
‘Jeugdigen en Gezinnen Versterken’
Dichtbij kind en gezin, meer samenhang en kwaliteit

Inleiding

Per 1 januari 2015 worden de gemeenten verantwoordelijk voor de zorg voor jeugdigen. Hieronder vallen de jeugd-ggz (zowel AWBZ als Zorgverzekeringswet), jeugd-lvg (jeugdigen met een licht verstandelijke beperking), provinciale jeugdzorg, gesloten jeugdzorg, jeugdreclassering en jeugdbescherming. Duidelijk is dat de zorg voor jeugdigen betrekking heeft op verschillende typen cliënten met verschillende typen ondersteuningsvragen.

De decentralisatie van deze taken biedt kansen om de zorg voor jeugdigen te verbeteren. Doordat wij ons als gemeenten dichtbij jeugdigen en gezinnen bevinden, kunnen wij tijdige ondersteuning, zorg op maat en betere samenwerking rondom jeugdigen en gezinnen organiseren. Wij willen de zorg voor jeugdigen effectiever en efficiënter inrichten en erop sturen dat de middelen vooral worden ingezet worden voor de uitvoering, voor ondersteuning van jeugdigen en gezinnen.

Voor betere zorg voor jeugdigen is niet alleen een transitie (decentralisatie van taken en verantwoordelijkheden), maar ook een transformatie (vernieuwing van de organisatie van de zorg en de werkwijze daarbij) nodig. Voor de transformatie is onder andere een cultuurverandering van 'probleemgestuurde' zorg voor jeugdigen naar een 'herstel van het gewone leven' vereist. Voor de transitie en transformatie hebben wij een visie ontwikkeld als 'stip op de horizon'.

Deze visie is gebaseerd op landelijke pedagogische inzichten¹ en de visie van de G32 op de zorg voor jeugdigen. Daarnaast is de visie gevoed door kennisateliers die wij in Zuid-Holland Zuid hebben georganiseerd, waarin belangrijke thema's uit de visie nader zijn verkend². Tenslotte is de visie gedeeld en besproken met cliënten(organisaties), professionals en bestuurders van instellingen voor zorg voor jeugdigen, andere maatschappelijke partners op het gebied van opgroeien en opvoeden, WMO-adviesraden en een afvaardiging van raadsleden.

In dit document beschrijven wij achtereenvolgens de visie en de daarbij behorende uitgangspunten voor de transitie en transformatie van de zorg voor jeugdigen voor de 19 gemeenten in Zuid-Holland Zuid en geven wij u achtergrondinformatie over de knelpunten in het huidige stelsel.

¹ Zoals onder andere het rapport Opvoeden Versterken van prof. dr. T.A. van Yperen en drs. P.M. Stam

² Tijdens deze kennisateliers zijn de volgende thema's verkend: kracht versterken, specialist-generalist, naar de voorkant halen van specialistische expertise en zorg in de leefomgeving en zorg in de leefomgeving van kinderen en gezinnen organiseren.

Visie

Waar doen we dit voor?

We willen dat jeugdigen kansen krijgen zich te ontwikkelen en naar vermogen mee te doen in de samenleving.

Wat willen we daarvoor?

1. Kracht

a. Versterken van veilig en positief opgroei- en opvoedklimaat

Met het merendeel van de jeugdigen en gezinnen gaat het goed. 20% van de gezinnen met kinderen ervaart eenvoudige of meer complexe problemen bij het opvoeden en opgroeien.³

We willen dat het voor deze ouders gewoon is om hulp te vragen in hun sociale netwerk en dat zij geen drempel ervaren bij het raadplegen van professionals in de leefomgeving. We willen dat deze professionals naast het bieden van preventieve ondersteuning, in staat zijn om tijdig te signaleren of een situatie 'pluis of niet pluis' is, zodat op tijd kan worden geïntervenieerd en problemen kunnen worden voorkomen.

b. Primaire verantwoordelijkheid bij de ouders

We gaan ervan uit dat ouders de verantwoordelijkheid voor het opvoeden van hun kinderen nemen en dat zij dan ook primair de regie op hun eigen ondersteuning voeren. We willen immers dat hun ondersteuningsvraag centraal staat. We beseffen dat dit niet in alle gevallen mogelijk zal zijn.

c. Uitgaan van de eigen kracht van ouders en jeugdigen

We willen uitgaan van de eigen kracht van ouders en hun kinderen en waar nodig, dit verder versterken door hen vaardigheden aan te leren. Wanneer dit niet mogelijk is, willen we dat daar waar nodig en mogelijk het sociale netwerk versterkt wordt om het gezin te ondersteunen. Wanneer de problematiek echter ook het vermogen van het sociale netwerk om het gezin te ondersteunen overstijgt, willen we dat tijdig passende professionele ondersteuning wordt geboden.

2. Integraliteit

a. Ondersteuning dichtbij de leefomgeving van jeugdigen en gezinnen

We willen dat ondersteuning zoveel mogelijk in de leefomgeving van jeugdigen en gezinnen wordt geboden om de aansluiting met deze leefomgeving niet te onderbreken. We beseffen dat dit niet altijd haalbaar of wenselijk is.

b. Integrale ondersteuning: 'één gezin, één plan, één begeleider'

We willen dat gezinnen met meer en complexe vragen volgens het principe van 'één gezin, één plan en liefst één begeleider' worden ondersteund, waarbij de begeleider het gezin als het ware aan de hand meeneemt. Dit betekent onder andere dat er geen breuk mag bestaan tussen ondersteuning voor 18- en 18+. En daarnaast dat ondersteuning uit domeinen als onderwijs, werk, schuldsanering, wonen en veiligheid in samenhang met de ondersteuning voor de jeugdigen en het gezin wordt uitgevoerd.

c. Veiligheid: indien nodig opschalen

Wanneer de veiligheid van het kind in het geding komt of is, willen we dat er op tijd en passend wordt ingegrepen. Daarbij willen we dat nadrukkelijk het principe 'één gezin, één plan, één begeleider' wordt gehanteerd. Bij ondersteuning buiten de opvoedcontext, dat in principe van tijdelijke aard is, wordt gezocht naar aansluiting bij de leefomgeving gericht op de toekomst.

3. Maatwerk

a. Verschillende typen vragen betekent verschillende typen oplossingen

We beseffen dat er grote verschillen bestaan tussen typen ondersteuningsvragen die jeugdigen en gezinnen kunnen hebben. We willen dat er bij het bieden van de ondersteuning rekening wordt gehouden met de specifieke situatie van de jeugdigen en het gezin.

b. Ondersteuning zo kort als mogelijk en zo zwaar als nodig is

We willen dat alle vragen van eenvoudig tot complex zo kort en eenvoudig als mogelijk en zo zwaar als nodig worden beantwoord. We onderkennen dat soms direct zware of juist

³ Bron: Sociaal en Cultureel Planbureau (2009): *De jeugd een zorg*.

langdurige ondersteuning nodig is. We willen dat samen met jeugdige en gezin wordt bepaald hoe het perspectief op participatie met ondersteuning of zorg wordt bereikt..

c. **Specialistische zorg**

We onderkennen dat er jeugdigen en gezinnen zijn voor wie specialistische expertise nodig is. We willen dat deze expertise beschikbaar en toegankelijk is, liefst in de leefomgeving van jeugdigen en gezinnen.

Uitgangspunten

Op basis van deze visie gaan we in de ontwerpfase nadenken over hoe we de verbetering van de zorg voor jeugdigen kunnen uitwerken. Hierbij maken we gebruik van wat al goed gaat, maar laten we de inhoud (kind en gezin) leidend zijn boven de vorm (structuren). Ook zal verder uitgediept worden hoe de regierol door de gemeente het beste vorm kan krijgen. In de ontwerpfase willen we de volgende uitgangspunten leidend laten zijn:

- a. **Lokaal regelen wat lokaal kan, opschalen indien nodig**
Uitgangspunt is dat wat lokaal kan, lokaal geregeld wordt. Op deze manier kan de leefomgeving van ouders en kinderen het best versterkt worden. Wanneer het wettelijk verplicht of noodzakelijk is om de kwaliteit van bijvoorbeeld specialistische zorg te waarborgen, zal (sub)regionaal samengewerkt worden.
- b. **Goed toegeruste professionals**
We willen professionals vertrouwen en ruimte bieden om jeugdigen en gezinnen effectief, efficiënt en zo nodig integraal te ondersteunen. We willen dat professionals het belang van jeugdige en gezin voorop stellen. Privacy mag, binnen de grenzen van wetgeving, geen belemmering vormen voor het ondersteunen van jeugdigen en gezinnen volgens het uitgangspunt van één gezin, één plan, één begeleider of wanneer de veiligheid van de jeugdige in het geding komt of is.
- c. **Ga als gemeente niet op de stoel van de professional zitten**
We willen als gemeente het 'wat' invullen (kaders formuleren) en het 'hoe' (uitvoering) overlaten aan de professionals. We willen als gemeente niet op de stoel van de professional gaan zitten en ons niet mengen in de uitvoering van de jeugdhulp, maar nemen bij escalatie onze wettelijke verantwoordelijkheid.
- d. **Gemeentelijke regievoering nodig**
We erkennen dat voor samenwerking in het kader van 'één gezin, één plan, één begeleider' gemeentelijke regievoering nodig is. Tevens erkennen we dat de gemeente ook bij (sub)regionale samenwerking eindverantwoordelijk blijft.
- e. **Sturen op prestaties in plaats van op productie**
Op dit moment zitten er in het financieringssysteem verkeerde prikkels die stimuleren tot extra productie. Dit willen wij veranderen door met instellingen andere prestatieafspraken te maken, bijvoorbeeld in termen van tevredenheid en zo mogelijk het bevorderen van eigen kracht en meedoen van jeugdigen en gezinnen.
- f. **Leren van incidenten**
We gaan actief sturen op goede ondersteuning van jeugdigen en gezinnen en daarbij horende successen, maar we kunnen niet garanderen dat er geen incidenten met jeugdigen en gezinnen meer voorkomen. Waar mensen werken, worden fouten gemaakt en het is onwenselijk dat professionals 24 uur per dag in het gezin zijn. Juist om ruimte te creëren voor goede ondersteuning is het van belang dat we van incidenten leren en voorkomen dat we op basis van incidenten de ondersteuning van jeugdigen en gezinnen bureaucratiseren en de ruimte voor professionals inperken.
- g. **Zonder beleidsvrijheid geen decentralisatie**
Als we binnen de kaders van het Rijk onvoldoende beleidsvrijheid krijgen, zijn we niet in staat om de verantwoordelijkheid voor de ondersteuning voor jeugdigen op een goede manier over te nemen en de kwaliteit van de ondersteuning voor jeugdigen en gezinnen te waarborgen. Dit is de inzet voor onderhandelingen met het Rijk.

Achtergrond

Het moet anders!

Volgens wetenschappers lijkt er in Nederland een paradox te zijn: aan de ene kant horen de kinderen in Nederland tot de gelukkigste in Europa⁴, terwijl de laatste jaren een sterke groei in de zorg voor jeugdigen is te zien⁵. Deze groei kan deels verklaard worden door een geringere acceptatie van afwijkend gedrag door de samenleving⁶. Uit actuele inzichten over de zorg voor jeugdigen blijkt dat problematiseren van de jeugd in combinatie met de neiging tot 'exporteren van jeugdigen met problemen' de belangrijkste verklaringen zijn voor het feit dat de vraag naar zorg voor jeugdigen jaarlijks met 10% stijgt⁷. Er wordt te snel doorverwezen naar professionele instellingen, de verantwoordelijkheid van de ouders wordt te snel door professionals overgenomen en de sociale omgeving wordt onvoldoende benut⁸.

Daarnaast kan deze groei ook verklaard worden door de inrichting van ons huidige jeugdzorgstelsel: ondanks de betrokken medewerkers zien we problemen te laat, handelen we niet snel genoeg, is het speelveld te vol en als gevolg daarvan hebben we te maken met veel afstemmings- en aansluitingsproblemen. Daarnaast is door een opeenstapeling van oorzaken als gevolg van angst voor incidenten (het zogenaamde Savannah-effect), de hulp aan gezinnen vaak nog onvoldoende toereikend doordat te veel gewone problemen grootschalige zorgproblemen worden en de kracht van de het gezin, het sociale netwerk en de leefomgeving onvoldoende worden benut. Hierdoor is de hulp aan de gezinnen vaak te gefragmenteerd, vindt de begeleiding vaak buiten het gezin en de sociale omgeving plaats en zijn gezinnen vaak (te lang) afhankelijk van professionele hulpverlening.⁹

Wanneer deze trend zich doorzet, worden jeugdigen en gezinnen niet alleen structureel onvoldoende geholpen, maar wordt de zorg voor jeugdigen in de toekomst ook onbetaalbaar. Het moet daarom anders!

De gemeente is beter in staat integrale zorg nabij te bieden.

Per 1 januari 2015 worden alle taken op het gebied van zorg voor jeugdigen overgeheveld naar de gemeenten... Dit biedt kansen om de ondersteuning van jeugdigen en gezinnen beter in te richten. Er wordt verwacht dat gemeenten beter in staat zijn om integrale ondersteuning nabij jeugdigen te organiseren en samenhang te zoeken met allerlei andere vormen van ondersteuning van jeugdige en gezin die lokaal in buurten en wijken worden uitgevoerd. Denk daarbij bijvoorbeeld aan opgroei- en opvoedingsondersteuning (CJG), maatschappelijk werk, jongerenwerk, maatschappelijke zorg, schuldhulpverlening, onderwijs en arbeidsmarkttoeleiding.

Recht op een goede opvoeding in plaats van recht op zorg

De huidige wet op de jeugdzorg biedt jeugdigen en/of gezinnen recht op zorg, wanneer Bureau Jeugdzorg een indicatie voor zorg heeft afgegeven. Met de decentralisatie van de jeugdzorg wordt dit recht op de jeugdzorg omgezet naar recht op een goede opvoeding. Deze verschuiving sluit aan bij artikel 18 van het Internationaal Verdrag voor de Rechten van het Kind: "Beide ouders zijn verantwoordelijk voor de opvoeding van hun kinderen. Het belang van het kind staat hierbij voorop. De overheid respecteert de eerste verantwoordelijkheid van ouders en voogden, geeft hen ondersteuning en creëert voorzieningen voor de zorg van kinderen, ook voor kinderopvang als de ouders werken". Deze verschuiving betekent dat gezinnen niet meer vanzelfsprekend recht op zorg hebben, maar dat de gemeente de jeugdigen en gezinnen zo nodig faciliteert om problemen zelf op te pakken met zoveel mogelijk zorg uit de eigen omgeving, en dat de gemeenten in geval van crisissituaties wel voldoende beschikbare opvang garandeert.

⁴ De Pers.nl, Kinderen in Nederland blijven het gelukkigst, gepubliceerd op 15 januari 2010

⁵ Persbericht Sociaal Cultureel Planbureau, Sterke groei gebruik jeugdzorg, Den Haag 18 oktober 2011

⁶ Werkgroep Toekomstverkenning Jeugdzorg (2010). *Jeugdzorg dichterbij*.

⁷ Goed geregelde jeugdzorg?, Jo Hermanns; jeugdbeleid op locatie, Jo Hermanns, 5 november 2010, Opvoeden versterken, Tom van Yperen en Peter Stam, december 2010.

⁸ Jeugdbeleid op locatie, 5 november 2010; Opvoeden verleerd, oratie Jo Hermanns.

⁹ Raad voor de Maatschappelijke Ontwikkeling (2012). *Ontzorgen en normaliseren. Naar een eerstelijns jeugd- en gezinszorg*. Nederland, Den Haag: RMO.