

Het forensisch welzijnswerk in Vlaanderen, een stand van zaken

Freya Vander Laenen¹ en Koenraad Polfliet²

Abstract /inleiding

In september 2002 schreef Maria Bouverne-De Bie een bijdrage voor de Welzijnsgids ‘De ontwikkeling van het forensisch welzijnswerk in Vlaanderen, een overzicht’. Daarin beschreef zij de historiek van het forensisch welzijnswerk en de actoren die hierin werken, zowel binnen het justitieel welzijnswerk en de hulpverlening aan slachtoffers (binnen de Centra voor Algemeen Welzijnswerk) als in het kader van de strafuitvoering binnen de psychosociale diensten van de strafinrichtingen en de Justitiehuisen.

Ook het spanningsveld dat inherent aanwezig is, tussen een ‘welzijnsbenadering’ en een ‘justitiële’ benadering van sociale problemen en meer concreet bij de hulpverlening aan mensen die rechtstreeks of onrechtstreeks in contact komen met de strafrechtsbedeling, werd besproken.

Zeven jaar later is deze bijdrage toe aan een actualisering. Er is namelijk heel wat veranderd, op het terrein van het forensisch welzijnswerk, en van justitie. Enkele belangrijke evoluties: op het niveau van de Vlaamse Gemeenschap wordt ondertussen het Strategisch plan voor hulp- en dienstverlening aan gedetineerden uitgevoerd in alle gevangenissen; vanuit justitie is de rol van de psychosociale dienst in de gevangenissen grondig hertekend en zijn in elke gevangenis met geïnterneerden zorgteams opgericht.

Het spanningsveld tussen een ‘welzijnsbenadering’ en een ‘justitiële’ benadering blijft tot op vandaag actueel, onder invloed van ontwikkelen in de samenleving en in het forensisch welzijnswerk zelf.

Deze bijdrage is gebaseerd op de bijdrage van Maria Bouverne-De Bie in de Welzijnsgids en in tal van andere boeken en tijdschriften. In deze bijdrage wordt een stand van zaken gegeven van het forensisch welzijnswerk anno 2009.

I. Afbakening en evolutie

A. Wat is forensisch welzijnswerk?

Het begrip forensisch welzijnswerk omschrijven is complex.

Eenvoudig gesteld bestaat het uit welzijnswerk binnen het forensisch veld. ‘Forensisch’ slaat op disciplines en activiteiten die betrekking hebben op alle echelons van de strafrechtsbedeling (van opsporing door politie, over vervolging door het parket, berechting door de rechtbank tot strafuitvoering binnen of buiten de gevangenis en re-integratie). Het forensisch welzijnswerk is dan ook een ruim domein waarbij in essentie het welzijnswerk de strafrechtsbedeling op zeer verschillende vlakken raakt.

Forensisch welzijnswerk kan eng of breed worden ingevuld en dat kan voor verwarring zorgen.

In enge zin is forensisch welzijnswerk welzijnswerk dat autonoom van justitie wordt georganiseerd. De hulpverlening wordt aangeboden op vraag van de cliënt, vrijwilligheid is dus een centraal gegeven. Het is welzijnswerk dat vanuit de Vlaamse Gemeenschap wordt georganiseerd en gesubsidieerd. Het is een eerste lijnsaanbod naar daders, slachtoffers en hun directe sociale omgeving. Voorbeelden van actoren zijn de Diensten justitieel welzijnswerk en slachtofferhulp.

Forensisch welzijnswerk kan ook breed worden ingevuld. In dit geval gaat het niet alleen om het forensisch aanbod van hulp- en dienstverlening van de Gemeenschappen, maar ook om hulpverlening in alle fasen van de strafrechtsbedeling naar verdachten, daders, slachtoffers en hun directe sociale omgeving. De hulp staat in nauw verband met de uitvoering van strafrechtelijke beslissingen en valt

¹ Docent, Vakgroep Strafrecht en Criminologie, Universiteit Gent

² Beleidsmedewerker Vlaamse overheid, gevangenis Gent

onder de Federale Overheidsdienst Justitie. Voorbeelden van actoren zijn de psychosociale dienst in de gevangenissen en de justitiehuisen.

B. Historiek van het forensisch welzijnswerk

Een belangrijke oorzaak voor de complexiteit van het forensisch welzijnswerk ligt in de ontstaansgeschiedenis van het forensisch welzijnswerk. Binnen het forensisch welzijnswerk zijn zowel vanuit de private hoek als vanuit de overheid initiatieven ontstaan die op een verschillende manier zijn geëvolueerd. Tot op vandaag blijven private en publieke actoren naast elkaar bestaan, zij het met onderscheiden doelstellingen.

1. De eerste periode: private en overheidsreclassering hebben gemeenschappelijke doelstellingen

Tot aan de jaren '70 van de vorige eeuw was het onderscheid tussen de doelstellingen van de private en overheidsreclassering niet duidelijk. Beiden werkten voor en samen met justitie.

Binnen de private reclassering worden de Beschermingscomités opgericht naar aanleiding van de wet op de voorwaardelijke invrijheidstelling van 1888. Binnen de Beschermingscomités werken vrijwillige burgers, op basis van liefdadigheid, volgens door justitie bepaalde prioriteiten. De hulpverlening is gericht op disciplineren om de samenleving te beschermen. Na de eerste wereldoorlog werven een aantal Beschermingscomités ook professionelen aan en vormen deze Comités zich om tot Diensten voor Sociale Re-integratie. Daarnaast ontstaan vanaf 1922 de Werken der Wederaanpassing. Deze diensten werken van bij de start met professionelen. De inbedding in de strafuitvoering is, zoals hun naam laat vermoeden, vergelijkbaar met de andere diensten voor private reclassering.

Vanaf de jaren '70 stelt het welzijnswerk en dus ook het welzijnswerk naar justitiecliënteel zijn eigen – normbestendige en aan justitie ondergeschikte - rol steeds meer in vraag. Een belangrijke stimulans voor de evolutie van de private reclassering is de OCMW-wet van 8 juli 1976. Deze wet garandeert het recht op maatschappelijke dienstverlening om een menswaardig bestaan te kunnen leiden. Dit betekent dat iedereen, ook een delinquent, het recht heeft op hulp- en dienstverlening. Vanuit de praktijk start het Werk der Wederaanpassing in Antwerpen met vroeghulp, hulpverlening zo vroeg mogelijk in de keten van de strafrechtsbedeling. Deze hulpverlening is niet alleen gericht naar de justitiecliënten zelf, maar ook naar de directe sociale omgeving van de justitiecliënt (de zogenaamde 'naastbestaanden'). In die periode wordt ook slachtofferhulp een aandachtspunt. In Leuven start in 1984 een project voor hulpverlening aan slachtoffers in samenwerking met de universiteit.

Ook het forensisch welzijnswerk binnen de publieke reclassering is geëvolueerd. Evoluties in deze geschiedenis hangen vaak samen met de goedkeuring van nieuwe wetgeving die gericht is op de behandeling of re-integratie van verdachten of veroordeelden.

Rond de eerste wereldoorlog start de publieke reclassering. Deze hulpverlening wordt van bij de start door professionelen uitgevoerd. Ambtenaren van het Bestuur Strafinrichtingen van Justitie staan in voor begeleidings- en voorlichtingstaken. In 1920 wordt de Penitentiair Antropologische Dienst opgericht. Vanaf 1930 wordt de Sociale Dienst van het Bestuur der Strafinrichtingen opgericht en worden de eerste maatschappelijk werkers aangeworven in functie van diagnosestelling en om gedetineerden te begeleiden bij hun overgang naar de buitenwereld. Vanaf de jaren '50 wordt het takenpakket en het aantal ambtenaren stelselmatig uitgebreid zowel voor de binnendiensten (binnen de gevangenis) als voor de buitendiensten (buiten de gevangenis). In de binnendiensten worden vanaf 1973 ook maatschappelijk werkers aangeworven om individuele hulpverlening te voorzien voor gedetineerden. Bij de buitendiensten komen er maatschappelijk werkers bij in functie van persoonlijkheidsenquêtes voor de rechtbanken en de begeleiding van probanten door probatie-assistenten. Vanaf 1994 wordt dienstverlening ingeschreven in de probatiewet, ontstaat bemiddeling in strafzaken op het niveau van het parket en worden maatschappelijk werkers aangeworven om slachtoffers bij te staan.

2. De staatshervorming van 1980: opsplitsing tussen private en publieke reclassering

Door de staatshervorming van 1980 werd de bijstand aan personen overgeheveld naar de gemeenschappen. Daardoor werd de Vlaamse Gemeenschap bevoegd voor de maatschappelijke dienstverlening aan gedetineerden met het oog op hun sociale re-integratie.

De staatshervorming van 1980 is, vooral voor de professionele private reclasseringsdiensten, het uitgelezen moment om hulpverlening uit te bouwen vanuit een welzijnsperspectief, onafhankelijk van justitie. Het besluit van de Vlaamse Executieve van 24 juli 1985 formaliseert de opdracht van het autonoom forensisch welzijnswerk. Hiermee wordt het onderscheid met het forensisch welzijnswerk ingebed binnen justitie(doelstellingen) een feit. Toch zijn niet alle actoren binnen de private reclassering onverdeeld gelukkig met deze opsplitsing. Vooral de vrijwilligers vrezen dat zij, door de opsplitsing, hun bevoorrechte relatie met justitie zullen verliezen.

Het besluit van de Vlaamse Executieve regelt de opdracht van het forensisch welzijnswerk in Vlaanderen. De opdrachten voor het autonome forensisch welzijnswerk zijn vroeghulp, detentiebegeleiding, reclasseringshulp en slachtofferhulp. Dit betekent ook dat het autonome forensisch welzijnswerk zich niet langer alleen richt naar de justitiecliënt zelf, maar ook naar de directe sociale omgeving en naar slachtoffers. De private reclasseringsdiensten nemen vaak de naam Diensten voor Justitieel Welzijnswerk aan. Controle, toezicht en rapportage worden door het forensisch welzijnswerk vanuit Justitie opgenomen. Daardoor wordt duidelijk een onderscheid gemaakt tussen forensisch welzijnswerk op vraag van de cliënt, georganiseerd door de Vlaamse Gemeenschap, en forensisch welzijnswerk dat in nauw verband met de uitvoering van strafrechtelijke beslissingen wordt aangeboden, georganiseerd door de federale overheid.

Vanaf de 'jaren 80 is het forensisch welzijnswerk vanuit de Vlaamse Gemeenschap duidelijk geëvolueerd naar een autonome werkvorm. Een stimulerende factor hierbij is de verankering van het justitieel welzijnswerk in de Centra voor Algemeen Welzijnswerk (CAW). Het decreet op het algemeen welzijnswerk van 24 juli 1991 geeft deze actoren een duidelijk welzijnsgericht kader mee en een profiel als eerstelijns hulpverlening. Het decreet van 19 december 1997 bevestigt deze verankering. Toch wordt in dit decreet ook de eigenheid van het autonoom forensisch welzijnswerk bevestigd door een onderscheid te maken tussen algemene opdrachten en bijkomende opdrachten (waaronder hulpverlening aan daders, gedetineerden en slachtoffers) voor de CAW. Het nieuwe kaderdecreet op het algemeen welzijnswerk, dat het decreet van 1997 vervangt, en op 30 april 2009 door het Vlaams Parlement wordt goedgekeurd gaat een stap verder. In dit decreet werd er bewust voor gekozen niet langer bijkomende opdrachten te onderscheiden.

Tijdens de jaren '90 evolueren ook de actoren van Justitie. In 1997 wordt het Bestuur der Strafinrichtingen gereorganiseerd. Organisatorisch wordt een onderscheid gemaakt tussen de Oriëntatie en Behandelingseenheden van de gevangenen (OBE) en de Sociale Diensten. Vanaf 1998 vallen alle ambtenaren die in binnendienst werken onder de Psychosociale Dienst (PSD). De PSD werkt dan onder andere rond voorwaardelijke invrijheidstelling en penitentiair verlof. In 1999 worden de Dienst Maatschappelijk Werk, de Dienst Slachtofferonthaal bij de parketten en de Dienst Bemiddeling in Strafzaken samengevoegd tot de Justitiehuisen. De oprichting van de Justitiehuisen moet deels gezien te worden in het licht van de naweën van de vertrouwenscrisis waarmee Justitie geconfronteerd werd na de zaak Dutroux.

Heel wat medewerkers van Justitie waren minder gelukkig met de opsplitsing tussen autonoom en ingebed forensisch welzijnswerk; zij vreesden – niet onterecht – dat hun opdracht een verlies van de hulpverlenende identiteit met zich zou meebrengen en zij bleven de eigen identiteit van het maatschappelijk werk in het kader van de strafuitvoering benadrukken. Men mag hierbij niet vergeten dat deze medewerkers veelal een opleiding tot hulpverlener (maatschappelijk werker of psycholoog) hebben gekregen.

3. Na de opsplitsing: samenwerking wordt een sleutelbegrip

Het onderscheid tussen autonoom en in Justitie ingebed forensisch welzijnswerk en de bevoegdheid van respectievelijk de Vlaamse Gemeenschap en de federale overheid (FOD Justitie) binnen eenzelfde context, maken duidelijk dat structurele afspraken rond taakafbakening, afstemming en samenwerking meer dan voorheen noodzakelijk zijn tussen de betrokken partners. Om deze samenwerking te bereiken wordt in 1994 een samenwerkingsakkoord afgesloten tussen de federale overheid en de Vlaamse Gemeenschap 'inzake de sociale hulpverlening aan gedetineerden met het oog op hun sociale re-integratie' (28 februari 1994). Om dit samenwerkingsakkoord gestalte te geven in de praktijk wordt in elke gevangenis een welzijnsteam opgericht waarin de actoren van de Vlaamse Gemeenschap en Justitie participeren. Het doel van de samenwerking is dubbel: de uitbouw van een humane en welzijnsgerichte strafuitvoering en het garanderen van het recht op maatschappelijke dienstverlening voor de gedetineerde en directe sociale omgeving. In 2001 wordt bovendien een protocolakkoord afgesloten tussen de toenmalige minister van Justitie en de Vlaamse minister van Welzijn, Gezondheid en Gelijke Kansen om de verdere samenwerking op het grensgebied welzijn-justitie mogelijk te maken.

In 1998 worden nog twee bijkomende samenwerkingsakkoorden afgesloten, voor specifieke categorieën: daders van seksueel misbruik en slachtoffers van misdrijven (respectievelijk het samenwerkingsakkoord inzake slachtofferzorg van 7 april 1998 en het samenwerkingsakkoord over de begeleiding en behandeling van daders van seksueel misbruik van 8 oktober 1998).

Bovendien wordt ook duidelijk dat er een tekort bestaat in het aanbod, de spreiding en de professionele ondersteuning van het forensisch welzijnswerk, binnen het in Justitie ingebed forensisch welzijnswerk, maar zeker binnen het autonoom forensisch welzijnswerk. Vooral het personeelskader van het autonoom forensisch welzijnswerk hinkt jarenlang achterop, waardoor de hulpverlening door de in justitie ingebedde actoren – kwantitatief – dominant blijft. Het zijn voornamelijk de samenwerkingsakkoorden met Justitie, de vernieuwingen binnen Justitie (naar aanleiding van de zaak Dutroux), de ontwikkeling van de Basiswet betreffende de individuele rechtspositie van gedetineerden en de vele signalen vanuit het werkveld die ertoe leiden dat de Vlaamse Gemeenschap de druk voelt om het personeelskader uit te breiden.

Twee ankerpunten hebben de laatste 10 jaar een belangrijke invloed uitgeoefend op het forensisch welzijnswerk.

Op het niveau van de Vlaamse Gemeenschap keurde de Vlaamse Regering op 12 augustus 2000 het Strategisch plan hulp- en dienstverlening aan gedetineerden (hierna Strategisch plan) goed. De missie van dit plan is het waarborgen van het recht van alle gedetineerden en hun directe sociale omgeving op een integrale en kwaliteitsvolle hulp- en dienstverlening. Gedetineerden blijven het recht behouden op een volwaardige hulp- en dienstverlening die gericht is op het zich harmonisch en volwaardig ontplooiën in de samenleving. Dat zij van hun vrijheid zijn beroofd doet daar geen afbreuk aan. Om dit recht te garanderen worden geen categoriale diensten opgericht, maar werken de basisvoorzieningen die ook in de samenleving aanwezig zijn (arbeidsbemiddeling, onderwijs, sociaal-cultureel werk, (geestelijke) gezondheidszorg, bibliotheekwezen, ...) in de gevangenis aan de uitbouw van een aanbod. Hiertoe worden vijf strategische doelstellingen geformuleerd: het uitbouwen van een kwalitatief aanbod, het profileren van hulp- en dienstverlening, het ontwikkelen van samenwerking- en organisatiestructuren, het verkrijgen en vergroten van het draagvlak en het ontwikkelen van een human resources management en organisatieontwikkelingsbeleid. De Vlaamse Regering keurde op 19 juli 2002 bovendien een operationeel model voor de implementatie van het Strategisch plan goed dat ervoor moest zorgen dit plan ook in de praktijk zou worden uitgevoerd. Er worden nieuwe functies gecreëerd. De beleidsmedewerker staat in voor de beleidscoördinatie van de hulp- en dienstverlening, de organisatieondersteuner voor de praktische coördinatie van de hulp- en dienstverlening en de trajectbegeleider voor het uitstippelen van een hulp- en dienstverleningstraject, samen met de gedetineerde. De uitvoering van het Strategisch plan start in 2002 in de pilotregio Antwerpen-Kempen en wordt daarna stapsgewijs geïmplementeerd. In 2008 gaat het plan van start in alle gevangnissen van Vlaanderen en Brussel.

Op het federaal niveau werd op 12 januari 2005 de wet op interne rechtspositie van gedetineerden goedgekeurd (de Basiswet betreffende het gevangeniswezen en de rechtspositie van de gedetineerden, hierna 'Basiswet rechtspositie gedetineerden'). Deze wet bepaalt expliciet dat een gedetineerde recht

heeft op dezelfde zorg en dezelfde hulp- en dienstverlening als een burger die vrij in de samenleving leeft. De schade veroorzaakt door de vrijheidsberoving moet zoveel mogelijk worden beperkt. Daarnaast zijn herstel naar de slachtoffers en de geïndividualiseerde voorbereiding van de re-integratie van de gedetineerden in de samenleving centrale doelstellingen. Om dit herstel en de re-integratie te realiseren, is een betere samenwerking tussen Justitie en de Vlaamse Gemeenschap noodzakelijk. De Basiswet rechtspositie gedetineerden bepaalt onder andere ook dat een gedetineerde recht heeft op gezondheidszorg die gelijkwaardig is aan de gezondheidszorg in de vrije samenleving. In 2007 werd gestart met de opsplitsing van zorg en expertise.

Deze ontwikkelingen illustreren meteen dat bij het forensisch welzijnswerk geen sprake meer is van categoriale (forensische) en op zichzelf werkende diensten en voorzieningen. Samenwerking en afstemming tussen de actoren van justitie en de Vlaamse Gemeenschap en tussen de actoren van de Vlaamse Gemeenschap onderling zijn essentieel om het recht op een volwaardige hulp- en dienstverlening daadwerkelijk te realiseren. Zo werd in het kader van het Strategisch plan in elke gevangenis een Planningsteam Maatschappelijke Dienstverlening opgericht, samengesteld uit vertegenwoordigers van de diverse hulp- en dienstverleningsdomeinen en van de diensten van de gevangenis, om in te staan voor het beleid inzake hulp- en dienstverlening aan gedetineerden. Deze planningsteams vervangen de welzijnsteams die werden opgericht naar aanleiding van het samenwerkingsakkoord van 1994.

II. Actoren in het forensisch welzijnswerk

A. Autonom forensisch welzijnswerk

Het decreet op het algemeen welzijnswerk van 7 juli 2009 vormt het huidige wettelijke kader voor het autonome forensisch welzijnswerk. De deelwerkingen van het autonoom forensisch welzijnswerk maken allemaal deel uit van een CAW.

1. Diensten Justitieel Welzijnswerk

De Vlaamse overheid erkent 13 CAW voor een werking ambulant justitieel welzijnswerk (in elk gerechtelijk arrondissement). De hulp- en dienstverlening is erop gericht cliënten te helpen en te motiveren om gebruik te maken van de gevarieerde maatschappelijke voorzieningen op het vlak van welzijn, gezondheid, huisvesting, onderwijs en vorming, tewerkstelling en opleiding, sport, cultuur en vrije tijd. De werking van het justitieel welzijnswerk is vooral geconcentreerd op het werken met gedetineerden.

In de uitvoering van het Strategisch plan wordt binnen het justitieel welzijnswerk een opsplitsing gemaakt tussen trajectbegeleiders, die individueel werken en organisatieondersteuners, die structureel werken. De trajectbegeleider maakt de gedetineerde wegwijs in het aanbod aan hulp- en dienstverlening en staat hem bij in het uitstippelen van een hulp- en dienstverleningstraject, samen met de gedetineerde. Om dit te realiseren werkt hij/zij samen met de verschillende hulp- en dienstverlenende en justitiële actoren.

De organisatieondersteuner staat, samen met andere actoren, in voor een degelijke organisatorische onderbouwing van de globale hulp- en dienstverlenende activiteit in de gevangenis. Daartoe bemiddelt hij met relevante actoren, ontwikkelt hij nieuwe initiatieven of ondersteunt hij lopende activiteiten.

2. Diensten Slachtofferhulp

Na het besluit van de Vlaamse Executieve van 1985 verliep de uitbouw van de diensten justitieel welzijnswerk voor de opdrachten vroeghulp, detentiebegeleiding en reclasseringshulp in de praktijk veelal los van de diensten voor slachtofferhulp omwille van methodologische en deontologische

redenen. Door de reorganisatie van het algemeen welzijnswerk vallen beide diensten in de praktijk nu meestal onder één CAW.

In Vlaanderen is in elk gerechtelijk arrondissement een dienst slachtofferhulp actief. Deze diensten richten zich naar slachtoffers van misdrijven en rampen en de directe sociale omgeving (naastbestaanden en nabestaanden) van deze slachtoffers, evenals naar de nabestaanden van personen die zelfdoding pleegden.

De slachtofferhulp vormt een onderdeel van slachtofferzorg (bejegening door de politiediensten, onthaal door de parketten, hulp door de CAW en therapie door gespecialiseerde CCG). De samenwerking tussen deze onderdelen wordt georganiseerd door het samenwerkingsakkoord tussen de federale staat (Binnenlandse Zaken en Justitie) en de Vlaamse Gemeenschap van 1998.

3. Teams Hulpverlening aan Seksuele Delinquenten

Vijf CAW zijn ook erkend als een gespecialiseerde voorziening voor de hulpverlening aan seksuele delinquenten. Deze hulpverlening wordt opgenomen door gespecialiseerde teams 'hulpverlening aan seksuele delinquenten (HSD)'. Deze gespecialiseerde teams werken binnen het kader van het samenwerkingsakkoord tussen de Federale Staat en de Vlaamse Gemeenschap inzake de begeleiding en behandeling van daders van seksueel misbruik van 1998.

Daarnaast bestaan ook leerprojecten voor daders van seksueel geweld als alternatieve gerechtelijke maatregel en straf. Deze leerprojecten worden gesubsidieerd door Justitie en uitgevoerd door de CAW. Binnen de centra voor geestelijke gezondheidszorg tenslotte werden acht ambulante netwerken gevormd voor de behandeling van seksuele delinquenten, maar hierop wordt niet verder ingegaan omdat we op het terrein van de forensische geestelijke gezondheidszorg komen en dit te ver zou leiden.

4. Bezoekruimtes

Tenslotte wordt in één CAW per provincie in Vlaanderen en Brussel ook een bezoekruimte voorzien, onder professionele begeleiding, voor situaties waarbij moeilijkheden zijn bij de uitoefening van de omgangsregeling met de kinderen (onder meer na een echtscheiding en wanneer één van de ouders verdacht wordt van een zedenmisdrijf). Voor de samenwerking met Justitie in het kader van bezoekruimtes bestaat op dit moment nog geen samenwerkingsakkoord, maar hierover wordt wel onderhandeld.

B. Forensisch welzijnswerk ingebed in justitie

1. Psychosociale Diensten

In 1998 worden de sociale dienst en de OBE binnen de gevangenissen geherstructureerd. Deze reorganisatie mondt uit in de oprichting van de 'psychosociale dienst (PSD)'. De PSD maakt nu deel uit van het Directoraat-generaal Penitentiaire Inrichtingen van de FOD Justitie. In elke gevangenis is een psychosociale dienst aanwezig. De Basiswet rechtspositie gedetineerden en de Wet op de externe rechtspositie van veroordeelden van 17 mei 2006 heeft een belangrijke wijziging teweeg gebracht in de opdracht van de PSD. De PSD heeft adviesverlening expliciet als kernopdracht gekregen met het oog op een veilige en humane tenuitvoerlegging van de straf.

De PSD staat in voor het onthaal van alle nieuw binnengekomen personen, adviesverlening voor veroordeelde gedetineerden en geïnterneerden, penitentiaire begeleiding (bij scharniermomenten in de strafuitvoering zoals de aanhouding, veroordeling, penitentiair verlof, voorwaardelijke invrijheidstelling) en pretherapeutische begeleiding naar daders van seksueel misbruik (om gedetineerden te motiveren voor postpenitentiaire behandeling).

De opsplitsing tussen zorg en expertise heeft tot gevolg dat de zorg voor geïnterneerden vanaf 2007 niet langer wordt opgenomen door de PSD, maar door de Zorgteams die onder de Dienst

Gezondheidszorg Gevangenen vallen. Op dit moment staan de zorgteams al in voor de behandeling van geïnterneerden. Het is de bedoeling op termijn de doelgroep uit te breiden naar alle gedetineerden. Strikt genomen zijn de zorgteams een onderdeel van de forensische geestelijke gezondheidszorg en vallen zij buiten het domein van het forensisch welzijnswerk. Toch is het zinvol ze te bespreken omdat deze zorgteams nauw samenwerken met de voorzieningen van de Vlaamse Gemeenschap. Bovendien voeren zij, anders dan de PSD, hun opdracht uit vanuit een vertrouwensrelatie met de patiënt en zijn zij gebonden door het beroepsgeheim.

2. Justitiehuisen

In 1999 worden de Dienst Maatschappelijk Werk, de Dienst Slachtofferonthaal bij de parketten en de Dienst Bemiddeling in Strafzaken samengevoegd tot de Justitiehuisen. Sindsdien werden Justitiehuisen opgericht in elk gerechtelijk arrondissement. De dienst Justitiehuisen maakt sinds januari 2007 deel uit van het Directoraat-generaal Justitiehuisen van de FOD Justitie.

Het justitiehuis heeft vier opdrachten: eerstelijnswerk, slachtofferonthaal, daderbegeleiding en burgerrechtelijke opdrachten bij echtelijke moeilijkheden of bij echtscheidingen.

Op de eerste lijn zorgt het justitiehuis voor de opvang van mensen die juridische informatie willen en kan het, indien nodig, doorverwijzen naar de juiste instantie.

In het kader van slachtofferonthaal staan de justitie-assistenten slachtofferonthaal in voor de uitbouw van een goede onthaalstructuur voor slachtoffers van misdrijven en hun directe sociale omgeving op de rechtbank en op het parket.

Bij de daderbegeleiding staan de justitie-assistenten in voor het informeren van justitie, het opvolgen van de voorwaarden die een verdachte of veroordeelde heeft gekregen (bij voorlopige en voorwaardelijke invrijheidsstelling, de wet op het sociaal verweer, de probatie en dienstverlening, vrijheid onder voorwaarden in het kader van voorlopige hechtenis, bemiddeling in strafzaken) en voor de rapportage aan justitie. Deze begeleiding is een middel om de justitie de mogelijkheid te geven de evolutie van de voorwaarden op te volgen en beslissingen te nemen wanneer problemen ontstaan bij het naleven van de voorwaarden.

3. Herstelgerichte detentie

Een Ministeriële Omzendbrief van de Minister van Justitie van 4 oktober 2000 start een pilootproject en introduceert een nieuwe, weinig bekende, actor in de gevangenen: de herstelconsulent. Deze consulenten adviseren de gevangenisdirectie. Zij hebben een structurele opdracht om in elke gevangenis een herstelgerichte gevangencultuur en structuur te stimuleren. Concreet moeten zij dit tot stand brengen door slachtoffergerichte initiatieven binnen de gevangenis te ontwikkelen, zoals de oprichting van een herstelfonds (gedetineerden kunnen geld verdienen in ruil voor vrijwilligerswerk in de gevangenis of in de gemeenschap om hun slachtoffer te vergoeden)³, het geven van slachtoffergerichte vorming aan gedetineerden en personeel en het binnenbrengen van slachtoffergerichte initiatieven van buiten de gevangenis in de gevangenis.

Door het einde van de pilootfase en de hieropvolgende reorganisatie wordt sinds 2008 de functie herstelconsulent niet langer voorzien. Het structureel zorg dragen voor een herstelgerichte detentie wordt nu vooral toevertrouwd aan een 'attaché operationele ondersteuning management'. Daartoe

³ Momenteel (najaar 2009) lopen onderhandelingen om het door de herstelconsulenten opgerichte herstelfonds structureel onder te brengen bij de Vlaamse Gemeenschap.

De Vlaamse Gemeenschap onderschrijft evengoed het belang van een herstelgerichte werking. Naast de specifieke aandacht hiervoor binnen de werking van de diverse hulp- en dienstverleningssectoren, staat de Vlaamse overheid in voor de erkenning en financiering van diverse herstelgerichte projecten. Het gaat onder meer over de vormingscursus 'slachtoffer in beeld', georganiseerd door De Rode Antraciet en de herstelgerichte projecten binnen het algemeen welzijnswerk. De Vlaamse overheid staat ook in voor de erkenning en subsidiëring van de 'herstelbemiddeling in de fase van de strafuitvoering', een opdracht die uitgevoerd wordt door de vzw Suggnomè.

dient binnen elke gevangenis een minimum basispakket gerealiseerd te worden. Dit houdt basisinformatieverstrekking in, het voorzien van een onthaalprocedure voor slachtoffers die de gevangenis binnenkomen in het kader van een bemiddelingsgesprek, de strafuitvoeringsrechtbank, het organiseren van twee herstelgerichte activiteiten per jaar voor de gedetineerden en één herstelgerichte activiteit per jaar voor slachtoffers en/of burgers.

III. Recente ontwikkelingen en uitdagingen

1. Recente ontwikkelingen

Vandaag situeert de hulp- en dienstverlening van de Vlaamse Gemeenschap aan gedetineerden zich op de beleidsdomeinen van welzijn, gezondheidszorg, onderwijs, werk, cultuur en sport.

Na een eerste externe evaluatie van het Strategisch plan in 2003 door het European Centre for Work and Society (ECWS) en door signalen uit het werkveld over de uitvoering en samenwerking in de praktijk, werden bijkomende richtlijnen geformuleerd. De richtlijnen die hierin beschreven staan zijn van toepassing op de taakafbakening, de aansturing en samenwerking van alle betrokkenen binnen het Strategisch Plan. Deze richtlijnen werden opgenomen in een gezamenlijk bijkomend implementatieplan Vlaamse Gemeenschap-Justitie betreffende het Vlaams strategisch plan hulp- en dienstverlening aan gedetineerden (BIP) van 15 januari 2007.

In 2008 ging de implementatie van het Strategisch Plan in een hogere versnelling in alle gevangenissen in Vlaanderen en Brussel. Beleidsmedewerkers werden aangeworven om het plan verder uit te werken. Er kwamen extra middelen vrij voor het algemeen welzijnswerk zodat de diensten justitieel welzijnswerk de opdrachten van trajectbegeleiding en organisatieondersteuning konden uitbouwen. Ook voor andere beleidsdomeinen werd geïnvesteerd om het aanbod voor de domeinspecifieke hulp- en dienstverlening aan gedetineerden te verbeteren .

Elke gevangenis in Vlaanderen en Brussel heeft nu een beleidsmedewerker van de Vlaamse overheid die instaat voor de uitvoering van het Strategisch plan en de inhoudelijke coördinatie van de hulp- en dienstverlening. In deze gevangenissen zijn trajectbegeleiders van het algemeen welzijnswerk actief die instaan voor de individuele begeleiding van de gedetineerde met betrekking tot zijn hulp- en dienstverleningstraject en dit in samenwerking met de verschillende hulp- en dienstverlenende en justitiële actoren. De CAW stellen ook organisatieondersteuners ter beschikking die instaan voor een degelijke organisatorische onderbouwing van de globale Vlaamse hulp- en dienstverlenende activiteit in de gevangenis.

In twee gevangenissen waar geïnterneerden verblijven (Gent en Merksplas), hebben centra voor personen met een handicap een werking uitgebouwd.

In een omzendbrief van 29 juli 2008 wordt de bijdrage van de CGG binnen het Strategisch plan beschreven. Daartoe werden 16 voltijdse equivalenten aangeworven voor de hulpverlening van (ex-)gedetineerden met ernstige psychische problemen.

In alle gevangenissen wordt onderwijs aangeboden. Artikel 75 van het decreet op het volwassenenonderwijs van 15 juli 2007 stelt dat een consortium volwassenenonderwijs instaat voor de coördinatie en ondersteuning van de centra basiseducatie en het volwassenenonderwijs bij de uitwerking van een onderwijs- en vormingsbeleid voor gedetineerden, de organisatie van het detecteren van de onderwijs- en vormingsbehoeften van gedetineerden en de begeleiding van het onderwijstraject. Hiervoor heeft elk consortium met een gevangenis op haar grondgebied een onderwijscoördinator.

De VDAB biedt sinds 2001 een programma aan in de gevangenissen in samenwerking met Vokans (Vormings- en Opleidingskansen). Dit programma bestaat uit informatie- en arbeidstrajectbegeleiding, gekoppeld aan persoonsgerichte vormingen en sollicitatie- en assessmenttrainingen.

De Rode Antraciet vzw werd tot einde 2007 erkend als vormingsinstelling voor gedetineerden door het decreet op het sociaal-cultureel volwassenenwerk van 4 april 2003. Sinds 2008 wordt De Rode

Antraciet gesubsidieerd om de participatie van gedetineerden in hun directe sociale omgeving te realiseren en te bevorderen door het participatiedecreet van 18 januari 2008. Deze organisatie voorziet zo in gespecialiseerd cursuswerk voor gedetineerden en de penitentiaire beambten, sociaal-cultureel werk en sportpromotie.

In het najaar van 2009 worden met alle gemeenten met een gevangenis op hun grondgebied convenanten afgesloten om de reguliere bibliotheekwerking ook voor gedetineerden mogelijk te maken.

De hierboven geschetste initiatieven gaan slechts over de structureel ingevoerde vormen van hulp- en dienstverlening vanuit de Vlaamse Gemeenschap. De hulp- en dienstverlening aan gedetineerden is in de praktijk uitgebreider en meer divers. Er zijn veel meer organisaties en personen, gesubsidieerd door de Vlaamse of andere overheden of gefinancierd door fondsen of andere sponsors, die op diverse domeinen aan een actieve hulp- en dienstverlening doen.

2. Uitdagingen

In 2008 werd een externe evaluatie van het Strategisch plan uitgevoerd door de universiteit van Leuven. Hieruit blijkt dat het bestaande aanbod in de gevangenissen kwalitatief hoogstaand is, maar dat nog belangrijke lacunes bestaan (een beperkt aanbod, verschillen in spreiding, het ontbreken van goed uitgebouwde (geestelijke) gezondheidszorg, onvoldoende aanbod voor allochtonen en anderstaligen). Het bestaande aanbod blijkt ook niet steeds goed gekend door de gedetineerden; zij die het aanbod wel kennen, ervaren dezelfde lacunes als de onderzoekers. De evaluatie toont wel dat het respect, het vertrouwen en de samenwerking tussen de actoren van de Vlaamse Gemeenschap en Justitie globaal genomen is toegenomen.

Deze externe evaluatie formuleerde ook dertig beleidsaanbevelingen die besproken worden in een specifieke werkgroep binnen de Vlaamse overheid. Over een aantal aanbevelingen werd al uitsluitel gegeven. Eén van de beleidsaanbevelingen betrof de evolutie van de opdracht van de trajectbegeleider naar case management. De werkgroep bepaalde dat de trajectbegeleidingsfunctie van het justitieel welzijnswerk toch niet zal evolueren naar case management omdat de psychosociale begeleiding van de gedetineerde en de toeleiding naar de hulp- en dienstverlening centraal blijven staan. Anders dan een aanbeveling suggereerde, blijft de organisatieondersteuningsopdracht een taak van het algemeen welzijnswerk.

De beleidsaanbevelingen werden ook besproken met de actoren van verschillende beleidsdomeinen uit de praktijk. Zij stelden voor de uitgangspunten en doelstellingen van het Strategisch plan, evenals de samenwerking en communicatiekanalen structureel te verankeren binnen een regelgevend kader. Er dienen ook nog inhoudelijke en budgettaire inspanningen geleverd te worden voor de verdere uitbouw van de hulp- en dienstverlening. Het opgestarte systeem van gegevensverzameling en dossiervorming dient verder op punt gesteld te worden. Er zal gezocht worden naar een betere aansluiting tussen de hulp- en dienstverlening tijdens detentie en deze na detentie. Bovendien moet de samenwerking met Justitie verder gezet en versterkt worden. Hiervoor is een nieuw en ruim samenwerkingsakkoord nodig. Tot slot dienen de beleidsmedewerkers verder te worden erkend in hun beleidscoördinerende en –aansturende rol.

Het Vlaams Regeerakkoord 2009-2014 geeft de richting aan waar men in de toekomst wil aan werken: het opmaken van een decreet over hulp- en dienstverlening aan gedetineerden en het formaliseren van een nieuw samenwerkingsakkoord tussen Justitie en de Vlaamse Gemeenschap. Een decreet zal het Strategisch plan wettelijk verankeren en zal meer garanties geven naar de continuïteit van het beleid voor de toekomst. Op dit moment wordt bovendien nog steeds gewerkt met het samenwerkingsakkoord tussen de Vlaamse Gemeenschap en Justitie van 1994. De Basiswet rechtspositie gedetineerden en de uitvoering van het Strategisch plan hebben een dynamiek teweeg gebracht die het uitwerken van een nieuw samenwerkingsakkoord noodzakelijk maken.

Het Strategisch plan is een cruciale schakel in de uitbouw van een ruim en kwalitatief hulp- en dienstverleningsaanbod. De invoering ervan in de gevangenissen betekent slechts het begin van een

proces van het tot stand komen van verschillende vormen van hulp- en dienstverlening aan gedetineerden. Het opzetten van een overleg- en organisatiestructuur, het invoeren van centrale functies, het organiseren van voldoende draagvlak, het in kaart brengen van reële noden en behoeften, ... zijn initiatieven die meerdere jaren in beslag nemen. Er dienen nog belangrijke inspanningen geleverd te worden om het structureel voorziene aanbod verder uit te bouwen.

We kunnen ervan uitgaan dat door de grotere betrokkenheid van verschillende Vlaamse hulp- en dienstorganisaties niet alleen het aanbod groter en meer divers zal worden, maar ook dat hierdoor meer noden en behoeften zullen gedetecteerd worden. Ook deze noden en behoeften vragen die op hun beurt een maatschappelijk antwoord. De vraag is hoever de inspanningen moeten en kunnen gaan in het ontwikkelen van een aanbod aan hulp- en dienstverlening. Bijna alle gevangenen kampen met overbevolking en met (infra)structurele en logistieke hindernissen om op een adequate manier tegemoet te komen aan maatschappelijke evoluties; de hulp- en dienstverlening aan gedetineerden is daar 'slechts' één van. Hoeveel samenleving kan een gevangenis met andere woorden aan?

De Vlaamse Gemeenschap en de federale overheid blijven in grote mate afhankelijk van de praktijken en ontwikkelingen op elkaars' niveau. De uitvoering van de opdracht van de Vlaamse Gemeenschap heeft ook gevolgen voor de taken van diensten van de gevangenis (directie, psychosociale dienst, zorgteam, personeelsleden die instaan voor de organisatie van de hulp- en dienstverlening). De vraag is in welke mate alle partijen met eenzelfde snelheid evolueren en zich aanpassen. De psychosociale dienst bijvoorbeeld, en vooral het maatschappelijk werk binnen deze dienst, wordt fundamenteel geconfronteerd met de impact van het algemeen welzijnswerk op hun eigen opdracht.

Justitie en de Vlaamse Gemeenschap zijn het aan elkaar verplicht om constructief kritisch te blijven over elkaars werking. Het biedt, hoe moeizaam dit proces misschien ook verloopt, de beste garanties op het bewaken van de legitimiteit, de kwaliteit, de efficiëntie en de effectiviteit van elkaars' opdracht. Dit biedt potentieel voor verdere groei van de eigen werking en van de onderlinge samenwerking.

IV. Tot slot: Spanningsveld justitie-hulpverlening

Sinds de staatshervorming zijn de actoren vanuit de Vlaamse Gemeenschap en de actoren vanuit Justitie verschillend uitgebouwd en ontwikkeld, met afzonderlijke doelstellingen. Aangezien het forensisch welzijnswerk zich op het snijvlak bevindt van twee werelden: het welzijnswerk en justitie, komt net daar scherp het spanningsveld tot uiting tussen de verschillende doelstellingen van beide sectoren. Het welzijnswerk streeft fundamenteel het welzijn van het individu en de samenleving na; justitie is finaal gericht op de bescherming van de samenleving.

Toch is een dergelijk 'onderscheid' al te eenvoudig. De centrale uitgangspunten en doelstellingen van het Strategisch plan en de Basiswet rechtspositie gedetineerden liggen duidelijk in elkaars verlengde. Beide gaan uit van het fundamenteel behoud van rechtsburgerschap: de gedetineerde blijft al zijn rechten behouden, enkel zijn vrijheid van komen en gaan wordt begrensd. Meer concreet behoudt hij het recht op een volwaardige hulp- en dienstverlening die niet mag afwijken (of zou mogen afwijken) van wat in de samenleving wordt aangeboden.

Het debat moet ook meer fundamenteel worden gevoerd. Binnen het forensisch welzijnswerk bestaat al jaren aandacht voor het spanningsveld tussen hulp- en recht. Dit hulp- en recht debat wordt, onder impuls van ondermeer Bouverne-De Bie en Roose regelmatig gevoerd en gevoed. Het forensisch welzijnswerk moet erover waken zich finaal niet instrumenteel te laten inschakelen in het realiseren van strafrechtelijke doelstellingen. Bouverne-De Bie en Roose stellen dat, sinds het Strategisch plan hulp- en dienstverlening aan gedetineerden, de aandacht van het autonome forensisch welzijnswerk steeds meer gericht wordt op gedetineerden en op de 'reclassering(sgedachte)'. Dit houdt volgens hen een verenging in van het uitgangspunt dat een volwaardig aanbod wordt ontwikkeld voor alle betrokkenen (ook slachtoffers en de directe sociale omgeving) en voor alle fasen van de strafrechtsbedeling (en niet vooral voor gedetineerden).

Het forensisch welzijnswerk moet ook de processen van criminalisering van gedrag dat van de norm afwijkt, bevragen. Door een sterke focus op individuele kenmerken, factoren en processen, bestaat het gevaar dat de sociale en politieke achtergrond van veel criminaliteit genegeerd wordt. Ook het forensisch welzijnswerk is een mede-actor en moet positie innemen rond de definitie van sociale problemen en zich niet enkel richten op de aanpak ervan, al is het via een uitgebreid en gediversifieerd aanbod.

De keuze in het nieuwe decreet op het algemeen welzijnswerk van 2009 voor de totale inbedding van het autonome forensisch welzijnswerk binnen de CAW en het niet langer bepalen van bijkomende opdrachten zou daarbij een tweesnijdend zwaard kunnen zijn. Positief is dat het autonome forensisch welzijnswerk zich verder ontwikkelt, los van justitie en met duidelijke aandacht voor de werkingsprincipes van het welzijnswerk (door de persoon gevraagd of aanvaard, met respect voor de persoonlijke levenssfeer, met maximaal beroep op de medeverantwoordelijkheid van de persoon voor zijn welzijn, in functie van zelfredzaamheid, vanuit een integrale benadering en zorg op maat, subsidiariteit).

Het gevaar bestaat echter dat de aandacht voor de forensische opdracht van het autonome forensisch welzijnswerk verloren gaat en dit welzijnswerk zo vervreemdt van de specifieke problematiek van het werken met cliënten in een strafrechtelijke context (een vrees die al werd geuit ten tijde van het decreet van 1997). Aan de andere kant bestaat het risico dat door een te sterke profilering van het autonoom forensisch welzijnswerk de reguliere voorzieningen zich niet aangesproken voelen om tussen te komen in deze specifieke werkcontext.

Binnen het decreet op het algemeen welzijnswerk van 2009 wordt echter ook verwezen naar de ‘medeverantwoordelijkheid van de persoon voor zijn welzijn’, een verwijzing die aansluit bij de activeringsgedachte en een toenemende tendens naar responsabilisering. De groeiende maatschappelijke nadruk op (risico)beheersing is hier niet vreemd aan. Dat hierbij vanuit het welzijnswerk waakzaamheid geboden is, hoeft verder geen betoog en komt op andere plaatsen in dit tijdschrift aan bod.

Zo kunnen we eindigen met een citaat uit de bijdrage van Bouverne- De Bie uit dit tijdschrift van 2002. Haar stelling, bij wijze van voorlopig besluit, blijft tot op vandaag immers onverkort van kracht: *“Fundamenteel hierbij is het inzicht dat het onderscheid tussen een ‘welzijnsbenadering’ en een ‘justitiële’ benadering niet verwijst naar een strakke grenslijn tussen sectoren, waarbij de welzijnsbenadering dan zou staan voor ‘het welzijnswerk’ en de justitiële benadering voor ‘justitie’. Dit is uitdrukkelijk niet zo; het onderscheid wordt over de sectoren heen gedragen en tekent zich af in een aantal centrale spanningen, zowel in het welzijnswerk, als in de justitiële benadering.”*

Voetnoten

Dit overzicht is gebaseerd op diverse bijdragen uit het ‘Handboek Forensisch Welzijnswerk’, zie: Bouverne-De Bie, M., Kloeck, K., Meyvis, W., Roose, R., Vanacker, J. (red.), Handboek Forensisch Welzijnswerk, Gent: Academie Press, 2002, 707 pp.

Daarnaast werden volgende bijdragen gebruikt:

Polfliet, K. (2009). De Vlaamse hulp- en dienstverlening aan gedetineerden of hoe de nieuwe wegen vaste vorm krijgen ... (pp. 205-220). In T. Daems, P. Pletincx, L. Robert, V. Scheirs, A. van de Wiel en K. Verpoest (eds.), *Achter de tralies in België*. Gent: Academia Press.

Roose, R. en Bouverne-De Bie, M. (2008). Forensisch welzijnswerk : Meer dan humane detentie!, *Panopticon*, 2, 1-5.

Storme, I. (2008). De eigenheid van het werken binnen de psychosociale dienst van de gevangenen (pp. 237-277). In Declercq, F. (Ed.), *Seksuele, geweld- en levensdelicten. Psychopathologie van daders*. Leuven: Acco.