

Hulp- en dienstverlening aan gedetineerden

Strategisch plan 2015-2020

INHOUD

INLEIDING	4
DEEL 1: OMGEVINGSANALYSE	7
Hulp- en dienstverlening aan gedetineerden vandaag	7
Een integraal en kwaliteitsvol aanbod	7
Voor alle gedetineerden	11
En hun directe sociale omgeving	14
Gericht op de realisatie van doelstellingen, zodat ze zich kunnen ontplooiën in de samenleving.....	15
Op basis van noden en behoeften	16
Door intersectorale samenwerking en afstemming.....	16
Rekening houdend met kansen en uitdagingen binnen de detentiecontext en de brede samenleving.....	20
Tien strategische opties voor de toekomst	23
DEEL 2: DOELSTELLINGEN EN ACTIES.....	24
Samenvatting	24
Doelstellingen	24
1. In 2020 gebruiken de hulp- en dienstverlenende actoren het hulp- en dienstverleningsplan om de gedetineerde in zijn hulp- en dienstverleningstraject te ondersteunen.....	24
2. Om vanaf 2020 het hulp- en dienstverleningsaanbod beter te oriënteren op de noden en behoeften van de zwakste doelgroepen, verwerft de gemengde commissie tegen 2019 grondig inzicht in het profiel van de volledige gedetineerdenpopulatie.....	26
3. Met het oog op het realiseren van een integraal aanbod, zowel tijdens als na de detentie, wordt de hulp- en dienstverlening aan gedetineerden tegen 2018 afgestemd op de werking van de justitiehuisen.	27
4. Tegen 2020 wordt de reïntegratie van gedetineerden bevorderd door knelpunten op het vlak van sociale administratie en huisvesting weg te werken.....	28
5. Tegen 2020 wordt de directe sociale omgeving van gedetineerden actief betrokken bij hun resocialisatie.....	29
6. Tegen 2017 is het vaph-aanbod binnen de gevangenissen beter afgestemd op het dienstverleningsaanbod van andere professionele actoren ten aanzien van gedetineerde/geïnterneerde personen met een handicap.	30
7. Tegen 2020 is het vaph-aanbod binnen de gevangenissen waar mogelijk uitgebreid tot de ruimere doelgroep van gedetineerden met een handicap (en dus niet beperkt tot geïnterneerden en hun sociaal netwerk).	31
8. Tegen 2017 herijken de cgg de inzet van hun beschikbare capaciteit op basis van de lokale behoeften en mogelijkheden in elke gevangenis.....	31
9. Tegen 2020 is het hulp- en dienstverleningsaanbod optimaal ingeschakeld in de uitbouw van zorgcircuits voor geïnterneerde personen met focus op toeleiding naar de gepaste residentiële of ambulante zorg.....	34

10. Tegen eind 2016 onderzoeken de beleidscoördinatoren de randvoorwaarden en werken indien mogelijk een lokaal actieplan uit om de verslavingsproblematiek binnen hun gevangenis actief aan te pakken samen met justitie.....	35
11. De vlaamse administratie (departement WVG en agentschap ZORG EN GEZONDHEID) werkt tegen eind 2017 een beleidskader uit om een binnen de gezondheidszorg geïntegreerd beleid inzake druggebruik/ verslavingsproblematiek bij gedetineerden te implementeren.....	36
12. voor gedetineerden met een verslavingsproblematiek is tegen 2020 een aangepast zorgaanbod voorhanden zodat hun re-integratiekansen aanzienlijk stijgen...	37
13. IN 2015 maken we een plan van aanpak in het kader van gewelddadig extremisme in overleg met het directoraat-generaal penitentiare inrichtingen en afgestemd met het vlaams platform radicalisering.....	38
14. Tegen 2020 participeren gedetineerden actief aan de organisatie, uitbouw en bekendmaking van het hulp- en dienstverleningsaanbod in alle gevangenissen.	39
15. Tegen 2020 is de cultuur- en sportsector gestimuleerd om actief bij te dragen tot een sterker uitgebouwd aanbod voor gedetineerden.....	39
16. Tegen 2020 wordt de re-integratie van gedetineerden bevorderd door knelpunten op vlak van tewerkstelling weg te werken.	40
17. Tegen eind 2017 is er een systeem voor leertrajectbegeleiding uitgebouwd voor alle gedetineerden in de gevangenissen in vlaanderen en brussel.	42
18. Tegen eind 2019 is de digitalisering van onderwijs in de gevangenissen in vlaanderen en brussel optimaal uitgebouwd, rekening houdend met de justitiële context.....	43
19. Tegen eind 2019 is het onderwijsaanbod in de gevangenissen in vlaanderen en brussel optimaal uitgebouwd, gespreid en afgestemd.....	44
Timing	46
Budget	47

AFKORTINGENLIJST

AA	<i>Anonieme Alcoholisten</i>
AAV	<i>Algemeen aanvullende vorming</i>
Bloso	<i>Agentschap voor de Bevordering van de Lichamelijke Ontwikkeling, de Sport en de Openluchtrecreatie</i>
CAP	<i>Centraal aanmeldingspunt (drugs)</i>
CAW	<i>Centrum voor Algemeen Welzijnswerk</i>
CBE	<i>Centrum voor Basiseducatie</i>
CGG	<i>Centrum voor Geestelijke Gezondheidszorg</i>
CJSM	<i>Cultuur, Jeugd, Sport en Media</i>
CKG	<i>Centrum voor Kinderzorg en Gezinsondersteuning</i>
CVO	<i>Centrum voor Volwassenenonderwijs</i>
DG EPI	<i>Directoraat-Generaal Penitentiaire Inrichtingen</i>
DRA	<i>De Rode Antraciet</i>
Dso	<i>Directe sociale omgeving</i>
EPD	<i>Elektronisch Patiëntendossier</i>
FOD	<i>Federale overheidsdienst</i>
FPC	<i>Forensisch Psychiatrisch Centrum</i>
FROS	<i>Federatie voor Recreatie en Omnisport (amateursportconfederatie)</i>
GC	<i>Gemengde Commissie</i>
GGZ	<i>Geestelijke gezondheidszorg</i>
IVA	<i>Intern Verzelfstandigd Agentschap</i>
JWW	<i>Justitieel Welzijnswerk</i>
OCMW	<i>Openbaar Centrum voor Maatschappelijk Welzijn</i>
PLN	<i>Progress Lawyers Network</i>
PO	<i>Projectontwikkelaar</i>
RESOC	<i>Regionaal Economisch en Sociaal OverlegComité</i>
RIZIV	<i>Rijksinstituut voor Ziekte</i>
ROG	<i>Regionaal Overlegplatform Gehandicaptenzorg</i>
SAW	<i>Steunpunt Algemeen Welzijnswerk</i>
SERR	<i>Sociaal-Economische Raad van de Regio</i>
TAD	<i>Tabak Alcohol en Drugs (preventie)</i>
TOP	<i>Terug Op Pad</i>
UVV	<i>Unie Vrijzinnige Verenigingen</i>
VAPA	<i>Vlaams Actieplan Armoedebestrijding</i>
VAPH	<i>Vlaams Agentschap voor Personen met een Handicap</i>
VBVV	<i>Vlaamse Vereniging van Behandelingscentra voor Verslavingszorg</i>
VCOK	<i>Vormingscentrum Opvoeding en Kinderopvang</i>
VDAB	<i>Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding</i>
Vlabus	<i>Vlaams Bureau voor Sportbegeleiding vzw</i>
VOCVO	<i>Vlaams Ondersteuningscentrum Volwassenenonderwijs</i>
Vokans	<i>Vormings- en opleidingskansen</i>
VTS	<i>Vlaamse Trainersschool</i>
VUB	<i>Vrije Universiteit Brussel</i>
VVSG	<i>Vlaamse Vereniging van Steden en Gemeenten</i>
W&S	<i>Welzijn en Samenleving</i>
WEVO	<i>Werkgroep Vorming en Ondersteuning</i>
WSE	<i>Werk en Sociale Economie</i>
WVG	<i>Welzijn, Volksgezondheid en Gezin</i>

INLEIDING

Op 8 maart 2013 werd het **decreet** betreffende de organisatie van de hulp- en dienstverlening aan gedetineerden goedgekeurd. Met dit decreet verankerde de Vlaamse Regering de organisatie van hulp- en dienstverlening aan gedetineerden structureel binnen haar beleidsvoering. Daarnaast wou de Regering de samenwerking tussen de verschillende betrokken beleidsdomeinen nog versterken, en komen tot een meer integrale beleidsplanning, -uitvoering en -evaluatie. Het decreet voorziet daarom o.a. in de opmaak van een **strategisch plan per legislatuur**. Hierin geeft de Vlaamse Regering aan hoe zij de organisatie van de hulp- en dienstverlening binnen de verschillende betrokken beleidsdomeinen zal vormgeven gedurende vijf jaar.

Voorliggende tekst vormt het **eerste** volwaardige strategisch plan inzake hulp- en dienstverlening aan gedetineerden dat door de Regering wordt opgemaakt sinds de inwerkingtreding van het decreet van 8 maart 2013. De **looptijd** van dit plan is 2015-2020. Het plan bestaat uit een omgevingsanalyse, strategische en operationele doelstellingen, een algemeen tijdspad en een budgettair overzicht. Het biedt geen volledig overzicht van alle activiteiten, maar bepaalt een aantal **prioritaire doelstellingen en acties** waar op zal worden ingezet. Deze situeren zich op Vlaams niveau en bieden richting en inspiratie voor de lokale gevangenissen die in 2015 een nieuw lokaal actieplan zullen opmaken. Bij het tot stand komen van dit plan werd trouwens rekening gehouden met de realiteiten en met de signalen van de diverse gevangenissen. In Vlaanderen kennen we binnen de diverse beleidsdomeinen inspirerende, en zelfs internationaal erkende, goede praktijken in de hulp- en dienstverlening aan gedetineerden. We bouwen hierop verder en breiden deze uit.

De opmaak van dit strategisch plan werd in 2014 voorbereid binnen de **Gemengde Commissie** (conform artikel 9 van het decreet van 8 maart 2013). De Gemengde Commissie bestaat uit vertegenwoordigers van departementen of agentschappen van de betrokken beleidsdomeinen, met name: sport, cultuur, onderwijs, tewerkstelling, welzijn en gezondheid. Alsook uit vertegenwoordigers van organisaties van hulp- en dienstverleners uit die beleidsdomeinen, met name: de Rode Antraciet, de stuurgroep volwassenenonderwijs, het Steunpunt Algemeen Welzijnswerk en Zorgnet Vlaanderen.

Aan de hand van de krijtlijnen uit de missie en visie zoals die zijn opgenomen in het decreet van 8 maart 2013, beschrijft de **omgevingsanalyse** de huidige stand van zaken en de context waarin de hulp- en dienstverlening aan gedetineerden vandaag en in de komende jaren vorm krijgt. De Gemengde Commissie ging met deze analyse aan de slag om een aantal strategische aandachtsgebieden voor de toekomst af te bakenen.

Het **voorbereidingsproces**¹ startte met een rondetafelbespreking op 21 februari 2014. Hierop werden diverse actoren uit alle beleidsdomeinen uitgenodigd om mee na te denken over goede praktijken die invulling geven aan de doelstellingen van het decreet van 8 maart 2013. Hierbij werden zowel praktijkwerkers als beleidsmakers betrokken. Ook een aantal experts uit organisaties die momenteel (nog) niet met (ex-)gedetineerden werken, en uit de academische wereld namen deel. De Gemengde Commissie gebruikte deze input om, aangevuld met beleidsteksten, wetenschappelijk onderzoek, trendnota's, ... , de prioritaire punten te identificeren. Deze tien strategische opties vormden uiteindelijk, samen met de omgevingsanalyse, het **strategisch kader** voor de formulering van de **doelstellingen** in het strategisch plan 2015-2020.

¹ Een gedetailleerde verslaggeving van de totstandkoming van deze ontwerp tekst kan worden opgevraagd bij de afdeling Welzijn en Samenleving, welzijnsamenleving@wvg.vlaanderen.be.

DEEL 1: OMGEVINGSANALYSE

“Het recht van alle gedetineerden en hun directe sociale omgeving op een integrale en kwaliteitsvolle hulp- en dienstverlening waarborgen, zodat ze zich kunnen ontplooiën in de samenleving”, dat is de missie die Vlaanderen zichzelf heeft toegemeten ten aanzien van gedetineerde en geïnterneerde burgers. Zo wil ze ervoor zorgen dat deze mannen en vrouwen een menswaardig leven kunnen leiden tijdens hun detentie. Ze wil voor hen bovendien volwaardige kansen creëren op re-integratie in de samenleving.

Om dit te kunnen realiseren neemt de Vlaamse Regering initiatieven om een kwaliteitsvol hulp- en dienstverleningsaanbod uit te bouwen. Ze doet dit op basis van de behoeften van de gedetineerden en hun directe sociale omgeving, door sector overschrijdende samenwerking tussen hulp- en dienstverleners en intersectorale afstemming van het aanbod.

In welke mate slagen we er vandaag in om deze missie waar te maken? Welke factoren binnen de detentiecontext en binnen de samenleving zijn daarbij bepalend? Wat leert dit ons voor de organisatie van de hulp- en dienstverlening tijdens de komende jaren?

HULP- EN DIENSTVERLENING AAN GEDETINEERDEN VANDAAG

Het aanbod wordt uitgebouwd op maat van de lokale context. Het verschilt dan ook sterk per gevangenis. Welke hulp- en dienstverlening wordt uitgebouwd, is immers afhankelijk van allerlei factoren, o.a. de noden en behoeften van de specifieke populatie, de aanwezigheid van bepaalde (zwakkere) doelgroepen, de beschikbare infrastructuur, de personeelsinzet vanuit verschillende domeinen, de mogelijke samenwerkingspartners uit de omgeving van de gevangenis en de graad van overbevolking.

De realisatie van dit aanbod is uiteraard sterk afhankelijk van de samenwerking met de gevangenisdirecties en de ruimte die hiervoor wordt gecreëerd. Het voorbije decennium vonden vele diensten hun plaats in de gevangenissen en groeide de samenwerking en verstandhouding tussen Justitie en de Vlaamse Gemeenschap. Het aanbod van de diverse diensten kreeg een plaats in het gevangenisregime. De samenwerking met het directoraat-generaal van de penitentiaire inrichtingen werd geregeld in het samenwerkingsakkoord van 8 juli 2014. De recente berichtgeving over besparingen bij het gevangeniswezen, waarbij wordt geopperd om gedetineerden langer op cel te zetten met als gevolg dat er veel minder ruimte zal zijn om zowel individueel als groepsgericht aanbod te organiseren, legt dan ook een ernstige hypotheek op de kwaliteit van de hulp- en dienstverlening. De uitwerking van dit plan is dus ook afhankelijk van de evoluties binnen het gevangeniswezen. De evolutie zal de komende periode nauwgezet dienen opgevolgd te worden en zal extra overleg met Justitie en tussen de Vlaamse partnerorganisaties vragen.

EEN INTEGRAAL EN KWALITEITSVOL AANBOD

Anno 2014 is er in alle gevangenissen in Vlaanderen en Brussel een **gedifferentieerd** aanbod aan hulp- en dienstverlening uitgebouwd. Dit aanbod wordt ingericht door diensten die ook aan de vrije burgers hulp- en dienstverlening aanbieden. De **verankering** van de hulp- en dienstverlening aan gedetineerden in regelgeving en subsidiemechanismen garanderen in de toekomst een zekere **continuïteit** op dit vlak. Net zoals de netwerken die op lokaal en bovenlokaal niveau zijn uitgebouwd voor de organisatie ervan.

Een blik hieronder op het aanbod van twee gevangenissen geeft een beeld van de hulp- en dienstverlening vandaag (respectievelijk de gevangenis van Antwerpen, een grote inrichting met een ernstige overbevolking waar voornamelijk beklaagden gehuisvest zijn, en de kleinere gevangenis van Oudenaarde, waar langgestraften verblijven). Het illustreert de **diversiteit** binnen het georganiseerde aanbod en de invloed van de **lokale context** op de uitbouw en organisatie van de hulp- en dienstverlening. Verderop in deze omgevingsanalyse wordt nader ingegaan op de belangrijkste **factoren** in dit kader: de noden en behoeften van de specifieke populatie, de beschikbare infrastructuur, de personeelsinzet vanuit verschillende domeinen, de mogelijke samenwerkingspartners uit de omgeving van de gevangenis en de graad van overbevolking.

Overzicht hulp- en dienstverleningsaanbod gevangenis Antwerpen - 2013

Overzicht hulp- en dienstverlening gevangenis Oudenaarde - 2013

Onderwijs

- Beroepsopleiding Loodgieterij en Monteur Centrale Verwarming
- Beroepsopleiding Technisch Tekenen
- AAV
- Engels
- Nederlands voor anderstaligen
- ICT Update
- Wiskunde
- Mixed Media
- Google Sketchup
- Open Leercentrum
- Bedrijfsbeheer

Welzijn en Gezondheid

- Individuele trajectbegeleiding JWW
- Individuele therapie CGG
- CAP
- SOS Nuchterheid
- Bezoekvrijwilligers
- Vorming Relaties
- Omgaan met lastige situaties
- Slachtoffer in beeld
- Kinderbezoek
- Creatief met agressie
- Projectgroep Touché
- Gespreksavond: een geslaagde terugkeer naar de maatschappij, getuigenis 'Jan Van Herp'
- Yoga

Herstel

- Herstelbemiddeling Suggnomè

Tewerkstelling

- Individueel aanbod detentieconsulent
- Assessment
- Velcro

Culturele activiteiten

- Gitaarles
- Bibliotheek
- Lessen woord
- Harp- en poëzieconcert
- Vertellingen: Hilde Rogge
- Gili
- Wenskaartjesdienst
- Parol: Moving Dialogue
- Filmavonden
- Jaarlijkse barbecue
- Debat Herman De Croo: de Europese crisis
- Versieren bezoekszaal
- Optredens
- Toneelvoorstellingen Game Over

Sport

- Fitness
- Zomerspelen
- Voetbaltraining
- Volleybaltraining
- Tafeltenniscompetitie
- Tafeltennis training
- Ronde Op Rollen 2013
- Gezelschapsspellenmiddag
- Wedstrijden buitenploegen (voetbal en volleybal)
- Conditietraining
- VTS-cursus fitnessinitiator

Voor een **volledig overzicht** van het aanbod in alle gevangenissen en specifieke toelichting bij de inhoud van het aanbod en de aanbodverstrekkers verwijzen we naar de jaarverslagen per gevangenis².

De voorbije periode lag de focus binnen de organisatie van de hulp- en dienstverlening aan gedetineerden op de uitbouw van het aanbod. Dit aanbod heeft ondertussen een vaste plaats verworven binnen de gevangismuren. De grootste **uitdaging** voor de toekomst bestaat erin om verder te werken aan de samenhang tussen (het aanbod van) de partners binnen de muren enerzijds, en de verbinding met het leven (en de hulp- en dienstverlening) na detentie anderzijds. Enkel zo kan daadwerkelijk sprake zijn van een **integraal** aanbod. We willen in de toekomst nog meer op maat van de doelgroep werken: minder “aanbod gestuurd” en meer **behoeftegericht**. De gevangenispopulatie is zeer divers en de behoeften wijzigen constant. De trajecten die de hulp- en dienstverlenende actoren met de gedetineerden afleggen, moeten beter op elkaar afgestemd worden. Dit geldt zeker ook voor de aandacht die het leven buiten de muren krijgt binnen deze trajecten, met andere woorden de voorbereiding op de **re-integratie** na detentie. Dat de Justitiehuzen een Vlaamse bevoegdheid zijn geworden, biedt dan ook een aantal opportuniteiten.

Een ander aandachtspunt voor de komende jaren is **kwaliteitsverbetering**. We willen de effecten van het beleid evalueren en opvolgen of er met de ingezette middelen nog efficiëntiewinst kan bereikt worden, o.a. door het realiseren van een groter bereik van gedetineerden. De gegevensregistratie waar de voorbije jaren op is ingezet, en waarvoor zich in de komende periode uitbreidings-/ verbetermogelijkheden aandienen, kan in dit kader interessante beleidsinformatie bieden, zowel op lokaal als bovenlokaal niveau.

VOOR ALLE GEDETINEERDEN

De hulp- en dienstverlening richt zich tot alle gedetineerden, d.w.z. alle personen die verblijven in een gevangenis in Vlaanderen of Brussel. Het betreft hier dus **niet enkel veroordeelden, maar ook beklagden en geïnterneerden**. Het gaat met andere woorden om een heel diverse groep, met zeer diverse noden en behoeften. Tabel 1³ geeft een beeld van de **samenstelling** van de populatie per gevangenis, naar geslacht en naar statuut.

De tabel bevat daarnaast een overzicht van de capaciteit en de gemiddelde dagelijkse bevolking per gevangenis, en het aantal opsluitingen per gevangenis per jaar (dit wil zeggen het **aantal gedetineerden** dat jaarlijks instroomt in elke gevangenis - van buiten de gevangenis, niet via transfers). Hieruit blijkt duidelijk dat een aantal inrichtingen kampen met een structurele overbevolking. Bepaalde inrichtingen hebben een relatief stabiele populatie, terwijl andere een groot verloop kennen. Dit alles heeft een invloed op de keuzes inzake het hulp- en dienstverleningsaanbod en de manier waarop dit uitgewerkt wordt.

² Deze jaarverslagen zijn raadpleegbaar op de website van de afdeling Welzijn en Samenleving. www.welzijnsamenleving.be > doorklikken naar 'hulp aan gedetineerden' > 'jaarverslagen'

³ De cijfers in tabel 1 zijn afkomstig uit het jaarverslag van 2013 van het Directoraat-Generaal Penitentiaire Inrichtingen (DG EPI) van de FOD Justitie:

http://justitie.belgium.be/nl/publicaties/jaarverslag_epi_2013.jsp

Gevangenis	Gemiddelde dagelijkse capaciteit	Bevolking	Over- bevolkings- graad	Aantal op- sluitingen per jaar	Geslacht		Statuut			
					M	Vr	B	V	G	Ander
Merksplas	694	665,9	-4,1%	2	665,9		24,7	311	322,8	7,3
Wortel (incl. Tilburg) ⁴	949,7	935	-1,5%	0	935		7,4	920,1		7,5
Antwerpen	439	723,3	64,8%	3067	666,5	56,9	542,3	115,1	63,8	2,2
Mechelen	84	118,9	41,5%	432	118,9		84,9	33,3	0,3	0,3
Turnhout	259,4	257,9	-0,6%	587	257,9		110,4	33,2	113,6	0,8
Hoogstraten	170	170,6	0,3%	0	170,6		0,3	168,4		2
Sint-Gillis	587	836,9	42,6%	730	836,9		351	483	1,8	1,2
Leuven-Centraal	350	348,2	-0,5%	0	348,2		3,5	330	1,1	3,2
Vorst	405	619	52,8%	2502	619		394,3	130,2	91,3	3,2
Leuven-Hulp	149	199,3	33,8%	368	199,3		76,6	69,9	51,8	1,1
Berkendael	64	92,2	44%	283		92,2	44,7	37,5	9,7	0,3
Brugge	608	790	29,9%	1091	682,6	107,3	261,6	468,3	37,9	22,2
Ieper	67	93,5	39,5%	383	93,5		72,3	20,2	0,2	0,7
Ruiselede	52	56,9	9,4%	0	56,9		0,1	55,2		1,6
Gent	299	423,2	41,5%	1110	362,9	60,3	173	136	109,4	4,9
Oudenaarde	132	160	21,2%	205	160		40,5	114,6	0,2	4,8
Dendermonde	168	240,4	43,1%	750	240,4		134,3	102,2	0,6	3,3
Hasselt	450	562,9	25,1%	1104	526,8	36,2	193,7	357	2,2	9,9
Tongeren	34	36	5,8%	41	36		4,7	30,5		0,7
Totaal	5961,1	7330.1	-	12655	6977.2	352.9	2520,3	3915,7	806,7	77,2

Tabel 1 – overzichtstabel populatie Vlaamse en Brusselse gevangenen gebaseerd op jaarverslag DG EPI 2013

⁴ De gevangenis van Wortel heeft exclusief Tilburg een capaciteit van 301 plaatsen. In 2013 bedroeg de gemiddelde dagelijkse bevolking 289 gedetineerden. In de inrichting in Tilburg verbleven in 2013 gemiddeld +/- 650 gedetineerden. Omwille van de overeenkomst met Nederland en de hulp- en dienstverlening die daar al geboden wordt, is vanuit Vlaanderen enkel de VDAB actief in Tilburg.

De gemiddelde dagelijkse bevolking in 2013 bedroeg in totaal 7330 gedetineerden in de Vlaamse en Brusselse gevangenissen. In Brussel zijn ook andere diensten dan enkel deze van de Vlaamse overheid actief. Het merendeel van de populatie zijn **mannen** (M). Ongeveer 4% zijn **vrouwen** (Vr): zij verblijven in Brugge, Berkendael, Gent, Antwerpen en Hasselt. Iets meer dan de helft van de populatie verblijft in de gevangenis als veroordeelde (V). Iets meer dan een derde is beklaagd (B): vooral Antwerpen, Vorst, Brugge en Hasselt bieden plaats aan deze groep. Elf procent is geïnterneerd (G): zij verblijven vooral in Merksplas, Turnhout, Vorst en Gent.

Er is een groot verschil tussen inrichtingen wat het **verloop** in de populatie betreft. Niet enkel in Antwerpen en Vorst, maar ook in Gent, Hasselt en Brugge komen jaarlijks meer dan 1000 nieuwe gedetineerden binnen.

In totaal verblijven er in Vlaanderen en Brussel gemiddeld 1369 gedetineerden meer dan waarvoor er theoretisch gezien plaats is. De inrichtingen van Antwerpen, Brussel, Dendermonde, Gent en Mechelen kampen het meest met overbevolking. Ook de meeste andere arresthuizen (inrichtingen waar veel beklagden verblijven) hebben een hoge overbevolkingsgraad. De graad van **overbevolking** kan een belangrijke invloed hebben op het tekort aan infrastructuur. Dit speelt ook een rol wanneer specifieke protocollen en vakbondsakkoorden het moeilijk maken om bijkomend aanbod (dat onder andere bijkomende bewegingen met zich meebrengt) op te starten.

Momenteel worden niet alle gedetineerden voldoende **bereikt**. Betrouwbare en volledige cijfergegevens omtrent het bereik van de hulp- en dienstverlening hebben we vandaag niet. Van de verschillende betrokken actoren weten we wel dat zij lang niet de volledige populatie bereiken. Er zijn heel wat gedetineerden die niet deelnemen aan het individuele noch aan het groepsaanbod. Het behoeftenonderzoek dat in 2012-2013 werd uitgevoerd in de gevangenis van Antwerpen⁵ (en waarbij ook niet-gebruikers van het aanbod werden bevestigd) biedt inzicht in de redenen waarom gedetineerden geen gebruik maken van het beschikbare aanbod. Een gebrek aan **informatie**, en in mindere mate aan **motivatie** spelen mee. Een aantal gedetineerden stelt helemaal geen (hulp)vraag. Daarnaast zijn heel wat diensten overbevestigd. Voor bepaalde vormen van hulp- en dienstverlening wordt een wachtlijst gehanteerd.

We beschouwen de gevangenisomgeving als een kans om een doelgroep, die in de vrije samenleving vaak moeilijk te bereiken is, in het vizier te krijgen. Om het bereik van de hulp- en dienstverlening te verhogen, moet het aanbod (reeds) binnen de gevangenis bekend gemaakt worden. Gedetineerden moeten gemotiveerd worden om eraan deel te nemen. Uit het onderzoek (2013) dat in Antwerpen gevoerd werd, blijkt dat medegedetineerden een erg belangrijke informatiebron zijn en dat het idee van normalisering een belangrijke motiverende factor blijkt voor het deelnemen aan aanbod. We willen in de toekomst dus vaker gedetineerden inschakelen bij de organisatie en bekenmaking van het aanbod. Een aanbod dat een zeer groot bereik kent, is de bibliotheek (meer dan 80 % van de gedetineerden in Antwerpen maakt hier gebruik van). We kunnen dus verkennen welke mogelijkheden dit aanbod biedt op vlak van bekendmaking. Een grotere focus op de periode na detentie is tot slot ook belangrijk bij het informeren en motiveren van gedetineerden. Zo kunnen ze na hun vrijlating gebruik maken van de hulp- en dienstverlening die in de samenleving beschikbaar is zodat **lopende trajecten gecontinueerd** kunnen worden.

⁵ Het behoeftenonderzoek van Antwerpen kan geconsulteerd worden op de website: www.welzijnsamenleving.be > doorklikken naar 'hulp aan gedetineerden' > 'publicaties'

EN HUN DIRECTE SOCIALE OMGEVING

Een gevangenisstraf kan een traumatische ervaring zijn zowel voor gezinnen en andere mensen van de directe sociale omgeving van een gedetineerde als voor de gedetineerde zelf: de impact ervan is vaak aanzienlijk en langdurig. Voor gedetineerden is de scheiding van een partner, kinderen of andere familieleden vaak het meest pijnlijk gevolg van een gevangenisstraf. Dit heeft een impact niet enkel op de betrokken gedetineerde zelf maar heeft ook gevolgen voor de sfeer in de gevangenis in het algemeen. Gedetineerden die familiale banden kunnen onderhouden tijdens hun gevangenisstraf maken minder kans op recidive na vrijlating en vinden het gemakkelijker om de impact van hun opsluiting tegen te gaan.⁶ Ten slotte toont onderzoek aan dat sterke informele sociale netwerken rondom de gedetineerde een belangrijke factor kan zijn bij een succesvolle re-integratie in de samenleving na ontslag.⁷ Dus niet enkel de rechtsreeks betrokkenen hebben belang aan een goed uitgebouwd hulpverleningsaanbod aan de directe sociale omgeving van gedetineerden. Een dergelijk aanbod brengt ook voordelen met zich mee aan de samenleving in het algemeen.

De directe sociale omgeving is dan ook **expliciet benoemd als doelgroep** binnen het decreet van 8 maart 2013. Vooral door de hulpverleningsactoren wordt vanuit dit kader een aangepast aanbod ingericht naast de reguliere hulp- en dienstverlening waar zij een beroep op kunnen doen. Zo willen we hen versterken en ondersteunen bij het omgaan met de gevolgen van de detentie.

Het **sociale netwerk** van de gedetineerde kan in enge zin bekeken worden: familie en vrienden. Maar ook het professionele en het meer informele netwerk rond de gedetineerde en zijn bredere context: burens, sportclubs, vrijwilligers, enzovoort horen hier bij. Het is de ambitie van de hulp- en dienstverlenende actoren om de relationele banden van de gedetineerde met zijn omgeving zo veel mogelijk te **onderhouden**, en indien mogelijk te **versterken**. Zo kan de bijhorende schade veroorzaakt door detentie beperkt worden. Voorbeelden zijn de organisatie van kindvriendelijke bezoekmogelijkheden, de begeleiding van ouder(s) en kind(eren) die op bezoek in de gevangenis komen, werken aan een vrijetijdsbesteding.

Figuren uit de directe sociale omgeving kunnen ook een rol spelen bij het **informer en motiveren** van gedetineerden. Bijvoorbeeld mag de rol die beambten in dit kader kunnen spelen, niet uit het oog verloren worden. Ook bij het verlaten van de instelling en het **re-integreren in de samenleving** spelen steunfiguren uit het sociale netwerk van de gedetineerde een belangrijke rol. Dit sluit aan bij de idee van **vermaatschappelijking** van de zorg. Een sterk netwerk kan praktische ondersteuning aanbieden aan een gedetineerde, bv. op het vlak van huisvesting of werk. Er bestaan vandaag al goede praktijken op dit vlak, zoals het T.O.P.-coach project in de gevangenis van Antwerpen en de buitendienst van Justitieel Welzijnswerk Brugge.

⁶ Loucks, N., Prison Without Bars: Needs, support, and good practice for work with Prisoners' Families, Dundee and Edinburgh: Tayside Criminal Justice Partnership and Families Outside, 2004.

⁷ Maruna, S, Ex-offender reintegration: theory and practice, in Maruna, S en Immargion R, After crime and punishment – pathways to offender reintegration, Willan, 2004.

GERICHT OP DE REALISATIE VAN DOELSTELLINGEN, ZODAT ZE ZICH KUNNEN ONTPLOOIEN IN DE SAMENLEVING

Via het hulp- en dienstverleningsaanbod wil Vlaanderen bijdragen tot **humane detentie**, met andere woorden wilt ze ervoor zorgen dat mensen ook binnen de gevangensmuren een menswaardig bestaan kunnen leiden. Ze wilt hen volwaardige ontwikkelingskansen bieden. Dit vanuit de overtuiging dat gedetineerden wel hun vrijheid wordt ontnomen, maar dat ze verder dezelfde rechten behouden als vrije burgers. Ze moeten dan ook toegang hebben tot de diensten die ook voor vrije burgers beschikbaar zijn.

Daarnaast is het aanbod erop gericht om de kans op een **succesvolle re-integratie** te maximaliseren. Uiteindelijk komt immers bijna elke gedetineerde vroeg of laat weer vrij. Europese en internationale rechtsinstrumenten vereisen dat gedetineerden bijstand moeten krijgen in de aanloop naar én na hun vrijlating om hun resocialisatie in de vrije samenleving te bevorderen. In het bijzonder is de bescherming van de rechten van gedetineerden op het vlak van sociale zekerheid vandaag nog een knelpunt. De Belgische regelgeving op het vlak van sociale zekerheid is echter een zeer complex en onsamenhangend geheel. De toepassing daarvan is vaak niet consequent. Dat maakt dat zowel gedetineerden als hulpverleners hierin heel moeilijk de weg vinden. Daarnaast is ook het vinden van een geschikte woonplaats voor vrijgelaten gedetineerden een knelpunt, waardoor thuisloosheid na detentie voor veel gedetineerden een realiteit is.

Het werken aan zowel een humane detentie als een succesvolle re-integratie, is ook duidelijk terug te vinden in de **doelstellingen** van de hulp- en dienstverlening die zijn opgenomen in het decreet van 8 maart 2013:

- 1° de zelfontplooiing van de gedetineerde stimuleren;
- 2° het sociale, relationele en psychische evenwicht van de gedetineerde herstellen;
- 3° de negatieve gevolgen voor de gedetineerde en zijn directe sociale omgeving, veroorzaakt door en tijdens de detentie, beperken;
- 4° de integratie en participatie in de samenleving na de detentieperiode bevorderen;
- 5° een proces van herstel tussen dader, slachtoffer en samenleving stimuleren;
- 6° de kans op herval beperken.

In het huidige aanbod binnen de gevangensmuren zijn heel wat voorbeelden te vinden van goede praktijken die nog verder uitgebouwd en/of versterkt kunnen worden om aan deze doelstellingen te werken. Ook buiten de gevangensmuren liggen kansen om een humane detentie en/of succesvolle re-integratie te bewerkstelligen.

Deze **good practices** werden in kaart gebracht tijdens een rondetafel bijeenkomst met relevante stakeholders (zowel actoren actief binnen de gevangenis als buiten) op 21 februari 2014⁸. Ideeën die daarbij naar boven kwamen hadden o.a. betrekking op het vertrekken van talenten, mogelijkheden en competenties van gedetineerden; projecten rond de overgang binnen-buiten; herstelgerichte methodieken; werkingen waarin het netwerk rond de gedetineerde sterker betrokken wordt; het inschakelen van de expertise van de doelgroep zelf (bv. ervaringsdeskundigheid in armoede en sociale uitsluiting) en het inspraak geven aan gedetineerden bij de ontwikkeling en evaluatie van de hulp- en dienstverlening.

⁸ Een volledig verslag van deze dag kan worden opgevraagd bij de afdeling Welzijn en Samenleving.

OP BASIS VAN NODEN EN BEHOEFTE

De meeste inrichtingen hebben een heel diverse populatie. Een aanbod op maat uitbouwen is dan ook een hele uitdaging. Niet enkel factoren als geslacht en statuut spelen daarbij een rol, maar ook met leeftijd, opleidingsniveau, kwetsbaarheid, strafduur, detentiefase, persoonlijke interesses en vaardigheden, ... moet rekening worden gehouden.

Gedetineerden zijn bovendien per definitie een **kwetsbare doelgroep**. Ze groeien niet zelden op in armoede en krijgen te maken met vormen van sociale uitsluiting. In het bijzonder voor laaggeletterden, anderstaligen, geïnterneerden, personen met een handicap, ... is het vaak nog moeilijker om een passend aanbod aan hulp- en dienstverlening in te richten. Ook de zorgbehoefte met betrekking tot psychisch lijden is groot in de gevangenis. Uit het behoeftenonderzoek in de gevangenis van Antwerpen blijkt dat meer dan 70% van de respondenten zich onnuttig voelt, aangeeft niet te genieten van de activiteiten en zijn gemoedstoestand omschrijft als ongelukkig. Ook schaamte- en schuldgevoelens, slaapproblemen, stress, gebrek aan zelfvertrouwen, ... scoren zeer hoog. Vertaald naar klinisch relevante schalen scoren de aspecten "sociaal disfunctioneren", "angstige en depressieve gevoelens", "schaamte- en schuldgevoelens" significant hoog.

De operationalisering van het **individueel hulp- en dienstverleningsplan** zoals dat is ingeschreven in het decreet van 8 maart 2013 biedt ook een kans om het aanbod sterker op de individuele noden en behoeften van de gedetineerden te oriënteren. Dit persoonlijke toekomstplan op vlak van hulp- en dienstverlening wordt best geïntegreerd in het detentieplan dat voorzien is conform artikel 38 van de basiswet van 12 januari 2005 betreffende het gevangeniswezen en de rechtspositie van de gedetineerde. Dit artikel van de wet is nog niet in uitvoering. Afstemming met Justitie omtrent dit thema is dan ook aangewezen.

DOOR INTERSECTORALE SAMENWERKING EN AFSTEMMING

Er is gekozen om niet te werken via een categoriaal aanbod voor gedetineerden, maar om de hulp- en dienstverlening uit de vrije samenleving binnen te brengen in de gevangenis. Dit heeft tot gevolg dat een veelheid aan actoren en diensten zich samen bewegen in een letterlijk beperkte ruimte. De detentiecontext maakt dat er op niveau van praktische organisatie heel wat extra werk bij komt kijken. Een goede samenwerking en afstemming tussen de verschillende Vlaamse partners onderling, en met de actoren van Justitie, is dan ook noodzakelijk.

Diverse actoren

Tabel 2 geeft een overzicht van de huidige (structurele) **personeelsinzet** vanuit verschillende Vlaamse domeinen in de gevangenissen in Vlaanderen en Brussel (uitgezonderd Tongeren, waarvoor geen gegevens beschikbaar waren). Naast de reeds besproken factoren, zijn ook de beschikbare middelen en expertise van invloed op de draagkracht van de hulp- en dienstverlening. Het aantal personeelsleden dat voorhanden is om zich in te zetten voor de hulp- en dienstverlening aan gedetineerden bepaalt mee het aanbod dat gepland, georganiseerd, opgevolgd en geëvalueerd kan worden.

PERSONEELSINZET	2014
	VTE
Beleidscoördinator	17
Organisatieondersteuner	16,85
Onderwijscoördinator	10,35
Sportfunctionaris DRA	5,1
Cultuurcoördinator DRA	0,825
Ondersteuning door Justitiepersoneel	12,9
Trajectbegeleiders	62,1
Medewerkers CGG ⁹	17,9
Medewerker CAP	1,5
Detentieconsulent VDAB	10,85
Gevangenisbibliotheekmedewerkers	6,2
Sociaal-cultureel werker	2,775
Totaal	164,35

Tabel 2 – overzicht personeelsinzet i.k.v. jaarverslaggeving 2014

In elke gevangenis wordt vanuit de verschillende domeinen, naast het aanbieden van hulp- en dienstverlening op zich, ook ingezet op organisatie en ondersteuning.

Het overzicht illustreert hoeveel structureel personeel wordt ingezet voor hulp- en dienstverlening aan gedetineerden. De inzet is tegelijkertijd heel **versnipperd**. Het gaat eigenlijk om ongeveer **250 personen voor 164,35 VTE**. In verscheidene gevangenissen bestaat het team dat instaat voor de organisatie van de hulp- en dienstverlening bijna volledig uit deeltijdse medewerkers of medewerkers die slechts een paar uur per week of per maand in de gevangenis werken. Dit maakt de noodzakelijke afstemming niet eenvoudig. Het betekent dat er voldoende moet worden ingezet op teamvorming en het maken van samenwerkingsafspraken.

Naast de personeelsinzet die is opgenomen in tabel 2, zijn er bij benadering nog een **200-tal andere “vaste” medewerkers** die in meerdere, maar niet in alle gevangenissen, actief zijn. Het gaat dan bijvoorbeeld om cursusgevers van De Rode Antraciet die sociaal-culturele vormingen of slachtoffer in beeld geven (8 personen voor 5.7 VTE), maar ook om herstellbemiddelaars van Sugnomè, leertrajectbegeleiders, Zij realiseren samen in totaal een inzet van **+/- 32,7 VTE**.

Het merendeel van deze medewerkers is tewerkgesteld bij organisaties die in eerste instantie een opdracht hebben ten aanzien van vrije burgers. Het is belangrijk om niet enkel

⁹ In Beveren is er – in 2014 – nog geen eerstelijnsaanbod op vlak van geestelijke gezondheidszorg.

te investeren in overleg en teamvorming, maar ook in ondersteuning. Deze medewerkers functioneren immers in een zeer specifieke context, die vaak letterlijk en figuurlijk ver af ligt van hun organisatie. Naast de lokale ondersteuning die georganiseerd wordt, voorziet de WEVO (werkgroep **vorming en ondersteuning**) op bovenlokaal niveau in vormings- en andere initiatieven voor de hulp- en dienstverlenende organisaties en actoren. De laatste jaren wordt in dit kader ook sterker samengewerkt met Justitie door het verzorgen van bijdragen in elkaars vormingsaanbod, het gebruik maken van bepaalde infrastructuur, enzovoort. Zowel vanuit efficiëntie-oogpunt als op vlak van expertisedeling kan hier de komende jaren nog verder op ingezet worden.

Diverse diensten

Om een bepaald aanbod te kunnen uitbouwen, zijn samenwerkingspartners met specifieke **expertise** en middelen nodig. Behalve met een aantal nationale organisaties, werken de meeste gevangenissen vooral samen met lokale of regionale partners om het aanbod uit te bouwen. Ook hier zien we dus een erg divers landschap ontstaan.

Toch zijn er een aantal **organisaties** en/of sectoren die (quasi) overal betrokken zijn op de hulp- en dienstverlening aan gedetineerden in Vlaanderen en Brussel. Voor sport zijn dat o.a. De Rode Antraciet, Bloso (Agentschap voor de Bevordering van de Lichamelijke Ontwikkeling, de Sport en de Openluchtrecreatie van de Vlaamse overheid) en Vlabus (Vlaams Bureau voor Sportbegeleiding vzw). Op vlak van cultuur speelt opnieuw De Rode Antraciet een belangrijke rol, samen met partners als VormingPlus en de openbare bibliotheken. Wat welzijn betreft, staat in elke gevangenis een CAW (Centrum voor Algemeen Welzijnswerk) in voor de begeleiding van individuele gedetineerden en de ondersteuning van de verschillende actoren, en heeft ook Suggnomè (Forum voor herstelrecht en bemiddeling) een algemeen aanbod. Op vlak van gezondheidszorg, wordt in elke gevangenis samengewerkt met een CGG (Centrum Geestelijke Gezondheidszorg) en wordt met steun van Justitie en het VVBV (Vlaamse Vereniging Behandelingcentra Verslaafdenzorg) geïnvesteerd in een CAP (Centraal Aanmeldingspunt Drugs). Ook de AA (Anonieme Alcoholisten) hebben in veel gevangenissen een aanbod. Wat tewerkstelling betreft, stelt de VDAB (Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding) in elke gevangenis een detentieconsulent tewerk en wordt op vlak van opleiding van werkzoekenden regelmatig samengewerkt met Vokans (Vormings- en opleidingskansen) en organisaties uit de sociale economie. Vanuit de consortia volwassenenonderwijs wordt in elke gevangenis een onderwijscoördinator tewerkgesteld Deze werkt samen met de CVO (centra voor volwassenenonderwijs) en CBE (centra voor basiseducatie), en vaak ook met de Huizen van het Nederlands een onderwijsaanbod uit.

Onderstaand overzicht uit de gevangenis van Gent voor het jaar 2013 geeft een concreter beeld van de vele samenwerkingspartners op lokaal niveau, en van een aantal specifieke aanbodsvormen:

CAW Gent-Eeklo (Artevelde- Visserij)	Centrum OBRA	Tele-Onthaal	Suggnomè	CGG Eclips	VDAB
Vokans	Consortium Wonderwijs	CVO De Bargie	PCVO Het Perspectief	PCVO Meetjesland	CVO ISBO
CBE Leerpunt	De Rode Antraciet	Vormingplus	Huis van het Nederlands	Stichting Morele Bijstand	VLABUS
FROS	VVBV	AA	VCOK	Similes	Justitiehuis
OCMW	vzw Oikoten	Huurdersbond	Stedelijke Openbare Bibliotheek	Touché	UVV

In drie gevangenissen is door het VAPH (Vlaams Agentschap voor Personen met een Handicap van de Vlaamse overheid) een specifiek aanbod uitgebouwd voor geïnterneerden met een verstandelijke handicap. Centrum OBRA is een van deze drie werkingen, naast 't Zwart Goor in Merksplas en Openluchttopvoeding in Antwerpen. Op vlak van welzijn wordt er samengewerkt met de centra voor Teleonthaal (telefonische eerstelijns hulpverlening). De Stichting Morele Bijstand voor Gevangenen en de UVV staan in voor vrijzinnige, humanistische begeleiding en ondersteuning. Het VCOK is een vormingscentrum dat werkt rond opvoeding en kinderopvang. FROS is een amateursportfederatie die in Gent een belangrijke rol opneemt in de uitbouw van het sportaanbod. Similes is een vereniging voor gezinsleden en naastbestaande van personen met psychiatrische problemen, betrokken bij het aanbod geestelijke gezondheidszorg. Vzw Oikoten is een werking uit de jeugdzorg, die via onthemingsprojecten werkt rond herstel. De Huurdersbond is een belangrijke partner op het domein wonen en huisvesting. Vzw Touché heeft een aanbod rond agressiebegeleiding voor gedetineerden, ex-gedetineerden en hun omgeving en is intussen ook in meerdere gevangenissen actief. In Gent, maar ook in heel wat andere gevangenissen worden de laatste jaren samenwerkingsmogelijkheden verkend met nieuwe partners zoals het Justitiehuis en het OCMW van de stad of gemeente.

Bovenstaande overzichten illustreren de veelheid aan partners die momenteel reeds actief zijn binnen de gevangensmuren. Toch **ontbreken** er nog enkele belangrijke actoren als de hulp- en dienstverlening zich sterker dan vandaag wilt richten op re-integratie na detentie. In de eerste plaats diensten die werken rond huisvesting en sociale administratie. Ook bij het uitwerken van aanbod op maat voor specifieke doelgroepen, zal het **responsabiliseren** van actoren die in dit kader een verschil kunnen maken, de komende jaren een aandachtspunt zijn.

Samenwerking en afstemming tussen Vlaamse actoren onderling

Het decreet van 8 maart 2013 voorziet in een **aangepaste samenwerkingsstructuur en beleidsplanningsproces** om zowel op bovenlokaal als op lokaal niveau tot een goede samenwerking en afstemming te komen. Het decreet heeft in zijn geheel de bedoeling om geïntegreerd werken te versterken op beleids-, organisatorisch- en individueel niveau. In elke gevangenis is het netwerk van partners op beleidsniveau vertegenwoordigd in een beleidsteam en op organisatorisch niveau in een coördinatieteam. Deze manier van

organiseren en de beleidsplanning via een lokaal actieplan, moet de **samenhang** tussen partners de komende jaren nog verbeteren.

Op individueel cliëntniveau heeft de trajectbegeleider een belangrijke integrerende rol. Het decreet schuift het **individueel hulp- en dienstverleningsplan** naar voren als centraal instrument. Zo kan er een meer integraal hulp- en dienstverleningstraject voor gedetineerden gerealiseerd worden. Een belangrijke randvoorwaarde voor een efficiënte integrale werking op cliëntniveau is de mogelijkheid tot **informatie-uitwisseling**. De verschillende finaliteiten van de betrokken actoren en de specifieke context waarbinnen de hulp- en dienstverlening vorm krijgt, vragen een aangepast wettelijk en deontologisch kader. Er moeten ook gepaste instrumenten om deze uitwisseling te ondersteunen ontwikkeld worden.

REKENING HOUDEND MET KANSEN EN UITDAGINGEN BINNEN DE DETENTIECONTEXT EN DE BREDE SAMENLEVING

Samenwerking met Justitie

Een goede samenwerking met de FOD Justitie, meer bepaald het Directoraat-Generaal Penitentiaire Inrichtingen, is noodzakelijk om hulp- en dienstverlening op een kwaliteitsvolle manier uit te bouwen binnen de gevangenis. In de komende jaren willen we deze relatie nog verbeteren en vooral meer **evenwichtig** invullen, met respect voor ieders finaliteit. Het nieuwe samenwerkingsakkoord inzake hulp- en dienstverlening aan gedetineerden kan in dit kader een stevigere basis en (rol)verduidelijking bieden. Dit akkoord is eind 2014 in werking getreden.

Afstemming met Justitiehuisen

Als gevolg van de zesde staatshervorming vallen de opdrachten van de Justitiehuisen nu onder de verantwoordelijkheid van de Vlaamse Gemeenschap. Dit biedt een aantal opportuniteiten om de werking van Justitiehuisen en van de hulp- en dienstverlening aan gedetineerden beter op elkaar af te stemmen. Al vallen de finaliteiten - enerzijds opvolgen van de strafuitvoering en anderzijds recht op hulp- en dienstverlening - niet samen, toch is meer en betere afstemming nodig in functie van een continuïteit in de begeleiding tijdens en na detentie.

Infrastructuur en regime

In het algemeen is de gevangeniscontext, zeker voor wat betreft oudere inrichtingen, niet afgestemd op het organiseren van hulp- en dienstverlening. In veel gevangenissen is er een **tekort** aan individuele gespreksruimtes, wat de mogelijkheden op vlak van individueel aanbod beperkt. In het kader van groepsaanbod is er dan weer nood aan leslokalen, ruimtes voor cultureel aanbod, sportfaciliteiten, groepsgesprekken en cursussen, creatief aanbod, beroepsopleidingen, computerruimtes, enzovoort. Ook regimematig zijn de meeste inrichtingen onvoldoende aangepast om een gedifferentieerd aanbod uit te bouwen. Trajecten worden bijvoorbeeld regelmatig onderbroken omwille van transfers. Ook het ontbreken van een classificatiebeleid en de uitwerking van de detentieplanning, zijn in dit kader relevant.

De **bouw van nieuwe gevangenissen**, de renovatie van oude inrichtingen en eventuele initiatieven op vlak van regime-differentiatie en/of detentieplanning bieden voor Vlaanderen opportuniteiten. Zeker met oog op de verdere uitbouw en kwaliteitsbevordering van het aanbod. Als er meer en meer organisaties geappelleerd worden op hun verantwoordelijkheid t.a.v. gedetineerden, dienen er ook voldoende en kwalitatieve ruimtes te zijn om dit aanbod te kunnen organiseren.

Verślavingsproblematiek in de gevangenissen

Verślaving is binnen de gevangenis muren een groot probleem. Uit onderzoek in België blijkt dat 60% van de Belgische gedetineerden ooit in hun leven een illegale drug gebruikt hebben. Daarnaast vermeldt een derde van de gedetineerden een verboden middel te hebben gebruikt tijdens de huidige detentie. Opmerkelijk is dat 11% van de ooit-druggebruikers voor het eerst heroïne begint te gebruiken in de gevangenis (Van Malderen, 2011).

Ondanks de inspanningen om een alternatief beleid uit te werken, blijft de vaststelling dat heel wat druggebruikers in de gevangenis verblijven wegens druggerelateerde criminaliteit. Het gemis aan drughulpverlening tijdens detentie blijkt echter al jaren een belangrijk pijnpunt (Hellemans, Aertsen & Goethals, 2008; Favril & Vander Laenen, 2013a).

Verślaving heeft een negatieve invloed op de deelname van gedetineerden aan het aanbod, zowel binnen als buiten de muren. Het **huidige aanbod** op vlak van verślavingszorg is duidelijk **onvoldoende**. Desondanks is het een thematiek die op niveau van de lokale actieplannen 2014-2015 weinig aandacht krijgt. Wellicht heeft dit te maken met het feit dat dit probleem een **ruimere (beleidsmatige) aanpak vereist**. Een aanpak waarbij Vlaamse Gemeenschap en Justitie bovendien de krachten moeten bundelen. Vanuit de hulp- en dienstverlening engageren we ons alvast om onze verantwoordelijkheid te nemen. Daarbij gaan we na welke kansen de bevoegdheidsoverheveling naar aanleiding van de zesde staatshervorming biedt.

Op deze manier willen we de deelname van gedetineerden aan de hulp- en dienstverlening verbeteren, en hun re-integratiekansen verhogen. Daarnaast willen we de detentieschade beperken en de kans op herval verminderen.

Digitale evolutie

In de brede samenleving is er een duidelijke trend op vlak van **digitalisering** en een stijgend belang van **beeldcultuur**. Het leven binnen de gevangenis loopt op deze vlakken wat achterop, onder andere wegens veiligheidsoverwegingen en verouderde infrastructuur. Toch is het belangrijk om gedetineerden in het kader van hun re-integratie de nodige digitale vaardigheden mee te geven.

De digitale evolutie binnen Justitie biedt kansen om in de toekomst ook binnen de hulp- en dienstverlening meer gebruik te maken van **online tools**. Het gaat hier om de uitbouw van **PrisonCloud** en de ontwikkeling van een nieuw detentiebeheersysteem (SIDIS suite). Bij de uitrol van een dergelijk systeem zal het onderwijsaanbod in de gevangenissen gevoelig kunnen verbreed en verdiept worden. Dit laatste door de bijkomende didactische materialen, websites, oefeningen, begeleiding ... die via het internet beschikbaar zullen gemaakt worden.

Draagvlak

Het blijft een uitdaging om te werken aan maatschappelijk draagvlak, en dus ook aan draagvlak binnen hulp- en dienstverlenende organisaties. We willen blijvend werken aan **positieve beeldvorming** rond (ex-)gedetineerden. Zo kunnen we de **openheid en toegankelijkheid van** de samenleving in zijn geheel, en van het **reguliere hulp- en dienstverleningsaanbod** voor deze doelgroep vergroten. Dit geldt ook voor de partners die reeds actief betrokken zijn.

TIEN STRATEGISCHE OPTIES VOOR DE TOEKOMST

Op basis van bovenstaande analyse, dient het beleid betreffende de hulp- en dienstverlening aan gedetineerden zich volgens de Gemengde Commissie de komende jaren te richten op:

- de verdere uitbouw van het aanbod, rekening houdend met een humane detentie én re-integratie;
- de vertaling van het aanbod op maat van elke gedetineerde, in een geïntegreerd hulp- en dienstverleningsplan;
- het inspelen op de noden en behoeften van de gedetineerden en hun directe sociale omgeving, met bijzondere aandacht voor de noden en behoeften van de zwakste doelgroepen;
- het verhogen van de deelname van gedetineerden aan de hulp- en dienstverlening binnen en buiten de gevangenis, door de bekendmaking ervan te optimaliseren;
- het versterken van sociale netwerken rond de gedetineerden binnen en buiten de muren;
- het verhogen van de re-integratiekansen van gedetineerden, door – samen met Justitie – de verslavingsproblematiek binnen de gevangenissen grondiger aan te pakken;
- de actieve participatie van gedetineerden aan de organisatie, uitbouw en bekendmaking van het aanbod binnen de gevangenis;
- het responsabiliseren van professionele actoren die een groot verschil kunnen maken bij de realisatie van de doelstellingen uit het decreet;
- de verbreding van het draagvlak voor de hulp- en dienstverlening aan gedetineerden;
- de ontwikkeling, waar zinvol en mogelijk, van een gezamenlijk vormings- en ondersteuningsbeleid voor medewerkers tussen Vlaamse Gemeenschap en Justitie.

DEEL 2: DOELSTELLINGEN EN ACTIES

SAMENVATTING

De hulp- en dienstverlening aan gedetineerden zal in de periode 2015-2020 geënt worden op twee belangrijke principes: het **aansluiten bij de noden en behoeften van alle deelgroepen** binnen de gevangenispopulatie en de **voorbereiding van gedetineerden op hun re-integratie**.

Met deze twee principes in het achterhoofd implementeren we het individueel hulp- en dienstverleningsplan als instrument om hulp- en dienstverleningstrajecten uit te bouwen op maat van de individuele gedetineerde. We realiseren een actieve participatie van de gedetineerden in de uitbouw, bekendmaking en organisatie van het hulp- en dienstverleningsaanbod. Om in de toekomst meer behoeftegericht (en minder aanbodgestuurd) te kunnen werken, verwerven we inzicht in het huidige bereik van het gehele aanbod. Daarbij houden we ook rekening met degenen die we momenteel niet bereiken. We hebben bij dit alles aandacht voor de noden en behoeften van de zwakste doelgroepen, o.a. personen met een handicap, geïnterneerden, personen met psychische en/of psychiatrische problemen, laagopgeleiden en verslaafden. We responsabiliseren actoren die actief zijn op het vlak van huisvesting, sociale administratie, tewerkstelling, cultuur en sport om leemtes in het huidige aanbod op te vullen, en om hun hulp- en dienstverleningsaanbod open te stellen voor de doelgroep van (ex-)gedetineerden. We versterken het sociale netwerk rond de gedetineerden. Daarnaast starten we met een structurele aanpak van de verslavingsproblematiek binnen de gevangenis. Tot slot investeren we in een aanbod op vlak van onderwijs en tewerkstelling dat gedetineerden gericht voorbereidt op een studie of een job buiten de gevangensmuren.

DOELSTELLINGEN

De gezamenlijke en domeinspecifieke prioriteiten voor de hulp- en dienstverlening aan gedetineerden in de periode 2015-2020 worden hieronder besproken. Elke doelstelling wordt kort toegelicht en vervolgens worden de te zetten stappen chronologisch weergegeven.

1. IN 2020 GEBRUIKEN DE HULP- EN DIENSTVERLENENDE ACTOREN HET HULP- EN DIENSTVERLENINGSPLAN OM DE GEDETINEERDE IN ZIJN HULP- EN DIENSTVERLENINGSTRAJECT TE ONDERSTEUNEN.

In 2020 willen we dat het hulp- en dienstverleningsplan gebruikt wordt voor elke gedetineerde die ondersteund wil worden in het traject dat hij uitstippelt met oog op zijn re-integratie of met oog op een zinvolle invulling van zijn detentie. Hiertoe moet in de eerste plaats het concept van het hulp- en dienstverleningsplan uitgetekend worden. Hoe kunnen de verschillende actoren die zich allemaal inzetten voor een gedetineerde afgestemd en integraal samenwerken? Om tot een effectieve samenwerking tussen deze actoren te komen, is het noodzakelijk dat er een regelgevend kader uitgewerkt wordt dat informatie-uitwisseling mogelijk maakt (meer bepaald dient het algemene kader uit het decreet van 8 maart 2013 verrijkt te worden). De trajectbegeleider van het Justitieel Welzijnswerk zal een cruciale rol opnemen in de opvolging van het individuele hulp- en dienstverleningstraject van

gedetineerden. Vanuit het Algemeen Welzijnswerk zal men bekijken hoe het e-dossiersysteem, dat reeds ontwikkeld is voor de andere deelwerkingen van de Centra voor Algemeen Welzijnswerk, het hulp- en dienstverleningsplan kan ondersteunen. Tot slot willen we het e-dossiersysteem van de Centra voor Algemeen Welzijnswerk indien mogelijk ook door de andere actoren laten gebruiken in het kader van het hulp- en dienstverleningsplan.

TE ZETTEN STAPPEN	WIE	TERMIJN
<i>1. Op basis van de resultaten van de werkgroep trajectwerking en de ervaring van de gevangenen waar men aan de slag gaat met de bevindingen van de werkgroep wordt het concept en doel van een hulp- en dienstverleningsplan door de gemengde commissie vastgelegd.</i>	Trekker – SAW Betrokken – CAW's, onderwijscoördinatoren, medewerkers CGG en DRA, DG-EPI, afdeling W&S, gemengde commissie	Najaar 2015
<i>1.1 We verzamelen relevante informatie van bestaande initiatieven die gebruikt kunnen worden om de structuur van het hulp- en dienstverleningsplan uit te stippelen. Op basis daarvan gaan we in gesprek met praktijkmedewerkers van de betrokken organisaties om concept en doel van een plan te verfijnen.</i>	Trekker – SAW Betrokken – CAW's, onderwijscoördinatoren, medewerkers CGG en DRA, DG-EPI, afdeling W&S	Juni 2015
<i>1.2 We leggen een concept van hulp- en dienstverleningsplan voor aan de gemengde commissie ter goedkeuring.</i>	SAW	September 2015
<i>2. Er wordt een besluit Vlaamse Regering opgemaakt en goedgekeurd dat de informatie-uitwisseling en de gegevensdeling regelt.</i>	Trekker – afdeling W&S Betrokken – gemengde commissie	December 2015
<i>2.1 Er wordt een ontwerp van besluit Vlaamse Regering voorbereid, besproken en goedgekeurd in de gemengde commissie.</i>	Werkgroep van de gemengde commissie	Juni 2015
<i>2.2 Er wordt een ontwerp van besluit Vlaamse Regering, besproken en goedgekeurd in de Vlaamse Regering.</i>		December 2015
<i>3. Het e-dossiersysteem van de CAW's wordt geoperationaliseerd. Het hulp- en dienstverleningsplan krijgt onder andere vorm door de ingebruikname van dit systeem.</i>	Trekker - SAW Betrokken – CAW's	Voorjaar 2016
<i>3.1 We passen de inhoud van het hulp- en dienstverleningsplan toe op het e-dossier en we voeren het noodzakelijke bouw- en programmeringswerk uit.</i>	SAW + CAW's	November 2015
<i>3.2 We bieden de CAW trajectbegeleiders de noodzakelijke vorming aan om het e-dossier te gebruiken.</i>	SAW + CAW's	December 2015
<i>3.3 Het e-dossier wordt in gebruik genomen door alle CAW trajectbegeleiders.</i>	CAW's	1 januari 2016
<i>3.4 We passen de inhoud van het e-dossier aan op basis van de ervaring van de trajectbegeleiders na zes maanden gebruik van het systeem.</i>	SAW + CAW's	Najaar 2016
<i>4. We promoten het gebruik van een hulp- en dienstverleningsplan bij alle Vlaamse actoren.</i>	Trekker – gemengde commissie Betrokken – SAW,	Voorjaar 2018

	<i>afdeling W&S, andere Vlaamse actoren</i>	
<i>4.1. De lokale trajectbegeleiders en betrokken actoren worden via informatiesessies geïnformeerd en gestimuleerd om meer planmatig en geïntegreerd te werken met de gedetineerden die ze begeleiden.</i>		
<i>4.2 We onderzoeken of en hoe het e-dossier uitgebreid kan worden opdat de andere Vlaamse actoren ook gebruik van het systeem kunnen maken.</i>	SAW, andere Vlaamse actoren	Voorjaar 2017
<i>4.3 We voeren het noodzakelijke bouw- en programmeringswerk uit.</i>	SAW, andere Vlaamse actoren	Najaar 2017
<i>4.4 We bieden de betrokken medewerkers vorming aan om het e-dossier te gebruiken.</i>	SAW, andere Vlaamse actoren	Najaar 2017
<i>4.5 Het e-dossier wordt in gebruik genomen door andere geïnteresseerde Vlaamse actoren.</i>	Andere Vlaamse actoren	Voorjaar 2018
<i>4.6 We passen de inhoud van het e-dossier aan op basis van de ervaring van de gebruikers.</i>	SAW, andere Vlaamse actoren	Najaar 2018

2. OM VANAF 2020 HET HULP- EN DIENSTVERLENINGSAANBOD BETER TE ORIËNTEREN OP DE NODEN EN BEHOEFTE VAN DE ZWAKSTE DOELGROEPEN, VERWERFT DE GEMENGDE COMMISSIE TEGEN 2019 GRONDIG INZICHT IN HET PROFIEL VAN DE VOLLEDIGE GEDETINEERDENPOPULATIE.

We willen in de toekomst meer behoeftegericht werken, en daarbij zeker aansluiten bij de noden en behoeften van de zwakste deelgroepen binnen de gedetineerdenpopulatie. We hebben echter geen volledig beeld van wie we momenteel wel en niet bereiken. Dit probleem is enerzijds te wijten aan beperkingen in de gegevensverzameling (versnipperd, onvolledig, ...) betreffende de bereikte gedetineerden door de hulp- en dienstverlenende actoren. Anderzijds wordt dit knelpunt veroorzaakt door het feit dat we weinig tot geen gegevens hebben over de gedetineerden die we niet bereiken. Deze laatste info is wel gekend (of minstens beschikbaar) bij DG EPI.

Tegen 2020 willen we de nodige informatie verzamelen en inzichtelijk maken voor alle bij de hulp- en dienstverlening betrokken organisaties. Op die manier kan het aanbod bij de opmaak van het volgende strategisch plan (2020-2025) sterker georiënteerd worden op de noden en behoeften van de meest kwetsbare groepen.

TE ZETTEN STAPPEN	WIE	TERMIJN
<i>1. In kaart brengen welke informatie verzameld moeten worden om inzicht te krijgen in het profiel van de gedetineerden (met specifieke aandacht voor informatie die indicatief is voor kwetsbaarheid)</i>	Trekker – afd. W&S Betrokken – gemengde commissie	Half 2016
<i>2. De beschikbare informatiebronnen voor deze gegevens in kaart brengen.</i>	Trekker – afd. W&S Betrokken – gemengde commissie	Eind 2016
<i>3. De gemengde commissie heeft met de relevante</i>	Trekker – afd.	Eind 2017

<i>actoren van Vlaamse Gemeenschap en DG EPI de nodige afspraken i.v.m. de verzameling van de gegevens gemaakt.</i>	W&S Betrokken - gemengde commissie, DG EPI	
<i>4. De relevante actoren hebben de opgelijste gegevens verzameld volgens de afgesproken procedure.</i>	Trekker – afdeling W&S Betrokken - gemengde commissie, DG EPI	Eind 2018
<i>5. De relevante actoren bezorgen de gegevens aan de gemengde commissie.</i>	Trekker – afdeling W&S Betrokken - gemengde commissie, DG EPI	Half 2019
<i>6. De verzamelde profielgegevens verwerken tot een rapport.</i>	Trekker – afd. W&S	Eind 2019
<i>7. De gemengde commissie gebruikt dit rapport als input voor de opmaak van het strategisch plan 2020-2025 inzake hulp- en dienstverlening aan gedetineerden.</i>	Trekker – afd. W&S Betrokken – gemengde commissie	Half 2020

3. MET HET OOG OP HET REALISEREN VAN EEN INTEGRAAL AANBOD, ZOWEL TIJDENS ALS NA DE DETENTIE, WORDT DE HULP- EN DIENSTVERLENING AAN GEDETINEERDEN TEGEN 2018 AFGESTEMD OP DE WERKING VAN DE JUSTITIEHUIZEN.

TE ZETTEN STAPPEN	WIE	TERMIJN
<i>1. De subsidiëring van CAW, Suggnomè, De Rode Antraciet, CGG in het kader van o.a. bemiddeling tussen dader en slachtoffer en in het kader van strafuitvoering, die momenteel door het Departement WVG (afdeling Justitiehuisen en afdeling Welzijn en Samenleving) verlopen, wordt geëvalueerd en bijgestuurd zodat er een coherent beleid rond wordt gevoerd.</i>	Trekker – Departement WVG Betrokken – Beleidsgroep CAW, Suggnomè, DRA, CGG	2015
<i>2. Er is een visie ontwikkeld op de werking van de Justitiehuisen, meer bepaald betreffende de begeleiding van personen die vrij zijn onder voorwaarden of op proef en dit wordt afgestemd op de begeleiding die men tijdens detentie krijgt.</i>	Trekker - Departement WVG Betrokken - afdeling Welzijn en Samenleving en Afdeling Justitiehuisen en gemengde commissie.	Najaar 2015 - 2018

4. TEGEN 2020 WORDT DE REÏNTEGRATIE VAN GEDETINEERDEN BEVORDERD DOOR KNELPUNTEN OP HET VLAK VAN SOCIALE ADMINISTRATIE EN HUISVESTING WEG TE WERKEN.

Tijdens de detentie verliest een groot deel van de gedetineerden zijn woning. Het vinden van een nieuwe verblijfplaats vanuit de gevangenis is absoluut niet evident. Daarom is het vaak moeilijk om de resocialisatie van gedetineerden goed voor te bereiden.

Om dit probleem aan te pakken willen we de belangrijkste knelpunten op het vlak van sociale zekerheid van gedetineerden identificeren in een dossier. Dit doen we in samenwerking met medewerkers van het terrein en experts van de academische wereld. Er is immers al grondig onderzoek op dit gebied uitgevoerd (VUB, PLN, SAW). Met dit dossier als basis gaan we op zoek naar gepaste oplossingen met de relevante partners op verschillende beleidsniveaus.

Tegelijkertijd is het ook belangrijk om de samenwerking tussen de belangrijkste actoren op lokaal niveau te verbeteren. Met dit als doel, richten we, na afstemming met de lokale beleidsteams, een werkgroep “resocialisatie” op in enkele gevangenissen samen met de relevante partners. Minimaal brengen we het OCMW, huisvestingsorganisaties en de relevante actoren van de gevangenis samen aan tafel. Ten slotte, organiseren we in de aanloop naar de volgende legislatuur een studiedag waarop de resultaten van alles hierboven gepresenteerd wordt.

TE ZETTEN STAPPEN	WIE	TERMIJN
<p>1. (beleidsniveau) <i>We inventariseren de belangrijkste knelpunten op het vlak van sociale zekerheid. Gebaseerd op deze analyse maken we een dossier waarin de huidige problemen en corrigerende beleidsaanbevelingen uiteengezet worden. Met dit dossier als basis gaan we in overleg met de relevante partners op verschillende beleidsniveaus.</i></p>	<p>Trekker - Afdeling W&S Betrokken - academici (vb. Prof. Guido van Limberghen VUB), SAW, VVSG, VDAB, departement WSE</p>	<p>Najaar 2015 - voorjaar 2017/2018</p>
<p>2. (operationeel niveau) <i>We analyseren de huidige samenwerking op het vlak van huisvesting en sociale administratie in elke gevangenis. Welke actoren zijn aanwezig en welke niet, zijn er informele of structurele samenwerkingsverbanden, zijn er voorbeelden van good practice, wat zijn de bekommernissen enz.</i></p>	<p>Trekker - Afdeling W&S (beleidscoördinatoren)</p>	<p>Najaar 2015</p>
<p>3. (operationeel niveau) <i>We richten een werkgroep “resocialisatie” op in enkele gevangenissen samen met de relevante partners. Minimaal brengen we het OCMW, huisvestingsorganisaties en de relevante actoren van de gevangenis samen aan tafel. De werkgroepen maken een lokale probleemanalyse en een bijhorend actieplan op. Op het einde van de rit worden de resultaten samengevat in een verslag waarin leerpunten en praktijk gerichte</i></p>	<p>Trekker – Beleidscoördinatoren en team verantwoordelijken JWW. Betrokken – DG-EPI, OCMW, huisvestingsactoren, VDAB, CGG Procesbegeleiding</p>	<p>Najaar 2016- voorjaar 2018</p>

<i>aanbevelingen uiteengezet wordt.</i>	door gemengde commissie.	
<i>4. We organiseren een studiedag waarop de resultaten van alles hierboven gepresenteerd wordt. Daarnaast maken we gebruik van andere gelegenheden om voorbeelden van intersectorale samenwerking op dit vlak te illustreren.</i>	Trekker – WEVO	Najaar 2018

5. TEGEN 2020 WORDT DE DIRECTE SOCIALE OMGEVING VAN GEDETINEERDEN ACTIEF BETROKKEN BIJ HUN RESOCIALISATIE.

Een gevangenisstraf kan een traumatische ervaring zijn zowel voor gezinnen en andere mensen van de directe sociale omgeving (d.s.o.) van een gedetineerde als voor de gedetineerde zelf: de impact ervan is vaak aanzienlijk en duurzaam. Vanuit Justitieel Welzijnswerk wordt daarom proactief gewerkt met de d.s.o. van de gedetineerde in de aanloop naar én na vrijlating. Gepaste werkinstrumenten zullen ontwikkeld worden om deze interventies te ondersteunen. Daarnaast stellen we kennis en expertise betreffende het werken met de d.s.o. ter beschikking van alle hulp- en dienstverlenende actoren via het vormingsaanbod van de WEVO.

TE ZETTEN STAPPEN	WIE	TERMIJN
<i>1. Vanuit Justitieel Welzijnswerk wordt actief gewerkt met de d.s.o.¹⁰ van de gedetineerde in de aanloop naar én na vrijlating. We koppelen onze interventies aan de belangrijkste scharniermomenten tijdens het detentietraject. We bieden de trajectbegeleiders de nodige tools aan om dit doel te bereiken.</i>	Trekker – SAW Betrokken – CAW's	Voorjaar 2018
<i>1.1 We ontwikkelen een methodisch kader voor hulpverleners “werken met de d.s.o. in functie van een verbeterde resocialisatie.”</i>		Najaar 2015
<i>1.2 We testen het methodische kader uit in 3 pilootregio's. Op basis van een evaluatie van deze piloot passen we het methodisch kader aan.</i>	Trekker – SAW Betrokken – 3 CAW's.	Voorjaar 2016 – voorjaar 2017
<i>1.3 Het methodische kader wordt in gebruik genomen door alle CAW's.</i>	CAW's	Najaar 2017 – voorjaar 2018

¹⁰ In het kader van deze actie verstaan we onder “directe sociale omgeving” alle betekenisvolle individuen van de gedetineerden (ruimer dan enkel partner en familie).

<i>2. We verzamelen kennis en expertise betreffende het werken met de d.s.o.¹¹ en stellen die ter beschikking aan alle hulp- en dienstverleningsactoren. Dit materiaal stelt hen in staat om de d.s.o. te betrekken bij het aanbod dat zij organiseren.</i>	Trekker – WEVO Betrokken – SAW, onderwijs, DRA, CGG, afdeling W&S	Najaar 2018
<i>2.1 We brengen relevante kennis en expertise in kaart.</i>	Trekker – WEVO	2016
<i>2.2 We stippelen een leertraject betreffende het werken met de directe sociale omgeving uit.</i>	Trekker – WEVO	2017-2018

6. TEGEN 2017 IS HET VAPH-AANBOD BINNEN DE GEVANGENISSEN BETER AFGESTEMD OP HET DIENSTVERLENINGSAANBOD VAN ANDERE PROFESSIONELE ACTOREN TEN AANZIEN VAN GEDETINEERDE/GEÏNTERNEERDE PERSONEN MET EEN HANDICAP.

TE ZETTEN STAPPEN	WIE	TERMIJN
<i>1. Starten met een ‘ronde van Vlaanderen’ ter presentatie van deze VAPH-werking bij de Regionale Overlegnetwerken Gehandicaptenzorg (ROG).</i>	Trekker - Het afdelingshoofd Zorg binnen het VAPH Betrokken - de Cel Zorgregie van het VAPH, de VAPH-dienstverleners, leden ROG	Vanaf januari 2015.
<i>2. Afstemmingsoverleg opstarten met de schakelteams van Justitie.</i>	Trekker: De betrokken VAPH-diensten en –voorzieningen. Betrokken: schakelteams	Opstart vanaf midden 2015.

¹¹ In het kader van deze actie verstaan we onder “directe sociale omgeving” een bredere groep dan in de voorgaande actie: in deze inventaris kunnen bijvoorbeeld ook methodieken vanuit het opbouwwerk en herstelgerichte initiatieven aan bod komen.

3. Gerichte info aan de Justitiehuizen over het VAPH-dienstverleningsaanbod.

Trekker: De betreffende VAPH-diensten en – voorzieningen

Betrokken: Justitiehuizen

Ten vroegste vanaf begin 2016 gelet op het feit dat deze nieuwe diensten eerst nog op VL niveau moeten geïntegreerd worden.

7. TEGEN 2020 IS HET VAPH-AANBOD BINNEN DE GEVANGENISSEN WAAR MOGELIJK UITGEBREID TOT DE RUIMERE DOELGROEP VAN GEDETINEERDEN MET EEN HANDICAP (EN DUS NIET BEPERKT TOT GEÏNTERNEERDEN EN HUN SOCIAAL NETWERK).

TE ZETTEN STAPPEN	WIE	TERMIJN
<i>1. Onderzoeken of een uitbreiding van de erkenning van de betrokken VAPH-diensten en – voorzieningen haalbaar is en in welke mate.</i>	Trekker - Het afdelingshoofd Zorg binnen het VAPH Betrokken - het Directieoverleg van het VAPH.	Uiterlijk tegen midden 2015
<i>2. Bepalen welke drie gevangenen hiervoor in aanmerking komen.</i>	Trekker - Het afdelingshoofd Zorg Betrokken - de betrokken VAPH-diensten en – voorzieningen.	Tegen het najaar 2015
<i>3. Binnen de aangewezen entiteiten worden sensibiliseringsacties opgestart.</i>	Trekker - De betreffende VAPH-diensten en – voorzieningen Betrokken – lokale beleidsteams	Vanaf begin 2016.

8. TEGEN 2017 HERIJKEN DE CGG DE INZET VAN HUN BESCHIKBARE CAPACITEIT OP BASIS VAN DE LOKALE BEHOEFTE EN MOGELIJKHEDEN IN ELKE GEVANGENIS.

De zorgbehoefte m.b.t. tot psychisch lijden is groot in de gevangenis. Ze overstijgt de huidige hulpverleningscapaciteit vanuit de Centra Geestelijke Gezondheidszorg (CGG) ruimschoots. Vertrekkend vanuit de lokale mogelijkheden qua infrastructuur, beschikbare hulpverleningscapaciteit en de lokale verschillen inzake samenstelling van de

gevangenispopulatie, overbevolkingsgraad, verloop, ... vullen de CGG vandaag hun opdracht op een kwaliteitsvolle en efficiënte manier in. De komende strategische planperiode willen de CGG dit aanbod van kwaliteitsvolle behandelmethoden (individueel en/of in groep) continueren op basis van een systematische evaluatie en bijsturing. Parallel met deze continuering zetten de CGG in 2015 in op een traject van interne kennisdeling en verdere uitbouw van de eigen expertise. In afstemming met de trajectbegeleiders vanuit justitieel welzijnswerk, met de collega's vanuit andere domeinen (zoals VAPH, VDAB, DRA, volwassenonderwijs ...) en met de andere zorgactoren en zorgfuncties vanuit Justitie willen CGG in 2016 de (netwerk-)zorg voor gedetineerden verder versterken om tegen 2017 tot een herijking te komen van de inzet van hun beschikbare capaciteit. Deze herijking beoogt geen efficiëntie-winst noch een herverdeling van de actuele schaarse CGG middelen. Wel willen de CGG (verder) inzetten op de meest prioritaire noden en vanuit hun vraaggestuurde werking in afstemming met alle partners kijken waar verhoging van de hulpverleningscapaciteit absoluut noodzakelijk is.

TE ZETTEN STAPPEN	WIE	TERMIJN
1. De CGG herbekijken hun huidige hulpverleningsaanbod op basis van kwaliteitsvolle behandelmethoden en voeren een systematische evaluatie en bijsturing uit.	Trekker – Zorgnet Vlaanderen Betrokken - De CGG met hulpverleningsmiddelen binnen hun enveloppe in het kader van het Strategisch plan	2015-2019
Mijlpaal/indicator: in de periode 2015-2019 resulteert de inzet van de hulpverleningscapaciteit in de CGG in een aantal zorgperiodes op jaarbasis, vergelijkbaar met de output tijdens de uitvoering van het strategisch plan 2010-2014¹²		
1.1. De CGG gaan met de beschikbare hulpverleningscapaciteit in op vrijwillige hulpvragen mbt GGZ vanuit de gedetineerden. Bij het inrichten en evalueren van hun aanbod (individueel of groepsaanbod) houden de CGG maximaal rekening met prioritaire noden en met de lokale context	Trekker – Zorgnet Vlaanderen Betrokken - De CGG met hulpverleningsmiddelen binnen hun enveloppe in het kader van het Strategisch plan	2015-2019
1.2. De CGG hebben aandacht voor sociale netwerken/directe sociale omgeving als één van de kwaliteitseisen voor goede hulpverlening. Ze brengen –samen met de collega's binnen het lokale coördinatieteam- belemmerende factoren in kaart om hier vanuit de hulpverlening op in te	Trekker – Zorgnet Vlaanderen Betrokken - De CGG met hulpverleningsmiddelen binnen	2015-2019

¹² De therapeuten van de betrokken CGG namen in 2013 twaalfhonderd zorgperiodes op. Dit betekent dat gemiddeld elke voltijds therapeut jaarlijks met 70 tot 75 gedetineerden een behandelingsproces opstartte. Gegeven de specificiteit van de detentiecontext (verplaatsingstijd voor de therapeut, patiënten die niet op afspraak komen omwille van de specificiteit van de detentiecontext bijvoorbeeld omwille van stakingen van het bewakend personeel, ...) wijst deze indicator op een maximale productiviteit en efficiënte inzet van de beschikbare hulpverleningscapaciteit

<i>zetten en trachten deze samen met de justitiële partners weg te werken</i>	hun enveloppe in het kader van het Strategisch plan Trajectbegeleiders JWW Lokale coördinatieteams	
2. De CGG zetten sterk in op kennisdeling en consolidatie van expertise m.b.t. hun hulpverleningsaanbod in de gevangenissen		
Mijlpaal/indicator: eind 2015 is een traject van interne kennisdeling afgerond		
2.1. In de schoot van de werkgroep forensische zorg CGG werken we een systematiek uit om het huidige aanbod intramuros vanuit elk CGG te inventariseren. Daarbij brengen we de continue evaluaties van de voorbije jaren mee in kaart evenals de analyse van EPD¹³-data, buitenlandse good practices en de vele hulpverleningsvragen waarop we de voorbije periode niet konden ingaan	Trekker – Zorgnet Vlaanderen Betrokken - Werkgroep forensische zorg CGG Coördinatoren forensische teams Ondersteuningsfunctie koepel	Voorjaar 2015
2.2. We organiseren een vormings-/intervisie-dag waarbij we elkaar inspireren en de interne deskundigheid inzake behandelmethoden versterken	Trekker – Zorgnet Vlaanderen Betrokken - Werkgroep forensische zorg CGG Coördinatoren forensische teams Ondersteuningsfunctie koepel Therapeuten forensische teams	Najaar 2015
3. De CGG stemmen hun hulpverleningsaanbod af op alle andere actoren binnen de interne en externe hulp- en dienstverlening en onderzoeken binnen die lokale context of een intensievere samenwerking met de medische dienst en de zorgfuncties vanuit Justitie een beter afgestemde zorg voor de betrokken gedetineerde kan betekenen	Trekker – Zorgnet Vlaanderen Betrokken - De CGG met hulpverleningsmiddelen binnen hun enveloppe in het kader van het Strategisch plan trajectbegeleiders vanuit het justitieel welzijnswerk de andere zorgactoren en collega's van andere domeinen (VAPH, VDAG,	Najaar 2015-voorjaar 2016

¹³ EPD is het elektronisch patiëntendossier van de CGG

	DRA, volwassen-onderwijs)	
	Medische dienst en zorgfuncties vanuit Justitie	
4. Op basis van het traject van interne kennisdeling en afstemming met andere actoren, herijken de CGG de inzet van hun beschikbare capaciteit om maximaal in te kunnen spelen op de lokale behoeften en mogelijkheden in elke gevangenis (samenstelling, verloop en noden van de gevangenispopulatie, mogelijkheden/ beperkingen qua infrastructuur, ...).	Trekker – Zorgnet Vlaanderen Betrokken - De CGG met hulpverleningsmiddelen binnen hun enveloppe in het kader van het Strategisch plan	Voorjaar 2016- najaar 2016

9. TEGEN 2020 IS HET HULP- EN DIENSTVERLENINGSAAVBOD OPTIMAAL INGESCHAKELD IN DE UITBOUW VAN ZORGCIRCUITS VOOR GEÏNTERNEERDE PERSONEN MET FOCUS OP TOELEIDING NAAR DE GEPASTE RESIDENTIËLE OF AMBULANTE ZORG.

Een specifieke groep binnen de muren vormen de personen met een statuut internering die ten gevolge van hun problematiek een individuele behandeling dienen te krijgen in een gespecialiseerde setting in plaats van de huidige beperkte begeleiding binnen de context van detentie. In het kader van het strategisch meerjarenplan geïnterneerden werken de verschillende partners aan de uitbouw van individuele zorgtrajecten voor geïnterneerden. De exploitatie van het Forensisch Psychiatrisch Centrum (FPC) in Gent en de uitbouw van een FPC in Antwerpen moet het mogelijk maken om de uitstroom uit de gevangenis richting gespecialiseerde behandelkaders te faciliteren. In functie van de realisatie van deze individuele zorgtrajecten en in het kader van de verbeterprojecten schakelen de betrokken actoren die een opdracht hebben in het kader van het strategisch plan (meer bepaald de actoren vanuit het VAPH, de trajectbegeleiders JWW en de CGG) hun aanbod optimaal in.

TE ZETTEN STAPPEN	WIE	TERMIJN
1. Er wordt een beleidscoördinator ingezet in het FPC te Gent om de zorg- en dienstverlening af te stemmen.	Departement WVG	2015
2. In elke penitentiaire instelling met geïnterneerde personen heeft het beleidsteam zicht op de cartografie van de betrokken populatie en op het regionale aanbod van zorgvoorzieningen zodat alle actoren hun acties meer kunnen richten in functie van toeleiding	Trekker – Zorgnet Vlaanderen Betrokken - beleidsteams in de lokale gevangenissen	2015
3. Alle betrokken actoren stemmen hun inspanningen af in functie van een kwaliteitsvolle installatie van een gepast individueel zorgtraject voor geïnterneerde personen. Vanuit de verbeterprojecten binnen het strategisch meerjarenplan geïnterneerden worden individuele zorgtrajecten geïnitieerd	Trekker - De CGG met hulpverleningsmiddelen binnen hun enveloppe in het kader van het Strategisch plan Betrokken -	2015 - 2019

	forensische netwerkcoördinatoren internering, zorgteams, PSD, outreachteams vanuit de psychiatrische ziekenhuizen, ambulante teams en aanbod vanuit de sector personen met een handicap, schakelteams, CGG, Justitiehuisen, trajectbegeleiding JWW...	
4. Binnen de muren stemmen de hulpverleners van de CGG hun inspanningen af op die van de partners vanuit justitie, justitieel welzijnswerk en volksgezondheid om een antwoord te bieden op de onbeantwoorde hoogste noden van geïnterneerde personen	Trekker – De CGG met hulpverleningsmiddelen binnen hun enveloppe in het kader van het Strategisch plan Betrokken - Zorgequipes, medische functies, Justitieel Welzijnswerk, VAPH	2015 - 2019

10. TEGEN EIND 2016 ONDERZOEKEN DE BELEIDSCOÖRDINATOREN DE RANDVOORWAARDEN EN WERKEN INDIEN MOGELIJK EEN LOKAAL ACTIEPLAN UIT OM DE VERSLAVINGSPROBLEMATIEK BINNEN HUN GEVANGENIS ACTIEF AAN TE PAKKEN SAMEN MET JUSTITIE.

Gebruik van verboden middelen is binnen de gevangenis muren een groot probleem en het huidige aanbod op vlak van verslavingszorg is duidelijk ontoereikend. Om deze problematiek echt ten gronde te kunnen aanpakken is de realisatie vereist van een aantal kritische noodzakelijke voorwaarden. Het engagement vanuit de gevangenisdirecties om in de gevangenis echt werk te maken van een beleid ter zake is daarbij de meest cruciale. De lokale beleidscoördinatoren krijgen vanuit het bovenlokaal overleg, vanuit het relevante wetenschappelijk onderzoek en vanuit het bestaande ondersteuningsmateriaal een overzicht van het voorwaardenkader dat dient ingevuld te worden om echt aan de drugproblematiek te kunnen werken (het gaat daarbij onder meer om het voorkomen van de instroom van middelen via intermitterende onverwachte controles, het uitbouwen van drugvrije afdelingen en regimes die meer hulpverlening toelaten, ...). Als uit toetsing blijkt dat dit voorwaardenkader zal worden ingevuld in een partnership tussen Justitie en de Vlaamse actoren, dan werken de lokale beleidsteams een lokaal actieplan uit voor de aanpak van de verslavingsproblematiek in hun gevangenis.

TE ZETTEN STAPPEN	WIE	TERMIJN
1. De bovenlokale werkgroep – waarin vertegenwoordigers van Justitie en de gemengde	Trekker – Afdeling W&S	Eind 2015

<i>commissie elkaar ontmoeten- bepaalt de noodzakelijke voorafgaande voorwaarden die moeten vervuld zijn om een effectieve aanpak van de verslavingsproblematiek binnen de muren mogelijk te maken</i>	Betrokken - Bovenlokale werkgroep	
<i>2. De door de bovenlokale werkgroep uitgewerkte noodzakelijke voorafgaande voorwaarden worden toegelicht aan de gemengde commissie, de beleidscoördinatoren en de lokale beleids- en coördinatieteams</i>	Trekker – Afdeling W&S Betrokken – AWW, gemengde commissie, Beleidscoördinatoren, Beleids- & coördinatieteams	Voorjaar 2016
<i>3. De beleidscoördinator en het beleidsteam brengen in kaart in welke mate en tegen welke termijn invulling kan gegeven worden aan de noodzakelijke voorafgaande voorwaarden.</i>	Trekker – afdeling W&S (beleidscoördinatoren) Betrokken – lokale beleidsteams	1 ^{ste} semester 2016
<i>4. De gemengde commissie vertaalt in samenspraak met de lokale beleidsteams tegen midden 2016 de aanbevelingen uit relevant wetenschappelijk onderzoek inzake de Centrale Aanmeldingspunten (CAP), inzake druggebruik en dubbeldiagnoses in de gevangenis,... naar operationaliseerbare acties. Daarbij wordt het bestaand materiaal (zoals het ondersteuningsmateriaal m.b.t. de uitwerking van een alcohol en drugbeleid in de gevangenis vanuit VAD i.s.m. regionale Centra Geestelijke Gezondheidszorg-preventiewerkers) optimaal benut. Deze aanbevelingen en operationaliseerbare acties worden in een procesondersteunend draaiboek gebundeld en ter beschikking gesteld van elk lokaal beleidsteam.</i>	Trekker – Afdeling W&S Betrokken - gemengde commissie Lokale beleidsteams Dienst gezondheidszorg DG EPI	Midden 2016
<i>5. Met noodzakelijke voorwaarden en operationaliseerbare acties als referentiekader werken de lokale beleidsteams een lokaal actieplan uit voor de aanpak van de verslavingsproblematiek in hun gevangenis.</i>	Trekker – afdeling W&S (beleidscoördinatoren) Betrokken – lokale beleidsteams	Eind 2016

11. DE VLAAMSE ADMINISTRATIE (DEPARTEMENT WVG EN AGENTSCHAP ZORG EN GEZONDHEID) WERKT TEGEN EIND 2017 EEN BELEIDSKADER UIT OM EEN BINNEN DE GEZONDHEIDSZORG GEÏNTEGREERD BELEID INZAKE DRUGGEBRUIK/VERSLAVINGSPROBLEMATIEK BIJ GEDETINEERDEN TE IMPLEMENTEREN.

Om echt werk te kunnen maken van een aanpak van de verslavingsproblematiek binnen de gevangensemuren is een geïntegreerd beleid noodzakelijk. Met overheveling van een aantal bevoegdheden (o.m. de Riziv-conventies verslaafdenzorg,...) krijgt de Vlaamse overheid meer instrumenten in handen om een beleid ter zake te implementeren. Om dit terdege voor

te bereiden is het essentieel om het relevant wetenschappelijk onderzoek (onder andere rond evaluatie van de werking van de Centrale Aanmeldpunten) te vertalen naar de praktijk binnen de muren. In samenspraak met alle betrokken stakeholders stemt de administratie de mogelijkheden van de nieuwe bevoegdheden maximaal af op het reeds beschikbare of potentiële aanbod van actoren die nu al een rol spelen in dit strategisch plan. Tegelijk agendeert de Vlaamse overheid het beleid inzake de verslavingsproblematiek op de relevante Interministeriële Conferentie(s) in functie van een gecoördineerd beleid tussen alle betrokken beleidsdomeinen en –niveaus (Justitie, Volksgezondheid, ...zowel Vlaams als federaal)

TE ZETTEN STAPPEN	WIE	TERMIJN
<i>1. De Vlaamse administratie bespreekt de resultaten van het relevant wetenschappelijk onderzoek (o.a. rond de werking van de Centrale Aanmeldpunten) met alle betrokken stakeholders uit de gezondheidszorg en het justitieel welzijnswerk en onderzoekt samen met hen hoe de vertaalslag naar de praktijk binnen de muren moet gemaakt worden.</i>	Trekker – IVA Zorg en Gezondheid Betrokken - AWW Afdeling W&S JWW CGG CAP Stakeholders gezondheidszorg	Eind 2016
<i>2. De Vlaamse administratie brengt in kaart welke mogelijkheden zich aandienen door de overheveling van bevoegdheden inzake de RIZIV-conventies verslaafdenzorg, inzake de initiatieven Beschut Wonen, ... voor een toekomstig drugbeleid in de gevangenis en post-penitentiair en stemt deze mogelijkheden maximaal af op het reeds beschikbare of potentiële aanbod van actoren die nu reeds een rol spelen in dit strategisch plan (zoals het CAP, de CGG, de TAD-preventiewerkers vanuit de CGG, ...)</i>	Trekker – IVA Zorg en Gezondheid Betrokken - AWW Afdeling W&S JWW CGG CAP Stakeholders gezondheidszorg	Eind 2017
<i>3. De Vlaamse administratie agendeert het beleid inzake de verslavingsproblematiek op relevante Interministeriële Conferentie(s) in functie van een gecoördineerd beleid tussen alle betrokken beleidsdomeinen en –niveaus (Justitie, Volksgezondheid, ...zowel Vlaams als federaal)</i>	Trekker – IVA Zorg en Gezondheid Betrokken - AWW Afdeling W&S	2015-2020

12. VOOR GEDETINEERDEN MET EEN VERSLAVINGSPROBLEMATIEK IS TEGEN 2020 EEN AANGEPAST ZORGAANBOD VOORHANDEN ZODAT HUN RE-INTEGRATIEKANSEN AANZIENLIJK STIJGEN.

Voor die gedetineerden die reeds voor hun detentie gekend zijn in de verslavingszorg is het garanderen van zorgcontinuïteit cruciaal. Daarvoor is een geïntegreerd beleid nodig inzake verslavingsproblematiek bij gedetineerden (doelstelling 11). We realiseren deze doelstelling op basis van het beleidskader dat werd uitgewerkt conform doelstelling 11.

TE ZETTEN STAPPEN	WIE	TERMIJN
<i>1. Voor kortgestraften die voor hun detentie reeds gekend zijn binnen de drughulpverlening beogen de lokale actieplannen en het bovenlokale beleidskader de continuïteit van zorg.</i>	Trekker – IVA Zorg en Gezondheid Betrokken - gemengde commissie Lokale beleidsteams Actoren verslavingszorg	2018- 2020

**13. IN 2015 MAKEN WE EEN PLAN VAN AANPAK IN HET KADER VAN
GEWELDDADIG EXTREMISME IN OVERLEG MET HET DIRECTORAAT-
GENERAAL PENITENTIARE INRICHTINGEN EN AFGESTEMD MET HET
VLAAMS PLATFORM RADICALISERING.**

De evolutie van de laatste jaren op vlak van gewelddadig extremisme vraagt – ook in het kader van hulp- en dienstverlening aan gedetineerden – een specifieke aanpak. Dit geldt voor de ‘bejegening’ van gedetineerden die worden verdacht van of veroordeeld voor feiten gelinkt aan gewelddadig extremisme én voor de groep gedetineerden die vatbaar kunnen zijn voor het plegen van dergelijke feiten. Alhoewel het toegang laten hebben tot de ‘algemene’ hulp- en dienstverlening de basisaanpak blijft, zal voor beide groepen toch een specifieke aanpak nodig zijn. Enerzijds omdat de groep veroordeelden wellicht apart zullen worden opgesloten en geen contact zullen mogen hebben met andere gedetineerden, anderzijds omdat beide groepen een aantal specifieke kenmerken hebben die een specifieke benadering noodzakelijk maken. We zullen onze expertise rond deze problematiek moeten verhogen. Daartoe informeren we ons via onderzoek vanuit de academische wereld en via buitenlandse voorbeelden. We willen ook nauw samenwerken met het directoraat-generaal van de penitentiaire inrichtingen, met het Vlaams platform radicalisering en met de diensten en personen (zoals de imams) die toegang hebben tot deze groep.

TE ZETTEN STAPPEN	WIE	TERMIJN
<i>1. We verhogen de expertise betreffen de deze thematiek.</i>	Gemengde Commissie olv de afdeling W&S in overleg met de afdeling Justitiehuisen, DG EPI, Vlaams platform radicalisering	2015
<i>2. We maken een plan van aanpak waarin de luiken preventie en de specifieke bejegening van gewelddadige extremisten geconcretiseerd wordt. We zorgen dat de lokale medewerkers ondersteund worden in het omgaan met deze problematiek.</i>	Gemengde Commissie olv de afdeling W&S in overleg met de afdeling Justitiehuisen, DG EPI, Vlaams platform radicalisering	2015-2016

14. TEGEN 2020 PARTICIPEREN GEDETINEERDEN ACTIEF AAN DE ORGANISATIE, UITBOUW EN BEKENDMAKING VAN HET HULP- EN DIENSTVERLENINGSAANBOD IN ALLE GEVANGENISSEN.

De participatie van gedetineerden aan de organisatie, uitbouw en bekendmaking van het hulp- en dienstverleningsaanbod betekent dat gedetineerden niet alleen deelnemer zijn aan of afnemer zijn van het aanbod, maar het aanbod mee bepalen, mee invullen en mee helpen bekendmaken bij medegedetineerden. De gedetineerden zijn geen passieve deelnemers, maar actieve deelhebbers. In plaats van belanghebbende of stakeholder zijn ze mede-eigenaar of shareholder. Deze vorm van participatie verhoogt de betrokkenheid van de gedetineerden, doet hen stilstaan bij de eigen behoeften en wensen en heeft een emancipatorisch effect. Deze manier van werken bevordert een behoeften gestuurd aanbod en ondersteunt de gedetineerden in een proces naar sociale re-integratie. In Vlaanderen kennen we binnen de diverse beleidsdomeinen inspirerende, en zelfs internationaal erkende, goede praktijken in de hulp- en dienstverlening aan gedetineerden. We brengen de actuele stand van zaken en goede praktijken uit detentie en andere contexten in kaart, en ontsluiten de resultaten hiervan met het oog op sensibilisering en inspiratie van lokale gevangenis.

TE ZETTEN STAPPEN	WIE	TERMIJN
1. <i>We brengen in kaart van wat er is, actuele stand van zaken.</i>	Trekker - De Rode Antraciet Betrokken - afdeling W&S (beleidscoördinatoren)	2015-2016
2. <i>Met het oog op verhoogde sport- en cultuurparticipatie wordt geëxperimenteerd met een methodiek voor behoeftendetectie bij gedetineerden.</i>	Trekker – De Rode Antraciet	2015-2016
3. <i>Voorbeelden uit andere sectoren, organisaties, het buitenland, e.d. verkennen.</i>	Trekker - De Rode Antraciet Betrokken - voorbereidende werkgroep	Eind 2016
4. <i>Expertisedeling en ontsluiting van de resultaten met het oog op sensibilisering. Studie- en inspiratiedag.</i>	Trekker - De Rode Antraciet Betrokken - WEVO	Voorjaar 2017

15. TEGEN 2020 IS DE CULTUUR- EN SPORTSECTOR GESTIMULEERD OM ACTIEF BIJ TE DRAGEN TOT EEN STERKER UITGEBOUWD AANBOD VOOR GEDETINEERDEN

Gedetineerden maken ten volle deel uit van de samenleving. Ook de samenleving is verantwoordelijk voor de zorg voor en het leven van gedetineerden. Inzetten op participatie van gedetineerden, en breder op diverse kansengroepen, is een verantwoordelijkheid van alle maatschappelijke sectoren. Zinnvolle vrijetijdsbesteding door middel van cultuur en sport

versterkt mensen, verschaft inzicht in het eigen functioneren en verhoogt het zelfbeeld. De cultuur- en sportsector worden gestimuleerd hun maatschappelijke verantwoordelijkheid ten aanzien van gedetineerden op te nemen met het oog op een divers en duurzaam aanbod in de gevangenissen.

De Rode Antraciet brengt mogelijke partners in kaart en bouwt netwerken van nieuwe aanbodverstrekkers uit. Deze aanpak wordt structureel ingebed in de werking van de organisatie. Met het oog op brede sensibilisering wordt in voorbereiding van de volgende legislatuur een studie- en inspiratiedag georganiseerd.

TE ZETTEN STAPPEN	WIE	TERMIJN
<i>1. In kaart brengen van alle culturele en sportieve partners die mogelijks een aanbod in de gevangenissen kunnen realiseren.</i>	Trekker – De Rode Antraciet	Eind 2015
<i>2. Ontsluiten en het verder uitbouwen van het netwerk met nieuwe partners</i>	Trekker – De Rode Antraciet	Eind 2015
<i>4. Blijvend investeren in de lokale besturen ter ondersteuning van bibliotheekwerkingen in de lokale gevangenissen.</i>	Trekker – CJSM	2015-2016
<i>5. Valideren van de nieuwe aanpak in structurele werking DRA (met meer focus op behoeftengestuurd aanbod, participatieve aanpak en intermediaire rol van De Rode Antraciet).</i>	Trekker – De Rode Antraciet	2016-2017
<i>6. Studie- en inspiratiedag met en voor de geresponsabiliseerde samenleving: goede praktijken in beeld brengen, sensibiliseren.</i>	Trekker – De Rode Antraciet, CJSM	2018-2019

16. TEGEN 2020 WORDT DE RE-INTEGRATIE VAN GEDETINEERDEN BEVORDERD DOOR KNELPUNTEN OP VLAK VAN TEWERKSTELLING WEG TE WERKEN.

De voorbije jaren zijn heel wat initiatieven genomen om vanuit het aanbod op vlak van tewerkstelling bij te dragen aan de succesvolle re-integratie van gedetineerden. Deze inspanningen zullen ook de komende jaren worden verdergezet en uitgebouwd. Een aantal structurele knelpunten dienen daarnaast echter te worden weggewerkt. Om dit te realiseren, gaan we in overleg met relevante partners binnen het domein tewerkstelling en binnen Justitie.

TE ZETTEN STAPPEN	WIE	TERMIJN
<i>1. We gaan in dialoog met de strafuitvoeringsrechtbanken om de actuele knelpunten op vlak van tewerkstelling in het kader van de re-integratie van (ex-)gedetineerden, weg te werken.</i>	Trekker – departement WSE Betrokken - VDAB, afdeling W&S, onderwijs, SAW Lokale	2015-2019

	beleidsteams	
2. Deelname van de detentieconsulenten aan het Open Kennisnetwerk "Werk en kwetsbare groepen" met als thema duurzame loopbanen.	Trekker – VDAB Betrokken - Lokale detentieconsulenten	2015-2019
3. Ondersteuning van ondernemingen bij voorzien in duurzaam werk voor (ex-)gedetineerden	Trekker departement WSE. Mede uitvoerders: VDAB, projectontwikkelaars van RESOC/SERR (verder: PO's)	
4. 'Aanpassen van de checklists uit 'B(ege)leide Intrede' + vorming voor PO's	Trekker en uitvoerder: Departement WSE, team Diversiteit	Afgerond najaar 2015
5. 'Aanpassen van de training voor leidinggevenden 'Hoe omgaan met mensen in armoede' naar doelgroep van (ex-)gedetineerden	Trekker: departement WSE, team Diversiteit. Uitvoerders: PO's, Aan de bak consulenten, eventueel externe consultant	Nog te bepalen
7. Werk uitbesteden aan gevangenen	Trekker: departement WSE, team Diversiteit.	Vorbereiding: 2015-2016 Begin van uitvoering: vanaf voorjaar 2017
8. Inventariseren van de knelpunten en kansen via data-analyse, buitenlandse ervaringen, overleg met de stakeholders	Trekker en uitvoerder: departement WSE, team Diversiteit.	Gedragen nota met actievoorstellen: eind 2016
9. (Vorbereiding van) een sensibilisatiecampagne naar werkgevers, o.a. via een event in een van de Vlaamse gevangenen	Trekkers en uitvoerders: departement WSE, team Diversiteit + VDAB + PO's	Event voorjaar 2017
10. Meer stages op de werkvloer voor gedetineerden	Gezamenlijk project VDAB en departement WSE, team Diversiteit	Inventaris van de knelpunten + oplossingsvoorstellen: gemeenschappelijke nota departement en VDAB midden 2016. Projectvoorstel concretiseren en opstarten: vanaf voorjaar 2017
11. Optimaliseren van de aanpak rond het uittreksel uit het strafregister. Inventariseren van de knelpunten,	Trekker: departement WSE, team Diversiteit met	Concreet en gedragen voorstel: medio 2017

<p><i>onderzoeken van buitenlandse ervaringen, overleg met de stakeholders, met als neerslag een voorstel voor andere aanpak</i></p>	<p>sterke inbreng van VDAB (Aan de bak) Overleg met vele partners, waaronder justitie.</p>	<p>Implementatie voorbereiden: vanaf medio 2017. Doelstelling: realisatie van een andere aanpak in 2019.</p>
<p><i>12. toegang voor gedetineerden tot bepaalde activeringsmaatregelen (actie gericht op de aanbodzijde van de arbeidsmarkt)</i></p>	<p>Trekkers: VDAB en departement WSE, team Diversiteit</p>	<p>2015-2019 2014-midden 2015: aandacht voor gedetineerden voorzien in het nieuwe VAPA; gegarandeerde toegang voor (ex-) gedetineerden voorzien in de armoedetrajecten en in de W²-trajecten. Vanaf midden 2015: opvolgen/monitoren</p>

**17. TEGEN EIND 2017 IS ER EEN SYSTEEM VOOR
LEERTRAJECTBEGELEIDING UITGEBOUWD VOOR ALLE GEDETINEERDEN
IN DE GEVANGENISSEN IN VLAANDEREN EN BRUSSEL.**

We willen de decretale opdracht van de onderwijscoördinatoren met betrekking tot het opzetten van een systeem van leertrajectbegeleiding verder uitbouwen. Hiertoe zijn in de voorbije jaren reeds projecten ontwikkeld met leertrajectbegeleiders in enkele gevangenis. De resultaten van de projecten zijn veelbelovend. Ze kunnen echter momenteel niet structureel uitgebouwd worden.

We bekijken hoe deze projecten in de nieuwe organisatievorm van de onderwijscoördinatie in de gevangenis verder uitgebouwd kunnen worden. We streven hierbij naar leertrajectbegeleiding al dan niet middels de inzet van educatief consultants in alle gevangenis.

Ter ondersteuning van de educatief consultants of desgevallend de medewerkers die de leertrajectbegeleiding op zich nemen (onderwijscoördinatoren), ontwikkelen we een registratietool, toolbox en procedurehandboek. We houden hierbij rekening met de diverse lokale contexten waarin toolbox en procedures van toepassing dienen te zijn.

De administratie onderwijs engageert zich ertoe de evolutie in functie van individuele leertrajectbegeleiding mee op te volgen en de link te leggen naar de bredere oefening van hervorming van het volwassenenonderwijs, zoals opgenomen in het Vlaams Regeerakkoord en de beleidsnota Onderwijs en Vorming 2014 – 2019.

TE ZETTEN STAPPEN

WIE

TERMIJN

<i>1. Tegen juni 2017 werken we een operationeel model uit voor leertrajectbegeleiding in alle gevangenissen in Vlaanderen en Brussel.</i>	Trekker - VOCVO	Juni 2017
<i>2. Tegen september 2019 implementeren we dit model in alle gevangenissen in Vlaanderen en Brussel.</i>	Trekker – VOCVO Betrokken – lokale beleidsteams	September 2019
<i>3. Tegen juni 2017 ontwikkelen we een registratietool voor leertrajectbegeleiding in de gevangenis.</i>	Trekker - VOCVO	Juni 2017
<i>4. Tegen juni 2017 is er een toolbox en procedurehandboek voor leertrajectbegeleiding in de gevangenissen in Vlaanderen en Brussel.</i>	Trekker - VOCVO	Juni 2017

18. TEGEN EIND 2019 IS DE DIGITALISERING VAN ONDERWIJS IN DE GEVANGENISSEN IN VLAANDEREN EN BRUSSEL OPTIMAAL UITGEBOUWD, REKENING HOUDEND MET DE JUSTITIELE CONTEXT.

We zien veel mogelijkheden in het uitbreiden van het digitale afstandsonderwijs in de gevangenissen. Momenteel lopen er in drie gevangenissen proefprojecten met betrekking tot een aanbod gecombineerd onderwijs. De resultaten van deze proefprojecten zijn veelbelovend. De financiering van het aanbod zorgt voorlopig echter nog wel voor knelpunten. In de nabije toekomst zullen de projecten gecombineerd onderwijs wellicht uitgerold kunnen worden naar de andere gevangenissen, samen met de uitrol van Prison Cloud, waar we afhankelijk van zijn als portaalsysteem voor toegang tot het internet. Mogelijk moet er dan lokaal gekeken worden naar investeringen in ICT-materiaal/werkstations in de leslokalen. We dienen ook in ruim overleg met de onderwijspartners te bekijken welke centra een aanbod kunnen opstarten in welke gevangenis.

Bij de uitrol van een dergelijk systeem zal het onderwijsaanbod in de gevangenissen gevoelig kunnen verbreed en verdiept worden. Dit laatste door de bijkomende didactische materialen, websites, oefeningen, begeleiding ... die via het internet beschikbaar zullen gemaakt worden.

De projecten gecombineerd onderwijs worden opgevolgd door een stuurgroep waarin de betrokken CVO en de stuurgroep onderwijs aan gedetineerden (VOCVO, de PBD VWO, de Federatie Basiseducatie, Departement Onderwijs en Vorming, het Departement Welzijn, Volksgezondheid en Gezin en de DG EPI) vertegenwoordigd zijn.

De administratie onderwijs engageert zich ertoe de evolutie van ontwikkeling van het digitale onderwijsaanbod in detentiecontext mee op te volgen en de link te leggen naar de bredere oefening van hervorming van het volwassenenonderwijs, zoals opgenomen in het Vlaams Regeerakkoord en de beleidsnota Onderwijs en Vorming 2014 – 2019.

<i>1. We volgen voortdurend de ontwikkelingen op het vlak van ICT en Prison Cloud binnen Justitie op via de Bovenlokale Werkgroep.</i>	Trekker – VOCVO Betrokken – VDAB, afdeling W&S, DG EPI	Doorlopend
<i>2. Tegen eind 2019 ontwikkelen we in overleg met het ruimere volwassenenonderwijs een organisatorisch model voor de organisatie van gecombineerd onderwijs in de gevangenissen in Vlaanderen en Brussel.</i>	Trekker - VOCVO Betrokken - Departement Onderwijs & Vorming	December 2019
<i>3. Tegen eind 2019 ontwikkelen we een financieel model voor de organisatie van het gecombineerd onderwijs in de gevangenissen in Vlaanderen en Brussel, en dit binnen het kader van de bredere oefening van hervorming van het volwassenenonderwijs zoals opgenomen in het Vlaamse Regeerakkoord.</i>	Trekker - VOCVO Betrokken - Departement Onderwijs & Vorming	December 2019
<i>4. Tegen eind 2019 kunnen alle onderwijsaanbodverstrekkers gebruik maken van digitale ondersteuning in alle gevangenissen die uitgerust zijn met Prison Cloud.</i>	Trekker - VOCVO Betrokken – onderwijsaanbodverstrekkers, DG EPI	December 2019
<i>5. Tegen eind 2019 is er een aanbod gecombineerd onderwijs in de gevangenissen die uitgerust zijn met Prison Cloud.</i>	Trekker - VOCVO Betrokken – onderwijsaanbodverstrekkers	December 2019

19. TEGEN EIND 2019 IS HET ONDERWIJSAANBOD IN DE GEVANGENISSEN IN VLAANDEREN EN BRUSSEL OPTIMAAL UITGEBOUWD, GESPREID EN AFGESTEMD.

In het vorige beleidsplan 2008-2012/13 is in het kader van deze doelstelling de Vlaamse leidraad voor het onderwijsaanbod in de gevangenissen opgesteld. De visie-oefening met betrekking tot het aanbod is dus afgerond. We vinden het echter noodzakelijk om verder werk te maken van de operationalisering ervan.

De administratie onderwijs engageert zich ertoe dit mee op te volgen en de link te leggen naar de bredere oefening van hervorming van het volwassenenonderwijs, zoals opgenomen in het Vlaams Regeerakkoord en de beleidsnota Onderwijs en Vorming 2014 – 2019.

TE ZETTEN STAPPEN

WIE

TERMIJN

<p><i>1. We evalueren het bestaande aanbod in de gevangenissen op basis van de Vlaamse leidraad voor het onderwijsaanbod in de gevangenissen.</i></p>	<p>Trekker - VOCVO</p>	<p>December 2016</p>
<p><i>2 We stellen een stappenplan op voor verdere uitbouw, spreiding en afstemming van het aanbod op basis van de Vlaamse leidraad voor het onderwijsaanbod in de gevangenissen</i></p>	<p>Trekker - VOCVO</p> <p>Betrokken – GC, DG EPI</p>	<p>Juni 2017</p>
<p><i>3. We voeren het stappenplan uit.</i></p>	<p>Trekker – VOCVO</p> <p>Betrokken – lokale beleidsteams</p>	<p>December 2019</p>

TIMING

Onderstaande tabel geeft een algemeen overzicht van de timing van de verschillende doelstellingen:

Doelstelling	2015	2016	2017	2018	2019	2020
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						

Een meer gedetailleerd tijdspad is opgenomen in de actietabel onder iedere doelstelling.

BUDGET

Budgettair overzicht

beleidsdomein	Verwijzing naar regelgeving	BA (basisallocatie)	Bedrag uit begroting 2015*
WELZIJN			
Coördinatie personeel	Decreet van 8 maart 2013 betreffende de organisatie van de hulp- en dienstverlening aan gedetineerden.	GBO/GA-D-2-Z/LO – ESR 11	1.125.634 euro
Coördinatie werking (oa Gedetineerden Opvolgsysteem, vorming,...	Decreet van 8 maart 2013 betreffende de organisatie van de hulp- en dienstverlening aan gedetineerden.	GBO/1GC-D-2-D/WT ba GCO19	36.000 euro
Subsidiëring Justitieel Welzijnswerk	Decreet en Besluit Vlaamse Regering Algemeen Welzijnswerk Erkenningsbesluiten van de centra voor algemeen welzijnswerk	GBO/1GC-D-2-D/WT ba GC020	78,95 VTE ¹⁴ à rato van 64.420,61 euro per VTE = 5086007,16 euro
Ondersteuning Steunpunt Algemeen Welzijnswerk	Overeenkomst tussen de Vlaamse overheid en de vzw Steunpunt Algemeen Welzijnswerk	GBO/1GC-D-2-D/WT ba GBO CG020 3300	1.164.666,15 euro ¹⁵
Subsidie Slachtoffer in Beeld	Besluit van de secretaris-generaal tot toekenning van een subsidie van de Vlaamse Gemeenschap	GBO/1GC-D-2-D/WT ba GC067 3300	142.000 euro

¹⁴ Dit aantal omvat het aantal trajectbegeleiders en organisatieondersteuners zoals gekend bij de afdeling Welzijn en Samenleving. Teamverantwoordelijken, hulpverleners die zich enkel inzetten voor de begeleiding van naastbestaanden, ... zijn in dit getal niet meegenomen.

¹⁵ Dit is de totale subsidie die het Steunpunt Algemeen Welzijnswerk toegekend krijgt voor al haar opdrachten, waaronder ook de opdracht ondersteuning Justitieel Welzijnswerk valt.

	aan De Rode Antraciet vzw voor het aanbod 'Slachtoffer in Beeld'		
Subsidie herstel	Besluit van de secretaris-generaal van tot toekenning van een subsidie van de Vlaamse Gemeenschap aan Suggnomè vzw voor het aanbod "herstelbemiddeling in de fase van de strafuitvoering"	GBO/1GC-D-2- D/WT ba GC066 3300	182.000 euro
Subsidiëring diensten Vlaams Agentschap voor Personen met een Handicap	Ministerieel besluit van 24 april 1973 tot bepaling , wat betreft het Ministerie van Volksgezondheid en van het Gezin, van de te volgen bijzondere regels voor de vaststelling van de toelagen per dag, toegekend voor het onderhoud en de behandeling van de gehandicapten, geplaatst ten laste van de openbare besturen. En Ministerieel besluit van 18 juni 1975 tot bepaling van de te volgen regels voor de	GG000 4141	4.530.000 euro ¹⁶

¹⁶ Dit bedrag omvat volgende diensten binnen de gevangensmuren: Open Lucht Opvoeding (gevangenis Antwerpen), 't Zwart Goor (gevangenis Merksplas) en OBRA (gevangenis Gent), alsook de tehuizen die geïnterneerden begeleiden buiten de gevangensmuren: zijnde Itinera, Sint Ferdinand en 't Zwart Goor.

	vaststelling van het bedrag van de tegemoetkoming uit het Fonds voor medische, sociale en pedagogische zorg voor gehandicapten in de kosten voor onderhoud, opvoeding en behandeling van gehandicapten die geplaatst zijn in inrichtingen die onder het stelsel van het semi-internaat werken.		
GEZONDHEID			
Subsidie Centra Geestelijke Gezondheidszorg voor forensische teams met opdracht in de gevangenis	Decreet van 18 mei 1999 betreffende de geestelijke gezondheidszorg	GE0/1GD-D-2-AC/WT ba 1 GD 331	1.088.000 euro
ONDERWIJS			
Coördinatie door consortia volwassenenonderwijs	Decreet van 15 juni 2007 betreffende het volwassenenonderwijs	FD0-1FFE2AE-WT ba FF208 3300	266.667 euro ¹⁷
Coördinatie door Vlaams Ondersteuningscentrum Volwassenenonderwijs	Decreet van 15 juni 2007 betreffende het volwassenenonderwijs	FD0-1FFE2AE-WT ba FF209 3300	533.333 euro

¹⁷ Aangezien de Consortia ophouden te bestaan, zijn zij in afbouw. Hierdoor zullen zij in 2015 4/12e van 800.000 euro, zijnde 266.667 euro, ontvangen voor de opdracht van onderwijscoördinatie aan gedetineerden. Vanaf 1 mei zal VOCVO deze taak overnemen, en ontvangen zij dus 8/12e van 800.000 euro, zijnde 533.333 euro.

Onderwijsaanbod binnen de muren	Decreet van 15 juni 2007 betreffende het volwassenenonderwijs		1.759.589 euro + 160.000 euro + 21.213 euro = 1.940.802 euro ¹⁸
WERK			
VDAB-detentieconsulenten	Besluit van 5 juni 2009 houdende de organisatie van de arbeidsbemiddeling en beroepsopleiding	JBO JD1304140	833.000 euro (11,9 VTE)
CULTUUR en SPORT			
De Rode Antraciet – subsidiëring voor culturele en sportieve participatie	Het decreet van 18 januari 2008 houdende flankerende en stimulerende maatregelen ter bevordering van de participatie in cultuur, jeugdwerk en sport	HC0/1HD-I-2-AE/WT	1.152.838,66 euro
Subsidiëring van lokale besturen ter ondersteuning van bibliotheekwerkingen in gevangenissen	Het decreet van 18 januari 2008 houdende flankerende en stimulerende maatregelen ter bevordering van de participatie in cultuur, jeugdwerk en sport	HD-130	370.000 euro

* Dit bedrag geeft geen totaalbeeld van de middelen die naar de uitvoering van dit strategisch plan gaan. Bv. de personeelsmiddelen verbonden aan de vertegenwoordiging van de administratie in de Vlaamse Stuurgroep, de werkingsmiddelen voor de realisatie van

¹⁸ **Loonkost** (aantal lestijden/800)* gemiddelde loonkost = 1.759.589 euro; **werkingsmiddelen CVO** (Gemiddeld aantal lestijden 50 * aantal cursisten 4147)*deel aan centra 0.775 = ongeveer 160.000 euro; **werkingsmiddelen CBE** de totale werkingsmiddelen bedragen 6.192.775 euro. Als we hier ook het % van 0.34% op toepassen, krijgen we 21.213 euro voor gedetineerden.

hulp- en dienstverlening in, middelen die niet expliciet zijn toegewezen in kader van het strategisch plan, maar wel ingezet worden ten behoeve van gedetineerden en/of hun naastbestaanden (bv. schuldhulpverlening,...)