
Uitkomsten toezichtonderzoek PEP in Smallingerland

1 Alle toezicht dat betrekking heeft op (de zorg voor) jongeren/kwetsbare burgers en waarin rijksinspecties samenwerken is onder

één noemer gebracht in Samenwerkend Toezicht Jeugd/Toezicht Sociaal domein (STJ/TSD).

2 Onder zorg en ondersteuning verstaan de samenwerkende inspecties alle vormen van lichte en zware zorg, ondersteuning,

bescherming en drang en dwang die een jeugdige/gezin kan ontvangen. Bijvoorbeeld door onderwijs, maatschappelijk werk,

politie, GGD, jeugdhulp, jeugdbescherming, jeugdreclassering, schuldhulpverlening.

Uitkomsten

toezichtonderzoek
naar perspectief

en participatie in
de gemeente

Smallingerland

Onderzoek naar de kwaliteit
van zorg en ondersteuning

aan jongeren die uitstromen
uit residentiële instellingen

februari 2016

De samenwerkende inspecties1 hebben

onderzoek gedaan naar de kwaliteit van de

samenwerking tussen de netwerkpartners in

de gemeente Smallingerland bij het bieden

van zorg en ondersteuning aan jongeren van

16 tot 27 jaar die uitstromen uit residentiële

instellingen (i.c. JeugdzorgPlus en Justitiële

Jeugdinrichtingen). Doel van dit onderzoek is

te beoordelen hoe gemeente en uitvoerende

netwerkpartijen door hun zorg en

ondersteuning gezamenlijk participatie van

jongeren bewerkstelligen na verblijf in een

residentiële instelling.2 De blik is daarbij

gericht op de uitvoering, niet op het beleid.

De samenwerkende inspecties zijn vijf

rijksinspecties die het rijkstoezicht houden dat

betrekking heeft op de integrale zorg voor

jongeren. Hierbij kijken de inspecties over de

grenzen van organisaties heen en staat het

perspectief van jongeren en kwetsbare

burgers centraal.

Het onderzoek loopt van 2015 tot en met

2017 en is opgebouwd in fasen. Deze

factsheet is een actueel verslag van de eerste

bevindingen door de samenwerkende

inspecties. In volgende factsheets wordt de

tussenstand uitgebreid en geactualiseerd,

door aanvullend onderzoek en monitoring van

verbeteracties op basis van de aanbevelingen

in deze factsheet.

In de volgende fase van het onderzoek zullen

de samenwerkende inspecties onderzoek doen

naar diverse netwerkoverleggen, waardoor de

kring van netwerkpartners in het onderzoek

wordt uitgebreid; daarnaast worden de

jongeren in de casuïstiek gevolgd.

Zo ontstaat in een volgende factsheet

opnieuw een actueel beeld van de

samenwerking tussen de netwerkpartners in

de uitvoering, inclusief de invoering van

verbeteracties bij de aanbevelingen uit deze

eerste factsheet.

De gemeente Smallingerland geeft invulling

aan haar wettelijke taak en

verantwoordelijkheid als regisseur met de

toezegging de aanbevelingen te benutten om

erop te sturen dat lokale en regionale

netwerkpartners verbeteringen doorvoeren.

De samenwerkende inspecties roepen deze

partners dan ook op daarin samen te werken.

Uitkomsten toezichtonderzoek PEP in Smallingerland

2

Het onderzoek

De hoofdvraag van het onderzoek in de

gemeente Smallingerland luidt: ‘In hoeverre

dragen partijen gezamenlijk bij aan de

maatschappelijke participatie van jongeren

die uitstromen uit residentiële instellingen?’

Doel

De jongeren in deze doelgroep kennen vaak

meervoudige problematiek (wat betreft

school, vrije tijdsbesteding, gezinssituatie,

geestelijke gezondheid of iets anders) en zijn

daardoor kwetsbaar. Ze lopen risico’s bij het

vinden van huisvesting, onderwijs, werk en

inkomen. De zorg en ondersteuning tijdens

verblijf wordt na vertrek niet altijd voortgezet.

Vooral jongeren die de leeftijd van 18 jaar

bereiken, hebben te maken met een

plotselinge, ingrijpend veranderde relatie met

zorg en ondersteuning. Zonder zorg en

ondersteuning na vertrek uit de residentiële

setting is de kans groot dat het

toekomstperspectief verloren gaat, de

problematiek verergert en er terugval of

recidive van komt.

Doel van het toezichtonderzoek Perspectief en

Participatie 2015 is te onderzoeken en te

beoordelen hoe gemeente en uitvoerende

partijen gezamenlijk participatie van jongeren

bewerkstelligen na hun verblijf in een

residentiële instelling.

De Jeugdwet geeft de gemeente hierbij een

verantwoordelijke rol, namelijk om de

toegang tot een toereikend aanbod te regelen

door afstemming tussen gezondheidszorg,

jeugdhulp, onderwijs, veiligheid/justitie en

werk/inkomen.

De afstemmende partners zijn de gemeente

(als regisseur in het lokale jeugdstelsel en als

opdrachtgevers voor aanbieders), instellingen

voor jeugdhulp (residentiële instellingen

waaronder instellingen voor jeugdzorgplus en

JJI’s, jeugd-ggz, jeugdbescherming,

jeugdreclassering, jeugd-lvb), sociale teams

(buurtteams, wijkteams, jeugdteams),

schoolbesturen en samenwerkingsverbanden,

netwerken voor veiligheid (Veilig thuis,

Veiligheidshuis), woningbouwcorporaties,

instanties voor (begeleid, beschermd) wonen,

begeleid/beschermd wonen, begeleiders naar

werk en inkomen (dienst werk en inkomen,

schuldhulpverlening, re-integratiebureaus,

UWV e.d.).

Naast de Jeugdwet zijn o.a. de Wet Passend

Onderwijs en de Participatiewet van

toepassing.

Afbakening van het onderzoek

Het onderzoek is gericht op de lokale situatie

sinds 1 januari 2015 en op jongeren in de

leeftijdscategorie van 16 tot 27 jaar,

toegespitst op jongeren die uitstromen vanuit

residentiële instellingen in het gedwongen

kader. De risico’s op stagnatie van zorg en

ondersteuning en daardoor terugval in oud

gedrag is bij deze groep jongeren groot.

Zeker wanneer zij de leeftijd van 18 jaar

bereiken waardoor de Jeugdwet niet langer

van toepassing is en de zorg in veel gevallen

een vrijwillig karakter krijgt. Voor deze groep

jongeren komt tevens de ondersteuning

richting onderwijs en arbeidsmarkt in beeld.

In het onderzoek worden ook jongeren

betrokken die vrijwillig in JeugdzorgPlus-

instellingen hebben gezeten.

Aanpak

De samenwerkende inspecties gebruiken voor

dit onderzoek het toezichtkader

Stelseltoezicht Jeugd, dat dient om toezicht te

houden op het brede jeugddomein. Daarbij

gaat het erom dat alle jongeren die zorg en

ondersteuning nodig hebben in beeld zijn en

passende zorg en ondersteuning krijgen.

De uitvoering van het onderzoek is gepland

tussen maart 2015 en december 2017. Het

onderzoek kent een aanpak waarin gefaseerd

meer verschillende data verzameld worden en

Uitkomsten toezichtonderzoek PEP in Smallingerland

3 Hoewel dit aantal in de gemeente beperkt lijkt, gaat het landelijk jaarlijks om duizenden jongeren (2013: uitstroom JJI 1478,

capaciteit Jeugdzorglus 1345, 3200 residentiële plaatsen voor lvb in orthopedagogische behandelcentra). Verouderde gegevens

(2007) noemen 18.247 residentiële plaatsen (of 12.529 gebruikers) waarvan 54 procent binnen de door de provincies

gefinancierde jeugdzorg, 25 procent binnen de zorg voor licht verstandelijk gehandicapten, 14 procent in een justitiële

jeugdinrichting en 7 procent binnen de kinder- en jeugdpsychiatrie.

4 Jongeren met een verleden van jeugddetentie of vrijwillig verblijf maken deel uit van de casuïstiek in andere

onderzoeksgemeenten.

3

meer ketenpartners worden betrokken. Om te

beginnen zijn vier casussen verkend in

gesprekken met jongeren en individuele

professionals3. Het zijn allen jongeren die een

gedwongen verblijf in het behandelcentrum

Woodbrookers achter de rug hebben4. Deze

casuïstiek is het startpunt geweest voor twee

groepsinterviews met meer en andere

professionals uit verschillende delen van het

jeugddomein, inclusief ambtenaren van de

gemeente. Deze onderzoeksactiviteiten

hebben geleid tot de conclusies en

aanbevelingen in deze eerste factsheet van

februari 2016.

In het vervolgonderzoek gaan de inspecties

de ontwikkelingen in de casuïstiek na door

gesprekken met de jongeren en eventueel

professionals; waar mogelijk worden ook

nieuwe casussen in kaart gebracht. Bovendien

gaan de inspecties gegevens verzamelen in

diverse netwerkoverleggen waarin partners

integraal samenwerken. Tijdens dit

vervolgonderzoek vindt ook monitoring plaats

waarin de opvolging van de aanbevelingen

wordt bekeken.

Monitoring en vervolgonderzoek samen doen

recht aan de dynamiek van de transformatie

en maken het mogelijk om oude met nieuwe

gegevens te koppelen en om een toenemend

aantal netwerkpartners te betrekken. Dat

biedt ruimte om conclusies te trekken,

aanbevelingen te doen en oordelen te geven

over de werking van het stelsel in de

gemeente Smallingerland voor alle jongeren

met een residentieel verleden in de kwetsbare

doelgroep.

De samenwerkende inspecties vinden het

belangrijk dat aanbevelingen aansluiten bij de

lokale situatie en draagvlak hebben. De

gemeente heeft haar medewerking toegezegd

om de actoren in het jeugddomein te

informeren en te betrekken, zodat de

aanbevelingen kunnen leiden tot

verbeteringen.

De aanbevelingen en verbeteractiviteiten zijn

de voorzet voor volgende meetmomenten. De

samenwerkend inspecties zullen in 2016 en

2017 dezelfde jongeren volgen als in 2015 en

zodoende beoordelen hoe passend en

duurzaam de zorg en ondersteuning zijn die

zij sinds hun uitstromen uit de residentiële

setting ontvangen. Daarvoor zal in 2016 ook

onderzocht worden hoe netwerkpartners in

het algemeen uitvoering geven aan een

integrale aanpak en in het bijzonder de

verbeteracties; daaronder vallen ook de

netwerkpartners die zorg en ondersteuning

bieden aan jongeren die hebben verbleven in

een justitiële jeugdinrichting. De

samenwerkende inspecties zijn voornemens in

het vervolgonderzoek nadrukkelijk ook het

beleid op onderwijs en arbeidsparticipatie

voor deze doelgroep te betrekken.

Alle informatie die de samenwerkende

inspecties in

Smallingerland en in drie andere gemeenten

hebben verzameld zal de basis vormen voor

een overallrapportage met oordeel, conclusies

en aanbevelingen op landelijk stelselniveau.

Uitkomsten toezichtonderzoek PEP in Smallingerland

5 Zie bijlage of https://www.jeugdinspecties.nl/ondewerpen/toezichtkader

4

Uitgangspunten voor

kwaliteit

De samenwerkende inspecties meten kwaliteit

met de indicatoren in het Toezichtkader

Stelseltoezicht Jeugd5. De criteria in dit

toezichtkader hangen samen met effectieve

zorg en ondersteuning.

Hier volgt een korte beschrijving van de

criteria.

Alle jongeren hebben het recht om gezond en

veilig op te groeien en te groeien naar

zelfredzaamheid en zelfstandigheid. Niet alle

jongeren en gezinnen kunnen dit zonder zorg

en ondersteuning. Voor jongeren en gezinnen

met meervoudige of complexe problemen is

het belangrijk dat er samenhang is in de zorg

en ondersteuning (criterium ‘samenhang’).

Jongeren die uitstromen vanuit residentiële

instellingen hebben moeite om op een goede

manier te participeren in de maatschappij via

onderwijs en/of de arbeidsmarkt. Dit geldt

zowel voor jongeren onder als boven de 18

jaar, want ook jongeren van 18 jaar en ouder

zijn veelal niet volledig zelfredzaam en

zelfstandig (criterium ‘continuïteit’). Om de

risico’s voor jongeren en de maatschappij te

beperken hebben gemeenten en (lokale en

regionale) netwerkpartners de kennis nodig

die hen in staat stelt problemen te signaleren

en een preventieve en effectieve aanpak vorm

te geven. Dit vergt onder meer van

gemeenten en netwerkpartners dat jongeren

die uitstromen na een residentieel verblijf en

die zorg en ondersteuning nodig hebben, in

beeld zijn en in beeld blijven (criteria

‘signalering’ en ‘resultaatgerichtheid’).

Wanneer deze jongeren terugkeren naar hun

gemeente, dan hebben ze vaak integrale,

passende zorg en ondersteuning nodig op

meerdere domeinen/leefgebieden: zorg,

onderwijs, veiligheid, wonen, werk en

inkomen (criterium ‘samenhang’). Passende

zorg en ondersteuning wordt onder andere

gekenmerkt door maatwerk, continuïteit,

regie, samenwerking en resultaat.

Jongeren en hun sociale netwerk zijn zoveel

als mogelijk betrokken bij de vormgeving van

zorg en ondersteuning, zodat het sneller tot

een passend aanbod en een stabiele situatie

komt (criterium ‘jongere centraal’). Zo kan

ook eventuele systeemproblematiek worden

behandeld. Om maatwerk te kunnen bieden is

het van belang dat zorg en ondersteuning

integraal wordt aangeboden. Hiervoor is

kennis van het beschikbare aanbod bij

gemeenten en netwerkpartners noodzakelijk

in combinatie met een goede toegankelijkheid

van zorg en ondersteuning (criterium

‘toeleiding’).

Voor jongeren die uitstromen vanuit

residentiële instellingen is het van belang dat

de zorg en ondersteuning naadloos in elkaar

over gaan (criteria ‘samenhang’ en

‘continuïteit’). Een naadloze overgang

voorkomt dat jongeren uit beeld raken, hulp

stagneert en dat jongeren terugvallen in oud

gedrag. Bij veranderende situaties is het

belangrijk dat zorg en ondersteuning goed

wordt overgedragen. Stabiliteit,

toegankelijkheid en overdracht zijn

voorwaarden voor de participatie van de

jongere.

De regisseurrol ligt zoveel als mogelijk bij de

jongeren en hun sociale netwerk. Wanneer

jongeren en hun sociale netwerk niet in staat

zijn deze rol te vervullen, ligt de regie bij een

professional/organisatie. Het is dan van

belang dat de regie duidelijk is belegd bij één

professional/organisatie (criterium

‘continuïteit’). Deze professional is

verantwoordelijk voor de coördinatie van de

hulp en onderneemt (proactief) actie wanneer

dit noodzakelijk is. Wettelijk is

voorgeschreven dat gemeenten en

netwerkpartners werken vanuit het principe

Uitkomsten toezichtonderzoek PEP in Smallingerland

5

één gezin, één plan, één regisseur (criterium

‘samenhang’). De regisseur is dan in staat om

de zorg en ondersteuning te coördineren en

wanneer nodig op te schalen, het netwerk bij

elkaar te roepen en andere acties uit te

voeren.

Voor jongeren die uitstromen na een

residentieel verblijf, is het belangrijk dat

partijen die (jeugd-)zorg, onderwijs, werk en

inkomen bieden betrokken zijn en

samenwerken. Dit betekent dat het voor

iedereen, inclusief het sociale netwerk,

duidelijk is wie wat en wanneer doet.

De lokale context

Het jeugdbeleid van de gemeente

Smallingerland beschrijft voor de jongeren in

het onderzoek middelen en doelen. In dit

onderzoek is het relevante beleid vergeleken

met de praktijk, omdat de doelroep – toch al

heel kwetsbaar – extra risico’s loopt wanneer

er ruimte is tussen beleid en uitvoering. Deze

paragraaf is een weergave van het beleid, niet

van de praktijk.

In het jeugdbeleid is het streven om

kwetsbare jongeren en hun problemen tijdig

in beeld te krijgen en te binden aan een vorm

van ondersteuning. Voor de wijk-/gebieds-

teams en het sociale team is daarbij een rol

weggelegd en ook wordt de Verwijsindex

Risicojongeren (VIR) ingevoerd: de

gemeenten maken de afspraak met alle

instellingen die onder de regie van de

gemeente opereren, dat zij kinderen en

jongeren over wie zij zich zorgen maken,

melden in de VIR.

Het jeugdbeleid geeft prioriteit aan

integraliteit in de uitvoering. In het

jeugdbeleid is aandacht voor doorgaande leer-

en zorglijnen voor jongeren tot 23 jaar; er

mag geen ‘breuk’ zijn tussen het vrijwillige

aanbod en het gedwongen kader. Het is voor

jeugdigen en hun ouders in beide kaders van

belang dat de uitvoering van de

jeugdbescherming, de jeugdreclassering en

de jeugdhulp die in het gedwongen kader

wordt ingezet, zoveel mogelijk aansluit op

hun sociale omgeving.

Binnen deze groep is de aandacht met

voorrang gericht op de groep 18-23. Dit

beleid geldt ook voor de jongeren met een

residentieel verleden.

In het participatiebeleid werkt de gemeente

samen met UWV, werkgevers, onderwijs en

de provincie in de arbeidsmarktregio Fryslân.

Dit beleid kent evenmin bijzondere aandacht

voor jongeren met een residentieel verleden.

De aandacht is gericht op de algemene groep

jongeren tot 27 jaar die niet op eigen kracht

werk kunnen vinden. Voor jongeren van 16-

23 jaar die geen startkwalificatie bezitten, kan

het Regionale Meld en Coördinatiepunt (RMC),

trajecten aanbieden die de jongere naar

onderwijs leiden of naar een leerwerktraject.

Jongeren van 18-23 jaar die om een uitkering

komen, leggen een leerbaarheidstoets af om

uitkeringsafhankelijkheid te voorkomen en

ontvangen eventueel een maatwerkarrange-

ment. In bijzondere gevallen willen RMC en

Sociale Zaken samen een vangnet zijn zodat

elke jongere een arrangement ontvangt

richting school of werk; het RMC heeft als

taak om daarin samen te werken met alle

zorgende en ondersteunende partijen die voor

de jongere belangrijke zijn.

Gecertificeerde instelling

De gecertificeerde instellingen nemen deel

aan diverse casusoverleggen in het

Veiligheidshuis. Met de SAVE-teams sluiten de

gecertificeerde instellingen aan op de lokale

overleggen van de gebiedsteams, inclusief

ZAT’s op scholen, en op de beschermingstafel.

De GI zorgt voor evaluatie van de jeugdhulp

door het gezin, de aanbieder(s) en de GI. Zij

heeft in het plan van aanpak de duur van de

zorg en ondersteuning vastgesteld en de

doelen waaraan gewerkt moet worden.

Uitkomsten toezichtonderzoek PEP in Smallingerland

6

Een andere rol van de GI is vrijwillige nazorg

na detentie, waarin de gezinsvoogd op de

beschermingsregie uitvoert en zorgt voor

warme overdracht.

Wijk-/gebiedsteams

De gemeente Smallingerland en het Centrum

voor Jeugd en Gezin (CJG) hebben vier wijk-

/gebiedsteams ingericht met professionals

voor Jeugd & Gezin, Werk & Inkomen en

Wmo. Er zijn drie jeugd- en gezinteams en er

is één 0-100 team. In de jeugd- en

gezinteams is er vooral kennis met betrekking

tot jeugd- en gezinsproblematiek beschikbaar

en zitten medewerkers van de volgende

organisaties en afdelingen:

 Stichting Maatschappelijk Werk Fryslân

(SMWF)

 Stichting MEE

 CJG

 Regiecentrum Bescherming en Veiligheid

 loket Wmo

In het 0-100 team zitten naast medewerkers

uit de jeugd- en gezinsteams ook

medewerkers van de Maatschappelijke

Onderneming Smallingerland (MOS) en het

gemeentelijk loket Werk & Inkomen.

De wijk-/gebiedsteams werken samen met de

basisvoorzieningen, die preventief werken en

vroegtijdig signaleren. Dit kunnen huisartsen,

scholen, sportverenigingen, woningbouw-

corporaties en politie zijn. De wijk-

/gebiedsteams vormen de toegang voor

burgers en professionals die op zoek zijn naar

informatie, advies en hulp. De focus van de

wijk-/gebiedsteams ligt hierbij op

terugdringen van de hulpvraag, stimuleren

van de zelfredzaamheid, snel reageren op

signalen en zo nodig inzetten van passende

zorg en ondersteuning.

De wijk-/gebiedsteams bieden lichte en

kortdurende vormen van begeleiding en

ondersteuning aan. Wanneer begeleiding en

ondersteuning vanuit de wijk-/gebiedsteams

onvoldoende is, kan er aanvullende zorg en

ondersteuning worden ingezet vanuit het

specialistische aanbod.

In de nazorg spelen de gebiedsteams een

centrale rol. Voor de duur van een

jeugdbeschermingsmaatregel communiceren

de gebiedsteams met de gecertificeerde

instelling en de gemeente over de voortgang

en over de vraag of afsluiting en daarmee

afschalen mogelijk is. Dit is eveneens

afhankelijk van de mogelijkheden bij het

gebiedsteam om na afloop van een maatregel

of machtiging passende hulp te bieden of stut

en steun te kunnen verlenen bij langdurige

problematiek.

Na beëindiging van de maatregel/machtiging

voert het gebiedsteam de regie over de zorg

en bepaalt of deze noodzakelijk blijft

(eventueel ook voor andere gezinsleden).

Deze zorg is niet gedwongen maar vrijwillig.

Het gebiedsteam vangt terugval in

problematiek op (hermeldingen). Dit betekent

dat het gebiedsteam moet zorgen voor ogen

en oren in het netwerk.

De wijk-/gebiedsteams en lokale netwerk-

partners werken volgens het eigenkracht-

principe en zetten bij de zorg en

ondersteuning zoveel als mogelijk het sociale

netwerk (ouders, familie, vrienden, kennissen

etc.) van jongeren in.

Daarbij werken de wijk-/gebiedsteams vanuit

het kader: één gezin, één plan, één regisseur.

De regie ligt hierbij zoveel als mogelijk bij de

jongere en zijn sociale netwerk. Wanneer een

jongere en zijn sociale netwerk niet in staat

zijn om deze rol te vervullen, wordt de regie

ingevuld door een professional/organisatie.

Sociaal Team

Naast de vier wijk-/gebiedsteams heeft de

gemeente Smallingerland een Sociaal Team

voor zorgwekkende situaties. Eén van de

taken van het Sociaal Team is het vroegtijdig

Uitkomsten toezichtonderzoek PEP in Smallingerland

7

signaleren van zorgwekkende situaties in

gezinnen en bij alleenstaanden.

Het team speelt een rol wanneer jongeren (of

gezinnen) geen hulpvraag stellen en zorg

mijden, terwijl hun situatie zorgwekkend is.

Signalen over jongeren met een residentieel

verleden kunnen binnenkomen via de

deelnemende netwerkpartners. Het team

streeft na om problemen te voorkomen, op te

lossen en duurzame resultaten te bevorderen.

Naast verschillende disciplines van de

gemeente zijn lid van het team:

 Politie

 Accolade

 Woonfriesland

 GGZ Friesland

 Verslavingszorg Noord-Nederland

 Zienn

 Stichting Maatschappelijk Werk Fryslân

 MEE Friesland

 Kredietbank Nederland

 Centrum voor Jeugd en Gezin

Andere relevante netwerkpartners worden bij

het Sociaal Team betrokken wanneer een

geval of situatie daar aanleiding toe geeft.

Uitstroomroutes

Voor jongeren die gaan uitstromen uit een

Justitiële Jeugdinrichting (JJI) om zich in de

gemeente Smallingerland te vestigen, voert

het trajectberaad in het Veiligheidshuis de

ketenregie over de nazorg, zolang de

maatregel geldt; na afloop van de maatregel

gaat de ketenregie over naar het gebiedsteam.

In het Veiligheidshuis werken diverse partners

samen, zoals gemeenten, politie, OM,

(jeugd-)reclassering, kinderbescherming,

jeugdzorg, slachtofferhulp en instellingen voor

verslavingszorg. Deelnemende organisaties

aan het trajectberaad in het Veiligheidshuis

zijn: JJI Het Poortje, Regiecentrum

Bescherming en Veiligheid, de Raad voor de

Kinderbescherming (voorzitter en tevens

opsteller agenda), RMC, LJ&R, WSG en

gemeente (o.a. Werk & Inkomen). Ouders en

jongere zijn op de hoogte van het traject-

beraad en zo mogelijk zijn zij aanwezig. Dit

beraad stelt voor iedere jongere een traject-

plan op waar de instellingen rondom de

jongere hun aanpak en hun rapportage op

baseren. Het trajectberaad gaat over de

doelen waaraan gewerkt wordt, de

verantwoordelijke partij, perspectiefplan en

nazorgplan.

De Raad voor de Kinderbescherming meldt de

uitstroom van jongeren uit een justitiële

jeugdinrichting aan het betrokken

gebiedsteam en draagt zorg voor een

overdracht van de regie naar het

gebiedsteam.

Jongeren die gaan uitstromen uit een

JeugdzorgPlus–instelling en vrijwillig een

hulpvraag stellen, worden doorgeleid naar

wijk-/gebiedsteam of huisarts. Ze kunnen

daar ook zelf aankloppen. Jongeren die na

uitstromen geen hulpvraag stellen en zorg

mijden, komen pas weer in beeld wanneer er

sprake is van crisis en spoed, via een melding

bij meldpunt Spoed4jeugd. Ook daarvoor zijn

routingafspraken gemaakt tussen het wijk-

/gebiedsteam en de hulpaanbieder. Wanneer

een jongere geen hulp vraagt maar wel nodig

heeft, kan het wijk-/gebiedsteam drang

gebruiken.

Wanneer de jongere daadwerkelijk uitstroomt

en er geldt een maatregel/machtiging, dan is

de jeugdreclassering (JJI-uitstroom) de

regisseur of de jeugdbescherming (JZ+-

uitstroom). Als er geen maatregel/machtiging

meer geldt, dan is het jeugdteam regisseur.

Streven is dat het nazorgtraject en de regie

altijd geborgd zijn. Volgens de ‘routes

toeleiding jeugdhulp’ werken regisseur en

jeugdteam daar samen aan. Daarin staan ook

afspraken over op- en afschaling en

spoedsituaties.

Voor alle uitgestroomde jongeren geldt dat

onderwijs cruciaal is. Voor leerplichtige

jongeren is plaatsing op de vo-school van

Uitkomsten toezichtonderzoek PEP in Smallingerland

8

herkomst de eerste mogelijkheid en anders

een passende plaatsing via het

samenwerkingsverband Zuidoost-Friesland

VO. Voor jongeren die startkwalificatieplichtig

zijn, is het mbo (entreeopleiding) de

belangrijkste mogelijkheid. Voor verschillende

gemeentelijke disciplines is een rol weggelegd

om bij te dragen aan plaatsing op een

onderwijsinstelling. Daadwerkelijke plaatsing

van uitgestroomde jongeren in het onderwijs

is overigens voor de gemeente een punt van

zorg.

Martijn

In het onderzoek komen verschillende

jongeren voor met diverse levenslopen.

Martijn is een fictieve casus, samengesteld uit

verschillende casussen in Smallingerland. Hier

wordt zichtbaar hoe complex de levensloop

van deze jongeren is en dat een gezamenlijke

maatwerkaanpak nodig is om participatie

dichterbij te brengen.

Martijn is 17 jaar en woont sinds een aantal

maanden weer thuis bij zijn biologische

moeder, stiefvader, stiefzus Petra (15 jaar) en

halfzus Nicole (7 jaar). De eerste paar jaar

van zijn leven woonde Martijn bij zijn

biologische ouders. Toen de biologische

ouders van Martijn uit elkaar gingen, is de

vader van Martijn verhuisd. De eerste jaren

was er regelmatig contact tussen Martijn en

zijn vader. Zo ging Martijn regelmatig een

weekendje logeren bij zijn vader, inmiddels is

er heel af en toe contact tussen Martijn en

zijn vader.

Martijn is op zijn tiende samen met zijn

moeder verhuisd toen zij ging samenwonen

met haar nieuwe vriend (Martijns stiefvader).

Kort daarna is moeder bevallen van Nicole en

daarna zijn moeder en stiefvader getrouwd.

De eerste jaren ging het goed met Martijn, hij

had veel vriendjes en ook op school waren er

geen problemen. In de bovenbouw van de

middelbare school kwam Martijn in aanraking

met een groepje oudere jongens, hij begon

met roken en drinken en kwam vaak laat

thuis. Het lukte moeder en stiefvader niet om

grenzen te stellen aan het gedrag van Martijn.

Daaruit ontstonden steeds vaker ruzies tussen

Martijn en zijn stiefvader. Ook op school ging

het slechter (spijbelen, slechte cijfers,

opstandig gedrag).

Daarom besluiten de ouders aan te kloppen

bij (het toenmalige) Bureau Jeugdzorg

Friesland. Nog voordat de ondersteuning

start, wordt Martijn opgepakt door de politie

op verdenking van diefstal. Hij blijkt op dat

moment onder invloed te zijn van harddrugs

en verblijft drie dagen in een politiecel. Na

een spoedzitting bij de kinderrechter wordt

Martijn onder toezicht gesteld van bureau

Jeugdzorg Friesland (Jeugdbescherming) en

wordt hij uit huis geplaatst met een gesloten

machtiging. Hij wordt uiteindelijk

overgeplaatst naar een JeugdzorgPlus-

instelling in de regio.

Binnen de instelling wordt Martijn een paar

keer betrapt op het gebruik van soft- en

harddrugs. Tijdens een verlof escaleert de

gezinssituatie zodanig dat het tot een

handgemeen komt tussen Martijn en

stiefvader. Als reactie hierop wordt Martijn

voor twee weken geplaatst binnen een

Justitiële Jeugdinrichting buiten de regio.

Tijdens zijn tweede periode binnen de

JeugdzorgPlus-instelling lijkt het gedrag te

stabiliseren en te verbeteren. Ook op school

gaat het beter. Uiteindelijk wordt ervoor

gekozen de verloven langzaam uit te breiden

en te gaan werken aan een terugkeer naar

huis. De instelling maakt een plan waarin

thuis wonen en onderwijs aan een ROC op

reisafstand van huis de pijlers zijn (de

financiële situatie en zorgaanpak ontbreken in

het plan).

In de laatste periode binnen de

JeugdzorgPlus-instelling start Martijn een

entreeopleiding op een ROC binnen de regio.

Uitkomsten toezichtonderzoek PEP in Smallingerland

9

Ook hier lijkt het goed te gaan totdat hij in

aanraking komt met zijn oude vrienden.

Martijn wil niets meer met deze jongens te

maken hebben en besluit te stoppen met zijn

opleiding.

Inmiddels woont Martijn weer thuis bij zijn

moeder, stiefvader, Petra en Nicole. Hij en

zijn ouders krijgen zorg en ondersteuning

vanuit de verslavingszorg en hij is van plan

binnenkort een nieuwe opleiding te beginnen

in een andere stad. Intussen ontbreekt het

hem aan dagbesteding.

Uitkomsten toezichtonderzoek PEP in Smallingerland

10

Bevindingen en aanbevelingen

De onderstaande aanbevelingen zijn gebaseerd op de eerste fase van het onderzoek naar de

kwaliteit van ondersteuning aan jongeren die uitstromen vanuit JeugdzorgPlus-instelling en

Justitiële Jeugdinrichtingen in de gemeente Smallingerland. De aanbevelingen hebben als doel om

bestaande werkwijzen te verbeteren: beter doen waar het beter kan. De aanbevelingen zijn

gericht op de netwerkpartners, zij zijn immers de uitvoerende partijen. De aanbevelingen raken de

gemeente in haar wettelijke taak en verantwoordelijkheid als regisseur.

Signalering en toeleiding

Wat gaat goed? Wat kan beter?

De gemeente Smallingerland en de lokale

netwerkpartners hebben zich eensgezind

uitgesproken om zicht te houden op de jongeren

die uitstromen vanuit gesloten residentiële

instellingen en spannen zich daarvoor in. Waar

nodig worden andere partijen betrokken. Zo

dragen instellingen de zorg en ondersteuning bij

het uitstromen van jongeren over aan de wijk-

/gebiedsteams van de gemeente Smallingerland

en/of de gecertificeerde instellingen6. Ook bij

het beëindigen van een maatregel/machtiging in

het gedwongen kader is er een route waarlangs

de zorg en ondersteuning van jongeren kan

worden overgedragen van de gecertificeerde

instellingen aan de wijk-/gebiedsteams van de

gemeente Smallingerland.

De gemeente beoogt op deze manier om de

drempel naar zorg en ondersteuning laag te

houden.

Wanneer jongeren uitstromen vanuit gesloten

residentiële instellingen (en bij andere

veranderingen in zorg en ondersteuning)

bestaat toch het risico dat ze uit beeld raken;

een compleet beeld van aantallen/namen in het

natraject streven de netwerkpartners niet na.

Er is een stilzwijgende manier van doen, die in

de zichtbare gevallen ook werkt, maar de lokale

netwerkpartners slagen er niet in om alle

jongeren uit de doelgroep in beeld te houden.

De routeafspraken zijn daarvoor te beperkt en

het professionele handelen is er niet op gericht

om deze beperking in te vullen. Zo zijn er geen

gezamenlijke afspraken over hoe en wanneer de

wijk-/gebiedsteams (c.q. het sociale team)

betrokken moeten worden, als de jongeren

uitstromen. Ook raken jongeren zonder

expliciete hulpvraag uit beeld. Verder kan de

dienstverlening van Sociale Zaken meer

bijdragen aan de participatie van deze jongeren;

nu is de drempel hoog.

Hierdoor bestaat het risico dat bepaalde

jongeren niet op tijd of helemaal niet worden

toegeleid naar de zorg en ondersteuning die zij

nodig hebben en dat stagnaties te laat in beeld

komen (ook in de problematiek van het gezin).

Daarmee bestaat de kans dat zij hun participatie

via onderwijs en/of werk niet of te laat

realiseren.

Het risico om uit beeld te raken, is het grootst

voor jongeren in het vrijwillig kader, jongeren

6
 In Friesland zijn dit het Regiecentrum Bescherming en Veiligheid (RBV), de William Schrikker Groep (WSG) en het Leger des Heils

Jeugdbescherming en Reclassering (LJ&R).

Uitkomsten toezichtonderzoek PEP in Smallingerland

11

die verhuizen (volgens het woonplaatsbeginsel)

en jongeren van 18 jaar en ouder.

Aanbeveling

Alle netwerkpartners die zorg en

ondersteuning aan deze jongeren kunnen

leveren, voeren gezamenlijk

routeafspraken in over het in beeld krijgen

en in beeld houden van alle

jongeren/gezinnen in de doelgroep, zodat

ze adequaat worden toegeleid naar zorg en

ondersteuning (incl. onderwijs en werk).

Samenhang

Wat gaat goed? Wat kan beter?

De gemeente Smallingerland en de

netwerkpartners onderschrijven het principe van

één regisseur die zorgt voor samenhangende

zorg en ondersteuning. Zij leggen de regie als

het mogelijk is bij de jongere zelf of zijn sociale

netwerk. Wanneer de inschatting is dat de

jongere/het gezin de regie niet zelf kunnen

realiseren, is het beleid dat de regierol door een

professional/organisatie wordt ingevuld.

De uitvoerende partijen zijn niet altijd bekend

met wie de regie voert en wie alle informatie

over de zorg en ondersteuning coördineert.

In het geval van jongeren in het gedwongen

kader is de regie altijd belegd bij de

professional/gecertificeerde instelling die de

maatregel uitvoert. In andere gevallen is daar

een afspraak voor nodig. Er is veel ruimte voor

uiteenlopende invulling van de rol en taken door

een professional/organisatie. Hierdoor is het

soms niet voor alle betrokkenen duidelijk wie

verantwoordelijk is voor de coördinatie van de

zorg en ondersteuning en wie actie moet

ondernemen wanneer dit noodzakelijk is, bijv.

wanneer zorg en ondersteuning dreigen te

stagneren, wanneer het netwerk bijeengeroepen

moet worden of wanneer opschalen nodig is.

Bij veranderende situaties (bijv. in het aanbod

aan zorg en ondersteuning) kan het

noodzakelijk zijn dat de regie wordt

overgedragen aan een andere

professional/organisatie (mogelijk buiten de

eigen gemeente of provincie). In de gemeente

Smallingerland zijn er geen gezamenlijke en

duidelijke afspraken tussen de gemeente en de

lokale netwerkpartners over de overdracht van

de regie. Het is in bepaalde gevallen onduidelijk

aan wie de regie moet worden overgedragen,

zoals wanneer een jongere 18 jaar wordt, hulp

Uitkomsten toezichtonderzoek PEP in Smallingerland

12

wordt op- of afgeschaald of de jongere verhuist

(en het woonplaatsbeginsel van toepassing is).

Ook is het soms onduidelijk op welk moment de

regisseur netwerkpartners moet betrekken.

Aanbeveling

Alle netwerkpartners die zorg en

ondersteuning aan deze jongeren kunnen

geven voeren duidelijke afspraken in over

wie wanneer de regie voert inclusief de rol

en taken van de regisseur, zodanig dat

voor elke uitgestroomde jongere en voor

elke netwerkpartner op elk moment

bekend is wie de regisseur is en dat de

noodzakelijke informatie over het verloop

van de zorg en ondersteuning tussen

netwerkpartners/ gemeente wordt

gedeeld, in samenspraak met de

jongere/het gezin.

Jongeren/gezinnen centraal in zorg en ondersteuning

Wat gaat goed? Wat kan beter?

1. De gemeente Smallingerland en de lokale

netwerkpartners hebben een breed aanbod

van zorg en ondersteuning op alle

domeinen/leefgebieden (zorg, onderwijs,

wonen, werk en inkomen). Daarbij zijn er

korte lijnen tussen de verschillende

professionals/organisaties in de regio. Dit

maakt het gemakkelijk om zorg en

ondersteuning op de verschillende

domeinen/leefgebieden op elkaar af te

stemmen.

1. In de praktijk lukt het de lokale

netwerkpartners echter niet altijd om een

aanbod van zorg en ondersteuning te doen

dat aansluit op hun behoeften en

mogelijkheden, op alle

domeinen/leefgebieden. De plannen zijn vaak

gericht op de korte termijn en een toekomst-

perspectief gericht op bestendige participatie

ontbreekt veelal. Het afstemmen van zorg en

ondersteuning op verschillende

domeinen/leefgebieden blijkt niet altijd

mogelijk (bijv. het afstemmen van onderwijs

of dagbesteding op het wonen in een

instelling, succesvolle plaatsing in het

onderwijs na uitstromen). Dit geldt in het

bijzonder voor jongeren van 18 jaar en ouder.

De zorg en ondersteuning voor jongeren met

specifieke of meervoudige problematiek (bijv.

voor jongeren met een autismespectrum

stoornis of een licht verstandelijke beperking

in combinatie met een verslaving) is niet

beschikbaar.

Uitkomsten toezichtonderzoek PEP in Smallingerland

13

Jongeren/gezinnen centraal in zorg en ondersteuning

Wat gaat goed? Wat kan beter?

2. De gemeente Smallingerland en de lokale

netwerkpartners vinden het belangrijk dat

burgers meer voor elkaar moeten doen en de

eigen kracht van het sociale netwerk

benutten. Daarnaast is er een vangnet voor

degenen die geen netwerk hebben en niet

zelfredzaam zijn.

2. Jongeren die uitstromen vanuit residentiële

instellingen hebben vaak een zwak sociaal

netwerk, dat niet in staat is zelf

ondersteunend te zijn. Bijvoorbeeld doordat

ouders meerdere problemen hebben of

doordat jongeren na uitstromen weer in

contact komen met hun oude, problematische

netwerken op straat of op school. Dit vormt

een hindernis om de jongere/het gezin en hun

sociale netwerk invloed op de zorg en

ondersteuning te geven.

In de praktijk blijkt dan ook dat de lokale

netwerkpartners vaak werken met plannen

waarbij het sociale netwerk (meestal de

ouders) alleen als informant of ter

kennisname wordt betrokken en dat er te laat

of onvoldoende wordt ingezet op het

versterken en stabiliseren van het sociale

netwerk. Dit brengt het risico met zich mee

dat jongeren die uitstromen vanuit

residentiële instellingen terugkeren in een

onveranderd instabiele sociale situatie. Het

vergroot de kans op stagnatie van zorg en

ondersteuning of terugval in oud gedrag en

belemmert het gewenste resultaat van zorg

en ondersteuning, namelijk participatie via

onderwijs en/of werk.

Aanbeveling 1

Alle netwerkpartners die zorg en

ondersteuning aan deze jongeren kunnen

geven voeren afspraken in over de

aansluiting van zorg en ondersteuning

gericht op alle domeinen/leefgebieden,

zodanig dat elke jongere die uitgestroomd

is, een plan bezit dat aansluit op zijn

behoefte en op participatie via onderwijs

en/of werk. De netwerkpartners zetten

daarbij de jongere en zijn sociale netwerk

centraal.

Aanbeveling 2

Alle netwerkpartners die zorg en

ondersteuning aan deze jongeren kunnen

Uitkomsten toezichtonderzoek PEP in Smallingerland

14

geven maken afspraken over het tijdig en

gezamenlijk betrekken van het sociale

netwerk van alle jongeren bij de zorg en

ondersteuning volgens het principe: één

gezin, één plan, één regisseur.

Continuïteit in zorg en ondersteuning

Wat gaat goed? Wat kan beter?

De gemeente Smallingerland en de lokale

netwerkpartners hebben een breed aanbod van

arrangementen richting werk of dagbesteding,

dat is bedoeld om de jongere na uitstromen een

naadloze overgang van zorg en ondersteuning te

bieden. De netwerkpartners en de gemeente

maken een inschatting of de jongere/het gezin de

continuïteit van zorg en ondersteuning zelf kan

realiseren dan wel dat daar een passend aanbod

van ondersteuning bij nodig is. Zo kent de

gemeente Smallingerland werkarrangementen die

zich specifiek richten op niet-zelfredzame

jongeren die ondersteuning nodig hebben bij de

re-integratie op de arbeidsmarkt. Daarnaast heeft

de gemeente Smallingerland afspraken met

Justitiële Jeugdinrichtingen over het aanvragen

van een uitkering en het bieden van

ondersteuning aan

(ex-)gedetineerden, om de continuïteit van zorg

en ondersteuning te waarborgen.

In de praktijk blijkt dat de mogelijkheden van dit

aanbod niet altijd worden gerealiseerd. Zorg- en

onderwijsinstellingen zoeken soms geen

toenadering tot de gemeente (sociale zaken);

dan is er geen warme afstemming met Sociale

Zaken en kan de jongere zelf geen bijdrage

leveren aan de (realisatie van) continuïteit.

De focus van instellingen voor JeugdzorgPlus is

daarentegen vooral op het onderwijs, zelfs in

gevallen waarin de jongere alleen gemotiveerd is

voor werk. Zo leggen deze instellingen zelfs

contact met onderwijsinstellingen voor jongeren

die zijn vrijgesteld van onderwijs en dat creëert

het risico van (opnieuw) voortijdige schooluitval.

Dit risico is extra groot als de jongere 18 jaar is

geworden en geen beroep doet op een vorm van

zorg of ondersteuning.

Er is meerwaarde te creëren door afstemming

tussen GI, de onderwijsinstellingen in de regio,

de wijk-/gebiedsteams en de sociale dienst van

de gemeente.

Aanbeveling

Alle netwerkpartners die zorg en

ondersteuning aan deze jongeren kunnen

geven voeren afspraken in om de

continuïteit van zorg en ondersteuning

richting onderwijs, werk en dagbesteding

voor elke jongere te realiseren, zodanig dat

een jongere op elk moment actief is richting

participatie. Met als extra aandachtpunt het

bereiken van de achttienjarige leeftijd.

Uitkomsten toezichtonderzoek PEP in Smallingerland

15

Samenvattend

Netwerkpartners en de gemeente

Smallingerland spannen zich in om jongeren

met een residentieel verleden in beeld te

houden. De bestaande afspraken en

gedragslijn kunnen echter niet voorkomen

dat er jongeren uit de doelgroep in dit

onderzoek buiten beeld raken. De wijk-

/gebiedsteams en het sociale team

functioneren in dit opzicht nog niet zoals

bedoeld.

De eigen inbreng van de jongere en zijn

sociale omgeving is na uitstromen beperkt.

Professionals oefenen vaak regie uit, omdat

jongeren het zelf niet blijken te kunnen; het

is niet in alle gevallen duidelijke wie

regisseert en wat dat inhoudt.

Het aanbod van zorg en ondersteuning (incl.

onderwijs en re-integratie naar werk) is

weliswaar breed maar niet compleet. Doordat

zorginstellingen, onderwijs, Sociale Zaken en

wijk-/gebiedsteams elkaar lokaal en in de

wijk niet altijd weten te vinden, kan een

jongere niet altijd van het aanbod profiteren.

Er is onder de netwerkpartners nauwelijks

aandacht voor de resultaten voor de jongere

op weg naar participatie; het ontbreekt aan

een integraal perspectief en een compleet

plan waarmee jongeren de weg naar werk

en/of school vinden.

Uitkomsten toezichtonderzoek PEP in Smallingerland

16

Bijlage deelnemende partijen aan onderzoek

Niet alle relevante netwerkpartners zijn tot nog toe in dit onderzoek betrokken. de

samenwerkende inspecties heeft gebruik gemaakt van de volgende informanten:

Gemeente, Centrum voor Jeugd en Gezin

Gemeente, Gebiedsteam Smallingerland

Gemeente, Samenlevingszaken

Gemeente, Sociale Dienst

Leger des Heils Jeugdbescherming en Reclassering

PI-Groep

Portalis (JJI Het Poortje)

Regiecentrum Bescherming en Veiligheid

ROC - Friese Poort

Verslavingszorg Noord-Nederland

vier jongeren en gezinsleden

VSO De Zwaai

Wilster

Woodbrookers

Uitkomsten toezichtonderzoek PEP in Smallingerland

17

Bijlage toetsingskader

Thema Criteria

Wanneer is het goed?

Indicatoren

Waaraan kun je dat zien?

Ratio

Waarom is dit belangrijk?

Jeugdigen in

beeld

Als jeugdigen en gezinnen

zorg en/of ondersteuning

nodig hebben, wordt dit

gesignaleerd.

- Er is zicht op de doelgroep.

- De toegang tot zorg en ondersteuning is

laagdrempelig.

- Er wordt gekeken naar de draagkracht en risico’s in

het gehele gezin en het sociale netwerk.

Om preventie, vroegsignalering en effectieve zorg en

ondersteuning mogelijk te maken is kennis nodig van de

doelgroep in zijn algemeenheid en specifiek van de risico’s

en draagkracht van een gezin.

Jeugdigen en gezinnen die zelf hulp zoeken moeten tijdig

een professional vinden die met hen meedenkt.

Jeugdigen/gezinnen die

zorg en ondersteuning

nodig hebben, worden

adequaat naar zorg en

ondersteuning toegeleid.

- Het bepalen van de zorg en

ondersteuningsbehoefte gebeurt in interactie met

de jeugdige/het gezin. Waar nodig worden andere

partijen betrokken.

- De afweging voor en de prioritering van de inzet

van zorg en ondersteuning wordt gebaseerd op de

problematiek van het gehele gezin.

- Stagnaties in de toeleiding worden gesignaleerd en

waar mogelijk verholpen of er wordt een passend

alternatief ingezet.

Een adequate toeleiding is van belang voor het krijgen van

passende zorg en ondersteuning. Als de toeleiding niet

passend plaatsvindt, is dit een risico voor stagnatie en

eventueel verergering van de problematiek. Om maatwerk

te kunnen leveren is het belangrijk dat er integraal naar de

zorg en ondersteuningsbehoefte wordt gekeken en dat er

wordt gekeken welk aanbod daarbij past. Hiervoor is kennis

van het beschikbare aanbod onontbeerlijk.

De veiligheid van

jeugdigen/gezinnen in de

signalering en toeleiding

naar zorg en

ondersteuning is geborgd.

- Risico’s en signalen met betrekking tot de veiligheid

van jeugdigen/gezinnen worden systematisch

ingeschat.

- In het belang van de veiligheid van de jeugdige/het

gezin worden signalen gedeeld.

- Signalen van zorgmijding komen zo snel mogelijk in

beeld.

- In het belang van de veiligheid van de jeugdige is

duidelijk wie betrokken blijft bij de jeugdige/het

gezin tijdens de toeleiding

Jeugdigen en gezinnen hebben er belang bij dat signalen in

een zo vroeg mogelijk stadium worden gezien en waar

nodig worden gedeeld. Delen van signalen vereist de

toestemming van de jeugdige/het gezin tenzij het om een

veiligheidsrisico gaat. De veronderstelling is dat als signalen

integraal worden bekeken, de behoefte aan de zorg en

ondersteuning beter kan worden ingeschat.

Om de veiligheid van jeugdigen te borgen worden jeugdigen

en gezinnen niet losgelaten tot de zorg en ondersteuning is

gestart en wordt waar nodig een risicoanalyse uitgevoerd.

Zorgmijders zijn hierbij een specifieke aandachtsgroep.

Jeugdigen in

zorg

Jeugdigen/gezinnen staan

centraal in zorg en

ondersteuning

- Zorg en ondersteuning sluit aan bij de behoeften

en mogelijkheden van de jeugdige/het gezin en

het sociale netwerk.

- De jeugdige/het gezin hebben waar mogelijk

invloed op de zorg en ondersteuning.

De eigen kracht van jeugdigen en gezinnen is het

vertrekpunt voor passende zorg en ondersteuning. De

geboden zorg en ondersteuning komt tot stand in interactie

en samenwerking tussen jeugdigen, gezinnen en

professionals. Door jeugdigen, gezinnen en hun netwerk

Uitkomsten toezichtonderzoek PEP in Smallingerland

18

Thema Criteria

Wanneer is het goed?

Indicatoren

Waaraan kun je dat zien?

Ratio

Waarom is dit belangrijk?

zoveel mogelijk bij de zorg en ondersteuning te betrekken

en hun eigen ideeën en mogelijkheden te benutten, wordt

draagvlak gecreëerd en is de zorg en ondersteuning

effectiever.

Zorg en ondersteuning aan

jeugdigen/gezinnen wordt

in samenhang geboden.

- Zorg en ondersteuning wordt afgestemd op de

problematiek van het gehele gezin, volgens het

principe 1 gezin 1 plan.

- Gezinnen worden in staat gesteld om de regie

over de zorg en ondersteuning zo mogelijk zelf te

voeren.

- Er wordt een inschatting gemaakt of gezinnen

deze regie ook daadwerkelijk kunnen realiseren

of dat hier ondersteuning bij nodig is.

- Bij meervoudige problematiek is er één regisseur

die zorgt voor samenhangende zorg en

ondersteuning.

- Informatie over het verloop van de zorg en

ondersteuning wordt gedeeld in samenspraak

met het gezin.

Om effectieve zorg en ondersteuning te kunnen bieden, is

het van belang dat er rekening wordt gehouden met alle

problemen van alle gezinsleden. Hulpverlening aan ouders

en hulpverlening aan jeugdigen moet zo goed als mogelijk

op elkaar worden afgestemd.

Als er meerdere partijen bij een jeugdige/gezin betrokken

zijn is het belangrijk dat er optimaal wordt samengewerkt.

Dit betekent dat het voor iedere betrokkene duidelijk moet

zijn wie wat wanneer doet in het gezin. Als de zorg en

ondersteuning niet op elkaar wordt afgestemd bestaat het

risico dat betrokkenen langs elkaar heen werken of elkaar

tegenwerken. Bijvoorbeeld bij jeugdigen in de

strafrechtketen is het van belang dat zorg en ondersteuning

in samenhang wordt geboden zodat deze jeugdigen

maatschappelijk goed terecht komen.

Een regisseur dient een aantal professionele kenmerken te

hebben, zoals de verantwoordelijkheid voor de totstandkoming

van een integraal en samenhangend plan en de uitvoering

daarvan. Daarbij dient de regisseur te beschikken over

doorzettingsmacht en opschalingmogelijkheden.

Informatiedeling is een voorwaarde voor samenwerking.

Ook hier geldt dat voor het delen van informatie

toestemming van de jeugdige/het gezin vereist is, tenzij het

gaat om een veiligheidsrisico.

 Er is continuïteit in de zorg

en ondersteuning aan

jeugdigen/gezinnen.

- Gezinnen worden in staat gesteld om de

continuïteit van hun zorg zo mogelijk zelf te

organiseren.

- Er wordt een inschatting gemaakt of gezinnen

deze continuïteit ook daadwerkelijk kunnen

realiseren of dat hier ondersteuning bij nodig is.

- Een warme overdracht vindt plaats in

samenspraak met het gezin.

Jeugdigen en gezinnen hebben er belang bij dat de zorg en

ondersteuning doorlopend is. Indien mogelijk is het

wenselijk dat jeugdigen/gezinnen zelf stappen in hun

zorgverleningsproces kunnen zetten. Het moet helder zijn

welke acties het gezin zelf kan ondernemen en waar

ondersteuning bij nodig is. Bij de overgang naar een andere

vorm van zorg is het voor de continuïteit van zorg

belangrijk dat er bij een overdracht wordt vastgesteld door

overdragende partij dat de overdracht daadwerkelijk tot

Uitkomsten toezichtonderzoek PEP in Smallingerland

19

Thema Criteria

Wanneer is het goed?

Indicatoren

Waaraan kun je dat zien?

Ratio

Waarom is dit belangrijk?

- Als een jeugdige/gezin van gedwongen zorg en

ondersteuning overgaat naar vrijwillige zorg en

ondersteuning zijn er afspraken over de

continuïteit van zorg.

- Stagnaties in de zorg en ondersteuning worden

verholpen. Hiervoor is het van belang dat de

doorzettingsmacht is geregeld, dat er continuïteit

is van informatie en dat wachtlijsten worden

voorkomen.

stand is gekomen bij de ontvangende partij (warme

overdracht). Ook hier geldt dat voor het delen van

informatie toestemming van de jeugdige/het gezin vereist

is, tenzij het gaat om een veiligheidsrisico.

Stagnaties kunnen effectieve zorg in de weg staan. Om

stagnaties te kunnen voorkomen moet het helder zijn wie

welke beslissing mag nemen. Ook is van belang dat

geregeld is wie toegang heeft tot welke informatie en dat

wachtlijsten worden voorkomen. De continuïteit van zorg is

ook van belang bij partijen intern ivm ziekte verlof ed.

 De zorg en ondersteuning

aan jeugdigen/gezinnen is

resultaatgericht.

- Doelen van de zorg en ondersteuning zijn

concreet en gericht op effecten.

- Er wordt systematisch geëvalueerd of de zorg en

ondersteuning in een gezin de gestelde doelen

behaald. Zo nodig worden doelen bijgesteld en

wordt naar alternatieven gezocht om de

gewenste resultaten te bereiken.

- Zorg en ondersteuning wordt afgesloten als de

jeugdige/het gezin zelfstandig verder kan of als

er een vervolg geregeld is.

Jeugdigen en gezinnen hebben er baat bij als zorg en

ondersteuning tot resultaten leidt. Daarom is het

noodzakelijk dat alle betrokkenen de gezamenlijke

effectiviteit en kwaliteit borgen.

Het moet duidelijk zijn wanneer een betrokken professional

een jeugdige/gezin los kan laten, zodat een jeugdige/gezin

niet uit beeld verdwijnen terwijl zij nog zorg en

ondersteuning nodig hebben.

Vervolg

‘Jeugdigen

in zorg’

De veiligheid van

jeugdigen/gezinnen die

zorg en ondersteuning

krijgen, is geborgd.

- Wanneer de veiligheid dit vereist wordt

informatie gedeeld.

- Wanneer de veiligheid dit vereist vindt er een

warme overdracht plaats.

- Het is duidelijk wanneer de overstap van

vrijwillige naar gedwongen zorg en ondersteuning

moet worden overwogen en dit wordt tijdig

ingezet.

- Tijdens de zorg en ondersteuning aan ouders

wordt de veiligheid van jeugdige(n) in het oog

gehouden.

- Indien jeugdigen onveilig zijn worden

maatregelen genomen om de veiligheid te

herstellen.

Gedurende de loop van de zorg en ondersteuning is het van

belang dat de veiligheid van jeugdigen/gezinnen is geborgd.

Hiertoe is het nodig dat informatie wordt gedeeld, zowel

tijdens het verlenen van zorg en ondersteuning als bij

overdracht van zorg en ondersteuning. Ook moet het voor

de betrokkenen duidelijk zijn wanneer er opgeschaald moet

worden naar dwang en drang.

Specifieke aandacht wordt gevraagd voor de

volwassenenzorg. Problemen van ouders kunnen risico’s

met zich meebrengen voor jeugdigen, het is daarom van

belang dat zorg en ondersteuning aan ouders oog heeft

voor de veiligheid van jeugdigen.

