

Evaluatie Serviceorganisatie Jeugd en formule jeugdteams Zuid-Holland Zuid

Evaluatie van de Serviceorganisatie en de formule jeugdteams in
opdracht van de GR Dienst Gezondheid & Jeugd Zuid-Holland Zuid

Definitieve versie

Inhoud

Culemborg, 6 juni 2016

Seinstravandelaar B.V.

Drs. Arno Seinstra

Drs. Dirk Spannenburg

Judith Gunnink, MSc

Renée Kuin, MSc

Deel A: Inleiding, conclusies en aanbevelingen	1
1. Inleiding	2
1.1 Gezamenlijk optrekken in de jeugdhulp vraagt om tijdige evaluatie	2
1.2 Focus van dit evaluatieonderzoek en onderzoeksvragen	2
1.3 Onderzoeksaanpak: feiten, doorlichten, meningen en analyse	4
1.4 Leeswijzer	5
2. Het stelsel ZHZ: landelijk perspectief, hoe het nu gaat en aanbevelingen 2018 en verder	6
2.1 Het stelsel van ZHZ in een landelijk perspectief	6
2.2 Conclusies Serviceorganisatie: de Serviceorganisatie functioneert goed tot zeer goed, kent enkele verbeterpunten, we adviseren de organisatie te continueren op de huidige schaal	7
2.3 Conclusie regionale formule jeugdteams: op hoofdlijnen tevredenheid over formule en functioneren Stichting, doorontwikkeling nodig, houdt vast aan huidige opzet	9
2.4 Rol van gemeenten: visie en lef gehad in opzet stelsel, balans regionale en lokale afspraken behouden	11
2.5 Advies inzake de toekomst van het stelsel in ZHZ vanaf 1-1-2018	12
Deel B: Rapport van bevindingen	13
3. Evaluatie Serviceorganisatie	14
3.1 Inleiding	14
3.2 Onderzoeksvragen	14
3.3 Resultaten doorlichting: Serviceorganisatie functioneert goed tot zeer goed	15
3.4 Betrokkenen ervaren de Serviceorganisatie als proactief, betrokken, kwalitatief hoogwaardig en slagvaardig	21
3.5 Serviceorganisatie biedt goede waarborgen om grip te houden op financiën en verder te richten op kwaliteit en kwantiteit van jeugdhulp	22
3.6 Onze analyse: Serviceorganisatie functioneert goed tot zeer goed, er zijn enkele verbeterpunten	23
3.7 Ons advies: continueer Serviceorganisatie op huidige schaal en maak er een permanente organisatie van	24
4. Evaluatie formule jeugdteams	26
4.1 Inleiding	26
4.2 Onderzoeksvragen	26

Inhoud

4.3	De formule jeugdteams: hoe is het bedacht en hoe werkt het?	27
4.4	Ervaringen met de jeugdteams op hoofdlijnen positief, goede en gedreven professionals, doorontwikkeling generalistische basis nodig	30
4.5	De uitgangspunten worden nog steeds gedeeld, meer sturingscapaciteit in de Stichting en verheldering afspraken opdrachtgeverschap en regionale vs lokale sturing nodig	32
4.6	Aansluiting teams bij de lokale situatie gaat in de praktijk redelijk goed, maar wel doorontwikkeling van de aansturing nodig en bewaken van de regionale grenzen	33
4.7	Onze analyse: uitvoering door de jeugdteams op hoofdlijnen goed, doorontwikkeling nodig	35
4.8	Ons advies: houd vast aan de regionale formule jeugdteams en de uitvoering daarvan door de Stichting, blijf wel doorontwikkelen	37
5.	Bijlagen	38
	Bijlage A: Overzicht geraadpleegde documenten	39
	Bijlage B: Overzicht van gesprekspartners	40
	Bijlage C: Resultaten enquête bestuurders	41

Deel A: Inleiding, conclusies en aanbevelingen

1. Inleiding

1.1 Gezamenlijk optrekken in de jeugdhulp vraagt om tijdige evaluatie

Met de inwerkingtreding van de Jeugdwet per januari 2015 zijn de 17 gemeenten in Zuid-Holland Zuid verantwoordelijk geworden voor de uitvoering van de taken op het gebied van de jeugdhulp.

In de regio Zuid-Holland Zuid is geconstateerd dat het uitvoeren van de jeugdhulptaken op het regionaal niveau (en niet op sub-regionaal niveau) het meest wenselijke is met name om financiële redenen en vanwege de inhoudelijke complexiteit van de taken. Hierover is door de 17 gemeenten in gezamenlijkheid besloten en zijn er kaders gesteld. Er is voor gekozen om de backoffice taken van de jeugdzorg, om deze taak goed te organiseren, voorlopig apart op te pakken en niet integraal met de andere decentralisaties (Wmo en Participatiewet). In de uitvoering van de jeugdteams wordt aangesloten bij de lokale infrastructuur van de gemeenten. In een aparte sturingsnotitie zijn door de raden van de 17 gemeenten kaders gesteld over de informatievoorziening naar de raden.

Er zijn verschillende constructen voor samenwerking aan de orde geweest en uiteindelijk is ervoor gekozen om de taken in een apart en duidelijk gescheiden organisatieonderdeel (de Serviceorganisatie) te verbinden aan de Gemeenschappelijke Regeling Dienst Gezondheid & Jeugd.

Gemeenten hebben taken en verantwoordelijkheden gemandateerd en gedelegeerd aan de Serviceorganisatie op basis van solidariteit, in ieder geval tot 2018. Direct gerelateerd aan deze solidariteit is een uniforme formule voor de jeugdteams opgezet, leidend tot een nieuwe onafhankelijke Stichting Jeugdteams, die gecontracteerd wordt door de Serviceorganisatie.

In het inrichtingsplan van de Serviceorganisatie is afgesproken om medio 2017 een evaluatie uit te voeren van het bovengenoemde, zodat eind 2017 een besluit kan worden genomen over de continuering of opheffing van de samenwerking zoals deze nu bestaat. Om de mogelijke gevolgen van dat besluit met minimale kosten te laten plaatsvinden, is echter geconstateerd dat gemeenten eind 2016 al een besluit moeten nemen over de jaren na 2017. Om die reden is ervoor gekozen om de beoogde evaluatie nu reeds uit te voeren, ondanks het feit dat het stelsel pas een jaar in ontwikkeling is.

Voorliggende rapportage is het resultaat van deze evaluatie, die door ons is uitgevoerd.

1.2 Focus van dit evaluatieonderzoek en onderzoeksvragen

Het stelsel dat door de gemeenten in Zuid-Holland Zuid is gekozen kent drie pijlers, die hieronder zijn weergegeven:

1. Een solidariteitsbeginsel inzake financiering van de jeugdhulp.
2. Een Serviceorganisatie onder de vlag van een GR.
3. Een Stichting voor de uitvoering van de toegang, de regie en de eerstelijns ambulante hulp.

STELSEL JEUGDHULP ZHZ = REGIONAAL ORGANISEREN VAN DE JEUGDHULP

Financieringsmodel

- Regionaal niveau
- Op basis van solidariteit (excl. Jeugdteams)

Serviceorganisatie

- Onderdeel van een GR met 17 partijen
- Vijf rollen
- Gedelegeerde en gemandateerde taken

Formule Jeugdteams

- Eén onafhankelijke stichting
- Eenduidige werkwijzen
- Uitvoering taken: Toegang, regie, ambulante hulpverlening
- Ruimte aan de professional

Het evaluatieonderzoek is uitgewerkt in een bestuursopdracht en bevat drie onderdelen:

1. De evaluatie van de Serviceorganisatie.
2. De evaluatie van de regionale formule van de jeugdteams.
3. De mogelijke scenario's vanaf 2018.

Voor elk van de onderdelen is in de bestuursopdracht van de GR een aantal onderzoeksvragen uitgewerkt.

Wij hebben in lijn met de door de raden gestelde kaders en de onderzoeksopdracht voor het onderzoek niet expliciet de kwantiteit, kwaliteit en de effectiviteit van de jeugdhulp onderzocht.

Onderzoeksvragen evaluatie Serviceorganisatie

De evaluatie van de Serviceorganisatie betreft een grondige doorlichting van de organisatie aan de hand van de onderstaande 14 vragen¹. In de evaluatie wordt zowel gezien hoe de organisatie feitelijk functioneert, als hoe de organisatie door de deelnemers en betrokkenen wordt ervaren.

- a. Geven colleges en raden van de 17 gemeenten een positief antwoord op de effectiviteit van missie- en rolvulling door de Serviceorganisatie (zoals beschreven in het inrichtingsplan)?
- b. Is de Serviceorganisatie effectief en efficiënt vormgegeven volgens de principes en uitgangspunten zoals die zijn vastgelegd in het inrichtingsplan: plat, flexibel en slim, prestatiebesturing, kwalitatief hoogwaardig, slagvaardig, uitvoering grotendeels uitbesteed, met minimale frictiekosten?
- c. Is de Serviceorganisatie in staat de zorg voor jeugdigen te waarborgen?
- d. Is de besteding van budgetten rond jeugdhulp en -zorg voor gemeenten transparant en is duidelijk welke aantallen cliënten per sector zorg krijgen op het niveau van Zuid-Holland Zuid en per gemeente?
- e. Zijn de processen en (ICT) systemen transparant en beheersbaar georganiseerd? Geldt dit ook voor de ICT die faciliterend is voor de jeugdteams en jeugdmedewerkers in sociale wijkteams? Geldt dit ook voor de ICT waarop de zorgaanbieders moeten aansluiten voor hun facturatie en declaratie?
- f. Blijft de Serviceorganisatie als organisatieonderdeel van de gemeenschappelijke regeling binnen de financiële kaders zoals die zijn vastgelegd in de besluitvorming over de exploitatie- en investeringsbegroting en als zodanig gecontracteerd tussen de 17 colleges van B&W (opdrachtgever) en het algemeen bestuur van de Gemeenschappelijke Regeling Dienst Gezondheid & Jeugd?
- g. Blijft de Serviceorganisatie binnen het gestelde budget?
- h. Lukt het de Serviceorganisatie om gemeenten bestuurlijk en politiek te bedienen? Is er sprake van goede informatievoorziening en betrokkenheid? Krijgen de gemeenten op regionaal, sub-regionaal en lokaal niveau antwoorden op hun vragen?
- i. Vervult de Serviceorganisatie haar rol namens de 17 gemeenten richting de zorgmarkt (200 zorgaanbieders)? Heeft de Serviceorganisatie de rugdekking en commitment van de 17 gemeenten om

¹ De vragen komen uit het evaluatiekader dat is vastgesteld in het inrichtingsplan van de Serviceorganisatie en zijn ten behoeve van de bestuursopdracht voor deze evaluatie aangepast aan de actualiteit en verscherpt.

- te interveniëren? Is de Serviceorganisatie kwalitatief hoogwaardig genoeg en sterk genoeg om de rol van inkoper en contractmanager namens de 17 gemeenten te vervullen?
- j. Vervult de Serviceorganisatie haar rol namens de 17 gemeenten richting de organisatie die de jeugdteams en jeugdmedewerkers in sociale wijkteams verzorgt? Worden zij door de Serviceorganisatie van de nodige informatie voorzien om in hun rolneming steeds meer budgetverantwoordelijkheid te nemen en de verschuiving naar goedkopere, preventieve zorg te realiseren?
 - k. Gaat de samenwerking met andere Serviceorganisaties en uitvoeringsorganisaties rond Wmo en Participatiewet goed?
 - l. Heeft de Serviceorganisatie de afspraken, zoals vastgelegd in de Sturingsnotitie jeugdhulp ZHZ, die zijn gemaakt met de colleges en gemeenteraden uitgevoerd en zijn hier nog verbeteringen in mogelijk?
 - m. Stuurt de Serviceorganisatie op het behalen van de doelen uit het Beleidsrijk Regionaal Transitiearrangement?
 - n. Acht u de Serviceorganisatie in staat om de randvoorwaarden van het stelsel/de transformatie de komende jaren vorm te geven?

Onderzoeksvragen evaluatie regionale formule jeugdteams

De evaluatie van de regionale formule jeugdteams betreft een evaluatie van de tevredenheid met de formule jeugdteams en de uitvoering hiervan door de Stichting Jeugdteams. Omdat de stichting zelf ook nog een evaluatie uitvoert naar het feitelijk functioneren van de stichting, betreft deze evaluatie nadrukkelijk geen doorlichting van de Stichting. Aan de hand van onderstaande vragen wordt een actueel beeld gegeven van de tevredenheid van de betrokken partijen.

- a. Wordt de regionaal afgesproken formule en de concrete invulling daarvan in de regionale opdracht 2015 op dit moment naar tevredenheid uitgevoerd?
- b. Wanneer dit niet het geval is, wat is de reden dat dit niet gebeurt?
- c. In hoeverre staan partijen nog achter de vooraf vastgestelde uitgangspunten ten aanzien van de jeugdteams?
- d. Willen gemeenten deze uitgangspunten continueren?
- e. Wanneer dit niet het geval is, welke wijzigingen willen gemeenten aanbrengen?
- f. In hoeverre zijn gemeenten tevreden over de invulling van de Stichting Jeugdteams om de vooraf vastgestelde uitgangspunten te realiseren? In hoeverre draagt de lokale organisatorische vormgeving bij aan de resultaten?

Onderzoeksvragen scenario's

Tot slot leiden bovenstaande twee evaluaties tot conclusies en aanbevelingen over de mogelijke scenario's voor de inrichting van de jeugdhulp vanaf 2018.

- a. Welke scenario's zijn er mogelijk ten aanzien van de inrichting van het jeugdhulpstelsel vanaf 2018?
- b. Wat zijn de kansen en bedreigingen ten aanzien van deze scenario's?

1.3 Onderzoeksaanpak: feiten, doorlichten, meningen en analyse

In het onderzoek wordt onderscheid gemaakt naar hoe het oorspronkelijk is bedacht, wat de feitelijke situatie is en hoe de ervaringen en beelden zijn van de betrokkenen vanuit de verschillende perspectieven.

Op basis van een documentstudie en een aantal verdiepende gesprekken geven we weer hoe in eerste instantie de organisatie van de jeugdhulp in de Serviceorganisatie en de formule jeugdteams is bedacht. Hierbij bestudeerden we documenten zoals het Beleidsrijk Transitiearrangement, het beleidsplan Jeugd, de regionale formule jeugdteams en het inrichtingsplan van de Serviceorganisatie. Voor een volledig overzicht van de bestudeerde documenten, zie bijlage A. Op basis van bovenstaande hebben we een beeld geschetst van wat er oorspronkelijk bedacht is over de Serviceorganisatie en de formule jeugdteams. Op basis hiervan hebben we getoetst of aan deze verwachting voldaan is in de huidige situatie.

De feitelijke situatie is, zoals toegelicht, met name bezien voor de Serviceorganisatie. Aan de hand van een studie van interne documenten en financiële gegevens hebben we de feitelijke situatie in beeld gebracht en dit verdiept en getoetst in een aantal gesprekken met sleutelfiguren binnen de organisatie.

Een belangrijk deel van het onderzoek besloeg het ophalen van ervaringen en beelden van betrokkenen. Hiervoor hebben we een groot aantal betrokkenen gehoord middels enquêtes, interviews en sessies. Partijen zijn uiteraard gemeenten (zowel bestuurlijk als ambtelijk en vertegenwoordigers), de raden van de 17 gemeenten, bestuurders van een aantal grote zorgaanbieders, een uitvoeringsorganisatie Wmo, de Serviceorganisatie, de Stichting Jeugdteams en cliënten. Een overzicht van alles gesprekspartners vindt u in bijlage B.

Een belangrijke rode draad in het proces waren de politiek bestuurlijke sessies. Allereerst is in alle sub-regio's een bestuurlijke sessie gehouden om ervaringen op te halen. Hierna is een gezamenlijke bestuurlijke sessie gehouden met alle 17 gemeenten om de conclusies en resultaten met elkaar te bespreken en te komen tot een gedragen beeld met betrekking tot het toekomstscenario.

Op basis van bovenstaande en ons eigen expertmatig oordeel en kennis van vergelijkbare organisaties in het land komen we tot een gedegen evaluatie.

1.4 Leeswijzer

Het rapport is omwille van de leesbaarheid opgebouwd uit twee delen, deel A en deel B.

In deel A worden de conclusies en aanbevelingen geschetst op basis van de bevindingen van onze analyse. In hoofdstuk 2 wordt allereerst in paragraaf 1 en 2 het stelsel in Zuid-Holland Zuid in landelijk perspectief geplaatst. Paragraaf 3 en 4 geven de conclusies van respectievelijk de evaluatie van de Serviceorganisatie en van de formule jeugdteams weer. Paragraaf 5 schetst de rol van en aandachtspunten voor de gemeenten binnen het stelsel. Tot slot wordt afgesloten met een aantal aanbevelingen in paragraaf 6.

Deel B betreft het rapport van bevindingen waarin de resultaten van beide evaluaties uitgebreid toegelicht worden.

Tot slot is er een aantal bijlagen. In bijlage A geven we de voor dit onderzoek geraadpleegde documenten weer, bijlage B bevat een overzicht van de gesprekspartners en bijlage C geeft de resultaten van de bestuurlijke enquête op hoofdlijnen weer.

2. Het stelsel ZHZ: landelijk perspectief, hoe het nu gaat en aanbevelingen 2018 en verder

2.1 Het stelsel van ZHZ in een landelijk perspectief

Er is in den lande veel te doen geweest over de decentralisatie van de jeugdzorg en er is veel geschreven over de huidige successen en knelpunten.² Het is goed om de resultaten van de evaluatie in het licht te zetten van deze landelijke ontwikkelingen en beelden om zo de conclusies in het juiste perspectief te kunnen plaatsen.

Landelijk is het beeld dat er veel ontwikkeld is in de decentralisatie van de jeugdhulp, maar dat er ook nog zeker knelpunten zijn.

- Zo is in alle gemeenten de informatievoorziening nog niet volledig toereikend omdat er nog onvoldoende gegevens beschikbaar zijn over de kwaliteit en kwantiteit van de zorg. Omdat veel zorg nog niet gefactureerd of afgerekend is en gemeenten niet altijd weten wat er binnen de wijkteams wordt geleverd. Tevens speelt het feit dat zo'n 80% van de doorverwijzingen via de huisarts verloopt en dat hier weinig over bekend is bij gemeenten een belangrijke rol. Het algemene beeld is dat het een aantal jaren zal duren voordat de informatievoorziening op orde is.
- Daarnaast zijn er grote verschillen tussen gemeenten als het gaat om de inrichting en kwaliteit van de wijkteam en de doorgeleiding naar specialistische hulp.
- Tot slot is het beeld dat in veel regio's de samenwerkingsverbanden af lijken te brokkelen. De Transitie Autoriteit Jeugd heeft benadrukt dat het belang van duurzame langdurige regionale samenwerking groot is om de transformatie te kunnen realiseren en de kwaliteit, continuïteit, beschikbaarheid en innovatie van specialistische hulp te borgen. Er is behoefte aan een goede balans tussen regionale samenwerking en gemeentelijke verantwoording, waarbij gemeenten de administratieve en verantwoordingslasten van zorgaanbieders niet verzwaren ten koste van het budget wat beschikbaar is voor de hulp aan jeugdigen. De voordelen van regionale samenwerking zijn dat er kennis gebundeld wordt en daarmee ook de positie van gemeenten sterker is in de dialoog met aanbieders en andere regio's. Ook leidt het als er risicoverevening plaatsvindt, tot matiging van de risico's, met name voor kleinere gemeenten, waar specialistische hulp onverwacht zwaar op het budget kan drukken.

Concluderend kunnen we stellen dat er landelijk veel gebeurd is in het eerste jaar na de decentralisatie, maar dat er vooral tijd nodig is om de transformatie ook daadwerkelijk vorm te geven. Realistische verwachtingen en lange termijn politiek zijn daarbij belangrijk.

Het stelsel dat door de gemeenten in Zuid-Holland Zuid is gekozen is uniek en eigenlijk een schoolvoorbeeld van hoe dat het beste kan worden vormgegeven. We lichten dat bondig toe.

Met de decentralisaties in aantocht stelde zelfs de VNG dat gemeenten er goed aan zouden doen om in de uitvoering met elkaar de samenwerking te zoeken. Dat betrof dan vooral de inkoop van zorg, de

² door bijvoorbeeld de Transitiecommissie Sociaal Domein, de Transitie Autoriteit Jeugd, de Kinderombudsman, de Monitor Transitie Jeugd en vele onderzoeksbureaus.

bekostiging, de regie op kwantiteit en kwaliteit en de betaling van facturen. Op veel plaatsen heeft dat tot zoektochten geleid die gingen over de vraag hoe die regionale samenwerking dan vorm moest worden gegeven. In Zuid-Holland Zuid is ervoor gekozen om de taakuitvoering zoals hierboven beschreven in een bestaande GR onder te brengen, die van de Dienst Gezondheid & Jeugd. Daarmee was de uitvoering juridisch en financieel geborgd, iets wat in veel andere regio's minder goed is georganiseerd. Met als kanttekening wel altijd de vraag van betrokkenheid en de rol van de raden als het gaat om het aansturen van een GR.

Daarnaast is er in Zuid-Holland Zuid expliciet voor gekozen om een Stichting te vormen en de taakuitvoering van toegang, regie op zorg en de uitvoering van de eerstelijns ambulante hulp onder te brengen in één organisatie, onder één aansturing. Het onderbrengen van deze taken in één organisatie heeft grote voordelen in termen van continuïteit, gezamenlijke aansturing op kwaliteit (en transformatie), aanspreekbaarheid en flexibiliteit. Ook het privaatrechtelijke organiseren in een stichting lijkt een verstandige keuze gegeven de ontwikkelingen die er zijn (het is voor gemeenten niet wenselijk om als werkgever op te gaan treden als er zoveel onduidelijkheden zijn en het veld nog zo in ontwikkeling is). Daarnaast speelt het vraagstuk van bestuurlijke aansprakelijkheid, die in het geval van een stichting formeel (niet materieel) van het gemeentebestuur wordt weggehouden.

Ook het gezamenlijk bekostigen van de zorg, de stichting en de Serviceorganisatie via een solidariteitsprincipe verdient de voorkeur in een periode dat er nog relatief weinig bekend is over kwantiteit en kwaliteit van zorg en over de gevolgen van de transformatie.

Wij constateren dat de gemeenten in Zuid-Holland Zuid met hun keuze voor het huidige stelsel visie en lef hebben getoond, hetgeen door vele andere regio's in Nederland als voorbeeld kan en mag worden gezien. Vanzelfsprekend betekent het niet dat de regio Zuid-Holland Zuid daarbij genoegzaam achterover kan leunen. Ook met een goed stelsel op papier zal de praktijk weerbarstig zijn.

Met verwijzing naar deel B van deze rapportage gaan we nu in op de belangrijkste bevindingen, conclusies en aanbevelingen die wij op basis van onze evaluatie hebben uitgewerkt.

2.2 Conclusies Serviceorganisatie: de Serviceorganisatie functioneert goed tot zeer goed, kent enkele verbeterpunten, we adviseren de organisatie te continueren op de huidige schaal

Door ons is een doorlichting verricht van het functioneren van de Serviceorganisatie. Daarin heeft centraal gestaan of de Serviceorganisatie ook daadwerkelijk functioneert zoals het in 2014 is bedacht. Tevens hebben we gekeken naar de efficiency en effectiviteit van de organisatie. Vele betrokkenen zijn gehoord en wij hebben ons tot slot de vraag gesteld of de Serviceorganisatie de beste waarborgen biedt om te zorgen voor de juiste grip op de uitvoering van de jeugdhulp in Zuid-Holland Zuid.

Op basis van de doorlichting en de vele gesprekken trekken we een aantal conclusies.

De Serviceorganisatie functioneert goed tot zeer goed

Op basis van onze doorlichting die wij in deel B uitvoerig beschrijven komen we tot de slotsom dat de Serviceorganisatie goed tot zeer goed functioneert. Het is een organisatie die er in korte tijd in is geslaagd om met een efficiënte kleine en hoogwaardige bezetting de gemeenten te ontzorgen op het gebied van inkoop van de jeugdhulp, de financiële afwikkeling van facturen, de monitoring van gegevens van zorgaanbieders (voor zover beschikbaar), het ontwikkelen van beleid en het zijn van opdrachtgever van de stichting. De Serviceorganisatie functioneert daarbij zoals het door de gemeenten in 2014 is bedacht en is uitgewerkt in een inrichtingsplan. De organisatie is ten opzichte van die uitwerking efficiënt en effectief, zeker gezien de context waarin zij in 2015 is gestart.

Ook kan zij als organisatie een aantal mooie wapenfeiten overhandigen die aangeven dat zij maximaal invulling geeft aan de rol en rolinvulling waarvoor zij is opgericht, namelijk de gemeenten grip laten

krijgen en houden op de uitvoering en bekostiging van de jeugdhulp. Het mooiste voorbeeld daarvan is de knoppennotitie waarin de Serviceorganisatie haar gemeentelijke partners medio 2015 liet zien wat de prognose zou zijn van de financiële situatie van de jeugdhulp en aan welke knoppen de gemeenten konden draaien om die geprognosticeerde situatie te verbeteren.

Vanzelfsprekend kent de Serviceorganisatie ook nog een aantal verbeterpunten die verderop in deze paragraaf nog uiteen zijn gezet.

Betrokkenen ervaren de Serviceorganisatie als proactief, betrokken, kwalitatief hoogwaardig en slagvaardig

De betrokkenen in Zuid-Holland Zuid, dat zijn bestuurders, ambtenaren en raadsleden van gemeenten, de mensen van de stichting en zorgaanbieders, zijn positief tot zeer positief inzake de ervaringen met de mensen van de Serviceorganisatie. Deze worden omschreven als proactief, betrokken, kwalitatief hoogwaardig en slagvaardig. Er worden een paar kleine opmerkingen gemaakt over verbeteringen die ook hier nog mogelijk zijn.

Serviceorganisatie biedt goede waarborgen om grip te houden op financiën en om zich daarnaast verder te richten op kwaliteit en kwantiteit van jeugdhulp

Als we kijken naar de aanwezigheid van kennis en expertise, de ervaringen die nu zijn opgedaan met de inkoop van de jeugdhulp, de trits die is gemaakt van beschikking naar contract en factuur en naar de infrastructuur die is gemaakt inzake Planning en Control, dan kunnen we stellen dat door de Serviceorganisatie de basis is gelegd voor het krijgen van grip op de jeugdhulp.

Momenteel is er vooral inzicht in budgetten (en de uitputting daarvan). Voor een verdere ontwikkeling van grip op de jeugdhulp is meer nodig, zoals inzichten in kwantiteit en kwaliteit van zorg en uiteindelijk ook de effectiviteit van zorg. Daarvoor zijn adequate en valide informatiestromen nodig, onder meer van de zorgaanbieders maar ook van de stichting. Een interessante vraag is natuurlijk wat de effecten zijn van de kwantiteit en kwaliteit van zorg als het budget naar beneden gaat. Inzicht daarin helpt bij het maken van bestuurlijke keuzes.

Deze informatiestromen zijn in ontwikkeling. De Serviceorganisatie biedt naar onze waarnemingen goede waarborgen om met die informatie de benodigde grip op jeugdhulp vorm te geven. Het is in onze ogen in ieder geval gemeenten af te raden deze informatie zelf te gaan verzamelen en te gaan analyseren, dat is kostbaarder en zal naar onze verwachting niet leiden tot betere informatie.

Er zijn enkele verbeterpunten

Zoals aangeven levert de doorlichting van de Serviceorganisatie en de vele gesprekken ook een overzicht op van een aantal verbeterpunten voor de Serviceorganisatie. De vijf belangrijkste zijn:

- Vormgeven transformatie: regie op dat proces.
- Stappen zetten inzake data kwantiteit en kwaliteit van zorg.
- Scherp blijven op communicatie o.a. richting raad.
- Rol en positie richting Stichting herbevestigen en vasthouden:
 - a. Opdrachtgever – opdrachtnemer.
 - b. Serviceorganisatie versus gemeenten in relatie stichting.
- Anticiperen op kwetsbaarheid organisatie Serviceorganisatie kwantitatief en tijdelijkheid.

Deze verbeterpunten zijn in deel B van deze rapportage nader toegelicht en uitgewerkt.

Ons advies: continueer de Serviceorganisatie op de huidige schaal

Wij komen in het licht van het bovenstaande tot het advies om de Serviceorganisatie ook na 2017 (vanaf 1-1-2018) te continueren, op de huidige schaal van Zuid-Holland Zuid en er in plaats van een organisatie met een tijdelijk karakter een permanente organisatie van te maken, omwille van de continuïteit en het behouden van de kwaliteit.

Als we kijken naar het functioneren van de Serviceorganisatie en de tevredenheid van betrokkenen ligt het continueren van de organisatie (met genoemde verbeterpunten) zeer voor de hand: het biedt de gemeenten de beste waarborgen tot het krijgen en behouden van grip op de uitvoering van de jeugdhulp.

Wij zouden dat ook doen op de huidige schaal, van Zuid-Holland Zuid. Afschalen naar kleiner verband zal de kwaliteit, efficiency en continuïteit van de werkzaamheden niet ondersteunen, maar juist in gevaar brengen. Er staat nu een kleine hoogwaardige organisatie, betaalbaar voor de huidige deelnemers en in staat om haar rollen en taken goed in te vullen. Opschalen ligt ook niet voor de hand: een grotere regio is inzake schaalvoordelen niet nodig en maakt het in onze ogen met nog meer deelnemers eerder complexer dan beter.

We weten dat er een traject gaat komen dat een tweetal gemeenten mogelijk gaat uittreden uit de regio. Wij denken dat het vertrek van deze twee gemeenten op het totaal van Zuid-Holland Zuid kan worden opgevangen, maar dat de financiële consequenties daarvan wel duidelijk moeten worden, in de zin dat er dan een nieuwe exploitatiebegroting moet komen waarin of de huidige kosten worden gedeeld door de 15 andere gemeenten of dat er een bezuiniging wordt gerealiseerd.

Tot slot adviseren wij om het karakter van de huidige organisatie van een tijdelijk perspectief om te zetten in een permanent perspectief. Medewerkers inclusief de directeur hebben nu een tijdelijke aanstelling tot maximaal 1-1-2018. In het licht van het advies om door te gaan met de Serviceorganisatie zouden wij adviseren om de organisatie een meer permanent karakter te geven, wat door de directeur verder uitgewerkt en voorbereid dient te worden. Het zou de beste waarborgen geven om de huidige kwaliteit en de continuïteit van de organisatie veilig te stellen.

2.3 Conclusie regionale formule jeugdteams: op hoofdlijnen tevredenheid over formule en functioneren Stichting, doorontwikkeling nodig, houd vast aan huidige opzet

Uitvoering door de jeugdteams op hoofdlijnen goed, doorontwikkeling nodig

De ervaringen van gemeenten, cliënten, zorgaanbieders, uitvoeringsorganisaties, de Serviceorganisatie en de Stichting zelf leiden tot een beeld van hoe de Stichting ervaren wordt door de verschillende betrokken partijen.

De regionale formule is in gezamenlijkheid door de gemeenten afgesproken met bepaalde resultaten op het oog, zoals kwalitatief goede teams en een verschuiving van de zorg van de regionale zorgmarkt naar de teams. Dit onderzoek beziet of die regionale formule naar tevredenheid wordt uitgevoerd, zodat die resultaten in de komende jaren behaald kunnen worden.

Dit betreft dus expliciet een beeld van de ervaringen van de verschillende partijen, in het onderzoek is, zoals eerder benoemd, geen feitelijke of objectieve doorlichting van de Stichting uitgevoerd. De Stichting laat zelf nog een evaluatie uitvoeren naar het feitelijk functioneren van de Stichting. In een eigenstandig memo wordt een antwoord geformuleerd op deze vragen.

Op basis van al deze ervaringen trekken we een aantal conclusies.

Er is veel ontwikkeld in een jaar tijd, meerwaarde van het regionaal organiseren van de jeugdteams wordt herkend en erkend

De regionale formule jeugdteams is nu ruim een jaar in werking en dit betekent een grote overgang en omschakeling voor de professionals. Er ontstond een nieuwe samenwerking tussen de Stichting, de Serviceorganisatie en de gemeenten. In een jaar tijd zijn er grote stappen gezet, en is er veel positief ontwikkeld. Belangrijk om op te merken is dat de regionale formule een tijdspad van drie jaar schetst waarin medewerkers de kanteling maken naar het nieuwe werken en de teams zich ontwikkelen. Het zou dus ook niet reëel zijn om te verwachten dat dit nu al volledig op orde zou zijn. Een deel van de door

gemeenten benoemde aandachtspunten zijn ons inziens onderdeel van de normale ontwikkeling van de organisatie.

De meerwaarde van het regionaal organiseren van de jeugdteams blijkt met name uit:

- Eén werkwijze, een zelfde manier van opschalen en uniformiteit aan de poort.
- Het delen van kennis en specialismen, de Stichting garandeert de benodigde kritische massa.
- De afstemming met gecertificeerde instellingen, Veilig Thuis en zorgaanbieders. Voor alle partijen scheelt het veel afstemming en de Stichting heeft een sterkere positie dan individuele gemeenten.
- Het creëren van een zekere mate van onderlinge vergelijkbaarheid tussen gemeenten.
- Het waarborgen van de continuïteit van de zorg.
- De deskundigheidsbevordering en kwalificering van personeel.
- De aansluiting bij andere decentralisaties en het delen van goede verhalen met elkaar.
- Het eenduidiger dossiervoeren en registreren.

[Ervaringen met de jeugdteams op hoofdlijnen positief, goede en gedreven professionals, doorontwikkeling generalistische basis nodig](#)

Op hoofdlijnen is er tevredenheid over de uitvoering van de taken door de jeugdteams. De teams hebben een grote ontwikkeling doorgemaakt en bestaan doorgaans uit betrokken, gedreven en professionele medewerkers. In de teams worden kennis en specialismen verder doorontwikkeld en worden regionale afspraken gemaakt met ketenpartners. Aandachtspunten zijn de doorontwikkeling van medewerkers naar steeds generalistischere werkwijzen en de verhouding tussen de regionale formule en lokale uitvoeringsopdracht.

[De uitgangspunten worden nog steeds gedeeld, meer sturingscapaciteit in de Stichting en verheldering afspraken opdrachtgeverschap en regionale vs lokale sturing nodig](#)

Het grootste deel van de uitgangspunten in de regionale formule jeugdteams wordt door de gemeenten nog steeds gedeeld. Een aantal uitgangspunten vraagt om aanscherping. Dit is allereerst het uitgangspunt van de platte organisatie van de Stichting. Bij nader inzien is meer sturings- en managementcapaciteit gewenst. Ten tweede is dit het opdrachtgeverschap richting de Stichting, nu wordt zowel door gemeenten als door de Serviceorganisatie de rol van opdrachtgever uitgevoerd. Tot slot is er discrepantie tussen de regionale formule en de lokale opdrachten en is er geen duidelijke lijn of grens getrokken vanuit de Serviceorganisatie of de Stichting, hiermee samenhangend vraagt de rol van verandermanager om verduidelijking.

[Aansluiting teams bij de lokale situatie gaat in de praktijk redelijk goed, maar wel doorontwikkeling van de aansturing en bewaken van regionale grenzen nodig](#)

De lokale aansluiting van de jeugdteams in de praktijk gaat veelal goed. Met name in de sub-regio Alblasserwaard/Vijfheerenlanden en in een aantal Drechtse gemeenten is er doorontwikkeling nodig. Aandachtspunt is het opdrachtgeverschap en de driehoek tussen gemeenten, SO en Stichting. Tevens is er sterkere sturing vanuit de Stichting gewenst om goed aan te sluiten bij de lokale situatie en om helder prioriteiten te stellen en te sturen op de regionale formule en de transformatie.

[Ons advies: houd vast aan de regionale formule jeugdteams en de uitvoering daarvan door de Stichting, blijf wel doorontwikkelen](#)

Op basis van bovenstaande conclusies komen we tot het advies om de formule jeugdteams en daarmee ook de Stichting Jeugdteams na 2017 (vanaf 1-1-2018) te continueren, op de huidige schaal. Met name vanwege de continuïteit en het behouden van kwaliteit en om de doorontwikkeling en transformatie verder de ruimte te geven.

De potentie in de medewerkers en het regionaal organiseren van de jeugdteams is overal herkend en erkend. Gezien de context en de ontwikkeling van de Stichting over drie jaar, lijkt de Stichting op schema te liggen van wat er na een jaar verwacht mag worden. De potentie om de transformatie in samenwerking met de gemeenten handen en voeten te geven is aanwezig.

De regionale formule en de uitvoering daarvan door de Stichting kunnen op de huidige wijze voortgezet worden, mits daarbij aandacht is voor de doorontwikkeling en de verbeterpunten. De belangrijkste aandachtspunten voor de komende jaren zijn:

- Verbeteren van de aansluiting 0-100 (vraagt ook wat van gemeenten) en verder investeren in de omslag van medewerkers.
- Steviger sturing gewenst binnen de Stichting en visie inzake de transformatie.
- Verhelderen van de afspraken tussen Serviceorganisatie, Stichting en gemeenten over het opdrachtgeverschap van de Stichting;
 - waarbij de Serviceorganisatie meer aandacht heeft voor de lokale opdrachten en uitvoering;
 - de Stichting de grenzen van de regionale formule strakker bewaakt;
 - en gemeenten vasthouden aan de gemaakte afspraken.

Raden herkennen zich in beelden van het onderzoek, in Drechtsteden wel een aantal kritische kanttekeningen

In drie sub-regionale raadsessies hebben we in de laatste fase van het onderzoek de voorlopige bevindingen over zowel de Serviceorganisatie als de Stichting besproken en getoetst bij de gemeenteraden van de 17 gemeenten. In de regio's Hoeksche Waard en de AV werden de bevindingen in grote lijnen herkend. Er was tevredenheid over het functioneren van het huidige stelsel, zeker gezien het feit dat het stelsel pas ruim een jaar in werking is. De raden waren positief over het functioneren en de kwaliteit van zowel de Serviceorganisatie als de Stichting Jeugdteams. In de sessie met de gemeenteraden van de sub-regio Drechtsteden werd door een deel van de aanwezigen een aantal kritische kanttekeningen geplaatst. Zo werd veel gesproken over de rol van de raden in relatie tot een GR. Vanuit dat perspectief werd ook gesproken over de mate waarin raden kunnen sturen en grip hebben op de Serviceorganisatie en via de Serviceorganisatie ook op de Stichting Jeugdteams. Hierbij kwamen nog thema's aan bod als de servicegerichtheid en positie van de Serviceorganisatie, het opdrachtgeverschap richting de Stichting, de contractering van Veilig Thuis en de zorgaanbieders, de bijdrage van de knoppennotitie en het niet betrekken van cliënten en medewerkers uit het veld in het onderzoek.

2.4 Rol van gemeenten: visie en lef gehad in opzet stelsel, balans regionale en lokale afspraken behouden

Ons beeld is dat gemeenten visie en durf hebben gehad inzake de opzet van het stelsel, door vergaande keuzes te maken over regionale samenwerking en organisatie. Dit heeft geleid tot een stelsel waarin de jeugdhulptaken naar behoren worden uitgevoerd en met ruimte om te transformeren.

Maar ook voor gemeenten is er een aantal aandachtspunten om het stelsel ook de komende jaren goed door te kunnen laten ontwikkelen.

- Er wordt erg veel gevraagd van de Stichting, gemeenten dienen rekening te houden met de ontwikkelagenda van de Stichting en dat zij drie jaar de tijd heeft gekregen om te ontwikkelen naar wat er afgesproken is in de regionale formule.
- Gemeenten zijn zelf aan zet als het gaat om de integraliteit en het ontschotten van budgetten om daadwerkelijke transformatie in de praktijk vorm te kunnen geven.
- Hetzelfde geldt voor de visie op de transformatie en daaruit voortkomende keuzes. Er leven nu veel verschillende beelden over hoe de transformatie eruit moet zien. Dit vraagt om een duidelijke visie van de gemeenten, zowel gezamenlijk in de regio als binnen de eigen gemeente. Zodat gemeenten, Serviceorganisatie en de Stichting hiernaar kunnen handelen. Uiteindelijk blijft de transformatie nadrukkelijk de verantwoordelijkheid van gemeenten.
- Dit vraagt ook om rolvastheid in de belegde taken bij de Serviceorganisatie en de Stichting.
- Tot slot dient er een balans te zijn tussen de regionale afspraken en het lokale maatwerk. Zoals geldt voor iedere vorm van regionale samenwerking, vraagt dit ook om concessies. Niet alles kan!

2.5 Advies inzake de toekomst van het stelsel in ZHZ vanaf 1-1-2018

In het kader van de evaluatie is ons gevraagd te kijken naar de situatie vanaf 1-1-2018 en te komen tot een advies aan het Algemeen Bestuur (hierna: AB) van de regio Zuid-Holland Zuid.

In het licht van dat advies hebben wij ons de principiële vraag gesteld of het huidige stelsel in Zuid-Holland Zuid, waarvan wij nogmaals de kern in onderstaand schema hebben aangegeven, moet veranderen of moet verbeteren. Als dat stelsel veranderd zou moeten worden dan zou opnieuw naar de uitgangspunten en keuzes moeten worden gekeken. Verbeteren betekent dat de huidige uitgangspunten en keuzes blijven bestaan en dat er alleen daarbinnen verbeteringen moeten komen.

Wij komen tot de slotsom dat met het oog op de landelijke ontwikkelingen en gezien hoe het nu in korte tijd functioneert in de regio, het stelsel niet veranderd zou moeten worden, hooguit op onderdelen verbeterd. Het stelsel functioneert namelijk erg goed en naar tevredenheid van de verschillende partijen. Het biedt een goede basis om de transformatie de komende jaren verder vorm te geven.

Kortweg zouden wij de gemeenten en met hen het AB van de regio willen adviseren om door te gaan met de Serviceorganisatie op de huidige schaal en door te gaan met de uitgangspunten van de formule jeugdteams. Wel hebben we een aantal aanbevelingen inzake het herbevestigen van de relatie tussen de Serviceorganisatie en de Stichting en een aantal aanbevelingen voor de Serviceorganisatie en de Stichting afzonderlijk.

Het continueren van het stelsel moet ook worden gezien in relatie tot het solidariteitsbeginsel van financieren. Wij zouden aanbevelen om ook het financieringsmodel te continueren en wel voor een periode van opnieuw drie jaar (vanaf 1-1-2018). De reden daarvoor ligt in het feit dat de komende jaren pas meer duidelijkheid en inzicht gaat komen in de kwantiteit en kwaliteit van zorg en daarnaast dat de transformatie van de jeugdzorg pas vanaf het komende jaar waarschijnlijk echt vorm gaat krijgen. Na die termijn van drie jaar zou opnieuw naar de financiering kunnen worden gekeken. De evaluatie van het financieringsbeginsel staat in dat geval los van de te maken keuze die wij nu adviseren om voor onbepaalde tijd door te gaan met de Serviceorganisatie en de Stichting.

Deel B: Rapport van bevindingen

3. Evaluatie

Serviceorganisatie

3.1 Inleiding

In dit hoofdstuk wordt de Serviceorganisatie geëvalueerd. Voor het uitvoeren van deze evaluatie is in de bestuursopdracht een aantal onderzoeksvragen aangedragen, welke in dit hoofdstuk worden beantwoord. Aan de hand van een documentanalyse en verschillende verdiepende gesprekken is in beeld gebracht hoe een en ander destijds is bedacht, hoe de organisatie feitelijk functioneert en hoe het functioneren van de Serviceorganisatie wordt ervaren. In bijlage A is een overzicht opgenomen van de documenten die geraadpleegd zijn voor deze analyse.

Er wordt in dit hoofdstuk duidelijk onderscheid gemaakt, enerzijds naar de feitelijke constatering op basis van de documentanalyse en anderzijds naar de meningen en ervaringen die zijn opgehaald in de verdiepende gesprekken.

3.2 Onderzoeksvragen

Met betrekking tot de Serviceorganisatie zijn de volgende onderzoeksvragen gesteld, die wij voor de leesbaarheid van de evaluatie hebben geclusterd naar een paar hoofdvragen:

Hoofdvraag 1: hoe functioneert de Serviceorganisatie een jaar na haar start?

- a. Is de Serviceorganisatie effectief en efficiënt vormgegeven volgens de principes en uitgangspunten zoals die zijn vastgelegd in het inrichtingsplan: plat, flexibel en slim, prestatiebesturing, kwalitatief hoogwaardig, slagvaardig, uitvoering grotendeels uitbesteed, met minimale frictiekosten?
- b. Is de besteding van budgetten rond jeugdhulp en –zorg voor gemeenten transparant en is duidelijk welke aantallen cliënten per sector zorg krijgen op het niveau van Zuid-Holland Zuid en per gemeente?
- c. Zijn de processen en (ICT) systemen transparant en beheersbaar georganiseerd? Geldt dit ook voor de ICT die faciliterend is voor de jeugdteams en jeugdmedewerkers in sociale wijkteams? Geldt dit ook voor de ICT waarop de zorgaanbieders moeten aansluiten voor hun facturatie en declaratie?
- d. Blijft de Serviceorganisatie als organisatieonderdeel van de gemeenschappelijke regeling binnen de financiële kaders, zoals die zijn vastgelegd in de besluitvorming over de exploitatie- en investeringsbegroting en als zodanig gecontracteerd tussen de 17 colleges van B&W (opdrachtgever) en het AB van de Gemeenschappelijke Regeling Dienst Gezondheid & Jeugd?
- e. Blijft de Serviceorganisatie binnen het gestelde budget?
- f. Heeft de Serviceorganisatie de afspraken, zoals vastgelegd in de Sturingsnotitie jeugdhulp ZHZ, die zijn gemaakt met de colleges en gemeenteraden uitgevoerd en zijn hier nog verbeteringen in mogelijk?
- g. Stuurde de Serviceorganisatie op het behalen van de doelen uit het Beleidsrijk Regionaal Transitiearrangement?

Hoofdvraag 2: hoe wordt de rol en rolinvulling van de Serviceorganisatie door de verschillende betrokkenen ervaren?

- a. Geven colleges en raden van de 17 gemeenten een positief antwoord op de effectiviteit van missie- en rolvervulling door de Serviceorganisatie (zoals beschreven in het inrichtingsplan)?
- b. Lukt het de Serviceorganisatie om gemeenten bestuurlijk en politiek te bedienen? Is er sprake van goede informatievoorziening en betrokkenheid? Krijgen de gemeenten op regionaal, sub-regionaal en lokaal niveau antwoorden op hun vragen?
- c. Vervult de Serviceorganisatie haar rol namens de 17 gemeenten richting de zorgmarkt (200 zorgaanbieders)? Heeft de Serviceorganisatie de rugdekking en commitment van de 17 gemeenten om

- te interveniëren? Is de Serviceorganisatie kwalitatief hoogwaardig genoeg en sterk genoeg om de rol van inkoper en contractmanager namens de 17 gemeenten te vervullen?
- d. Vervult de Serviceorganisatie haar rol namens de 17 gemeenten richting de organisatie die de jeugdteams en jeugdmedewerkers in sociale wijkteams verzorgt? Worden zij door de Serviceorganisatie van de nodige informatie voorzien om in hun rolneming steeds meer budgetverantwoordelijkheid te nemen en de verschuiving naar goedkopere, preventieve zorg te realiseren?
 - e. Gaat de samenwerking met andere serviceorganisaties en uitvoeringsorganisaties rond Wmo en Participatiewet goed?

Hoofdvraag 3: biedt de Serviceorganisatie voldoende waarborgen voor gemeenten om grip te houden/ krijgen op de jeugdhulp?

- a. Is de Serviceorganisatie in staat de zorg voor jeugdigen te waarborgen?
- b. Acht u de Serviceorganisatie in staat om de randvoorwaarden van het stelsel/de transformatie de komende jaren vorm te geven?

Onderstaand zijn de onderzoeksvragen per cluster uitgewerkt waarbij waar aanwezig een overzicht van feiten is gegeven, aangevuld met ervaringen van betrokkenen en onze analyse als onafhankelijke buitenstaander.

3.3 Resultaten doorlichting: Serviceorganisatie functioneert goed tot zeer goed

In deze paragraaf staat de eerste hoofdvraag centraal: hoe functioneert de Serviceorganisatie?

Hoofdvraag 1: hoe functioneert de Serviceorganisatie een jaar na haar start?

Feitelijk functioneert de Serviceorganisatie zoals het is bedacht, verdere ontwikkeling van grip op kwantiteit en kwaliteit jeugdhulp nodig om effectieve sturing mogelijk te maken

Missie en rollen van de Serviceorganisatie: hoe is het bedacht en hoe functioneert het?

In de regio Zuid-Holland Zuid is ervoor gekozen om de uitvoering van de jeugdhulptaken op regionaal niveau te organiseren om zo de opgaven in gezamenlijkheid met gemeenten, zorgaanbieders, de jeugdteams of sociale wijkteams en de Serviceorganisatie op te pakken. Dit zowel vanwege financiële redenen als vanwege de inhoudelijke complexiteit van taken. De Serviceorganisatie is door de 17 gemeenten uit de regio Zuid-Holland Zuid opgericht als onderdeel van de Gemeenschappelijke Regeling Dienst Gezondheid & Jeugd en heeft een organiserende en faciliterende rol in het regionale jeugdhulpstelsel. De 17 gemeenten zijn dan ook gezamenlijk eigenaar en opdrachtgever van de Serviceorganisatie.

Bij de oprichting van de organisatie is in het inrichtingsplan de volgende missie geformuleerd en zijn er vijf rollen vastgelegd die de Serviceorganisatie dient te vervullen richting de regio.

Missie

De Serviceorganisatie maakt sturing op effectieve, kwalitatief goede en doelmatige jeugdhulp door de 17 gemeenten in Zuid-Holland Zuid mogelijk.

Rollen

- Inkoopmanagement: verantwoordelijk voor het inkopen van zorg en de bekostiging van de uitvoering ervan.
- Contractmanagement: sturen en toezicht houden op de prijs en prestaties van de zorgaanbieders en zorg dragen voor het monitoren en verantwoorden hiervan naar gemeenten en rijk. Via de Stichting Jeugdteams contracteert de Serviceorganisatie de jeugdteams namens de gemeenten in de regio.

- Budgetbeheersing en risicomanagement: gaat verplichtingen aan voor Zorg In Natura en het PGB en meet de kwaliteit. Zorgt daarnaast dat betalingen worden gedaan, beschikkingen worden afgegeven en dat klachten, bezwaar en beroep worden afgehandeld namens de 17 gemeenten.
- Monitoring en informatievoorziening: organiseert de informatievoorziening en de inrichting en bewaking van de informatiehuishouding. Draagt zorg voor het leveren van informatie aan betrokken partijen en het monitoren van de verschillende doelen.
- Accountmanagement en beleid: adviseert, monitort en verantwoordt aan gemeenten en draagt hierdoor bij aan soepele en effectieve samenwerking in de driehoek. Daarnaast ook verantwoordelijk voor het organiseren van de beleidsfunctie en de inhoud van het beleid rond gedelegeerde taken.

Uiteindelijk blijven de gemeenten verantwoordelijk voor de uitvoering van de jeugdhulp, echter sturen zij hierop door taken in mandaat of in delegatie aan de Serviceorganisatie op te dragen dan wel over te dragen. De Serviceorganisatie krijgt het mandaat voor de organisatie en dagelijkse aansturing. Dat betekent dat gemeenten de opdracht geven aan de Serviceorganisatie om de jeugdteams te organiseren/contracteren, monitoren, faciliteren en bij te sturen. Onderstaande taken zijn in mandaat opgedragen aan de Serviceorganisatie:

- a. Het – in de betreffende gemeente of regio – organiseren van de toegang via het jeugdteam en het afsluiten van een contract daarvoor met de Stichting Jeugdteams. Dit conform de regionaal ontwikkelde formule, met aanvullende lokale wensen voor extra capaciteit of specifieke aandachtsgebieden voor het jeugdteam.
- b. De administratieve en formele afhandeling van formele besluiten in het kader van de Jeugdwet op basis van de keuzes in de toegang (jeugdteams):
 - i. administratief afgeven van beschikkingen op toegekend recht op individuele voorzieningen;
 - ii. administratief afgeven van beschikkingen op PGB aanvragen;
 - iii. adviseren over en administratief afgeven van beschikkingen in het kader van bezwaar en beroep.

Daarnaast zijn de volgende taken in delegatie overgedragen aan de Serviceorganisatie, waarbij zowel bevoegdheden als budgetten zijn overgegaan:

- a. Het inkopen en contracteren van alle bestaande en nieuwe zorgaanbieders jeugdhulp (regionale zorgmarkt).
- b. Het contracteren en bekostigen van:
 - i. Het Advies- en Meldpunt Huiselijk geweld en Kindermishandeling
 - ii. Het Diagnostisch Advies Netwerk
 - iii. De crisisdienst
 - iv. De gecertificeerde instelling(en) die Jeugdbescherming en Jeugdreclassering uitvoeren

Wat betreft de gedelegeerde taken ligt de bestuurlijke besluitvorming bij het AB van de GR en is het DB eindverantwoordelijk. De verantwoordelijkheid voor de inhoud en de kwaliteit van het beleid rond deze taken ligt bij de Serviceorganisatie.

In de praktijk worden de rollen en taken die de Serviceorganisatie heeft goed tot uitvoering gebracht. De verschillende taken zijn belegd bij, voor zover wij kunnen zien, gekwalificeerde medewerkers en er wordt gestuurd op voortgang, resultaat en kwaliteit. Gegeven de context waarin de Serviceorganisatie vorig jaar is opgezet, is het ontzettend knap te noemen dat de organisatie alle taken in control heeft, met zo wij waarnemen een hoge kwaliteit.

Aandachtspunt daarbij is nog de rol van monitoring. Er is om de missie van de Serviceorganisatie in zijn geheel te kunnen realiseren meer en valide informatie nodig inzake de kwantiteit en de kwaliteit van de zorg. Momenteel is deze informatie niet of nog maar beperkt beschikbaar. Deze informatie die vooral ook door zorgaanbieders en de Stichting moet worden aangeleverd is nodig om effectieve sturing op het totaal mogelijk te maken. De komende periode zal het extra aandacht vragen van alle betrokkenen om te zorgen dat er naast grip op financiën ook grip komt op kwantiteit en kwaliteit van zorg, zodat bestuurders (in afstemming met hun raden) meer gerichte keuzes kunnen maken dan dat zij nu kunnen. De

Serviceorganisatie is daarbij afhankelijk van anderen (zoals gezegd vooral de zorgaanbieders) maar kan verder aandringen op deze informatie.

Governance en Sturing: hoe is het bedacht en hoe functioneert het?

Met betrekking tot de governance van de Serviceorganisatie zijn de volgende uitgangspunten afgesproken:

- De Serviceorganisatie wordt organisatorisch en financieel onafhankelijk van Dienst Gezondheid & Jeugd gepositioneerd.
- Het AB stelt de kaders voor de Serviceorganisatie vast op basis van kaderstelling door de raden en voorbereidende besluitvorming in colleges van B&W en DB en neemt besluiten voor zover dit niet tot het mandaat van het DB behoort.
- Het DB stuurt op de taakuitvoering door de directeur van de Serviceorganisatie en legt hierover verantwoording af aan het AB; het DB neemt besluiten in het kader van de rolvervulling van de Serviceorganisatie binnen door het AB gestelde kaders.
- De directeur van de Serviceorganisatie stuurt de kernorganisatie aan en de dienstverleners die onder verantwoordelijkheid van de Serviceorganisatie taken uitvoeren; hij of zij legt rechtstreeks verantwoording af aan het DB van de GR.
- In de sturingsnotie is bepaald dat de raden zo goed mogelijk hun rol moeten kunnen vervullen. Daarom is afgesproken dat zij over sommige documenten besluitvormend zijn en dat andere documenten ter bespreking worden voorgelegd.
 - Besluitvormend: sturingsnotitie, inrichtingsplan Serviceorganisatie, Beleidsrijk Transitiearrangement, Verordening, Beleidsplan Jeugdhulp.
 - Ter bespreking: uitwerking verordening in beleidsregels (van college), begroting en jaarrekening GR DG&J, regionaal uitvoeringsprogramma jeugdhulp, jaarlijkse opdracht voor de jeugdteams (van college B&W), verantwoording van de Serviceorganisatie over de opdracht voor de jeugdteams.
 - Daarnaast wordt in overleg met het college afgesproken hoe vaak en op welke wijze de gemeenteraad van het college een rapportage met inhoudelijke en financiële sturingsinformatie ontvangt.

De uitgangspunten zoals destijds bedacht zijn gerealiseerd en in de praktijk is naast het DB van de GR nog een aparte stuurgroep geformeerd. Deze stuurgroep dient als adviesorgaan richting het AB, maar heeft geen formele positie.

Om invulling te geven aan de sturing zoals geformuleerd in de missie van de Serviceorganisatie wordt gebruik gemaakt zowel harde sturingsinstrumenten als de P&C documentatie, als van zachte sturingsmogelijkheden. De formele controle vindt plaats in de vorm van producten als de begroting en de jaarrekening, die onderdeel uitmaken van de reguliere planning- en controlcyclus. Aan deze reguliere planning- en controlcyclus worden gezien het belang van de uitvoering de volgende producten toegevoegd:

- Regionaal uitvoeringsprogramma Jeugdhulp
- Jaarverslag jeugdhulp regionaal
- Maandelijkse rapportage (inhoudelijk en financiële sturingsinformatie)
- Lokaal uitvoeringsprogramma Jeugdhulp
- Jaarverslag jeugdhulp lokaal

In 2015 heeft de Serviceorganisatie een Regionaal uitvoeringsprogramma Jeugdhulp en een regionaal jaarverslag opgesteld. Daarnaast worden inhoudelijke maandrapportages verstrekt aan de individuele gemeenten. Echter was in 2015 de informatiepositie van de Serviceorganisatie nog onvoldoende om adequaat te kunnen sturen op de uitvoering. Informatie was beperkt beschikbaar waardoor er nog niet voldoende inzicht is in de kwaliteit en kwantiteit van de zorg. In 2015 is een ontwikkeling ingezet om de informatiesystemen te vullen, waardoor in 2016 meer gegevens beschikbaar zijn en diepgaandere analyses gemaakt kunnen worden van de uitvoering van de jeugdhulp. De missie om sturing op effectieve,

kwalitatief goede en doelmatige jeugdhulp mogelijk te maken kan de Serviceorganisatie op dit moment nog niet geheel waarmaken.

De in de sturingsnotitie afgesproken documenten en informatie zijn besluitvormend of ter bespreking aan de raden voorgelegd in 2015. Tevens zijn er sub-regionale raadsbijeenkomsten georganiseerd en zijn er verschillende raadsinformatiebrieven verstuurd over inhoudelijke onderwerpen. Ook ontvangend de colleges maandelijks kwantitatieve en financiële informatie over het gebruik van de jeugdhulp.

De producten op lokaal niveau, zoals het lokale uitvoeringsprogramma en jaarverslag hebben wij niet aangetroffen bij de aangeleverde documenten. Wel hebben gemeenten middels lokale opdrachten invulling gegeven aan de regionale opdracht. De mate waarin individuele gemeenten aanvullingen hebben gedaan op de regionale opdrachten verschilt per sub-regio. De sturingsinformatie is verbeterd ten opzichte van het eerste jaar, maar is echter nog steeds in ontwikkeling.

Naast de sturing op basis van bovenstaande producten faciliteert de Serviceorganisatie een maandelijks ambtelijk en bestuurlijk overleg (driehoeksoverleg) tussen gemeente, Serviceorganisatie en de jeugdteams (eventueel sub-regionaal of regionaal). Dit zijn de zogenaamde zachte sturingsinstrumenten en vormen de minimale basis voor de praktische sturing. Hierin wordt gesproken over de benodigde inhoudelijke stappen voor de vormgeving van het transformatieproces, de verbinding tussen de jeugdteams en de lokale infrastructuur en de maandrapportages met inhoudelijke en financiële sturingsinformatie. In het kader van het transformatieproces is er een transformatieagenda opgesteld met daarin de route en de doelen om de gewenste transformatie te realiseren.

Deze driehoeksoverleggen vinden daadwerkelijk maandelijks plaats. Wel is er tussen de sub-regio's verschil in de vormgeving van het overleg. In de Hoeksche Waard is ervoor gekozen om de driehoeksoverleggen met de vijf gemeenten gezamenlijk te organiseren. Dit in tegenstelling tot de andere twee sub-regio's waar de overleggen op het niveau van de individuele gemeenten gehouden worden. Uit de gevoerde gesprekken blijkt dat de overleggen meerwaarde hebben en de betrokken partijen een verhaal geven bij de transformatie. Tijdens de overleggen worden de maandrapportages besproken en wordt ingegaan op voorkomende casuïstiek. Echter wordt vanuit de Serviceorganisatie opgemerkt dat dit nog vaak standaard casuïstiek is en dat bijzondere situaties minder aan bod komen. De manier waarop het driehoeksoverleg voor Hoeksche Waard is vormgegeven bevordert enerzijds de gezamenlijkheid in de regio, anderzijds worden de individuele gemeenten inhoudelijk minder uitgebreid besproken.

Aanvullend op de driehoeksoverleggen vinden 'benen-op-tafel sessies' plaats met de bestuurders van de 17 deelnemende gemeenten. Deze overleggen geven bestuurders de mogelijkheid om informeel in gesprek te gaan over de uitvoering van de jeugdhulp.

Inrichting en financiën: hoe is het bedacht en hoe functioneert het?

Destijds is benoemd in het inrichtingsplan dat de Serviceorganisatie een sterke, flexibele regieorganisatie diende te worden, in de kern hooggekwalificeerd en kleinschalig opgebouwd. Tactische en uitvoerende taken en activiteiten worden maximaal uitbesteed of middels een flexibele schil ingevuld om de Serviceorganisatie een sterke regieorganisatie te maken. De volgende tabel is een weergave van de uit te besteden taken en de uitvoering door flexibele schil en hoe dit in de praktijk is uitgewerkt.

Overzicht taken uitbesteed inrichtingsplan versus praktijk 2016			
Rol	• Uitbesteed (inrichtingsplan)	• Flexibele Schil (inrichtingsplan)	• In praktijk (2016)
Inkoopmanagement/ Contractmanagement	• Strategische Advisering	• Pieken in capaciteit • Ondersteunende werkzaamheden	• Grotendeels vast

Budgetbeheersing/ Risicomanagement	<ul style="list-style-type: none"> Uitvoerende werkzaamheden op financieel-administratief en juridisch gebied 	<ul style="list-style-type: none"> Juridisch proces Partnering benadering 	<ul style="list-style-type: none"> Uitvoerende werkzaamheden financieel-administratief en juridisch uitbesteed Bezwaar en beroep = extern
Informatievoorziening	<ul style="list-style-type: none"> Genereren rapportages op basis van financieel-administratief en juridisch uitvoerende processen Beschikbaarheid van portal en ICT voor ketenpartners 	-	<ul style="list-style-type: none"> Externe ICT dienstverlening voor het volledig maken van de cliënt administratie, de beschikkingen en het declaratieproces Genereren rapportages op basis van financieel-administratief en juridisch uitvoerende processen Beschikbaarheid van portal en ICT voor ketenpartners
Accountmanagement/ beleid	<ul style="list-style-type: none"> Beleidsmatige taken voor 90% uitgevoerd door regionaal beleidsteam vanuit drie regio's 	<ul style="list-style-type: none"> Ondersteuning accountmanagement 	<ul style="list-style-type: none"> Mensen in dienst genomen Beleidsteam is intern georganiseerd

In het inrichtingsplan is opgenomen dat de organisatie hooggekwalificeerd is wanneer zij bestaat uit professionals die op WO of WO+ werk- en denkniveau opereren binnen de benoemde rollen in de context van de organisatie. En kleinschalig in die zin dat de formatieomvang in het inrichtingsplan beperkt is tot negen professionals met een contract voor bepaalde tijd (tot max. 2018), waaronder: directeur, financial controller, manager inkoop, contract manager, budgetbeheer en accountmanagement. Daarnaast een flexibele schil op informatievoorziening en juridische zaken. In de praktijk is deze invulling als volgt gewijzigd:

- De manager informatievoorziening en manager ICT zijn samengevoegd tot één functie.
- De accountmanager is vervangen door de programmaregisseur.
- Aanvullend op financial manager is er ook een adviseur financiën aangesteld.
- Het regionaal beleidsteam met inzet vanuit de regio is intern binnen de Serviceorganisatie belegd.
- Informatieanalist en adviseur contracten worden toegevoegd.

Onderstaande tabel is een weergave van de formatie zoals deze bij de opbouw van de organisatie is bedacht en van de daadwerkelijke bezetting in 2015.

Bezetting Serviceorganisatie				
Functie	Tijdelijk (max. 2018)	Inhuur	Totaal	Begroot
Directie/Algemeen	3,45	2,72	6,17	7,60
Inkoop-/contractmanagement	2,95	0,33	3,28	4
Beleid	5,50	0,83	6,33	4
Informatievoorziening	2	-	2	2
Financiën	2	-	2	2
Totaal	15,90	3,88	19,78	19,60

Begroting versus realisatie van de Serviceorganisatie

Op basis van de geformuleerde uitgangspunten voor de Serviceorganisatie en het gekozen organisatiemodel is bij de opbouw van de organisatie een begroting opgesteld. Onderstaande tabel betreft een specificatie van de begroting en de realisatie van de begroting in 2015.

Begroting en realisatie Serviceorganisatie				
Begrotingspost	Begroot voor wijziging	Begroot na wijziging	Realisatie	+/-
Personeelskosten eigen personeel	€1.957.812	€1.200.000	€1.121.639	-€78.361
Personeel van derden	€444.651	€600.000	€461.017	-€138.983
Uitbestede ICT Dienstverlening en overige ICT kosten	€1.121.447	€900.000	€729.948	-€170.052
Dienstverlening SCD	€60.000	€75.000	€73.133	-€1.867
Huisvesting	€60.000	€30.000	€16.065	-€13.935
Overige kosten	-	€195.000	€52.757	-€142.243
Totale kosten	€3.643.910	€3.000.000	€2.454.560	-€545.440

De kosten van de Serviceorganisatie zijn na de wijziging van de begroting ruim 0,5 miljoen lager dan de raming. De inzet van extra personeel en externe (ICT) dienstverlening voor het volledig maken van de cliënt administratie, de beschikkingen en het declaratieproces zijn later gestart dan vooraf ingeschat en zijn voor een belangrijk deel uitgesteld naar 2016. Dit heeft vertraging opgelopen door latere aanlevering van gegevens en later (of niet) declareren door zorgaanbieders is. Tevens is het gelukt om gekwalificeerd personeel aan te trekken tegen een lage vergoeding (in de eerste periode zelfs zonder vergoeding voor rekening van leverancier) en is aanvullende externe ICT dienstverlening nauwelijks nodig gebleken.

In korte tijd een aantal mooie resultaten: wapenfeiten van de Serviceorganisatie

Naast de wijze waarop de organisatie is opgezet kan zij over 2015 ook een aantal mooie wapenfeiten laten zien. We lichten de belangrijkste toe:

- Op het gebied van Inkoop zijn raamcontracten en een procesovereenkomst gesloten.
- Er is actief beleid gevormd
- Er is proactief een knoppennotitie gemaakt toen leek dat budgetten overschreden zouden worden.
- Er is een Taskforce ICT opgezet samen met de Stichting. Het opzetten van de Taskforce ICT heeft geleid tot een opzet en verdere doorontwikkeling van planning en control informatie.
- Er is een trits gemaakt waarbij voor 96% van de gevallen op BSN niveau een beschikking is gekoppeld aan een contract met een zorgaanbieder en met het systeem van facturatie.

Deze wapenfeiten tonen wat ons betreft aan dat de Serviceorganisatie de kern te pakken heeft van waarvoor zij is opgericht: het ontzorgen van de gemeenten inzake de inkoop (deze professioneel organiseren en het zijn van een stevige partner/opdrachtgever richting zorgaanbieders), het regionaal beleid, de financiële afwikkeling van de jeugdhulp en de monitoring. Kijkend naar het startjaar 2015 zijn daarbij op basis van het bovenstaand overzicht mooie resultaten gerealiseerd.

Op basis van de documenten blijkt dat de Serviceorganisatie feitelijk functioneert zoals bij de oprichting van de organisatie is bedacht. De principes van een kleinschalige en hoogwaardige organisatie met een tijdelijk karakter zijn daadwerkelijk gerealiseerd. Er zijn geen contracten gesloten die langer lopen dan 1-1-2018. Daarnaast blijft de Serviceorganisatie (ruim) binnen haar begroting en is daarmee efficiënt. Op het gebied van sturing en monitoring zijn nog stappen te zetten, waarbij aandacht nodig is voor het inzichtelijk maken van de kwantiteit en de kwaliteit van de zorg om de missie van de organisatie uiteindelijk optimaal te kunnen realiseren.

3.4 Betrokkenen ervaren de Serviceorganisatie als proactief, betrokken, kwalitatief hoogwaardig en slagvaardig

Hoofdvraag 2: hoe wordt de rol en rolinvulling van de Serviceorganisatie door de verschillende betrokkenen ervaren?

- a. Geven colleges en raden van de 17 gemeenten een positief antwoord op de effectiviteit van missie- en rolvulling door de Serviceorganisatie (zoals beschreven in het inrichtingsplan)?
- b. Lukt het de Serviceorganisatie om gemeenten bestuurlijk en politiek te bedienen? Is er sprake van goede informatievoorziening en betrokkenheid? Krijgen de gemeenten op regionaal, sub-regionaal en lokaal niveau antwoorden op hun vragen?
- c. Vervult de Serviceorganisatie haar rol namens de 17 gemeenten richting de zorgmarkt (200 zorgaanbieders)? Heeft de Serviceorganisatie de rugdekking en commitment van de 17 gemeenten om te interveniëren? Is de Serviceorganisatie kwalitatief hoogwaardig genoeg en sterk genoeg om de rol van inkoop en contractmanager namens de 17 gemeenten te vervullen?
- d. Vervult de Serviceorganisatie haar rol namens de 17 gemeenten richting de organisatie die de jeugdteams en jeugdmedewerkers in sociale wijkteams verzorgt? Worden zij door de Serviceorganisatie van de nodige informatie voorzien om in hun rolneming steeds meer budgetverantwoordelijkheid te nemen en de verschuiving naar goedkopere, preventieve zorg te realiseren?
- e. Gaat de samenwerking met andere Serviceorganisaties en uitvoeringsorganisaties rond Wmo en Participatiewet goed?

Om een antwoord te formuleren op bovenstaande onderzoeksvragen zijn gesprekken gevoerd met de Serviceorganisatie, zorgaanbieders, de Stichting Jeugdteams en zijn ambtelijke, bestuurlijke en raadsessies gehouden. Daarnaast worden de resultaten van de bestuurlijke enquête als input gebruikt.

Ervaringen met Serviceorganisatie over het algemeen positief, in korte tijd goed werkende organisatie neergezet met nog wel enkele verbeterpunten

Uit de gesprekken en de resultaten van de bestuurlijke enquête is het beeld ontstaan dat bestuurders, de ambtelijke organisaties, de Stichting, zorgaanbieders en de Serviceorganisatie zelf, zeer tevreden zijn met de Serviceorganisatie. In de bestuurlijke enquête geeft 71% van de respondenten aan tevreden te zijn met de werkwijzen en de efficiency van de organisatie. De context waarin de organisatie zich bevindt wordt daarbij wel als belangrijk aspect benoemd. Ondanks het feit dat de organisatie pas anderhalf jaar operationeel is, een relatief nieuwe taak uitvoert, er landelijk nog veel onduidelijkheden zijn en de partners zich ook in een transitie bevinden, is er in korte tijd een goed functionerende en hoogwaardige organisatie neergezet. De proactieve houding, korte lijnen en betrokkenheid richting gemeenten en de kwaliteit van medewerkers dragen hieraan bij. Meer dan 85% van de bestuurders is tevens van mening dat de huidige regionale schaal van 17 gemeenten waarop de Serviceorganisatie is georganiseerd de juiste is. Wel zijn er nog enkele kritische geluiden en verbeterpunten.

Kijkend naar de rolinvulling zijn de betrokkenen met name tevreden over de inkoop, budgetbeheersing en het risicomanagement. Bestuurders zijn van mening dat er adequate informatie aangeleverd wordt en op de juiste frequentie. Ook is het beeld dat de inkoop door de Serviceorganisatie professioneel is ingericht, zij een stevige positie heeft in de onderhandelingen met zorgaanbieders en de inkoopresultaten goed zijn. Dit blijkt eveneens uit de bestuurlijke enquête, waar respectievelijk 86% (inkoop) en 78% (budgetbeheersing) van de respondenten tevreden is met de rolvulling op deze twee gebieden.

Wat betreft de rol op het gebied van accountmanagement en beleid wordt expliciet aangegeven dat de functie van de programmaregisseurs een sterke meerwaarde heeft. Op deze manier wordt er structureel verbinding georganiseerd binnen de driehoek tussen gemeente, Serviceorganisatie en de Stichting. Zowel het organiseren van de functie als de invulling door de betreffende personen wordt gewaardeerd. Op deze manier zijn de lijntjes met de Serviceorganisatie kort en krijgen gemeenten antwoord op vragen. Dit blijkt eveneens uit de bestuurlijke enquête, waar 86% van de bestuurders aangeeft tevreden te zijn met de beantwoording van vragen door de Serviceorganisatie. Een kanttekening hierbij is dat de programmaregisseurs aangeven momenteel veel tijd kwijt te zijn met de beantwoording van vragen vanuit

gemeenten en ad hoc werkzaamheden. Hierdoor is de Serviceorganisatie niet alleen een regieorganisatie, maar zit ook veel in de uitvoering.

Ook de programmaregisseurs zelf geven aan dat de combinatie van de externe rol en de betrokkenheid bij het opstellen van het interne beleid goed functioneert. Wel ervaart de Serviceorganisatie dat er niet altijd voldoende tijd is om beleid voor de lange termijn vorm te geven, omdat de focus ligt op het uitvoeren van ad hoc werkzaamheden.

Zowel vanuit de Stichting als vanuit gemeenten is opgemerkt dat het beleid wat opgesteld is door de Serviceorganisatie veelal gericht is op regionaal beleid en niet altijd strookt met de lokale uitvoering. De kritiek is soms dat de Serviceorganisatie niet altijd op de hoogte is van wat er speelt in de gemeentelijke praktijk.

Vanuit de zorgaanbieders wordt het positieve beeld van een kwalitatieve en hoogwaardige organisatie herkend. Ook geven zij aan dat het een grote meerwaarde heeft dat er één partij is richting de zorgaanbieders. Echter zijn de aandachtspunten genoemd dat de Serviceorganisatie een krachtigere positie in mag nemen richting zorgaanbieders, bijvoorbeeld wanneer er niet gefactureerd wordt. En dat een specifiekere inkoop en gerichtere kortingen beter zouden werken.

3.5 Serviceorganisatie biedt goede waarborgen om grip te houden op financiën en verder te richten op kwaliteit en kwantiteit van jeugdhulp

Hoofdvraag 3: biedt de Serviceorganisatie voldoende waarborgen voor gemeenten om grip te houden/krijgen op de jeugdhulp?

- a. Is de Serviceorganisatie in staat de zorg voor jeugdigen te waarborgen?
- b. Acht u de Serviceorganisatie in staat om de randvoorwaarden van het stelsel/de transformatie de komende jaren vorm te geven?

Om een antwoord te formuleren op bovenstaande onderzoeksvragen wordt eveneens de informatie gebruikt uit de gesprekken met de Serviceorganisatie, zorgaanbieders, de Stichting Jeugdteams en zijn de resultaten opgenomen van de ambtelijke, bestuurlijke en raadsessies. Daarnaast zijn de resultaten van de bestuurlijke enquête meegenomen.

Op basis van dit alles denken wij dat de Serviceorganisatie goede waarborgen levert op basis waarvan gemeenten in toenemende mate grip kunnen krijgen op de taakuitvoering van de jeugdhulp. Toenemend omdat de focus de afgelopen periode vooral financieel is geweest en deze zal verbreed moeten worden naar gegevens over kwantiteit en kwaliteit van zorg. De Serviceorganisatie heeft de volgende zaken daarvoor in te zetten/ inmiddels ontwikkeld:

- Aanwezigheid kennis en expertise als het gaat om de aansturing van de jeugdhulp.
- Ervaringen en professionaliteit inkoop en het zijn van een counterpart richting zorgaanbieders.
- Een opzet waarbij middels een trits van beschikking-contract-factuur op persoonsniveau gemonitord kan gaan worden, niet alleen financieel, maar ook inzake zorgproducten, kwaliteit en klanttevredenheid.
- Een infrastructuur gerealiseerd waarbinnen de Planning & Control van de jeugdhulp verder doorontwikkeld kan worden met informatie die beschikbaar komt.

Op basis van die zaken achten wij de Serviceorganisatie in staat de transformatie de komende jaren vorm te geven en daarbij de gemeenten grip te geven op ook alle kwantitatieve en kwalitatieve aspecten van de jeugdhulp. Vanzelfsprekend gaat niets vanzelf en zijn er geen garanties te geven dat dit ook zeker gaat lukken, maar de randvoorwaarden om dat te kunnen doen zijn zowel in mensen, expertise en systemen beschikbaar op dit moment.

3.6 Onze analyse: Serviceorganisatie functioneert goed tot zeer goed, er zijn enkele verbeterpunten

Op basis van de voorgaande paragrafen, waarin de resultaten van de doorlichting zijn uitgewerkt, de uitkomsten van alle gesprekken en de wapenfeiten over 2015, komen wij tot de slotsom dat de Serviceorganisatie goed tot zelfs zeer goed functioneert. Sterker: de Serviceorganisatie heeft naar onze waarneming een duidelijke toegevoegde waarde. Deze meerwaarde blijkt met name uit:

- Hoogwaardige bemensing/kwaliteit
- Inkoop en facturatie professioneel georganiseerd
- Beleid en kennis aanwezig
- Eén partij voor Stichting en voor zorgaanbieders
- Slagvaardig en lean

Ondanks dat de Serviceorganisatie op dit moment goed functioneert is er nog een aantal aandachtspunten:

- Vormgeving van/ regie op de transformatie
- Inzicht in kwaliteit en kwantiteit van de zorg
- Informatiebehoeften bestuurders en raden matchen niet altijd met Serviceorganisatie
- Rol en positie richting Stichting niet altijd helder
- Kleinschalige organisatie heeft kwetsbaarheid als keerzijde

Vormgeving van/regie op de transformatie

Daar waar 2014 en 2015 vooral opstartjaren zijn, zal de komende jaren de transformatie verder vorm moeten krijgen. Die transformatie zal onder regie van de Serviceorganisatie moeten gebeuren. Regie zien we daarbij als de leiding nemen in het proces waarin de regio gezamenlijk bepaalt hoe en op welke wijze die transformatie vorm krijgt. Tot op heden heeft de regio maar ook de Serviceorganisatie nog onvoldoende tijd kunnen steken in dat proces. Het instellen van de transformatieraad is daarbij een goede stap geweest. Samen met gemeenten en zorgaanbieders zal de bestaande transformatieagenda verder uitgewerkt moeten worden, want deze is vooral nog een eerste aanzet.

Kwaliteit en kwantiteit van de zorg

Met de rolvulling op het gebied van informatievoorziening en monitoring zijn volgens de betrokkenen de grootste stappen te zetten, nu is er nog maar een beperkt beeld van wat de zorg oplevert. Het afgelopen jaar is hierin wel verbetering gekomen, maar gemeenten hebben nog niet de juiste informatie om adequaat te kunnen sturen op de uitvoering van de jeugdhulp. Zo is aangegeven dat er niet voldoende inzicht is in de kwantiteit en de kwaliteit van de zorg. Wel wordt erkend dat cijfers steeds beter beschikbaar zijn en er is steeds meer zicht op hoe budgetten besteed worden, maar facturatie- en realisatiecijfers ontbreken nog. Zowel bestuurders als de Serviceorganisatie zelf geven aan dat enerzijds de vraag is aan de Serviceorganisatie om informatie aan te leveren, maar dat het anderzijds minimaal is wat er aan gegevens geregistreerd wordt.

Pas wanneer dit inzicht gegeven kan worden, kan de Serviceorganisatie haar missie om sturing op effectieve, kwalitatief goede en doelmatige jeugdhulp mogelijk te maken, goed vervullen. Dat hierin nog verbetering nodig is, wordt ook door de Serviceorganisatie zelf herkend. De kanttekening die hierbij gemaakt is, is dat de Serviceorganisatie gezien de context haar informatievoorziening redelijk op orde heeft, maar er doorontwikkeling nodig is voor optimale sturing.

Informatiebehoeften bestuurders en raden matchen niet altijd met Serviceorganisatie

Het beeld wat bij bestuurders en raden leeft is dat de raden het gevoel hebben veel op afstand te staan en dat de bevoegdheden van de raad zijn weggeorganiseerd. Voor de raden is het van belang om inzicht te krijgen in wat er met de budgetten gebeurt en wat voor invloed zij daarop kunnen uitoefenen. De raad heeft dan ook behoefte om inzicht te krijgen in deze gegevens. Uit de gesprekken en de bestuurlijke enquête blijkt dat de informatie die de Serviceorganisatie verstrekt soms dusdanig complex en technisch

is, dat het voor bestuurders niet altijd helder en te begrijpen is. Dit maakt het op hun beurt dan weer lastig om te communiceren richting raden en daar draagvlak en begrip te krijgen.

Het driehoeksoverleg dat gefaciliteerd wordt door de Serviceorganisatie wordt gezien als een nuttig moment om met de verschillende partijen aan tafel te komen. Daarnaast vinden bestuurders de 'benen-op-tafel sessies' een goede ontwikkeling, met name door het informele karakter van het overleg. Deze sessies zouden idealiter nog meer vraaggestuurd opgezet mogen worden. Door middel van deze overleggen krijgen bestuurders meer beeld bij wat de Serviceorganisatie doet en geven tekst en uitleg bij de vormgeving van de transformatie.

Tevens geven gemeenten aan dat zij ook zelf beter willen begrijpen wat er gebeurt en wat de Serviceorganisatie doet. Met name vanuit de sub-regio's Drechtsteden en Alblasserwaard/Vijfheerenlanden is er behoefte aan meer achtergrondinformatie over de redenering achter bepaalde keuzes die de Serviceorganisatie maakt. Gemeenten verwachten hierin vanuit de Serviceorganisatie een proactieve houding. Door de bestuurders van Hoeksche Waard is echter aangegeven dat zij een duidelijke scheiding aanhouden tussen bestuur en uitvoering, zij werken vanuit vertrouwen in zowel de Stichting als de Serviceorganisatie. Vanuit de verschillende sub-regio's is wel aangegeven dat er een balans moet zijn tussen vrijheid voor de Serviceorganisatie en inspraak vanuit de gemeenten. Zij erkennen dat het bestuur op afstand staat, maar willen wel worden meegenomen in het geheel.

Rol en positie richting Stichting niet altijd helder

Uit de gesprekken met zowel de Serviceorganisatie als de Stichting blijkt dat de taken en de rolopvatting in deze relatie niet altijd helder zijn. Waar de Serviceorganisatie in eerste instantie een regieorganisatie is, doet zij in de praktijk ook veelal uitvoerende werkzaamheden. Hiermee voert de Serviceorganisatie taken uit die in principe de verantwoordelijkheid zijn van de Stichting en andersom. De lijn van verantwoordelijkheden van beide organisaties wordt hierdoor als diffuus ervaren, zowel vanuit de Serviceorganisatie als vanuit de Stichting. De Serviceorganisatie heeft richting de Stichting kaders geformuleerd vanuit regionaal perspectief en hiermee werk bij de Stichting uit handen genomen, waardoor de strikte scheiding tussen opdrachtgever en opdrachtnemer soms uit het oog is verloren.

Vanuit de Stichting wordt tevens aangegeven dat het in de praktijk onduidelijk is in hoeverre het opdrachtgeverschap van de Stichting bij de gemeente dan wel bij de Serviceorganisatie ligt. Ook dit heeft effect op de instandhouding van de regionale formule. De Serviceorganisatie stuurt met name regionaal, terwijl de gemeente lokaal stuurt wat leidt tot dubbele aansturing.

Kleinschalige organisatie heeft kwetsbaarheid als keerzijde

De keuze om de organisatie kleinschalig in te richten heeft echter ook haar keerzijde. De beperkte formatie houdt de organisatie slagvaardig en efficiënt, maar organiseert ook haar eigen kwetsbaarheid. Het is ons inziens van belang om te anticiperen op deze kwetsbaarheid, zowel kwantitatief als gezien de tijdelijkheid van de organisatie. Bijvoorbeeld door het opzetten van een buddiesysteem en te voorkomen dat er op functies slechts één persoon werkzaam is. De Serviceorganisatie heeft het organisatorisch zo ingericht dat eventuele uitval van medewerkers intern opgevangen kan worden.

3.7 Ons advies: continueer Serviceorganisatie op huidige schaal en maak er een permanente organisatie van

Wij komen in het licht van het bovenstaande tot het advies om de Serviceorganisatie ook na 2017 (vanaf 1-1-2018) te continueren, op de huidige schaal van Zuid-Holland Zuid en er in plaats van een organisatie met een tijdelijk karakter een permanente organisatie van te maken, omwille van de continuïteit en het behouden van kwaliteit.

Als we kijken naar het functioneren van de Serviceorganisatie en de tevredenheid van betrokkenen ligt het continueren van de organisatie (met genoemde verbeterpunten) zeer voor de hand: het biedt de gemeenten de beste waarborgen tot het krijgen en behouden van grip op de uitvoering van de jeugdhulp.

Wij zouden dat ook doen op de huidige schaal, van Zuid-Holland Zuid. Afschalen naar kleiner verband zal de kwaliteit, efficiency en continuïteit van de werkzaamheden niet ondersteunen, maar juist in gevaar brengen. Er staat nu een kleine hoogwaardige organisatie, betaalbaar voor de huidige deelnemers en in staat om haar rollen en taken goed in te vullen. Opschalen ligt ook niet voor de hand: een grotere regio is inzake schaalvoordelen niet nodig en maakt het in onze ogen met nog meer deelnemers eerder complexer dan beter.

We weten dat er een traject gaat komen dat een tweetal gemeenten mogelijk gaat uittreden uit de regio. Wij denken dat het vertrek van deze twee gemeenten op het totaal van Zuid-Holland Zuid kan worden opgevangen, maar dat de financiële consequenties daarvan wel duidelijk moeten worden, in de zin dat er dan een nieuwe exploitatiebegroting moet komen waarin of de huidige kosten worden gedeeld door de 15 andere gemeenten of dat er een bezuiniging wordt gerealiseerd.

Tot slot adviseren wij om het karakter van de huidige organisatie van een tijdelijk perspectief om te zetten in een permanent perspectief. Medewerkers inclusief de directeur hebben nu een tijdelijke aanstelling tot maximaal 1-1-2018. Met het oog op het advies om door te gaan met de Serviceorganisatie zouden wij adviseren om de organisatie een meer permanent karakter te geven, wat door de directeur verder uitgewerkt en voorbereid dient te worden. Het zou de beste waarborgen geven om de huidige kwaliteit en de continuïteit van de organisatie veilig te stellen.

4. Evaluatie formule jeugdteams

4.1 Inleiding

In dit hoofdstuk wordt de regionale formule jeugdteams geëvalueerd. Bij de start van deze evaluatie is kenbaar gemaakt dat de Stichting Jeugdteams in 2016 zelf een evaluatie uitvoert naar haar eigen functioneren. Een evaluatie van het functioneren van de Stichting maakt derhalve nadrukkelijk geen onderdeel uit van deze rapportage. Voor het uitvoeren van deze evaluatie is vanuit de bestuursopdracht een aantal onderzoeksvragen aangedragen, die in dit hoofdstuk worden beantwoord. Aan de hand van een documentanalyse en verschillende verdiepende gesprekken is per onderzoeksvraag in beeld gebracht hoe de formule destijds bedacht is en hoe de werking nu door de betrokken partijen wordt ervaren. Een overzicht van de geraadpleegde documenten en een overzicht van de gesprekspartners is opgenomen in de bijlagen A en B.

Er wordt in dit hoofdstuk duidelijk onderscheid gemaakt, enerzijds naar de feitelijke constatering op basis van de documentanalyse en anderzijds naar de meningen en ervaringen die zijn opgehaald in de verdiepende gesprekken.

4.2 Onderzoeksvragen

Voor de evaluatie van de formule jeugdteams geven wij antwoord op de volgende onderzoeksvragen zoals geformuleerd in de bestuursopdracht:

Hoofdvraag 1: wordt de regionaal afgesproken formule en de concrete invulling daarvan in de regionale opdracht 2015 op dit moment naar tevredenheid uitgevoerd?

a. Wanneer dit niet het geval is, wat is de reden dat dit niet gebeurt?

Hoofdvraag 2: in hoeverre staan partijen nog achter de vooraf vastgestelde uitgangspunten ten aanzien van de jeugdteams?

a. Willen gemeenten deze uitgangspunten continueren?

b. Wanneer dit niet het geval is, welke wijzigingen willen gemeenten aanbrengen?

Hoofdvraag 3: in hoeverre zijn gemeenten tevreden over de invulling van de Stichting Jeugdteams om de vooraf vastgestelde uitgangspunten te realiseren?

a. In hoeverre draagt de lokale organisatorische vormgeving bij aan de resultaten?

Met betrekking tot hoofdvraag één gaan we met name in op de uitvoering van de taken door de jeugdteams. Bij de beantwoording van hoofdvraag drie wordt dan dieper ingegaan op de samenwerking met de lokale context en de aansturing door de Stichting.

De vragen richten zich specifiek op ervaringen van gemeenten, cliënten, zorgaanbieders, de Serviceorganisatie en de Stichting met de formule jeugdteams. Aan de hand van bovenstaande vragen wordt een actueel regionaal/sub-regionaal beeld gegeven over de wensen/verwachtingen en tevredenheid ten aanzien van de vooraf vastgestelde uitgangspunten, de huidige invulling en toekomstige verwachtingen.

4.3 De formule jeugdteams: hoe is het bedacht en hoe werkt het?

Regionale formule jeugdteams

In de aanloop naar de transitie van de jeugdhulptaken naar gemeenten is besloten om een regionale formule jeugdteams in te richten. Het doel van deze regionale formule is het creëren van een vorm van eenduidigheid tussen gemeenten in het opschalen van de zorg naar de regionale zorgmarkt in Zuid-Holland Zuid om zo de solidariteit op de regionale zorgmarkt zo gelijk mogelijk te laten verlopen.

De formule jeugdteams is opgesteld door het programmeerteam transitie jeugdhulp Zuid-Holland Zuid in september 2014. In de formule zijn de kaders geschetst voor het functioneren van de Stichting Jeugdteams. Daarnaast is er een aantal aanvullende afspraken gemaakt over het aannemen van personeel, de financiële middelen en de aansluiting in de verschillende gemeenten.

Oorspronkelijk werd er in mei 2014 ca.167 fte wenselijk geacht voor de Stichting Jeugdteams. In oktober 2014 is dit aantal na overleggen met de zorgaanbieders verlaagd naar 122 fte. Per 1 januari 2015 is uiteindelijk gestart met een vaste kern van 106 fte.

Het budget van de Stichting is 12,2 miljoen, waarvan 1,2 miljoen beschikbaar voor de inzet van een flexibele schil.

De missie van de Stichting Jeugdteams is:

"Het jeugdteam is de spin in het web van het jeugdstelsel, waardoor gezinnen versterkt worden in de eigen kracht, direct ondersteuning in hun eigen leefomgeving tot hun beschikking hebben, waarbij hulp vanuit de regionale zorgmarkt direct door de jeugdprofessional ingeschakeld kan worden om zo duurzame oplossingen te creëren en tegelijkertijd maatschappelijk rendement te realiseren."

Volgens de regionale formule zijn de taken van het jeugdteam:

- Samenwerken met de basisvoorzieningen.
- Samenwerken met de informele zorg, vrijwilligers en ervaringsdeskundigen.
- Het versterken van de eigen kracht in relatie tot maatschappelijke participatie.
- Het uitvoeren van basisdiagnostiek en screening.
- Het verlenen van generalistische basisondersteuning.
- Het bieden van crisishulp (of doorverwijzen naar de crisisdienst).

Deze taken zijn ook wel samengevat als: toegang, regie en eerstelijns ambulante hulpverlening. In de regionale formule is benoemd dat wellicht ook andere taken zoals schoolmaatschappelijk werk of de CJG functie bij de teams ondergebracht kunnen worden in lokale situaties.

Ook de gestelde eisen aan professionals in de jeugdteams zijn beschreven in de regionale formule:

- Minimaal HBO geschoold, per team één WO geschoolde en bij voorkeur meerder ervaringsjaren.
- Minimaal medewerkers uit Jeugd & Opvoedhulp, Jeugd Geestelijke Gezondheidszorg en Jeugd Licht Verstandelijke Beperkte zorg. Met ambtenaren en professionals wordt lokaal de juiste invulling bepaald.
- 10 tot 15 professionals per team, uitgaande van 16 teams in de regio.
- In 2015 wordt 10% van de capaciteit nog niet ingezet, maar dient als buffer en flexibele schil voor meer specialistische of identiteitsgebonden hulp.
- Bij de inzet van ambulante hulp vanuit de regionale zorgmarkt werkt de professional volgens de methodiek van het jeugdteam zoals in de regionale formule jeugdteams beschreven.
- Professionals zijn specialisten die gaandeweg een gelijke basis van generalistische kennis ontwikkelen naast de specialistische kennis.
- Scholing is een resultaatverantwoordelijkheid van het team. In geval van samenvoeging van een jeugdteam met het CJG, wordt afstemming gezocht met de lokale aansturing.

In de werkwijze is uitgewerkt dat de professional van het jeugdteam gericht werkt met potentiële jeugdige cliënten, het werkproces is als volgt:

- aanmelden: de cliënt komt binnen via huisarts, sociaal wijkteam, regionale zorgmarkt, of in de teambespreking met het CJG;
- vraag verhelderen en resultaten vaststellen (regionale zorgmarkt of DAN inschakelen);
- één gezin, één plan (regionale zorgmarkt of DAN inschakelen);
- ondersteuning uitvoeren;
- afsluiting.

Organisatorische inrichting en governance

In de eerste drie tot vier jaar werken de teams onder leiding van de verandermanager geleidelijk toe naar resultaatverantwoordelijke teams. Dit houdt in dat de teams zelf verantwoordelijkheid dragen over de financiële- en monitoringsinformatie binnen de teams. Afsproken is dat dit drie tot vier jaar tijd kost en dat de teams verandermanagers toegewezen krijgen om de teams te helpen deze omslag te maken. De verandermanager stuurt het team aan om deze resultaatverantwoordelijkheid steeds meer te realiseren. Onderstaand figuur is een weergave van de organisatiestructuur binnen de Stichting Jeugdteams.

De verhouding tussen gemeenten, Serviceorganisatie en Stichting is als volgt bepaald: gemeenten bepalen de strategische kaders (strategisch), de Serviceorganisatie reguleert middels de inkoop het beleid (tactisch) en de Stichting Jeugdteams voert het uit (operationeel).

Er is direct contact tussen gemeenten en de Stichting, hierdoor ontstaat (samen met de Serviceorganisatie) de driehoeksverhouding.

De jeugdteams verantwoorden zich zowel richting de Stichting zelf als in het driehoeksoverleg richting de gemeenten en de Serviceorganisatie.

Lokale inbedding

De regionale formule schetst vier manieren van integratie binnen de gemeenten:

	CJG wel	CJG niet
Sociaal wijkteam wel	0-100 (plusvariant)	0-100
Sociaal wijkteam niet	CJG – jeugdteam	Standalone jeugdteam

Er is een aantal zaken dat voor de jeugdprofessionals altijd hetzelfde blijft, ongeacht de lokale keuze. De jeugdprofessional:

- beslist over inschakelen, regionale zorgmarkt, jeugdbescherming en DAN binnen het jeugddomein;
- is bekend met werkprocessen, wijze van inkoop verantwoord bij de Serviceorganisatie en gemeente;
- De jeugdteams dragen na drie jaar budgetverantwoordelijkheid binnen het jeugddomein;
- De jeugdteams worden gefaciliteerd om de transformatie doelstellingen te bereiken. Contact met anderen jeugdprofessionals vanuit het jeugdteam en teamcoach/verandermanager is van belang;
- werkt op eenzelfde ICT systeem;
- is in dienst van de Stichting Jeugdteams.

Hoe werkt het nu?

Op 1 januari 2015 was er 87,20 fte in dienst van de Stichting Jeugdteams, op 31 december 2015 122,71 fte.

In 2015 heeft de Stichting 4.306 cliënten ondersteund. Op 1 januari 2015 waren hiervan al 147 cliënten vanuit de caseload van medewerkers uit hun moederorganisaties meegenomen.

Het budget van de Stichting is 12,2 miljoen, waarvan 1,2 miljoen beschikbaar voor de inzet van een flexibele schil. Een deel van het budget is in 2015 gebruikt om de opstartkosten van 2014 te financieren.

De inrichting van het lokale team en de rol van verandermanager verschilt per gemeente. Er is een opdracht voor de Stichting geformuleerd bestaande uit een algemeen deel (voor alle gemeenten hetzelfde) en een specifiek deel (per gemeente zelf in te vullen). De Hoeksche Waard heeft gekozen voor één opdracht namens alle gemeenten. De AV heeft een sub-regionale opdracht met lokale accenten en de sub-regio Drechtsteden heeft gekozen voor individuele opdrachten per gemeente.

Werkgebied	Soort team	Aansturing
Hoeksche Waard Zuid-West	CJG-Jeugdteam	Gecombineerd (m.n. verandermanager)
Oud-Beijerland	CJG-Jeugdteam	Gecombineerd (m.n. verandermanager)
Hoeksche Waard Oost	CJG-Jeugdteam	Gecombineerd (m.n. verandermanager)
Zwijndrecht	CJG-Jeugdteam i.o.	Verandermanager
Hendrik-Ido-Ambacht	CJG-Jeugdteam	Verandermanager
Dordrecht West	Standalone Jeugdteam	Verandermanager
Dordrecht Centrum	Standalone Jeugdteam	Verandermanager
Dordrecht Oost	Standalone Jeugdteam	Verandermanager
Papendrecht	CJG-Jeugdteam	Gecombineerd
Sliedrecht	CJG-Jeugdteam	Gecombineerd
Alblasserdam	CJG-Jeugdteam	Gecombineerd
Molenwaard	0-100 team	Coördinator gemeente (in afstemming)
Hardinxveld-Giessendam en Giessenlanden	0-100 team	Coördinator gemeente (in afstemming)
Gorinchem	Standalone Jeugdteam	Coördinator gemeente (in afstemming)
Zederik-Leerdam	0-100 team	Coördinator gemeente (in afstemming)

Er zijn vijf verandermanagers werkzaam die verdeeld zijn over de teams.

De Stichting Jeugdteams levert maandelijks verantwoordingsgegevens en -rapportages aan de Serviceorganisatie. Er is met name gerapporteerd over het aantal jeugdigen dat bij de Stichting staat ingeschreven, de mate van inzet van individuele voorzieningen (via systeem Serviceorganisatie) en de inzet PGB en reden daarvoor (via systeem Serviceorganisatie).

Monitoring van de uitvoering van het financieel beleid vindt plaats door middel van maand- en kwartaalrapportages die in de managementvergaderingen (het Strategisch Overleg) en met de raad van toezicht worden besproken.

In de driehoeksoverleggen is met een vertegenwoordiging van de individuele gemeenten (de wethouder en beleidsambtenaar), de Serviceorganisatie (de portefeuillehouder) en Stichting Jeugdteams (de verantwoordelijk verandermanager) maandelijks de stand van zaken geëvalueerd.

Voor het najaar van 2016 heeft de Stichting een evaluatie gepland staan van de huidige organisatiestructuur.

4.4 Ervaringen met de jeugdteams op hoofdlijnen positief, goede en gedreven professionals, doorontwikkeling generalistische basis nodig

In deze paragraaf gaan we in op de vraag in hoeverre er tevredenheid is over de uitvoering van de taken door de jeugdteams. Dit oordeel wordt mede gezien in het licht van de korte periode waarin de jeugdprofessionals en jeugdteams in de huidige vormgeving werkzaam zijn.

Hoofdvraag 1: wordt de regionaal afgesproken formule en de concrete invulling daarvan in de regionale opdracht 2015 op dit moment naar tevredenheid uitgevoerd?

a. Wanneer dit niet het geval is, wat is de reden dat dit niet gebeurt?

Over de hele linie is zowel vanuit de gemeenten (ambtelijk, bestuurlijk en raden) als vanuit de zorgaanbieders, Serviceorganisatie en de Stichting zelf het beeld dat de Stichting en haar medewerkers vanaf januari 2015 tot nu een enorme ontwikkeling hebben doorgemaakt en er is tevredenheid over de uitvoering van de taken door de jeugdteams. De transformatie en het integraal werken zijn nog wel een gezamenlijke uitdaging voor alle partijen in het stelsel.

Gemeenten: over het algemeen tevreden over de uitvoering door de jeugdteams; aandachtspunten zijn omslag medewerkers en spanning regionaal/lokaal

Gemeenten noemden als positieve punten van de uitvoering door de jeugdteams:

- Professionals zijn kwalitatief hoogwaardig.
- Professionals zijn betrokken, gedreven en er is positief contact met de professionals.
- De teams hebben ontwikkelpotentie om verder te groeien in de voor hen bedachte rol.
- Er zijn goede relaties tussen de jeugdteams en de wethouders.
- De teams hebben goede contacten en bekendheid in het voorveld (in Hoeksche Waard sneller op gang dan in Drechtsteden en AV).
- De jeugdteams gaan goed mee in de innovatie.
- Binnen de jeugdteams ontwikkelen professionals eigen specialismen (zoals vechtscheidingen) die tussen de teams uitgewisseld worden.

In de bestuurlijke enquête geeft 64% van de wethouders aan tevreden te zijn over de uitvoering van de regionale formule door de Stichting Jeugdteams, 29% is neutraal en 7% ontevreden (zie bijlage C).

De kwaliteit van de medewerkers is door een deel van de gemeenten (met name in de AV en een aantal in Drechtsteden) als verbeterpunt aangemerkt, met name de kanteling naar generalistisch werken. Ook lijkt het zakelijke aspect van resultaatverantwoordelijkheid nog een uitdaging. Daarnaast is de ervaring dat er soms spanning is tussen de regionale sturing en de lokale wensen van gemeenten.

In aanvulling op de hierboven genoemde punten die een regionaal beeld geven is er ook een aantal sub-regionale specifieke punten benoemd.

In de Hoeksche Waard loopt het werkproces vloeiend en er is een goede transformatieagenda. In de teams zitten de juiste mensen, de onderlinge rollen helder zijn helder en de teams passen zich goed aan de lokale context. Succesfactoren zijn één coördinator namens de vijf gemeenten die de jeugdteams in positie zet in het voorveld en wederzijds vertrouwen. De samenstelling van de jeugdteams bevalt goed en is in lijn met de regionale uitgangspunten. Een school maatschappelijk werker in de teams is erg fijn.

In de Drechtsteden werd benoemd dat medewerkers veel tijd kwijt zijn aan coaching, administratie en opleidingen, dit lijkt ten koste te gaan van de reguliere werkzaamheden.

In de AV is door een aantal gemeenten als aandachtspunt benoemd dat jeugdmedewerkers nog niet in alle gemeenten volledig als onderdeel van de 0-100 teams functioneren. De afstemming over welke werkwijzen gehanteerd worden als onderdeel van de 0-100 teams, kan beter.

Clënten: erg tevreden over bejegening, professionaliteit en resultaat jeugdteams

Op basis van cliëntonderzoeken die de Stichting uitvoert (dit is wettelijk verplicht) ontstaat een beeld over de tevredenheid van cliënten over het contact met de hulpverleners van de jeugdteams. Op basis van de resultaten van die onderzoeken blijkt dat zowel ouders als jeugdigen als het gaat om bejegening, professionaliteit en resultaat van de hulpverlening erg tevreden zijn en de medewerkers van de Stichting met een ruime 8 beoordelen. Voor de volledige resultaten van de cliëntonderzoeken, zie bijlage D. Ook onderzoeken van de Kinderombudsman³, die in drie gemeenten zijn uitgevoerd laten een positief beeld zien ten opzichte van het landelijk gemiddelde.

Zorgaanbieders: zien moeilijke uitdaging voor de jeugdteams, eerste jaar vooral opstarten, veel ontwikkeld, doorgeleiding niet altijd goed verlopen

In de gesprekken met de zorgaanbieders en uitvoeringsorganisatie is benoemd dat het eerste jaar vooral een jaar was voor de Stichting om de zaken op orde te krijgen en dat men nu meer naar buiten treedt. De overgang van medewerkers naar de Stichting is erg groot: er moet vanuit verschillende achtergronden een nieuw vak geleerd worden en dit kost tijd. De Stichting en de jeugdteams hebben een erg moeilijke opdracht met soms irreële verachtingen aan de professionals. Het beeld is dat ruimte aan de professional zeker niet de oplossing voor alles is, maar dat sturing van belang is op inhoud en verantwoord en over wat ze doen en waarom. Gemeenten zelf hebben onvoldoende kennis om goed te kunnen sturen.

De ervaringen met de doorgeleiding vanuit de teams naar specialistische hulp is dat dit de eerste maanden stokte, daarna waren binnenkomende cases complexer en met meer mislukte interventies achter de rug. Het beeld is dat jeugdteams problematiek soms onderschatten, mede omdat er niet altijd de juiste kennis voor handen is. Anderzijds wordt er bij doorverwijzen vaak niet afgestemd met de zorgaanbieder waardoor soms hogere indicaties worden afgegeven dan nodig. In deze zaken is de ervaring met jeugdteams positiever dan met 0-100 teams. Dit is mede omdat in dergelijke 0-100 teams minder (specialistische) jeugdkennis aanwezig is om een juiste diagnose van de problematiek te kunnen stellen. De integrale afstemming en doorgeleiding naar Wmo gebeurt nog onvoldoende, dit is een stelselopgave voor alle partijen.

Stichting zelf: ziet grote ontwikkeling in eerste jaar, teams horen echt bij de gemeenten, nog aandachtspunten in de ontwikkeling teams, aansturing en administratieve last

De Stichting zelf geeft ook haar ervaringen weer met betrekking tot de uitvoering van de taken door de jeugdteams:

- Bij de start is de Stichting begonnen met minder formatie dan van tevoren bedacht. Vanwege afspraken was er uiteindelijk weinig ruimte om heel selectief te zijn in de keuze voor het personeel.

³ Het onderzoek van de Kinderombudsman is uitgevoerd in Molenwaard, Giessenlanden en Binnenmaas. Doordat er echter maar een beperkt aantal cliënten is onderzocht, kan er geen inhoudelijke analyse worden uitgevoerd op de resultaten.

- De teams hebben de juiste verschillende specialismen, vanuit alle vier de jeugdzorgstromen.
- Medewerkers hebben een grote ontwikkeling doorgemaakt, zowel als het gaat om de individuele professionals als in werkwijzen en uitvoering van de teams.
- Het is heel fijn dat gemeenten de teams als hun teams zien en dat bestuurders de professionals steunen. Dat kan echter ook een risico zijn als de teams te dicht op gemeenten zitten en beleid en uitvoering door elkaar lopen. Dan kan het gevolgen hebben voor de professionaliteit en voor privacy van cliënten.
- Het is nog zoeken naar balans tussen het doorontwikkelen van kennis en kunde in relatie tot de drukke caseload van professionals.
- De Stichting heeft een positieve relatie opgebouwd met de zorgaanbieders, gericht op de transformatie.
- De ontwikkeling van teams wisselt per gemeente, de Stichting heeft daarom (i.s.m. Radboud universiteit) een instrument ontwikkeld om de ontwikkeling van de teams te meten en hierop te sturen.
- Verandermanagers hebben een belangrijke rol als het gaat om expertiseontwikkeling en kennisdeling.
- Voor de professionals is er een hoge administratieve last. Er moet veel geregistreerd worden voor zorg die al vastligt en bijvoorbeeld de beschikkingen voor de GI. Op langere termijn is streven naar transformatie en lastenvermindering wenselijk. Hier ligt met name een verantwoordelijkheid van de Serviceorganisatie.

4.5 De uitgangspunten worden nog steeds gedeeld, meer sturingscapaciteit in de Stichting en verheldering afspraken opdrachtgeverschap en regionale vs lokale sturing nodig

In deze paragraaf gaan we in op de vraag in hoeverre gemeenten nog achter de uitgangspunten staan zoals vastgelegd in de regionale formule jeugdteams. Hierbij gaan we uit van de uitgangspunten zoals beschreven in paragraaf 4.3 'hoe is het bedacht'.

Hoofdvraag 2: in hoeverre staan partijen nog achter de vooraf vastgestelde uitgangspunten aanzien van de jeugdteams?

- a. Willen gemeenten deze uitgangspunten continueren?
- b. Wanneer dit niet het geval is, welke wijzigingen willen gemeenten aanbrengen?

Gemeenten: herkennen zich op hoofdlijnen nog in de uitgangspunten, sturingscapaciteit, opdrachtgeverschap en lokaal vs. regionaal aandachtspunt

Vanuit de gemeenten is het beeld dat men zich op hoofdlijnen nog in de uitgangspunten van de formule jeugdteams herkent. Het construct zoals het er staat is goed bedacht en de invulling en werking van de teams en de Stichting zoals bedacht zijn goed.

In de bestuurlijke vragenlijst geeft 62% aan zich nog steeds te herkennen in de uitgangspunten van de regionale formule jeugdteams, 23% geeft aan neutraal te zijn en 16% herkent zich niet meer in alle uitgangspunten (met name binnen de AV).

Er is een aantal uitgangspunten die volgens een deel van de gemeenten aanpassingen behoeft. Deze gaan met name over de managementcapaciteit binnen de Stichting, de opdrachtgeversrol naar de Stichting, en de verschillen tussen regionaal en lokaal.

De organisatie van de Stichting is destijds bewust plat vormgegeven met weinig managementcapaciteit. Vanuit alle sub-regio's is aangegeven dat deze capaciteit en expertise gemist wordt en dat het zich uit in te weinig bedrijfsmatig inzicht en doelrealisatie bij de Stichting. Het zou wenselijk zijn om meer capaciteit en expertise op het gebied van management in de Stichting te hebben naast hulpverlenende capaciteit. Dit mede omdat de Stichting de lokale uitvoering vertegenwoordigt. Vanuit de Stichting zelf wordt dit beeld herkend. In aanvulling hierop werd door zowel gemeenten als de Stichting genoemd dat er erg veel van de verandermanagers gevraagd wordt. Gemeenten zijn snel geneigd de Stichting te overvragen, tegelijk lijkt de Stichting moeite te hebben met prioriteren en grenzen stellen.

Er zijn verschillende interpretaties van het opdrachtgeverschap van de Stichting over in hoeverre dit bij de Serviceorganisatie ligt dan wel bij gemeenten. Hierover is vanuit de uitgangspunten geen eenduidig beeld in de praktijk. Vanuit de Stichting wordt dit als lastig ervaren omdat de Serviceorganisatie veelal regionaal stuurt, terwijl gemeenten lokaal sturen, dit leidt tot dubbele aansturing.

Hierop aansluitend is (met name in AV en deel Drechtsteden) het spanningsveld tussen het regionale beleid en de lokale uitvoering benoemd. De AV geeft aan dat de uitgangspunten niet helemaal aansluiten op de lokale situatie met 0-100 teams. Ambtelijk werd genoemd dat het de voorkeur zou hebben als de Stichting alleen de rol van werkgever vervult en medewerkers aangestuurd worden door de coördinator van de gemeente. Ook in Drechtsteden is een deel van de gemeenten zoekende naar een goede rolverdeling tussen de lokale coördinator en de verandermanager. Tegelijk werd door de gemeenten ook benoemd dat soms vragen worden gesteld die afwijken van de regionale formule. Zo is de Stichting uiteindelijk verantwoordelijk voor de medewerkers en is het voor hen daarin nodig om te kunnen sturen op de medewerkers, zo is het ook benoemd in de regionale formule. De mate waarin de Serviceorganisatie stuurt richting de Stichting op de lokale opdrachten is hierin ook niet volledig transparant.

Tot slot werd nog genoemd dat gemeenten twijfels hebben bij het uitgangspunt van zelfsturende teams. In de Hoeksche Waard is de verandermanager juist sturend op de teams en dit bevalt heel goed al blijft verantwoordelijkheid laag in de organisatie wenselijk. In de regio Drechtsteden is er een wisselend beeld, sommige teams ontwikkelen zich tot zelfsturend en dat werkt, in andere gemeenten komt dit nog onvoldoende tot uiting en stuurt de gemeente zelf op de teams. Bij de AV zou men liever als uitgangspunt zien dat de gemeente volledig zelf op de teams stuurt met de eigen coördinator. Vanuit de Stichting is benadrukt dat resultaatverantwoordelijke teams niet hetzelfde zijn als zelfsturende teams. In de regionale formule is bewust gekozen voor resultaatverantwoordelijke teams om de transformatiedoelen te behalen. Dit betekent dat er wel degelijk gestuurd wordt, maar dat teams wel verantwoordelijkheid dragen. In verschillende gemeenten en ook door de zorgaanbieders is het belang van goede sturing ook bevestigd.

Vanuit Drechtsteden is aangegeven dat de functie van hulpverlener en regisseur/beschikker in een persoon veel gevraagd is omdat het twee verschillende soorten functies zijn, het vraagt niet direct om een aanpassing van de uitgangspunten, maar het is wel een aandachtspunt. Dit werd bevestigd vanuit de zorgaanbieders. Door de Stichting is aangegeven dat het verantwoordelijk maken van medewerkers voor zowel de ambulante hulpverlening, het regievoeren en het beschikkingen maken de essentie is van de transformatie. Ondanks dat het een uitdaging is, maakt het dat het stelsel echt kan transformeren naar dichtbij de burger en één gezin, één plan en maatwerk. Daarom is het in de regionale formule ook als ontwikkeling in drie jaar geschetst.

Door de Hoeksche Waard is aangegeven dat als verschuiving van de zorgmarkt naar de Stichting moet plaatsvinden dit om meer budget voor de Stichting vraagt en niet zoals nu een korting of gelijkblijvend.

Vanuit de zorgaanbieders werd tevens benoemd dat het belangrijk is de effectiviteit van de jeugdteams na verloop van tijd te onderzoeken en te bezien of het inderdaad bijdraagt aan een effectiever stelsel, dat is nu nog een veronderstelling. Ook werd door zorgaanbieders genoemd dat de positie van de Stichting in relatie tot de Serviceorganisatie heel anders is dan die van de andere zorgaanbieders en deze verwevenheid zorgt voor onduidelijkheid in het stelsel.

4.6 Aansluiting teams bij de lokale situatie gaat in de praktijk redelijk goed, maar wel doorontwikkeling van de aansturing nodig en bewaken van de regionale grenzen

In deze paragraaf gaan we in op de vraag hoe tevreden gemeenten met de lokale aansluiting van de teams is en met de aansturing en hoe de lokale organisatorische vormgeving hieraan bijdraagt.

Hoofdvraag 3: in hoeverre zijn gemeenten tevreden over de invulling van de Stichting Jeugdteams om de vooraf vastgestelde uitgangspunten te realiseren?

a. In hoeverre draagt de lokale organisatorische vormgeving bij aan de resultaten?

Gemeenten: ervaren dat jeugdteams goed aansluiten, de aansturing van de Stichting en de aansturing door de Stichting zelf zijn verbeterpunten

Vanuit de bestuurlijke vragenlijst is men redelijk tevreden over de wijze waarop de jeugdteams lokaal maatwerk leveren (57% is tevreden, 29% neutraal en 14% ontevreden), maar vraagt de aansturing van de jeugdteams door de Stichting nog wel aandacht (35% is tevreden over de aansturing, 36% neutraal en 29% ontevreden) (zie bijlage C).

Vanuit de verschillende sub-regio's wordt benoemd dat de jeugdteams aansluiting zoeken bij de lokale structuur en dat dit in de praktijk op veel plekken goed gaat.

Tegelijk is er een aantal belangrijke verbeterpunten genoemd die de aandacht vragen:

- Het opdrachtgeverschap naar de Stichting gebeurt nu zowel vanuit de Serviceorganisatie (regionaal op de formule jeugdteams) als vanuit gemeenten (lokaal in de uitvoering). Dit leidt tot een spanning op het regionale versus het lokale. Gemeenten geven aan dat het opdrachtgeverschap vanuit de Serviceorganisatie op de Stichting heel ver gaat. De relatie tussen de Stichting en de Serviceorganisatie is teveel verweven en hierdoor is er onvoldoende zicht vanuit gemeenten waar de Serviceorganisatie op stuurt.
- De Stichting zelf heeft daarentegen te weinig sturingskracht (zie hiervoor ook de uitgangspunten); zowel vanuit de bestuurder als vanuit de verandermanagers wordt gevraagd om meer sturing en politiek/bestuurlijke sensitiviteit.

In de Hoeksche Waard is men heel erg tevreden met de aansluiting en de aansturing. Het gezamenlijk driehoeksoverleg met de vijf gemeenten vermindert de last voor de verandermanager en de aanwezigheid van de professionals is als positief ervaren. Het wederzijds vertrouwen tussen de gemeenten en de teams en de Stichting is een belangrijke factor voor het succes. De gemeenten gaan bewust niet op stoel professional zitten, alle partijen (h)erkennen ieders rol. Gemeenten zijn erg tevreden over de verandermanager, er is sprake van heldere sturing op de transformatie.

In de Drechtsteden is men redelijk tevreden, maar is ook een aantal aandachtspunten. Met name in het begin hebben sommige gemeenten erg moeten zoeken naar de verhouding tussen de eigen coördinator en de verandermanager, nu gaat dat op de meeste plekken goed. Er heerst wel het beeld dat de gemeenten en de Serviceorganisatie de Stichting en verandermanagers overvragen en dat tegelijk de Stichting onvoldoende in staat is prioriteiten en grenzen te stellen. Zo zijn de lokale opdrachten soms te ambitieus geformuleerd door gemeenten. Dit vraagt of om het aanpassen van de vraag of om meer capaciteit voor de Stichting. Ook zou het de voorkeur hebben als er meer administratieve ondersteuning is voor de jeugdteams.

Vanuit de AV is aangegeven dat met name de aansluiting in de 0-100 teams bij de start moeizaam is verlopen en dat hierop onvoldoende werd gestuurd door de Serviceorganisatie op de Stichting. De professionals voelden zich onvoldoende deel van de 0-100 teams en de samenwerking tussen de verandermanager en de coördinator verliep met de nodige hobbels. De AV geeft ambtelijk aan dat het onduidelijk is wat er gebeurt tussen de Stichting en de Serviceorganisatie. Dit werd ook benoemd als een eigen verantwoordelijkheid van de gemeenten, om te sturen op de Serviceorganisatie. Binnen de AV werd tevens opgemerkt dat het in de uitvoering voor Stichting lastig moet zijn, omdat zij te maken heeft met wensenlijstjes van 17 verschillende gemeenten die niet altijd duidelijk zijn.

Zorgaanbieders: zouden meer direct contact met de Stichting willen hebben

De zorgaanbieders en uitvoeringsorganisatie die gesproken zijn, geven aan dat zij het wenselijk zouden vinden om naast het contact met de Serviceorganisatie meer direct contact te hebben met de uitvoering en daarmee de Stichting om te kunnen afstemmen. Vanuit de zorgaanbieders is de sterke verwevenheid

tussen de Serviceorganisatie en de Stichting als onwenselijk aangegeven. Tevens werd benoemd dat de Stichting een erg lastige opgave heeft in de uitvoering voor zoveel gemeenten en met de bijbehorende bestuurlijke drukte. De Stichting wordt nog als erg verweven met Trivium Lindenhof gezien.

Serviceorganisatie: ziet met name ontwikkelpunten waar het gaat om de balans tussen regionale en lokale sturing en goede rolverdeling tussen Stichting en Serviceorganisatie

Vanuit de Serviceorganisatie is benoemd dat de Stichting een lastige opdracht kent en dat de gemeenten sterk verschillende lokale opdrachten hebben. Een aantal aandachtspunten werd benoemd:

- Het is zoeken naar een goede balans tussen regionale en lokale opdrachten, vanuit de Serviceorganisatie is het belangrijk om die grenzen te bewaken.
- De lijn van verantwoordelijkheid voor de uitvoering van taken is schimmig, niet helder waar de taakuitvoering van de Serviceorganisatie stopt en waar die van de Stichting begint.
- Daarnaast soms zoekende wat een goede frequentie is voor informatievoorziening richting de Stichting.
- De Serviceorganisatie is nu ingericht op collectiviteit. Het zou goed zijn samen met de Stichting beter in beeld te krijgen wat collectieve afspraken zijn en waar de lokale wensen ingevuld kunnen worden.

Stichting: heeft bewust meebewogen met gemeenten, vraagt nu wel extra aandacht voor balans tussen regionaal en lokaal

Het beeld van de Stichting is dat er het afgelopen jaar veel in goede co-creatie met de Serviceorganisatie geregeld is en dat er een goede samenwerking is. Wel is het lastig dat de beleidsmatige en regionale (Serviceorganisatie) en uitvoerende kant (Stichting) gescheiden zijn en zich in een opdrachtgever-opdrachtnemer relatie bevinden. Mede hierdoor is de rolverdeling tussen de Serviceorganisatie, gemeenten en Stichting niet altijd helder, er is onduidelijkheid over het opdrachtgeverschap, wat soms leidt tot onbegrip bij gemeenten over keuzes van de Stichting die in overleg met de Serviceorganisatie zijn genomen. Ook ervaart de Stichting dat er veel wordt gevraagd vanuit de Serviceorganisatie als het gaat om de administratieve belasting van de medewerkers. De inkoop is tevens vaster en meer in schotten dan van tevoren gehoopt. Integraliteit is een aandachtspunt, zowel voor de Serviceorganisatie als voor gemeenten. Om meer in het voorveld op te kunnen pakken zou meer budget voor de Stichting nodig zijn.

De Stichting geeft aan dat meebewegen met de gemeenten een bewuste keuze is geweest, omdat aan het begin van de decentralisaties nog niemand duidelijk wist wat de beste organisatievorm is. Daarom wil men eerst de ruimte geven om vervolgens op basis van inhoud en resultaten te kunnen vergelijken. Voor professionals en teams gaf dit soms tegenstrijdige sturing vanuit Stichting en gemeenten. Dit vraagt om goede afspraken met name in bijvoorbeeld de 0-100 teams waar de gemeente de teams coördineert. Wel is het belangrijk dat er niet te veel van de regionale formule wordt afgeweken. In de AV is dat nu wel soms het geval, omdat daar in sommige teams te weinig jeugdmedewerkers zitten om de kwaliteit te kunnen garanderen en resultaatverantwoordelijke teams te kunnen zijn. Dit strookt niet meer met de regionale formule waar staat dat om dit te waarborgen een team uit 10-15 medewerkers bestaat. De locatie van teams bij gemeenten is medebepalend voor de samenwerking, bij gemeenten in huis zorgt voor goede aansluiting, maar kan ook leiden tot verwevenheid, met gevolgen voor privacy en professionaliteit.

Het zou wenselijk zijn om binnen de Stichting meer managementcapaciteit te hebben en zo meer te kunnen differentiëren in functies, bijvoorbeeld tussen sturing op de teams en accountmanagement. Ook omdat oorspronkelijk het idee was de driehoeksoverleggen ambtelijk te laten plaatsvinden, in de praktijk is het deels bestuurlijk geworden, dit geeft verschil in gelaagdheid van de deelnemers.

4.7 Onze analyse: uitvoering door de jeugdteams op hoofdlijnen goed, doorontwikkeling nodig

De ervaringen van gemeenten, cliënten, zorgaanbieders, uitvoeringsorganisaties, de Serviceorganisatie en de Stichting zelf leiden tot een beeld van hoe de Stichting ervaren wordt door de verschillende partijen.

Dit betreft dus expliciet een beeld van de ervaringen van de verschillende partijen, in het onderzoek is, zoals eerder benoemd geen feitelijke of objectieve doorlichting van de Stichting uitgevoerd.

De regionale formule is in gezamenlijkheid door de gemeenten afgesproken met bepaalde resultaten op het oog, zoals kwalitatief goede teams en een verschuiving van de zorg van de regionale zorgmarkt naar de teams. Dit onderzoek beziet of die regionale formule naar tevredenheid wordt uitgevoerd, zodat die resultaten in de komende jaren behaald kunnen worden.

Op basis van al deze ervaringen trekken we een aantal conclusies.

Er is veel ontwikkeld in een jaar tijd, meerwaarde van het regionaal organiseren van de jeugdteams wordt herkend en erkend

De regionale formule jeugdteams is nu ruim een jaar in werking en dit betekent een grote overgang en omschakeling voor de professionals. Er ontstond een nieuwe samenwerking tussen de Stichting, de Serviceorganisatie en de gemeenten. In een jaar tijd zijn er grote stappen gezet, en is er veel positief ontwikkeld. Belangrijk om op te merken is dat de regionale formule een tijdpad van drie jaar schetst waarin medewerkers de kanteling maken naar het nieuwe werken en de teams zich ontwikkelen. Het zou dus ook niet reëel zijn om te verwachten dat dit nu al volledig op orde zou zijn. Een deel van de door gemeenten benoemde aandachtspunten zijn derhalve ons inziens onderdeel van de normale ontwikkeling van de organisatie.

De meerwaarde van het regionaal organiseren van de jeugdteams blijkt met name uit:

- Eén werkwijze, eenzelfde manier van opschalen een uniformiteit aan de poort.
- Het delen van kennis en specialismen, de Stichting garandeert de benodigde kritische massa.
- De afstemming met gecertificeerde instellingen, Veilig Thuis en zorgaanbieders. Voor alle partijen scheelt het veel afstemming en de Stichting heeft een sterkere positie dan individuele gemeenten.
- Het creëren van een zekere mate van onderlinge vergelijkbaarheid tussen gemeenten.
- Het waarborgen van de continuïteit van de zorg.
- De deskundigheidsbevordering en kwalificering van personeel.
- De aansluiting bij andere decentralisaties en het delen van goede verhalen met elkaar.
- Het eenduidig dossiervoeren en registreren.

Ervaringen met de jeugdteams op hoofdlijnen positief, goede en gedreven professionals, doorontwikkeling generalistische basis nodig

Op hoofdlijnen is er tevredenheid over de uitvoering van de taken door de jeugdteams. De teams hebben een grote ontwikkeling doorgemaakt en zijn doorgaans betrokken, gedreven en professionele medewerkers. In de teams worden kennis en specialismen verder doorontwikkeld en worden regionale afspraken gemaakt met ketenpartners. Aandachtspunten zijn de doorontwikkeling van medewerkers naar steeds generalistischere werkwijzen en de verhouding tussen de regionale formule en lokale uitvoeringsopdracht.

De uitgangspunten worden nog steeds gedeeld, meer sturingscapaciteit in de Stichting en verheldering afspraken opdrachtgeverschap en regionale vs lokale sturing nodig

Het grootste deel van de uitgangspunten in de regionale formule jeugdteams wordt door de gemeenten nog steeds gedeeld. Een aantal uitgangspunten vragen om aanscherping. Dit is allereerst het uitgangspunt van de platte organisatie van de Stichting. Bij nader inzien is meer sturings- en managementcapaciteit gewenst. Ten tweede is dit het opdrachtgeverschap richting de Stichting, nu wordt zowel door gemeenten als door de Serviceorganisatie de rol van opdrachtgever uitgevoerd. Tot slot is er discrepantie tussen de regionale formule en de lokale opdrachten en is er geen duidelijke lijn of grens getrokken vanuit de Serviceorganisatie of de Stichting, hiermee samenhangend vraagt de rol van verandermanager om verduidelijking.

Aansluiting teams bij de lokale situatie gaat in de praktijk redelijk goed, maar wel doorontwikkeling van de aansturing nodig en bewaken regionale grenzen

De lokale aansluiting van de jeugdteams in de praktijk gaat veelal goed. Met name in de AV en in een aantal Drechtse gemeenten is er doorontwikkeling nodig. Aandachtspunt is het opdrachtgeverschap en de driehoek tussen gemeenten, SO en Stichting. Tevens is er sterkere sturing vanuit de Stichting gewenst om goed aan te sluiten bij de lokale situatie en om helder prioriteiten te stellen en te sturen op de regionale formule en de transformatie.

Naast deze evaluatie laat de Stichting zelf nog een evaluatie uitvoeren naar het feitelijk functioneren van de Stichting. In een eigenstandig memo wordt een antwoord geformuleerd op deze vragen.

4.8 Ons advies: houd vast aan de regionale formule jeugdteams en de uitvoering daarvan door de Stichting, blijf wel doorontwikkelen

Op basis daarvan komen we tot het advies om de formule jeugdteams en daarmee ook de Stichting Jeugdteams na 2017 (vanaf 1-1-2018) te continueren, op de huidige schaal. Met name vanwege de continuïteit en het behouden van kwaliteit en om de doorontwikkeling en transformatie verder de ruimte te geven.

De potentie in de medewerkers en het regionaal organiseren van de jeugdteams is overal herkend en erkend. Gezien de context en de ontwikkeling van de Stichting over drie jaar, lijkt de Stichting op schema te liggen van wat er na een jaar verwacht mag worden. De potentie om de transformatie in samenwerking met de gemeenten handen en voeten te geven is aanwezig.

De regionale formule en de uitvoering daarvan door de Stichting kunnen op de huidige wijze voortgezet worden, mits daarbij aandacht is voor de doorontwikkeling en de verbeterpunten. De belangrijkste aandachtspunten voor de komende jaren zijn:

- Verbeteren van de aansluiting 0-100 (vraagt ook wat van gemeenten) en verder investeren in de kwaliteit van medewerkers.
- Steviger sturing gewenst binnen de Stichting.
- Verhelderen van de afspraken tussen Serviceorganisatie, Stichting en gemeenten over het opdrachtgeverschap van de Stichting;
 - waarbij de Serviceorganisatie meer aandacht heeft voor de lokale opdrachten en uitvoering;
 - de Stichting de grenzen van de regionale formule strakker bewaakt;
 - en gemeenten vasthouden aan de gemaakte afspraken.

5. Bijlagen

Bijlage A: Overzicht geraadpleegde documenten

Afspraken Stichting Jeugdteams
Beleidsarm regionaal transitiearrangement ZHZ
Beleidsplan jeugdhulp
Beleidsregels ZHZ
Bestuurlijke planner 2015 en 2016
BRTA definitief
Bijdrageverordening
Concept begroting 2016 GR DGJ
Controller bijeenkomst vorming jeugdteams
DGJ – Financiële capaciteit en PGB
Financiële knoppennotitie voor DB en AB DGJ
Financiële rapportage 2014 – project kwartier maken SO jeugd
Huisartsenpilot AV
Inrichtingsplan Serviceorganisatie Jeugd ZHZ
Inrichtingsplan Serviceorganisatie Jeugd ZHZ – Toelichtend rapport
Inventarisatie lokale wensen jeugdteams
Jaarrekening 2014 (SO)
Jaarrekening 2015 (Stichting)
Jaarverslag DB 2016
Jeugdmodule definitief
JZHZ begroting 2016
JZHZ kosten t/m 2016-04
KOM De zorg waar ze recht op hebben – deelrapport 3
KOM Factsheet maart 2016 – Binnenmaas
KOM Factsheet maart 2016 – Giessenlanden
KOM factsheet maart 2016 - Molenwaard
Kosten en bezetting SO voor evaluatieonderzoek
Maandrapportage gemeente Dordrecht 01-2016
Mandaatbesluit Serviceorganisatie Jeugd ZHZ - Dordt
Meetinstrument teamontwikkeling, werken aan teamontwikkeling
Nadere regels ZHZ concept
Nieuw Maatschappelijk verslag 2015
Notitie Leeftijdsgrens Jeugdwet
Notitie privacy in de jeugdhulp
Opdrachtformuleringen jeugdteams AV
Opdrachtformuleringen jeugdteams HW
Opdrachtformuleringen jeugdteams Drechtsteden
Opdracht van SO en gemeenten aan Stichting Jeugdteams
Protocol Nee tenzij
Stand van zaken BRTA doelen 2015
Stichting Jeugdteams, Visiedocument 2016-2017
Sturingsnotitie jeugdhulp Zuid-Holland Zuid
Transformatieagenda
Uitvoeringsprogramma jeugdhulp 2015
Vastgestelde visie zorg voor jeugdigen ZHZ
Verordening jeugdhulp ZHZ

Bijlage B: Overzicht van gesprekspartners

Gesprekspartners	
Bestuurlijke sessie Alblasserwaard/Vijfheerenlanden	Verantwoordelijk wethouders gemeenten
Bestuurlijke sessie Hoeksche Waard	Verantwoordelijk wethouders gemeenten
Bestuurlijke sessie Drechtsteden	Verantwoordelijk wethouders gemeenten
Bestuurlijke sessie regio Zuid-Holland Zuid	Verantwoordelijk wethouders gemeenten
Raadsessie Alblasserwaard/Vijfheerenlanden 18 mei 2016 te Bleskensgraaf	Afgevaardigden gemeenteraden van alle gemeenten in de sub-regio
Raadsessie Hoeksche Waard 18 mei 2016 te Oud Beijerland	Afgevaardigden gemeenteraden van alle gemeenten in de sub-regio
Raadsessie Drechtsteden 19 mei 2016 te Dordrecht	Afgevaardigden gemeenteraden van alle gemeenten in de sub-regio
Ambtelijke sessie Alblasserwaard/Vijfheerenlanden	Ambtelijk overleg jeugdzorg
Ambtelijke sessie Hoeksche Waard	Ambtelijk overleg jeugdzorg
Ambtelijke sessie Drechtsteden	Ambtelijk overleg jeugdzorg
Serviceorganisatie	Directeur
	Controller
	Manager Inkoop en Contractmanagement
	Manager Informatievoorziening
	Programmaregisseurs
Stichting	Directeur
	Controller
	Verandermanagers (3)
Zorgaanbieders/uitvoeringsorganisaties	Inkoper Yulius
	Bestuurder Horizon
	Bestuurder ASVZ
	Bestuurder Sociale dienst Drechtsteden

Bijlage C: Resultaten enquête bestuurders

Overzichtstabel vragen Serviceorganisatie	Alle gemeenten 14 wethouders			AV 6 wethouders			Drechtsteden 4 wethouders			Hoeksche Waard 4 wethouders		
	(Helemaal)Eens	Neutraal	(helemaal) On-eens	(Helemaal)Eens	Neutraal	(helemaal) on-eens	(Helemaal)Eens	Neutraal	(helemaal) on-eens	(Helemaal)Eens	Neutraal	(helemaal) on-eens
Ik ben tevreden met de wijze waarop de Serviceorganisatie haar missie vervult	93%	0%	7%	100%	0%	0%	100%	0%	0%	75%	0%	25%
Ik ben tevreden met de rol van de Serviceorganisatie op het gebied inkoopmanagement	78%	14%	7%	50%	33%	17%	100%	0%	0%	100%	0%	0%
Ik ben tevreden met de rol van de Serviceorganisatie op het gebied van contractmanagement	61%	31%	8%	50%	33%	17%	75%	25%	0%	66%	33%	0%
Ik ben tevreden met de rol van de Serviceorganisatie op het gebied van budgetbeheersing en risicomanagement	86%	7%	7%	83%	17%	0%	75%	25%	0%	100%	0%	0%
Ik ben tevreden met de rol van de Serviceorganisatie op het gebied van monitoring en informatievoorziening.	71%	21%	7%	67%	33%	0%	50%	25%	25%	100%	0%	0%
Ik ben tevreden met de rol van de Serviceorganisatie op het gebied van accountmanagement en beleid.	71%	29%	7%	67%	33%	0%	50%	50%	0%	100%	0%	0%
Ik ben tevreden over de werkwijze van de Serviceorganisatie	71%	14%	7%	67%	17%	17%	75%	25%	0%	100%	0%	0%
Ik ben tevreden over de behaalde resultaten van de Serviceorganisatie	65%	36%	0%	50%	50%	0%	75%	25%	0%	75%	25%	0%
Ik ben tevreden over de efficiency van de Serviceorganisatie	71%	29%	0%	67%	33%	0%	75%	25%	0%	75%	25%	0%
Ik ben tevreden over de beantwoording van vragen door de Serviceorganisatie	86%	7%	7%	83%	17%	0%	75%	0%	25%	100%	0%	0%

Ik ben tevreden over de aansturing van de Serviceorganisatie vanuit de huidige Gemeenschappelijke Regeling	64%	36%	0%	50%	50%	0%	50%	50%	0%	100%	0%	0%
Ik ben tevreden over de samenwerking in de driehoek tussen Serviceorganisatie, gemeenten en Stichting Jeugdteams	71%	21%	7%	50%	0%	50%	75%	25%	0%	100%	0%	0%
Ik ben tevreden over de huidige regionale schaal van 17 gemeenten waarop de Serviceorganisatie is georganiseerd	86%	7%	7%	88%	17%	0%	75%	0%	25%	100%	0%	0%

Overzichtstabel vragen Formule Jeugdteams	Alle gemeenten			AV			Drechtsteden			Hoeksche Waard		
	(Helemaal) eens	Neutraal	(helemaal) on-eens	(Helemaal) eens	Neutraal	(helemaal) on-eens	(Helemaal) eens	Neutraal	(helemaal) on-eens	(Helemaal) eens	Neutraal	(helemaal) on-eens
Ik kan mij nog steeds vinden in de uitgangspunten zoals bedacht in de regionale formule jeugdteams	62%	23%	16%	33%	50%	17%	75%	0%	25%	100%	0%	0%
Ik ben tevreden over de uitvoering van de regionale formule door de Stichting Jeugdteams	64%	29%	7%	50%	33%	17%	50%	50%	0%	100%	0%	0%
Ik ben tevreden over de deskundigheid van de jeugdteams	57%	36%	7%	50%	50%	0%	50%	25%	25%	75%	25%	0%
Ik ben tevreden over de aansturing van de jeugdteams door de Stichting	35%	36%	29%	0%	67%	33%	50%	0%	50%	75%	25%	0%
Ik ben tevreden over de wijze waarop de jeugdteams lokaal maatwerk leveren	57%	29%	14%	33%	50%	17%	75%	0%	25%	75%	25%	0%

Meer informatie over deze rapportage of onze dienstverlening?

SeinstravandeLaar B.V.

Organisatieadviseurs voor de publieke sector
Postbus 450, 4100 AL Culemborg

www.seinstravandelaar.nl
@Seinstra_vdLaar

Arno Seinstra

a.seinstra@seinstravandelaar.nl
06- 13539685