
Basismodel meldcode

huiselijk geweld en
kindermishandeling

Stappenplan voor het handelen bij signalen
van huiselijk geweld en kindermishandeling

Geactualiseerde versie 2016

Inhoud
 Inleiding 5
 Leeswijzer bij het basismodel 5

I Doel en functie van de meldcode en van het basismodel 6
 1.1 Aanleiding voor het basismodel meldcode 6
 1.2 Functies van de meldcode 7
 1.3 Doel van het basismodel meldcode 8

II Een beschrijving van de stappen 11
 2.1 Inleiding 11
 2.2 De stappen die beroepskrachten geacht worden te zetten 12
 2.3 Verantwoordelijkheden van de organisaties 24

III Beroepsgeheim, meldcode en meldrecht 25
 3.1 Inleiding 25
 3.2 Inhoud en doel van het beroepsgeheim 25
 3.3 Conflict van plichten 27
 3.4 Wettelijk meldrecht kindermishandeling en huiselijk geweld 28

IV Voorbeeld meldcode bij signalen van huiselijk geweld
 en kindermishandeling 30
 IVa Stappenplan bij signalen van huiselijk geweld en kindermishandeling 31
 IVb Verdeling van verantwoordelijkheden voor het zetten van de stappen

en het beslissen over het al dan niet doen van een melding 36
 IVc Verantwoordelijkheden van [naam organisatie] 37

Basismodel meldcode huiselijk geweld en kindermishandeling | 5

Inleiding
Dit basismodel is geschreven voor de functiona-
rissen die binnen een instelling, organisatie of
praktijk een meldcode opstellen. Met behulp
van dit basismodel kan de meldcode op maat
worden gemaakt van de betreffende organisatie
of praktijk. Aan dit basismodel is een voorbeeld
van een meldcode toegevoegd om te laten zien
hoe een meldcode er zou kunnen uitzien.

Leeswijzer bij het basismodel

Het basismodel bestaat uit vier delen.
• Deel één beschrijft het doel, de reikwijdte en

de functies van het basismodel meldcode.
• Deel twee beschrijft de stappen die in de code

voor de eigen organisatie of praktijk moeten
worden opgenomen en ook de
verantwoordelijkheden van de organisatie.

• Deel drie biedt achtergrondinformatie over het
beroepsgeheim en over de verhouding
beroepsgeheim en het wettelijk meldrecht
voor huiselijk geweld en kindermishandeling.

• Deel vier geeft een voorbeeld van een
meldcode dat kan worden gebruikt bij het
opstellen van een eigen meldcode.

Basismodel meldcode huiselijk geweld en kindermishandeling | 6

I. Doel en functie van de
meldcode en van het
basismodel

1.1 Aanleiding voor het basismodel
meldcode

Sinds 1 juli 2013 zijn organisaties en zelfstandige
beroepsbeoefenaren op grond van de Wet
verplichte meldcode huiselijk geweld en
kindermishandeling verplicht om een meldcode
te hanteren1. De meldcode richt zich op huiselijk
geweld en kindermishandeling, daaronder ook
begrepen seksueel geweld, vrouwelijke genitale
verminking, eergerelateerd geweld, oudermis-
handeling (kind-oudergeweld), ouderenmishan-
deling en huwelijksdwang.

De verplichting geldt voor de sectoren:
• (gezondheids) zorg, waaronder ook geestelijke

gezondheidszorg en langdurige zorg.
• jeugdzorg, jeugdhulp en ondersteuning, ook

de jeugd-GGz en gesloten jeugdzorg;
• onderwijs, van basisschool tot en met hoger

onderwijs, inclusief leerplichtambtenaren;
• kinderopvang en peuterspeelzaalwerk;
• maatschappelijke ondersteuning, bijvoorbeeld

algemeen maatschappelijk werkers, (thuis)
zorgmedewerkers en welzijnswerkers;

• justitie, waaronder de reclassering, de
Justitiële Jeugdinrichtingen, en ook het
Centraal orgaan Opvang Asielzoekers.

De wet geldt ook voor vrij gevestigde beroeps-
krachten die vallen onder (artikel 3 of artikel 34
van) de Wet op de Beroepen in de individuele
gezondheidszorg (BIG), zoals: artsen, verpleeg-
kundigen, verloskundigen, tandartsen, apothe-
kers, gezondheidszorgpsychologen, psycho-
therapeuten, fysiotherapeuten, alsmede:
diëtisten, logopedisten, podotherapeuten,
ergothera peuten, optometristen en laboranten.

Lokale sociale teams
Lokale sociale (wijk)teams vormen in veel
gemeenten de toegang tot de maatschappelijke
ondersteuning en de jeugdhulp. Ook voor deze
sociale (wijk) teams, met taken in verband met
jeugdhulp en/of maatschappelijke ondersteu-
ning, geldt de verplichting om een meldcode te
hebben en te gebruiken. Als er sprake is van een
zelfstandige stichting, dan stelt deze een eigen
meldcode op voor alle teams. Is het een
netwerkorganisatie dan kan een eigen meldcode
voor het team worden opgesteld, maar er kan
ook worden gekozen voor een constructie
waarbij de leden van het team ieder de meld-
code van hun moederorganisatie hanteren.

Politie valt niet onder de Wet verplichte meldcode
Hoewel de politie een belangrijke partner is in
de aanpak van huiselijk geweld en kindermis-
handeling, geldt de Wet verplichte meldcode
niet voor de politie. Dit heeft, zo wordt in de
memorie van toelichting bij de wet gesteld, te
maken met de specifieke positie van de politie
ten opzichte van de betrokkenen bij huiselijk
geweld of kindermishandeling. Het eigen
wettelijk kader van de Politiewet biedt de

1 De Wet verplichte meldcode huiselijk geweld en kindermishandeling bepaalt dat beroepsgroepen een wettelijk

meldrecht kunnen uitoefenen bij signalen van huiselijk geweld en kindermishandeling. De wet geeft wijziging of

aanvulling van bepalingen van andere wetten met het doel om de meldcode verplicht te stellen voor de betreffende

sector (b.v. de Wmo, Jeugdwet, Wet Big, Wkkgz, de Wet op het primair onderwijs en de Wet op het voortgezet

onderwijs).

Basismodel meldcode huiselijk geweld en kindermishandeling | 7

‘De stappen maken de beroepskracht
duidelijk wat er van hem wordt verwacht bij
signalen van huiselijk geweld of
kindermishan deling.’

politie, ook zonder meldcode, voldoende
mogelijkheden om te signaleren en te melden2.

Minimumeisen en handreiking
Bij de Wet verplichte meldcode hoort een
algemene maatregel van bestuur die de (mini-
male) inhoud van de instellingsmeldcode
beschrijft3. Dit basismodel meldcode bevat een
handreiking voor het opstellen van een meld-
code voor de eigen instelling of organisatie4.

1.2 Functies van de meldcode

De verplichting voor organisaties en zelfstan-
dige beroepsbeoefenaren om een meldcode te
hanteren, heeft tot doel beroepskrachten te
ondersteunen in de omgang met signalen van
huiselijk geweld en kindermishandeling. Een
meldcode bevat o.a. een stappenplan. Dit
stappenplan leidt de beroepskracht stap voor
stap door het proces vanaf het moment dat hij
signaleert tot aan het moment dat hij eventueel
een beslissing neemt over het doen van een
melding. De stappen maken de beroepskracht
duidelijk wat er van hem wordt verwacht bij

signalen van huiselijk geweld of kindermishan-
deling en hoe hij, rekening houdend met zijn
beroepsgeheim, op een verantwoorde wijze
komt tot een besluit over het al dan niet doen
van een melding.

Verplichtingen van instellingen en beroepskrachten
In het kader van de Wet verplichte meldcode
hebben instellingen de plicht om:
• te beschikken over een meldcode die aan de

wettelijke eisen voldoet, én
• om de kennis over en het gebruik van de

meldcode binnen de eigen organisatie te
bevorderen.

Van individuele beroepskrachten die werkzaam zijn
voor een instelling waar een meldcode is
vastgesteld, wordt verwacht dat zij het stappen-
plan van de meldcode volgen als zij huiselijk
geweld of kindermishandeling signaleren, of als
ze vermoeden dat hiervan sprake is.

2 Er is een landelijk model voor samenwerkingsafspraken tussen Veilig Thuis, Politie en OM (VNG, september 2015).

Dit bevat o.a. procesafspraken over melding en terugkoppeling tussen Politie en Veilig Thuis.

3 Besluit van 16 juli 2013, houdende vaststelling van de minimumeisen voor de verplichte meldcode huiselijk geweld en

kindermishandeling (Besluit verplichte meldcode huiselijk geweld en kindermishandeling).

4 De termen organisatie en instelling worden in dit Basismodel door elkaar gebruikt. Met deze begrippen wordt

gedoeld op iedere instelling, organisatie of praktijk die onder de Wet verplichte meldcode valt.

Basismodel meldcode huiselijk geweld en kindermishandeling | 8

Toezicht op de naleving van de wet
Het toezicht op de naleving van de wet is in de
sectoren gezondheidszorg, jeugdhulp, onder-
wijs en veiligheid en justitie in handen van de
landelijke inspecties. Gemeenten oefenen
toezicht uit op de kinderopvang en de peuter-
speelzalen, en instellingen die maatschappelijke
ondersteuning bieden.

De inspectie zal bij een onderzoek, bijvoorbeeld
naar aanleiding van een casus met fatale afloop,
onder meer nagaan of op organisatieniveau een
meldcode aanwezig is en of de organisatie zich
voldoende heeft ingespannen om de kennis
over en het gebruik van de meldcode te bevor-
deren. Het handelen van de betreffende
beroepskrachten zal worden getoetst aan het
stappenplan van de meldcode.

1.3 Doel van het basismodel meldcode

Het basismodel meldcode is bedoeld als
handreiking voor organisaties en zelfstandige
beroepsbeoefenaren bij het opstellen van een
code voor de eigen organisatie of praktijk. Het
basismodel is zo geschreven dat het met een
aantal lichte ingrepen op maat kan worden
gemaakt voor een organisatie of voor een
praktijk van zelfstandige beroepsbeoefenaren
die onder de Wet verplichte meldcode vallen. Bij
het ontwikkelen van het basismodel is inhoude-
lijk zoveel mogelijk aansluiting gezocht bij de
meldcodes en protocollen die in de jaren voor
inwerkingtreding van de wet al ontwikkeld
waren in de verschillende beroepsgroepen en
domeinen. Daarmee sluit het basismodel
meldcode goed aan bij inmiddels vertrouwde
werkwijzen in het veld5.

Algemene termen
Vanwege het brede bereik van het basismodel
meldcode zijn termen als: ‘organisatie’, ‘beroeps­
kracht’ en ‘cliënt’ algemeen gehouden. De
bedoe ling is dat de meldcode voor de eigen
organi satie of praktijk veel concreter is, door de
beroepskrachten en de doelgroep specifieker te
omschrijven en door nauwkeurig aan te geven
welke beroepskrachten geacht worden welke
stappen te zetten en wie er binnen de organi-
satie of praktijk eindverantwoordelijk is voor de
beslissing om al dan niet een melding te doen.
Zetten op een basisschool bijvoorbeeld alle
leerkrachten de stappen van de meldcode en is
de interne begeleider eindverantwoordelijk voor
de beslissing om al dan niet een melding te
doen? Welke rol speelt het zorg- en adviesteam
hierin? Gaan in een ziekenhuis alleen artsen de
stappen zetten, of ligt hier ook een taak voor
verpleegkundigen, en wie draagt de eindverant-
woordelijkheid voor de beslissing om een
melding te doen? Hoe zijn de taakverdeling en
de verantwoordelijkheid geregeld bij de
reclassering of in een justitiële inrichting? Ook
moet de meldcode voor de eigen organisatie of
praktijk duidelijk maken: welke functionarissen
kunnen worden geraadpleegd voor advies en
ondersteuning bij het zetten van de stappen. Te
denken valt bijvoorbeeld aan de aandachtsfunc-
tionarissen huiselijk geweld en kindermishan-
deling die in veel organisaties werkzaam zijn.

NB: Een aandachtsfunctionaris is op grond van
de Wet meldcode niet verplicht. Een dergelijke
functionaris kan echter wel een belangrijke rol
vervullen in de ondersteuning van de medewer-
kers en van de leiding van de instelling in de
aanpak van huiselijk geweld en kindermishan-
deling en in het zetten van de stappen van de
meldcode.

5 Zie onder meer de meldcode kindermishandeling en huiselijk geweld van de KNMG.

Basismodel meldcode huiselijk geweld en kindermishandeling | 9

Begripsomschrijving van huiselijk geweld en
kindermishandeling
In het basismodel is voor het begrip kindermis­
handeling en voor het begrip huiselijk geweld
aansluiting gezocht bij de eenduidige begrips-
omschrijvingen in respectievelijk de Jeugdwet,
artikel 1.1 en in de Wet maatschappelijke
ondersteuning 2015, artikel 1.1.1.

Daarbij geldt dat het ook als een vorm van
kindermishandeling wordt gezien als een kind
getuige is van huiselijk geweld tussen zijn
ouders of tussen andere huisgenoten.
Onder de begripsomschrijving van huiselijk
geweld vallen uitdrukkelijk ook: huwelijks-
dwang, eergerelateerd geweld, vrouwelijke
genitale verminking, ouderenmishandeling,
geweld tegen ouders en seksueel geweld.

Niet de locatie maar de relatie is bepalend
Het gaat bij de definities van huiselijk geweld en
kindermishandeling om de relatie tussen pleger
en slachtoffer en niet om de locatie waar het
geweld plaatsvindt. Zo valt het geweld tussen
twee partners die een lat-relatie hebben onder
huiselijk geweld en er is sprake van kindermis-
handeling als een kind getuige is van geweld
tussen zijn ouders, ook als deze ouders op
verschillende adressen wonen.

Geweld in een zorg­ of onderwijsrelatie
Geweld gepleegd door een professional ten
opzichte van een cliënt of een leerling valt
buiten het bereik van de meldcode. In dat geval
zijn andere wetgeving en andere stappen aan de
orde, zoals het informeren van de leidingge-
vende en/of de directie en het inschakelen van
de betreffende inspectie. In de jeugdzorg en de
kinderopvang geldt een meldplicht in geval van
signalen van seksueel misbruik en andere

vormen van geweld. Het onderwijs kent een
meldplicht in geval van een vermoeden van een
zedenmisdrijf gericht tegen een minderjarige
leerling dat is gepleegd door een medewerker
van de school. Voor aanbieders van en profes-
sionals werkzaam in langdurige zorg en
intramurale GGz-zorg, geldt een meldplicht als
zij binnen hun organisatie geweld signaleren
tussen een beroepskracht en een cliënt, of
tussen cliënten onderling (op grond van artikel
9 en 11 Wet Kwaliteit, klachten en geschillen
zorg, de Wkkgz. Artikel 9 bepaalt dat de zorg-
aanbieder een interne procedure voor melding
van incidenten dient op te stellen. De meld-
plicht inzake geweld in de zorgrelatie is bepaald
in artikel 11 Wkkgz. De zorgaanbieder moet dit
melden bij de inspectie).
NB: De signalen van mogelijk geweld vallen wél
onder de meldcode als het geweld zich afspeelt
tussen partners die beiden in een instelling
verblijven, bijvoorbeeld als echtgenoten samen
in een verpleeghuis, een gezinshuis of een
andere instelling wonen.

Cliënt als slachtoffer, getuige of pleger
De cliënt, dit wil zeggen de persoon met wie de
beroepskracht professionele contacten onder-
houdt, zal niet altijd het slachtoffer zijn van het
huiselijk geweld of de kindermishandeling. De
cliënt kan ook als vermoedelijke pleger, of in
geval van een jeugdige cliënt, als getuige, bij het
huiselijk geweld of de kindermishandeling
betrokken zijn. Ook in dat geval zijn de stappen
van de meldcode van toepassing.

Geweld tussen een leerkracht en leerling; tussen
leerlingen onderling
(Mogelijk) geweld gepleegd tussen een leer-
kracht en een leerling of leerlingen onderling
op een school valt niet onder het stappenplan

Basismodel meldcode huiselijk geweld en kindermishandeling | 10

van de meldcode. Deze signalen behoren te
worden gemeld bij de leidinggevende of de
directie en tevens bij de vertrouwensinspecteur
voor het onderwijs (Zie Wet op het primair
onderwijs, artikel 4a, en de Wet op het voort-
gezet onderwijs, artikel 3).

Huiselijk geweld en kindermishandeling in relatie tot
dierenmishandeling
Waar sprake is van huiselijk geweld of kinder-
mishandeling, is soms ook sprake van dieren-
mishandeling. In dat geval kan contact worden

gezocht met een speciaal meldnummer6.

In de meldcode voor dierenartsen, die hen
ondersteunt in het signaleren van dierenmis-
handeling, wordt, indien bij hen ook vermoe-
dens ontstaan van huiselijk geweld, verwezen
naar Veilig Thuis.

6 Het meldnummer 144 voor dieren in nood. Zie ook: ‘144 red een dier’ op de website: https://www.rijksoverheid.nl/

onderwerpen/politie/vraag-en-antwoord/behandeling-melding-144.

https://www.rijksoverheid.nl/onderwerpen/politie/vraag-en-antwoord/behandeling-melding-144
https://www.rijksoverheid.nl/onderwerpen/politie/vraag-en-antwoord/behandeling-melding-144

Basismodel meldcode huiselijk geweld en kindermishandeling | 11

II. Een beschrijving van de
stappen

2.1 Inleiding

De wet stelt een aantal eisen aan de inhoud van
de meldcode die een instelling maakt. Belang-
rijkste eis is dat de instellingscode een stappen-
plan bevat met minimaal vijf stappen.

In dit tweede deel worden deze vijf stappen
beschreven.

Drie opmerkingen vooraf.

Eenmalige contacten
Het stappenplan gaat ervan uit dat de beroeps-
kracht en de cliënt regelmatig contact met
elkaar hebben. Dat ligt bijvoorbeeld bij de
spoedeisende hulp van een ziekenhuis of bij een
huisartsenpost (voor de avond- en weekend-
diensten) anders. Daar is doorgaans sprake van
een eenmalig contact tussen beroepskracht en
cliënt, waardoor het niet mogelijk is alle
stappen van het basismodel te zetten. In dat
geval zou de instellingscode specifiek moeten
ingaan op de te zetten stappen bij een eenmalig
contact. Zo werken ambulancediensten en de
spoedeisende hulp van ziekenhuizen met
specifieke protocollen waarbij het zetten van
vervolgstappen zo nodig in handen wordt gegeven
van de huis- of kinderarts of van Veilig Thuis.

Strafrechtelijke aanpak
Als door de signalen een vermoeden ontstaat
van een ernstig misdrijf, is het verstandig om de
te zetten stappen, via Veilig Thuis, af te
stemmen op de interventies van de politie7.

Gesprekken met slachtoffer en getuige kunnen
het leveren van bewijs in de strafzaak namelijk
belemmeren.

Verhouding tot de verwijsindex risicojongeren
In geval van een vermoeden van kindermishan-
deling zal de beroepskracht, voor zover zijn
instelling is aangesloten bij de verwijsindex
risicojongeren, doorgaans niet alleen de
stappen van de meldcode zetten, maar daarnaast
ook overwegen of een melding moet worden
gedaan in de verwijsindex.

Deze verwijsindex heeft tot doel om beroeps-
krachten die met dezelfde jongere te maken
hebben met elkaar in contact te brengen. Een
melding kan worden gedaan als een minder-
jarige mogelijkerwijs wordt bedreigd in zijn
ontwikkeling naar volwassenheid. Doel van de
melding in de verwijsindex is te komen tot een
gezamenlijke aanpak van de problematiek van
de jongere en zijn gezin.

Voor het doen van een melding biedt de
Jeugdwet in artikel 7.1.4.1 een wettelijk
meldrecht aan beroepskrachten van instellingen
die bevoegd zijn om een melding te doen in de
verwijsindex risicojongeren.

We wijzen er met nadruk op dat het niet gaat om
een keuze tussen een melding in de verwijsindex
of de stappen van de meldcode. Beide acties
kunnen bij vermoedens van kindermishandeling
aan de orde zijn omdat ze elkaar ondersteunen.
Daarom staat in (de algemene maatregel van
bestuur bij) de Wet verplichte meldcode dat
instellingen die zijn aangesloten op de verwijs-
index, ook het al dan niet doen van een melding
in de verwijsindex moeten opnemen in het
stappenplan van hun meldcode.

7 Model voor de samenwerkingsafspraken tussen Veilig Thuis, Politie en OM (Den Haag, VNG, 2015).

Basismodel meldcode huiselijk geweld en kindermishandeling | 12

2.2 De stappen die beroepskrachten
geacht worden te zetten

De stappen gaan in op het proces vanaf het
moment dat er signalen zijn. Het signaleren zelf
heeft in het model een andere plaats gekregen.
Signaleren wordt gezien als een belangrijk
onderdeel van de beroepshouding van de
beroepskrachten die binnen de organisatie
werkzaam zijn. Zo bezien is signalering geen
stap in het stappenplan, maar een grondhou-
ding die in ieder contact met cliënten, leer-
lingen en patiënten wordt verondersteld. De
stappen wijzen de beroepskracht de weg als hij
meent dat er signalen zijn van huiselijk geweld
of van kindermishandeling.

Volgorde van de stappen
De stappen die hieronder worden beschreven
zijn in een bepaalde volgorde gerangschikt,
maar deze volgorde is niet dwingend. Waar het
om gaat, is dat de beroepskracht op enig
moment in het proces alle stappen heeft
doorlopen, voordat hij besluit om al dan niet
een melding te doen. Zo zal het soms voor de
hand liggen om meteen met de cliënt in gesprek
te gaan over bepaalde signalen. In andere
gevallen zal de beroepskracht eerst overleg
willen plegen met een collega en met Veilig
Thuis voordat hij het gesprek met de cliënt
aangaat. Ook zullen stappen soms twee of drie
keer worden gezet.

Specifieke vormen van huiselijk geweld of
kindermishandeling
Het stappenplan schetst in algemene zin de
stappen in geval van signalen van huiselijk
geweld of kindermishandeling. Bij specifieke
vormen van dit geweld, zoals bij vrouwelijke
genitale verminking, huwelijksdwang, seksueel
geweld en eergerelateerd geweld, moeten de
stappen nader worden ingekleurd omdat dan

een andere aanpak nodig kan zijn. Zo speelt bij
vrouwelijke genitale verminking de onomkeer-
baarheid van de besnijdenis een grote rol. In
verband daarmee kan het noodzakelijk zijn om
snel te handelen en eventueel stappen over te
slaan. Bijvoorbeeld als bekend is dat een meisje
binnenkort op familiebezoek gaat in het
buitenland en dat er signalen zijn dat ze daar
besneden zal worden.
Bij eergerelateerd geweld kan een gesprek over
de vermoedens in sommige gevallen extra
risico’s met zich meebrengen omdat precies het
bekend worden van (vermeend) wangedrag bij
dit type geweld een belangrijke rol speelt.

Voor meer informatie over de omgang met deze
specifieke vormen van geweld wordt verwezen
naar:
• het Standpunt Preventie van Vrouwelijke

Genitale Verminking door de
Jeugdgezondheidszorg van het Rijksinstituut
voor de Volksgezondheid en Milieu (RIVM);

• het Handelingsprotocol VGV bij Minderjarigen
van Pharos: http://www.pharos.nl/nl/
kenniscentrum/algemeen/webshop/
product/229/handelingsprotocol-vrouwelijke-
genitale-verminking-bij-minderjarigen;

• de publicatie De meldcode bij (vermoedens
van) eergerelateerd geweld (Movisie):
http://www.huiselijkgeweld.nl/doc/
Factsheet-De%20meldcode-bij-vermoedens-
van-eergerelateerd-geweld%20
MOV-3366665-1%201.pdf.

Vanzelfsprekend kan er in een meldcode ook
bijzondere aandacht worden gevraagd voor
andere specifieke vormen van geweld in
huiselijke kring, zoals ouderenmishandeling,
oudermishandeling of seksueel geweld, als de
instelling meent dat het, gelet op de cliëntenpo-
pulatie, zinvol is om de aandacht van de
beroepskrachten hierop te vestigen.

http://www.pharos.nl/nl/kenniscentrum/algemeen/webshop/product/229/handelingsprotocol-vrouwelijke-genitale-verminking-bij-minderjarigen
http://www.pharos.nl/nl/kenniscentrum/algemeen/webshop/product/229/handelingsprotocol-vrouwelijke-genitale-verminking-bij-minderjarigen
http://www.pharos.nl/nl/kenniscentrum/algemeen/webshop/product/229/handelingsprotocol-vrouwelijke-genitale-verminking-bij-minderjarigen
http://www.pharos.nl/nl/kenniscentrum/algemeen/webshop/product/229/handelingsprotocol-vrouwelijke-genitale-verminking-bij-minderjarigen
http://www.huiselijkgeweld.nl/doc/Factsheet-De%20meldcode-bij-vermoedens-van-eergerelateerd-geweld%20MOV-3366665-1%201.pdf
http://www.huiselijkgeweld.nl/doc/Factsheet-De%20meldcode-bij-vermoedens-van-eergerelateerd-geweld%20MOV-3366665-1%201.pdf
http://www.huiselijkgeweld.nl/doc/Factsheet-De%20meldcode-bij-vermoedens-van-eergerelateerd-geweld%20MOV-3366665-1%201.pdf
http://www.huiselijkgeweld.nl/doc/Factsheet-De%20meldcode-bij-vermoedens-van-eergerelateerd-geweld%20MOV-3366665-1%201.pdf

Basismodel meldcode huiselijk geweld en kindermishandeling | 14

Stap 1: In kaart brengen van signalen

Als een beroepskracht signalen opvangt van
huiselijk geweld of kindermishandeling, wordt
van hem als eerste stap gevraagd deze signalen
in kaart te brengen. Hij legt de signalen vast,
evenals (de uitkomsten van) de gesprekken die
hij over de signalen voert, de stappen die hij zet
en de besluiten die hij neemt. Ook de gegevens
die de signalen weerspreken worden vastgelegd.

Bij het in kaart brengen van signalen volgt de
beroepskracht de protocollen en aanwijzingen
van zijn eigen organisatie of praktijk.

In veel organisaties wordt van iedere cliënt een
dossier aangelegd. In dat geval worden de
gegevens over de signalen en over de stappen
die worden gezet in dit cliëntdossier vastgelegd.
Beschikt de organisatie niet over een cliëntdos-
sier, dan moet in de code voor de eigen organi-
satie of praktijk worden aangegeven op welke
wijze en waar de beroepskracht de gegevens
over de signalen en over de stappen vastlegt en
bewaart.

NB: Na iedere stap in het basismodel volgt een
korte instructie. Deze instructie bevat praktische
aanwijzingen voor de beroepskracht die hem
helpen de betreffende stap zorgvuldig te zetten.
In de instructie bij de eerste stap staan aanwij-
zingen voor het zorgvuldig vastleggen van
gegevens. Zo wordt o.a. van de beroepskracht
gevraagd om feiten en signalen uit elkaar te
houden, om de status te vermelden van hypo-
thesen en veronderstellingen en om de bron te
vermelden als er informatie wordt vastgelegd
die afkomstig is van een ander.

Basismodel meldcode huiselijk geweld en kindermishandeling | 15

Veilig Thuis

Advies
Bij iedere stap van de meldcode geldt dat er altijd contact kan worden opgenomen met Veilig Thuis, het

advies en meldpunt huiselijk geweld en kindermishandeling. Bij Veilig Thuis is veel kennis aanwezig over

mogelijke signalen van huiselijk geweld en kindermishandeling. De medewerkers kunnen ook adviseren

over de te zetten stappen en over het voeren van gesprekken met cliënten over de signalen. Als een

beroepskracht advies vraagt aan Veilig Thuis, zet Veilig Thuis zelf geen stappen in de richting van de cliënt

of die van anderen. Het advies is dus uitsluitend gericht tot de adviesvrager.

NB: Adviesgesprekken vinden plaats op basis van anonieme cliëntgegevens, voor een adviesgesprek

behoeft u uw beroepsgeheim dus niet te verbreken. Wel kunnen, met instemming van de adviesvrager, de

contactgegevens van de adviesvrager worden vastgelegd, vooral ook met het oog op een eventueel

vervolgadvies over dezelfde casus.

Melden
Als er bij het volgen van de stappen wordt besloten tot het doen van een melding, neemt Veilig Thuis de

zaak over. Veilig Thuis is wettelijk bevoegd om onderzoek te doen naar het huiselijk geweld of de

kindermishandeling. Daarbij kan Veilig Thuis informatie opvragen bij andere instanties en organisaties.

Veilig Thuis houdt melders op de hoogte van de uitkomsten van het onderzoek en van de acties die in

gang worden gezet.

NB: Bij een melding moet de melder cliëntgegevens verstrekken omdat Veilig Thuis anders geen acties in

gang kan zetten naar aanleiding van de melding.

Iedereen, professionals en burgers, kan bij Veilig Thuis terecht met vragen en meldingen of vermoedens

van huiselijk geweld en kindermishandeling. Het landelijk nummer van Veilig Thuis is 0800-2000.

Verspreid in Nederland bestaan 26 vestigingen van Veilig Thuis.

Zie: www.vooreenveiligthuis.nl.

De taken van Veilig Thuis zijn: advies geven, meldingen in ontvangst nemen, onderzoek van meldingen,

beoordelen van de noodzaak van vervolgstappen en toeleiden naar passende hulp voor alle betrokkenen.

http://www.vooreenveiligthuis.nl

Basismodel meldcode huiselijk geweld en kindermishandeling | 16

Kindcheck
Soms ontstaan er risico’s voor kinderen door de
situatie waarin hun ouder(s) verkeren, bijvoor-
beeld als ouders zwaar verslaafd, ernstig ziek of
zeer depressief zijn. Deze ‘oudersignalen’
kunnen alleen worden opgepakt als de beroeps-
kracht weet dat zijn volwassen cliënt kinderen
heeft die van hem afhankelijk zijn.

Daarom stelt de wet dat de meldcode een
‘kindcheck’ moet bevatten bij bepaalde
volwassen cliënten. Het gaat om cliënten die in
een lichamelijke of geestelijke conditie of in
andere omstandigheden verkeren die een risico
kunnen vormen voor de veiligheid of de
ontwikkeling van de kinderen die van hen
afhankelijk zijn. De kindcheck bij deze cliënten
wil zeggen dat de beroepskracht vraagt of onder-
zoekt of de cliënt kinderen heeft die van hem
afhankelijk zijn. Is dat het geval, dan legt de
beroepskracht het aantal en de leeftijd van deze
kinderen vast. Daarbij wordt ook beschreven of
de cliënt alleen de zorg heeft voor zijn kinderen
of dat zijn partner of anderen deze zorg delen.

De kindcheck kan aan de orde zijn in de
volwassen ggz, in de thuiszorg, in het algemeen
maatschappelijk werk, bij de reclassering, bij de
huisartsenpost en bij de spoedeisende hulp in
een ziekenhuis.

Stappen van de meldcode volgen bij ‘oudersignalen’
Meent de beroepskracht dat de medische
conditie of de omstandigheden waarin zijn
cliënt verkeert, een risico vormt voor de
veiligheid of de ontwikkeling van kinderen, of
twijfelt hij daarover, dan zet hij de stappen van
de meldcode. Bij stap 1 worden in dat geval de
‘oudersignalen’ vastgelegd die aanleiding geven
tot twijfels over de veiligheid of de gezonde
ontwikkeling van de kinderen. Bij stap 3 wordt
een gesprek gevoerd met de cliënt over de

signalen die mogelijkerwijs een risico vormen
voor de ontwikkeling of de veiligheid van de
kinderen van de cliënt.

Indien de beroepskracht besluit om bij stap 5
een melding te doen in verband met de ouder-
signalen, dan is van belang dat hij geen
uitspraak doet over de feitelijke situatie waarin
de kinderen zich bevinden. Hij kent hen immers
niet en hij heeft ze doorgaans nooit gezien. Wat
de beroepskracht wel kan melden is dat de
lichamelijke of geestelijke conditie en/of de
situatie waarin zijn volwassen cliënt zich
bevindt, een risico vormt voor de veiligheid of
voor de ontwikkeling van diens kinderen en dat
hij daarom meent dat nader onderzoek van
Veilig Thuis noodzakelijk is naar de feitelijke
situatie waarin de kinderen zich bevinden.

Stap 2:
Collegiale consultatie en zo nodig
raadplegen van Veilig Thuis of een
deskundige op het terrein van
letselduiding

De tweede stap is het overleg over de signalen.
Om de signalen die in kaart zijn gebracht goed
te kunnen duiden, is overleg met een deskun-
dige collega noodzakelijk. Te denken valt
bijvoorbeeld aan de aandachtsfunctionaris
huiselijk geweld of kindermishandeling binnen
de eigen organisatie, of aan de intern begeleider
of het zorg- en adviesteam van de school. Zo
nodig kan op basis van anonieme cliëntgege-
vens Veilig Thuis worden geraadpleegd. In die
gevallen waarin er behoefte bestaat aan meer
duidelijkheid over (aard en oorzaak van) letsel
kan de vertrouwensarts van Veilig Thuis, of een
forensisch geneeskundige om advies worden
gevraagd.

Basismodel meldcode huiselijk geweld en kindermishandeling | 17

NB: In dit basismodel is ervoor gekozen om
naast de collegiale consultatie zo nodig advies in
te winnen bij Veilig Thuis, of een deskundige op
het gebied van letselduiding. De KNMG-Meld-
code Kindermishandeling en Huiselijk geweld
vraagt van artsen, bij deze tweede stap, om naast
collegiale consultatie, altijd advies te vragen aan
Veilig Thuis.

Bij specifieke vormen van geweld advies over
(de risico’s van) vervolgstappen
Zoals hierboven al is aangegeven, vragen
specifieke vormen van geweld soms om een
andere aanpak en om een andere (volgorde van)
stappen. Vooral als er binnen de instelling
onvoldoende expertise is op dit terrein, is het
van belang om in de instellingscode op te
nemen dat bij deze vormen van geweld altijd
eerst advies wordt gevraagd over de aanpak en
over de mogelijke risico’s van vervolgstappen
voordat vervolgstappen worden gezet.

Stap 3:
Gesprek met de cliënt

Na het collegiaal overleg en eventueel het
adviesgesprek met Veilig Thuis, volgt een
gesprek met de cliënt. Omdat openheid een
belangrijke grondhouding is in de verschillende
vormen van dienstverlening aan de cliënt, wordt
in het stappenplan zo snel mogelijk contact
gezocht met de cliënt (of met zijn ouders) om de
signalen te bespreken. Soms zal het vermoeden
door het gesprek worden weggenomen. Dan zijn
de volgende stappen van het stappenplan niet
nodig.
Worden de zorgen over de signalen door het
gesprek niet weggenomen, dan worden ook de
volgende stappen gezet.
Heeft een beroepskracht behoefte aan onder-
steuning bij het voeren van het gesprek met de
cliënt, dan kan hij ook daarover advies vragen
aan een collega of aan een aandachtsfunctio-
naris binnen de eigen organisatie of praktijk
en/ of aan Veilig Thuis.

Basismodel meldcode huiselijk geweld en kindermishandeling | 18

In het gesprek met de cliënt gaat het erom dat
de beroepskracht:

• uitleg geeft over het doel van het gesprek;
• de signalen bespreekt, dit wil zeggen de feiten

die hij heeft vastgesteld en de waarnemingen
die hij heeft gedaan;

• de cliënt uitnodigt om daarop te reageren;
• en pas na deze reactie zo nodig komt met een

interpretatie van wat hij heeft gezien en
gehoord en wat hem in reactie daarop verteld
is.

Geen gesprek met de cliënt
In de instructie bij deze stap wordt aangegeven
in welke gevallen er kan worden afgezien van
een gesprek met de cliënt. Het gaat om uitzon-
derlijke situaties waarin er concrete aanwij-
zingen zijn dat door het voeren van het gesprek de
veiligheid van een van de betrokkenen in het
geding zou kunnen komen. Zo is het denkbaar
dat een beroepskracht besluit om zijn

vermoeden van seksueel misbruik of eergerela-
teerd geweld nog niet met de dader te bespreken
omdat hij het risico aanwezig acht dat de dader
zich, na dit gesprek, op het slachtoffer zal
afreageren.

Ook kan worden afgezien van een gesprek als er
goede redenen zijn om aan te nemen dat de
cliënt daardoor het vertrouwen kwijt raakt in de
beroepskracht en de contacten met de beroeps-
kracht zal verbreken wat tot gevolg heeft dat de
cliënt uit het zicht raakt. Bij een besluit om geen
contact te leggen met de cliënt in verband met
een mogelijke vertrouwensbreuk dient te
worden bedacht dat precies door dit besluit ook
weer een risico ontstaat op een vertrouwens-
breuk, namelijk op het moment dat de cliënt
ontdekt dat de beroepskracht zonder zijn
medeweten een melding over hem heeft
gedaan.

Basismodel meldcode huiselijk geweld en kindermishandeling | 19

Gesprek met kinderen
Ook als een cliënt nog jong is, is het van belang
dat de beroepskracht het gesprek met hem
aangaat, tenzij dat vanwege zijn jeugdige leeftijd
echt niet mogelijk of te belastend voor hem is.
De beroepskracht beoordeelt zelf of een gesprek
zinvol en mogelijk is, zo nodig in overleg met
een collega of met Veilig Thuis.

NB: Het kan van belang zijn om een kind even
alleen te spreken, zonder dat zijn ouders daarbij
aanwezig zijn zodat het kind zich vrij kan uiten.
De beroepskracht hanteert hiervoor de regels
die in zijn eigen sector van toepassing zijn. Zo
zal een docent doorgaans zonder veel omhaal
gewoon een gesprek met een van zijn leerlingen
kunnen aanknopen. Maar dit ligt anders bij een
uitnodiging voor een gesprek van een jeugdarts
aan een kind van 10 jaar. Als uitgangspunt geldt
dat de ouders hierover vooraf behoren te
worden geïnformeerd. Maar in verband met de
veiligheid van het kind, van de beroepskracht,
of die van anderen, kan een beroepskracht ook
in deze sector, bij wijze van uitzondering,
besluiten om toch een eerste gesprek met het
kind te voeren zonder dat de ouders hierover
van te voren worden geïnformeerd. De redenen
voor dit besluit dienen zorgvuldig vastgelegd te
worden in het cliëntdossier.

Gesprek met de ouder(s)
Normaal gesproken zal er, als het om een
minderjarige cliënt gaat, ook een gesprek over
de signalen worden gevoerd met de ouder(s). Dit
is niet alleen van belang als de ouders mogelij-
kerwijs betrokken zijn bij het huiselijk geweld of
de kindermishandeling, maar ook als dit niet
aan de orde is. Want de ouders behoren, zeker
als zij het gezag uitoefenen, te worden geïnfor-
meerd over wat er bij hun kind speelt.

NB: Een gesprek met (een van) de ouders kan
achterwege blijven in verband met de veiligheid
van het kind of die van anderen. Bijvoorbeeld
als de beroepskracht redenen heeft om aan te
nemen dat hij het kind dan uit het oog zal
verliezen omdat de ouders het kind van school
zullen halen, of niet meer naar de kinderopvang
zullen brengen.

NB: Over het wel of niet voeren van een gesprek
met de cliënt bij vermoedens van specifieke
vormen van geweld zoals eergerelateerd geweld,
huwelijksdwang en vrouwelijke genitale vermin-
king, wordt geadviseerd om altijd vooraf overleg
te voeren met experts om te beoordelen of het
voeren van een gesprek in dit stadium, in verband
met de veiligheidsrisico’s, verantwoord is.

‘Een melding is geen eindpunt. Het stappenplan geeft
aan wat de beroepskracht, na zijn melding, kan doen
om de cliënt of zijn gezinsleden te beschermen en te
ondersteunen.’

Basismodel meldcode huiselijk geweld en kindermishandeling | 20

Stap 4:
Wegen van het geweld of de
kindermishandeling

Na de eerste drie stappen beschikt de beroeps-
kracht al over redelijk veel informatie: de
beschrijving van de signalen die hij heeft
vastgelegd, de uitkomsten van het gesprek met
de cliënt en het advies van deskundigen. In stap
4 komt het erop aan dat de beroepskracht deze
informatie weegt. Deze stap vraagt van de
beroepskracht dat hij het risico op huiselijk
geweld of kindermishandeling inschat, evenals
de aard en de ernst van dit geweld.

Beschikt de organisatie of beroepsgroep over
een risicotaxatie-instrument, dan gebruikt de
beroepskracht dit instrument bij zijn weging.

Bij twijfel over de risico’s, de aard en de ernst
van het geweld en bij twijfel over de vervolgstap
moet altijd (opnieuw) advies worden gevraagd
aan Veilig Thuis.

NB: In stap 5 van de KNMG-Meldcode is stap 4
van dit basismodel, het wegen van de aard en de
ernst van het geweld, inbegrepen. De KNMG-
Meldcode adviseert artsen om, als extra stap, zo
nodig informatie in te winnen bij andere
professionals die zijn betrokken bij het gezin.
Zie: stap 4 en artikel 9 van de KNMG-meldcode8.

Stap 5:
Beslissen: Hulp organiseren of melden

Na de weging van stap 4 komt de beroepskracht
die binnen de instelling verantwoordelijk is
voor de beslissing over het al dan niet doen van
een melding, zo nodig ondersteund door
deskundigen, tot een besluit: zelf hulp organi-
seren of een melding doen. Waar het bij deze
afweging om gaat is dat de beroepskracht
beoordeelt of hij zelf, gelet op zijn competen-
ties, zijn verantwoordelijkheden en zijn
professionele grenzen, in voldoende mate
effectieve hulp kan bieden of kan organiseren.
In alle gevallen waarin hij meent dat dit niet of
maar gedeeltelijk het geval is, doet hij een
melding.

Hulp organiseren en effecten volgen
Meent de beroepskracht dat hij met zijn

organisatie of praktijk de cliënt voldoende kan

beschermen tegen het risico op huiselijk geweld of

op kindermishandeling, dan biedt of organiseert hij

de hulp die daarvoor nodig is. Hij volgt de effecten

van deze hulp en doet alsnog een melding als het

geweld niet blijkt te stoppen of opnieuw oplaait.

Melden
Meent de beroepskracht dat hij met zijn

organisatie of praktijk niet in staat is om de cliënt

voldoende te beschermen tegen het risico op

huiselijk geweld of kindermishandeling, dan doet

hij een melding zodat de signalen nader kunnen

worden onderzocht en acties in gang kunnen

worden gezet die de cliënt en zijn gezinsleden

voldoende beschermen.

8 KNMG-meldcode Kindermishandeling en huiselijk geweld, Koninklijke Nederlandse Maatschappij tot bevordering der

Geneeskunst, editie 2015

Basismodel meldcode huiselijk geweld en kindermishandeling | 21

Sluit in de melding aan bij de feiten
Bij een melding dient de melder zoveel mogelijk
feiten en gebeurtenissen te melden die hij zelf heeft
waargenomen. Meldt de melder ook feiten en
gebeurtenissen die anderen hebben gezien of
gehoord, dan moet hij deze ‘andere bron’ in de
melding noemen.

Model en handreiking voor informatie – uitwisseling
De beroepsorganisaties en koepels binnen de
jeugdzorg en de (geestelijke) gezondheidszorg
hebben afspraken gemaakt over de wijze van
informatie uitwisselen tussen de (geestelijke)
gezondheidszorg enerzijds en AMK, nu Veilig
Thuis, Jeugdzorg en de Raad voor de Kinderbe-
scherming anderzijds. Aan deze afspraken is een
handreiking toegevoegd voor de uitvoerings-
praktijk. De handreiking kan ook goed worden
gebruikt door andere organisaties en sectoren
die afspraken willen maken over een zorgvul-
dige informatie – uitwisseling over cliënten.
Veilig Thuis werkt met een handelingsprotocol
met aanwijzingen voor informatie uitwisseling9.

Contact met de cliënt of zijn ouder(s) over de melding en
de inspanning om toestemming voor de melding te
krijgen
Als hoofdregel geldt dat de beroepskracht,
voordat hij een melding doet, contact zoekt met
de cliënt over de melding. Hij legt hem uit dat
hij een melding wil doen, wat een melding voor
de cliënt betekent en wat het doel van de
melding is. Vervolgens vraagt de beroepskracht
de cliënt om een reactie hierop. Laat de cliënt
merken dat hij bezwaar heeft tegen de melding,
dan gaat de beroepskracht over deze bezwaren
met de cliënt in gesprek en bekijkt hij hoe hij

aan deze bezwaren tegemoet kan komen.
Blijven de bezwaren van de cliënt desondanks
overeind, dan maakt de beroepskracht een
afweging. Hij weegt de aangevoerde bezwaren af
tegen de noodzaak om de cliënt of een ander
tegen het geweld of de mishandeling te
beschermen door een melding te doen. Daarbij
betrekt hij in ieder geval de aard en de ernst van
het geweld en de noodzaak om de cliënt of een
ander daartegen te beschermen. Voor meer
informatie hierover wordt verwezen naar deel III
van dit basismodel.

Positie van de jeugdige cliënt en zijn ouder(s)
Is de cliënt nog geen 12 jaar oud, dan voert de
beroepskracht het gesprek zoals hierboven
beschreven met de ouder(s) van de cliënt. Het is
niet verplicht om met een zo jonge cliënt zelf in
gesprek te gaan. De beroepskracht beoordeelt
zelf of dit, gelet op de aard van zijn melding, de
relatie met de jeugdige cliënt en de leeftijd van
de cliënt, mogelijk en gewenst is.

Is de cliënt al wel 12 maar nog geen 16 jaar dan
wordt het gesprek gevoerd met de cliënt en of
met de ouder. De beroepskracht beoordeelt zelf
of hij hen afzonderlijk spreekt of met hen
samen in gesprek gaat.

Melding zonder gesprek met de cliënt of zijn ouders
In de instructie bij de vijfde stap wordt aange-
geven in welke gevallen er kan worden afgezien
van contacten met de cliënt (en of zijn ouders)
over de melding. Het gaat om situaties waarin er
concrete aanwijzingen zijn dat door het voeren
van het gesprek de veiligheid van een van de
betrokkenen in het geding zou kunnen komen.

9 https://www.rijksoverheid.nl/documenten/rapporten/2014/10/23/handleiding-model-samenwerkingsafspraken-

informatie-uitwisseling-in-verband-met-aanpak-kindermishandeling

Voor het handelingsprotocol van Veilig Thuis, zie:

https://vng.nl/files/vng/20141107_vng_model_handelingsprotocol_veilig_thuis.pdf

https://www.rijksoverheid.nl/documenten/rapporten/2014/10/23/handleiding-model-samenwerkingsafspraken-informatie-uitwisseling-in-verband-met-aanpak-kindermishandeling
https://www.rijksoverheid.nl/documenten/rapporten/2014/10/23/handleiding-model-samenwerkingsafspraken-informatie-uitwisseling-in-verband-met-aanpak-kindermishandeling
https://vng.nl/files/vng/20141107_vng_model_handelingsprotocol_veilig_thuis.pdf

Basismodel meldcode huiselijk geweld en kindermishandeling | 22

Ook kan van een gesprek worden afgezien als er
goede redenen zijn om aan te nemen dat de
cliënt de contacten met de beroepskracht zal
verbreken waardoor de cliënt uit het zicht raakt.

Wat Veilig Thuis met een melding doet
Veilig Thuis doet na een melding onderzoek
naar de signalen. Dit wil zeggen dat de mede-
werkers in gesprek gaan met de ouders en met
beroepskrachten die met het kind en/of het
gezin te maken hebben. Op basis van de
resultaten van dit onderzoek besluit men wat er
moet gebeuren. Vaak zal vrijwillige hulp in gang
worden gezet, in samenwerking met het lokale
veld. Dit betekent dat Veilig Thuis in gesprek
gaat met de betrokkenen en met beroeps-
krachten die het gezin kennen en zo nodig de
verschillende gezinsleden toe leidt naar
passende hulp. Veilig Thuis kan ook beslissen
om een melding te doen bij de Raad voor de
Kinderbescherming, om de zaak te bespreken
bij een casusoverleg van het Veiligheidshuis
(bijvoorbeeld om de mogelijkheden te
bespreken van een hulptraject in het gedwongen
kader) en/of om de politie te informeren
(bijvoorbeeld om aangifte te doen of om te
beoordelen of bij een volgend incident wellicht
een tijdelijk huisverbod mogelijk is).

Als de behandeling van de melding is afgerond
informeert Veilig Thuis de melder over de stappen
die naar aanleiding van de melding zijn gezet.

Bekendmaken van de identiteit van de melder bij
vermoedens van huiselijk geweld of kindermishandeling
Hoofdregel is dat de identiteit van de melder
door Veilig Thuis aan het gezin bekend wordt
gemaakt. Een melder kan echter ten opzichte
van het gezin anoniem blijven als de melding:
• een bedreiging vormt of kan vormen voor de

gemelde personen, voor de beroepskracht of
zijn medewerkers, of voor anderen; of

• de vertrouwensrelatie zou kunnen verstoren
tussen de beroepskracht en de cliënt of zijn
gezin.

Inspanningen na de melding
Een melding is geen eindpunt. Als een beroeps-
kracht een melding doet, geeft het stappenplan
daarom aan dat de beroepskracht in zijn contact
met Veilig Thuis ook bespreekt wat hij zelf, na
zijn melding, binnen de grenzen van zijn gebrui-
kelijke taak uitoefening, kan doen om de cliënt
of zijn gezinsleden te beschermen en te
ondersteunen. Dit is uitdrukkelijk in stap 5 bij
de melding opgenomen om duidelijk te maken
dat de betrokkenheid van de beroepskracht bij
de cliënt na de melding niet ophoudt. Van hem
wordt verwacht dat hij, naar de mate van zijn
mogelijkheden, de cliënt blijft ondersteunen en
beschermen. Uiteraard gebeurt dit in overleg
met Veilig Thuis om zo tot een gemeenschappe-
lijke aanpak te komen.

‘Al met al is de omgang met het beroepsgeheim een
vorm van evenwichtskunst: geheimhouding waar
mogelijk, zorgvuldige doorbreking van beroepsgeheim
waar nodig’

Basismodel meldcode huiselijk geweld en kindermishandeling | 23

Basismodel meldcode huiselijk geweld en kindermishandeling | 24

2.3 Verantwoordelijkheden van de
organisaties

De Wet verplichte meldcode zegt niet alleen dat
er in een organisatie een meldcode aanwezig
moet zijn, maar ook dat de organisatie de kennis
over en het gebruik van de meldcode binnen de
organisatie moet bevorderen. De wet laat de
invulling van deze verplichting over aan de
organisaties zodat goed kan worden ingespeeld
op de behoeften en vragen van de medewerkers.
Deze ruimte om een eigen invulling te geven
aan scholing en training, laat onverlet dat het
om een wettelijke plicht gaat. Dit betekent dat
de organisatie, bijvoorbeeld op verzoek van de
inspectie of de gemeente concreet moet kunnen
beschrijven wat er is gedaan, bijvoorbeeld aan
scholing en training van medewerkers, om de
kennis en het gebruik van de meldcode te
bevorderen en wat de plannen op dit punt zijn
voor het komende jaar.

Bij het bevorderen van de kennis over en het
gebruik van de meldcode kan bijvoorbeeld
worden gedacht aan:
• het informeren van beroepskrachten over de

meldcode die wordt gehanteerd en het doel
daarvan;

• het aanbieden van voldoende en regelmatig
terugkerende opleidingen en trainingen voor
de beroepskrachten;

• het opnemen van de meldcode in het
inwerkprogramma van nieuwe medewerkers;

• het regelmatig evalueren van het gebruik van
de meldcode op basis van de casuïstiek. Dit
draagt bij aan de verbetering van de kwaliteit
van de meldcode en van de bewustwording van
de handelwijze van de professionals bij
signalering van huiselijk geweld en
kindermishandeling;

• het zorgen voor de beschikbaarheid van
deskundigen die kunnen worden
geraadpleegd;

• het zicht houden op de effecten van de
meldcode.

Basismodel meldcode huiselijk geweld en kindermishandeling | 25

III. Beroepsgeheim,
meldcode en meldrecht

3.1 Inleiding

In dit derde deel van het basismodel meldcode
wordt enige achtergrondinformatie gegeven,
met name over het beroepsgeheim, het wettelijk
meldrecht en de verhouding tussen het beroeps-
geheim, het wettelijk meldrecht en de meld-
code.

3.2 Inhoud en doel van het
beroepsgeheim

Algemene zwijgplicht
Iedere beroepskracht die individuele cliënten
(jeugd)hulp, zorg, steun of een andere vorm van
begeleiding biedt heeft een beroepsgeheim.
Deze zwijgplicht, zoals het beroepsgeheim ook
wel wordt genoemd, verplicht de beroepskracht
om, kort gezegd, geen informatie over de cliënt
aan derden te verstrekken, tenzij de cliënt hem
daarvoor toestemming heeft gegeven.
Doel van het beroepsgeheim is de drempel voor
de toegang tot de hulpverlening zo laag
mogelijk te maken en de cliënt het vertrouwen
te geven dat hij vrijuit kan spreken.
De zwijgplicht geldt bijvoorbeeld voor maat-
schappelijk werkers, intern begeleiders,
ouderenwerkers, jeugdhulpverleners, medisch
hulpverleners, medewerkers in de kinderopvang
en in peuterspeelzalen. Het beroepsgeheim
geldt ook voor begeleiders en hulpverleners van
de reclassering en van justitiële (jeugd)inrich-
tingen, al maakt het gedwongen kader van het
strafrecht in sommige gevallen een beperkte
inbreuk op de zwijgplicht.

De hierboven beschreven algemene zwijgplicht
voor hulpverleners en begeleiders is niet
specifiek opgenomen in een bepaalde wet, maar
wordt afgeleid uit de privacybepalingen uit het
Europees Verdrag voor de Rechten van de Mens
en de fundamentele vrijheden (artikel 8), uit de
Grondwet (artikel 10) en de Wet bescherming
persoonsgegevens (Wbp). Deze bepalingen
worden nog eens ondersteund door artikel 272
Wetboek van Strafrecht dat een verbod bevat op
het verbreken van geheimen die aan de beroeps-
kracht zijn toevertrouwd.

Specifieke zwijgplicht
Een aantal beroepsgroepen kent een specifieke
zwijgplicht die is geregeld in een ‘eigen’ wet. Dit
geldt bijvoorbeeld voor medisch hulpverleners,
die individuele gezondheidszorg verlenen, zoals
artsen en verpleegkundigen. Zij vinden hun
zwijgplicht in artikel 88 van de Wet op de
beroepen in de individuele gezondheidszorg en
in artikel 7:457 Burgerlijk Wetboek.
Voor beroepskrachten in de jeugdzorg is de
zwijgplicht specifiek geregeld in artikel 7.3.11
van de Jeugdwet.
Ook de medewerkers van de lokale sociale (wijk)
teams hebben een zwijgplicht, mede gelet op
wetgeving en beroepscodes die op de leden van
de teams van toepassing zijn. Omdat de meeste
wijkteams en andere lokale teams de toegang
vormen tot de jeugdhulp en de maatschappe-
lijke ondersteuning gelden de privacybepa-
lingen van de Jeugdwet en de Wmo 2015.
De vertrouwensinspecteurs in het onderwijs
kennen een eigen bepaling over de omgang met
hun zwijgplicht in artikel 6 van de Wet op het
onderwijstoezicht.

Paradox van de geheimhoudingsplicht
Er doet zich bij de omgang met de zwijgplicht
een zekere paradox voor. De zwijgplicht is hét
instrument bij uitstek om ervoor te zorgen dat

Basismodel meldcode huiselijk geweld en kindermishandeling | 26

mensen naar de beroepskracht toe komen en
ook bereid zijn om open over hun zorgen te
spreken. Ze mogen er immers op vertrouwen dat
hun verhaal niet zomaar elders terecht komt.
Maar een te rigide omgang met het beroepsge-
heim kan tot gevolg hebben dat een cliënt die
dringend hulp nodig heeft juist niet geholpen
wordt omdat de beroepskracht meent dat hij
vanwege zijn beroepsgeheim niet mag
ingrijpen.

Al met al is de omgang met het beroepsgeheim
een vorm van evenwichtskunst: geheimhouding
waar mogelijk, zorgvuldige doorbreking van de
zwijgplicht waar nodig. Het basismodel
meldcode wil daarin een handreiking bieden
voor zover het gaat om signalen van huiselijk
geweld of kindermishandeling.

Vragen van toestemming
Bij het verstrekken van gegevens van een cliënt
aan een ander, dus ook bij het doen van een
melding aan Veilig Thuis, geldt als hoofdregel
dat de beroepskracht zich inspant om toestem-
ming voor zijn melding te krijgen. Het basis-
model schetst daarvoor de werkwijze. Geeft de
cliënt zijn toestemming, dan kan een melding

worden gedaan. Weigert de cliënt ondanks de
inspanning van de beroepskracht zijn toestem-
ming, dan houdt het niet op maar maakt de
beroepskracht een nieuwe afweging, zie daarover
paragraaf 3.3.

NB 1: De Wet bescherming persoonsgegevens
bepaalt dat een cliënt vanaf zijn 16e jaar zelf
toestemming geeft aan een beroepskracht voor
het verstrekken van zijn gegevens aan een ander
(al dan niet in de vorm van het doen van een
melding). De Jeugdwet en de Wet inzake de
geneeskundige behandelingsovereenkomst
(Wgbo) geven een cliënt dit recht, zelfs al vanaf
zijn 12e jaar. Toch moet over een melding, als
het gaat om een cliënt vanaf 12 of 16 jaar die nog
thuis woont, ook gesproken worden met zijn
ouders. Dit mede omdat bij de melding door-
gaans niet alleen gegevens over de jongere
worden verstrekt, maar ook over zijn ouder(s).

NB 2: Van het vragen van toestemming kan
worden afgezien als er concrete aanwijzingen of
signalen zijn dat de veiligheid van de cliënt, en/
of van de beroepskracht of die van anderen
wordt bedreigd.

Basismodel meldcode huiselijk geweld en kindermishandeling | 27

3.3 Conflict van plichten

Zo oud als de zwijgplicht is ook de notie dat een
beroepskracht door zijn beroepsgeheim in de
knel kan komen. Er kunnen zich situaties
voordoen waarin de beroepskracht alleen door
te spreken zijn cliënt kan helpen, terwijl hij voor
dit spreken geen toestemming krijgt. Er kan in
dat geval sprake zijn van een conflict van plichten.
De plicht om te zwijgen vanwege het beroepsge-
heim botst met de plicht om de cliënt te helpen
juist door met een ander over hem te spreken.
Het gaat dan altijd om een cliënt die zich in een
ernstige situatie bevindt en die alleen kan
worden geholpen door een ander bij de aanpak
te betrekken.

In de (tucht)rechtspraak wordt in geval van een
conflict van plichten erkend dat een beroeps-
kracht ook zonder toestemming van de cliënt
over hem mag spreken. Uiteraard moet een
dergelijk besluit om de zwijgplicht te door-
breken zorgvuldig worden genomen. Beant-
woording van de volgende vijf vragen leidt
doorgaans tot een zorgvuldige besluitvorming:
• Kan ik door te spreken zwaarwegende belangen

van mijn cliënt of van zijn kinderen behartigen?
• Is er een andere mogelijkheid om ditzelfde doel te

bereiken zonder dat ik mijn beroepsgeheim
hoef te verbreken?

• Waarom is het niet mogelijk om toestemming
van de cliënt te vragen of te krijgen voor het
bespreken van zijn situatie met iemand die
hem kan helpen?

• Zijn de belangen van de cliënt die ik wil dienen
met mijn spreken zo zwaar dat deze naar mijn
oordeel opwegen tegen de belangen die de
cliënt heeft bij mijn zwijgen?

• Als ik besluit om te spreken, aan wie moet ik dan
welke informatie verstrekken, zodat het geweld
of de mishandeling effectief kan worden
aangepakt?

Positie van de cliënt
Bij het besluit om de geheimhouding te
doorbreken, speelt de positie van de cliënt een
belangrijke rol. Bij cliënten die zich in een
afhankelijke positie bevinden waardoor ze
minder goed in staat zijn zelf op te treden tegen
mishandeling of geweld, zal een beroepskracht
eerder dan ‘gemiddeld’ kunnen besluiten dat hij
zijn zwijgplicht verbreekt. Te denken valt op de
eerste plaats aan kinderen en jongeren. Het kan
dan gaan om kinderen die zelf cliënt zijn van de
beroepskracht of om de kinderen van de cliënt.
Meerderjarigen beslissen in beginsel zelf over de
wijze waarop ze hun leven inrichten en of ze
daarin hulp of andere inmenging wensen. Dit
zelfbeschikkingsrecht is een belangrijk uitgangs-
punt bij het bieden van hulp aan cliënten. Maar
dit uitgangspunt is niet absoluut. Er zijn
situaties waarin een inbreuk op de zelfbeschik-
king noodzakelijk kan zijn omdat de cliënt in
een zeer ernstige situatie verkeert. In geval van
huiselijk geweld kan dit zeker aan de orde zijn.
Uit onderzoek is gebleken hoezeer slachtoffers
gevangen kunnen zitten in hun situatie, zodanig
dat ze daar op eigen kracht niet uit komen. De
beroepskracht zal zich eerst tot het uiterste
moeten inspannen om de toestemming van zijn
cliënt te krijgen. Maar krijgt hij deze niet, dan
kan hij zich daar niet zondermeer bij neer-
leggen. Hij dient de ernst van de situatie waarin
de cliënt zich bevindt af te wegen tegen het
gegeven dat de cliënt hem geen toestemming
geeft voor het doen van een melding. Komt hij
tot de slotsom dat de cliënt, vanwege de ernst
van het huiselijk geweld, tegen dit geweld moet
worden beschermd, dan doet hij een melding,
ook al heeft hij daarvoor geen toestemming. Hij
komt dan in feite tot de conclusie dat het zware
belang van zijn geheimhoudingsplicht in deze
specifieke situatie moet wijken voor het nog
zwaardere belang van het beschermen van zijn
cliënt tegen zwaar en/of structureel geweld.

Basismodel meldcode huiselijk geweld en kindermishandeling | 28

NB: Voor een zorgvuldige besluitvorming is het
noodzakelijk dat de beroepskracht de situatie,
voordat hij zijn besluit neemt, bespreekt met
een deskundige collega en zo nodig ook (op
basis van anonieme cliëntgegevens) advies
vraagt aan Veilig Thuis.

Beoordeling van een besluit over het doorbreken van het
beroepsgeheim
Zou achteraf een toetsende organisatie gevraagd
worden om een oordeel te geven over het
optreden van de beroepskracht, dan wordt
vooral de zorgvuldigheid beoordeeld waarmee het
besluit om de geheimhouding te verbreken tot stand is
gekomen. Daarbij wordt onder andere gelet op:
• collegiale consultatie;
• raadpleging van Veilig Thuis;
• aanwezigheid van voldoende relevante feiten

of signalen en zorgvuldige verzameling van
deze feiten en signalen;

• zorgvuldige en concrete afweging van
belangen;

• de contacten die er met de cliënt zijn geweest
over de melding. Concreet gaat het er dan om
of de beroepskracht zich, gelet op zijn
mogelijkheden en op de omstandigheden
waarin de cliënt verkeert, heeft ingespannen
om de cliënt toestemming te vragen of om
hem te informeren, indien het verkrijgen van
toestemming niet mogelijk bleek.

Het is, ook in verband met de toetsbaarheid van
het besluit achteraf, belangrijk om een besluit
over het doen van een melding over een cliënt
zonder dat hij daarvoor zijn toestemming heeft
gegeven zorgvuldig vast te leggen. Niet alleen de
melding dient te worden vastgelegd, ook de
belangen die zijn afgewogen en de personen die
van te voren over het besluit zijn geraadpleegd.

3.4 Wettelijk meldrecht
kindermishandeling en huiselijk
geweld

Wettelijk meldrecht
Iedere beroepskracht met een beroepsgeheim
of een andere zwijgplicht heeft het wettelijk
recht om, zo nodig zonder toestemming van
(de ouders van) hun cliënt, vermoedens van
kindermishandeling of huiselijk geweld, bij
Veilig Thuis te melden. Dit wettelijk meldrecht
is opgenomen in artikel 5.2.6 van de Wet
maatschappelijke ondersteuning (Wmo) 2015.
Daarnaast omvat het meldrecht het recht voor
de beroepskracht om, zonder toestemming van
de cliënt, op verzoek van Veilig Thuis informatie
over betrokkene te verstrekken.

‘Voor vermoedens van
kindermishandeling en
vermoedens van huiselijk
geweld waarbij alleen
meerderjarigen zijn
betrokken, is in de Wet
maatschappelijke
ondersteuning 2015 een
meldrecht opgenomen’

Betekenis ‘zonder toestemming’
De wettekst over het meldrecht maakt door de woorden
‘zonder toestemming’ te gebruiken duidelijk dat het om
een meldrecht van de beroepskracht gaat. Dit wil
zeggen dat de beroepskracht ook zonder
toestemming van de cliënt of de ouders van een
cliënt kan besluiten om een melding te doen of

Basismodel meldcode huiselijk geweld en kindermishandeling | 29

om desgevraagd informatie te verstrekken.
Gelet op de stappen van de meldcode betekent
‘zonder toestemming’ zeker niet zonder
medeweten.
Als regel behoort de beroepskracht vooraf in
gesprek te gaan met de cliënt over de signalen
en over zijn voornemen om een melding te
doen. In dit gesprek behoort hij de cliënt ook
uitdrukkelijk de ruimte te geven om te reageren
op de signalen en op het voornemen van een
melding. Pas daarna komt de beroepskracht tot
een definitief besluit over het al dan niet doen
van een melding10.

Als het gaat om meldingen waarbij uitsluitend
meerderjarigen zijn betrokken, mogen er extra
inspanningen van de beroepskracht worden
gevraagd om de betrokkenen mee te krijgen in
zijn aanpak om het geweld te stoppen en
passende hulp te bieden. Aan meerderjarigen
komt immers als regel zelfbeschikkingsrecht
toe. Gebruik maken van het wettelijk meldrecht
tegen de wens van de cliënt of zonder zijn
medeweten moet dan ook worden gezien als
een uiterste middel dat wordt ingezet omdat het
stoppen van het geweld en het toeleiden naar
passende hulp alleen op deze wijze kan worden
gerealiseerd.

Verhouding beroepsgeheim, meldrecht en meldcode
De verhouding tussen het beroepsgeheim, het
meldrecht en de meldcode laat zich als volgt
samenvatten. Het wettelijk meldrecht maakt een
inbreuk op het beroepsgeheim mogelijk. Dit
meldrecht geeft beroepskrachten het recht om,
ondanks hun beroepsgeheim, toch een melding
te doen of informatie te verstrekken, ook al
hebben zij daarvoor geen toestemming van hun
cliënt. De stappen van de meldcode beschrijven
hoe een beroepskracht met een geheimhou-
dingsplicht zorgvuldig omgaat met dit wettelijk
meldrecht.

Noodsituaties
Bij signalen die wijzen op acuut en zodanig ernstig

geweld dat uw cliënt of zijn gezinslid daartegen

onmiddellijk moet worden beschermd, kunt u

meteen advies vragen aan Veilig Thuis. Komt men

daar, op basis van de signalen, tot het oordeel dat

onmiddellijke actie is geboden, dan kunt u zo

nodig in hetzelfde gesprek een melding doen zodat

op korte termijn de noodzakelijke acties in gang

kunnen worden gezet. In noodsituaties kunt u

overigens ook contact zoeken met de Raad voor de

Kinderbescherming en/of de politie vragen om

hulp te bieden.

10 In enkele uitspraken van regionale medische tuchtcolleges is de tekst van het wettelijk meldrecht kindermishandeling

zo geïnterpreteerd dat de medisch hulpverlener in het gesprek dat hij over de signalen en over zijn voorgenomen

melding met de cliënt heeft, zich ook moet inspannen om toestemming voor de melding te krijgen. In een uitspraak

van mei 2012 van het Centraal Medisch Tuchtcollege (LJN YG2392) stelt het College deze eis niet expliciet. Wel moeten

medisch hulpverleners, naar het oordeel van het College, voordat de melding wordt gedaan, zo mogelijk een open

gesprek met de ouders voeren waarin de ouders (ook) de ruimte wordt geboden om hun visie te geven. Ook de

KNMG Meldcode vraagt van artsen om een open gesprek te voeren maar stelt niet de eis dat in dit gesprek expliciet

om toestemming voor de melding wordt gevraagd.

Basismodel meldcode huiselijk geweld en kindermishandeling | 30

IV. Voorbeeld meldcode bij
signalen van huiselijk
geweld en
kindermishandeling
Het bevoegd gezag van

[naam van de organisatie waarvoor de meldcode wordt
vastgesteld]

Overwegende

dat [naam organisatie of praktijk] verantwoordelijk
is voor een goede kwaliteit van de dienstverle-
ning aan zijn cliënten en dat deze verantwoor-
delijkheid zeker ook aan de orde is in geval van
dienstverlening aan cliënten die (vermoedelijk)
te maken hebben met huiselijk geweld of
kindermishandeling;

dat van de beroepskrachten die werkzaam zijn
bij [naam organisatie] op basis van deze verant-
woordelijkheid wordt verwacht dat zij in alle
contacten met cliënten attent zijn op signalen
die kunnen duiden op huiselijk geweld of
kindermishandeling en dat zij effectief reageren
op deze signalen;

dat [naam organisatie] een meldcode wenst vast te
stellen zodat de beroepskrachten die binnen
[naam organisatie] werkzaam zijn weten welke
stappen van hen worden verwacht bij signalen
van huiselijk geweld of kindermishandeling;

dat [naam organisatie] in deze code ook vastlegt
op welke wijze zij de beroepskrachten bij deze
stappen ondersteunt;

dat onder huiselijk geweld wordt verstaan:
lichamelijk, geestelijk of seksueel geweld, of
bedreiging daarmee door iemand uit de
huiselijke kring. Waarbij onder geweld wordt
verstaan: de fysieke, seksuele, psychische of
economische aantasting van de persoonlijke
integriteit van het slachtoffer.

Daaronder worden ook begrepen ouderenmis-
handeling, geweld tegen ouders, vrouwelijke
genitale verminking, huwelijksdwang en
eergerelateerd geweld. Tot de huiselijke kring
van het slachtoffer behoren: familieleden,
huisgenoten, de echtgenoot of voormalig
echtgenoot, of (ex-) partner, mantelzorgers;

dat onder kindermishandeling wordt verstaan: elke
vorm van een voor een minderjarige bedrei-
gende of gewelddadige interactie van fysieke,
psychische of seksuele aard, die de ouders of
andere personen ten opzichte van wie de
minderjarige in een relatie van afhankelijkheid
of van onvrijheid staat, actief of passief
opdringen, waardoor ernstige schade wordt
berokkend, of dreigt te worden berokkend aan
de minderjarige in de vorm van fysiek of
psychisch letsel. Daaronder is ook begrepen
eergerelateerd geweld, huwelijksdwang,
vrouwelijke genitale verminking en het als
minderjarige getuige zijn van huiselijk geweld
tussen ouders en/of andere huisgenoten;

Basismodel meldcode huiselijk geweld en kindermishandeling | 31

dat onder beroepskracht11 in deze code wordt
verstaan: de beroepskracht die voor [naam
organisatie] werkzaam is en die in dit verband aan
cliënten van de organisatie zorg, begeleiding,
onderwijs, of een andere wijze van ondersteu-
ning biedt;

dat onder cliënt in deze code wordt verstaan:
iedere persoon aan wie de beroepskracht zijn
professionele diensten verleent.

In aanmerking nemende de Wet bescherming
persoonsgegevens; de Jeugdwet,
en de Wet maatschappelijke ondersteuning
(Wmo) 2015,
[naam van overige wetten die in verband met de
omgang met persoonsgegevens op de betreffende
organisatie van toepassing zijn];
en
het privacyreglement van [naam organisatie].

Stelt de volgende Meldcode Huiselijk Geweld
en Kindermishandeling vast.

IVa. Stappenplan bij
signalen van huiselijk
geweld en
kindermishandeling
Meldcode in relatie tot het beroepsgeheim en
het meldrecht kindermishandeling en
huiselijk geweld

De meldcode van de instelling moet een tekst
bevatten waarin de relatie duidelijk wordt
gemaakt tussen het beroepsgeheim, het
wettelijk meldrecht huiselijk geweld en kinder-
mishandeling en het stappenplan van de
meldcode. Daarvoor kan desgewenst gebruik
worden gemaakt van (onderdelen uit) hoofdstuk
III van dit Basismodel. Bijvoorbeeld als volgt:

Het wettelijk meldrecht voor huiselijk geweld en
kindermishandeling biedt alle beroepskrachten
met een beroepsgeheim of een andere zwijg-
plicht, het recht om een vermoeden van
kindermishandeling of huiselijk geweld te
melden, ook als zij daarvoor geen toestemming
hebben van hun cliënt12.

Dit wettelijk meldrecht maakt een inbreuk
mogelijk op het beroepsgeheim van bijvoor-
beeld artsen, psychiaters, verpleegkundigen,
maatschappelijk werkers, psychologen, peda-
gogen, verloskundigen en werkers in de
jeugdzorg of in de reclassering.

11 Zie voor de verdeling van de taken en verantwoordelijkheden van de verschillende beroepskrachten binnen de

instelling, onderdeel IVb van dit model.

12 Zie voor de wettekst: artikel 5.2.6 van de Wet maatschappelijke ondersteuning (Wmo) 2015.

Basismodel meldcode huiselijk geweld en kindermishandeling | 32

De stappen van de meldcode beschrijven hoe
een beroepskracht met een geheimhoudings-
plicht op een zorgvuldige wijze omgaat met dit
meldrecht.

Stap 1: In kaart brengen van signalen

Breng de signalen die een vermoeden van
huiselijk geweld of kindermishandeling
bevestigen of ontkrachten in kaart en leg deze
vast.

Leg ook de contacten over de signalen vast,
evenals de stappen die worden gezet en de
besluiten die worden genomen.

Maak bij het signaleren van huiselijk geweld of
kindermishandeling gebruik van een signale-
ringsinstrument als uw organisatie daarover
beschikt.

Beschrijf uw signalen zo feitelijk mogelijk.
Worden ook hypothesen en veronderstellingen
vastgelegd, vermeld dan uitdrukkelijk dat het
gaat om een hypothese of veronderstelling.
Maak een vervolgaantekening als een hypothese
of veronderstelling later wordt bevestigd of
ontkracht.

Vermeld de bron als er informatie van derden
wordt vastgelegd.

Leg diagnoses alleen vast als ze zijn gesteld door
een bevoegde beroepskracht.

[Het tekstblok hieronder over de ‘kindcheck’ en over
‘oudersignalen’ dient in de meldcode te worden
opgenomen als de organisatie volwassen cliënten heeft
die in een lichamelijke of geestelijke conditie of in
andere omstandigheden verkeren die een risico vormen
voor de veiligheid of de ontwikkeling van de kinderen

die van deze cliënten afhankelijk zijn. Bijvoorbeeld bij
de huisartsenpost, of de Spoedeisende Hulp in het
ziekenhuis, in de verslavingszorg, de volwassen ggz, de
thuiszorg, het algemeen maatschappelijk werk of de
reclassering]

Kindcheck
Vraag uw cliënt of er minderjarige kinderen aan
zijn zorg zijn toevertrouwd, in alle gevallen
waarin zijn medische conditie of andere
omstandigheden een risico vormen op een
bedreiging in de ontwikkeling of de veiligheid
van deze kinderen. Indien er kinderen zijn die
van de cliënt afhankelijk zijn, leg dan in uw
dossier vast:
het aantal en de leeftijd van de kinderen; of de
cliënt de zorg voor de kinderen deelt met een
(ex-) partner of met een andere volwassene.

Oudersignalen
Hebt u zelf geen contact met de kinderen van uw
cliënt, legt dan uw eventuele ‘oudersignalen’
vast als de lichamelijke of geestelijke conditie of
andere omstandigheden, een bedreiging
kunnen vormen voor de veiligheid of de
ontwikkeling van de kinderen die van de cliënt
afhankelijk zijn.

De stappen van de meldcode zijn ook van
toepassing op deze ‘oudersignalen’.

Signalen van geweld door een beroepskracht in een
zorg­ of onderwijsrelatie
Gaan de signalen over mogelijk geweld gepleegd
door een beroepskracht ten opzichte van een
cliënt of een leerling, meld de signalen dan bij
de leidinggevende of de directie, conform de
interne richtlijnen. In dat geval is dit stappen-
plan niet van toepassing.

Basismodel meldcode huiselijk geweld en kindermishandeling | 33

Signalen van geweld tussen cliënten of tussen
leerlingen
Signalen over mogelijk geweld gepleegd tussen
cliënten, zoals bijvoorbeeld geweld tussen
bewoners van een instelling, tussen bewoners
van een gezinshuis, of tussen leerlingen op
school, vallen niet onder het stappenplan van
de meldcode. Uw signalen meldt u bij de
leidinggevende of de directie. De directie draagt
zorg voor melding aan de Inspectie of de andere
toezichthouder.

Op deze regel geldt één uitzondering: de
signalen van mogelijk geweld vallen wel onder
de meldcode als het geweld zich afspeelt tussen
partners die beiden cliënt zijn van de instelling,
bijvoorbeeld als zij als echtgenoten of partners
samen wonen in een verpleeghuis, een gezins-
huis of in een andere instelling.

Stap 2: Collegiale consultatie en zo
nodig raadplegen van Veilig Thuis of
een deskundige op het gebied van
letselduiding

Bespreek de signalen met een deskundige
collega. Vraag zo nodig ook advies aan Veilig
Thuis of aan een deskundige op het gebied van
letselduiding, als er behoefte is aan meer
duidelijkheid over (aard en oorzaak) van letsel.

Met name in de medische sector kan het van
belang zijn een deskundige in te schakelen op
het gebied van letselduiding13. In andere
sectoren ligt het voor de hand dat zo nodig
forensische expertise wordt ingeschakeld via
Veilig Thuis.

Advies bij specifieke vormen van geweld over mogelijke
risico’s van vervolgstappen
Is er binnen uw instelling onvoldoende kennis
aanwezig over de aanpak van specifieke vormen
van geweld, zoals eergerelateerd geweld,
huwelijksdwang, seksueel misbruik en vrouwe-
lijke genitale verminking, of ouderenmishande-
ling, vraag dan altijd advies aan Veilig Thuis over
uw vervolgstappen. Dit advies is ook van belang
om mogelijke veiligheidsrisico’s van eventuele
vervolgstappen zorgvuldig te kunnen afwegen.

Leg de uitkomsten van de collegiale consultatie
en/of het gegeven advies vast in het cliënt-
dossier.

Stap 3: Gesprek met de cliënt

Bespreek de signalen met de cliënt.
Hebt u ondersteuning nodig bij het voorbe-
reiden of het voeren van het gesprek met de
cliënt, raadpleeg dan een deskundige collega
en/of Veilig Thuis.

• leg de cliënt het doel uit van het gesprek;
• beschrijf de feiten die u hebt vastgesteld en de

waarnemingen die u hebt gedaan;
• nodig de cliënt uit om een reactie hierop te

geven;
• kom pas na deze reactie zo nodig met een

interpretatie van hetgeen u hebt gezien,
gehoord en waargenomen. In geval van
vrouwelijke genitale verminking kunt u daarbij
de ‘Verklaring tegen meisjesbesnijdenis’
gebruiken. Het doen van een melding zonder
dat de signalen zijn besproken met de cliënt, is
alleen mogelijk als:

13 De KNMG-Meldcode Kindermishandeling en Huiselijk Geweld vraagt van artsen om altijd ook advies van Veilig Thuis

in te winnen.

Basismodel meldcode huiselijk geweld en kindermishandeling | 34

• er concrete aanwijzingen zijn dat de veiligheid
van de cliënt, die van u zelf, of die van een
ander in het geding is, of zou kunnen zijn;

• als u goede redenen hebt om te
veronderstellen dat de cliënt door dit gesprek
het contact met u zal verbreken en dat de
cliënt daardoor niet voldoende meer kan
worden beschermd tegen het mogelijk geweld.

[tekstblok opnemen als de organisatie is aangesloten
op de verwijsindex risicojongeren]

Melding in de verwijsindex risicojongeren
Overweeg bij het zetten van stap 3 of het
noodzakelijk is om, gelet op de bedreiging van
de ontwikkeling van de jeugdige(n), ook een
melding te doen in de verwijsindex risico-
jongeren.

NB: Een melding in de verwijsindex is bedoeld
om beroepskrachten die betrokken zijn bij
‘risicojongeren’ bij elkaar te brengen zodat ze
hun interventies op elkaar af kunnen stemmen
en niet langs elkaar heen werken. Een melding
in de verwijsindex is geen alternatief voor het
doen van een melding van kindermishandeling
bij Veilig Thuis. Ga daarom, ook als u besluit tot
een melding in de verwijsindex, door met stap 4
en 5 van de meldcode als uw vermoeden van
kindermishandeling door het gesprek met de
ouders en/of de jeugdige niet zijn wegge-
nomen14.

Stap 4: Weeg de aard en de ernst van het
huiselijk geweld of de
kindermishandeling en vraag in geval
van twijfel altijd (opnieuw) advies aan
Veilig Thuis.

Weeg op basis van de signalen, van het inge-
wonnen advies en van het gesprek met de cliënt
het risico op huiselijk geweld of kindermishan-
deling. Weeg eveneens de aard en de ernst van
het huiselijk geweld of de kindermishandeling.

Maak bij het inschatten van het risico op
huiselijk geweld of op kindermishandeling
gebruik van een risicotaxatie-instrument als een
dergelijk instrument binnen uw organisatie of
praktijk beschikbaar is.

Raadpleeg in geval van twijfel altijd (opnieuw)
Veilig Thuis. De medewerkers van Veilig Thuis
bieden ondersteuning bij het wegen van het
geweld en van de risico’s op schade en zij
kunnen adviseren over vervolgstappen.

NB: In de KNMG-Meldcode kindermishandeling
en huiselijk geweld voor artsen is deze stap bij
stap 5 inbegrepen. De KNMG-Meldcode advi-
seert artsen om, als extra stap, zo nodig
informatie in te winnen bij andere professionals
die zijn betrokken bij het gezin. Zie stap 4 en
artikel 9 van de KNMG-Meldcode15.

14 Voor meer informatie over de verwijsindex risicojongeren en het wettelijk meldrecht voor meldingen in de

verwijsindex zie http://www.rijksoverheid.nl/onderwerpen/jeugdhulp/vraag-en-antwoord/verwijsindex-

risicojongeren-melding-doen.html

15 KNMG-meldcode Kindermishandeling en huiselijk geweld, Koninklijke Nederlandse Maatschappij tot bevordering der

Geneeskunst, editie 2015.

http://www.rijksoverheid.nl/onderwerpen/jeugdhulp/vraag-en-antwoord/verwijsindex-risicojongeren-melding-doen.html
http://www.rijksoverheid.nl/onderwerpen/jeugdhulp/vraag-en-antwoord/verwijsindex-risicojongeren-melding-doen.html

Basismodel meldcode huiselijk geweld en kindermishandeling | 35

Stap 5: Beslissen: zelf hulp organiseren
of melden

Hulp organiseren en effecten volgen
Meent u, op basis van uw afweging in stap 4, dat
u uw cliënt en zijn gezin redelijkerwijs voldoende
tegen het risico op huiselijk geweld of op
kindermishandeling kunt beschermen:
• organiseer dan de noodzakelijke hulp;
• volg de effecten van deze hulp;
• doe alsnog een melding als er signalen zijn dat

het huiselijk geweld of de kindermishandeling
niet stopt of opnieuw begint.

Melden en bespreken met de cliënt
Kunt u uw cliënt niet voldoende tegen het risico
op huiselijk geweld of op kindermishandeling
beschermen of twijfelt u er aan of u voldoende
bescherming hiertegen kunt bieden:
• meld uw vermoeden bij Veilig Thuis;
• sluit bij uw melding zoveel mogelijk aan bij

feiten en gebeurtenissen en geef duidelijk aan
indien de informatie die u meldt (ook) van
anderen afkomstig is;

• overleg bij uw melding met Veilig Thuis wat u
na de melding, binnen de grenzen van uw
gebruikelijke werkzaamheden, zelf nog kunt
doen om uw cliënt en zijn gezinsleden tegen
het risico op huiselijk geweld of op
mishandeling te beschermen.

Bespreek uw melding vooraf met uw cliënt
(vanaf 12 jaar) en of met de ouder (als de cliënt
nog geen 16 jaar oud is).

• leg uit waarom u van plan bent een melding te
gaan doen en wat het doel daarvan is;

• vraag de cliënt uitdrukkelijk om een reactie;
• in geval van bezwaren van de cliënt, overleg op

welke wijze u tegemoet kunt komen aan deze
bezwaren;

• is dat niet mogelijk, weeg de bezwaren dan af
tegen de noodzaak om uw cliënt of zijn
gezinslid te beschermen tegen het geweld of
de kindermishandeling. Betrek in uw afweging
de aard en de ernst van het geweld en de
noodzaak om de cliënt of zijn gezinslid door
het doen van een melding daartegen te
beschermen;

• doe een melding indien naar uw oordeel de
bescherming van de cliënt of zijn gezinslid de
doorslag moet geven.

Van contacten met de cliënt over de melding
kunt u afzien:
• als er concrete aanwijzingen zijn dat de

veiligheid van de cliënt, die van u zelf, of die
van een ander in het geding is, of zou kunnen
zijn;

• als u goede redenen hebt om te
veronderstellen dat de cliënt daardoor het
contact met u zal verbreken.

Basismodel meldcode huiselijk geweld en kindermishandeling | 36

IVb. Verdeling van
verantwoordelijkheden
voor het zetten van de
stappen en het beslissen
over het al dan niet doen
van een melding
Het zetten van de stappen van de meldcode is
een verantwoordelijkheid van:
Functionarissen van wie, gelet op hun taken en
verantwoordelijkheden, verwacht wordt dat zij de
stappen van de meldcode zetten.
Zo nodig kan hierbij een onderscheid worden gemaakt
tussen functionarissen die alleen stap 1 zetten en
functionarissen die alle stappen zetten.
Er kunnen ook functionarissen genoemd worden die
niet in dienst zijn van de instelling. Zo kan er binnen
een school bijvoorbeeld vastgelegd worden dat de eerste
stap wordt gezet door alle leerkrachten en dat het
schoolmaatschappelijk werk de vervolgstappen zet.

Als aandachtsfunctionaris16 huiselijk geweld
of kindermishandeling kan/kunnen worden
geraadpleegd:
Functionarissen op wie een beroep kan worden gedaan
voor advies en ondersteuning bij het zetten van de
stappen van de meldcode

Verantwoordelijk voor het besluit in stap 5
voor het al dan niet doen van een melding is:
[Functionaris die, gelet op zijn taken en verantwoorde­
lijk heden, verantwoordelijk is voor de beslissing om al
dan niet een melding te doen.

NB: Deze functionaris moet ook in stap 5
worden genoemd als degene die binnen de
organisatie beslist over zelf hulp bieden of een
melding doen].

Indien er vrijwilligers werkzaam zijn innen de
instelling, kan hier ook worden aangegeven wat er op
het punt van signaleren van vrijwilligers wordt
verwacht en bij wie zij binnen de organisatie hun
signalen kunnen neerleggen voor eventuele
vervolgstappen.

16 Een aandachtsfunctionaris is op grond van de Wet meldcode niet verplicht. Een dergelijke functionaris kan echter wel

een belangrijke rol vervullen in de ondersteuning van de medewerkers en van de leiding van de instelling in de aanpak

van huiselijk geweld en kindermishandeling en bij het volgen van de stappen van de meldcode.

Basismodel meldcode huiselijk geweld en kindermishandeling | 37

IVc. Verantwoordelijkheden
van [naam organisatie]
Gelet op de Wet verplichte meldcode draagt het
bevoegd gezag van [naam organisatie] er zorg voor
dat:
• er binnen de organisatie een meldcode

beschikbaar is die voldoet aan de eisen van de
wet;

• er binnen de organisatie bekendheid wordt
gegeven aan het doel en de inhoud van de
meldcode;

• regelmatig trainingen en andere vormen van
deskundigheidsbevordering worden
aangeboden, zodat beroepskrachten
voldoende kennis en vaardigheden
ontwikkelen en ook op peil houden voor het
signaleren van huiselijk geweld en
kindermishandeling en voor het zetten van de
stappen van de code;

• de meldcode wordt opgenomen in het
inwerkprogramma van nieuwe medewerkers;

• er voldoende deskundigen beschikbaar zijn die
de beroepskrachten kunnen ondersteunen bij
het signaleren en het zetten van de stappen
van de code;

• de meldcode aansluit op de werkprocessen
binnen de organisatie;

• de werking van de meldcode regelmatig wordt
geëvalueerd en dat zo nodig acties in gang
worden gezet om de kennis over en het
gebruik van de meldcode te bevorderen.

Basismodel meldcode huiselijk geweld en kindermishandeling | 38

Protocollen, meldcodes en overige
stukken die bij het opstellen van dit
basismodel zijn gebruikt

• Brief van de Staatssecretaris van VWS, de
Minister voor Jeugd en Gezin en de Minister
van Justitie aan de Tweede Kamer m.b.t. een
verplichte meldcode huiselijk geweld en
kindermishandeling kenmerk Tweede Kamer,
vergaderjaar 2008 – 2009, 28 345, nr. 72,
november 2008.

• Informatieflyer Verwijsindex:
Vereniging van Nederlandse Gemeenten.
(2016). Verwijsindex Risicojongeren. Verkregen op
25 juli 2016 van https://vng.nl/
onderwerpenindex/jeugd/jeugdhulp/nieuws/
informatieflyer-over-verwijsindex-
risicojongeren-vir

• Landelijk kwaliteitskader Veilig Thuis (VNG)
Landelijk Netwerk Veilig Thuis. (2016).
Kwaliteitskader Veilig Thuis, zicht op veiligheid.
Verkregen op 25 juli 2016 van
https://vng.nl/files/vng/20160701_vastgesteld_
kwaliteitskader_veilig_thuis_-zicht_op_
veiligheid.pdf

• Model handelingsprotocol Veilig Thuis,
Baeten, P., Eijkern, L. van., Simon, M. & Pattje,
W. (2014). VNG­model handelingsprotocol voor he
advies­ en meldpunt huiselijk geweld en
kindermishandeling ‘Veilig Thuis’. Verkregen op 25
juli 2016 van
https://vng.nl/onderwerpenindex/
maatschappelijke-ondersteuning/veilig-thuis/
nieuws/vng-model-handelingsprotocol-veilig-
thuis-beschikbaar

• JGZ-richtlijn Kindermishandeling, april 2016.
Vink, R., Wolff, M. de., Broerse, A., Heerdink,
N., Sleuwen, B. van. & Kamphuis, M. (2016).
JGZ­richtlijn Kindermishandeling. Verkregen op 25
juli 2016 van https://www.ncj.nl/richtlijnen/
jgzrichtlijnenwebsite/details-
richtlijn/?richtlijn=12

• Handelingsprotocol Vrouwelijke Genitale
Verminking, (2016). Utrecht: Pharos,
download 1-11-2016 van: http://www.pharos.
nl/nl/kenniscentrum/algemeen/webshop/
product/229/handelingsprotocol-vrouwelijke-
genitale-verminking-bij-minderjarigen

• KNMG–Meldcode Kindermishandeling en
huiselijk geweld
Koninklijke Nederlandse Maatschappij tot
bevordering der Geneeskunst. (2015).
KNMG­Meldcode Kindermishandeling en huiselijk
geweld. Verkregen op 25 juli 2016 van: https://
www.knmg.nl/advies-richtlijnen/dossiers/
kindermishandeling.htm

• KNOV Meldcode kindermishandeling
Koninklijke Nederlandse Organisatie van
Verloskundigen. (2013). KNOV Meldc
ode Kindermishandeling en Huiselijk geweld.
Stappenplan voor verloskundigen. Verkregen op 25
juli 2016 van: http://www.knov.nl/werk-en-
organisatie/tekstpagina/512/wet-verplichte-
meldcode-huiselijk-geweld-en-
kindermishandeling/

• Meldcode Huiselijk geweld,
kindermishandeling, ouderenmishandeling
en/of verwaarlozing regio Haaglanden. GGD
Haaglanden. (2015). Meldcode Huiselijk
geweld, Kindermishandeling,
Ouderenmishandeling en/of verwaarlozing
regio Haaglanden. Regionale ambulance
voorziening Haaglanden. Verkregen op 25 juli
2016 van: http://www.veiligthuishaaglanden.
nl/?mdocs-file=286&mdocs-url=false

https://vng.nl/onderwerpenindex/jeugd/jeugdhulp/nieuws/informatieflyer-over-verwijsindex-risicojongeren-vir
https://vng.nl/onderwerpenindex/jeugd/jeugdhulp/nieuws/informatieflyer-over-verwijsindex-risicojongeren-vir
https://vng.nl/onderwerpenindex/jeugd/jeugdhulp/nieuws/informatieflyer-over-verwijsindex-risicojongeren-vir
https://vng.nl/onderwerpenindex/jeugd/jeugdhulp/nieuws/informatieflyer-over-verwijsindex-risicojongeren-vir
https://vng.nl/files/vng/20160701_vastgesteld_kwaliteitskader_veilig_thuis_-zicht_op_veiligheid.pdf
https://vng.nl/files/vng/20160701_vastgesteld_kwaliteitskader_veilig_thuis_-zicht_op_veiligheid.pdf
https://vng.nl/files/vng/20160701_vastgesteld_kwaliteitskader_veilig_thuis_-zicht_op_veiligheid.pdf
https://vng.nl/onderwerpenindex/maatschappelijke-ondersteuning/veilig-thuis/nieuws/vng-model-handelingsprotocol-veilig-thuis-beschikbaar
https://vng.nl/onderwerpenindex/maatschappelijke-ondersteuning/veilig-thuis/nieuws/vng-model-handelingsprotocol-veilig-thuis-beschikbaar
https://vng.nl/onderwerpenindex/maatschappelijke-ondersteuning/veilig-thuis/nieuws/vng-model-handelingsprotocol-veilig-thuis-beschikbaar
https://vng.nl/onderwerpenindex/maatschappelijke-ondersteuning/veilig-thuis/nieuws/vng-model-handelingsprotocol-veilig-thuis-beschikbaar
https://www.ncj.nl/richtlijnen/jgzrichtlijnenwebsite/details-richtlijn/?richtlijn=12
https://www.ncj.nl/richtlijnen/jgzrichtlijnenwebsite/details-richtlijn/?richtlijn=12
https://www.ncj.nl/richtlijnen/jgzrichtlijnenwebsite/details-richtlijn/?richtlijn=12
http://www.pharos.nl/nl/kenniscentrum/algemeen/webshop/product/229/handelingsprotocol-vrouwelijke-genitale-verminking-bij-minderjarigen
http://www.pharos.nl/nl/kenniscentrum/algemeen/webshop/product/229/handelingsprotocol-vrouwelijke-genitale-verminking-bij-minderjarigen
http://www.pharos.nl/nl/kenniscentrum/algemeen/webshop/product/229/handelingsprotocol-vrouwelijke-genitale-verminking-bij-minderjarigen
http://www.pharos.nl/nl/kenniscentrum/algemeen/webshop/product/229/handelingsprotocol-vrouwelijke-genitale-verminking-bij-minderjarigen
https://www.knmg.nl/advies-richtlijnen/dossiers/kindermishandeling.htm
https://www.knmg.nl/advies-richtlijnen/dossiers/kindermishandeling.htm
https://www.knmg.nl/advies-richtlijnen/dossiers/kindermishandeling.htm
http://www.knov.nl/werk-en-organisatie/tekstpagina/512/wet-verplichte-meldcode-huiselijk-geweld-en-kindermishandeling/
http://www.knov.nl/werk-en-organisatie/tekstpagina/512/wet-verplichte-meldcode-huiselijk-geweld-en-kindermishandeling/
http://www.knov.nl/werk-en-organisatie/tekstpagina/512/wet-verplichte-meldcode-huiselijk-geweld-en-kindermishandeling/
http://www.knov.nl/werk-en-organisatie/tekstpagina/512/wet-verplichte-meldcode-huiselijk-geweld-en-kindermishandeling/
http://www.veiligthuishaaglanden.nl/?mdocs-file=286&mdocs-url=false
http://www.veiligthuishaaglanden.nl/?mdocs-file=286&mdocs-url=false

Dit is een uitgave van
Ministerie van Volksgezondheid,
Welzijn en Sport

Bezoekadres
Parnassusplein 5 | 2511 vx Den Haag Den Haag

Postadres
Postbus 20350 | 2500 ei Den Haag
Telefoon 070 340 79 11
Telefax 070 340 78 34
www.rijksoverheid.nl

Redactie: VWS/DMO
Vormgeving: Optima Forma bv

november 2016

http://www.rijksoverheid.nl

	Basismodel meldcode huiselijk geweld en kindermishandeling
	Inleiding

	_GoBack

