

Transformatieplan Jeugdhulp 2018-2021

Regio Kop van Noord-Holland


Inhoudsopgave

Inleiding: wat gebeurt er in de regio?	3
<i>Regionale versus lokale ontwikkelvoorstellen</i>	3
<i>Wat is het gezamenlijke doel van dit transformatieplan?</i>	3
<i>Monitoren, evalueren en borgen</i>	4
<i>Leren door doen</i>	4
Ontwikkelvoorstellen	6
1. <i>Vanuit vertrouwen elkaar versterken en samenwerken</i>	6
Welk doel (welke direct merkbaar is voor jeugd en ouders) streven we na?	6
Hoe is de situatie nu?	6
Wat gaan we daarvoor doen?	7
Actielijnen	7
2. <i>Zo stabiel en thuis mogelijk opgroeien</i>	8
Welk doel (welke direct merkbaar is voor jeugd en ouders) streven we na?	8
Hoe is de situatie nu?	8
Wat gaan we daarvoor doen?	8
Actielijnen	8
3. <i>Ontwikkeling gaat door</i>	9
Welk doel (welke direct merkbaar is voor jeugd, ouders en leerkrachten) streven we na?	9
Hoe is de situatie nu?	9
Wat gaan we daarvoor doen?	9
Actielijnen	10
4. <i>Van kwetsbaar naar sterk</i>	11
Welk doel (welke direct merkbaar is voor jeugd en ouders) streven we na?	11
Hoe is de situatie nu?	11
Wat gaan we daarvoor doen?	11
Actielijnen	11
5. <i>Samen voor veiligheid</i>	12
Welk doel (welke direct merkbaar is voor jeugd en ouders) streven we na?	12
Hoe is de situatie nu?	12
Wat gaan we daarvoor doen?	12
Actielijnen	12
Van ontwikkelplan tot actie, hoe komt het nou tot stand?	13
<i>Verdere uitwerking</i>	13
Bijlagen	14
1. <i>Samenwerking Bovenregionale Transformatie Specialistische Jeugdhulp regio's Alkmaar, West-Friesland en Kop van Noord-Holland</i>	14
2. <i>Regionale Samenwerking Inkoop Maatwerkvoorzieningen Jeugd en Wmo</i>	16

Inleiding: wat gebeurt er in de regio?

De jeugdzorgregio Kop van Noord-Holland bestaat uit de gemeenten Den Helder, Hollands Kroon, Schagen en Texel. De regio Kop van Noord-Holland is evenals de overige 41 jeugdzorgregio's uitgenodigd een transformatieplan Jeugdhulp in te dienen bij het Rijk.

De Kop van Noord-Holland werkt, naast regionaal, ook bovenregionaal samen met de regio's West-Friesland en Alkmaar. De gemeenten en jeugdzorgaanbieders willen dat de jeugd kansen krijgt om zich goed te ontwikkelen zodat zij naar vermogen mee kunnen doen in onze samenleving. Daarom willen zij het aanbod van (specialistische) ambulante jeugdhulp zo versterken dat er minder uithuisplaatsingen nodig zijn. Als er wel gekozen wordt voor een uithuisplaatsing, dan zo kort mogelijk en het liefst in een gezinsvervangende voorziening in de regio van het kind met behoud van de ambulante hulpverlener.¹

De afgelopen periode zijn diverse gesprekken in het kader van de regionale inkoop jeugdzorg gevoerd met jeugdhulpaanbieders en gecertificeerde instellingen over de transformatieagenda voor de komende jaren². Externe marktverkenningen, aangevuld met interne marktverkenningen, hebben geleid tot een (boven)regionale transformatieagenda in de jeugdzorg, met een reeks aan ontwikkeldoelen. De doelen uit de transformatieagenda vormen de basis voor het transformatieplan Jeugdhulp 2018-2021 Kop van NH, aangevuld met doelen die op lokaal niveau zijn geformuleerd.

De nadruk heeft de afgelopen jaren vooral gelegen op het "doen", op het continueren en organiseren van de juiste jeugdhulp in het belang van de jeugdigen en hun ouders. Hoewel er in de uitvoering nog verbeterpunten zijn, is de conclusie dat de transitie geslaagd is en dat de basis van de jeugdzorg – het organiseren van de hulp - voldoende op orde is om op verder te bouwen. Echter, nu is het tijd om de transformatiebeweging op gang te zetten.

Regionale versus lokale ontwikkelvoorstellen

De Kop van Noord-Holland kent grootstedelijke problematiek in Den Helder tegenover de plattelandsproblematiek in de andere drie gemeenten, met in het verlengde daarvan verschillen in omvang en zwaarte van de jeugdproblematiek en specifieke – aan de afzonderlijke gemeenten verbonden - jeugdhulpvraagstukken. Ook de manier van organiseren van de jeugdhulp door de regiogemeenten is niet gelijk aan elkaar. Om die reden zal op onderdelen een lokale inkleuring noodzakelijk zijn.

Wat is het gezamenlijke doel van dit transformatieplan?

De jeugdhulp vernieuwen kunnen we alleen maar door het samen te doen. Helder benoemen waar we gezamenlijk en lokaal aan werken en met welk doel geeft richting en sturing. Samen met jeugdhulpaanbieders, eerstelijnszorg en het onderwijs hebben wij, bij de totstandkoming van de transformatieagenda, de belangrijkste thema's benoemd en verder uitgewerkt. Met als doel de jeugdhulp, jeugdbescherming, jeugdreclassering en het onderwijs toegankelijker en beter te maken voor kinderen, jongeren en gezinnen, zodat ze op tijd passende hulp ontvangen.

Uitgangspunten hierbij zijn:

- Het kind centraal in het gezin;
- Zoveel mogelijk maatwerk;

¹ Zie bijlage 1. Samenwerking Bovenregionale Transformatie Specialistische Jeugdhulp regio's Alkmaar, West-Friesland en Kop van Noord-Holland

² Zie bijlage 2. Regionale Samenwerking Inkoop Maatwerkvoorzieningen Jeugd en Wmo

- Zo thuis mogelijk;
- Een vroegsignaleringsstructuur opzetten om erger te voorkomen;
- Lagere kosten door een beter resultaat.

We willen:

- voorkomen dat jeugdigen op latere leeftijd extra zorg en ondersteuning nodig hebben;
- dat de ouders meer de regie pakken. We realiseren ons dat dit niet in alle gezinnen mogelijk is;
- dat kinderen, jongeren en gezinnen weten waar ze voor hulp terecht kunnen en zo snel mogelijk de juiste hulp ontvangen;
- inzetten op het versterken van de (specialistische) ambulante jeugdhulp, zodat meer kinderen thuis kunnen blijven wonen;
- jeugdhulp in gezinsvormen versterken, zodat kinderen toch in een gezinssetting kunnen wonen en opgroeien als het thuis (tijdelijk) niet meer lukt;
- andere vormen van kleinschalig wonen en verblijf organiseren opdat kinderen daar beter gedijen, korter hoeven te verblijven en het 'doorschuiven' van kinderen stopt;
- dat ieder kind de kans heeft zich in een doorgaande schoollijn naar vermogen te ontwikkelen en ontplooiën;
- het leerrecht van kinderen/jongeren waarmaken door extra jeugdhulp in aansluiting bij het onderwijs te bieden als het zonder niet lukt;
- dat jongeren een passende plek op de arbeidsmarkt veroveren en indien nodig met de noodzakelijke ondersteuning;
- de veiligheid van kinderen voorop stellen: samen met partners zorgen voor een sluitend vangnet en structurele veiligheid;
- ervoor zorgen, samen met de partners, dat de wachtlijsten verdwijnen door deels een andere meer vroegtijdige aanpak;
- sturen op (interne en externe) resultaten van jeugdhulp zodat we structureel kunnen verbeteren.

Monitoren, evalueren en borgen

De effecten van de huidige werkwijze in de afzonderlijke gemeenten in de Kop van NH zijn onvoldoende inzichtelijk. Er is niet altijd zicht op de mate waarin maatschappelijke resultaten worden bereikt. Wel is duidelijk dat het tot nu toe nog niet in alle gemeenten is gelukt om het gebruik van specialistische zorg terug te brengen en om jeugdigen en hun ouders laagdrempelige ondersteuning te bieden die dicht bij de leefwereld staat.

Voor het realiseren van de transformatieopgave is het van belang om zicht te houden op de geboekte resultaten. Sturingsinformatie is nodig om te meten of de inspanningen het gewenste resultaat hebben voor de inwoner. De sturingsinformatie is niet bedoeld om elkaar af te rekenen op prestaties, maar om inzicht te bieden hoe de keten zich ontwikkeld, gerelateerd aan de gezamenlijk opgestelde doelen. Ook biedt het de regio de mogelijkheid om doelen bij te stellen en waar nodig het beleid aan te passen. We willen daarom meer inzetten op monitoring en evaluatie en het delen van onze kennis. Waarbij we ons zowel willen richten op outputgegevens (aantallen en uitgaven) en 'outcome' (wat het resultaat is voor de inwoner). Dit geldt voor alle onderdelen in dit transformatieplan.

Leren door doen

Ons transformatieplan raakt de volle breedte van alle actielijnen. We maken hierbij gebruik van wat er al is en versterken, waar nodig, bestaande instrumenten en interventies. Tegelijkertijd experimenteren we met het toepassen van nieuwe methodieken en werkwijzen en doen zo nieuwe kennis en ervaringen op over wat wel en niet werkt. We maken gebruik van de kennis en ervaringen van andere jeugdzorgregio's en vragen cliënten periodiek te reflecteren op hetgeen we ontwikkelen

en toepassen. Het is vanzelfsprekend dat we de opgedane kennis en ervaringen graag delen met de andere regio's.

Door middel van ontdekkend leren krijgt de transformatie van de jeugdhulp op deze manier steeds meer gestalte en worden we als regio steeds beter. Het leerproces doorlopen we met jeugdhulpaanbieders, eerstelijnszorg, het onderwijs en de veiligheidsketen, maar bovenal met cliënten die gebruik maken van jeugdhulp en hun sociaal netwerk.

Transformeren is niet voor niets een werkwoord. Het is een organisch proces waar we met z'n allen de schouders onder zetten. We gaan aan het werk!


Ontwikkelvoorstellen

1. Vanuit vertrouwen elkaar versterken en samenwerken

Welk doel (welke direct merkbaar is voor jeugd en ouders) streven we na?

Kinderen, jongeren en gezinnen weten waar ze voor hulp terecht kunnen en ontvangen zo snel mogelijk de juiste hulp. Dit vraagt een goede samenwerking door de gehele keten van preventie, eerstelijns zorg tot specialistische zorg, waar professionals elkaar kennen en weten te vinden. Met als gevolg dat de hulp effectief en efficiënt is.

Hoe is de situatie nu?

In de beantwoording van deze vraag zoomen we in op twee punten. Allereerst de aansluiting van de geïndiceerde en de niet-geïndiceerde zorg en ten tweede de verbinding tussen de huisarts en het wijkteam³.

Aansluiting niet-geïndiceerde en geïndiceerde ondersteuning

Transformatie vraagt om een beweging binnen de jeugdhulp waarbij het als wenselijk wordt gezien om waar mogelijk te 'normaliseren' en aan te sluiten bij laagdrempelige voorzieningen (niet-geïndiceerde zorg). Het is van groot belang dat stevig wordt ingezet en geïnvesteerd in preventie om daarmee zware zorg te voorkomen. Om zwaardere en duurdere zorg (op termijn) te voorkomen is er echter nog een wereld te winnen op het terrein van preventie en in het bijzonder in het preventief jeugd- en gezinsbeleid. Naast de wettelijke taak van de gemeente om kinderen, jongeren en hun ouders te ondersteunen bij het opgroeien en opvoeden is het voor de gemeente noodzaak meer en duidelijker gebruik te maken van de mogelijkheden van het preventieve veld. Deze noodzaak komt voort uit de stijgende kosten ten aanzien van de jeugdzorg, tegenover een krimpend budget. Er moet geïnvesteerd worden in een infrastructuur voor preventie om de maatschappelijke kosten en baten terug te dringen en kinderen, jongeren en hun ouders tegelijkertijd die ondersteuning te blijven bieden die ze nodig hebben. Opvallend is dat er nog te weinig aansluiting is tussen de niet-geïndiceerde en de geïndiceerde ondersteuning, dat het ontbreekt aan kennis van elkaars mogelijkheden en dat zware jeugdhulp nog minimaal wordt afgeschaald naar een zo 'normaal' mogelijke situatie.

Samenwerking met huisartsen en jeugdartsen

Zowel het wijkteam als de huis- en jeugdarts is voor ouders en kinderen dé plek bij vragen over gezondheid, opgroeien en opvoeden. Huis- en jeugdartsen en het wijkteam kunnen elkaar dan ook bij uitstek versterken in de transformatie rondom preventie, zorg en ondersteuning voor jeugd en gezin. Afstemming tussen deze partijen zou een wederkerige vanzelfsprekendheid moeten zijn maar vindt nog onvoldoende plaats. Daarnaast is er te weinig inzicht in de rolverdeling tussen het wijkteam en de huis- en jeugdarts ten aanzien van indicatiestelling en verwijzing. Het één en ander heeft mogelijk te maken met het ontbreken van kennis van ieders taak en expertise.

³ De term 'wijkteam' staat voor de lokale jeugdteams van de gemeenten in de Kop van Noord-Holland. De afzonderlijke gemeenten hanteren hiervoor verschillende benamingen, namelijk:

- Team Jeugd & Gezin in Den Helder
- Wijkteam in Hollands Kroon en Schagen
- Sociaal team op Texel

Waar in de tekst 'wijkteam' staat genoemd, worden de lokale jeugdteams van de afzonderlijke gemeenten bedoeld.

Wat gaan we daarvoor doen?

- We organiseren dat de geïndiceerde ondersteuning en de niet-geïndiceerde ondersteuning vanuit het maatschappelijk veld (welzijnsorganisaties, scholen, verenigingen, vrijwilligers, buurthuizen, ontmoetingspunten e.d.) en bedrijfsleven beter op elkaar afgestemd zijn.
- We gaan de toegang tot jeugdhulp via de huis- en jeugdarts beter organiseren, door:
 - tijdig expertise vanuit het wijkteam in te zetten om tot de best haalbare probleemanalyse te komen (of de juiste diagnose te stellen) en bijbehorende verwijzing / plaatsing te realiseren;
 - te investeren in een intensievere samenwerking met huis- en jeugdartsen zodat zij beter bekend zijn met het voorliggend veld en hoe zij dit kunnen inzetten;
 - de afstemming en samenwerking tussen de huis- en jeugdarts en de gemeentelijke toegang Jeugd te versterken door de inzet van een Praktijkondersteuner Huisarts – Jeugd Geestelijke Gezondheidszorg (POH-JGGZ) die problematiek bij jeugdigen en/of hun gezin voortijdig signaleert, oppakt en zo doorverwijzing naar de Jeugd-GGZ, waar mogelijk, voorkomt. We experimenteren hierbij met verschillende varianten, waarbij de POH-JGGZ onderdeel uitmaakt van het wijkteam of in dienst is van de huis- en jeugdarts. Deze ervaringen wisselen we onderling met elkaar uit;
 - meer sturing op gemeentelijk niveau te realiseren, waarbij deze sturing zich (goed) verdraagt met de professionele verantwoordelijkheden van betrokkenen in de jeugdketen.
- We ontwikkelen programma's, gericht op kennisdeling op het gebied van preventie, en investeren in het vergroten van vertrouwen in elkaar door het creëren van duidelijkheid en een positieve beeldvorming over rollen en taken van betrokken partijen in de jeugdketen.
- Met het IJslandse model als voorbeeld, willen we het middelengebruik terugdringen. En daarmee positieve neveneffecten bereiken op het gebied van sport, andere buitenschoolse activiteiten en de relatie tussen jongeren en hun ouders.
- Lokaal experimenteren we met de inzet van Jouw Ingebrachte Mentor (JIM).

Actielijnen

Het ontwikkelvoorstel heeft betrekking op actielijn 1 en 6.

2. Zo stabiel en thuis mogelijk opgroeien

Welk doel (welke direct merkbaar is voor jeugd en ouders) streven we na?

Ieder kind heeft een stabiele omgeving nodig. Dat betekent dat het kind zo min mogelijk heen en weer wordt geplaatst als het niet meer thuis kan wonen. Hiervoor is nodig dat de jeugdhulp zich naar het kind beweegt in plaats van andersom. Verblijf maakt zoveel mogelijk deel uit van een ambulante traject. Ook na het 18e levensjaar is sprake van een doorgaande zorglijn. Jeugdigen moeten geen last ondervinden van de overgang van de Jeugdwet naar de Wmo of Wlz.

Hoe is de situatie nu?

Langdurig verblijf in een grote instelling is voor geen enkel kind wenselijk. Daarom is het nodig het aantal (gesloten) plaatsingen terug te dringen en ook de duur van plaatsingen te verkorten.

We weten dat als een kind (tijdelijk) niet thuis kan wonen en ook wonen in een pleeggezin niet mogelijk is, een gezinshuis een veilige woonplek kan bieden. Gezinshuisouders stellen hun huis en gezinsleven open voor het kind. Naast gezinshuizen zijn er ook andere kleinschalige betaalbare vormen van verblijf die de gezinssituatie benaderen. Door plaatsing van het kind in een dergelijke voorziening, wordt de plaatsing in een JeugdzorgPlus-voorziening zoveel mogelijk voorkomen of biedt het uitkomst wanneer JeugdzorgPlus afgeschaald kan worden naar een minder intensieve vorm van verblijf en behandeling.

Wat gaan we daarvoor doen?

- Samen met aanbieders gaan we op zoek naar kleinschalige betaalbare vormen van verblijf dichtbij huis. Hierbij is het uitgangspunt dat het verblijf de gezinssituatie zoveel mogelijk benadert. Lokaal wordt geëxperimenteerd met www.gezinshuis.com. Ook verschillende zorgaanbieders zoeken hiermee de verbinding. Op deze manier kunnen we zoveel mogelijk kleinschalige betaalbare vormen van verblijf realiseren.
- Lokaal zetten we in op het voorkomen van zwaardere hulp als pleegzorg en residentiële zorg door de inzet van Buurtgezinnen. Hiermee voegen we een schakel toe aan de keten van jeugdhulpverlening.
- We ontwikkelen een aanpak, gericht op het bieden van perspectief aan kinderen die verblijven in een gezinshuis of in een andere vorm van verblijf waarbij toegewerkt wordt naar een snellere en veilige terugkeer naar huis, naar het wonen bij een pleeggezin of naar (begeleid) zelfstandig wonen. We creëren hiervoor in een vroeg stadium van de plaatsing van het kind in bijvoorbeeld een gezinshuis een vangnet voor het kind, door relevante partners - zoals de school en de woningcorporatie – intensief te betrekken bij het verblijf.
- We houden het pleegzorgfonds in stand om het voor pleegouders makkelijker te maken om pleegouder te zijn en te blijven.

Actielijnen

Het ontwikkelvoorstel heeft betrekking op actielijn 2 en 4

3. Ontwikkeling gaat door

Welk doel (welke direct merkbaar is voor jeugd, ouders en leerkrachten) streven we na? Ieder kind heeft de kans zich in een doorgaande schoollijn naar vermogen te ontwikkelen en ontplooiën. We verbeteren de samenwerking met het onderwijs, zodat vroegtijdig gesignaleerd kan worden en kinderen de juiste ondersteuning krijgen. Daarnaast verbeteren we de overgang van onderwijs naar werk.

Hoe is de situatie nu?

De onderwijsorganisaties voor Primair Onderwijs (PO) en Voortgezet Onderwijs (VO) in de Kop van Noord-Holland zijn als eerste partij verantwoordelijk voor een passend onderwijsaanbod aan alle leerlingen vanaf de leerplichtige leeftijd. Wij stemmen ons jeugd(zorg)beleid af op de onderwijszorgstructuur. Nieuwe ondersteuningsplannen voor de periode 2018-2022 zijn door PO en VO vastgesteld en hebben onze instemming. Soms wordt in de dagelijkse onderwijspraktijk geconstateerd dat er geen mogelijkheid is voor de leerling om zich binnen de ondersteuning van de school of het onderwijssysteem te ontwikkelen. Dan wordt een plek gezocht waar zowel dagbesteding als intensieve begeleiding wordt aangeboden. Bij de uitvoering hiervan komen de gemeenten in beeld als zorgplichtige vanuit de Jeugdwet en als mede-financierder van het te ontwikkelen zorg-onderwijsarrangement. Voorkomen van thuiszitten, signalering en preventie zijn hierin de speerpunten.

Er is winst te behalen op het gebied van vroegsignalering en preventie, door meer gebruik te maken van de kennis over en ervaringen met de jeugdige uit zijn/haar voorschoolse periode, schoolperiode of zelfs 'voor nul'-periode op basis van 'zorgervaringen' van broers en zussen.

Het Mbo in de Kop van Noord-Holland stemt op het gebied van passend onderwijs nog niet optimaal af met de gemeenten, jeugdhulp en toeleverend onderwijs. De "Wet Regionale samenwerking voortijdig schoolverlaten en jongeren in een kwetsbare positie", waarvan de beoogde inwerkingtreding 1 januari 2019 is, vereist dat ook het Mbo aansluiting zoekt bij het op overeenstemming gericht overleg met gemeenten en samenwerkingsverbanden passend onderwijs VO ten behoeve van een betere afstemming van het onderwijs- en ondersteuningsaanbod in de regio.

Wat gaan we daarvoor doen?

- We maken bindende afspraken met partijen in het veld van zorg en onderwijs over een doorgaande zorglijn van -9 maanden jaar tot 23 jaar, waarbij de samenwerking vereist dat de partners over hun eigen domein en organisatie heen kijken, een integrale blik hanteren en hun expertise bundelen.
- We ontwikkelen en implementeren samen met het onderwijs en jeugdhulpaanbieders flexibele onderwijs-zorgarrangementen, met de volgende aandachtspunten:
 - jeugdhulp dicht bij de scholen
 - vroegtijdige signalering
 - mediawijsheidBijzondere aandacht gaat uit naar de organisatie van het Schoolmaatschappelijk werk (SMW) en de aansluiting van het SMW bij het wijkteam. De verschillende ervaringen hieromtrent worden binnen de regio gedeeld.
- We zoeken eerder en aan de voorkant de samenwerking met de samenwerkingsverbanden PO en VO en komen samen tot een meerjarig plan waarin we aangeven hoe de inzet van onderwijsmiddelen en zorgmiddelen beter op elkaar aansluiten
- We maken meer werk van regionale samenwerking tussen onderwijs, zorg én arbeidsmarkt. We richten ons zowel op de groep schoolgaande jongeren en jongvolwassenen als op de groep

(dreigende) thuiszitters. Het doel is dat in 2021 geen enkel kind langer dan drie maanden thuis zit zonder een passend aanbod uit het onderwijs, zorg of uit beide.

Actielijnen

Het ontwikkelvoorstel heeft betrekking op actielijn 3.

4. Van kwetsbaar naar sterk

Welk doel (welke direct merkbaar is voor jeugd en ouders) streven we na?

Alle jongeren/jongvolwassenen werken actief aan een zo zelfstandig mogelijke toekomst.

Hoe is de situatie nu?

Onderzoek toont aan dat jongeren/jongvolwassenen die afhankelijk zijn geweest van jeugdzorg en in het bijzonder van jeugdzorg met verblijf, jeugdreclassering, OTS of voogdij een hoge kans hebben om afhankelijk te zijn van een bijstandsuitkering. In Den Helder zijn er op dit moment meer jongeren/jongvolwassenen dan gemiddeld in Nederland met dergelijke hulp. Dat stemt negatief over de lange termijn prognoses van het aantal bijstandsgerechtigden. Deze groep doet na het 18e jaar vaker een beroep op ondersteuning vanuit de Wmo. Lange termijn besparingen kunnen waarschijnlijk worden gerealiseerd door een specifieke aanpak van kwetsbare jongeren en jongvolwassenen.

Wat gaan we daarvoor doen?

We ontwikkelen een sluitende en integrale aanpak voor kwetsbare jongeren/jongvolwassenen waarbij de jongeren/jongvolwassenen worden begeleid naar school of passend en duurzaam werk en naar een begin van een zelfstandig volwassen leven. Hierbij is de behoefte aan ondersteuning en begeleiding leidend, niet het feit of wel of niet een beroep wordt gedaan op een uitkering.

Hiervoor is nodig:

- Aandacht voor integraliteit zoals laaggeletterdheid, schulden, werk & inkomen, zelfstandig wonen, zorg en veiligheid.
- Balans tussen eigen verantwoordelijkheid en regie bij de jongeren/jongvolwassenen met zonodig ondersteuning van de gemeente.
- Aandacht voor een doorlopende zorglijn ook na het bereiken van 18-jarige leeftijd, bijvoorbeeld door het werken met een toekomstplan van en voor de jongere/jongvolwassenen.
- Bindende samenwerkingsafspraken met Pro & Vso scholen, ROC en RMC over een doorlopende zorg- of ontwikkellijn van 16 tot 27 jaar en na vroegtijdig schoolverlaten.

Actielijnen

Het ontwikkelvoorstel heeft betrekking op actielijn 4.

5. Samen voor veiligheid

Welk doel (welke direct merkbaar is voor jeugd en ouders) streven we na?

Jeugdigen die worden bedreigd in hun ontwikkeling en hun overige gezinsleden ontwikkelen zich op een positieve manier binnen hun mogelijkheden. Dit bereiken we door eerder en beter te signaleren en veiligheid en vertrouwen op een duurzame manier te herstellen. Het tegengaan van recidive en het doorbreken van de generationele overdracht van complexe problematiek is daarbinnen een belangrijk aandachtspunt.

Hoe is de situatie nu?

De evaluatie van de Jeugdwet laat onder andere zien dat kwetsbare gezinnen met structureel complexe problemen vaak moeilijk worden bereikt of dat de aanpak niet effectief is. Vaak is hierbij ook de veiligheid in het geding. De samenwerking op het gebied van veiligheid is wel verbeterd (onder andere via de beschermingstafels) maar in de uitvoering lukt het vaak niet om de hardnekkige patronen van geweld duurzaam te doorbreken en een duurzame oplossing te creëren.

Knelpunten in de samenwerking betreffen onder meer onduidelijkheid wie er wanneer aan zet is om langdurig de veiligheid in het gezin te volgen, het zicht op veiligheid na beëindiging van een ondertoezichtstelling en de samenwerking tussen Veilig Thuis en de lokale teams. In de regio is met regelmaat sprake van wachtlijsten en een hoge werkdruk; dat geldt voor Veilig Thuis NHN – dat om die reden in 2018 onder verscherpt inspectietoezicht is geplaatst - maar ook voor de Gecertificeerde Instellingen (GI's), de uitvoerders van jeugdhulp en de lokale teams. Meer dan gemiddeld krijgen jongeren in de Kop van Noord-Holland een gedwongen maatregel opgelegd, staan zij onder toezicht van de GI's en krijgen zij zware vormen van jeugdhulp. Er sprake is van recidive; exacte cijfers over omvang en oorzaak ontbreken echter. De problematiek wordt nog versterkt, omdat in de gehele jeugd- en veiligheidsketen een structureel tekort bestaat aan (kwalitatief goed) personeel.

Wat gaan we daarvoor doen?

- We maken het voor omstanders (denk aan onderwijs, kinderopvang, sportverenigingen) makkelijker om zorgen over een kind of gezin bespreekbaar te maken, dat ze durven vragen hoe het met iemand gaat en weten waar ze met hun zorgen terecht kunnen.
- We zetten in op een gezamenlijke visieontwikkeling en het ontwikkelen van gezamenlijke plannen van aanpak met de gehele keten die betrokken is bij het signaleren en borgen van de veiligheid van kinderen en gezinnen op basis van de principes van risico gestuurde zorg en een systeemgerichte aanpak. Daarin betrekken we ontwikkelingen die al gaande zijn of ingezet worden, zoals bijvoorbeeld de doorontwikkeling van het consultatie- en adviesteam, de invoering van de verscherpte meldcode en de radarfunctie van Veilig Thuis, de doorontwikkeling van de bovenregionale integrale crisisdienst jeugd naar 0 – 100 jaar, de multidisciplinaire aanpak kinderopvang en huiselijk geweld (MDA++) en de beschermingstafel jeugd.
- We starten een lokale pilot met inzet van gezinscoaches in kader van gezinssystemische aanpak, met als doel te komen tot een duurzame en structurele oplossing voor gezinnen met complexe transgeneratieve problematiek. Ieder gezin dat hiervoor in aanmerking komt krijgt een gezinscoach toegewezen, die het gezin gedurende een langere periode intensief ondersteunt en begeleidt op alle leefdomeinen van het gezin. De ervaringen hiervan worden actief gedeeld in de regio.
- Lokaal wordt de Signs of Safety training ingevoerd. Dit is een opleiding voor alle jeugdmedewerkers en zorgt ervoor dat signalen beter herkend kunnen worden, waardoor voorkomen kan worden dat de veiligheid/gezondheid van een jeugdige in gevaar komt.

Actielijnen

Het ontwikkelvoorstel heeft betrekking op actielijn 5 en 6.

Van ontwikkelplan tot actie, hoe komt het nou tot stand?

Door te investeren in vakmanschap bij de wijkteams en de aanbieders! We weten allemaal dat de transformatie andere kennis en andere vaardigheden vraagt van de professionals in het sociaal domein dan voorheen. Diepgaande wetskennis waar ze creatief mee om kunnen gaan, goede gesprekstechnieken, vraagverheldering, het kunnen overzien van alle leefgebieden en het uniform kunnen uitvoeren van procesregie of casusregie. Het zijn een aantal kennisgebieden en vaardigheden waar professionals niet altijd en allemaal voldoende in geschoold zijn en die nodig zijn voor het optimaal vervullen van hun taken.

Daarnaast komen we in de praktijk tegen dat professionals in hun werk belemmerd worden door bureaucratie en de regel- en verantwoordingsdruk en de verschillende eisen die hieraan gesteld worden, waardoor ze minder ruimte ervaren de juiste hulp te bieden en te innoveren.

Ook de voorgaande ontwikkelvoorstellen vragen veel van de professionals. Dit varieert van abstracte doelstellingen zoals het hebben van meer vertrouwen in de verschillende ketenpartners (en alles wat daarvoor nodig is) tot aan een concrete actie zoals het volgen van de 'Signs of Safety' training. Met name ontwikkelvoorstel 1 en 5 doen concreet een beroep op actielijn 6. We maken hierover afspraken met de keten en de regio. Daarnaast volgen we actief de resultaten van de uitvoering van andere transformatieplannen. Zodra deze uitkomsten aansluiten bij de doelstellingen die wij beogen, proberen wij erbij aan te sluiten.

Verdere uitwerking

Met de regio specificeren wij de ontwikkelvoorstellen tot een concreet plan van aanpak, inclusief een begroting tot aan 2021. Uiteraard moet deze planning in deze werkperiode constant bijgesteld, aangevuld en/of aangescherpt worden. Ook de verdeling van de financiering die vrijkomt is onderdeel van dit plan van aanpak, waarbij opgemerkt wordt dat voor sommige opgaven geldt dat deze al in uitvoering zijn of op de planning staan en vanuit bestaande middelen gefinancierd worden. Op deze manier realiseren we planmatig de door ons gestelde doelen!

Bijlagen

1. Samenwerking Bovenregionale Transformatie Specialistische Jeugdhulp regio's Alkmaar, West-Friesland en Kop van Noord-Holland

De achttien gemeenten in Noord-Holland Noord werken samen op het gebied van (zeer) specialistische functies van jeugdhulp (o.a. JeugdzorgPlus, verslavingszorg, diverse vormen van intramurale zorg). Het eindresultaat van deze samenwerking is dat de specialistische jeugdhulpfuncties die nodig zijn voor jeugdigen zo veel mogelijk beschikbaar zijn en blijven in de regio's van Noord-Holland Noord binnen het budget dat de gemeenten hiervoor krijgen van het Rijk. Om de transformatie te realiseren die benodigd is om het eindresultaat te bereiken hebben de drie regio's gezamenlijk met vertegenwoordigers van de bij de samenwerking betrokken instellingen een transformatieagenda opgesteld.

De Transformatieagenda NHN specialistische Jeugdhulp is op hoofdlijnen uitgewerkt in een uitvoeringsagenda. In deze agenda's zijn de volgende thema's uitgewerkt:

- Thema 1: Opgroeien: Doorgaande zorglijn
- Thema 2: Dichtbij thuis: Hulp op maat en aanvullende specialistische hulp
- Thema 3: Als het echt niet anders kan: vormen van verblijf anders dan thuis, lijkend op normale gezinssituatie en gericht op terugkeer naar huis
- Thema 4: Loslaten: tijdig afschalen en overdragen

Om in de komende jaren de samenwerking zo efficiënt en effectief mogelijk in te richten heeft de Projectgroep Bovenregionale Samenwerking een samenwerkingsstructuur ontwikkeld. Voor 2018 en verder worden de volgende onderwerpen opgepakt:

1. Jeugdzorgplus
2. Integrale crisisdienst Jeugd
3. Veilig Thuis
4. Specialistische ambulante jeugdhulp
5. Bovenregionale Specialistische Behandelvoorzieningen

Ad1. Jeugdzorgplus

Voor Jeugdzorgplus geldt dat de 18 gemeenten een inkoopstrategie hebben opgesteld. In deze strategie zijn de volgende doelen vastgesteld:

- Doel 1:* Minimaal 95% van de jongeren die instroomt in Jeugdzorgplus behaalt binnen de termijn van machtiging in ieder geval de volgende behandeldoelen:
- Doel 2:* Jeugdigen verblijven zo kort als mogelijk in de Jeugdzorgplus.
- Doel 3:* De recidive neemt af
- Doel 4:* De kosten voor Jeugdzorgplus blijven beheersbaar
- Doel 5:* Uiterlijk 1 januari 2020 hebben de 18 gemeenten afspraken met elkaar gemaakt over op welke manier zij gesloten jeugdhulp willen aanbieden en wat daarvan de minimale kosten zijn.

Naast deze doelen is de afspraak gemaakt dat er uiterlijk 1 maart 2019 elke regio een actieplan heeft opgesteld en bovenregionaal afgestemd waarin is opgenomen hoe de instroom te verminderen en de uitstroom te bevorderen. Hierin komen in ieder geval de volgende onderdelen terug:

1. Afspraken met wijkteams
2. Preventief veld (zowel voorliggend als specialistisch)
3. Wooncorporaties
4. Onderwijs
5. Werk en inkomen
6. Ambulante Jeugdzorgplus: de kennis van de Jeugdzorgplus naar buiten brengen om instroom te voorkomen. Denk aan programma's zoals MST, School2Care, etc.
7. Een soepele overgang 18-/18+
8. Een oplossing voor de jongeren die, zelfs na verblijf in de Jeugdzorgplus, nog een zodanig complexe hulpvraag hebben dat er geen goed vervolgaanbod voor hen is.
9. Aansluiting bij andere (boven)regionale en lokale initiatieven
10. Ontwikkelen aanbod vanuit de Jeugd-GGZ voor jongeren met een combinatie van GGZ- en gedragsproblematiek
11. Gezamenlijk verantwoordelijkheidsgevoel creëren in de hele jeugdhulpketen: we zijn allemaal verantwoordelijk voor deze jongeren en gooien ze niet 'over de schutting' naar de Jeugdzorgplus

Ad2 Integrale crisisdienst Jeugd

Per 1 juli 2018 is deze crisisdienst operationeel. De komende jaren gaan wij samen met de opdrachtnemer en zorgverzekeraar deze integrale crisisdienst door ontwikkelen naar 0-100 jaar.

2. Regionale Samenwerking Inkoop Maatwerkvoorzieningen Jeugd en Wmo

In 2018 hebben wij samen met marktpartijen gewerkt aan inkoopstrategie voor 2019 en verder. Wij kiezen voor een duurzame relatie met al onze ketenpartners waarbij samenwerking centraal staat, niet alleen in het inkoopproces, maar ook gedurende de uitvoering van de overeenkomst. We geloven dat deze samenwerking leidt tot kwalitatief hoogwaardige hulp en ondersteuning voor onze inwoners, efficiëntere werkprocessen en een solide basis vormt voor innovatie en ontwikkeling.

Dit betekent dat het contracteren de samenwerking niet ophoudt. Gedurende de looptijd van de overeenkomsten werken we samen met alle betrokken partijen aan het realiseren van ontwikkeldoelen. Wij maken onderscheid tussen algemene ontwikkeldoelen en doelen op productniveau. Deze ontwikkeldoelen sluiten goed aan bij de actielijnen in de regiodeal.

Algemene Ontwikkeldoelen

Ontwikkeldoel 1

Uiterlijk 1 juni 2019 hebben aanbieders en gemeenten een duidelijk kader vastgesteld met afspraken over de casusregie, daar waar verschillende organisaties ondersteuning aan de cliënt geven.

Ontwikkeldoel 2

Uiterlijk 1 juni 2019 weten wij hoe wij de kwaliteit van de dienstverlening kunnen beoordelen, monitoren en sturen: doen we de dingen goed en doen we de goede dingen voor de cliënt?

Ontwikkeldoel 3

Uiterlijk 1 januari 2020 weten wij hoe de aansluiting van de geïndiceerde ondersteuning met de niet-geïndiceerde ondersteuning vanuit het maatschappelijk veld (de verenigingen, vrijwilligers, buurthuizen, ontmoetingspunten, etc.) en bedrijfsleven gerealiseerd kan worden.

Ontwikkeldoel 4

Uiterlijk 1 juli 2020 weten wij hoe de ontschotting gerealiseerd kan worden (integratie Jeugd, Wmo en Participatie).

Toelichting op ontwikkeldoel 4

Voor het realiseren van de doorgaande zorglijn is het noodzakelijk dat de schotten tussen Jeugd, Wmo en Participatie verdwijnen. Dit vraagt om een andere werkwijze en houding van alle betrokkenen. Ontschotten op regelgeving, financiën, samenwerking en processen.

Ontwikkeldoel 5

De komende jaren willen we dat ketenpartners nog meer elkaars kwaliteiten kennen en benutten.

Ontwikkeldoelen op productniveau

Dagbesteding

1. Zorgen voor een goede aansluiting tussen onderwijs, kinderopvang en jeugdhulp voor kinderen / jongeren, die wel leerbaar, maar op dit moment niet schoolbaar zijn.
2. Een samenhangende aanpak met onderwijs, leerplicht / RMC en participatie realiseren.
3. Het vervoersnetwerk kunnen inzetten, passend bij de zelfredzaamheid van de cliënt.

4. Zorgen dat dagbesteding ook in de toekomst dichtbij en zo gevarieerd mogelijk (passend bij de behoefte van de cliënt) en betaalbaar beschikbaar is.

Begeleiding

1. Uiterlijk 1 januari 2021 is een samenhangende en uitvoerbare aanpak met onderwijs, leerplicht en RMC en participatie gerealiseerd.
2. Voor eind 2019 weten of er een noodzaak is voor begeleiding buiten kantoortijd en voor welke doelgroepen.
3. Vanaf 1 januari 2020 kunnen wij andere vormen van zorg (telezorg/beeldzorg etc.) inzetten. Hierbij hebben we oog voor het welbevinden van mensen.

Verblijf Wmo

1. Inzicht krijgen hoe logeren thuis of daarbuiten op een andere manier kan worden vormgegeven, om de mantelzorger/ouders/gezin te ontlasten.
2. Inzet telezorg bij respijtzorg.

Verblijf Jeugd

1. Zorgdragen dat verblijf passend en beschikbaar is
2. Continuïteit (in-/uitstroom) in begeleiding realiseren voor alle leeftijden in het kader van de Jeugdwet en Wmo
3. Langdurig verblijf Jeugd: onderzoeken welke bekostigingsvorm het beste past bij verblijf gelet op tijdelijkheid (zo kort als nodig) en tegelijkertijd de benodigde voorzieningen in stand houden.
4. Onderzoeken welke producten nodig zijn om de mantelzorger/ouders/gezin te ontlasten waarbij cliënt thuis verblijft


Bestuurlijk opdrachtgever
Portefeuillehoudersoverleg
Sociaal Domein, Kop van Noord-
Holland

Ambtelijk opdrachtgever
Managementoverleg Sociaal
Domein, Kop van Noord-Holland

September, 2018