
[image: image1.jpg]VNG

Vereniging van
Nederlandse Gemeenten


Programma van Eisen Jeugdbescherming en Jeugdreclassering gespecialiseerde instellingen
Voorliggend document betreft het Programma van Eisen. Dit document is een integraal onderdeel van de modelovereenkomst Jeugdbescherming en Jeugdreclassering opgesteld voor gecertificeerde instellingen die jeugdbescherming bieden aan specifieke doelgroepen (Leger des Heils Jeugdzorg & Reclassering, SGJ Christelijke Jeugdzorg en William Schrikker Groep).

Het Programma van Eisen bestaat uit de volgende delen:

A. Raamwerk Programma van Eisen;
B. Kwaliteitseisen.
Deel A betreft een beschrijving van de werkzaamheden als onderdeel van de modelovereenkomst voor het Leger des Heils Jeugdzorg & Reclassering, SGJ Christelijke Jeugdzorg en de William Schrikker Groep. Voor ieder van deze landelijk werkende instelling is een apart raamwerk opgesteld.

Deel B omschrijft de vereisten die gesteld worden aan de hiervoor genoemde drie instellingen. 

A. Raamwerk Programma van Eisen

De werkzaamheden van de instellingen die dienstverlening bieden aan specifieke doelgroepen (Leger des Heils Jeugdzorg & Reclassering, SGJ Christelijke Jeugdzorg en William Schrikker Groep) zijn dezelfde als die van de regionale gecertificeerde instellingen, namelijk uitvoering van kinderbeschermings- en jeugdreclasseringsmaatregelen door een (gezins)voogd of reclasseringswerker. Dit omvat alle mogelijke problematiek van kinderen en hun ouders waardoor de veiligheid en mogelijkheid tot ontwikkelen van het kind bedreigd wordt. De rol van de gecertificeerde instelling is de integrale aanpak die zorgt dat de betreffende kinderen veilig zijn en voor hen de juiste hulpverlening en begeleiding beschikbaar komt. De beoogde resultaten van de diverse maatregelen zijn omschreven in het normenkader dat is opgesteld ten behoeve van de certificering van uitvoerende organisaties voor Jeugdbescherming en Jeugdreclassering. De wijze waarop de beoogde resultaten worden bereikt, kan per organisatie verschillen. 

Het Programma van Eisen heeft als doel om op uniforme wijze de specifieke kwaliteiten van de diverse gecertificeerde instellingen te omschrijven, gespecificeerd op doelgroep en inhoud. 

Het Programma van Eisen functioneert enerzijds als afspraken waarnaar zowel Opdrachtgever als Opdrachtnemer (zie voor de definities hiervan de modelovereenkomst) kunnen verwijzen in geval van onduidelijkheden. Anderzijds is deze beschrijving ook informatief voor de personen die binnen gemeenten verantwoordelijk zijn voor de toegang naar Jeugdbescherming en Jeugdreclassering. Het is daarom nodig de beschrijving zo concreet en toegankelijk mogelijk te maken.

Het raamwerk van het Programma van Eisen kent de volgende indeling:
1. Afbakening
2. Werkwijze
3. Afstemming & Overleg

A1 Programma van Eisen - Leger des Heils Jeugdbescherming & Reclassering (LJ&R)

Afbakening
1. Karakteristieken van het kind: 
	Het Leger des Heils in Nederland richt zich op ‘mensen zonder helper’, de meest kwetsbare mensen met problemen op meerdere leefgebieden. Voor het Leger des Heils Jeugdbescherming en Reclassering (LJ&R)vertaalt zich dit in onderstaande doelgroep:

· Alle kinderen (als vangnetorganisatie als huidige hulpverlening vastloopt)

· Kinderen zonder vaste woon- of verblijfplaats (zwervend)

· Kinderen met extra risicofactoren zoals: vroegtijdig schoolverlaten, overmatig middelengebruik, psychische problematiek

· Tienermoeders


2. Aard van de problematiek van het gezin: 

	· Multiprobleemgezinnen (overlast, maatschappelijke onrust)

· Drugs- of alcoholverslaafde ouders

· Gezinnen met geringe sociale redzaamheid


3. Achtergrond van het gezin: 
	· Alle gezinnen (als vangnetorganisatie als huidige hulpverlenging vastloopt)

· Gezinnen aan de onderkant van de samenleving

· Verspreid wonende, samengestelde gezinnen

· Zwervende ouders en kinderen

· Roma en Sinti gezinnen

· Gezinnen die vanwege hun geloofsovertuiging door het Leger des heils begeleid willen worden


4. Werkzaamheden organisatie: 
	· Kinderbeschermingsmaatregelen

· Gezinsvoogdij

· Voogdij

· Jeugdreclassering

· Jeugdreclassering

· Adolescentenstrafrecht

· Drang

· Nazorg

Daarnaast voert het LJ&R ook volwassenreclassering uit, waardoor jeugdreclassering (tot 18 jaar), adolescentestrafrecht (16 tot 23 jaar) en volwassenreclassering (18 jaar en ouder) naadloos op elkaar aansluiten.


5. Werkgebied: 

	Het LJ&R is een landelijk werkende organisatie met regionale vestigingen die al bijna 30 jaar haar werkzaamheden uitvoert in de regio’s. Landelijke organisatie betekent dat bij een verhuizing van kinderen en/of ouders of in geval van gezinnen en kinderen zonder verblijfplaats, een wijziging in de juridische ‘woonplaats’ van het kind geen gevolgen heeft voor de hulpverlening vanuit het LJ&R aan het gezin. De ervaring in de regio maakt dat er een uitstekende kennis van de sociale kaart is en goede aansluiting in de keten en met de gemeenten.


Werkwijze 

6. Methodiek en praktische uitwerking werkwijze: Vanuit het normenkader zijn de gecertificeerde instellingen verplicht om te werken met vastgestelde en beschreven methodieken. 
	Het LJ&R werkt met de gebruikelijke methoden zoals Delta, Methodiek Voogdij et cetera.
Hun werkwijze behelst een integrale aanpak op het gebied van opvoeding, begeleiding, zorg, opvang/ huisvesting, school/werk/ vrije tijd, toezicht, correctie en schuldhulpverlening. Zij werken systeemgericht en richten zich op het opbouwen van sociale netwerken die afwezig zijn, zodat de eigen kracht van mensen gestimuleerd wordt. Waar mogelijk maken zij gebruik van netwerkberaden. 

Gezinsvoogdij: In de diverse regio’s wordt zoveel mogelijk aangesloten bij de in die regio gebruikte doorontwikkeling van de betreffende methode (bijvoorbeeld Verve, Save, GGW)

Medewerkers krijgen standaard een introductie in Verve. Medewerkers zijn getraind in Signs of Safety.

In situaties van vechtscheidingen kiest LJ&R indien aangewezen voor een duobegeleiding. Verder sluiten zij hierbij aan bij de werkwijze die hiervoor landelijk ontwikkeld wordt.

Op dit moment wordt de aanpak van het Leger des Heils theoretisch onderbouwd door het NJI. 

Daarnaast werkt het LJ&R met de Theory of Constraints (TOC), een procesmanagementmethode die succesvol is ingezet om de doorlooptijden van de door het LJ&R uitgevoerde maatregelen te verkorten.


7. Onderscheidend vermogen: 

	De diepe betrokkenheid van LJ&R is de krachtbron die bij deze bijzondere gezinnen het verschil maakt. De professionals gaan op pad met de overtuiging dat ieder kind en ieder mens ertoe doet. Opgeven is geen optie, al is de situatie nog zo lastig. De vasthoudendheid leidt uiteindelijk tot positieve resultaten.

De verbondenheid met het bredere kader van het Leger des Heils geeft hen een goed netwerk binnen de leefomgeving van hun cliënten. Vanuit de overtuiging dat alle mensen beschikken over eigen kracht/talenten en verlangen naar een ‘gewoon leven’, helpt het LJ&R de betrokken gezinsleden hun leven op orde te krijgen en staat ze bij om weer volwaardig aan de maatschappij deel te nemen. 


8. Werkzaamheden buiten dwangkader (drang en nazorg): 

	Het LJ&R voert op verzoek van gemeenten drang en nazorg uit. Regionaal zal hier afhankelijk van de behoefte invulling aan worden gegeven. Uiteraard moeten er lokaal goede afspraken gemaakt worden over de kaders waarin dit gebeurt.


Afstemming & overleg

Conform het normenkader is de gecertificeerde instelling in verbinding met de belangrijkste ketenpartners waarmee zij gezamenlijk het resultaat in de keten bereiken, levert de organisatie een passende bijdrage aan ketenafspraken waarin de jeugdige en het gezin centraal staan en werkt zij op passende wijze mee aan het streven naar integrale hulpverlening. Leger des Heils Jeugdzorg & Reclassering, SGJ Christelijke Jeugdzorg en William Schrikker Groep sluiten waar mogelijk aan bij regionale overlegstructuren. 
9. Cliëntcontacten: 

	De meeste cliëntcontacten vinden thuis plaats om zo optimaal te kunnen aansluiten bij de omgeving en het netwerk van de cliënt. Deze persoonlijke benadering heeft een meerwaarde voor de cliënten, omdat zo op een optimale wijze kan worden aangesloten bij de omgeving en het sociale netwerk.


10. Beschikbaarheid personeel: 

	Het LJ&R is 24 uur per dag bereikbaar door middel van een crisisdienst.


A. 2 Programma van Eisen – SGJ Christelijke Jeugdzorg (SGJ)
Afbakening

1. Karakteristieken van het kind: 
	Kinderen uit (orthodox) christelijke gezinnen


2. Aard van de problematiek van het gezin: 
	Gezinnen waar SGJ zich op richt kenmerken zich vaak door grote gezinnen in gesloten systemen, verstoorde machtsverhoudingen en vechtscheidingen. 


3. Achtergrond van het gezin: 
	(Orthodox) christelijke gezinnen die vanwege hun geloofsovertuiging door SGJ begeleid willen worden


4. Werkzaamheden organisatie:
	· Kinderbeschermingsmaatregelen

· Gezinsvoogdij

· Voogdij
· Drang

· Nazorg


5. Werkgebied: 

	SGJ werkt overal, in de toekomst zullen we ons vooral focussen op 13 regio’s waar 80% van onze clientèle te vinden is:

1. IJsselland

2. Zuid-Holland Zuid

3. Food Valley (Gelderland 68%)

4. Rijnmond

5. Noord Veluwe

6. Rivierenland

7. Food Valley (Utrecht 32%)

8. Midden Holland

9. Midden IJssel/Oost Veluwe

10. Eemland

11. Flevoland

12. Twente

13. Groningen

14. Zeeland


Werkwijze 
6. Methodiek en praktische uitwerking werkwijze: Vanuit het normenkader zijn de gecertificeerde instellingen verplicht om te werken met vastgestelde en beschreven methodieken. 
	SGJ werkt met de Deltamethode en de nieuwe methodiek Voogdij.

Doorontwikkeling van de Deltamethode heeft plaatsgevonden in de vorm van een verdiepende training met Signs of Safety en oplossingsgericht werken (in 2011/2012) door van Montfoort.

SGJ heeft voor de zomer 2014 haar gezinsvoogden door Van Montfoort laten trainen in het viervenstermodel, dat onderliggend is aan VERVE en SAVE en andere varianten.
Na de zomer start SGJ met het bespreken van casuïstiek volgens de MLB-methode (Methodische Leerbijeenkomst) om zo te werken vanuit de reflectieve praktijk.

Kernbeslissingen worden in multidisciplinair overleg genomen. De gedragswetenschapper is voorzitter van dit overleg. In de planbespreking worden zaken structureel besproken om toezicht te kunnen houden op de voortgang in de zaken

De gezinsvoogden van SGJ zijn ook toegerust om zelf een Familie Netwerk Beraad te organiseren. In de verschillende overlegvormen wordt aandacht besteed aan de sterke kanten van ouders en hun sociale netwerk en op welke manier de Eigen Kracht benut kan worden.


7. Onderscheidend vermogen: 
	SGJ voert de reguliere jeugdbeschermingstaken uit, maar voor een specifieke doelgroep: de (orthodox) christelijke gezinnen. Gezinsvoogden van SGJ zijn in staat aan te sluiten bij cliënten uit allerlei verschillende kerken. Dit is in de werkbegeleiding een specifiek punt van aandacht. Dat is dus anders dan een christelijke gezinsvoogd bij een reguliere gecertificeerde instelling. SGJ gebruikt daarnaast materiaal en aanvullende methodieken die aansluiten bij deze doelgroep.


8. Werkzaamheden buiten dwangkader (drang en nazorg): 
	In beginsel zijn de gezinsvoogden van SGJ in staat in het drang-kader te werken wanneer we daarvoor gecontracteerd worden. Aansluiting bij bijvoorbeeld SAVE-teams geeft op de schaal van SGJ de nodige hoofdbrekens, maar die gaan zij niet uit de weg. In de komende maanden zal SGJ daar (binnen een aantal pilots) ervaringen mee opdoen. 
Nazorg werd tot nu toe vooral georganiseerd in het vrijwillig kader. Indien dat gewenst is en gemeenten SGJ daarvoor contracteren, kan SGJ ook nazorg bieden.


Afstemming & overleg

Conform het normenkader is de gecertificeerde instelling in verbinding met de belangrijkste ketenpartners waarmee zij gezamenlijk het resultaat in de keten bereiken, levert de organisatie een passende bijdrage aan ketenafspraken waarin de jeugdige en het gezin centraal staan en werkt zij op passende wijze mee aan het streven naar integrale hulpverlening. Leger des Heils Jeugdzorg & Reclassering, SGJ Christelijke Jeugdzorg en William Schrikker Groep sluiten waar mogelijk aan bij regionale overlegstructuren. 
9. Cliëntcontacten: 
	Vanuit het toezicht houden op de veiligheid worden regelmatig huisbezoeken afgelegd. Netwerkoverleggen worden ook regelmatig op kantoor of in kerkzalen gehouden. Daarnaast kan er ook telefonisch- of mailcontact zijn. Voor elke cliënt wordt een ‘op maat’-constructie gemaakt, waarin een balans wordt gezocht tussen deze verschillende vormen van contact. Hierbij wordt ook rekening gehouden met de mogelijkheden van de gezinsvoogd. 


10. Beschikbaarheid personeel: 

	SGJ beschikt over een bereikbaarheidsdienst, die door gezinsvoogden wordt bemand. Deze is er voor spoedgevallen buiten kantoortijden. Dit is om de eerste vragen te beantwoorden. Wanneer er beslissingen genomen moeten worden of toestemming nodig is, belt men de achterwacht. Deze wordt bemand door de teammanagers (in de toekomst overweegt SGJ ook gedrags-wetenschappers in het achterwachtrooster op te nemen of dit samen met LJ&R vorm te geven).


A. 3 Programma van eisen – William Schrikker Groep (WSG)

Afbakening
1. Karakteristieken van het kind: 
	· Kinderen met een (verstandelijke) handicap en bijkomende problematiek

· Kinderen van ouders met een (verstandelijke) handicap

· Kinderen met een visuele handicap

· Meervoudig complex gehandicapte kinderen

· Kinderen tot 6 jaar met verhoogd medisch risico

· Kinderen met ernstige lichamelijke beperking en/of beperkte levensverwachting


2. Aard van de problematiek van het gezin: 
	· Gezinnen waar een of meer leden van het gezin tot de doelgroep van WSG (zie 1) behoren.

· Multiprobleemgezinnen


3. Achtergrond van het gezin: 
	· Een of meer van de gezinsleden behoort tot de doelgroep van WSG (zie 1)

· Er is vaak sprake van generatieoverstijgende problematiek (armoede, (L)VG, handicaps, hulpverlening in het gezin)

· Gezinnen aan de onderkant van de samenleving met diverse culturele achtergronden
· Gebroken gezinnen


4. Werkzaamheden organisatie: 
	· Kinderbeschermingsmaatregelen

· Gezinsvoogdij

· Voogdij

· Jeugdreclassering

· Jeugdreclassering

· Adolescentenstrafrecht

· Drang

· Nazorg

Daarnaast voert WSG ook pleegzorg uit.


5. Werkgebied: 

	De WSG is een landelijke werkende organisatie. De medewerkers werken vanuit huis in de eigen regio. Vanuit de regioteams wordt aangesloten bij de jeugdregio.


Werkwijze 

6. Methodiek en praktische uitwerking:  

	Het Expertisecentrum ontwikkelt methodieken en instrumenten voor kinderen en jeugdigen met een beperking en voor hun (verstandelijk beperkte) ouders. Methoden die in de jeugdzorg ontwikkeld worden, zijn in het algemeen niet zonder meer bruikbaar voor deze doelgroep. Ze vragen om een specialistische vertaalslag naar onze doelgroep
Voorbeelden:

· Een voor onze doelgroep ontwikkelde interventie is So Cool : een leerstraf met als doel terugdringen recidive voor jongeren tot 23 jaar.

· De doorontwikkeling van de Deltamethodiek: Het project laat zich samenvatten in drie pijlers

i. Verrijking van de Deltamethode met werkzame elementen van Signs of Safety en de kracht van het systeem.

ii. Versterking van de programma-integriteit (‘methodetrouw’)

iii. Verbinding met het vrijwillige zorgaanbod

· Dubbele maatregel: Geïntegreerde werkwijze waarin de opdracht van de OTS (opheffen bedreigde ontwikkeling) en de opdracht van de jeugdreclassering (het verminderen van de kans op recidive) elkaar versterken.
· De Interculturele Praatwijzer: Opvoedingplus is een map met visuele- en meertalige hulpmiddelen. Doel is het ondersteunen van de communicatie met cliënten met een niet-westerse culturele achtergrond die de Nederlandse taal onvoldoende beheersen.
· Krachtplan 18+: Binnen dit project ontwikkelt het Expertisecentrum een werkwijze om jongeren met een LVB beter te begeleiden op weg naar hun 18e levensjaar en daarna.

· HouVast: HouVast wil zeggen: ‘we bieden houvast’ en ook: ‘we houden vast, we laten niet los’. HouVast wil bewerkstelligen dat ouders met een LVB hun kinderen ‘goed genoeg’ kunnen opvoeden, door ze op alle mogelijke manieren te ondersteunen, door in ze te geloven en dóór te zetten, ook als het tegen zit of als er hobbels op de weg zijn. 

· Praatwijzer: Communicatiemiddelen voor gesprekken tussen gezinsvoogden en gezinnen waarbij sprake is van een verstandelijke beperking en/of een taalachterstand.

· NPT-LVB: Nieuwe Perspectieven bij Terugkeer: nazorgmethode speciaal voor jongeren met een LVB. 

· My Powerteam: Een toolkit met visuele hulpmiddelen om conferenties (EKC, familieberaad enzovoort) in de (LVB) Jeugdzorg te faciliteren en organiseren.

De WSG biedt jeugdbescherming en jeugdreclassering (drang en dwang), en ook pleegzorg. Het specialisme van de WSG - werken in de zorg en ondersteuning aan kinderen en ouders met een beperking - wordt zichtbaar in het outreachend, systeemgericht en oplossingsgericht werken. Gebruikmakend van, op de doelgroep afgestemde, communicatiemiddelen.

Uiteraard rekening houdend met de verantwoordelijkheid die het gedwongen kader en de opgelegde maatregel met zich meebrengen. De WSG werkt volgens het principe: één gezin, één plan, één regisseur. Maar natuurlijk is het maatwerk; elke cliënt is immers uniek. WSG hanteert daarbij de stelregel, dat ze oplossingen in een gezin importeren, in plaats van problemen te exporteren. Ze komen zo vaak als nodig is en zijn er als dat moet.

In het werk van de WSG staat tussen cliënt en hulpverlening geen bureau, maar de keukentafel waar aan oplossingen gewerkt wordt. De geregistreerde gezinsvoogden, jeugdreclasseringswerkers en pleegzorgwerkers wonen in de regio van het kind/gezin en kennen het lokale veld en de sociale kaart in de gemeenten en de regio uitstekend. Dit betekent, dat de medewerkers van WSG snel en adequaat kunnen inspelen op de specifieke (hulp)behoeften van kinderen en ouders die (justitiële) jeugd- en maatregelhulp nodig hebben. 


7. Onderscheidend vermogen: 

	· Outreachend werken

· Werken vanuit kinderbeschermingsmaatregel

· Zoeken naar mogelijkheden en oplossingen bij een uitdagende doelgroep

· Zoveel mogelijk vanuit de eigen kracht van het gezin/kind werken


8. Werkzaamheden buiten dwangkader: 

	De WSG is bereid om werkzaamheden buiten het dwangkader uit te voeren. Regionaal zal hier waar mogelijk afhankelijk van de behoefte invulling aan worden gegeven. Uiteraard moeten er lokaal goede afspraken gemaakt worden over de kaders (inhoudelijk en financieel) waarin dit gebeurt.


Afstemming & overleg

Conform het normenkader is de gecertificeerde instelling in verbinding met de belangrijkste ketenpartners waarmee zij gezamenlijk het resultaat in de keten bereiken, levert de organisatie een passende bijdrage aan ketenafspraken waarin de jeugdige en het gezin centraal staan en werkt zij op passende wijze mee aan het streven naar integrale hulpverlening. Leger des Heils Jeugdzorg & Reclassering, SGJ Christelijke Jeugdzorg en William Schrikker Groep sluiten waar mogelijk aan bij regionale overlegstructuren. 
9. Cliëntcontacten: 

	De meeste cliëntcontacten vinden thuis plaats om zo optimaal te kunnen aansluiten bij de omgeving en het netwerk van de cliënt. Deze persoonlijke benadering heeft een meerwaarde voor de cliënten, omdat zo op een optimale wijze kan worden aangesloten bij de omgeving en het sociale netwerk.


10. Beschikbaarheid personeel: 

	De WSG is in noodgevallen 24 uur per dag oproepbaar.


B. Kwaliteitseisen 

1.1 
Opdrachtnemer is een gecertificeerde instelling conform art 3.2 van de Jeugdwet.


De organisatie voert haar activiteiten uit conform de kwaliteitseisen uit het Normenkader.
1.2 
Opdrachtnemer voert zijn werkzaamheden uit conform de van toepassing zijnde artikelen in het Burgerlijk Wetboek, de Jeugdwet, de Wet Bescherming Persoonsgegevens en andere vigerende wet- en regelgeving.

