
 

 

 
 
 
 
 
 
 
 
 
 

Werkproces integrale aanpak problematische 
jeugdgroepen en groepsgedrag 

 
Opgesteld in samenwerking gemeenten, politie en OM 

 
Versie 1.0 


 

 

 

Titel : Werkproces integrale aanpak problematische 
jeugdgroepen en groepsgedrag 

Werktitel: Werkproces aanpak jeugdgroepen 

Datum : 8 maart 2016 

Versie : 1.0 

Status : Ter vaststelling 

Opgesteld door : Landelijk projectteam proeftuinen 

Contactpersonen 

Bureau 
Regioburgemeesters 

Openbaar Ministerie 

 

Nationale Politie 

 

Ministerie VenJ 

:   

Mw. E. Teunissen 

E.Teunissen@regioburgemeesters.nl 

Mw. E. Wolleswinkel - van de Kieft 

e.g.wolleswinkel-van.de.kieft@om.nl 

Dhr. F. van der Woude 

frank.van.der.woude@politie.nl 

Dhr. B. Wondergem 

penvoerder 

 

 

 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina i 

Inhoudsopgave 

1 INLEIDING ____________________________________________________________ 2 
1.1 Status en beheer ________________________________________________ 2 
1.2 Aanleiding ______________________________________________________ 2 
1.3 Opbouw document _______________________________________________ 3 

2 WERKPROCES _________________________________________________________ 4 
2.1 Werkproces _____________________________________________________ 4 
2.2 Informatievragen ________________________________________________ 5 

3 STAPPEN BINNEN HET WERKPROCES _______________________________________ 7 
3.1 Inleiding _______________________________________________________ 7 
3.2 Stap 1. Signalen over groepsgedrag delen _____________________________ 7 
3.3 Stap 2. Informatie verzamelen en verbinden ___________________________ 8 
3.4 Stap 3. Maken integraal beeld en concept PvA _________________________ 10 
3.5 Stap 4. Adviseren en prioriteren ____________________________________ 12 
3.6 Stap 5. Maken integraal PvA ______________________________________ 13 
3.7 Stap 6. Uitvoeren en monitoren PvA ________________________________ 14 
3.8 Stap 7. Afronden en evalueren _____________________________________ 15 

4 ORGANISATIE EN INRICHTING ___________________________________________ 16 
4.1 Regie op het werkproces _________________________________________ 16 
4.2 Handreikingen privacy en duiding __________________________________ 19 
4.3 Voorbereiding en ondersteuning van het werkproces ____________________ 19 

5 BIJLAGE I: INFORMATIEMATRIX __________________________________________ 21 

6 BIJLAGE II: OVERZICHT VAN PROEFTUINEN ________________________________ 23 
 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 2 

1 Inleiding 

1.1 Status en beheer 
In dit document vindt u het werkproces voor de aanpak van problematische jeugdgroepen en 
groepsgedrag in zeven praktische stappen1. Het doel van dit stuk is om een werkbare aanpak 
op hoofdlijnen te beschrijven met een heldere rolverdeling en een verdeling van 
verantwoordelijkheden, inclusief informatieoverdracht, tussen de driehoekspartners OM 
(Openbaar Ministerie), politie en gemeenten. Gemeenten kunnen als regiehouder, samen met 
politie, OM en andere ketenpartners, met dit stuk hun lokale aanpak toetsen en waar nodig en 
wenselijk aanvullen. Dit werkproces biedt daarmee kaders en uitgangspunten die lokaal 
verder in- en aangevuld kunnen worden vanuit bestaande netwerken2. 
 
Dit werkproces is in gezamenlijkheid opgesteld door gemeenten, OM en politie. Deze versie 
van het werkproces is gebaseerd op alle op het moment van schrijven beschikbare inzichten 
en ervaringen. Het werkproces biedt een kader voor zorgvuldige verwerking van 
persoonsgegevens. De bedoeling is dat het een levend document is, aan te passen op grond 
van voortschrijdend inzicht en/of nu niet te voorziene veranderingen binnen organisaties en 
netwerken. In de toekomst kan het werkproces daarom aangepast worden als voortschrijdend 
inzicht daartoe aanleiding geeft.  

1.2 Aanleiding 
De aanleiding voor het opstellen van dit werkproces werd gevormd door een aantal 
ontwikkelingen, waarvan de voornaamste zijn: de komst van de groepsscan3, het politie-
instrument dat de shortlist vervangt en dat in 2016 landelijk wordt geïmplementeerd, de 
versterkte regierol van gemeenten en de wens om het OM meer aan de ‘voorzijde’ te 
betrekken in het werkproces. Om vanuit het perspectief van openbare orde en veiligheid in 
gezamenlijkheid te ervaren wat deze veranderingen in samenhang met zich meebrengen, zijn 
in 2014 en 2015 23 proeftuinen uitgevoerd. Een overzicht van de betrokken proeftuinen treft 
                                                
1 Als in rest van het stuk wordt gesproken over jeugdgroepen wordt daar bedoeld problematische 
jeugdgroepen.  
2 De termen ‘keten’ en ‘netwerk’ worden beide in dit verband gebruikt. In dit document doelen wij op de 
samenwerking van partners die direct betrokken zijn in de aanpak, ieder vanuit eigen rol en 
verantwoordelijkheid. We spreken voor de leesbaarheid over ketenpartners. Ketenpartners zijn 
driehoekspartners en overige betrokken partijen.  
3 De groepsscan is ontwikkeld voor het in beeld brengen van jeugdgroepen in het publieke domein, 
waarmee de wijkagent professionele bemoeienis heeft en die problematisch (groeps-)gedrag vertonen. 
De proeftuinen laten zien dat de groepsscan en het werkproces ook ingezet kunnen worden bij de aanpak 
van andersoortige jeugdgroepen en groepsgedrag, waaronder meer fluïde netwerken en interregionaal 
opererende jeugdgroepen. 
 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 3 

u aan in bijlage II. De ervaringen en leeraspecten uit deze proeftuinen zijn verwerkt in het 
werkproces zodat ze op landelijke schaal kunnen worden doorgevoerd. Door de integrale 
aanpak van deze veranderaspecten kan ook de implementatie een integraal karakter krijgen. 
 
De aanpak van problematische jeugdgroepen en groepsgedrag heeft de volgende doelen: 

- Verminderen criminaliteit en overlast 
- Versterken sociale positie, bieden van perspectief 
- Verstoren negatieve groepsdynamiek 
- Aanwas voorkomen. 

 
Het opstellen van het werkproces heeft tot doel: 

- De samenwerking tussen de driehoekspartners versterken. 
- De gemeentelijke regierol op de aanpak van problematische jeugdgroepen in het 

publieke domein herijken. 
- De regierol van het OM bij de opsporing in relatie tot de politietaak hierin en in relatie 

met de regierol van gemeenten scherper definiëren. 
- De integrale informatiepositie versterken. 
- De gezamenlijkheid verankeren in het maken van een integraal beeld op groep, 

locatie, persoon en domeinen. 
- Gezamenlijke advisering aan de lokale driehoek organiseren waardoor het draagvlak 

om tot uitvoering te komen wordt vergroot. 

1.3 Opbouw document 
Dit document is als volgt opgebouwd: 

- Hoofdstuk 2 geeft een overzicht van het werkproces, dat verdeeld is in 7 stappen en 
benoemt de informatievragen die in elk van de 7 stappen aan de orde zijn. 

- In hoofdstuk 3 worden de 7 stappen van het werkproces afzonderlijk verder 
toegelicht. 

- Hoofdstuk 4 beschrijft de organisatorische aspecten van (regie op het) werkproces en 
de zaken die ingericht moeten zijn of worden om het werkproces te kunnen laten 
functioneren. 

- Bijlage I geeft in een informatiematrix een opsomming van voor de aanpak relevante 
informatie, verdeeld in een aantal clusters. 

- Bijlage II geeft een overzicht van de 23 proeftuinen. 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 4 

2 Werkproces 

Dit hoofdstuk beschrijft in sectie 2.1 het gehele werkproces en in sectie 2.2 welke 
informatievragen horen bij de verschillende stappen van het werkproces. In het volgende 
hoofdstuk worden de afzonderlijke stappen verder toegelicht.  
 
De ingang voor het starten van dit werkproces is problematisch groepsgedrag. Problematisch 
groepsgedrag laat zich omschrijven als “gedrag van de leden van een jeugdgroep dat de 
openbare orde, sociale norm en/of veiligheid verstoort, overlast veroorzaakt, en/of crimineel 
van aard is”. Onder jeugdgroepen vallen ook fluïde netwerken en los-vaste groepen.  

2.1 Werkproces 
In de aanpak van problematische jeugdgroepen en groepsgedrag werken verschillende 
ketenpartners samen. Dit zijn in ieder geval de driehoekspartners. Mogelijk sluiten ook andere 
partners aan, afhankelijk van de voorliggende jeugdgroep, zoals bijvoorbeeld het 
jongerenwerk, partners in het sociaal domein en de (jeugd-)reclassering. Samen werken de 
ketenpartners aan het in beeld brengen van de jeugdgroep, het bepalen of en hoe die 
groep(sleden) aangepakt moet(en) worden en het daadwerkelijk aanpakken van de 
geprioriteerde jeugdgroepen (zie de driedeling in Figuur 1).  
 

 

Figuur 1: Overzicht werkproces 'Aanpak problematische jeugdgroepen en groepsgedrag' 

In de ketensamenwerking is het belangrijk om signalen over problematisch groepsgedrag 
serieus te nemen, om onderliggende problematiek op het spoor te komen, te kijken wat hier 
mee gedaan kan worden en te voorkomen dat het uitgroeit tot risico- of crimineel gedrag, 
waarbij veiligheid in de openbare ruimte en/of voor jongeren zelf in het geding komt. Veelal 
worden deze signalen ingebracht en besproken in lokale netwerken die onder regie van de 
gemeente werken aan preventie en proactie. De context waarin een jeugdgroep of 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 5 

problematisch groepsgedrag zich manifesteert is daarbij ook van belang, omdat de omgeving, 
de locatie, bewoners en andere contextuele zaken mede bepalend zijn voor de vraag hoe 
gedragingen van jeugd worden ervaren. 
 
De doelgroep ‘jeugd’ wordt veelal lokaal bepaald, omdat verschillende domeinen met 
verschillende leeftijdsgrenzen werken. In de aanpak van problematische jeugdgroepen wordt 
veelal de leeftijdsgrens van 23 jaar gehanteerd, rekening houdend met de mogelijkheid van 
eventuele oudere leden in een groep. Ketenpartners bezien hun mogelijkheden in de aanpak 
binnen de eigen sectorale grenzen. 
 
De aanpak van jeugdgroepen verloopt – schematisch gesproken – in zeven stappen. 
De praktijk is dynamisch: de stappen worden dan (deels) tegelijkertijd uitgevoerd en (continu 
en cyclisch) herhaald (zie ook de figuur hieronder). Zo kan er tijdens het aanpakken van de 
jeugdgroep (stap 6) informatie ontvangen worden (stap 1 en 2) die ertoe leidt dat het plan 
van aanpak bijgesteld wordt (stap 5). Ook is het geen ‘verplichting’ om alle 7 stappen voor 
iedere jeugdgroep uit te voeren. Dit gebeurt bijvoorbeeld als na weging van signalen (in stap 
2) besloten wordt om met een gerichte actie het probleem op te lossen en niet over te gaan 
tot een integrale aanpak, of als na het maken van het integrale beeld (stap 3) besloten wordt 
dat de urgentie op de groep niet dusdanig is dat een integrale aanpak noodzakelijk is. 
 
 
  

 

Figuur 2: Dynamiek in het werkproces 

2.2 Informatievragen 
In de tabel hieronder wordt voor elk van de 7 stappen uit het werkproces een aantal vragen 
benoemd die in de betreffende stap beantwoord (moeten) worden. Ook wordt met kenmerken 
aangegeven wat voor soort in formatie in de afzonderlijke stappen nodig is. In stap 1 mogen 
alleen signalen / gegevens op groepsniveau worden gehanteerd en vanaf stap 2 zijn alle 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 6 

privacyregels van toepassing op het moment dat er persoonsgegevens gedeeld en verwerkt 
worden. 
 
Stap Te beantwoorden vragen Kenmerken van de 

gedeelde informatie 
1. Signalen over 
groepsgedrag delen 

- Wat zien en merken we aan 
problematisch groepsgedrag? 
- Is er mogelijk sprake van een 
jeugdgroep? 

Enkelvoudige signalen over 
problematisch groepsgedrag 
Observaties vanuit het werk 
en de omgeving 

2. Informatie 
verzamelen en 
verbinden 

- Is er sprake van een jeugdgroep? 
- Wie zitten daar in? 
- Wat doen ze? Hoe erg is dat? 
- Bij welke partners zijn ze 
bekend? 
- Is er noodzaak om een integrale 
probleemdefinitie op te maken? 

Informatie over aard en 
omvang van de jeugdgroep, 
op groepsniveau en 
eventueel persoonsniveau 
Actief uitgevraagd 

3. Maken integrale 
probleemdefinitie 

- Waardoor wordt het 
problematisch groepsgedrag 
veroorzaakt? 
- Hoe en met wie kunnen we (op 
hoofdlijnen) de groep aanpakken? 
- Wat is daar (op hoofdlijnen) voor 
nodig? 
- Wat adviseren we? 

Informatie over aard en 
omvang, op groep, locatie en 
persoon 
Inzicht in de verschillende 
domeinen 

4. Adviseren en 
prioriteren 

- Wat is de aard en omvang van 
het problematisch gedrag? 
- Welke aanpak werkt bij deze 
jeugdgroep en wat vergt dat aan 
inzet? 

Informatie over andere 
jeugdgroepen (afwegen) 
Besluit tot al dan niet 
aanpakken jeugdgroep, 
inclusief randvoorwaarden 

5. Maken PvA - Welke afspraken maken we om 
de jeugdgroep aan te pakken? 

Plan van aanpak vastleggen, 
met vaste onderdelen als 
doelen, acties, monitoring 

6. Uitvoeren en 
monitoren PvA 

- Hoe verloopt het uitvoeren van 
de aanpak? 
- Welk effect heeft dat? 
- Welke bijstelling is nodig? 

Afspraken (mogelijk 
bijstellen) 
Voortgang in acties en 
resultaten 
Effecten (op doelen) 

7. Afronden en 
evalueren 

- Is de jeugdgroep afdoende 
aangepakt? Zijn de doelen bereikt? 
- Welke restacties worden bij wie 
belegd? 
- Wat zijn de leer- en 
verbeterpunten uit de aanpak? 

Beleggen restacties 
Leerpunten 

 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 7 

3 Stappen binnen het werkproces 

3.1 Inleiding 
In dit hoofdstuk worden de 7 stappen van het werkproces afzonderlijk verder toegelicht. 
Vanuit het oogpunt van privacy is het van belang om op voorhand twee noties aan te geven. 
 
Benoemen verantwoordelijkheid en uitvoeringscoördinatie 
Vanuit de samenwerking tussen de ketenpartners wordt de verantwoordelijkheid voor de 
gegevensverwerkingen vastgelegd. Daarbij is er vanuit de samenwerking een noodzaak om 
de signalen over problematisch groepsgedrag te verzamelen en verwerken en de 
samenwerking te coördineren. In dit werkproces noemen wij deze rol ‘de 
uitvoeringscoördinator’. De uitvoeringscoördinator moet in ieder geval door de ketenpartners 
aangewezen worden als er sprake is van gegevensuitwisseling op persoonsniveau4. De taak 
van de uitvoeringscoördinator is specifiek gericht op het uitvoeren van de integrale aanpak 
van een specifieke jeugdgroep en problematisch groepsgedrag en is inhoudelijk van aard. 
 
Deze rol moet onderscheiden worden van de regierol die de gemeente heeft voor diverse 
taken binnen het gemeentelijk domein. In het werkproces is de naam voor deze rol 
‘procesregisseur’. De regierol van de gemeente in het kader van dit werkproces ziet veeleer 
op het (tactisch en strategisch) zorgen dat samenwerking tot stand komt en deze 
samenwerking goed loopt. Zie hierover ook sectie 4.1.  
 
Concretiseren gegevensuitwisselingen 
Ook al wordt binnen het werkproces samengewerkt tussen diverse ketenpartners, dit 
betekent niet dat alle partijen binnen de samenwerking in alle processtappen 
persoonsgegevens mogen delen met elkaar. Gegevensverstrekkingen en -ontvangsten blijven 
gebonden aan de bestaande wettelijke taken en de daarbij behorende grondslagen. Zie 
hierover sectie 4.2 en de Handreiking Privacy en gegevensverwerking. Het is nodig dat 
ketenpartners bij het gebruik van dit werkproces gezamenlijk definiëren welke gegevens in 
welke situaties gedeeld zullen worden op basis van welke wettelijke grondslag. De 
ketenpartners leggen deze afspraken vast in een convenant. In dat convenant wordt ook 
vastgelegd hoe de uitvoeringscoördinatie is ingeregeld. Zie hiervoor de Handreiking Privacy en 
gegevensverwerking en het modelconvenant. 

3.2 Stap 1. Signalen over groepsgedrag delen 
Doel van deze stap: de procesregisseur zorgt ervoor dat betrokken ketenpartners hun 
relevante signalen over problematisch groepsgedrag delen en waar aan de orde besluiten tot 
het verzamelen en verbinden van informatie in stap 2. 
 
                                                
4 Hiervan is juridisch sprake zodra een namenlijst wordt opgesteld en gedeeld tussen verschillende 
ketenpartners. 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 8 

Nota bene: in deze stap van het werkproces mogen alleen gegevens over de groep als geheel 
worden gedeeld. Het in kaart brengen en beschrijven van de individuele leden van de groep is 
in deze stap niet toegestaan. Dit laat overigens onverlet de mogelijkheid van individuele 
ketenpartners (bijvoorbeeld politie en burgemeester) om (bilateraal) op persoonsniveau 
gegevens uit te wisselen op basis van een wettelijke grondslag (zie Handreiking privacy en 
informatieverwerking).  
 
Delen van signalen 
Diverse ketenpartners hebben de verantwoordelijkheid om signalen die zij hebben over 
mogelijk probleemgedrag van groepen jongeren te delen met de gemeente, zowel proactief 
als op verzoek van de gemeente: 

- Lokaal jeugdwerk deelt signalen met de gemeente tijdens verschillende overleggen en 
bijeenkomsten. 

- De gemeente beschikt zelf over eigen informatie door de signalen van bijvoorbeeld 
leerplichtambtenaren, andere BOA’s (buitengewone opsporingsambtenaren) en 
gemeentelijke diensten. 

- Via trajectberaden ontvangt de gemeente signalen van onder andere 
jeugdreclassering, Raad voor de Kinderbescherming en Justitiële Jeugdinrichtingen. 

- De wijkagenten van politie signaleren veelal problematisch groepsgedrag op 
wijkniveau en kunnen deze signalen delen in bilaterale contacten met de gemeente en 
haar partners en tijdens verschillende overleggen (van buurtteam tot driehoek).  

Besluiten tot stap 2 
Na het ontvangen van een signaal wordt gezamenlijk, onder regie van de procesregisseur, 
bepaald of dit signaal in het betreffende overleg (waar betrokken ketenpartners elkaar 
spreken over problematisch groepsgedrag) ‘afgehandeld‘ kan worden. Dit gebeurt regelmatig, 
bijvoorbeeld door extra toezicht in de wijk. Er kan ook inzicht ontstaan dat er behoefte is aan  
het vervolgen van het werkproces in stap 2.  

3.3 Stap 2. Informatie verzamelen en verbinden 
Doel van deze stap: de uitvoeringscoördinator draagt er zorg voor dat de juiste informatie op 
tafel komt om te kunnen bepalen of er sprake is van een problematische jeugdgroep of 
problematisch groepsgedrag en als dat zo is, dat de informatiepositie wordt verbreed tot een 
integrale informatiepositie, zodat de betrokken ketenpartners uitgenodigd kunnen worden 
voor het maken van een integraal beeld in stap 3. 
 
Let op: Vanaf hier speelt de rol van de uitvoeringscoördinator als er in deze stap 
persoonsgegevens worden verwerkt. Het is van belang dat een uitvoeringscoördinator wordt 
aangewezen en dat beoordeeld wordt welke informatie daadwerkelijk noodzakelijk is voor het 
aanpakken van de groepsproblematiek. Dit laat onverlet dat elke ketenpartner zijn individuele 
verantwoordelijkheid (op grond van de wettelijke grondslag) heeft om te bepalen of 
informatie verstrekt kan worden (zie Handreiking Privacy en gegevensverwerking).  
 
 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 9 

Van de jongeren die zijn gesignaleerd in de groep en waar zorg over bestaat wordt de politie- 
en indien nodig strafrechtelijke informatie verzameld en de sociale kaart gevuld5. Ook de 
groepsdynamiek van de potentiële jeugdgroep en de omgevingsfactoren worden verkend. 
 
 
Het verbreden van informatie gebeurt door: 

• Het verzoek aan de politie een groepsscan op te maken. 
• Het verzoek aan het OM om strafrechtelijke informatie te verzamelen, mits het een 

groep betreft waar criminele aspecten een grote rol spelen6. Bij twijfel stemt de 
procesregisseur eerst af met het OM. Indien gezamenlijk is vastgesteld dat dit 
noodzakelijk is, verzamelt het OM de strafrechtelijke informatie van (een deel van) de 
groepsleden; de politie zorgt voor een selectie van namen waarbij in elk geval 
minimaal sprake moet zijn van een opgemaakt proces-verbaal in het afgelopen jaar. 
Informatie wordt bij deze stap nog niet gedeeld, het OM kan geen informatie op 
groepsniveau verstrekken7. 

• Het verzoek aan andere interne gemeentelijke afdelingen, zoals toezicht en 
handhaving, leerplicht en het sociaal domein, om gegevens te verstrekken die 
noodzakelijk zijn om de informatiepositie te verbreden. 

• Het verzoek aan externe partijen, zoals jeugd- en jongerenwerk en het sociaal 
wijkteam, om gegevens te verstrekken die noodzakelijk zijn om de informatiepositie 
te verbreden. 
 

 
Bij het gebruik van de groepsscan gelden de volgende werkafspraken: 

- De betrokken ketenpartners stemmen voorafgaand aan het verbreden van de 
informatie en dus ook voorafgaand aan het verzoek tot het opmaken van de 
groepsscan de namenlijst af van personen die in de informatievergaring meegenomen 
zullen worden, zodat zo snel mogelijk de juiste namen op de lijst staan. Hierdoor 
wordt een efficiënte werkwijze gekregen waarbij zo snel mogelijk op de juiste 
personen de focus gelegd wordt. 

- De namenlijst betreft de NAW-gegevens van de personen die in de (vermeende) 
jeugdgroep zitten. 

- Als er op de gezamenlijke namenlijst namen staan van personen die in het geheel niet 
bekend zijn in de politiesystemen, kunnen deze personen niet meegenomen worden in 
de groepsscan. In de aanbiedingsbrief wordt vermeld hoeveel van de namen 
onbekend waren. 

- Nadat onder leiding van de uitvoeringscoördinator de namenlijst is afgestemd, starten 
de betrokken partijen direct met stap 2: het verzamelen en verbinden van informatie. 
Er wordt daarmee dus parallel gewerkt, en niet gewacht totdat de 
standaardrapportage van de groepsscan beschikbaar is. 

                                                
5 Een overzicht van mogelijk relevante informatie wordt gegeven in de informatiematrix van bijlage I. 
6 Zie over belang duiding van de groep/het groepsgedrag sectie 4.2.  
7 Het is op dit moment nog een punt van onderzoek of het mogelijk en zinvol is dat het OM op grond van 
de standaardrapportage een analyse maakt. 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 10 

- Het verzoek tot opmaken van de groepsscan wordt door de burgemeester aan de 
teamchef van het betrokken basisteam geadresseerd. In de praktijk gebeurt dit door 
een door de burgemeester benoemde contactpersoon.  

- De standaardrapportage wordt door de teamchef aan de burgemeester en de 
gebiedsofficier van het OM verstrekt. In de praktijk stuurt de politie de documentatie 
die aan de burgemeester verstrekt wordt, aan de door de burgemeester lokaal 
benoemde contactpersoon. 

- De politie beschrijft in de aanbiedingsbrief bij de standaardrapportage de sterkte van 
de informatiepositie van waaruit de straatinformatie is opgesteld.  

De uitvoeringscoördinator draagt er zorg voor dat de beschikbare informatie en de ontvangen 
adviezen worden geordend en waar nodig gezamenlijk (en gericht) nieuwe informatie 
vergaard (ook via ketenpartners) en gecombineerd wordt. Op basis van de gecombineerde 
informatie van gemeente en partners komen groepsleden of gezinnen in beeld. Dit kan er toe 
leiden dat er nog aanvullende jongeren ‘gevonden’ worden als lid van de jeugdgroep. 

Als de politie in stap 1 om interne redenen zelf reeds had besloten een groepsscan te starten 
en de uitkomsten daarvan kenbaar te maken aan de burgemeester en het OM middels een 
standaardrapportage en de namenlijst die de politie intern heeft gebruikt, dan kan de 
uitvoeringscoördinator de teamchef verzoeken alsnog een aantal namen aan het interne 
onderzoek toe te voegen, om zo de aansluiting van de politie op het integrale proces te 
kunnen realiseren. Als het interne initiatief van politie een bredere namenlijst betreft dan de 
integraal opgestelde namenlijst, dan stemmen de betrokken ketenpartners de namenlijst 
waarmee het werkproces wordt voortgezet af. 

De uitvoeringscoördinator beoordeelt, in samenspraak met de betrokken partners, op basis 
van de verbrede informatiepositie of het gezamenlijk opmaken van het integrale beeld nodig 
is. Als dat zo is, dan wordt tevens bepaald met welke ketenpartners het integrale beeld (stap 
3) gemaakt zal worden en nodigt de uitvoeringscoördinator deze ketenpartners uit voor een 
bijeenkomst daartoe.  

3.4 Stap 3. Maken integraal beeld en concept PvA 
Doel van deze stap: het opstellen van een integraal beeld over de problematische jeugdgroep 
en het maken van een concept van het plan van aanpak op de groep. Afhankelijk van de 
beschikbare strafrechtelijke informatie in stap 2 zal het OM betrokken zijn om de informatie 
op persoonsniveau aan te vullen en een bijdrage te leveren aan het integrale beeld8. 
 
Wat het OM betreft zal in aansluiting op het bij stap 2 benoemde ook bij deze stap bekeken 
moeten worden (mede op grond van de eventueel door haar verzamelde informatie) welke 
betrokkenheid nodig is. Afhankelijk van de soort groepsproblematiek kan het OM betrokken 
zijn bij het maken van het integrale beeld en/of ten behoeve van het concept plan van 
aanpak. 
                                                
8 Als bij stap 2 helder is dat groepsleden niet of nauwelijks in beeld zijn bij het OM, is verdere 

betrokkenheid van het OM niet nodig. 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 11 

Als in stap 2 nog geen informatie door het OM is verzameld kan dit in deze stap, op verzoek, 
alsnog gebeuren ten aanzien van specifieke leden van de groep waarbij een strafrechtelijke 
aanpak in de rede ligt.  
 
Bij het opstellen van het integraal beeld is het van belang om in het oog te houden dat binnen 
de samenwerking niet alle ketenpartners alle informatie nodig hebben en/of mogen 
ontvangen. Dit geldt in het bijzonder voor strafrechtelijke- en gezondheidsgegevens alsmede 
persoonlijke identificatienummers zoals BSN. 
 
Indien wordt vastgesteld dat ook andere ketenpartners moeten worden betrokken bij het 
maken van het integrale beeld, organiseert de uitvoeringscoördinator daartoe een 
bijeenkomst.   
 
In gezamenlijkheid analyseren de door de gemeente uitgenodigde ketenpartners onder leiding 
van de uitvoeringscoördinator de informatie over de jeugdgroep op groepskenmerken, 
omgevingsfactoren en indien noodzakelijk personen. Dit leidt tot een integraal beeld op het 
problematisch groepsgedrag. Ze stellen vast wat het probleem is (aan de hand van de 
domeinen), karakteriseren daarmee de jeugdgroep en de problematiek en bepalen aan de 
hand daarvan een advies over de strategie op de aanpak en de daarbij betrokken partijen9.  
 
Op basis van het integrale beeld wordt in het kader van het te geven advies ook een concept 
plan van aanpak opgesteld. Het concept plan van aanpak geeft de grote lijnen van de 
aanpak weer en benoemt een globale schatting van de verwachte kosten en inzet, omdat die 
informatie in de volgende stap nodig is om de aanpak van de groep zonodig te prioriteren en 
die prioritering te vertalen in afspraken over inzet van mensen en middelen. Het concept plan 
van aanpak kan zowel een persoonsgebonden als een groepsaanpak zijn, maar wordt 
geanonimiseerd aangeleverd in stap 4. 
 
Er zijn in de praktijk verschillende werkvormen waarmee de procesregisseur of de 
uitvoeringscoördinator de sessie voor het maken van het integrale beeld kan (bege-)leiden. 
We zien in de huidige praktijk globaal drie manieren: 

1. Het met elkaar (vooraf) invullen en (live) bespreken van een gestructureerde 
vragenlijst m.b.t. de groep.  
In de praktijk wordt hierbij ofwel een informatiematrix gebruikt als afgeleide van de 
matrix in bijlage I ofwel een interventiematrix waar signalen, beschikbare informatie, 
strategie op de aanpak en mogelijkheden tot interventie in een matrix bij elkaar 
komen. In stap 2 maakt de procesregisseur afspraken over de invulling van de matrix 
en in stap 3 komen partners bij elkaar om de informatie te delen en tot een analyse 
en concept plan van aanpak te komen.  

2. Het methodisch in kaart brengen van de groepsdynamiek.  
                                                
9 Met dit beeld moet waar nodig flexibel omgegaan worden: gedurende het traject kan blijken dat ook 
andere  ketenpartners  nodig zijn. 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 12 

In de praktijk wordt hierbij veelal een indeling gemaakt naar jongeren die vooral 
negatief gedrag vertonen en een negatieve invloed (kunnen) hebben op de groep, 
jongeren die positief gedrag vertonen en een positieve invloed (kunnen) hebben op de 
groep en zogenoemde meelopers die zich laten beïnvloeden. Naast die indeling staat 
de dynamiek centraal, niet alleen binnen de groep, maar ook met de omgeving en de 
dynamiek die ontstaat als gevolg van de interventies die op de groep gepleegd 
worden. Indeling en dynamiek hebben een wisselwerking op elkaar en worden in de 
aanpak steeds geactualiseerd en bijgesteld.  

3. Het circulair bevragen van de partners aan tafel om zo tot een integraal beeld te 
komen.  
Circulair vragen is een werkvorm om van de ‘losse’ informatie van de verschillende 
partijen om tafel te komen tot een integraal beeld. Voorafgaand aan de sessie 
beantwoordt iedere organisatie kort en duidelijk een aantal vragen die gerelateerd 
zijn aan de groepsdynamiek (voorbeeld: 3 belangrijkste kenmerken van de groep, 3 
grootste risico’s/zorgen, 3 meest kansrijke verbindingen op het ‘gewone’ leven, 
belangrijkste spilfiguren in de groep, belangrijkste sleutelfiguren buiten de groep). 
Tijdens de sessie worden alle antwoorden per vraag op 1 flapover geschreven en 
vragen de deelnemers elkaar uit tot er een rode draad duidelijk is. De rode draden 
vormen samen de bouwsteen voor het integraal beeld.  

3.5 Stap 4. Adviseren en prioriteren 
Doel van deze stap: het opmaken van een kort en krachtig document op de probleemdefinitie 
met daaraan opgehangen een advies op prioritering en aanpak, zodat de ketenpartners in het 
geëigende ketenoverleg10 al dan niet tot prioritering besluiten en aanwijzingen geven op de 
integrale aanpak. 
 
De procesregisseur geeft namens de betrokken ketenpartners een integraal beleidsadvies aan 
de lokale driehoek of een ander ketenoverleg met daarin gemandateerde personen11. Dit 
beleidsadvies bevat naast een karakterisering van de jeugdgroep en de ernst van het 
problematische gedrag ook een concept plan van aanpak op groep, persoon en domein. 
 
In het geval dat het integrale beeld en het concept plan van aanpak aangeven dat ook andere 
ketenpartners naar verwachting een rol zullen spelen in de aanpak, wordt waar nodig een 
‘ketenoverleg+’samengesteld. Het ketenoverleg+ wordt dan betrokken bij het prioriteren van 
de jeugdgroep, mede met als doel om ook van deze partners commitment te krijgen op de 
aanpak (zie ook sectie 4.1.4). 
 
Waar nodig wordt door de procesregisseur contact opgenomen met andere gemeenten waar 
de jeugdgroep ook actief is of verbanden mee heeft. 
 
                                                
10 Zie ook sectie 4.1 over de regie op het werkproces. 
11 In de rest van de tekst wordt voor de eenduidigheid de term ‘ketenoverleg’ gebruikt. 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 13 

Het ketenoverleg prioriteert al dan niet dit beleidsadvies mede in relatie tot eventuele andere 
jeugdgroepen en besluit of en hoe de jeugdgroep aangepakt moet worden. 
 
Als besloten wordt de jeugdgroep aan te pakken, dan benoemt het ketenoverleg daarbij 
verschillende zaken: 

- De (voornaamste) doelen die gehaald moeten worden met de aanpak en eventuele 
kaders daarbij (bijvoorbeeld op het gebied van kosten en inzet).  

- Wie er stuurt op de aanpak van de jeugdgroep (mede i.v.m. de mogelijkheid tot 
escaleren). Dit hoeft niet noodzakelijkerwijs de driehoek te zijn maar kan ook 
bijvoorbeeld het management van de deelnemende organisaties zijn.  

- Op welke momenten over welke onderdelen het ketenoverleg periodiek van informatie 
dient te worden voorzien over de aanpak, voortgang en effect.  

- Indien ook een strafrechtelijk traject aan de orde is: hoe de verhouding ligt tussen het 
plan van aanpak waar de gemeente de regie op voert en de strafrechtelijke aanpak. 
Eventuele kaders daaruit, bijvoorbeeld over belemmeringen in het kader van het 
opsporingsbelang, worden meegegeven voor uitwerking in het plan van aanpak.  

- Wie de communicatie ‘naar buiten’ voor zijn rekening neemt. 
 
Indien het ketenoverleg op basis van het ontvangen beleidsadvies vaststelt dat er een 
aanvullende analyse moet worden uitgevoerd, geeft zij daartoe gemotiveerd én met 
aangegeven domeinonderdelen aan waar deze analyse zich op moet richten. Voor zover dit de 
politie betreft, kan de basisteamchef besluiten als onderdeel van het integraal plan van 
aanpak een analyse te laten uitvoeren ten aanzien van het politie specifieke onderdeel. 

3.6 Stap 5. Maken integraal PvA 
Doel van deze stap: het met betrokken ketenpartners opstellen van een integraal plan van 
aanpak dat duidelijk maakt hoe de vastgestelde problematiek rondom de geprioriteerde 
jeugdgroep aangepakt en opgelost gaat worden. 
 
Onder regie van de uitvoeringsscoördinator wordt samen met de andere betrokken 
ketenpartners plan van aanpak opgesteld, met minimaal de volgende inhoud: 

• Waartoe?  Doelen: 
o Verminderen criminaliteit en overlast 
o Versterken sociale positie, perspectief 
o Verstoren negatieve groepsdynamiek 
o Aanwas voorkomen 

• Wat?  Meersporen-aanpak: 
o Persoons-/gezinsgerichte maatregelen 
o Groeps-/netwerkgerichte maatregelen 
o Publiek-/sociale domein-/omgevingsgerichte maatregelen 

• Hoe?   Strategie bepalen 
o First things first, interventies 
o Rollen, taken en verantwoordelijkheden 
o Communicatie (inclusief eventuele inzet van social media) 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 14 

• Organisatie en werkwijze, waaronder welke partij met welk doel welke informatie 
aanlevert in de aanpak en helderheid over de wijze waarop afspraken geregistreerd 
en gemonitord zullen worden 

• Benoemen gewenste effecten en resultaten, bij voorkeur uitgewerkt naar de 
verschillende domeinen en zo concreet en meetbaar mogelijk, gekoppeld aan 
termijnen. Daarbij wordt ook gekeken naar de nulmeting, om te bepalen wat een 
realistisch (haalbaar) doel is. 

 
Hiermee wordt de uit te voeren strategie/aanpak concreet gemaakt, en duidelijk gekoppeld 
aan benoemde doelen. De uitwerking wordt zoveel mogelijk SMART gemaakt. Waar mogelijk 
wordt er gewerkt met verschillende scenario’s, zodat gaandeweg de uitvoering (stap 6) 
telkens bekeken kan worden welke stap uit welk scenario het meest passend is. Verder is van 
belang om in het interventiepalet de overweging mee te nemen dat juist belonen van goed 
gedrag effectief is bij deze jongeren. Dus niet alleen aanpakken, maar ook met ze 
samenwerken en successen benadrukken. De acties worden bepaald en afgestemd in een 
interventiematrix. Dit faciliteert dat acties in samenhang en afstemming kunnen worden 
uitgevoerd, bijgesteld en gemonitord. 

3.7 Stap 6. Uitvoeren en monitoren PvA 
Doel van deze stap: zorgen dat alle betrokken ketenpartners conform plan hun bijdrage 
leveren aan de aanpak van de jeugdgroep en het volgen van de uitvoering, als input voor 
sturing en eventuele bijstelling van de probleemdefinitie en/of het plan van aanpak. 
 
De betrokken ketenpartners voeren hun acties uit, conform het plan van aanpak. Daartoe 
wordt het plan van aanpak geoperationaliseerd, i.e. vertaald naar operationele inzet van de 
betrokken partners.  
 
De uitvoeringscoördinator monitort: 

- In hoeverre de geplande acties ook daadwerkelijk worden uitgevoerd. Als gemaakte 
afspraken niet nagekomen worden, kan geëscaleerd worden. 

- Wat de effecten/resultaten van deze acties zijn, mede gezien de (wellicht 
veranderende) omstandigheden. 

De monitoring levert – naast sturingsgegevens voor de aanpak van de betreffende jeugdgroep 
– ook input voor de beleidsmonitoring. Denk aan de periodieke update aan het ketenoverleg 
of de monitoring in het kader van de bestuurlijke veiligheidscyclus.  
 
Waar nodig wordt op basis van inzichten vanuit de uitvoering de probleemdefinitie en/of het 
plan van aanpak bijgesteld (loop terug naar stap 3 of 5). 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 15 

3.8 Stap 7. Afronden en evalueren 
Doel van deze stap: bepalen of de aanpak van de jeugdgroep afgeschaald en gestopt kan 
worden, waarbij – als dat zo is – zorg gedragen wordt voor een evaluatie en het waar nodig 
beleggen van resterende actiepunten en begeleiding. 
 
In het ketenoverleg wordt besloten of de aanpak voor de jeugdgroep afgeschaald of gestopt 
kan worden, op basis van de vraag of de jeugdgroep afdoende is aangepakt. De toetsende 
vraag daarbij is of de doelen uit het plan van aanpak bereikt zijn. 
 
Bij het afschalen of stoppen van de aanpak worden nog uit te voeren activiteiten en eventueel 
de voortzetting van de begeleiding van jongeren overgedragen aan de staande organisatie(s) 
in het reguliere veld. Daarnaast worden concrete afspraken gemaakt over de bewaartermijn 
van de verzamelde informatie.  
 
Onder regie van de uitvoeringscoördinator wordt de samenwerking in de aanpak van de 
jeugdgroep geëvalueerd. Daarbij is naast de evaluatie op de resultaten op de aanpak oog 
voor verschillende onderdelen van de ketensamenwerking: 

- Duidelijkheid van rolverdeling en werkbaarheid van de afspraken in de samenwerking 
- Informatieoverdracht tussen de partijen 
- Hoeveelheid en aard van inzet die nodig was voor de uitvoering 
- Effectiviteit van de uitvoering 
- Snelheid van acteren op ontwikkelingen 
- Begrote en gerealiseerde looptijd van de aanpak  
- Overige knelpunten 

Van de evaluatie wordt een verslag opgemaakt dat in het ketenoverleg besproken wordt. 
 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 16 

4 Organisatie en inrichting 

4.1 Regie op het werkproces  
Het vaststellen van de rollen in de regievoering is van essentieel belang voor het kader 
waarbinnen het werkproces wordt uitgevoerd. Deze sectie geeft aan welke rol de gemeente, 
OM en politie afzonderlijk hebben en hoe de regie gevoerd wordt in de samenwerking binnen 
een ketenoverleg. 

4.1.1 Gemeente 

Overall regie 
De gemeente heeft de overall regie over veel van de domeinen waar de aanpak van 
problematische jeugdgroepen en groepsgedrag aan raakt, denk aan openbare orde en 
veiligheid, (jeugd-)zorg, werk & inkomen, toezicht & handhaving, leerplicht, wijkveiligheid en 
welzijn. Afhankelijk van de wetgeving behoort deze taak toe aan het College van B&W, de 
burgemeester en/of de gemeenteraad en beperkt zij zich tot het organiseren en regisseren 
van de samenwerking. Het College stelt in de ambtelijke organisatie veelal een regisseur aan 
die de wettelijke regietaak uitvoering moet geven. In het kader van dit werkproces noemen 
we die rol ‘procesregisseur’.  
 
In de praktijk blijken belangrijke taken van de procesregisseur:  

• Functioneren als schakel tussen tactische en bestuurlijke doelen en de uitvoering 
(‘verbindingsofficier’, ‘aanspreekpunt’, ‘makelaar’, ‘spin in het web’);  

• Rol als coach voor professionals in de keten in verband met sturing en procesregie;  
• Organisatie, beheer en uitvoeringsregie van de werkprocessen op basis van de 

afgesproken doelen en output-, en outcomeresultaten;  
• Realiseren van een effectieve en efficiënte overleg- en netwerkstructuur waarin 

bijvoorbeeld vroegsignalering goed tot haar recht komt; optreden als technisch 
voorzitter;  

• Realiseren van een doelgerichte en effectieve aanpak van problematische 
jeugdgroepen en groepsgedrag;  

• Maken van afspraken met afdelingen en diensten binnen de gemeente-organisatie en 
externe partners over de gezamenlijke werkwijze, capaciteit, financiën en 
voorzieningen die nodig zijn en die vanuit iedere organisatie worden neergezet; 

• Maken en monitoren van operationele afspraken met ketenpartners over de inzet met 
betrekking tot een specifieke jeugdgroep; 

• Monitoren en evalueren van voortgang en resultaten, het actief signaleren en 
oppakken danwel adresseren van knelpunten en het adviseren en rapporteren aan de 
driehoek.  

• Zorgdragen voor tijdige en goede communicatie richting het bestuur (College en 
Raad).  
 
 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 17 

Uitvoeringscoördinatie 
Het is juridisch van belang om de verantwoordelijkheid voor de verwerking van 
persoonsgegevens in het kader van de samenwerking duidelijk te beleggen (hetzij bij een 
gemeenschappelijk verantwoordelijke, hetzij door de verantwoordelijkheid als ketenpartners 
gezamenlijk te dragen). Als de verantwoordelijkheid voor de uitvoering van het werkproces in 
een samenwerkingsverband, dus van de integrale aanpak van een specifieke jeugdgroep, is 
belegd, dan moet deze verantwoordelijkheid vervolgens in de praktijk worden ingevuld. Het 
praktisch uitvoeren en coördineren van het werkproces wordt gedaan door een 
uitvoeringscoördinator. De uitvoeringscoördinator handelt op basis van het mandaat van de 
verantwoordelijke. 

 
De rollen van procesregisseur en de uitvoeringscoördinator kunnen verenigd zijn in dezelfde 
persoon of worden uitgevoerd door twee personen die samen een sterke ‘tandem’ vormen. 
Persoonsgegevens die de uitvoeringscoördinator heeft gekregen vanuit zijn rol als coördinator 
mogen niét voor andere doeleinden worden gebruikt. 

4.1.2 Openbaar Ministerie 

Het Openbaar Ministerie is regisseur op de opsporing. Deze regierol vereist een strakke 
interactie met de politie op waarheidsvinding in het kader van de opsporing, maar ook met 
partijen als de Raad voor de Kinderbescherming, Jeugdreclassering, Justitiële 
Jeugdinrichtingen e.a. De (jeugd)strafrechtketen heeft hiertoe een aantal netwerken ingericht 
om de integraliteit op de probleemstelling goed te kunnen definiëren en naar een aanpak op 
maat te komen, te weten de overleggen op ZSM en in het Veiligheidshuis. 
Het is van belang dat beide regisseurs goede afstemming hebben om ervoor te zorgen dat 
preventieve, curatieve en justitiële interventies elkaar versterken in plaats van frustreren en 
prioriteiten (zoals bijvoorbeeld opsporing) worden afgestemd en opgevolgd. 

4.1.3 De politie 

De politie heeft vanuit haar informatiepositie en taakstelling (Signaleren en adviseren) een 
eigenstandige verantwoordelijkheid om de beide regisseurs in positie te brengen om tot 
regievoering te komen. Zij doet dit vanuit het landelijk gestandaardiseerde werkproces 
‘Signaleren & Delen Veiligheidsinformatie’, voor problematische jeugdgroepen meer specifiek 
uitgewerkt in het werkingsdocument ‘Overlast door jeugd(groepen) & Problematische 
jeugdgroepen in het publieke domein 2015’. 

4.1.4 De driehoek en het ketenoverleg 

De lokale driehoek is vanuit besturingsperspectief het gremium op lokale 
veiligheidsvraagstukken. De driehoek is geografisch ingericht en bestaat uit de burgemeester, 
de gebiedsofficier en de chef basisteam van de politie. Dit orgaan geeft richting, maakt  
keuzes over de aanpak en bestuurt het uiteindelijke effect.  
Het inrichten en mandateren van het ketenoverleg is een lokale aangelegenheid. In de 
praktijk blijkt het vaak praktisch te zijn om het prioriteren niet in de driehoek zelf te doen, 
maar in een besluitvormend overleg ‘lager’ in de organisatie. Bij dit ketenoverleg zijn politie 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 18 

en gemeente aanwezig en het OM indien zij betrokken is geweest bij het maken van het 
integrale beeld (stap 3 van het werkproces). 
 
Ook kunnen partners uitgenodigd worden voor de driehoek of dit ketenoverleg, waarmee 
gekomen wordt tot een zogenaamde ‘driehoek-plus’. Dit wordt in de praktijk gedaan als bij de 
besluitvorming op de aanpak van een groep meerdere partners een belangrijke rol spelen. In 
dit overleg schuift dan bijvoorbeeld een wethouder aan en/of een manager uit de zorg, het 
jongerenwerk, de Raad voor de Kinderbescherming of de reclassering. 

4.1.5 Meerdere jeugdgroepen en/of gemeenten 

Het is mogelijk dat een jeugdgroep in meerdere gemeenten actief is of contacten onderhoudt 
of qua samenstelling overlapt met andere jeugdgroepen (uit andere gemeenten). De 
procesregisseur neemt dan contact op met de andere gemeente(). Daardoor wordt 
bestuurlijke prioritering over de aanpak van jeugdgroepen intergemeentelijk mogelijk. Om te 
beoordelen met welke andere gemeenten contact gezocht zal worden, kan gebruik gemaakt 
worden van het grafisch beeld van de locaties/gemeenten waar de jeugdgroep actief is, zoals 
opgenomen in de groepsscan (zie de onderstaande figuur). 
 

 

Figuur 3: Fragment uit de standaardrapportage van de groepsscan 

 
Dit werkproces is geschreven vanuit het perspectief van de aanpak van één jeugdgroep. In 
een regio of gemeente kunnen meerdere jeugdgroepen actief zijn of met elkaar interveniëren. 
Het is dan belangrijk om overzicht te houden op alle aanwezige groepen, in samenhang regie 
te voeren op de aanpak van alle geprioriteerde groepen en te sturen op de beperkte 
mogelijkheden van de inzet (denk aan het aantal jeugdgroepen en de inzet van schaarse 
middelen). In de praktijk gebeurt dit veelal door periodieke afstemming op stedelijk niveau in 
een zogenoemde regiegroep of tactisch overleg. 
 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 19 

4.2 Handreikingen privacy en duiding 
 
Privacy en gegevensverwerking.  
Dit werkproces is getoetst op legitieme en verantwoorde verwerking van persoonsgegevens. 
Dat heeft ertoe geleid dat termen als ‘wettelijke grondslag’ en ‘noodzaak’ expliciet zijn 
opgenomen, even als een helder onderscheid van rollen en verantwoordelijkheden. Om de 
juridische vereisten goed te kunnen begrijpen en toepassen is in een aparte bijlage een 
handreiking Privacy en gegevensverwerking opgesteld. Een modelconvenant maakt er 
onderdeel van uit.  
 
Duiding. 
Vanwege de verandering van de problematiek (van vaste groepen naar fluïde groepen) is het 
niet langer mogelijk groepen te classificeren in de bekende categorieën hinderlijk, 
overlastgevend en crimineel. Problematisch groepsgedrag anno 2016 vraagt om een duiding 
van het gedrag, de groepsdynamiek, de situatie van de jongeren en de impact op de 
omgeving. Die verschuiving van classificering naar duiding is verkend door de gemeenten en 
het OM in een aantal proeftuinen. In de komende periode zal ook een handreiking worden 
ontwikkeld om het groepsgedrag, de groepsdynamiek en de risico’s van het gedrag beter 
betekenis te kunnen geven, te kunnen duiden. Gemeenten en OM willen duiding inzetten als 
middel voor sturing op prioritering, inzet en aanpak. Deze handreiking zal rond de zomer van 
2016 zijn afgerond en worden geïntegreerd in het werkproces en derhalve aangeboden aan de 
gemeenten, OM en politie. Tot zolang is het verslag op de verkenning naar duiding als bijlage 
bij dit werkproces beschikbaar. 

4.3 Voorbereiding en ondersteuning van het werkproces 
Om als ketenpartners te kunnen werken conform het in dit document beschreven werkproces, 
moet er een aantal zaken ingericht en voorbereid worden. Deze zijn beschreven in 
onderstaande tabel: 
 
Onderwerp Toelichting 
Lokaal 
werkproces 

De ketenpartners werken op lokaal niveau het werkproces uit en 
concretiseren dat waar nodig, bijvoorbeeld op het vlak van te gebruiken 
instrumenten en de naamgeving van overleggen en functionarissen. 

Competente 
medewerkers 

De medewerkers die het werkproces uitvoeren beschikken over de 
daarvoor benodigde competenties: kennis, vaardigheden en attitude.  

Ketenoverleggen Het werkproces is ingebed in een aantal ketenoverleggen, die ter 
voorbereiding op de uitvoering van het werkproces benoemd en 
ingericht worden. 

Interne 
organisatie 

Bij de ketenpartners is in de interne organisatie helder welke 
functionarissen en organisatieonderdelen betrokken zijn bij uitvoering 
van het werkproces. Daarnaast zorgen de ketenpartners ervoor dat dit 
bij de externe partners ook bekend is. 

Privacy en In de volgende sectie wordt beschreven welke zaken rondom privacy 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 20 

convenant verzorgd moeten zijn. Hieronder valt onder andere het opstellen en 
ondertekenen van een convenant tussen de betrokken ketenpartners. 
Ook het inrichten van informatiebeveiliging en de juiste autorisaties 
maken hiervan onderdeel uit. 

Informatie-
systemen 

Voor zover de ketenpartners de relevante informatie uit het werkproces 
(probleemdefinitie / plan van aanpak etc.) verwerken, zorgen zij voor 
een passend informatiesysteem dat voldoet aan de juridische eisen.  

 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 21 

5 Bijlage I: Informatiematrix 

Als hulpmiddel voor het in kaart brengen van een jeugdgroep is een informatiematrix 
opgesteld, met daarin een overzicht van vragen / informatie die mogelijk relevant zijn (zie de 
figuur hieronder). Houd er rekening mee dat deze gegevens alleen mogen worden gedeeld en 
verder verwerkt wanneer er een grondslag is voor de samenwerking (of onderdelen daarvan) 
om dit te doen.  
 

 

Figuur 4: Onderwerpen uit de informatiematrix 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 22 

Bij dit overzicht is in de bijeenkomsten voor de proeftuinen het volgende beeld ontstaan voor 
het gebruik ervan: 

• De lijst kan een handige checklist zijn waar je vragen op aan kunt vinken.  
• Het is zeker niet noodzakelijk om voor een groep alle vragen in te vullen. Belangrijk is 

telkens de vraag: wat is nodig aan info voor volgende stap uit het werkproces? 
• Hierbij start de analyse (in stap 1) in de praktijk meestal met een eerste globale 

check (is groep in beeld; wat is gedrag; wat is dynamiek; wie heeft er last van; 
leeftijd en groepscultuur; betrokkenheid ouders en sociale omgeving). In stap 2 wordt 
vervolgens specifiek en gericht doorgevraagd.  

• Waar relevant kunnen extra onderwerpen en categorieën toegevoegd worden, 
bijvoorbeeld een uitgebreider beeld van de groepsdynamiek, ook inzicht in de 
zogenaamde ‘plus-factoren’, lopende bestuurlijke maatregelen, ouders en sociale 
omgeving (zelforganisaties, geloofshuizen, etc.), aan de groep gerelateerde 
wijkgebonden aanpakken, persoons/gezinskenmerken als LVB (licht verstandelijk 
beperkt), psychiatrische stoornissen, multi-problem gezin, overlap met andere 
trajecten/projecten zoals de ‘top x’. 

• N.B: informatie over bijvoorbeeld religie is ook een ‘bijzonder persoonsgegeven’ dat 
niet zonder meer door iedereen kan/mag worden verwerkt. 

 


Werkproces integrale aanpak problematische jeugdgroepen en groepsgedrag 

Werkproces Datum:  8 maart 2016 

 Versie:  1.0  

   Pagina 23 

6 Bijlage II: Overzicht van proeftuinen 

De volgende proeftuinen zijn – geordend naar gemeenten – betrokken geweest bij de 
totstandkoming van dit werkproces: 

1. Heerhugowaard 
2. Haarlem 
3. Hoorn 
4. Purmerend 
5. Haarlemmermeer 
6. Amsterdam 
7. Akkrum / Heerveen     
8. Rotterdam 
9. Korendijk 
10. Den Haag 
11. Gouda 
12. Utrecht 
13. Weesp 
14. Kampen  
15. Hengelo 
16. Achterhoek West / ’s-Heerenberg / Didam 
17. Nijmegen 
18. Roosendaal 
19. Schijndel  
20. Maasgouw 
21. Brunssum 
22. Zaanstad 
23. Ede 


