafrechtketen’ en is ontwikkeld in
samenwerking met de Helpdesk Privacy van
het Ministerie van Justitie. De wegwijzer
brengt de complexe wet- en regelgeving in
de jeugdstrafrechtketen in kaart. Per
organisatie wordt inzichtelijk onder welke
voorwaarden er informatie met andere
professionals gedeeld mag worden. Na het
beantwoorden van enkele vragen, volgt een
antwoord op maat. Gebruikers kunnen de
uitkomst, inclusief een overzicht van de
gemaakte keuzes, printen en aan het
cliëntendossier toevoegen.

Privacywegwijzer Jeugdzorg- en
beschermingsketen
Binnen de wet Bescherming
Persoonsgegevens is vaak veel meer
mogelijk dan instanties denken. Van belang
is dat hulpverleners de ruimte die er is
durven te pakken. De leidinggevenden
moeten daarbij dekking geven, anders kan
dit de samenwerking belemmeren. 	
Om beleidsmakers, projectleiders en
hulpverleners hierbij te helpen zijn en
worden diverse instrumenten ontwikkeld

Aanpak van Marokkaans-Nederlandse 12-minners | 37

om misverstanden over privacyregelgeving
uit de weg te ruimen:
• �Een naslagwerk met heldere juridische

onderbouwing van welke ruimte de wet-
en regelgeving biedt.

• �Een zakboekje: een handige tool voor
uitvoerders op hulpverleningsniveau die
in de praktijk betrokken zijn bij mensen
met multiproblematiek.

• �Op regionaal niveau worden bijeenkom-
sten georganiseerd om de kennis zo goed
mogelijk over te dragen.

Meer informatie over privacywegwijzers
jeugdstrafrechtketen en Jeugdzorg- en
beschermingsketen?
Zie www.privacywegwijzer.nl

38 | Aanpak van Marokkaans-Nederlandse 12-minners

Bijlage
Bronnenlijst

Aanpak van Marokkaans-Nederlandse 12-minners | 39

Agnew, R. (2001). Building on the founda-
tion of a general strain theory: specifying
the types of strain most likely to lead to
crime and delinquency. Journal of Research in
Crime and Delinquency, 38, 319-361.

Andrews, D.A. (1995). The psychology of
criminal conduct and effective treatment.
In: J. McGuire (Ed.) What works: reducing
reoffending, guidelines from research and practice
(p. 35-62). Chichester: Wiley.

Bovenkerk, F.(2007). Inleidend college Palet –
Babylon seminar ‘veiligheid en criminaliteit’.
Tilburg: Palet/Babylon.

Domburgh, L. van (2009). Very Young
Offenders; characteristics of children and their
environment in relation to (re)-offending.
Proefschrift Vrije Universiteit Amsterdam.

Geluk, C.A. M. L., Domburgh, L. van,
Doreleijers, Th. A. H., Vermeiren, R., &
Nauta-Jansen, L. M. C. (2006, 2010). 	
Zeer jeugdige ‘delinquenten’ in Nederland: een
zorgwekkende ontwikkeling? VU Medisch
Centrum, Amsterdam (intern rapport).

Gemert, F. van (1998). Ieder voor zich: Kansen,
cultuur en criminaliteit van Marokkaanse jongens.
Amsterdam: Het Spinhuis.

Goderie, M. (2004). Hulp aan kwetsbare
gezinnen: Een mismatch tussen vraag en aanbod.
Vernieuwing, tijdschrift voor onderwijs en
opvoeding, 63(1), 18-20.

Laan, A.M. van der, & Blom, M. (2006).
Jeugddelinquentie: Risico’s en bescherming (WODC
reeks Onderzoek en Beleid, No. 245). Den
Haag: Boom Juridische Uitgevers.

Loeber, R., & Farrington, D.P. (2001). 	
Child delinquents; development, intervention and
service needs. Thousand Oaks: Sage.

Loeber, R., Slot, N.W. & Sergeant, J.A. (2001).
Ernstige en gewelddadige delinquentie: omvang,
oorzaken en interventies. Houten Bohn Stafleu
van Loghum.

Loeber, R., Farrington, D. P., Stouthamer-
Loeber, M., & White, H. R. (2008). Violence
and serious theft: Risk and promotive factors from
childhood to early adulthood. Mahwah, New
Jersey: Lawrence Erlbaum.

Loeber, R., Slot, N.W., Laan, P.H. van der &
Hoeve, M. (2008). Tomorrow’s Criminals: The
development of child delinquency and effective
interventions. Ashgate: Ashgate Press.

Loeber, R., Slot, N.W., Laan, P.H. van der &
Hoeve, M. Groes, D. (2010). Misdadigers van
morgen? Over de ontwikkeling en effectieve aanpak
van jeugddelinquentie onder twaalfminners
Amsterdam: SWP.

Moffitt, T.E. (1993). Adolescence-limited 	
and life-cycle-persistent antisocial behavior: 	
A developmental taxonomy. Psychology
Review, 100, 674-701.

40 | Aanpak van Marokkaans-Nederlandse 12-minners

Moffitt, T.E., Caspi, A., Harrington, 	
H. & Milne, B.J. (2002). Males on the life-course-
persistent and adolescence-limited pathways:
Follo-up at age 26 years. Development and
Psychopathology, 14, 179-201.

Paalman, C.H., Domburg, L., Doreleijers,
Th. A.H. (2010) Recidive van 12minners van
Marokkaanse komaf: verslag van het follow-up
onderzoek in Amsterdam.

Pels, T.(1998). Opvoeding in Marokkaanse
gezinnen in Nederland. De creatie van een nieuw
bestaan. Assen: Van Gorcum.

Spaans, E. (2005) Prevalentieonderzoek licht
verstandelijk gehandicapten in de justitiÎle
jeugdinrichtingen: Een IQ-puntje meer of
minder...?, ID/CUB, juni 2005.

Stevens, G., Veen, V., Vollebergh, W. (2009).
Marokkaanse jeugddelinquenten: een klasse apart?
Nicis Institute, Den Haag.

Yerden, I. (2010), Schaamte en strategisch
handelen, opvoeding in Marokkaanse en Turkse
gezinnen, Amsterdam.

Vollebergh, W. A. M. (2002). Gemiste
kansen: Culturele diversiteit en de jeugdzorg.
Utrecht.

[Eerder uitgebrachte wegwijzers zijn te
vinden via www.rijksoverheid.nl 	
www.wegwijzerjeugdenveiligheid.nl]

Gezinsmanagers in Marokkaans-
Nederlandse gezinnen
Antilliaans-Nederlandse jonge moeders 	
in beeld

Dit is een publicatie van: Ministerie van BZK
Schedeldoekshaven 200 | 2511 EZ Den Haag |
www.rijksoverheid.nl

JA
N

U
AR

I 2
01

1

