

Evaluatie jeugtoezichtteams politie Amsterdam/Amstelland

Amsterdam, 11 februari 1997

Anneke van Hoek
Robert van Overbeeke

Inhoudsopgave

1	Inleiding	4
1.1	Doel van het onderzoek	4
1.2	Opzet van het onderzoek	4
1.3	Leeswijzer	5
2	Projectbeschrijvingen	6
2.1	Beware Watch Out	7
2.2	Rivierenteam (Ri-4team)	9
2.3	PEP-team	11
2.4	Toezichtteam Buitenveldert	13
2.5	Jongeren Serviceteam (JST)	15
2.6	Supp-Oost	18
2.7	JEP-team	20
2.8	Pilot-team	23
2.9	WEB-team	26
2.10	Turbo-team	28
2.11	Boven IJ-team	31
2.12	Golfslagbad-team Amstelveen	33
3	Effecten	34
3.1	Inleiding	34
3.2	Schriftelijke enquête en cijfermateriaal	34
3.2.1	Beschrijving van de respondenten uit de enquête	34
3.2.2	Beschrijving van het cijfermateriaal	35
3.3	Effecten op de veiligheid en leefbaarheid	36
3.4	Effecten op arbeid en scholing	40
3.5	Effecten op zelfbeeld, sociale en arbeidsgerelateerde vaardigheden	44
3.6	Conclusie	45
4	Procesbeschrijving	48
4.1	Doelstelling van de projecten	48
4.2	Doelgroep	49
4.3	Werkgebied en werktijden	50
4.4	De inhoud van het werk	52
4.5	Begeleiding	52
4.5.1	Dagelijkse groepsbegeleiding	52
4.5.2	Individuele (traject)begeleiding	53
4.6	Projectorganisatie	54
4.7	Faciliteiten	54
4.8	Financiële dekking	55
4.8.1	Kosten	55
4.8.2	Inkomsten	56
4.9	Instroom en doorstroom	56
4.9.1	Instroom	56
4.9.2	Doorstroom	57
4.10	Opleiding	57
4.10.1	Opleiding van de jongeren	57
4.10.2	Opleiding van de begeleiders	58
4.11	Samenwerking	58
4.11.1	Interne samenwerking en draagvlak	58
4.11.2	Externe samenwerking	59
4.12	Projectadministratie en evaluatie	59
4.13	Oordeel van de jongeren over de projecten	60
5	Conclusies	64
5.1	Effectevaluatie	64
5.2	Procesevaluatie	66

1. Inleiding

2. Doelstelling

1 Inleiding

Al enkele jaren zijn er bij de Amsterdamse politie tal van zogenaamde jeugdtoezichtteams waarbij jongeren worden ingezet als toezichthouder. Vaak zijn dit geen doorsnee jongeren, maar jongeren met weinig kansen op de arbeidsmarkt, schooluitvallers, jongeren die voorheen overlast veroorzaakten in de buurt. Het betreft soms ook jongeren die weleens over de criminele schreef zijn gegaan.

In 1992 ging het eerste project op deze basis van start, het Beware Watch Out-team. Hoewel er zowel vanuit de politie-organisatie als vanuit de buitenwereld de nodige kritiek op en weerstand tegen dit project was, volgden er al gauw meer. Inmiddels zijn er een stuk of twaalf van dergelijke projecten, waarvan enkele alweer ter ziele zijn.

Links en rechts wordt beweerd dat de projecten succesvol zijn, gunstige effecten op de leefbaarheid en veiligheid hebben en erin slagen jongeren aan werk of een opleiding te helpen. Deze beweringen kunnen tot nu toe niet onderbouwd worden, simpelweg omdat ze nooit onderzocht zijn.

De projecten verschillen onderling enigszins qua opzet, maar een overzicht van de precieze verschillen ontbreekt. Sommige projecten zetten bijvoorbeeld (ook) JWG-ers in, andere werken voornamelijk met jongeren die met de politie in aanraking zijn gekomen.

Structurele afstemming tussen de projecten ontbreekt vaak, zodat het wiel regelmatig opnieuw uitgevonden wordt. Dit deed de vraag rijzen in hoeverre er behoefte is aan centrale ondersteuning.

In opdracht van de Coördinator Jeugdzaken van de Regiopolitie Amsterdam-Amstelland heeft onderzoeks- en adviesbureau Van Dijk, Van Soomeren en Partners (kortweg: DSP) een evaluatie uitgevoerd van deze jeugdtoezichtteams (hierna: JTT's).

1.1 Doel van het onderzoek

Het onderzoek heeft drie doelstellingen.

- 1 Op basis van een kwaliteitsonderzoek in kaart brengen van:
 - sterke kanten, zwakke kanten en knelpunten van de bestaande JTT's (*procesevaluatie*);
 - de gerealiseerde effecten van deze projecten (*effectevaluatie*).
- 2 Het formuleren van aanbevelingen gericht op kwaliteitsverbetering (*advisering*).
- 3 Het uitzetten van een implementatietraject voor:
 - sturende begeleiding van bestaande en nieuwe projecten;
 - de doorstroming naar een arbeidstoeleidingsproject voor jongeren die de stage positief hebben doorlopen.

Het voorliggende rapport heeft betrekking op de eerste doelstelling.

1.2 Opzet van het onderzoek

Er is gebruik gemaakt van de volgende instrumenten en bronnen:

- interviews met alle 'project-owners' (coördinatoren en/of projectleiders);
- een enquête onder honderd (ex-)deelnemers van de projecten;
- interviews met een tiental ex-deelnemers van de projecten;
- cijfermateriaal van de projecten over aantallen deelnemers en uitstroom.

1.3 Leeswijzer

- In *hoofdstuk twee* wordt per project een korte beschrijving gegeven van de belangrijkste kenmerken van het project.
- In *hoofdstuk drie* wordt ingegaan op de effecten die de projecten hebben op de veiligheid en de leefbaarheid van de buurt en het arbeids-perspectief van de jongeren.
- *Hoofdstuk vier* vormt de procesbeschrijving, waarin de belangrijkste overeenkomsten en verschillen tussen de projecten worden beschreven.
- In *hoofdstuk vijf* worden de conclusies gepresenteerd.

Na het verschijnen van dit rapport volgt een adviseringstraject, waarin onder meer een intern mini-symposium zal worden georganiseerd. Over de bevindingen van dit adviestraject zal in een separaat te verschijnen (tweede) onderzoeksrapport verslag worden uitgebracht.

2 Projectbeschrijvingen

Het onderzoek heeft zich gericht op twaalf projecten. Tabel 1 geeft hiervan een overzicht, inclusief de geschatte aantallen (ex-)deelnemers per project.

Tabel 2.1 Aantal (ex-)deelnemers van de projecten (schatting)

	startdatum	ex-deelnemers	huidige deelnemers	totaal
Beware Watch Out	maart 1992	76	12	88
Ri-4	eind 1992	45	12	57
PEP	april 1994	8	6	14
Buitenveldert	mei 1995	14	17	31
JST	april 1995	37	15	52
Supp-Oost	april 1995	26	14	40
JEP	mei 1995	16	12	28
Pilot	april 1996	12	8	20
WEB	mei 1996	7	0	7
Turbo ¹	n.v.t.	0	0	0
Boven IJ-team	gepland voorjaar 1997	0	0	0
Golfslagbad-team	juni 1995	n.v.t.	n.v.t.	n.v.t.
totaal		241	96	337

Het was de bedoeling ook het (reeds afgesloten) project van de Admiraal de Ruyterweg op te nemen. Door langdurige ziekte van de project-owner was het niet mogelijk hierover gegevens te verzamelen.

De meeste (andere) projecten draaien nog steeds. Uitzonderingen hierop:

- Turboteam: nooit van start gegaan;
- Boven IJ-team: in startfase.

Het Golfslagbadteam bleek bij nader inzien een atypisch project. Dit team, dat extra toezicht verzorgt rondom een zwembad, maakt namelijk geen gebruik van jongeren, maar van politiemensen. Omdat op korte termijn echter wel jongeren ingezet zullen worden, is dit project toch opgenomen in dit onderzoek.

In dit hoofdstuk worden de meest essentiële kenmerken van de onderzochte projecten beschreven, namelijk doel, doelgroep, taken, begeleiding en financiering².

In hoofdstuk vier worden de projecten onderling vergeleken op de belangrijkste kenmerken.

Noot 1 Turbo staat voor: Toekomstperspectief, Uitzicht en Realisatie door Begeleiding en Opvang
Noot 2 Bij het punt 'financiering' worden - voor zover er voldoende informatie beschikbaar was - ook de kosten per deelnemer berekend. Deze zijn altijd berekend zonder de personeelskosten van de project-owner, de begeleiders en de eventuele JWG-ers. Ook de eenmalige kosten (bijvoorbeeld voor aanschaf van portofoons, kleding, fietsen en dergelijke) worden bij deze berekening buiten beschouwing gelaten. Omdat desondanks niet altijd duidelijk is of de kosten van de projecten onderling vergelijkbaar zijn, moet het bedrag als niet meer dan een indicatie gezien worden.

2.1 Beware Watch Out, Meer en Vaart 284, tel. 559.2601

Project-owner: Rob Raat. Start: maart 1992

Doel

- Jongeren meer verantwoordelijkheid geven voor een bepaalde taak.
- De omgang van jongeren met het publiek verbeteren en laten zien dat jongeren ook iets constructiefs kunnen.
- Jongeren overtuigen van het belang om de schoolopleiding af te maken en een diploma te behalen.
- Een toekomstperspectief geven aan jongeren met meervoudige problematiek.
- Voorkomen en bestrijden van winkeldiefstallen.

Doelgroep

- Jongeren met meervoudige problematiek, ook als ze in aanraking zijn geweest met de politie.
- Afkomstig uit het stadsdeel zelf.
- Leeftijd: in het begin 17-19 jaar, inmiddels 14-18 jaar.

Selectie instroom

De instroom verloopt via het Tienerteam, dus: collega's die jongeren hebben aangehouden voor een strafbaar feit. Al vrij snel kwamen jongeren zich bovendien spontaan aanmelden. Het Tienerteam selecteert wie van hen in aanmerking komt voor Beware Watch Out.

Teamomvang en -capaciteit

De omvang van het team is 12 jongeren. Er is een wachtlijst van ongeveer 40-48 jongeren. Er blijkt ook al een preventieve werking uit te gaan van het staan op deze lijst.

De maximale capaciteit hangt vooral af van het beschikbare geld: als daar voldoende van is, kan zelfs een team van 60 jongeren opgezet worden. Uitgaande van de huidige financiën is 15-16 jongeren het maximaal haalbare, met de kanttekening dat een praktisch vervoerprobleem ervoor zorgt dat de bovengrens bij 12 getrokken moet worden.

Duur projectdeelname

Eén seizoen duurt negen maanden. De meeste jongeren blijven één, hooguit twee seizoenen.

Taken, verantwoordelijkheden, werkplekken en -tijden

- Toezicht houden in winkelcentrum Osdorplein en omgeving.
- Toezicht houden in de winkels.
- Het aanhouden van verdachten van winkeldiefstal en het behulpzaam zijn bij aanhoudingen door personeel.
- Het wegsturen van groepen jongeren die de orde verstoren.
- Behulpzaam zijn bij ongevallen.
- Toezicht houden bij grote evenementen zoals schoolfeesten, braderieën, sporttoernooien, Sinterklaas, carnaval, afzettingen van branden.
- Terugbrengen van zoekgeraakte kinderen.
- Vraagbaak zijn voor het winkelpubliek.
- Hulp verlenen aan de politie bij het graveren van (brom)fietsen.

Het team opereert tien uur per week, namelijk op donderdagavond en zaterdag.

De ruimte van waaruit het project opereert, heeft bovendien een huiskamer-functie voor de teamleden die geen dienst doen.

Projectorganisatie en inbedding

- Het project heeft door de jaren heen een tamelijk onduidelijke plaats binnen de politie-organisatie gehad, die bovendien wisselt. Op dit moment valt het project rechtstreeks onder de verantwoordelijkheid van de districtschef.
- De project-owner is tevens projectleider en begeleider. Hij werkt full-time aan dit project.

Samenwerking

Er wordt alleen samengewerkt met Nieuwe Perspectieven: bijna alle teamleden worden door dit project begeleid.

Verder is er contact met meeste scholen in verband met controle van verzuim. Scholen bellen vaak uit zichzelf op om te melden dat een teamlid niet op school verschenen is.

Opleidingsmogelijkheden

Geen. Dit heeft onder meer te maken met het standpunt dat Beware Watch Out geen werkgelegenheidsproject is.

Nazorg

Niet actief, wel komen ex-deelnemers spontaan nog af en toe langs.

Financiering

Per jaar kost Beware Watch Out ongeveer f 70.000,- (in het begin f 60.000,-) exclusief het salaris van de project-owner. De kosten per deelnemer komen daarmee op ongeveer: f 5.800,-.

Elk jaar opnieuw is het een probleem om het projectgeld rond te krijgen. De project-owner heeft in de loop der jaren tal van verzoeken ingediend om subsidie te krijgen, maar deze werden telkens afgewezen. Hier wordt nu geen energie meer in gestopt.

In het verleden hebben de Stichting 'Samen voor een Veilig Amsterdam' en het A&O-fonds een paar maal geldbedragen verstrekt, maar dat had een incidenteel karakter.

Er wordt nu via krantenartikelen (met als strekking dat het team wordt bedreigd met opheffing) een beroep gedaan op het bedrijfsleven. Tot op heden lukt het steeds om zo voldoende donaties bijeen te krijgen.

Van het stadsdeel wordt (nog) geen structurele financiering ontvangen.

2.2 Rivierenteam (Ri-4team), Pres. Kennedylaan 11-13, tel. 559.3560

Project-owners: Bert Huijzendveld en Ton van Kesteren. Start: eind 1992

Doel

- Veiligheidsgevoel en leefbaarheid bevorderen in het De Mirandabad, op het RAI-parkeerterrein en op pleinen in de buurt.
- Drempel tussen jeugd en politie verlagen.
- Probleemjongeren uit het criminele circuit halen en houden en hun toekomstperspectief verbeteren.

Doelgroep

- Jongeren met en zonder criminele antecedenten en andere sociale problemen, dus Maatwerkers, maar ook schooluitvallers, op straat levende jongeren, criminele jongeren. De nagestreefde verhouding tussen jongeren met en zonder criminele antecedenten is ongeveer 60:40 (meer jongeren met antecedenten dan zonder dus).
- Jongeren uit het stadsdeel krijgen voorrang, omdat de politie daar meer binding mee heeft (en wil hebben). Ri-4 wil niet alleen maar Maatwerkers in het team, want die komen zelden uit de wijk.
- De leeftijd van de doelgroep is ongeveer 16-25 jaar. Geconstateerd wordt dat jongere broertjes het gedrag overnemen van de oudere; er treedt als het ware een nieuwe generatie aan.

Overigens wordt er soepel met de criteria omgesprongen.

Selectie instroom

Er zijn drie manieren van instromen: via tips van collega's, via Maatwerk, via het jongerenwerk en via spontane aanmelding. Om via Maatwerk te komen, moeten jongeren eerst een half jaar als werkzoekend ingeschreven staan bij het arbeidsbureau. Dat willen ze lang niet allemaal.

Bij de intake wordt bij voorkeur de mening van 2-3 collega's betrokken. Ook wordt de eerlijkheid gecontroleerd aan de hand van gegevens over politie-contacten in de computer.

Teamomvang en -capaciteit

Het team bestaat uit 12 jongeren. Dat is ook de maximum capaciteit.

Duur projectdeelname

In principe één jaar, maar als men meerdere seizoenen wil blijven, kan dat. In de praktijk blijft men gemiddeld twee jaar.

Taken, verantwoordelijkheden, werkplekken en -tijden

Toezicht houden in of op:

- De Mirandabad en de fietsenstalling;
- parkeerterrein van de RAI;
- pleinen in het stadsdeel Rivierenbuurt.

Het team is zeven dagen per week operationeel in de zomermaanden; in de wintermaanden wordt het team ingezet bij grote evenementen in de RAI en op koopavonden.

De Maatwerkers werken 32 uur per week, de anderen moeten minimaal 20 uur per week werken.

De taken van de begeleiders zijn - naast het begeleiden van de surveillance - helpen van de jongeren bij het vinden van werk en bij sociaal-maatschappelijke problemen.

Projectorganisatie en inbedding

- Het project valt onder de verantwoordelijkheid van de wijkteamchef.
- Er zijn twee (half-time) project-owners
- Er zijn tien begeleiders. Bij surveillance wordt één begeleider op twee jongeren gezet. Zowel in het zwembad als op straat functioneren de jongeren altijd onder begeleiding.

Met de begeleiders wordt ongeveer maandelijks een feedback-gesprek gehouden. Nieuwe begeleiders worden ingewerkt door hen te koppelen aan een ervaren begeleider.

Aan het eind van het seizoen wordt er door de begeleiders een evaluatie over alle jongeren gehouden. Tussentijds worden met de jongens eigenlijk alleen individuele begeleidingsgesprekken gehouden als iets *niet* goed gaat.

In het begin was er onder de collega's wat weerstand tegen het project. Er is met succes gepoogd draagvlak onder hen te kweken door openheid te bieden, een mailing rond te sturen, te laten weten altijd bereid te zijn vragen te beantwoorden en door hen te betrekken bij de werving van jongeren.

Samenwerking

Er wordt samengewerkt met Maatwerk, het De Mirandabad en het jongerenwerk.

Verder zijn twee mensen uit de leiding van het Ri-4team betrokken bij het stedelijk project Keerpunt. Zij hebben eerst geholpen bij de opzet van dit project. Nu het project draait, selecteren zij bij de intake of jongeren beter geschikt zijn voor Keerpunt of het Ri-4team.

Opleidingsmogelijkheden

De jongeren krijgen gedurende tweeëneenhalve dag een opleiding, bestaande uit:

- conflicthantering (door politie-opleiding Sarphatistraat);
- omgaan met portofoons;
- teambuilding.

In 1997 zal de inhoud van de opleiding overigens gewijzigd worden.

Tijdens deelname aan het project kunnen de jongeren deelnemen aan:

- Cursussen van Maatwerk (Nederlandse taal, opleiding beveiliging), die alleen voor 'Maatwerkjongeren' zijn bestemd.
- Er wordt een cursus ontwikkeld voor begeleiders die in 1997 op experimentele basis (*pilot* in Ri-4 ten behoeve van alle JTT's in Amsterdam) gegeven zal worden. Het gaat om een cursus die verzorgd wordt door docenten van de Kwartaalcursus (alternatieve strafvorm). De cursus zal in april 1997 starten.

Nazorg

Met de uitgestroomde jongeren wordt contact gehouden; het team blijft hen ook helpen.

Financiering

- Elk jaar wordt opnieuw subsidie aangevraagd bij *stadsdeel* Rivierenbuurt. In de eerste twee jaar was er bovendien een startsubsidie beschikbaar van 'Stichting Samen voor Veilig Amsterdam'.
- Verder geeft *Maatwerk* financiële armslag door 'hun' jongeren het minimum jeugdloon te geven. Andere jongeren krijgen f 8,- netto per uur.
- De uren van de begeleiders worden door het *wijkteam* ter beschikking gesteld.
- De totale kosten per jaar waren voor 1996 begroot op f 33.000,-. De kosten per deelnemer komen daarmee uit op f 2.750,-. De kosten voor 1997 zijn geraamd op f 45.000,-.

2.3 PEP-team, Balistraat 104, tel. 559.3470

Project-owner: Diane Burggraaf. Start: april 1994

Doel

PEP (afkorting van pleinen en plantsoenen) heeft als hoofddoel:

- inspelen op overlast en kleine criminaliteit in de Indische Buurt
- de reden van het overlastgevend gedrag van jongeren achterhalen;
- zichtbaar aanwezig zijn in herkenbare kleding om bij te dragen aan de veiligheidsgevoelens van de buurtbewoners.

Subdoel is: jongeren werkervaring en een referentie geven en behulpzaam zijn bij het vinden van een werkplek.

Doelgroep

Het team richt zich op 'gewone' jongeren uit de Indische Buurt, die op school zitten en niet crimineel zijn. In het begin moesten ze ouder dan 18 jaar zijn, nu ouder dan 16 jaar. Er zitten in de praktijk ook meisjes bij. Ook hebben er soms jongeren met criminele antecedenten in het team gezeten. Er wordt niet met Maatwerkers gewerkt. Wel wordt het enerzijds wenselijk geacht dat de groep voor een deel uit Maatwerkers bestaat. Anderzijds werkt PEP het liefst met jongeren uit de buurt en zou dit doel niet gerealiseerd worden als er Maatwerkers werden aangetrokken.

Selectie instroom

De eerste instroom is op gang gebracht met een advertentie in een buurtgericht huis-aan-huisblad. Er zijn toen zes jongeren geselecteerd. Daarna kwamen jongeren zich spontaan aan het bureau of bij teamleden aanmelden. Ook komt het voor dat begeleiders jongeren benaderen. Er is nu een wachtlijst waar zo'n twintig jongeren op staan.

Sinds kort wordt er tijdens de voorlichting op middelbare scholen (door de politie) ook over Pep verteld. Verwacht wordt dat dit extra aanmeldingen zal opleveren.

In principe selecteert de projectleider jeugd (een inspecteur) wie geschikt is, hoewel de project-owner dit ook weleens doet. Er wordt geselecteerd op motivatie (wat willen de jongeren ermee bereiken), herkomst uit de buurt en crimineel verleden.

Teamomvang en -capaciteit

Het is de bedoeling dat een team uit acht jongeren bestaat. Op het moment van interviewen zijn er zes teamleden. Over de maximale capaciteit hebben wij geen informatie ontvangen.

Duur projectdeelname

Er is geen sprake van een duidelijk afgebakend seizoen met in- en uitstroommomenten. Gedurende het hele jaar stromen er druppelsgewijs jongeren in en uit. Sinds de start zijn er zo'n tien jongeren uitgestroomd.

Taken, verantwoordelijkheden, werktijden en -plekken

De taken bestaan vooral uit surveilleren en signaleren; in mindere mate ook uit aanspreken van jongeren of burgers in het algemeen. De surveillance is vooral gericht op groepen jongeren die rondhangen, overlast veroorzaken of zich intimiderend gedragen (op pleinen meestal, maar ook in winkelstraten, bij het eindpunt van lijn 14, de sporthal, de bibliotheek, slooppanden).

's Zomers ligt de nadruk van de surveillance op het Flevoparkbad inclusief parkeerterrein en fietsenstalling, 's winters op sporthal Zeeburg.

Het team draait het hele jaar. 's Winters van maandag t/m vrijdag 17.00-22.00 uur en op zaterdag van 13.00-18.00 uur. 's Zomers op maandag- tot en met zondagavond van 17.00-22.00 uur en op woensdag-, zaterdag- en

zondagmiddagen van 12.00-18.00 uur.

Projectorganisatie en inbedding

- Het project valt onder de eindverantwoordelijkheid van de wijkteamchef, die verantwoording schuldig is aan de stadsdeelraad Zeeburg.
- De projectleider 'Jeugd', een inspecteur, is beleidsmatig verantwoordelijk.
- Er is één project-owner, een hoofdagent, die ondersteund wordt door een andere hoofdagent.
- Er was tot voor kort één begeleider per agentengroep (men werkt met een zes-groepenrooster, in totaal waren er dus zes begeleiders). Op die manier werd ervoor gezorgd dat er altijd minstens één begeleider op het bureau aanwezig was.
Het kwam vaak voor dat de Peppers wegens capaciteitstekort zonder begeleider de straat op gingen. Er werd dan vanachter het bureau begeleid via een eigen frequentie op de portofoon. Dat vond men onwenselijk. Sinds medio oktober is daarom (op experimentele basis) een full-time externe begeleider aangesteld.

Het draagvlak binnen de politie-organisatie is niet slecht, maar kon nog beter. Met name het gebrek aan vrijstelling voor het PEP-werk is tot nu toe lastig geweest (dit geldt niet meer nu er een extern begeleider is).

De collega's staan er redelijk welwillend tegenover. Van echte weerstanden is geen sprake. In het begin, toen er nog veel onduidelijk was omtrent het team, stelden sommigen zich negatief op, zeker toen enkele teamleden in de fout gingen. Het merendeel is inmiddels positief over inzet en werkwijze van het team, mede omdat duidelijk is geworden dat het team hen enkele werkzaamheden uit handen kan nemen.

De stemming is min of meer: "Eigenlijk is dit niks voor de politie, maar als je hiervoor gekozen hebt, moet je het ook zo goed mogelijk doen". Er is één harde afspraak gemaakt: de Peppers mogen nooit zonder begeleiding van een politieagent in het pand zijn.

Als er een melding van de Peppers komt, reageren de collega's daar zeker op. Omgekeerd maken de collega's niet evenveel gebruik van de Peppers. Ze spreken dan eerder een begeleider aan.

Samenwerking

Naast uitvoerende contacten met personeel van het zwembad en de bibliotheek, wordt er niet samengewerkt met externe instanties. Ooit is er met JIB samengewerkt, maar dat bestaat nauwelijks meer. Wel is men betrokken bij de opzet van het stedelijk project Keerpunt.

Opleidingsmogelijkheden

De jongeren krijgen geen speciale opleiding. Als de middelen en werkdruk het toelaten wordt er jaarlijks een 'groepsdynamische dag' gehouden om aan teambuilding te doen.

Er zijn tot nu toe geen werkbezoeken of beroepsoriëntatie-activiteiten geweest, hoewel dat wel in de bedoeling lag.

Nazorg

Wij hebben geen informatie ontvangen over de nazorg.

Financiering

De jaarlijkse kosten voor het Pep-team zijn f 60.000,- (exclusief personele kosten). Per deelnemer is dat ongeveer (met de geplande 8 deelnemers) f 7.500,- per jaar. De financiering van het PEP-team komt voor rekening van het stadsdeel Zeeburg, afdeling Welzijn. De personele inzet werd tot nu toe door de politie betaald (inclusief het bijwonen van vergaderingen door de project-owner en het compenseren van teamactiviteiten die in de vrije tijd plaatsvinden). De nieuwe begeleider wordt door het stadsdeel betaald.

2.4 Toezichtteam Buitenveldert, Van Leijenberghlaan 15, tel. 559.2510

Project-owner: Dominique Moes. Start: mei 1995

Doel

- Hoofddoelen: verlaging criminaliteitscijfers en verhogen veiligheidsgevoel burger middels preventieve aanwezigheid.
- Secundaire doelstelling: opdoen werkervaring, omgaan met mensen, werkdiscipline en dergelijke.

Doelgroep

- JWG-ers (via Maatwerk).
- Geen 'moeilijke' jongeren, maar representatieve jongeren, omdat Buitenveldert een vergrijsde buurt is. Stellen zich ook terughoudend op ten aanzien van het werken met antecedenten-jongeren in dit soort projecten.
- Met name jongeren die de beveiliging in willen.

Selectie instroom

De instroom verloopt via Maatwerk en vindt twee keer per jaar plaats. Bij de selectie wordt gekeken of kandidaten bij voorkeur geen of althans niet te zware antecedenten hebben. De project-owner en de projectleider verzorgen het sollicitatiegesprek waarbij vooral de motivatie van de jongeren getoetst wordt.

Teamomvang en -capaciteit

Tot nu toe was de teamomvang acht personen. Sinds kort zijn er acht extra mensen ingestroomd, omdat de Stadion- en Marathonbuurt bij het werkgebied zijn gekomen.

Per jaar kunnen er dus in theorie zestien mensen in Buitenveldert en zestien in de Stadion- en Marathonbuurt deelnemen. In de praktijk stroomt echter niet iedereen na een half jaar uit. Over de maximale capaciteit hebben wij geen informatie ontvangen.

Duur projectdeelname

In principe 6 maanden met eventueel verlenging.

Taken, werkplekken en -tijden

Toezicht houden in heel het stadsdeel Buitenveldert, met als speerpunten:

- de wijde omgeving van het VU-complex (inclusief parkeerterreinen en gebied rondom tennisvelden en station WTC);
- winkelcentrum Gelderlandplein.

In dit gebied is geen sprake van jeugdproblematiek (er wonen namelijk weinig (probleem)jongeren), maar bestaan de problemen vooral uit: diefstal van(uit) auto, overlast door fietsers die illegaal in het winkelcentrum fietsen, winkeldiefstal³.

De jongeren zijn tevens vraagbaak voor het publiek.

Het team opereert het hele jaar door vijf dagen per week en op donderdagavond; niet in het weekend, tenzij er een evenement is. Het rooster wordt per week geregeld met wisselende tijden.

Noot 3 Het gebied wordt binnenkort uitgebreid met Marathon- en Stadionbuurt in verband met start buurtregiesteunpunt aldaar. In die (woon)buurten is de problematiek geheel anders en is er meer jeugd.

Projectorganisatie en inbedding

- Bij de politie is de projectleider sociale integratie/buurtregie verantwoordelijk.
- Bij stadsdeel Buitenveldert valt het project onder de afdeling Welzijn.
- Er is een project-owner (taakaccent JWG en buurtregie) en een team-coördinator.
- In totaal zijn er tien begeleiders (inclusief de project-owner) van elke dienstgroep één à twee (spreiding i.v.m. bekendheid/draagvlak). Er worden één à twee begeleiders per week ingezet, als ze geen nachtdienst draaien. De begeleiders vervullen daarnaast hun reguliere taken. Elk koppel jongeren loopt zelfstandig op straat. Per dag is één begeleider oproepbaar; indien nodig begeleidt deze ook op straat.
- Bij grotere problemen (zoals familie- en financiële problemen) wordt er naar Maatwerk (afdeling maatschappelijk werk) verwezen.

Opleidingsmogelijkheden

Van tevoren krijgen de deelnemers een opleiding van tien dagen. Er wordt vijf dagen theorie gegeven: conflicthantering, omgangsvormen, bevoegdheden, huisregels in het politiebureau, verkenning wijk, porto-gebruik. Deze opleiding wordt verzorgd door Dominique en een vaste collega die een handleiding bevoegdheden heeft geschreven en een handleiding portofoon-gebruik.

Daarna volgen vijf dagen intensieve begeleiding in de praktijk.

Er is nog geen teambuildingdag georganiseerd, omdat daar niet genoeg geld voor was. Dit zal nog wel gebeuren, maar dan in samenwerking met Maatwerk: Maatwerk heeft hiervoor een gespecialiseerd bureau ingeschakeld.

Tijdens de deelname aan het project wordt alleen begeleiding gegeven bij de voorbereiding van sollicitaties. Cursussen worden niet gegeven.

Nazorg

Er is geen informatie ontvangen over de nazorg.

Financiering

Het project kost op jaarbasis ruim f 22.000,- exclusief personele kosten van politie-inzet. De kosten per deelnemer bedragen gemiddeld dus circa f 1.500,- per jaar, exclusief inzet politie (uitgaande van gemiddeld vijftien deelnemers per jaar).

De kosten worden gedragen door:

- stadsdeel Buitenveldert;
- Stichting Veilig Amsterdam;
- JWG (kleding en eenmalig bedrag ten behoeve van de werving).

2.5 Jongeren Serviceteam (JST), Lodewijk van Deijsselstraat 16, tel. 559.3660

Project-owner: Dirk Hidding. Start: april 1995

Doel

- Voorop staat: jongeren werkervaring en -discipline op laten doen zodat hun kansen op werk verbeteren.
- Secundair: veiligheid in en om het Sloterparkbad verhogen.
- Jongeren uit verschillende culturen met elkaar laten werken, mede vanwege het grote aantal CD-stemmers in de wijk.

Doelgroep

- Jongeren uit alle etnische groepen.
- Oorspronkelijk wilde men kansarme jongeren uit de buurt zelf aantrekken. Vanwege de kosten is ervoor gekozen om met Maatwerkers in zee te gaan. Het is onduidelijk hoeveel van de JST-leden uit de buurt komen en hoe kansarm ze zijn.
- Men had een mix gewild van jongeren met en zonder criminele antecedenten; in de praktijk heeft ongeveer zestig procent antecedenten.

Selectie instroom

De instroom verloopt via Maatwerk. De project-owner let bij de selectie op de multi-etnische samenstelling van het team en op criminele antecedenten.

Teamomvang en -capaciteit

In de zomer bestaat het team uit vijftien jongeren, in de winter uit acht. In de loop van het voorjaar worden er bij de acht 'winterleden' zeven nieuwe gezocht om weer op een sterkte van vijftien in de zomer te komen. Per jaar 'verwerkt' het JST dus maximaal vijftien jongeren.

Het is de bedoeling het team in voorjaar 1997 uit te breiden, mede om een betere aansluiting op project Keerpunt te krijgen. Er zal dan plaats zijn voor twintig JWG-ers, vijf Melkert-functionarissen en vijf Keerpunt-jongeren. Er zal telkens één Keerpunt-jongere aan één Melkert-functionaris worden gekoppeld.

Duur projectdeelname

In principe een half jaar, daarna kan verlenging voor nog een half jaar volgen. Soms worden jongeren in verband met een studie of opleiding (bijvoorbeeld een cursus Nederlands) meteen voor een jaar aangenomen.

Taken, werkplekken en -tijden

- Beheren fietsenstalling Sloterparkbad.
- Toezicht houden in het binnen- en buitenbad en bij de poort van het Sloterparkbad (m.n. zakkenrollen, diefstal, samenscholen, gluren in meisjeskleedkamers, binnenglippen zonder te betalen). Het accent ligt op deze laatste groep (voorkomen en aanpakken van deze 'glippers').
- Schouw om het Sloterparkbad om vernielingen te signaleren.
- Surveillance op de parkeerplaats van het Sloterparkbad om te voorkomen dat vrouwen daar worden lastiggevallen.
- Surveilleren bij de kinderboerderij om vernielingen en dergelijke te voorkomen.
- Als het rustiger is (winter), wordt er onderhoud gepleegd aan het team-onderkomen.
- De jongeren kunnen ook ingezet worden bij evenementen.

Het team is het hele jaar operationeel gedurende zeven dagen per week.

Projectorganisatie en inbedding

De regie over het project wordt door drie partijen samen gevoerd:

- politie, projectleider Sociale Integratie (operationeel),
- Stichting Impuls (welzijnsorganisatie) voor intake, bijscholingsbehoefte, trajectbegeleiding/baanbemiddeling en beheren subsidie,
- stadsdeel Geuzenveld/Slotermeer, afdeling Welzijn, Onderwijs en Coördinatie achterstandsgroeperingen (administratie).

Het project wordt gecoördineerd door Impuls.

Bij de politie is de project-owner de eindverantwoordelijke.

- Er zijn twee externe mentoren (om geen te groot beroep te doen op de capaciteit van de politie en om scheve ogen bij collega's te voorkomen): één via Quado en één via Impuls. De laatstgenoemde, een Marokkaanse vrouw, is er later bijgekomen onder meer om de jongeren te leren een allochtone vrouw als begeleider te accepteren.

In verband met de aanstaande uitbreiding (zie 'teamomvang en -capaciteit') is er inmiddels een derde mentor aangetrokken.

De mentoren zijn altijd bereikbaar op de werkplek en lopen ook wissel-diensten zodat directe begeleiding op de werkvloer is gewaarborgd.

De mentoren hebben veel aandacht voor sociale begeleiding, deels omdat men vindt dat dit bij Maatwerk onvoldoende aan bod komt.

Mentor en project-owner praten twee keer per week kort bij.

Samenwerking

Er wordt door de politie samengewerkt met Maatwerk, de Stichting Impuls, het stadsdeel Geuzenveld/Slotermeer, het Sloterparkbad. Ook wordt er met het arbeidsbureau samengewerkt: de jongeren worden daar getest op hun mogelijkheden in verband met eventuele scholing in de toekomst.

Opleidingsmogelijkheden

De opleiding voor aanvang duurt twee weken. Eerst krijgen de jongeren een training van vijf dagdelen, bestaande uit: conflicthantering (ook gericht op eigen veiligheid), teambuilding, dienstverlening e.d. Sociale vaardigheden zitten overigens niet in de basiscursus. Per jongere wordt door Impuls bekeken in hoeverre iemand daarin behoefte heeft aan bijscholing.

Daarna volgt leren-on-the-job: onder meer reddend zwemmen, omgaan met overig badpersoneel, bespreken incidenten, effect van fout optreden laten zien (fout melden bijvoorbeeld), leren muteren en maken van dagrapporten.

De opleiding wordt door de politie zelf verzorgd, mede om (vooral negatieve) collega's te betrekken bij het project, om weerstand te verminderen en draagvlak te kweken.

Tijdens deelname aan het project worden wekelijkse zwemlessen gegeven voor het zwemdiploma B. Verder worden bijscholing en trajectbegeleiding verzorgd door Impuls.

Nazorg

Er wordt actief aan nazorg gedaan door de trajectbegeleider van Impuls. Hij houdt contact met de jongeren in verband met scholing en dergelijke. In de praktijk houden de jongeren uit zichzelf al geregeld contact met de mentoren. Zij komen regelmatig spontaan langs, ook om privé-problemen te bespreken. Indien nodig worden alle deskundigen opnieuw ingeschakeld. De begeleiding houdt feitelijk pas op als de jongere een vaste baan heeft.

Financiering

De kosten van het project bedragen f 74.000,- (inclusief eenmalige aanschaf van kleding, portofoons en exclusief kosten van het onderkomen en van de ambtelijke ondersteuning die in het begin veel tijd vergt). Per deelnemer zijn de structurele kosten f 3.400,- per jaar (15 deelnemers).

Het project werkt kostenneutraal. De kosten worden gedekt door:

- stadsdeel Geuzenveld/Slotermeer, afdeling Welzijn ;
- startsubsidie centrale stad;
- Sloterparkbad (circa 50% van de huisvesting, portofoons en kleding);
- inkomsten uit de exploitatie van de fietsenstalling;
- politie (kantoorinrichtingsmateriaal, project-owner).

2.6 Supp-Oost, Krugerstraat 5a, tel. 559.3480

Project-owners: Bert van Bijsteren en Willem Tiepel. Start: april 1995

Doel

- Daling (kleine) criminaliteit binnen de Transvaalbuurt.
- Ontstaan van een positiever beeld bij oudere bewoners over de jeugd.
- Verbetering van subjectieve en objectieve onveiligheid bij buurtbewoners en winkeliers.
- Positieve invloed op niet in het project opgenomen jongeren uit de buurt.
- Betere kansen voor jongeren op de arbeidsmarkt na afloop project.
- Zelfbewustzijn vergroten bij de jongere.

Op langere termijn: sociale integratie, aangezien maatschappelijke achterstand de oorzaak is van veel van de huidige problemen in de buurt.

Subdoelen die binnen de projecttermijn gerealiseerd dienen te worden:

- Jeugd tegen crimineel circuit te beschermen of eruit halen.
- Jeugd leren met verantwoordelijkheid om te gaan.

Doelgroep

- Oorspronkelijk wilde men alleen met antecedent-jongeren werken, nu JWG-jongeren met en zonder antecedenten/sociale problemen; mits geen ernstige (gewelds)delicten (eis van de medezeggenschapscommissie).
- Oorspronkelijk wilde men alleen jongeren uit de buurt, nu moet circa de helft woonachtig zijn in de Transvaalbuurt.
- Afspiegeling van de buurt qua samenstelling en etniciteit.

Selectie instroom

Er wordt gewerkt met JWG-ers. Maatwerk draagt derhalve zorg voor de selectie van kandidaten.

Teamomvang en -capaciteit

Het huidige team bestaat uit veertien mensen, waarvan zes nieuwe en acht uit het vorige team. De drie eerdere teams bestonden steeds uit tien mensen. Het huidige team is kleiner omdat de spoeling dunner begint te worden: er is 'concurrentie' van andere projecten voor JWG-ers. De maximum capaciteit van het team is vijftien mensen.

Duur projectdeelname

Een jaar. Na deelname aan het project krijgen de jongeren een certificaat.

Taken, werkplekken en -tijden

Toezicht houden in de Transvaalbuurt gedurende 32 uur per week, gedurende de hele week behalve zondag. Inmiddels wordt het hele wijk-teamgebied dat in stadsdeel Oost ligt gedekt, omdat er meer geld beschikbaar is.

Door de week opereert het team van 10-17 uur, met uitzondering van donderdag (13.30-21 uur) en zaterdag (9-17 uur). Speerpunt vormen de donderdagavond en de zaterdag, omdat er dan veel publiek op straat is. Het team kan daarnaast worden ingezet tijdens festiviteiten e.d.

Projectorganisatie en inbedding

- Het project valt onder de verantwoordelijkheid van de projectleider Sociale Integratie.
- Er zijn twee project-owner.
- Er zijn zes begeleiders (inclusief de project-owners), die vier à vijf keer per maand aan de beurt komen om te begeleiden. Oorspronkelijk streefde men naar twee vaste begeleiders. De eerste vier begeleiders hebben een drie dagen durende opleiding gehad van de praktijk-

begeleider uit het district (gesprekstechnieken, omgaan met allochtonen e.d.). Voor nieuwe begeleiders is geen opleiding. De begeleiders zijn altijd via de portofoon bereikbaar voor de jongeren en lopen soms met hen mee.

In de periode 1992-1994 kwam het project niet van de grond wegens weerstand van collega's. Zij vonden het geen politietaak, bovendien hadden velen bezwaar tegen het feit dat het antecedentjongeren betrof. Nu het project onder de vlag 'sociale integratie' draait, kan het intern makkelijker 'verkocht' worden. Sociale integratie is namelijk een officiële politietaak, waar een taakaccent voor bestaat.

Als het beste middel om draagvlak te kweken wordt genoemd dat collega's te *zien* krijgen dat het project werkt. Door inzet bij festiviteiten e.d. wordt deze zichtbaarheid bereikt. Voorts stelt elke nieuwe groep stelt zich voor aan collega's.

Samenwerking

- Er wordt samengewerkt met Maatwerk (instroom en selectie teamleden, trajectbegeleiding). Er zijn door ziekte echter veel personele wisselingen geweest bij Maatwerk. Ook worden afspraken soms niet nagekomen; de jongeren worden daarvan de dupe.
- Afhankelijk van de problemen worden ad hoc het straathoekwerk, het JIB e.d. ingeschakeld. Hier zijn geen vaste contactpersonen, maar dat wordt ook niet nodig gevonden: het netwerk is goed, men kent elkaar.
- Het is de bedoeling dat begeleiders bij bedrijven en instanties die enig voordeel hebben bij het project (GVB, winkeliers, stadsdeel, woningbouwvereniging, politie) een inspanningsverplichting proberen los te krijgen om de deelnemers na afloop van het project vooruitzicht te bieden op een vaste baan.

Opleiding

Tijdens projectdeelname kunnen via Maatwerk cursussen en bijscholings-trajecten gevolgd worden.

Voor aanvang van projectdeelname krijgen de jongeren een opleiding van ongeveer vier weken. De eerste fase van de opleiding duurt circa drie weken (drie dagen teambuilden in Limburg, basiscursus strafrecht en strafvordering, sociale vaardigheden (docent van Maatwerk), een EHBO-cursus en bezoeken aan rechtbank, bajes, wijkteams e.d.). De tweede fase van de opleiding volgt tijdens de praktijk.

Het grootste deel van de opleiding wordt door de project-owner verzorgd.

Nazorg

Geen informatie over ontvangen.

Financiering

In de eerste 1,5 jaar bedroegen de kosten f 386.000,- waarvan f 52.000,- eenmalig; dit zonder de f 683.000,- die Maatwerk op zich nam. De kosten (exclusief 'Maatwerkkosten' en eenmalige kosten) per deelnemer zijn f 5.400,-. Financiers:

- Maatwerk: personeelskosten jongeren, kleding, deel opleidingskosten;
- Politie: begeleiders, busje, mobiele telefoon, w.a.-verzekering, porti e.d.;
- stadsdeel en centrale stad: huisvestings- en onderhoudskosten, verzekering, verbindingsmiddelen, PR e.d.;
- Europese Commissie; opleiding en teambuilding.

Voor het vervolg (vanaf oktober 1996) heeft Supp-Oost via het stadsdeel voor 3 jaar geld aangevraagd uit de gelden van het Grote Steden Beleid.

2.7 JEP-team, Lutmastraat 175, tel. 671.5246

Project-owner: sinds september '96 Pleun Persijn, daarvoor Ben Benjamins.
Start: mei 1995

Doel

De oorspronkelijke doelstelling was jeugd te zetten op jeugdproblemen, zoals overlast op rondhangplekken. Toen de deelraad bij het project aanhaakte, wilde zij de doelstelling graag uitbreiden. Hiermee is de politie akkoord gegaan, omdat dit de horizon van de jongeren zou verbreden.

Nu zijn de doelen:

- preventie van zakkenrollerij, winkeldiefstal en overtredingen van de openbare orde (m.n. junks, zwervers, eigenaars van loslopende honden);
- signalering van gebreken in de openbare ruimte;
- signalering van opengebroken of verkeerd geparkeerde auto's;

Meer overkoepelende doelstellingen zijn: een samenwerking tot stand brengen tussen politie en jeugd, betrokkenheid bij de persoonlijke problematiek van de jeugd.

Doelgroep

- Aanvankelijk was het de bedoeling alleen met jongeren uit de buurt te werken die criminele antecedenten hebben. Op instigatie van de wijk-teamchef zijn tijdelijk ook JWG-jongeren in het team opgenomen.
- De verhouding tussen jongeren met en zonder criminele antecedenten is ongeveer 70:30. Het is de bedoeling dat het team volgend jaar voor 100% uit 'antecedent-jongeren' zal bestaan.

Selectie instroom

De instroom vindt nu geheel plaats via Maatwerk. Uit de jongeren die Maatwerk 'aanlevert', wordt door de project-owner een subgroep jongeren uit de buurt geselecteerd (het eerste team kwam voor 70% uit de buurt, het tweede voor ongeveer 10%). Dit wordt overigens een onwenselijke gang van zaken gevonden.

Teamomvang en -capaciteit

Het team bestaat uit twaalf personen. Over de maximale capaciteit hebben wij geen informatie ontvangen.

Duur van de projectdeelname

Een jaar.

Taken, werkplekken en -tijden

- Preventief toezicht:
 - op de Albert Cuyp-markt (zakkenrollen);
 - in vestigingen van grootwinkelbedrijven;
 - in het openbaar vervoer;
 - in het Sarphatipark (m.n. junks, zwervers, honden, fietsers);
 - op de kinderboerderij;
 - bij de Cinetol-bibliotheek;
 - in bedrijven in het stadsdeel (m.n. het NINT);
 - overige hot-spots waar de buurtjeugd overlast bezorgt.
- Signaleren van onregelmatigheden (zoals aan straatmeubilair of wegdek, opengebroken auto's, op verkeerde dagen aangeboden huisvuil).
- Aanspreken van het publiek bij hinderlijk gedrag.
- Assisteren bij evenementen en afzettingen bij calamiteiten.
- Muteren van de eigen signaleringen.

Het team opereert het hele jaar met minstens vier groepen van dinsdag tot en met zaterdag 12-18 uur en op dagen met koopavonden van 13-22 uur.

Projectorganisatie en inbedding

- De project-owner valt onder de verantwoordelijkheid van een project-leider (eerst een projectleider 'Buurtregie', nu een projectleider 'Jeugd'), die op zijn beurt onder de verantwoordelijkheid van de wijkteamchef valt.
- De project-owner stuurt de begeleiders aan.
- Er zijn vijf begeleiders (schaal 7-8), die zich vrijwillig hebben aangemeld. In het begin (tijdens de experimentele fase) werd er gewerkt met vijftien begeleiders, die waren aangewezen door de wijkteamchef. De begeleiders zijn volgens een rooster een week lang begeleider op het team, daarna weer een paar weken bezig met 'regulier' politiewerk. Begeleiders krijgen geen speciale opleiding. De projectleider maakt de afweging of iemand geschikt is als begeleider.

Vooraf het feit dat de JEP-jongens crimineel waren geweest, was in het begin moeilijk te verkroppen voor veel collega's. Het project was via een interne mailing aangekondigd en er was gelegenheid gegeven mondeling toelichting te vragen. Desondanks kwamen "de grootste stormen waar het project mee te maken heeft gehad van de werkvloer".

Het eerste half jaar van het project had een experimentele status waarna het zou worden geëvalueerd. In die periode bleken er begeleiders met oneigenlijke bedoelingen mee te doen aan het project: zij wilden van binnenuit aantonen dat de projectopzet niet deugde, zochten negatieve incidenten en rapporteerden die vervolgens aan de chef. Inmiddels zijn de collega's vertrouwder geraakt met het JEP-team en hebben ze er meer begrip voor gekregen. Toch werkt nog niet iedereen van harte mee. De ervaring met superieuren is dat ze nogal onvoorspelbaar kunnen zijn. Tijdens de voorbereidingsfase had de project-owner bijvoorbeeld carte blanche gekregen, maar werd toch regelmatig door superieuren geïnterfereerd.

Samenwerking

Samenwerking vindt plaats met: deelraad De Pijp, Maatwerk, de Stichting Welzijn (toezicht; belastingzaken; ondersteuning bij sollicitatie, opleiding, cursussen en accommodaties; ontspanning), Stadstoezicht (zit in hetzelfde pand; deze dienst vond de JEPpers eerst bedreigend, nu ondersteunt men elkaar - meestal ondersteunt JEP de stadswachten overigens), GVB (toezicht, bijzondere vervoerbewijzen).

De samenwerking met externen loopt goed, al moest het initiatief vaak van het project komen.

Opleiding

De opleiding van de jongeren duurt drie weken en bestaat uit:

- 1 dag teambuilding (groepsdynamisch) door in teamverband te sporten.
- 1 week theorie (rechten en plichten, strafrecht, strafvordering, sociale vaardigheden, EHBO, maatschappelijk bewustzijn, problematiek die je kunt tegenkomen).
- 2 weken praktijk, waarvan 1 week in kleine groepjes (2-3) meelopen met politieursurveillance en 1 week zelfstandiger surveilleren (begeleider meer op achtergrond).

Tijdens projectdeelname wordt gewerkt aan:

- vertrouwd maken met personal computers;
- Nederlandse taal (bij rapporteren mutaties);
- stimuleren tot solliciteren, een opleiding of afmaken van school;
- informatie over sociaal-maatschappelijke problemen;
- beroeporiëntatie.

Verder is er de mogelijkheid om deel te nemen aan applicatiecursussen van Maatwerk.

Nazorg

Er is geen informatie ontvangen over de nazorg.

Financiering

Onderkomen en "comfort" worden betaald door Deelraad De Pijp, Maatwerk betaalt fietsen, kleding en eventuele cursussen. Met de startsubsidie van de Stichting "Samen voor een Veilig Amsterdam" is het communicatiesysteem gefinancierd. De politie draagt in manuren bij.

De totale kosten per jaar en per deelnemer zijn onbekend. Over de jaarlijkse kosten van het team hebben wij geen informatie ontvangen.

2.8 Pilot-team, Korte Schimmelstraat 1, tel. 685.0101

Project-owner: Walter Teekamp, (wegens ziekte tijdelijk Monique Joldersma). Start: april 1996

Doel

- voorkomen van criminaliteit;
- verminderen van overlast en problematiek rond jongeren;
- leefbaarheid in de wijk Oud-West vergroten;
- via de deelnemers op een andere manier toegang verkrijgen tot de jongeren in de wijk;
- de deelnemers ondersteunen in hun ontwikkeling;
- de deelnemers met verantwoordelijkheid om laten gaan;
- de deelnemers aan werkervaring helpen en zo mogelijk een toekomstperspectief bieden.

Doelgroep

Nu: JWG-jongeren van 16-23 jaar (half jaar of langer werkloos)

- wonend in (de buurt van) Oud West;
- geen crimineel verleden.

Na een half jaar, als de basis is gelegd en er genoeg ervaring is opgedaan, wordt de doelgroep: jongeren met justitiecontacten en randgroep-/risicojongeren; werving via Maatwerk of volgens model-Beware Watch Out.

Selectie en instroom

De instroom verloopt via Maatwerk. Maatwerk levert een jongere aan, het Pilot-team selecteert verder op geschiktheid voor het team.

In verband met de mogelijkheid om in de toekomst ook met andere jongeren te werken, wordt er al geworven via een artikel in de krant gezet, de kabel-t.v. en is er al contact met een leerplichtambtenaar.

Teamomvang en -capaciteit

Het team bestaat uit acht jongeren (na uitval van twee jongeren). De ideale omvang - uitgaande van twee begeleiders - is tien jongeren.

Duur projectdeelname

Een half jaar met de mogelijkheid tot verlenging met nog een half jaar.

Taken, werkplekken en -tijden

- Toezicht houden in het hele stadsdeel; op donderdagavond en zaterdag alleen in de winkelstraten en op de Ten Kate-markt.
- Speerpunten: winkelstraten, Bilderdijkpark (baldadige jeugd, loslopende honden), markt (zakkenrollers), parkeerplaatsen, pleinen, scholen, kinderboerderij, tram, overige plaatsen waar veel publiek en/of waar overlast van jongeren wordt ondervonden.
- Inspelen op verzoeken van derden: er vindt bijvoorbeeld samenwerking plaats met vrijwilligers van het buurthuis op koninginnedag.

Projectorganisatie en inbedding

- Het project valt onder de projectleider Sociale Integratie en Jeugd, die eindverantwoordelijk is.
- De project-owner is specialist jeugd.
- Er zijn vier vaste begeleiders en twee reserve-begeleiders. De jongeren voeren in het algemeen de surveillances zelfstandig uit, zodat ze meestal zonder directe begeleiding op straat lopen. De begeleiders zijn dan wel oproepbaar. De begeleiders zijn in principe tijdens de pauzes aanwezig in het onderkomen van de jongeren. Hulp en ondersteuning aan de jongeren (laten spuien, advies geven en evt. doorverwijzen, motiveren

om te gaan solliciteren en beroepen-oriëntatie) behoren expliciet tot de taken van de begeleider.

Van de begeleiders wordt verwacht dat ze ook buiten de projecturen aanspreekbaar zijn voor de jongeren, maar niet 24 uur per dag. Er worden altijd twee begeleiders ingeroosterd voor 36 uur per week. Elke begeleider wordt twee weken achter elkaar ingeroosterd.

- Ook politieursveillanten en stadswachten kunnen bij surveillance van jongeren worden betrokken voor advies aan jongeren.

In het algemeen is de relatie met de collega's goed, er is geen sprake van weerstand. In het begin keken de collega's wel de kat uit de boom, maar ze waren snel aan het team gewend. Om een goede verstandhouding te stimuleren hebben de jongeren persoonlijk kennisgemaakt op het politiebureau.

Samenwerking

Er wordt samengewerkt met twee vaste contactpersonen van Maatwerk; hiermee bestaat een zeer goed contact. Verder is er contact met buurt-beheer/buurtregie (zit in hetzelfde gebouw), het buurthuis, de reinigings-politie (zit in dezelfde straat; doet beroep op Pilot-team bij project 'Opruimen fietswrakken'), stadsdeel Oud-West (heeft gevraagd te letten op vuilcontainers en is eigenaar van gebouw).

Alle winkeliers hebben persoonlijk een folder van het team uitgereikt gekregen en kennis gemaakt; deze folder is ook bij de bewoners bezorgd. Het is voorts de bedoeling een netwerk te ontwikkelen van jongerenwerk, leerplichtambtenaar, uitzend- en arbeidsbureaus, buurt- en jongerencentra, winkeliersvereniging, religieuze leiders e.d.

Met het project Keerpunt bestaat nog geen samenwerking.

Opleiding

Voorafgaand aan projectdeelname wordt een opleiding van een week gegeven, bestaande uit EHBO/reanimatie (1 dag door externen), een team-buildingsdag (sport), portofoongebruik (1 dag), sociale vaardigheden (1 dag), bevoegdheden (1 dag). Werken met video blijkt goede resultaten op te leveren. Verder blijkt de teambuildingsdag van groot belang. Na deze opleidingsweek is er een stage van twee weken met intensieve begeleiding.

Tussentijdse instromers krijgen een opleiding on-the-job van de begeleiders. Elk half jaar is er voor iedereen een opleiding van een week (ook voor degenen die al een opleiding hebben gehad; het gaat namelijk om team-building en ophalen van de kennis).

Tijdens de projectdeelname is georganiseerd:

- voorlichting door een diëtiste, de Jellinekliniek en de Rutgerstichting (uit gesprekken bleek hieraan behoefte te zijn);
 - werkbezoeken aan beveiligingsbedrijf, muntmakerij, leger, brandweer.
- Dagelijks wordt er in de pauzes aandacht besteed aan het nieuws, moeilijke woorden.

Verder zijn er bij Maatwerk verschillende cursussen waar deelnemers op individuele basis aan kunnen deelnemen, zoals assertiviteit, Nederlands, i.b.o. (beroepsoriëntatie). Overigens heeft het team behoefte aan een overzicht van dergelijke cursussen.

Nazorg

Er wordt actief aan nazorg gedaan in de vorm van telefonisch contact onderhouden met de jongeren, tenzij ze dit niet op prijs stellen. Daarnaast komen uitgestroomde jongeren regelmatig spontaan op een vrije zaterdag langs om met het team mee te sporten.

Financiering

De totale kosten voor het eerste jaar zijn f 58.500,- (inclusief eenmalige kosten à plusminus f 40.000,-). Deze kosten zijn gedekt door:

- Stichting Samen voor een Veilig Amsterdam (communicatie e.d.);
- Stadsdeel Oud-West (onderkomen en opknappen hiervan);
- Maatwerk (kleding en fietsen);
- Stichting Zonnige Jeugd;
- Stichting Madurodam;
- Stichting Kinderpostzegels.

Kosten per deelnemer: ongeveer f 925,-;

2.9 WEB-team, Houtmankade 34, tel. 559.2810

Project-owner: Leon Schouten. Start: mei 1996

Doel

- Herstellen van de leefbaarheid in het Brediusbad en terugdringen van overlast en criminaliteit.
- Inzetten van buurtjongeren met beperkt toekomstperspectief die moeilijk inzetbaar zijn in het arbeidsproces, waardoor deze werkervaring opdoen en mogelijk hierdoor hun perspectief verbeteren.
- Pogen om jongeren na afloop project uitzicht te bieden op ander werk.
- Secundair: terugbrengen van waarden en normen, resocialisatie van (enige) teamleden en in samenwerking met Maatwerk bieden van een opleidingstraject.

Doelgroep

- Jongeren uit de buurt van 18 tot 19 jaar (eventueel tot 22 jaar).
- Jongeren met en zonder antecedenten danwel sociale problemen.

Selectie instroom

De werving heeft plaatsgevonden via drie informatie-avonden die samen met Maatwerk en de Stichting Welzijn werden georganiseerd.

Teamomvang en -capaciteit

Het team bestaat uit zeven deelnemers. In verband met het vullen van het rooster (met name in het weekend) is een minimale omvang van acht deelnemers wenselijk. Over de maximale capaciteit hebben wij geen informatie ontvangen.

Duur projectdeelname

Vier maanden (mei tot september: de openstelling van het zwembad).

Taken, werkplekken en -tijden

Het team opereert gedurende vier zomermaanden zeven dagen per week in het Brediusbad. De taken zijn:

- Toezicht houden (jongerenoverlast).
- Zwerfvuil ophalen.
- Als het rustig is wordt er ook gesnoeid en worden hekken gerepareerd. Soms gaat men bij een laag werkaanbod ook het Westerpark in.

Projectorganisatie en inbedding

- Het project valt onder de verantwoordelijkheid van de specialist Jeugd. Deze valt direct onder de wijkteamleiding.
- Er is één project-owner.
- Elke unit van het wijkteam kent één begeleider. In totaal zijn er zeven begeleiders inclusief de project-owner. Per dag kost de begeleiding één politie-functionaris, die in principe aanwezig is in het zwembad. Bij diens afwezigheid wordt zijn taak overgenomen door de eerste badmeester. Begeleiders zijn niet 24-uur per dag bereikbaar. De taken van de begeleiders zijn vastgelegd in een taakomschrijving.

Het draagvlak voor het project onder de collega's is redelijk. Ze stellen zich veelal afwachtend op; er zijn geen collega's met sterke weerstanden tegen het project. Om draagvlak te creëren geeft men voorlichting, maakt men het project zichtbaar binnen het wijkteam door in elke unit een begeleider aan te wijzen en door er veel over te praten.

Samenwerking

Er wordt samengewerkt met Maatwerk, het Brediusbad, de Stichting Welzijn en het stadsdeel Westerpark (afdeling Sport en Welzijn).

- De samenwerking met Maatwerk verloopt vrij goed, maar de personeelsconsulent heeft een zware case-load, waardoor hij te weinig aandacht kan besteden aan de jongeren.

Er is behoefte aan afspraken over sancties in het geval de jongeren hun afspraken niet nakomen (te laat komen bijvoorbeeld) en aan een duidelijke regeling over het aantal vakantiedagen van de jongeren.

Verder bestaat er onduidelijkheid over wat Maatwerk de jongeren kan bieden na afloop van het project.

De communicatie tussen Maatwerk en de jongeren verloopt vrij stroef, omdat Maatwerk zich wat autoritair en weinig flexibel opstelt. Drie jongeren hebben het contact met Maatwerk daarom verbroken. Verder hebben de jongeren moeite het taalgebruik van Maatwerk te begrijpen (vakjargon en te ingewikkeld; voorbeeld: *bruto-salaris*).

- De Stichting Welzijn is alleen betrokken (geweest) bij de PR en werving. De project-owner is van plan na te gaan wat de Stichting Welzijn nog meer zou kunnen betekenen voor het project.

Opleiding

Vóór de projectdeelname krijgen de teamleden een driedaagse cursus: een teambuildingsdag, een opleidingsdag sociale vaardigheden en conflict-hantering (verzorgd door politie-opleider De Wolf) en een introductiedag in het zwembad. Verder krijgen teamleden een cursus reddend zwemmen.

Tijdens projectdeelname kunnen cursussen van Maatwerk gevolgd worden.

Nazorg

Wij hebben geen informatie ontvangen over de nazorg.

Financiering

De totale kosten à circa f 45.000,- worden gedragen door stadsdeel Westerpark en Stichting NV Werk (via het stadsdeel); de laatste financiert kleding, communicatie, trainingdagen, heuptasjes e.d. De kosten per deelnemer bedragen ongeveer f 6.400,-

Het is de bedoeling (maar nog niet zeker) dat het stadsdeel volgend jaar weer geld beschikbaar stelt.

2.10 Turbo-team, Klimopweg 2, tel. 559.3160

Project-owner: Frans Blom. Start: nooit gestart

Doel

- Bijdragen aan het individueel perspectief (sociaal en economisch) van de deelnemers en opheffen van blokkades in het functioneren (psychisch en sociaal), zodat de deelnemer op normale wijze aan het maatschappelijk leven kan deelnemen. Streefcijfer: voor 6 van de 10 JWG-ers definitieve werkgelegenheid vinden.
- Terugdringen van overlast en gevoel van onveiligheid in Noord. Streefcijfer: afname van aantal strafbare feiten met 20% in de betreffende buurt.

De doelstellingen worden weerspiegeld in de naam van het project: Toekomstperspectief, Uitzicht en Realisatie door Begeleiding en Opvang.

Doelgroep

- In principe moeilijke jongeren uit de buurt, die kampen met problemen op diverse terreinen van het maatschappelijke leven. Er zou gestart worden met een groep makkelijkere JWG-jongeren via Maatwerk; ook handig in verband met het salaris en de opleiding van de jongeren.
- Doel is om te werken met 10 JWG-jongeren en 10 Melkertmensen.

Selectie instroom

De organisaties betrokken bij het project zouden zelf de werving organiseren. Er waren al afspraken gemaakt met beveiligingsbedrijf GOM dat zij zouden zorgen dat deelnemers beveiligingsopleiding konden gaan doen en ze gaven zelfs garantie op werk. GOM wilde dan wel in de selectiecommissie zitten, samen met politie en streetcornerwork.

Teamomvang en -capaciteit

Het team zou uit twintig jongeren bestaan, tien JWG-ers en tien Melkertjongeren.

Duur projectdeelname

Zes maanden.

Taken

- Zichtbaar en herkenbaar aanwezig zijn.
- Inventariseren van zaken die veiligheid en openbare orde in gevaar kunnen brengen en dit melden bij begeleiders en het behulpzaam zijn van buurtbewoners (ouderenzorg).
- Daarnaast zou het team ook op vaste tijden recreatieve sport en spelactiviteiten organiseren op zgn. jeugd ontmoetingsplaatsen.

Specifieke locaties: Floraparkbad, sportcomplexen, speeltuinen beheerd door het Spin, rond de jongerencentra in beheer van St. Buurtwerk Noord ('t Crat, De Valk en De Dijk), winkelcentra, parkeerplaatsen, bij ponten, parken en plantsoenen, sporthallen, markten, schoolpleinen tijdens schoolevenementen, nachtbus en plaatsen waar zich in het algemeen jongeren ophouden. Het accent ligt op de meest onveilige locaties.

Projectorganisatie en inbedding

- Het project zou onder regie van de politie staan, maar in nauwe samenwerking worden uitgevoerd met streetcornerwork en jongerenwerk. Wie de eindverantwoordelijkheid zou krijgen bij de politie was nog niet bepaald.
- De 'trajectgroep', die formeel verantwoordelijk was voor de organisatie en uitvoering van het project, bestond uit:

- arbeidsbureau;
 - beveiligingsbedrijf GOM;
 - politie, district 1;
 - streetcornerwork;
 - Maatwerk;
 - Stichting Buurtwerk Noord.
- De trajectgroep zou worden bijgestaan door een raad van toezicht en advies, waarin de politiecommissaris, de wethouder en een beleidsmedewerker welzijn van het stadsdeel, de directeur van SBN, de directeur van het streetcornerwork en te zijner tijd ook het RBA en GOM zitting zouden hebben.
 - Er zouden twee vaste, full-time begeleiders van de politie worden ingezet. Er waren politiemensen die begeleider wilde worden, maar ze werden niet vrijgesteld voor deze taak.
 - Er zouden tien koppels jongeren ingezet worden in het werkgebied die met portofoon contact hebben met de begeleider. Alleen de begeleider zou contact kunnen opnemen met de wijkteams.

Binnen de politie ontbrak het aan draagvlak bij de leiding: de districtschef was een groot voorstander, maar vertrok. Het heeft enige tijd geduurd voordat er een opvolger was⁴.

De wijkteamchef was niet bereid om twee politiefunctionarissen full-time vrij te maken voor begeleiding noch om geld te werven.

Ook de stadsdeelvoorzitter was het niet eens met de geschetste projectopzet. Hij stelde voorwaarden om het project binnen het beleidsplan "Jongeren 2000" in te passen: niet werken met antecedenten-jongeren, één uniform voor politie, stadswacht en andere toezichthouders en kritisch zijn over de locaties waar het team wordt. Het Boven-IJ team zou wel volgens deze voorwaarden gaan werken.

De initiatiefnemer heeft de opdracht teruggegeven toen bleek dat er niet aan zijn voorwaarden (vooral het full-time vrijmaken van twee vaste politiemensen voor begeleiding) werd voldaan.

Samenwerking

Het was de bedoeling nauw samen te werken met streetcornerwork, jongerenwerk, Maatwerk, arbeidsbureau en een beveiligingsbedrijf.

De organisaties die het beheer voeren over de locaties waar gesurveilleerd wordt, hadden hun medewerking toegezegd. Het beveiligingsbedrijf GOM zou voor de opleiding beveiliging zorgen, leverde een werkgarantie en zat in de selectiecommissie. Het plan was door de buurtbeheergroep Van der Pekbuurt enthousiast ontvangen.

Opleiding

Er zou een gescheiden opleidingstraject voor JWG-ers en Melkert-jongeren komen. De bedoeling was te beginnen met een drieweekse functiegerichte training. Vervolgens zou in de praktijk gewerkt worden aan vaardigheidstrainingen en arbeidsgewenning.

Het opleidingstraject voor JWG-ers zou bestaan uit vaardigheidstrainingen, basiseducatie (Nederlands, rekenen), algemene ontwikkeling, cursus RSLA (recreatiesport), sport/lichamelijke opvoeding, arbeidsgewenning, EHBO, elementaire wetkennis, functiegerichtheid.

De verschillende onderdelen van de opleiding zouden worden uitgevoerd door streetcornerwork, politie, BSI, cursuscentrale gemeentelijke dienst voor de sport en SBN, Rode Kruis, bureau Werkwijzer, arbeidsbureau en beveiligingsbedrijf. Het idee bestond om samen met een beveiligingsbedrijf te surveilleren bij wijze van opleiding.

De Melkert-mensen zouden tevens getraind worden in het begeleiden van

Noot 4 Deze is overigens ook voorstander van een dergelijk team, mits het tijdsbeslag beperkt blijft.

JWG-ers.

Aan het eind van het traject zou iedere jongere in het bezit zijn van een EHBO-diploma, een RSLA-diploma (recreatiesport), een getuigschrift van de politie en bij voorkeur een basisdiploma beveiliging.

De trajectbegeleiding tijdens projectdeelname zou gericht zijn op uitstroom en het halen van het basisdiploma beveiliging.

Begroting

Eenmalige kosten: totaal f 106.550,-; structurele kosten: totaal f 211.000 per jaar, exclusief twee ton personeelskosten voor begeleiding.

Er is f 30.000 toegezegd van fondsen en f 10.000 van de districtschef. Dit was in principe genoeg om te starten, maar niet om door te gaan. Het stadsdeel gaf geen geld, aangezien het project niet aan hun voorwaarden voldeed.

De kosten exclusief personeelskosten politie zouden (bij 20 deelnemers) f 10.550 per jaar per deelnemer zijn, met éénmalige kosten van circa f 5.000,- per deelnemer.

2.11 Boven IJ-team, Klimopweg 2, tel. 559.3160

Project-owner: Henk Broer. Start: voorjaar 1997

Doel

- Voorkomen dat probleemjongeren vervallen in crimineel gedrag.
- Deze jongeren een beter toekomstperspectief te bieden (door werk-ervaring, cursussen (via Maatwerk) of een certificaat/getuigschrift)
- Het verbeteren van de veiligheid en leefbaarheid in Amsterdam-Noord, met name in het Floraparkbad (en enkele andere locaties).
- Het verlagen van de drempel en het verbeteren van het contact tussen de probleemjeugd en de politie.

Doelgroep

- 'Kansarme' jongeren in de zin dat ze dreigen af te glijden in de criminaliteit of sociale problemen hebben. Jongeren met antecedenten worden niet uitgesloten, maar hebben ook niet de voorkeur. Zowel scholieren als anderen. Er wordt gestart met JWG-ers.
- Leeftijd in principe 15-22 jaar. Aangezien er gestart wordt met JWG-ers, zal in het begin de leeftijd tussen de 16 en 23 liggen.

Selectie instroom

Maatwerk is verantwoordelijk voor de instroom van de JWG-ers. Later, als er ook met andere jongeren gewerkt zal gaan worden, zal de instroom ook via andere kanalen gaan lopen:

- via het scholierenoverleg (waaraan een jeugdprofessional van de politie deelneemt), waar probleemjongeren worden besproken.
- via de buurtprofessionals van de politie (elke politiefunctionaris is met een aantal collega's verantwoordelijk voor een bepaalde buurt) die bepaalde kunnen jongeren verzoeken vrijwillig aan het team deel te nemen.
- jongeren kunnen zich ook spontaan aanmelden. Een campagne met informatie-avonden, mailingen en posters moet ervoor zorgen dat geïnteresseerden zich aanmelden.

Via deze kanalen zal er te zijner tijd een lijst van potentiële deelnemers komen, waaruit de politie zal gaan selecteren.

Teamomvang en -capaciteit

Op dit moment bestaat er nog geen team. Er wordt gestreefd naar een omvang van veertien à zeventien jongeren. Bij de start zal het team uit 6 à 8 jongeren bestaan. Dit aantal zal in de zomer oplopen tot circa 14 jongeren⁵.

Duur projectdeelname

In principe een half jaar, maar het wordt nuttig geacht enkele jongeren een verlenging aan te bieden, zodat deze "oude rotten" hun ervaring over kunnen dragen aan de volgende groep.

Taken, werkplekken en -tijden

Jongeren houden alleen toezicht en geven informatie; ze verrichten geen andere klusjes. Het werkgebied bestrijkt heel stadsdeel Noord, dus beide wijkteams. Het team zal het hele jaar gedurende zeven dagen per week (van 10-18 uur) operationeel zijn. In de zomer april t/m september) zal de nadruk liggen op het Floraparkbad (illegaal binnenglippen, diefstal en overlast van

Noot 5 Er wordt naar gestreefd om in de zomer tijdens de openingstijden van het zwembad 6 à 8 jongeren te laten rondlopen. Aangezien de JWG-ers slechts 32 uur per week ingezet kunnen worden, wat minder is dan het aantal uren dat het zwembad per week open is, zullen er circa 14 jongeren nodig zijn om full time een team van die sterkte in te kunnen zetten.

jongeren). Voor de winter oktober t/m maart) gelden als werkplekken:

- volkstuincomplexen (surveillance per fiets), die dan verlaten zijn, zodat sociale controle ontbreekt wat vernieling, inbraak of illegale bewoning in de hand kan werken;
- sportparken die in de herfst en winter in het weekend juist druk worden bezocht, wat overlast en diefstal van of uit auto's met zich meebrengt.

Projectorganisatie en inbedding

- Het project valt onder de projectleider Jeugd van wijkteam Klimopweg. De projectleider Jeugd van wijkteam Waddenweg is verantwoordelijk voor het stedelijk project Keerpunt (de taken zijn dus verdeeld, maar beide projecten gelden voor beide wijkteams).
- Er komt één project-owner (waarschijnlijk de initiatiefnemer van het Turbo-team). Deze zal sturing geven aan het operationeel proces en organisatorische knelpunten doorgeven aan de projectleider. In het begin zal deze begeleider ook dagelijks meelopen om de externe begeleider in te werken.
- De begeleiding zal verzorgd worden door één externe begeleider (mentor), afkomstig van Quado. Deze mentor is verantwoordelijk voor de begeleiding op de werkvloer, het maken van de werkindeling en het onderhouden van contacten met de politie en de zwembadleiding.
- Er wordt een stuurgroep gecreëerd van stadsdeel Noord en de politie, die de voortgang van het project bewaakt en in de startfase tweemaal maandelijks bijeenkomt om het project eventueel direct bij te sturen. Na het eerste half jaar zal er een tussentijdse evaluatie plaatsvinden.

Om draagvlak onder de collega's te creëren zullen de jongeren ook weleens meelopen met de politie. Bovendien wordt hiervan een enthousiasmerend effect verwacht, de jongeren leren ervan en het kweekt begrip aan beide zijden.

Samenwerking

Er wordt samengewerkt met stadsdeel Noord (sturing, financiering), Maatwerk (cursussen en instroom), de deelnemers van het scholieren-overleg (instroom), zwembad / volkstuincomplexen / sportparken (operationeel), Quado (begeleiding) en de stichting Samen voor een veilig Amsterdam (financiering). Verder zijn er contacten met Ri-4 (advisering).

Opleiding

De opleiding die vooraf gegeven wordt, zal in ieder geval de onderdelen portofoongebruik, sociale vaardigheden (gegeven door politie-opleider De Wolf), EHBO, introductie strafrecht en strafvordering en teambuilding bevatten. Tijdens projectdeelname kunnen de jongeren via Maatwerk cursussen volgen.

Nazorg

Vanuit het project wordt er geen nazorg verzorgd, aangezien men van mening is dat dit onder de verantwoordelijkheid van Maatwerk valt.

Financiering

Enmalige kosten: totaal f 39.125,-; huisvesting is pro memorie.

Structurele kosten: totaal 147.000,-. Daar staan inkomsten tegenover van:

- stadsdeel Noord (werkgelegenheidsfonds): portofoons, EHBO-kist, publiciteit, organisatiekosten, salaris jongeren, opleiding; totaal f 70.000,-.
- politie: loonkosten project-owner en projectleider.
- stichting Samen voor een Veilig Amsterdam: onduidelijk. Oorspronkelijk zou Maatwerk meefinancieren. Wellicht wordt een deel van die kosten door deze Stichting overgenomen.

Kosten per deelnemer: ongeveer f 8.500,- à f 10.500,-

2.12 Golfslagbad-team Amstelveen, Startbaan 24, tel.559.2980

Project-owner: Elisabeth Hengeveld-Van Urk. Start: juni 1995

Doel

Het terugdringen van overlast en het voorkomen van criminaliteit, veroorzaakt door jongeren tijdens hun verblijf in en om zwembad De Meerkamp, alsmede het verkrijgen van inzicht in eventueel gepleegde (strafbare) feiten op het gebied van zeden.

Doelgroep

Er zijn tot nu toe nog geen jongeren ingezet voor het toezicht. Politie-mensen zelf zorgden voor het extra toezicht. Omdat dit echter door de burgemeester een oneigenlijke politietaak werd gevonden ("de politie is er niet voor toezicht intern, alleen voor toezicht in de openbare ruimte"), is men nu van plan om in de zomer van 1997 te gaan werken met (JWG-) jongeren. Aangezien de problemen vooral worden veroorzaakt door jongeren uit Amsterdam, dus niet uit de buurt, is het ook niet zo belangrijk om *buurtjongeren* als doelgroep te kiezen.

Taken

Toezicht houden in zwembad De Meerkamp.

Projectorganisatie

- Het project valt onder de verantwoordelijkheid van de projectleider Jeugd & Zeden.
- Er is één project-owner.
- Zes politiefunctionarissen waren deels vrijgemaakt voor toezicht.

Omdat de politie niet meer ingezet mag worden binnen het zwembad en de incidenten binnen uit de hand liepen, is er nu voorgesteld (onder meer door de burgemeester) om in 1997 met jongeren te gaan werken.

Samenwerking

Evaluatie van het eerste jaar heeft uitgewezen dat de politie de overlast niet alleen (uiteraard samen met het zwembad) kan bestrijden, maar dat hiervoor een breder front nodig is, namelijk ook de gemeente (die ook eigenaar is van het zwembad), het Stedelijk Jongerenwerk Amstelveen. De gemeente, dienst Milieu en Recreatie, is door de politie aangewezen als initiatiefnemer voor dit project.

Financiering

In het eerste jaar zijn er 176 uren uit de reguliere capaciteit (en middelen) ingezet voor het project.

3 Effecten

3.1 Inleiding

In dit hoofdstuk wordt gezien in hoeverre de JTT's effect hebben op:

- de veiligheid en leefbaarheid in de buurt (3.3);
- doorstroom naar arbeid en scholing (3.4);
- zelfbeeld en vaardigheden (sociale en arbeidsgerelateerde) van de jongeren (3.5).

Aanvankelijk was het de bedoeling ook politiegegevens (HKS) te gebruiken om te achterhalen in hoeverre er sprake is van recidive. Hiervan is om diverse redenen van afgezien:

- niet alle JTT's hebben het voorkomen van recidive als doel;
- de politieregistratie bevat geen eenvoudig te achterhalen informatie over de afhandeling na aanhouding (heeft de aanhouding tot een vonnis geleid? betreft het een politieel of justitieel antecedent?);
- er zou een onevenredig grote inspanning geleverd moeten worden door de project-owners;
- de politieregistratie bevat vervuiling door onvoldoende eenduidigheid in de wijze van registratie. Hierdoor zou niet duidelijk kunnen worden of de betreffende persoon daadwerkelijk betrokken was bij het incident, of het een lichter incident betreft dan voordat de jongere deelnam aan een JTT, en welk justitieel vervolgtraject is opgelegd.

(Een voorbeeld: aangehouden worden omdat je te goeder trouw een brommer gekocht hebt die gestolen blijkt te zijn, komt op dezelfde manier in de registratie terecht als een aanhouding voor een feit dat te kwader trouw wordt gepleegd.)

3.2 Schriftelijke enquête en cijfermateriaal

Als informatiebronnen om effecten in kaart te brengen, hebben we gebruikt:

- een schriftelijke enquête onder honderd jongeren;
- cijfermateriaal over uitgestroomde jongeren van acht projecten;
- cijfermateriaal over veiligheid en leefbaarheid in twee zwembaden.

Daar de resultaten van de enquête het meest complete materiaal vormden, worden deze als hoofdbron gebruikt in dit hoofdstuk. Waar relevant zullen de bevindingen hieruit aangevuld worden met het cijfermateriaal uit de projecten.

3.2.1 Beschrijving van de respondenten uit de enquête

Er zijn enquêtes gestuurd naar honderd jongeren die hetzij lid *geweest* zijn van een JTT hetzij op dat moment lid waren van een JTT. Er zijn 77 enquêtes ingevuld teruggestuurd, wat dus een respons van 77% betekent.

Tabel 3.1 Herkomst respondenten naar team (in absolute aantallen)

	lid	ex-lid	Maatwerk	niet- Maatwerk	totaal	
					abs	%
Beware Watch Out	12	14	0	26	26	33
JEP	13	4	17	0	17	22
JST	9	1	10	0	10	13
Pilot	7	2	9	0	9	12
Ri-4	2	4	1	5	6	8
Buitenveldert	0	4	4	0	4	5
WEB	0	1	1	0	1	1
PEP	2	0	0	2	2	3
meerdere teams	1	1	1	1	2	3
totaal	46	31	43	34	77	100

Ruim de helft van de respondenten (60%) was lid van een JTT op het moment van enquêteren, de overige 40% is enige tijd geleden lid geweest. De data waarop men bij een JTT gekomen is, variëren van november 1992 tot oktober 1996. De gemiddelde periode die ex-leden hebben doorgebracht in een JTT is 11,2 maanden, waarbij de kortste periode 3 maanden is en de langste 24 maanden.

Iets meer dan de helft (55%) is via Maatwerk in een JTT terecht gekomen. Hierbij moet bedacht worden dat de relatief zware vertegenwoordiging van Beware Watch Out-leden, een team dat principieel geen Maatwerkers aanneemt, dit percentage natuurlijk beïnvloedt. Eenderde van de respondenten is lid (geweest) van Beware Watch Out.

Ook de teams JEP, JST en Pilot zijn relatief sterk vertegenwoordigd met respectievelijk 22%, 13% en 12%. Supp-Oost ontbreekt daarentegen geheel⁶. Dit betekent dat de representativiteit niet gewaarborgd is: enerzijds is Beware Watch Out oververtegenwoordigd, terwijl de opzet van dit project afwijkt van die van de meeste andere teams, anderzijds zijn sommige teams mager of helemaal niet vertegenwoordigd. Bovendien valt niet te controleren of het voornamelijk de 'geslaagde' deelnemers zijn die de enquête hebben teruggestuurd.

Bij de huidige leden (46 stuks) zijn 30 (65%) Maatwerkers en 16 (35%) niet-Maatwerkers. Bij de ex-leden (31 in totaal) is deze verhouding 13 (42%) Maatwerkers en 18 (58%) niet-Maatwerkers. Bij de huidige deelnemers domineren de Maatwerkers dus, terwijl bij de ex-deelnemers de niet-Maatwerkers de overhand hebben.

3.2.2 Beschrijving van het cijfermateriaal

Er zijn twee typen cijfermateriaal verzameld.

Zwembadcijfers

Er is cijfermateriaal opgevraagd van de teams die een zwembad als (één van de) surveillance-object(en) hebben. Het ging hier om cijfers over het aantal (criminele) incidenten en/of aanhoudingen in en rond het zwembad. Dit ter

Noot 6 Golfslagteam Amstelveen, Boven IJ-team en Turboteam ontbreken ook. Dit is echter logisch: het Boven IJ-team moet nog starten, het Turboteam is nooit van de grond gekomen en het Golfslagteam heeft geen jongeren als toezichhouders, maar politiemensen.

indicatie van het effect dat de betreffende JTT's hebben op de veiligheid en leefbaarheid. Van twee 'zwembadteams' is dergelijke informatie ontvangen: JST en Ri-4.

Van JST zijn er gegevens over aangiften in verband met diefstal en zedendelicten en over het aantal assistenties van de politie.

Van het Ri-4 team zijn er gegevens over aantallen aanhoudingen naar aard van het delict, aantallen optredens van het team naar aard van het optreden en kosten die de zwembadirectie heeft gemaakt voor herstel van vernielingen aan het hekwerk door de jaren heen.

Uitstroomcijfers

Aan alle projecten is verzocht cijfermateriaal op te sturen over de uitgestroomde jongeren. Hierbij ging het om de vraag waarheen men is uitgestroomd: opleiding, werkervaringsproject, tijdelijke baan, vaste baan of overige 'bestemmingen'. Van negen teams hebben we dergelijke informatie gekregen (Ri-4, Beware Watch Out, JST, Pilot, WEB, JEP, PEP, Buitenveldert en Supp-Oost). In totaal betreft het 234 jongeren.

Er zijn ongeveer 337 deelnemers aan een JTT (geweest) namelijk 241 ex-deelnemers en 96 jongeren die op dit moment teamlid zijn⁷. Dat wil zeggen dat er van 97% van de ex-deelnemers informatie ontvangen is waarheen ze uitgestroomd zijn. Het cijfermateriaal is dus representatief voor alle JTT's.

Tabel 3.2 Herkomst van de uitstroomcijfers naar team

	aantal uitgestroomde jongeren	
	abs	%
Beware Watch Out	76	32
Ri-4	45	19
JST	34	16
Supp-Oost	22	9
JEP	16	7
Buitenveldert	14	6
Pilot	12	5
PEP	8	3
WEB	7	3
totaal	234	100

3.3 Effecten op de veiligheid en leefbaarheid

Enquête

Bij het rapporteren van de effecten maken we telkens een onderscheid tussen jongeren die wel en niet via Maatwerk in een JTT zijn terecht gekomen. Dit omdat er vooraf signalen waren dat deze twee groepen fundamenteel van elkaar zouden verschillen. Deze signalen worden zo dus gecontroleerd.

Noot 7 De getallen kunnen iets te hoog zijn, omdat nieuwe teams soms gedeeltelijk bestaan uit leden van een vorig team. Het was ons niet altijd bekend hoeveel van dergelijke 'overlappenden' in het cijfermateriaal zitten, dus er kunnen jongeren dubbel geteld zijn.

Tabel 3.3 Baldadigheid, overlast en criminaliteit voor en na het JTT (in procenten); n = 77

(meerdere antwoorden mogelijk)	Maatwerk (n = 43)		niet Maatwerk (n = 34)		totaal (n = 77)	
	% voor (n = 7)	% na (n = 2)	% voor (n = 27)	% na (n = 8)	% voor (n = 34)	% na (n = 10)
vernielen	4	0	39	0	22	0
mensen lastig vallen	8	0	39	6	24	3
stelen	20	4	48	3	36	3
inbreken	0	0	33	0	19	0
iets anders	16	4	33	15	33	10

Omdat er per persoon meerdere antwoorden tegelijk genoemd mochten worden, tellen de kolommen in de tabel op tot meer dan 100%. Onder de antwoordcategorie 'iets anders' worden de volgende zaken genoemd.

voor JTT

- diefstal met geweld (5)
- vechten (4)
- de hoer spelen (2)
- drugs (1)
- drinken en blowen (1)
- mishandeling (1)
- omgaan met verkeerde mensen (1)
- rondhangen (1)

na JTT

- 1,5 jaar vastgezeten in Parijs (dope)
- vechten, een vechtpartij (2)
- vuurwapenbezit (1)
- drugs (1)
- drinken en minder blowen (1)

In bovenstaande tabel gaat het om ongewenst gedrag voor en na *instroom* in een JTT. De kolommen waar 'na' boven staat, bevatten dus jongeren die deelnemen aan een JTT of al uitgestroomd zijn. Dit omdat verondersteld mag worden dat tijdens deelname aan een JTT al invloed wordt uitgeoefend op eventueel ongewenst gedrag.

Iets minder dan de helft (44%) heeft voor de instroom ongewenst gedrag zoals baldadigheid, overlast veroorzaken en criminaliteit gepleegd. De jongeren die via Maatwerk instromen hebben dit voor de instroom aanzienlijk minder vaak gedaan dan de jongeren die op andere wijze zijn ingestroomd (16% tegen 79%).

De jongeren hebben ook meestal meer dan één van deze gedragingen gepleegd, wat af te leiden is uit het feit dat 34 mensen 81 gedragingen noemen, wat gemiddeld neerkomt op meer dan 2 van deze gedragingen per persoon.

Na uitstroom heeft 13% nog weleens dergelijk gedrag vertoond, waarbij het gaat om 5% van de Maatwerkers en 24% van de niet-Maatwerkers.

Over de hele steekproef gezien is er dus een daling in ongewenst gedrag tot dertig procent van het aanvangsniveau. Dit geldt ook bij de Maatwerkers en niet-Maatwerkers afzonderlijk; er is dus geen verschil in 'impact' van de JTT's tussen deze groepen.

Deelname aan een JTT heeft dus een positief effect op het gedrag van de jongeren en levert daarmee een bijdrage aan de veiligheid en leefbaarheid in de buurt⁸. Dit effect is het duidelijkst bij jongeren die niet via Maatwerk instromen om de eenvoudige reden dat 'Maatwerk-jongeren' al veel minder ongewenst gedrag vertonen op het moment van instroom in een JTT-project. De mate waarin het ongewenst gedrag afneemt is echter bij beide

Noot 8 Er is niet gekeken of het effect verandert naarmate het langer geleden is dat iemand heeft deelgenomen in een JTT.

groepen gelijk, namelijk tot dertig procent van het aanvangsniveau.

Uitstroomcijfers

We hebben geen systematische informatie over het aantal jongeren dat bij instroom criminele antecedenten had en het aantal dat na uitstroom (weer) met de politie in aanraking is gekomen. Wel hebben we dergelijke gegevens van één team (Ri-4). We presenteren die gegevens hier als *indicatie*.

Van de 45 jongeren die in de jaren 1993-1995 in het Rivierenteam zijn ingestroomd, waren er 27 met criminele antecedenten. Elf van hen (41%) zijn na uitstroom opnieuw met de politie in aanraking gekomen. Met name uit het eerste team hebben relatief veel jongeren met antecedenten gerecidiveerd, namelijk tweederde deel. In de twee teams die daarna zijn geformeerd, ligt de verhouding op eenderde respectievelijk nul. Wellicht was er bij het eerste team sprake van aanloopproblemen.

In het laatste jaar (1995) is overigens één jongere *zonder* criminele antecedenten na uitstroom met de politie in aanraking gekomen, in de andere jaren geen enkele.

Cijfers over (criminele) incidenten en aanhoudingen

Van twee 'zwembadteams' (JTT's die hun activiteiten geheel of gedeeltelijk op een zwembad richten) is informatie ontvangen over het aantal incidenten en aanhoudingen door de jaren heen. Het betreft het Jongeren Serviceteam (JST) en het Rivierenteam (Ri-4).

Tabel 3.4 Aantallen aangiftes Sloterparkbad (Jongeren Serviceteam) in 1994 en 1995

aangiftes	1994	1995
diefstal	32	17
zedendelict	3	1
overige assistenties politie	1	11

Het aantal aangiftes van diefstal is vrijwel gehalveerd van 1994 op 1995. Het aantal assistenties is daarentegen fors toegenomen. Dit wordt door het JST als volgt verklaard: bij ongeregelde heden en opstootjes verscheen de politie in 1995 vaker ter plaatse dan in 1994.

Tabel 3.5 Aantallen aanhoudingen Rivierenteam in 1995 en 1996

aanhoudingen	1995	1996
diefstal	2	1
zeden	3	2
'glippers' ⁹	10	10
wapenbezit	2	0
mishandeling	2	0
subtotaal aanhoudingen	19	13
overig optreden team	18	11

Noot 9 Met de term 'glippers' worden kinderen aangeduid die via gaten in de omheining van het zwembadterrein binnen proberen te komen zonder te betalen.

Het aantal aanhoudingen in verband met diefstal is uiteraard kleiner dan het aantal geconstateerde diefstallen. In 1995 waren - naast de diefstallen waarvan de dader is aangehouden - nog acht diefstallen met onbekende dader. In 1996 was er één naast de diefstal waarvan de dader is aangehouden.

In totaal is het aantal aanhoudingen in 1996 ongeveer eenderde lager dan in 1995. Ook het overig optreden is in 1996 lager geweest dan in 1995.

Tabel 3.6 Kosten voor onderhoud van hekwerk De Mirandabad (in gulden)

jaar	1993	1994	1995	1996
kosten	9.500	7.000	5.000	3.500

In 1991 en 1992 is door de zwembaddirectie geïnvesteerd in nieuw hekwerk. In de jaren daarna is een dalende lijn in de kosten voor herstel van vernielingen aan het hekwerk te constateren. De zwembaddirectie wijst erop dat zij door het toedoen van het Ri-4 team niet alleen minder kosten voor vernieling heeft hoeven maken, maar ook meer betalende bezoekers (lees: minder 'glippers') heeft gekregen.

In en om de twee zwembaden waarover informatie ontvangen is, blijkt het aantal (criminele en leefbaarheids-) incidenten, aanhoudingen, het aantal acties van de betreffende JTT's en de kosten voor herstel van vernielingen aan hekwerk te dalen. Harde conclusies kunnen hieraan niet ontleend worden: bij beide zwembaden betreft het informatie van slechts twee opeenvolgende jaren, het gaat om geringe aantallen en bovendien kunnen er diverse redenen zijn voor de geschetste dalingen¹⁰. Deze gegevens hebben dus hoogstens een indicatieve waarde.

De aantallen aanhoudingen en aangiften mogen wellicht gering lijken, maar dit vloeit voort uit de preventieve werkwijze van de teams. Het merendeel van hun activiteiten bestaat niet zozeer uit aangiftes opnemen en mensen aanhouden, maar uit bemiddelen, sussen, waarschuwen en eventueel verwijderen van bezoekers zoals blijkt uit de volgende fragmenten uit het logboek van het Rivierenteam.

26 juni 1995

Teamleden hebben de groep voetballende mannen weggestuurd in verband met de nieuwe badregels. Kostte erg veel moeite maar groep is toch uitgeweken naar het voetbalveld.

27 juni 1995

Assistentie verleend bij een vechtpartij tussen twee badgasten. Zijn aangehouden en afgevoerd naar bureau.

5 juli 1995

Orde verstoord door groep Marokkaans/Turkse jongeren. Na meerdere waarschuwingen teamleden toch rust weergekeerd.

20 juli 1995

Vlindermes in beslag genomen n.a.v. een bedreiging door een 11-jarige jongen. Jongen aangehouden en overgedragen aan ouders.

Noot 10 Als een team bijvoorbeeld een jaartje wat minder leden heeft of wat minder hard werkt, dalen de beschreven cijfers ook.

31 juli 1995

Vechtpartij in cafetaria tussen twee mannen. Door team bemiddeld en zaak gesust.

10 augustus 1995

Eén man buiten en twee mannen binnen op hun waargenomen onzedelijke gedrag aangesproken. Mannen hebben bad verlaten na vaststelling identiteit.

6 juni 1996

Recalcitrante groepen jongeren in bad door drankgebruik. Zijn door bad-personeel en Ri-4 team aangesproken waarna het rustig bleef.

9 augustus 1996

- *Exhibitionist aangesproken door Ri-4 team en 1e zwemmeester dat zijn gedrag niet werd geaccepteerd. Hierop paste de man zich aan.*
- *Vijf jongetjes aangesproken op het weggooien van een portemonnee. Bleek al leeg te zijn bij aantreffen. Jongens gaven toe dat ze de intentie hadden gehad om eventueel aanwezig geld weg te nemen. Bij waarschuwing gebleven.*

Uit deze bloemlezing kan onder meer afgeleid worden dat het (eventuele) effect dat de JTT's op de veiligheid en leefbaarheid hebben, lastig te meten valt in termen van politiecijfers (aangiften, processen-verbaal e.d.) die sterk op repressie gericht zijn. Effecten van preventief werk zijn per definitie moeilijk in kaart te brengen.

Een compleet overzicht van aantal en aard van de activiteiten en optredens van de JTT's zou wellicht het gewenste beeld kunnen geven. Elk JTT zou de eigen activiteiten dan systematisch en eenduidig moeten registreren.

3.4 Effecten op arbeid en scholing

Enquête

Om een zuiverder beeld te krijgen van de invloed van een JTT op de bezigheden van jongeren in de periode *na* deelname zijn degenen die op het moment van enquêteren in een JTT zaten buiten beschouwing gelaten (dus niet in de tabel verwerkt); er blijven dan 31 mensen over waarvan er 30 antwoord hebben gegeven op de vraag naar hun voornaamste activiteiten. Bij de vraag naar de voornaamste bezigheden *voor* deelname aan een JTT zijn alle respondenten in de analyse betrokken, dat wil zeggen 77 mensen.

Tabel 3.7 Voornaamste bezigheid voor en na JTT (in procenten); n = 77

(meerdere antwoorden per persoon mogelijk)	Maatwerk (n = 43)		niet-Maatwerk (n = 34)		totaal (n = 77)	
	% voor (n = 43)	% na (n = 12)	% voor (n = 34)	% na (n = 18)	% voor (n = 77)	% na (n = 30)
schoolgaan	19	8	59	11	36	10
vakopleiding	14	25	12	22	13	23
werken	19	42	18	56	18	50
werkervaringsplaats	19	0	0	11	10	7
werk zoeken	42	17	35	17	39	17
iets anders	12	17	21	0	16	7

De percentages in de kolommen van deze tabel tellen tot meer dan 100% op, omdat de jongeren meerdere antwoorden tegelijk konden aankruisen. Bij de antwoordmogelijkheid 'iets anders' worden onder meer de volgende dingen genoemd:

voor JTT

- ziek
- uitgaan en vrouwen
- school zoeken
- hangen / nietsdoen
- er een rommeltje van maken
- criminele activiteiten / stelen
- begeleid kamer bewonen

na JTT

- sporten, voetbaltraining
- bezig in vrije tijd
- leven verder inrichten na incest

Na deelname aan een JTT is het percentage jongeren dat werk heeft bijna verdrievoudigd en het percentage dat werk zoekt ruim gehalveerd ten opzichte van het moment van instroom in een JTT. Het aandeel jongeren dat een vakopleiding volgt is bijna verdubbeld, het aandeel jongeren dat een werkervaringsplaats heeft, is licht gedaald. Wel wordt erop gewezen dat het om een zeer gering aantal uitgestroomde jongeren gaat: dertig in totaal. Deelname aan een JTT lijkt dus een gunstig effect te hebben op de arbeidsdeelname en de deelname aan vakopleidingen, maar met zekerheid kan dit niet gezegd worden.

Uit de *enquête* valt niet op te maken of jongeren na deelname aan een JTT vaker terug naar school gaan om een eventueel afgebroken schoolopleiding af te maken. Het aantal schoolgaande jongeren is na deelname aan een JTT flink lager dan ervoor, maar het is niet duidelijk wat de oorzaken hiervan zijn. Als we degenen selecteren die bij aanvang van het JTT-project *niet* op school zitten en bekijken hoeveel van hen op het moment van enquêteren (dus tijdens of na deelname aan het JTT-project) *wel* naar school gaan, dan blijkt het om drie jongeren te gaan. Twee van hen zijn via Maatwerk ingestroomd, de ander niet.

Uit de *uitstroomcijfers* van Beware Watch Out blijkt daarentegen dat de helft van de uitgestroomde jongeren uit dit team terug naar het voortgezet onderwijs is gegaan (zie tekst bij tabel 3.9). Zij vormen eenzevende van het totaal aantal uitgestroomde jongeren. Omdat er aanwijzingen zijn dat de jongeren die teruggestroomd zijn naar het voortgezet onderwijs, ondervertegenwoordigd zijn in de steekproef van de enquête (zie tekst bij tabel 3.9), hechten we hier meer waarde aan de uitstroomcijfers.

Verschillen tussen Maatwerkers en niet-Maatwerkers

We zien dat er voor *deelname* aan een JTT bij de Maatwerkers aanzienlijk minder schoolgaande jongeren zitten en beduidend meer jongeren die een werkervaringsplaats hadden dan bij de niet-Maatwerkers. Dat is logisch: de JWG is gericht op schoolverlaters en biedt jongeren soms meerdere werkervaringsplaatsen na elkaar aan.

Verder komen de percentages vrijwel overeen: ongeveer vier op de tien jongeren zochten werk, ongeveer eentiende volgde een vakopleiding en bijna een vijfde werkte.

Na deelname aan een JTT zijn de cijfers voor schoolgaan, werk zoeken en het volgen van een vakopleiding in beide groepen vrijwel gelijk.

Daarentegen is bij de Maatwerkers 42% aan het werk, terwijl dit percentage bij de niet-Maatwerkers 56 is.

Bij de niet-Maatwerkers is 11% doorgestroomd naar een werkervaringsplaats, bij de Maatwerkers is niemand doorgestroomd naar een (volgende) werkervaringsplaats.

Voor een nadere analyse van degenen die werk hebben, zijn ook degenen die in een JTT zitten en *daarnaast* werk hebben, meegeteld.

Van degenen die zeggen dat ze nu werk hebben (het betreft twintig jongeren, waarvan er twaalf niet via Maatwerk waren ingestroomd; slechts één jongere werkt terwijl hij deelneemt aan een JTT), melden twintig jongeren dat ze *betaald* werk hebben (het betreft dertien niet-Maatwerkers en zeven Maatwerkers). Met andere woorden: tweederde van de uitgestroomde jongeren (19 van de 30) hebben betaald werk na deelname aan een JTT.

Alle twintig jongeren gaven antwoord op de vraag of ze *vast* werk hebben. Tien van hen hebben vast werk (het betreft zeventien jongeren die niet via Maatwerk bij een JTT kwamen en drie Maatwerkers), vijf hebben tijdelijk werk (waarvan er vier niet via Maatwerk zijn ingestroomd) en vijf werken op een andere basis, onder meer op een sociale werkplaats, seizoenwerk, tijdelijk met uitzicht op vast dienstverband.

Welk werk men doet, staat opgesomd in de volgende tabel. Op deze vraag hebben negentien jongeren geantwoord. Omdat de aantallen laag zijn, worden de antwoorden niet in procenten maar in absolute aantallen gepresenteerd.

Tabel 3.8 Type werk (in absolute aantallen)

	Maatwerk	niet-Maatwerk	totaal
bewaking/beveiliging	2	0	2
politie-surveillant	0	2	2
politie-agent	0	2	2
schoonmaker	2	0	2
bedrijfscontroleur bij een supermarkt	1	0	1
bediende in een bloemenzaak	0	1	1
gevangenbewaarder	0	1	1
vrachtwagenchauffeur	0	3	3
taxi-chauffeur	0	1	1
automonteur	0	1	1
barkeeper	0	1	1
sociale werkplaats	0	1	1
kermis	1	0	1
totaal	6	13	19

De typen werk die de uitgestroomde jongeren doen, blijken nogal divers. Typen werk die wat vaker voorkomen, zijn chauffeurswerk, bewaking en beveiliging en politiewerk.

Zeventien jongeren hebben antwoord gegeven op de vraag voor *hoeveel uur per week* ze werk hebben. Ze hebben gemiddeld voor 35,9 uur per week werk. Het laagst genoemde aantal is 6 uur per week, het hoogste 55 uur per week¹¹.

Hoewel het om geringe aantallen gaat, blijken de jongeren dus - als ze werk vinden na deelname aan een JTT - overwegend betaald werk te krijgen voor

Noot 11 Degene met 55 uur per week is een taxichauffeur die aangeeft 50-60 uur per week te werken. Het genoemde minimum van 6 uur komt slechts één keer voor. Het eerstvolgende antwoord (in een oplopende reeks van aantallen uren per week) is 20 uur.

gemiddeld 36 uur per week. In de helft van de gevallen betreft het vast werk.

Uitstroomcijfers

De 234 jongeren zijn als volgt terecht gekomen.

Tabel 3.9 Uitstroom naar arbeid, scholing en overige activiteiten

	%
vakopleiding	21
vaste baan	15
opnieuw naar voortgezet onderwijs	14
werkervaringsplaats	12
criminaliteit	10
tijdelijke baan	5
ontslag genomen / gekregen	4
baan (dienstverband niet gespecificeerd)	3
werkloos	2
onbekend	14
totaal	100

Aanvullende informatie bij deze tabel.

- Degenen die terug naar het voortgezet onderwijs zijn gegaan, hadden een afgebroken schoolopleiding. Het betreft uitsluitend jongeren uit het Beware Watch Out-team. Van zeven van hen is bekend dat ze naar het ROC (de vroegere streekschool) zijn doorgestroomd.
- Bij degenen die naar een vakopleiding zijn doorgestroomd, gaat het in driekwart van de gevallen om een beveiligingsopleiding (15% van het totaal).
- Bij degenen die naar een werkervaringsplaats zijn doorgestroomd, gaat het in tien gevallen om de zogenaamde Karweiploeg. In zes van de overige zeventien gevallen gaat het om andere JTT's (in afwachting van Opleiding Beveiliging).
- Eén van de tijdelijke banen betreft een contract voor bepaalde tijd als beroepsmilitair bij de landmacht, van de overige is niet bekend om welk soort baan het gaat.
- In een minderheid van de gevallen (36%) gaat het bij de vaste banen om een baan in de beveiliging (6% van het totaal).
- Bij degenen die (weer) in de criminaliteit zijn beland (drieëntwintig jongeren), gaat het om jongeren waarvan *bekend* is dat ze na het JTT met de politie in aanraking zijn gekomen. Van tien van hen (4%) is bekend dat ze in hechtenis zitten¹².
- Bij de categorie 'onbekend' is van vijfenvertig procent (6% van het totaal) in ieder geval bekend is dat ze niet gerecidiveerd hebben.

Noot 12 Het cijfer dat bij 'criminaliteit' genoemd wordt, mag **niet** worden opgevat als het recidivepercentage. Daarvoor moet namelijk ook bekend zijn hoeveel jongeren bij *instroom* al met de politie in aanraking waren gekomen. Verder kunnen er in de categorieën 'onbekend' en 'ontslag' ook mensen zitten die op het criminele pad zijn gegaan. In principe kunnen in elke antwoordcategorie mensen zitten die *daarnaast* hebben gerecidiveerd.

Van ongeveer 85% van de uitgestroomde jongeren is bekend waarheen ze uitgestroomd zijn. De meeste voorkomende plaatsen waar men terecht blijkt te komen, zijn: een vakopleiding, een vaste baan, opnieuw naar het voortgezet onderwijs om de opleiding af te maken (alleen Beware Watch Out) of een werkervaringsplaats. Van eentiende is bekend dat zij (weer) in de criminaliteit beland zijn. Vermoedelijk zijn meer jongeren hierin beland, maar is dat niet bekend bij de project-owners.

Uit deze cijfers valt voorts op te maken dat meer jongeren terug naar middelbare school worden geleid dan uit de enquête blijkt, namelijk 14%. Kennelijk hebben veel van de jongeren die weer op school zitten niet aan de enquête meegedaan.

De meeste percentages komen verder redelijk overeen met de bevindingen uit de enquête. Alleen het percentage werkenden is aanzienlijk lager dan in de enquête. Vermoedelijk heeft dat te maken met een selectieve respons op de enquête, met name uit het Beware Watch Out-team: het lijkt erop dat veel van de jongeren uit dat team die werk hebben, *wel* meegedaan hebben aan de enquête, terwijl veel van de jongeren die terug zijn gegaan naar het voortgezet onderwijs *niet* aan de enquête hebben meegedaan. Het aantal werkenden zou daarmee oververtegenwoordigd zijn in de enquête, terwijl het aantal dat terug naar school gegaan is, is ondervertegenwoordigd.

3.5 Effecten op zelfbeeld, sociale en arbeidsgerelateerde vaardigheden

Enquête

Uit een lijst van zeventien sociale vaardigheden en arbeidsgerelateerde vaardigheden hebben we de jongeren verzocht aan te geven wat volgens hen de vijf belangrijkste dingen zijn die ze geleerd hebben bij de JTT-projecten. Uit hun antwoorden hebben we een top-10 samengesteld.

Tabel 3.10 Belangrijkste lessen bij JTT (in procenten)

(meerdere antwoorden mogelijk)	% Maatwerk	% niet-Maatwerk	% totaal
respect voor anderen	70	64	67
omgaan met anderen	74	49	63
luisteren	49	52	50
zelfvertrouwen	42	49	45
omgaan met conflicten	51	36	45
respect voor mezelf	35	39	37
dat anderen respect voor me hebben	35	39	37
op tijd komen	47	24	37
praten	23	52	36
hoe je problemen van jezelf kunt oplossen	30	39	34
hoe je problemen van anderen kunt oplossen	40	24	33
afspraken nakomen	37	18	29
goede vrienden kiezen	26	12	20

Respect voor anderen krijgen wordt het meest genoemd, meteen gevolgd door leren omgaan met anderen en luisteren. Zelfvertrouwen kweken en leren omgaan met conflicten vormen een tweede cluster dat vaak genoemd

wordt.

Kennelijk hebben de JTT-projecten naar de beleving van de jongeren een gunstig effect op de genoemde sociale vaardigheden en op hun zelfvertrouwen en zelfrespect.

De jongeren die via Maatwerk zijn ingestroomd blijken het leren omgaan met anderen, het leren omgaan met conflicten en het op tijd komen veel belangrijker te vinden dan de jongeren die op andere wijze zijn ingestroomd. Niet-Maatwerkers vinden leren praten over de eigen gevoelens juist weer veel belangrijker dan Maatwerkers.

3.6 Conclusie

Hoewel niet vergeten moet worden dat het in de enquête om kleine aantallen jongeren gaat (de totale steekproef omvat 77 jongeren), lijkt deelname aan een JTT toch aanwijsbaar effect te hebben. Overigens moet hierbij (en bij alle volgende conclusies) bedacht worden dat eenderde van de steekproef door (ex-)leden van Beware Watch Out wordt gevormd. Dit team is anders opgezet dan de meeste andere. De bevindingen gelden dus niet noodzakelijk voor alle JTT's. Voorts wordt er op gewezen dat er minder ex-deelnemers dan huidige deelnemers hebben meegedaan aan de enquête.

Veiligheid en leefbaarheid

- Er zijn positieve effecten van JTT's te constateren op de veiligheid en leefbaarheid in de buurt, vooral bij jongeren die niet via Maatwerk zijn ingestroomd. Terwijl zo'n tachtig procent van deze jongeren zich voor deelname bezighield met één of meer vormen van criminaliteit, baldadigheid of overlastgevend gedrag, houdt nog een kwart zich met dergelijk gedrag bezig *na* deelname aan een JTT. Dit ongewenste gedrag is dus verminderd tot dertig procent van het niveau bij instroom. De jongeren die via Maatwerk komen, hielden zich voor deelname aan een JTT al vijf keer minder vaak bezig met dergelijk 'ongewenst gedrag'. Ook bij hen is er een afname te constateren tot dertig procent van het niveau bij instroom. Recidive wordt door de JTT's dus in twee van de drie gevallen voorkomen.
- Informatie van twee zwembaden geeft een indicatie dat de veiligheid en leefbaarheid daar is verbeterd door toedoen van de betreffende JTT's.

Arbeid en scholing

- Ook op arbeid lijkt er een gunstig effect waar te nemen. Er zijn bijna drie keer zoveel jongeren aan het werk na het volgen van een JTT dan vóór deelname aan een JTT en het aantal werkzoekenden is ruim gehalveerd. Beide effecten doen zich zowel bij de Maatwerkjongeren als de niet-Maatwerkjongeren voor. Wel zijn er aanwijzingen dat het aantal jongeren met werk (na uitstroom) is oververtegenwoordigd in de steekproef; het gaat dus in werkelijkheid vermoedelijk om een geringere stijging. Bovendien gaat het om een laag aantal uitgestroomde jongeren. De gunstige trend is echter onmiskenbaar aanwezig.
- De plaatsen waar de jongeren vooral terechtkomen na deelname aan een JTT, zijn: vakopleiding, vaste baan, opnieuw in het voortgezet onderwijs (Beware Watch Out) of een werkervaringsplaats. Van eentiende is bekend dat zij (weer) in de criminaliteit beland zijn; in de praktijk zullen vermoedelijk meer jongeren deze weg gegaan zijn, maar dit is niet bekend bij de project-owners.
- Tweederde van de uitgestroomden heeft betaald werk voor gemiddeld 36 uur per week na deelname aan een JTT. In de helft van de gevallen gaat het om een *vaste* baan. Voor zover op basis van de geringe

aantallen een patroon te ontdekken is in het type banen, lijkt het erop dat banen bij de beveiliging, de politie en in de vervoerssector wat vaker voorkomen.

- De effecten op scholing zijn eveneens positief: het aantal jongeren dat een vakopleiding volgt na deelname aan een JTT is bijna twee keer zo groot als ervoor. Ook dit effect treedt zowel bij Maatwerkers als niet-Maatwerkers op.
- Een ander positief effect is, dat een substantieel deel van de jongeren wordt teruggeleid naar het voortgezet onderwijs. Wel betreft het tot nu toe uitsluitend jongeren die hebben deelgenomen aan Beware Watch Out. De groep die is uitgestroomd naar het voortgezet onderwijs blijkt overigens ondervertegenwoordigd te zijn in de enquête.

Effecten op zelfbeeld, sociale en arbeidsgerelateerde vaardigheden

- De JTT's hebben gunstige effecten op de sociale vaardigheden (respect voor anderen opbrengen, leren omgaan met anderen, leren luisteren, leren omgaan met conflicten) en op het zelfvertrouwen van de jongeren.
- Maatwerkjongeren vinden daarnaast het op tijd leren komen een belangrijke les die ze bij de JTT's hebben geleerd.
- Jongeren die niet via Maatwerk zijn ingestroomd vinden - naast de lessen die bij het eerste punt zijn genoemd - het leren praten over de eigen gevoelens een belangrijke vaardigheid die ze bij de JTT's hebben opgedaan.

Verschillen tussen jongeren die wel en niet via Maatwerk zijn ingestroomd

Er blijken op een aantal punten verschillen te bestaan tussen jongeren die via Maatwerk zijn ingestroomd en jongeren die op een andere wijze in de jongerentoezichtteams zijn terecht gekomen. Allereerst wat betreft de *achtergronden*:

- De 'Maatwerkers' blijken duidelijk minder 'ongewenst gedrag' zoals criminaliteit en baldadigheid te vertonen op het moment van instroom, maar geheel brandschoon zijn ze ook niet.
- Uiteraard verschillen de Maatwerkers in de mate waarin ze naar school gaan en uit een andere werkervaringsplaats komen op het moment van instroom. Verder zijn er nauwelijks verschillen in arbeids- en scholingsverleden.

Als het gaat om verschillen in de *effecten*, blijkt:

- In beide groepen neemt het overlastgevend gedrag (indien aanwezig) in gelijke mate af.
- Er zijn iets meer niet-Maatwerkers dan Maatwerkers aan het werk geraakt na deelname aan een JTT.
- De percentages jongeren die aan een vakopleiding bezig zijn, liggen zowel voor als na deelname aan een JTT op een vergelijkbaar niveau. Dit percentage neemt dus in vrijwel gelijke mate toe.
- Er is een verschil in de effecten op de sociale en arbeidsgerelateerde vaardigheden die de jongeren worden bijgebracht in een JTT. Het leren omgaan met anderen, het leren omgaan met conflicten en het leren op tijd te komen weegt voor de Maatwerkers aanzienlijk zwaarder dan voor de niet-Maatwerkers. Daarentegen weegt het leren praten over wat je bezighoudt voor niet-Maatwerkers beduidend zwaarder.

Handwritten text, possibly a list or notes, located on the left side of the page.

Handwritten text, possibly a list or notes, located on the left side of the page.

4 Procesbeschrijving

4.1 Doelstelling van de projecten

De onderzochte projecten¹³ blijken de volgende doelstellingen te kennen:

1 Het project moet het toekomstperspectief van de deelnemende jongeren verbeteren.

Subdoelstellingen in dit verband zijn:

- de jongeren werkervaring op te laten doen;
- hen te helpen bij problemen met werk, opleiding, huisvesting en eventuele andere zorgen die hun functioneren in de weg staan;
- hen eventueel cursussen te laten volgen die hun arbeidsmogelijkheden vergroten;
- de jongeren te leren om met anderen samen te werken met en aanwijzingen op te volgen (ook van vrouwen¹⁴).

2 Het project dient een positief effect te hebben op de veiligheid en leefbaarheid in de buurt¹⁵.

Subdoelstellingen in dit verband zijn:

- de jongeren toezicht te laten houden op zogenaamde "hot spots";
- de jongeren een voorbeeldfunctie te laten vervullen voor andere jongeren, waardoor deze jongeren wellicht (ook) minder criminaliteit zullen gaan plegen;
- de deelnemende jongeren een bemiddelende rol te laten spelen bij overlast en andere problemen door jeugd;
- de drempel tussen (probleem)jongeren en de politie te verkleinen.
- (indien mogelijk) de deelnemende jongeren uit de buurt zelf te selecteren, zodat het realiseren van de eerste doelstelling (het verbeteren van het toekomstperspectief van de jongeren) ook de sociale ontwikkeling van de buurt ten goede komt.

Het project moet dus goed zijn voor de deelnemende jongeren én voor de buurt waar het project draait.

Welke doelstelling het meeste accent krijgt, varieert per project. Sommige projecten zijn met name gericht op het verbeteren van het toekomstperspectief van jongeren (bijvoorbeeld Beware Watch Out), terwijl in andere projecten het zorgen voor meer toezicht centraal staat (bijvoorbeeld Toezichtteam Buitenveldert).

Noot 13 Het Golfslagbadteam vormt hierop een uitzondering, maar valt dan ook (nog) niet te beschouwen als een arbeidsperspectiefproject, omdat (nog) niet gewerkt wordt met jongeren. Zie verder de projectbeschrijving in bijlage 1.

Noot 14 Eén project heeft met het oog hierop een vrouwelijke mentor aangesteld. De gedachte hierachter is dat het belangrijk is dat jongens leren met vrouwen samen te werken, omdat dit anders hun arbeidsperspectief kan verslechteren.

Noot 15 Onder buurt wordt soms ook één locatie verstaan zoals b.v. een zwembad.

4.2 Doelgroep

De meeste projecten streven ernaar om met jongeren te werken die¹⁶:

- 1 *antecedenten hebben en/of zeer moeilijk bemiddelbaar zijn én*
- 2 *woonachtig zijn in het stadsdeel waar het project gelokaliseerd is.*

Slechts twee projecten, te weten het Toezichtteam Buitenveldert en het in januari 1997 van start gaande Boven IJ-team, hebben een voorkeur om met name te werken met jongeren *zonder* antecedenten. Overigens wil het Boven IJ-team zich wel gaan richten op jongeren met (andere) problemen, terwijl het Buitenveldert team liever helemaal geen problematische jongeren heeft.

Alhoewel de meeste projecten (deels) willen werken met antecedentenjongeren uit de eigen buurt, lukt het slechts een enkel project om deze doelgroep ook daadwerkelijk te bereiken. In praktijk blijken de meeste projecten namelijk met JWG-ers (zie kader) te werken, die over het algemeen geen of nauwelijks antecedenten hebben en veelal niet afkomstig zijn uit de buurt.

JWG-ers zijn jongeren die onder de Jeugd Werk Garantiewet vallen. Dit betekent dat de jongeren tussen de 16 en 23 jaar oud zijn en langer dan een half jaar werkloos moeten zijn. Deze jongeren dienen werkervaring op te doen en kunnen voor een half jaar (met verlenging tot een jaar) en tussen de 19 en 32 uur per week ingezet worden¹⁷.

De werkzaamheden moeten de jongere de mogelijkheid geven om te leren en de jongere kan tijdens werktijd of in eigen tijd scholing volgen die erop gericht is door te stromen naar een gewone baan. Bureau Maatwerk betaalt alle kosten, zowel het salaris van de jongere als de kosten van de opleiding en zorgt ook voor functionerings- en voortgangsgesprekken met de jongere.

Het wekt in bepaalde gevallen verbazing, gezien de werkloosheidscijfers onder jongeren in de betreffende buurten, dat Maatwerk er vaak slecht in slaagt om JWG-jongeren uit de buurt zelf te leveren. Wellicht kan een betere en meer tijdige afstemming tussen de betreffende project-owners en Maatwerk hier uitkomst bieden.

Het Ri4-team, JEP en WEB werken zowel met JWG-ers als met andere jongeren. Beware Watch Out en het PEP-team zijn de enige teams die in het geheel niet met Maatwerkers werken. Het JST, Toezichtteam Buitenveldert, SuppOost en het Pilot-team werken uitsluitend met JWG-ers. Alleen voor het Toezichtteam Buitenveldert is dit een positieve keuze. De andere teams zouden liever niet (alleen) met JWG-ers werken.

In die gevallen wordt echter veelal, zoals enkele project-owners het noemen, "uit financiële nood" toch met JWG-ers in zee gegaan. Het vinden van financiële dekking voor de salariskosten van niet-JWG-jongeren blijkt hen namelijk niet mee te vallen, terwijl de salariskosten van JWG-jongeren geheel betaald worden door Bureau Maatwerk zodat de inzet van JWG-ers

Noot 16 Sommige projecten stellen nog aanvullende eisen aan de samenstelling van de doelgroep. Zo geldt voor een project dat draait in een buurt met veel CD-stemmers, dat er bewust voor gekozen is om het team *multi-cultureel* samen te stellen en dus niet alleen met allochtonen te werken.

Noot 17 Na dit halve of hele jaar gaat de JWG-jongere elders werkervaring opdoen of stroomt hij/zij door naar een reguliere baan.

de politie verder niets kost¹⁸.

Geconcludeerd kan worden dat (het gebrek aan) financiën een zeer sturende invloed hebben op de bereikte doelgroep. Het zit verschillende project-owners niet lekker, dat zij noodgedwongen alleen met JWG-ers werken, die "waarschijnlijk ook zonder zo'n project wel goed terecht zouden komen", terwijl ze eigenlijk voorstander zijn voor het werken met moeilijk bemiddelbare jongeren. Het merendeel van de project-owners is voorstander van een mix van moeilijke jongeren (bijvoorbeeld Keerpuntjongeren) en minder moeilijke jongeren (JWG-ers, scholieren en/of Melkertjongeren), maar weet niet goed hoe ze de financiën rond kunnen krijgen voor zo'n gemêleerde doelgroep.

4.3 Werkgebied en werktijden

Schema 4.1 geeft een overzicht van de locaties waar de jongeren werken en van de tijden waarop het team ingezet wordt.

Noot 18 Het bespaart hen dan uiteraard ook tijd en moeite om via andere kanalen financiering te vinden.

Schema 4.1 Inzet jongeren per project

Project	Werktijden	Omvang team	Locatie(s)
BWO	Donderdagavond + zaterdag.	12	Winkelcentrum Meer en Vaart e.o.
PEP	Maandag t/m vrijdag.	6-8	Zomer: m.n. Flevoparkbad. Winter: m.n. sporthal Zeeburg. Daarnaast: pleinen, bibliotheek en andere "hangplekken" van jongeren in Zeeburg.
Ri4	Zomer: 7 dagen per week. Winter: alleen bij evenementen.	12	Zomer: Mirandabad, parkeerterrein RAI, pleinen in de Rivierenbuurt. Winter: evenementen in de Rivierenbuurt.
Buitenveldert	Maandag t/m vrijdag + weekend bij evenementen.	15	VU-complex, WTC, winkelcentrum Gelderlandplein e.o. en bij evenementen. Binnenkort wordt gebied uitgebreid met Marathon- en Stadionbuurt.
JST	7 dagen per week.	15 in de zomer; daarna 8.	Sloterparkbad e.o. (inclusief bewaking fietsenstalling).
Supp Oost	Maandag t/m zaterdag.	10	Oorspronkelijk alleen Transvaalbuurt, late heel stadsdeel Oost (ook bij evenementen).
JEP	Dinsdag t/m zaterdag.	12	Heel stadsdeel De Pijp, m.n. Albert Cuypmarkt, O.V., grootwinkelbedrijven, park, NINT
Pilot	Dinsdag t/m zaterdag.	10	Heel stadsdeel Oud-West m.n. Ten Katemarkt en winkelstraten.
WEB	Mei t/m augustus 7 dagen per week + openingstijden bad	7	Brediusbad e.o.
Boven IJ	7 dagen per week.	6-8 (start) oplopend tot 14-17	Zomer: Floraparkbad. Winter: volkstuincomplexen + sportcomplexen (weekend)
Golfslagteam	Juni t/m november.	0	Zwembad De Meerkamp in Amstelveen.

Uit schema 4.1 blijkt dat de omvang van de teams varieert van 6 tot 17 jongeren. De gemiddelde teamomvang bedraagt circa tien jongeren.

Indien de teams ingezet worden ten behoeve van bepaalde specifieke locaties, zoals bijvoorbeeld zwembaden, sport- en volkstuincomplexen, wordt er uiteraard nauw samengewerkt met de directie, gebruikers en het personeel van die locaties.

Alle teams die een groot openbaar gebied als werkplek hebben, zouden eigenlijk hun activiteiten moeten afstemmen op die van de andere in dat gebied opererende toezichthouders. Dit gebeurt niet consequent. Eigenlijk alleen als men toevallig met elkaar hetzelfde pand deelt, wordt er enigszins samengewerkt met medewerkers van de dienst Stadstoezicht.

4.4 De inhoud van het werk

Alle teams houden zich primair bezig met toezichthouden. Daarnaast dienen de jongeren vragen van burgers te beantwoorden en onregelmatigheden te signaleren. Bij onregelmatigheden dienen ze de betreffende burgers en met name jongeren op hun verantwoordelijkheid aan te spreken en worden incidenten eventueel doorgegeven aan de begeleiders en soms ook aan het stadsdeel (JEP bijvoorbeeld). Deze taakomschrijving komt in hoofdlijnen overeen met die van stadswachten. Daarnaast worden de jongeren-toezichtteams (JTT's) soms ingezet bij evenementen en calamiteiten (afzetten gebied na brand of na een overval) in het stadsdeel en zijn ze politiemensen op verzoek behulpzaam bij preventie-acties zoals het graveren van fietsen e.d. Incidenteel doen derden (bijvoorbeeld een buurthuis) een beroep op een JTT (i.c. het Pilot-team).

Ook verrichten de jongeren soms klein schoonmaakwerk en onderhoudswerk aan de eigen verblijfruimte. Indien het project gericht is op een duidelijk afgebakende locatie (b.v. een zwembad) doen de jongeren vaak ook klusjes als het snoeien van groenvoorzieningen en het maken van kleine reparaties (bijvoorbeeld aan de omheining van het zwembad). De jongeren van het JST beheren ook de fietsenstalling van het zwembad. Ook in het Ri-4team is dat afgelopen zomer (1996) gedaan.

De jongeren van het Turboteam, dat overigens nooit van de grond is gekomen, zouden ook als taak krijgen om op vaste tijden recreatieve sport- en spelactiviteiten te organiseren op zogenaamde jeugd ontmoetingsplaatsen.

Soms bestaat er enige onduidelijkheid en discussie over welke taken de jongeren geacht worden uit te voeren, vooral ten aanzien van vervelende klusjes als klein schoonmaakwerk. Om misverstanden en conflicten te voorkomen, verdient het aanbeveling om de taakomschrijving van de jongeren zo helder mogelijk op schrift te stellen en om deze van tevoren aan de jongeren en de andere betrokkenen (begeleiders, zwembadpersoneel e.d.) uit te reiken.

4.5 Begeleiding

4.5.1 Dagelijkse groepsbegeleiding

Er valt een onderscheid te maken tussen projecten die werken met externe begeleiders die zorg dragen voor de dagelijkse begeleiding op de werkplek en projecten die uitsluitend werken met politiebegeleiders.

Het JST en het PEP-team werken met *externe begeleiders* die in dienst zijn van Quado (Sociale Werkvoorziening). Het Boven IJ-team zal ook gaan werken met een externe begeleider die in dienst is en betaald wordt door Quado of eventueel Maatwerk.

Alle andere teams werken met *politiebegeleiders*. De politiefunctionarissen die tot taak hebben om een JTT te begeleiden worden hier echter meestal niet geheel voor vrijgemaakt. Dit betekent dat de begeleiding plaatsvindt tussen het normale werk door en dat de jongeren regelmatig zonder directe begeleiding rondlopen. Een groot verschil tussen het werken met externe begeleiders en politiebegeleiders is dan ook dat externe begeleiders zich full time kunnen bezighouden met de dagelijkse begeleiding van de jongeren op de werkplek, terwijl interne begeleiders vanwege hun normale politiewerk veel minder aanwezig kunnen zijn op de werkplek, zodat de begeleiding voor een groot deel op afstand plaatsvindt.

Overigens zorgen het Ri-4team en Beware Watch Out er wel voor dat als de jongeren op straat lopen, er altijd een politiefunctionaris bij is ter

begeleiding. Bij het Ri-4team is er ook tijdens surveillance in het zwembad altijd begeleiding aanwezig.

Bij de projecten waarbij gekozen is voor politiebegeleiders, blijkt het aantal begeleiders per team tussen de 5 en 10 te liggen.

Bij de projecten waarbij gekozen is voor externe begeleiders, is er sprake van gemiddeld één vaste begeleiders per 7 jongeren.

4.5.2 Individuele (traject)begeleiding

Naast het begeleiden van de jongeren bij het uitvoeren van de dagelijkse werkzaamheden, is het in het algemeen ook een doelstelling van de projecten om de jongeren te helpen bij problemen met werk, opleiding, huisvesting en eventuele andere zorgen die hun functioneren in de weg staan en om hen eventueel cursussen te laten volgen die hun mogelijkheden vergroten. Deze vorm van individuele begeleiding wordt hier trajectbegeleiding genoemd.

In principe is Maatwerk verantwoordelijk voor de trajectbegeleiding van de *JWG-ers*. Maatwerk dient met elke jongere individueel te bespreken welke bijscholingsmogelijkheden opportuun zijn. De *JWG-ers* kunnen op kosten van Maatwerk aan verschillende cursussen deelnemen. De meeste deelnemers gaan in de loop van het project de opleiding tot beveiligingsbeambte volgen teneinde het basisdiploma beveiliging te halen. Dit vergroot hun kans op regulier werk in de beveiliging. Er zijn echter nog meer opleidingsmogelijkheden. Niet elke project-owner, begeleider en deelnemer is echter op de hoogte van het cursus-assortiment van Maatwerk en van eventuele andere opleidingsaanbieders, terwijl zij wel behoefte hebben aan deze kennis.

Projecten die niet (alleen) met *JWG-ers* werken, maar met scholieren en zeer moeilijk bemiddelbare jongeren, zijn in principe zelf verantwoordelijk voor de trajectbegeleiding van deze jongeren. De dagelijkse begeleiders zien hier in principe op toe. Soms wordt in dit verband samengewerkt met terzake deskundige externe instanties.

Beware Watch Out werkt in dit verband samen met *Nieuwe Perspectieven*. Het blijkt dat bijna alle deelnemers van Beware Watch Out worden begeleid (zowel arbeidsbemiddeling als hulpverlening) door *Nieuwe Perspectieven*. Sommige projecten (*JST* in sterke mate) werken bij de intake en trajectbegeleiding samen met de welzijnsorganisatie *Stichting Impuls*. *JEP* en *SuppOost* werken samen met *Stichting Welzijn*, die onder meer ondersteuning biedt bij sollicitaties, opleiding, cursussen, ontspanning en belastingzaken. Eén project wil gaan uitzoeken in hoeverre het *maatschappelijk werk* van het stadsdeel een rol zouden kunnen spelen bij eventueel noodzakelijke hulpverlening aan jongeren. Geen enkel project werkt echter nog samen met het maatschappelijk werk. Het *arbeidsbureau* kan een rol spelen bij de trajectbegeleiding van jongeren die niet begeleid worden door Maatwerk, *Nieuwe Perspectieven* of *Impuls* of *stichting Welzijn*. Slechts een enkel project werkt echter expliciet samen met het arbeidsbureau. Afhankelijk van de aard en omvang van de individuele problemen van de deelnemers, wordt door bepaalde projecten een beroep gedaan op het *straathoekwerk*, *het JIP e.d.* Verschillende projecten werken echter geheel niet samen met dit soort hulpverlenende instanties. Het is niet duidelijk of de reden hiervan is dat er weinig problemen zijn waarvoor externe deskundigen nodig zijn of dat de bestaande problemen niet signaleerd en/of aangepakt worden.

4.6 Projectorganisatie

Sommige project-owners zijn van mening dat de grootste struikelblokken voor het project afkomstig zijn uit de eigen organisatie, van collega's (zie draagvlak) en chefs. Chefs zouden niet altijd genoeg steun geven. Ook zijn er weleens personele wisselingen onder hen. En omdat het project niet altijd in een duidelijk "kader" past, gaat elke chef daar weer anders mee om: de ene laat je vrij en de ander wil duidelijk invloed of bedenkt dat de opzet helemaal anders moet. Eén project-owner is van mening dat dit soort projecten niet op wijkteamniveau geregeld moet worden, maar op districtsniveau.

Verder worden de projecten onder verschillende noemers gepresenteerd. Soms valt een project onder sociale integratie, soms onder jeugd en het is zelfs voorgekomen dat het werd gepresenteerd als een instrument om de werkdruk van het team te verlichten. Geconcludeerd kan worden dat de projectorganisatie vaak aan helderheid het nodige te wensen overlaat.

4.7 Faciliteiten

Alle teams hebben voor de deelnemers eigen, zeer herkenbare *kleding*. Deze kleding bevat in het algemeen goed.

Ze beschikken ook allemaal over *portofoons*. De teams maken bewust geen gebruik van politieportofoons, aangezien het aantal portofoons van de politie het niet toelaat deze te huren of te gebruiken en ook om het kanaal van de politie zo min mogelijk te belasten. Man tot man portofoons blijken niet goed te bevallen, zodat de meeste teams een eigen porto-systeem met zendinstallatie hebben aangeschaft.

Sommige teams (het Pilot-team bijvoorbeeld) zijn in het bezit van *mobiele telefoons* voor de begeleiders om hun bereikbaarheid te vergroten. De meeste teams hebben echter niet de beschikking over mobiele telefoons of mobilofoons.

Het Ri-4team en Toezichtteam Buitenveldert hebben een *onderkomen* in het politiebureau. Het onderkomen van Ri-4 is alleen bestemd voor begeleiders, niet voor jongeren. Het Toezichtteam Buitenveldert heeft (in tegenstelling tot het Ri4-team) in het politiebureau geen eigen ruimte, maar gebruikt de kantine als verzamelplek voor de jongeren. Het voordeel hiervan is dat alle collega's goed op de hoogte zijn van het bestaan van het team, waardoor collega's ook regelmatig een beroep doen op het team en de werkzaamheden van het team goed geïntegreerd zijn met het reguliere politiewerk. Een nadeel is dat collega's aangeven soms last te hebben van de jongeren, wat tot onderlinge irritaties leidt.

Alle andere teams verblijven buiten het politiebureau. Beware Watch Out verblijft in een noodgebouw naast het politiebureau. Het PEP- en JEP-team delen hun eigen gebouw met stadswachten, het Pilot-team deelt het met buurtbeheer-medewerkers, terwijl SuppOost een eigen pandje helemaal voor zichzelf alleen heeft. Het Turbo-team wilde ook expliciet een eigen ruimte buiten het politiebureau. Het JST heeft een eigen verblijfsruimte op het terrein van het zwembad, terwijl het WEB-team bewust gekozen heeft om geen aparte ruimte in het Brediusbad te creëren voor de jongeren, maar gebruik te maken van dezelfde accommodatie als het zwembadpersoneel. Dit zou beter zijn voor de samenwerking: signalen en andere informatie zou dan makkelijker doorgegeven worden aan elkaar.

De *inrichting* van de verblijfsruimte is bij het ene project aanzienlijk luxueuzer dan bij de andere. Zo beschikken sommige projecten over een pc, een tv en zelfs een video (JEP), terwijl anderen niet eens een pc hebben. De meeste teams hebben wel één of meer *vervoersfaciliteiten* zoals fietsen/mountainbikes, een bestelbus of een GVB-kaart voor de jongeren. Welke vorm van vervoer al dan niet noodzakelijk is, hangt uiteraard mede af

van de aard en omvang van het werkgebied van het team. In een zwembad zal er geen behoefte zijn aan fietsen, maar als het werkterrein een heel stadsdeel bestrijkt zullen enkele fietsen essentieel zijn.

De meeste teams beschikken tenslotte niet over *eigen sportfaciliteiten*, alhoewel sommigen daar wel naar streven en dit proberen te regelen.

In het algemeen zijn de project-owners goed in staat om ontbrekende faciliteiten die door hen essentieel worden geacht, te regelen.

4.8 Financiële dekking

4.8.1 Kosten

De aard en omvang van de projectkosten blijken per project te variëren. Dat is ook logisch. De kosten van een project hangen immers grotendeels samen met de specifieke omstandigheden van een team, zoals het hebben van een eigen verblijfsruimte, het werken in een groot gebied, het werken met jongeren die niet door Maatwerk worden betaald, de aard en omvang van de opleiding van de jongeren etc.

De volgende *kostenposten* kunnen worden onderscheiden.

- Salariskosten van de bij het project betrokken politiefunctiearissen (project-owner, coördinator, begeleiders e.d.). Voor alle projecten geldt dat de politie kosteloos mensen inzet voor het project (zie verder 4.11.1 'interne samenwerking'). Deze post kan dus pro memorie (P.M.) opgenomen worden in de projectbegrotingen.
- Salariskosten van eventuele externe begeleiders. Als er gewerkt wordt met externe begeleiders via Quado, betaalt Quado de salariskosten van deze externe begeleiders. In principe zou ook gewerkt kunnen worden met banenpoolers of Melkertbanen, waarbij het Rijk bijdraagt in de salariskosten.
- Salariskosten van de deelnemers. Als er gewerkt wordt met JWG-ers betaalt Maatwerk de salariskosten van de JWG-ers (pro memorie dus) en ontvangt het project zelfs een JWG-premie. Bij andere typen deelnemers (scholieren, probleemjongeren e.d.) is er wel degelijk sprake van een reële kostenpost. Sommige projecten geven jongeren alleen een onkostenvergoeding (bijvoorbeeld PEP). Het stadsdeel (bijvoorbeeld Noord) en/of de locaties (zwembaden, volkstuin- en sportcomplexen e.d.) financieren soms (deels) de salarissen van de jongeren.
- Opleidingskosten nieuwe deelnemers (inclusief team-building).
- Opleidingskosten nieuwe begeleiders. Zo'n opleiding is tot nu toe slechts één keer is gegeven en is toen pro memorie geboekt. Indien het noodzakelijk wordt geacht dat zulke opleiding structureler wordt verzorgd, dan is het wellicht verstandig om deze post mee te nemen in de begroting van een project.
- Kosten voor tussentijdse cursussen en bijscholing. Deze worden (bij JWG-ers) betaald door Maatwerk of het arbeidsbureau en/of andere trajectbemiddelaars (pro memorie dus).
- Kosten aanschaf en onderhoud (stomerij) kleding.
- Huisvestingskosten (huur inclusief kosten voor gas, licht, elektra, en telefoon). Indien gebruik gemaakt wordt van ruimte in het politiebureau of indien de gemeente gratis een ruimte beschikbaar stelt, is ook deze kostenpost pro memorie.
- Eenmalige kosten voor het inrichten (kantoormeubilair, pc en andere kantoorbenodigdheden) en eventueel opknappen van de verblijfsruimte.
- Verblijfskosten (gebruik thee, koffie e.d.).
- Eenmalige kosten voor aanschaf portofoons.
- Jaarlijks terugkerende kosten voor zendmachtiging portofoons
- Kosten voor overige uitrusting zoals EHBO-materiaal en zaklantaarns.
- Kosten voor vervoer, zoals aanschaf (eenmalig) en onderhoud.

(structureel) van fietsen/mountainbikes en eventueel een busje en GVB-kaart.

- Publiciteitskosten.
- Draagbare telefoon.
- Kosten verzekeringen (voor porto's, fietsen, ongevallen, e.d.).
- Organisatiekosten.
- Onvoorzien kosten.

4.8.2 Inkomsten

De volgende organisaties en instellingen hebben zich bereid getoond om (onder bepaalde voorwaarden) als *financier* mee te betalen om de projectkosten te dekken.

- Stadsdeel Westerpark, Buitenveldert, Rivierenbuurt, Zeeburg, Oud West, Noord en Oost. Het stadsdeel financiert vaak het leeuwendeel van de kosten.
- De centrale stad (JST).
- Stichting NV Werk (WEB-team): kleding, communicatiemiddelen, trainingsdagen e.d.
- Maatwerk: naast salariskosten voor JWG-ers betaalt Maatwerk soms ook de kosten voor fietsen, kleding en tussentijdse cursussen en opleidingen (o.a. JEP en het Boven IJ-team).
- Stichting Samen voor een Veilig Amsterdam: communicatiemiddelen, startsubsidie.
- Europese commissie: opleiding nieuwe deelnemers en teambuilding
- Stichting Zonnige Jeugd, Stichting Madurodam en Stichting Kinderpostzegels hebben incidenteel een financiële bijdrage verzorgd.
- JWG-premie voor creëren JWG-plekken.
- Bijdragen van de locaties (zwembaden, sport- en volkstuincomplexen e.d.), zowel in natura (verblijfsruimte) als in geld (50% van de kosten voor verbindingsmiddelen, kleding, huisvesting en/of salaris/onkostenvergoeding jongeren). Ter illustratie: het Sloterparkbad betaalde voor de komst van het JST circa f 30.000,- aan toezicht en reparaties. Deze locatie heeft dus duidelijk een financieel belang bij het project. Het is daarom niet vreemd om zwembaden en eventuele andere locaties te vragen om een substantiële bijdrage in de projectkosten.
- Sponsoring door het bedrijfsleven. Het Boven IJ-team wil dit niet, is hier principieel op tegen. Beware Watch Out werkt hier wel mee.

Daarnaast bestaat de mogelijkheid om zelf inkomsten te genereren, bijvoorbeeld door het exploiteren van een fietsenstalling.

4.9 Instroom en doorstroom

4.9.1 Instroom

De instroom van deelnemers verloopt voor de projecten die (uitsluitend) werken met JWG-ers via *Maatwerk*.

Beware Watch Out werkt in dit verband samen met het *Tienerteam* (collega's Jeugdzaken).

Projecten die scholieren als deelnemer hebben, werken veelal ook samen met de *scholen* waar deze deelnemers op zitten, onder meer in verband met verzuimcontrole. Ook wordt er vaak voorlichting gegeven op scholen in het kader van de werving van nieuwe deelnemers (instroom). Een enkel project (Pilot-team) betreft de *leerplichtambtenaar* bij de instroom.

Sommige project-owners zijn betrokken bij het *Keerpunt project*. Zij selecteren bij de instroom in hoeverre jongeren geschikt zijn voor dit project. Deze samenwerking verkeert in een beginstadium.

De samenwerking met de bij de instroom betrokken partijen verloopt niet altijd vlekkeloos en is op bepaalde punten voor verbetering vatbaar. Hier wordt in rapport 2 nader op ingegaan.

4.9.2 Doorstroom

Het *bedrijfsleven* (m.n. de detailhandel) en andere organisaties die enig voordeel hebben bij de projecten, zoals het *GVB*, *het stadsdeel*, *de politie* en *woningbouwverenigingen* worden soms benaderd om werkplekken te genereren voor de uitgestroomde jongeren, om de deelnemers na afloop van het project vooruitzicht te bieden op een baan.

Met *beveiligingsbedrijven* wordt contact gezocht in verband met de opleiding tot het halen van het basisdiploma beveiliging en in verband met eventuele doorstroom-afspraken (werkgarantie). Het Turbo-team had als enige ook afgesproken dat een vertegenwoordiger van het beveiligingsbedrijf zitting neemt in de selectiecommissie.

Al met al worden er nog niet structureel afspraken gemaakt met organisaties over de doorstroom van ex-deelnemers.

4.10 Opleiding

4.10.1 Opleiding van de jongeren

De opleiding van de jongeren valt in het algemeen uiteen in een theoretisch deel en een soort praktijkstage.

Sommige projecten (PEP bijvoorbeeld) kennen in het geheel geen theoretische opleiding voor de deelnemende jongeren. De jongeren worden daar geacht alles in de praktijk te leren. De aard en omvang van de opleiding voor de jongeren bij projecten die wel zo'n opleiding verzorgen, varieert sterk. De lengte van het theoretische deel van de opleiding varieert van 1,5 dag tot 3 weken (SuppOost)¹⁹.

In de verschillende opleidingen zijn de volgende opleidingsonderdelen te onderscheiden.

- Training sociale vaardigheden.
- Training omgaan met conflicten.
- Portofoon-instructie.
- Basis strafrecht en strafvordering (bevoegdheden).
- Instructie hoe je om moet gaan met publiek/omgangsvormen.
- Huisregels (in het politiebureau of het zwembad).
- Leren muteren en maken van dagrapporten.
- Bezoeken van een rechtbank, gevangenis en de wijkteams.
- Cursus EHBO/reanimatie.
- Basiseducatie (nederlands, rekenen, algemene ontwikkeling).
- Cursus RSLA (recreatiesport).
- Hoe ga je om met zwembadpersoneel.
- Instructie reddend zwemmen (later gevolgd door halen van diploma-B).
- Instructie, training en uitleg op maat, gericht op de specifieke werksituatie van het team en op de daar voorkomende incidenten en problemen.
- Teambuildingsdag of -weekend.

In sommige gevallen wordt er gewerkt met video, zodat de jongeren zichzelf terug konden zien. Dit beviel erg goed.

De theoretische opleiding, die meestal wordt afgerond met een

Noot 19 SuppOost geeft de jongeren die de opleiding en de "praktijkstage" (oftewel het project zelf) aan het eind van het project zelfs een certificaat.

teambuildingsdag of -weekend, wordt in het algemeen gevolgd door één of meer weken intensievere begeleiding op de werkplek. Ook wordt er soms een week in kleine groepjes meegelopen met de politie-surveillance.

4.10.2 Opleiding van de begeleiders

De meeste projecten kennen geen aparte opleiding voor de begeleiders. Er bestaat vaak wel een schriftelijke werkinstructie, die geacht wordt de basis te vormen van de begeleiding. Ook zijn bij aanvang van enkele teams de eerste begeleiders ooit een paar keer bij elkaar gekomen om te overleggen over de wijze waarop de begeleiding vorm gegeven zal gaan worden. Onderwerpen die toen ter sprake zijn gekomen, zijn onder meer gesprekstechnieken en omgaan met allochtonen. Voor nieuwe, later ingestroomde begeleiders, is deze "opleiding" niet meer beschikbaar.

4.11 Samenwerking

4.11.1 Interne samenwerking en draagvlak

Draagvlak

Er zijn geen klachten over een gebrek aan back-up van de jongeren door het wijkteam: als het team een beroep doet op het wijkteam, wordt er eigenlijk altijd gereageerd. Toch zijn de verhoudingen tussen het wijkteam en het team niet overal even goed.

Diverse project-owners geven bijvoorbeeld aan dat collega's uit het wijkteam moeite hebben met het feit dat jongeren die criminele feiten hebben begaan een soort onderdeel van de politie-organisatie worden.

Een enkele project-owner heeft bewust buiten het politiebureau huisvesting gezocht om geen energie kwijt te zijn aan het doorbreken van de weerstand bij collega's. Enkele anderen geven aan dat er juist wél energie gestopt moet worden in het doorbreken van de interne weerstand tegen het project. Hun ervaring is dat er alleen in het begin enige weerstand bestaat tegen het project, maar dat dit in de loop der tijd grotendeels verdwijnt. De mate van weerstand lijkt dus per wijkteam te variëren. Niet geheel duidelijk is of dit te verklaren is door duidelijke cultuurverschillen binnen de wijkteams of dat het met name samenhangt met bepaalde kenmerken van een project.

Capaciteitsbeslag

Het wordt essentieel geacht dat er voldoende tijd vrijgemaakt wordt voor de *voorbereiding* van een project.

Deze tijd is nodig voor:

- het achterhalen van de kennis die nodig is om het project op een goede manier op te kunnen zetten en weloverwogen inhoudelijke en organisatorische keuzes te kunnen maken;
- het schrijven van een projectplan;
- het leggen van de benodigde contacten en het maken van afspraken met betrokken externe organisaties;
- het rondkrijgen van de financiering;
- het leggen van contacten met en het maken van afspraken met eventuele specifieke locaties waar de jongeren gaan werken;
- het organiseren van de werving en selectie van jongeren;
- het organiseren van de werving en selectie van begeleiders;
- het organiseren van de opleiding van de jongeren en eventueel van de begeleiders;
- het op schrift stellen van de taakomschrijving en instructies voor de

- jongeren en de begeleiders;
- het regelen van de benodigde faciliteiten (verblijfsruimte, porto's e.d.);
- het werken aan het creëren van intern draagvlak c.q. het wegnemen van eventuele weerstand bij collega's.

De mening over hoeveel tijd voor deze voorbereiding nodig is, varieert van twee man vrijstellen gedurende een half jaar tot het ongekend luxe vinden als één iemand twee maanden de tijd krijgt.

De *begeleiding* van een team kost, indien er gewerkt wordt met interne begeleiders minimaal één mens per dag dat het team draait. Deze begeleiding wordt vaak naast het gewone werk uitgevoerd, in welk geval men er niet full time mee bezig is (bijvoorbeeld PEP). Vaak kost het echter meer tijd: het Ri4-team rekent hier bijvoorbeeld één mens full time voor op twee jongeren. Indien er ook gestreefd wordt naar het verzorgen van vrij intensieve individuele begeleiding, zal de begeleiding meer tijd kosten dan indien dit geen doelstelling is en/of deze taak door externen wordt verzorgd.

De tijd die nodig is voor de *coördinatie* van een project varieert ook per project. Sommigen zijn hier bijna full time mee bezig (of twee personen 50%), terwijl het anderen gemiddeld nog geen halve dag per week kost (JST). Hoe deze grote verschillen te verklaren zijn is niet helemaal duidelijk. Wellicht hangen ze samen met verschillen in aard en omvang van het surveillancegebied of -object.

4.11.2 Externe samenwerking

Er zijn verschillende redenen om met externe instanties samen te werken. Financiële redenen spelen vaak een hoofdrol.

In het verlengde hiervan ligt samenwerking met instanties die benaderd worden voor het verstrekken van bijdragen in natura zoals huisvesting, inzet personeel e.d.

Verder kan er onder meer worden samengewerkt op het gebied van het aanleveren, werven en selecteren van jongeren, het opleiden van jongeren, de trajectbegeleiding en hulpverlening aan jongeren, de samenwerking met de jongeren op de werklocaties, de werving en selectie van externe begeleiders en de doorstroom van jongeren.

Met welke instanties op deze gebieden wordt samengewerkt, wordt besproken in de paragrafen waarin deze onderwerpen besproken zijn.

In het algemeen kan geconstateerd worden dat de mate waarin projecten samenwerken met externe instanties sterk varieert per project. Sommige projecten werken nauwelijks met externen samen, eigenlijk alleen als dit strikt noodzakelijk is, terwijl anderen veel meer een integrale benadering voorstaan.

4.12 Projectadministratie en evaluatie

In het algemeen bestaat de administratie van de projecten uit de volgende zaken:

- deelnemersdossiers, waarin per deelnemer personalia, voortgangs- en functioneringsgesprekken e.d. te vinden zijn.
- een (concept) startnotitie waarin staat beschreven hoe men aanvankelijk van plan was om het project in te richten.

Het blijkt dat zo'n startnotitie vaak achterhaald is, omdat het project later bijgesteld is. Verschillende projecten hebben daarom geen accurate beschrijving op papier van hun eigen project (doelstelling, doelgroep,

werkinhoud en werkgebied). Ook wordt meestal niet vastgelegd hoe de begeleiding, instroom, opleiding en samenwerking precies geregeld is, welke knelpunten men al doende in de praktijk tegenkomt en wat de deelnemers zijn gaan doen na afloop van het project.

Al met al kan geconcludeerd worden dat het veelal ontbreekt aan een goede projectadministratie.

Door deze gebrekkige projectadministratie is het erg lastig en tijdrovend om de projecten te evalueren. De meeste projecten zijn dan ook niet geëvalueerd. Dit is jammer, omdat het voor de kwaliteit van een project belangrijk is dat systematisch nagegaan wordt hoe het project zich ontwikkelt en op welke punten het verbeterd zou moeten worden. Ook voor het krijgen en behouden van subsidie verdient het aanbeveling om eens per jaar het project te evalueren, zodat kan worden aangetoond dat de subsidie goed besteed is. Het administreren van de voor zulke evaluaties benodigde informatie verdient daarom aanbeveling.

4.13 Oordeel van de jongeren over de projecten

In de enquête die onder 77 jongeren is gehouden (zie hoofdstuk 3) is een aantal vragen opgenomen waarin de jongeren om een beoordeling van hun JTT gevraagd wordt.

Het werk

Het werk in de JTT's wordt door vrijwel alle jongeren leuk gevonden (97%), nuttig (97%) en niet zo moeilijk (95%). Bij deze oordelen zijn er geen verschillen tussen wel- en niet-Maatwerkers.

De begeleiding

De begeleiding wordt door de jongeren als goed (98%) gemotiveerd (100%) beoordeeld. Bovendien vinden de jongeren vrijwel allemaal (84%) dat de begeleiders verstand van jongeren hebben.

Zo'n zeven op de tien jongeren vinden dat er genoeg begeleiders zijn, 10% vindt dat er te weinig zijn en 23% vindt dat er teveel zijn. De Maatwerkers zijn minder tevreden over het aantal begeleiders: 60% vindt dat er genoeg zijn, 15% dat er te weinig zijn en 30% dat er teveel zijn. Bij de niet-Maatwerkers vindt 90% dat er genoeg begeleiders zijn en 10% dat er teveel zijn. De projecten waar men vindt dat er te weinig begeleiders zijn (het betreft overigens slechts drie jongeren), zijn: Ri-4 (2x) en WEB. De projecten waar te veel begeleiders zouden zijn (hier betreft het zeven jongeren), zijn: JEP (4x), Ri-4, Buitenveldert-team en JST.

Samenwerking met politie

Een zeer ruime meerderheid (91%) vindt het leuk om samen te werken met de politie, nuttig (94%) en niet zo moeilijk (79%).

Degenen die de samenwerking met de politie niet zo leuk (9%) of nuttig (6%) vinden zijn niet-Maatwerkers. Bij degenen die de samenwerking niet zo makkelijk vinden (21%) zijn evenveel Maatwerkers als niet-Maatwerkers.

Samenwerking met collega's

Vrijwel alle jongeren (96%) vinden het leuk om samen te werken met hun collega's in het team; degenen die het niet zo leuk vinden (4%), zijn niet-Maatwerkers. Nuttig vinden ze het allemaal.

Sommige jongeren (35%) vinden de samenwerking met collega's wel moeilijk, maar ze vormen een minderheid: de overige 65% van de jongeren vindt dit namelijk niet moeilijk. Degenen die het moeilijk vinden, blijken vooral niet-Maatwerkers te zijn.

Aandacht

Bijna alle jongeren (84%) vinden dat ze voldoende persoonlijke aandacht krijgen in hun JTT, 4% vindt de aandacht onvoldoende, 8% zegt dat dit verschilt per begeleider en 1% vindt de persoonlijke aandacht redelijk. Er is in grote lijnen geen verschil tussen Maatwerkers en niet-Maatwerkers; alleen degenen die vinden dat de aandacht verschilt per begeleider zijn allen Maatwerkers.

Beloning

Bijna de helft (45%) vindt dat ze voldoende betaald krijgt, maar een even grote groep (45%) vindt dat ze weinig (24%) of te weinig (21%) krijgt. Met name de Maatwerkers vinden dat ze (te) weinig verdienen, bij de niet-Maatwerkers is 79% tevreden met de verdiensten.

Ervaring nuttig om werk te vinden

Ruim zeven van de tien jongeren (73%) zijn van mening dat de werkervaring die ze in de JTT's hebben opgedaan (of opdoen) nuttig is voor het vinden van werk. Slechts 1% vindt dit niet, de overigen (26%) weten geen antwoord op deze vraag.

Ook als we alleen de ex-leden selecteren, die inmiddels al ervaring kunnen hebben met het zoeken naar werk met de JTT-bagage in de achterzak, blijven de getallen vrijwel hetzelfde (73% nuttig, 23% weet niet, 4% niet nuttig).

Overigens oordelen de Maatwerkers gunstiger dan de niet-Maatwerkers: 84% vindt de ervaring nuttig (niet-Maatwerkers: 59%), terwijl 16% niet weet hoe ze deze ervaring moet beoordelen (niet-Maatwerkers: 38%).

Sterke en zwakke kanten van de projecten

Er is gevraagd spontaan de beste en slechtste kanten van de projecten te noemen. Hieruit hebben we de meest genoemde zaken gekozen.

Tabel 4.1 Sterke kanten (in absolute aantallen)

Grotere kans op werk (bv. door verkrijgen referentie, doorstroming, werkervaring, mogelijkheid tot opleiding, hulp bij vinden vaste baan)	21
Samenwerking en (ervaring in) omgang met anderen	15
De wijze van begeleiden (veel geduld, aandacht, altijd iemand die luistert, goed contact, alles wordt geregeld)	10
Iets kunnen betekenen voor de omgeving (o.m. door preventieve werking, door surveillance, doordat je een soort stadswacht bent, door hulp aan mensen, doordat mensen zich veiliger voelen)	9
Aan jezelf werken (o.m. door aanleren discipline, door te leren omgaan met je eigen problemen, doordat je veel over jezelf leert, door hulp die geboden wordt op alle mogelijke gebieden, dat je voor hulp zelf ook iets over moet hebben)	7
Het effect op je levensloop (beste wat me is overkomen, anders had ik nu vastgezet, er was anders niets van mij terechtgekomen, werken en in contact komen met hulp in plaats van rondzwerven, criminele jongeren krijgen een kans om het juiste pad te volgen)	6
Samenwerking met de politie	6
Kans om een toekomst op te bouwen	3
Jongeren van de straat houden	2

Het leren samenwerken met anderen en de werkervaring springen eruit als de sterkste kanten van de JTT-projecten. Daarnaast wordt ook het feit dat je een gunstige invloed kunt hebben op de omgeving hoog gewaardeerd, net als het feit dat je aan jezelf kunt werken, de begeleiding die daarbij

ontvangen wordt en het effect dat dit alles op de levensloop heeft.

Tabel 4.2 Zwakke kanten (in absolute aantallen)

Niets	22
Begeleiding (sommigen niet goed, nemen je niet serieus, te fanatiek, geen onderling vertrouwen, te kritisch, weinig aandacht voor ons, negatief)	22
Arbeidsomstandigheden (te weinig werk materiaal bv. portofoons, constant moeten staan, zwembad moeten schoonmaken, niet reageren van agenten op oproep, geen goede verdeling over de dag, oneerlijke verdeling van salaris, laag loon/uitkering, gezeur van agenten)	12
Rol van Maatwerk (niet goed of mag niet wegvallen)	3
Periode te kort	2
Overig	4

Zwakke kanten zijn er kennelijk nauwelijks. Van de 37 jongeren die antwoord gaven op deze vraag, meldt het merendeel (57%) dat er geen zwakke kanten zijn. Acht jongeren noemen zaken die met de *arbeidsomstandigheden* te maken hebben (het moeten schoonmaken van het zwembad, voortdurend moeten staan, te weinig werk materiaal, te vroeg moeten beginnen, oneerlijke verdeling van het salaris omdat een 14-jarige evenveel krijgt als een 19-jarige, geen antwoord krijgen als de politie wordt opgeroepen, het 'gezeur' van agenten als ze in de kantine lopen, het feit dat er een *groep* is terwijl kennelijk was toegezegd dat de jongeren verdeeld zouden worden over de dag (dienstrooster)).

Drie jongeren noemen de *rol van Maatwerk*: twee vinden de begeleiding van Maatwerk slecht, één vindt het juist niet goed dat de begeleiding van Maatwerk wegvalt tijdens deelname aan een JTT. Twee jongeren vinden de *periode* dat ze in het project zitten te kort.

De overige drie jongeren noemen:

- het langs elkaar heen lopen van veel zaken;
- over één kam geschoren worden met mensen die iets hebben uitgespookt;
- ruzie maken met je team
- de onveiligheid in de buurt (burenruzies met name).

Conclusie

Wat de beoordeling van de projecten betreft: de jongeren zijn bijzonder lovend over de JTT-projecten. Met name de *inhoud van het werk* en de *begeleiding* worden vrijwel unaniem positief beoordeeld. Over het *aantal* begeleiders is de meerderheid tevreden, maar een aanzienlijk deel van de jongeren die via Maatwerk zijn ingestroomd heeft hierop kritiek.

Ook het *samenwerken met de politie* wordt overwegend gunstig beoordeeld, net als het *samenwerken met de collega's* uit het team. De jongeren vinden vrijwel zonder uitzondering dat ze voldoende persoonlijke *aandacht* krijgen.

Over de *verdiensten* is slechts een krappe meerderheid tevreden; de onvrede blijkt vooral te zitten bij jongeren die via Maatwerk zijn ingestroomd.

Het merendeel van de jongeren is van mening dat de ervaring die ze hebben opgedaan in de jongerentoezichtteams nuttig is bij het *vinden van werk*.

Verschillen tussen Maatwerkers en niet-Maatwerkers

Wat betreft de *oordelen over de projecten*, komt het volgende naar voren:

- Maatwerkers zijn minder tevreden over het aantal begeleiders.
- Maatwerkers zijn minder tevreden over de verdiensten.
- Maatwerkers oordelen positiever over de samenwerking met de politie.
- Maatwerkers oordelen gunstiger over de bruikbaarheid van de JTT-ervaring voor het vinden van werk.

5 Conclusies

5.1 Effectevaluatie

Deelname aan een JTT lijkt aanwijsbare effecten te hebben. Wel moeten er een aantal slagen om de arm gehouden worden:

- Er is een relatief gering aantal jongeren bij deze effectmeting betrokken (de totale steekproef omvat 77 jongeren).
- Eenderde van de steekproef wordt door (ex-)leden van Beware Watch Out wordt gevormd. Dit team is anders opgezet dan de meeste andere. De bevindingen gelden dus niet noodzakelijk voor alle JTT's.
- Er hebben minder ex-deelnemers dan 'huidige deelnemers' meegedaan aan de effectmeting.

Veiligheid en leefbaarheid

Er zijn positieve effecten van JTT's op de veiligheid en leefbaarheid in de buurt, vooral bij jongeren die niet via Maatwerk zijn ingestroomd. Terwijl zo'n tachtig procent van deze jongeren zich voor deelname bezighield met één of meer vormen van criminaliteit, baldadigheid of overlastgevend gedrag, houdt nog een kwart zich met dergelijk gedrag bezig *na* deelname aan een JTT. Dit ongewenste gedrag is dus met tweederde verminderd. Het niveau van ongewenst gedrag ligt bij jongeren die via Maatwerk komen, bij instroom in een JTT vijf keer lager dan bij jongeren die niet via Maatwerk komen. Ook bij hen is er een afname te constateren tot eenderde van het niveau bij instroom.

- 1 Deelname aan een JTT leidt in ongeveer twee van de drie gevallen tot voorkoming van recidive van ongewenst gedrag, zoals criminaliteit, baldadigheid en het veroorzaken van (andere) overlast. Dit is het geval bij jongeren die via Maatwerk en bij jongeren die niet via Maatwerk zijn ingestroomd.

Arbeid en scholing

Hoewel het aantal uitgestroomden relatief laag is (namelijk dertig) om 'harde' uitspraken op te baseren en er rekening gehouden moet worden met een vertekening, is er duidelijk een gunstig effect van de JTT's op de deelname aan arbeid en scholing. De genoemde 'mitsen en maren' werpen alleen de vraag op hoe groot dat effect nu precies is. Als we conservatief schatten, kan gesteld worden dat er ruim twee keer zoveel jongeren aan het werk zijn na het volgen van een JTT dan vóór deelname aan een JTT. Ook is het aantal werkzoekenden ongeveer gehalveerd. Beide effecten doen zich zowel bij de Maatwerkjongeren als de niet-Maatwerkjongeren voor.

- 2 Na deelname aan een JTT zijn grofweg twee keer zoveel jongeren aan het werk als ervoor en is het aantal werkzoekenden ongeveer gehalveerd.
- 3 Na deelname aan een JTT komen de jongeren vooral terecht in: vakopleiding, vaste baan, opnieuw in het voortgezet onderwijs (alleen Beware Watch Out richt zich hierop) of een werkervaringsplaats. Tenminste eentiende belandt (weer) in de criminaliteit.
- 4 Na deelname aan een JTT heeft tweederde van de uitgestroomden betaald werk voor gemiddeld 36 uur per week. In de helft van deze gevallen gaat het om een vaste baan.

- 5 Het aantal jongeren dat een vakopleiding volgt na deelname aan een JTT is bijna twee keer zo groot als ervoor. Dit effect treedt zowel bij Maatwerkers als niet-Maatwerkers op.
- 6 Een ander positief effect is, dat een substantieel deel van de jongeren wordt teruggeleid naar het voortgezet onderwijs. Wel betreft het tot nu toe uitsluitend jongeren die hebben deelgenomen aan Beware Watch Out. Ook andere projecten zouden zich op terugleiding naar het voortgezet onderwijs kunnen richten.

Effecten op zelfbeeld, sociale en arbeidsgerelateerde vaardigheden

- 7 De JTT's hebben gunstige effecten op de sociale vaardigheden (respect voor anderen opbrengen, leren omgaan met anderen, leren luisteren, leren omgaan met conflicten) en op het zelfvertrouwen van de jongeren.
- 8 Maatwerkjongeren vinden - naast de vaardigheden die bij 7 worden genoemd - het op tijd leren komen een belangrijke les die ze bij de JTT's hebben geleerd.
- 9 De jongeren die niet via Maatwerk zijn ingestroomd vinden - naast de vaardigheden die bij 7 zijn genoemd - het leren praten over de eigen gevoelens een belangrijke vaardigheid die ze bij de JTT's hebben opgedaan.

Verschillen tussen jongeren die wel en niet via Maatwerk zijn ingestroomd
Er blijken enkele verschillen te bestaan tussen jongeren die via Maatwerk zijn ingestroomd en jongeren die op een andere wijze in de jongeren-toezichtteams zijn terecht gekomen. Allereerst wat betreft de *achtergronden*:

- 10 De niet-Maatwerkers vertonen bij instroom een vijf keer zo hoog niveau van ongewenste gedragingen zoals criminaliteit, baldadigheid en het veroorzaken van overlast.
- 11 Logischerwijs zijn Maatwerkers op het moment van instroom minder vaak nog schoolgaand en komen ze vaker uit een andere werkervaringsplaats vandaan dan niet-Maatwerkers.

Als het gaat om verschillen in de *effecten*, blijkt:

- 12 Er zijn relatief iets meer niet-Maatwerkers dan Maatwerkers aan het werk geraakt na deelname aan een JTT.
- 13 Er is een verschil in de effecten op de sociale en arbeidsgerelateerde vaardigheden die de jongeren worden bijgebracht in een JTT. Het leren omgaan met anderen, het leren omgaan met conflicten en het leren op tijd te komen weegt voor de Maatwerkers aanzienlijk zwaarder dan voor de niet-Maatwerkers. Daarentegen weegt het leren praten over wat hen bezighoudt voor niet-Maatwerkers beduidend zwaarder.

5.2 Procesevaluatie

Het oordeel van de project-owners

Uit de interviews met de projectowners blijkt dat de projectowners in hoofdlijnen tevreden zijn over het functioneren van de JTT's. Wel bestaan er in hun ogen ten aanzien van de volgende aspecten nog enkele knelpunten in de huidige opzet van de projecten.

1 *Doelgroep*

De meeste projecten streven ernaar om primair te werken met jongeren uit de eigen buurt. Het blijkt echter dat in een groot deel van de gevallen de deelnemers niet afkomstig zijn uit de eigen buurt.

Verder zouden de meeste projecten zich het liefst (ook) richten op moeilijk bemiddelbare jongeren. In praktijk wordt, mede uit financiële overwegingen, voornamelijk met naar verhouding "makkelijker" JWG-jongeren gewerkt. Het zit verschillende projectowners niet lekker dat zij noodgedwongen alleen met JWG-ers werken, terwijl de jongeren die het project in hun ogen echt nodig hebben, niet bereikt worden.

Het bereiken van de gewenste doelgroep blijkt dus een knelpunt te zijn.

2 *Begeleiding*

De intensiteit van de dagelijkse werkbegeleiding blijkt nogal te variëren. Bij sommige projecten lopen jongeren alleen, zonder directe begeleiding, op straat rond, terwijl andere projecten vaste begeleiders kennen, die altijd op de werkplek van de jongeren aanwezig zijn.

Ook de mate waarin jongeren individueel begeleid worden bij problemen met werk, opleiding, huisvesting en eventuele andere zorgen die hun functioneren in de weg staan, varieert per project sterk.

Het is niet duidelijk in hoeverre de bestaande variatie in aard en omvang van de begeleiding een knelpunt vormt. Er zijn namelijk geen minimumnormen vastgesteld waaraan de begeleiding moet voldoen. Het oordeel van de jongeren over de begeleiding is overigens vrij positief.

3 *Projectorganisatie en intern draagvlak*

Verschillende project-owners zijn van mening dat de grootste struikelblokken voor het project afkomstig zijn uit de eigen organisatie. Zo laat de projectorganisatie vaak aan helderheid het nodige te wensen over, zouden superieuren niet altijd genoeg steun verlenen aan het project en bestaat er bij verschillende collega's, vooral in de startfase van het project, vaak nogal wat weerstand tegen het project.

4 *Financiële dekking*

De meeste projecten hebben problemen met het genereren van voldoende geld voor het succesvol opzetten en uitvoeren van het project. Zeker het meer structureel vinden van de benodigde financiën vormt een knelpunt. Het gebrek aan financiële armslag heeft soms een ongewenst sturende invloed op de opzet van het project (b.v. ten aanzien van de keuze van de doelgroep).

5 *Samenwerking, instroom en doorstroom*

De samenwerking met de bij de instroom en doorstroom betrokken partijen is nog onvoldoende uitgewerkt. Ook op andere gebieden kan de samenwerking met externen op bepaalde punten verbeterd worden.

In rapport 2 zal nader ingegaan worden op de bestaande knelpunten en zullen mogelijke oplossingsrichtingen worden aangegeven.

Het oordeel van de jongeren

Wat de beoordeling van de projecten door de jongeren betreft, blijkt dat deze bijzonder lovend zijn over de JTT-projecten. Met name de *inhoud van het werk* en de *begeleiding* worden vrijwel unaniem positief beoordeeld. Over het *aantal* begeleiders is de meerderheid tevreden, maar een aanzienlijk deel van de jongeren die via Maatwerk zijn ingestroomd heeft hierop kritiek.

Ook het *samenwerken met de politie* wordt overwegend gunstig beoordeeld, net als het *samenwerken met de collega's* uit het team. De jongeren vinden vrijwel zonder uitzondering dat ze voldoende persoonlijke *aandacht* krijgen.

Over de *verdiensen* is slechts een krappe meerderheid tevreden; de onvrede blijkt vooral te zitten bij jongeren die via Maatwerk zijn ingestroomd.

Het merendeel van de uitgestroomde jongeren is van mening dat de ervaring die ze hebben opgedaan in de jongerentoezichtteams nuttig is bij het *vinden van werk*.