[image:][image:]

AMENDEMENT Familiegroepsplan

De raad van de gemeente Haarlem bijeen op 30 oktober 2014,

gelezen de voorgestelde verordening jeugdhulp (versie 11 september 2014)

overwegende dat:
· Jeugdhulp mede gericht is op het inschakelen, herstellen en versterken van de eigen mogelijkheden en probleemoplossend vermogen van de jeugdige, zijn ouders en de personen die tot hun sociale omgeving behoren
· artikel 2.1 onder g van de Jeugdwet stelt dat het gemeentelijke beleid inzake preventie, jeugdhulp, kinderbeschermingmaatregelen en jeugdreclassering onder meer gericht moet zijn op het tot stand brengen en uitvoeren van familiegroepsplannen en het verlenen van hulp op basis van familiegroepsplannen, indien sprake is van vroege signalering van opgroei- en opvoedingsproblemen, psychische problemen en stoornissen.
· Uit artikel 4.1.2. van de Jeugdwet blijkt dat een gezin het recht heeft om, samen met de sociale omgeving van de jeugdige, zelf een dergelijk familiegroepsplan op te stellen voordat professionals voor hen een hulpverleningsplan opstellen zodat de regie in eerste instantie bij het gezin komt te liggen en allereerst een oplossing wordt gezocht op basis van de eigen kracht van het sociale netwerk rondom het gezin;
· De toelichting op de verordening niet ingaat op het familiegroepsplan en de wijze waarop dit wordt gefaciliteerd en gecommuniceerd
· Hierdoor de verordening vooral het traditionele gezinsplan/hulpverleningsplan lijkt te regelen terwijl dat niet de bedoeling is van de Jeugdwet;

besluit
in de toelichting op de verordening de mogelijkheid van het familiegroepsplan te verduidelijken door het toevoegen van de volgende vetgedrukte passages:

1. In de paragraaf “toeleiding naar jeugdhulp” onder “vrij toegankelijk en rechtstreeks benaderbaar buiten de gemeente om”:

“Hieronder vallen onder andere activiteiten gericht op het voorkomen dat er problemen ontstaan door van tevoren in te grijpen, de verstrekking van informatie, de
advisering omtrent de mogelijkheid van niet vrij-toegankelijke jeugdhulpverlening en het opstellen van een familiegroepsplan alsmede hulp bij de verheldering van een ondersteuningsvraag (bijvoorbeeld na verwijzing vanuit het Meldpunt Veilig Thuis) en generalistische gezinsondersteuning(taak CJG coach)”

2. In de paragraaf “toeleiding naar jeugdhulp” onder “toegang jeugdhulp via de gemeente”:

“Daarbij wordt gekeken wat de jeugdige en zijn ouders eventueel zelf of met behulp van hun netwerk kunnen doen aan het probleem, waaronder begrepen het aanbod om een familiegroepsplan op te stellen, zo nodig gefaciliteerd door het CJG.”

3. In de paragraaf “toeleiding naar jeugdhulp” onder “toegang via de huisarts, jeugdarts en de medisch specialist”:

“In de praktijk zal het de jeugdhulpaanbieder zelf zijn die op basis van zijn
professionele autonomie na de verwijzing beoordeelt welke voorziening precies nodig is (de behandelvorm), hoe vaak iemand moet komen (de omvang) en hoe lang (de duur). Hierbij wordt ook de mogelijkheid geboden voor het opstellen van een familiegroepsplan, zo nodig gefaciliteerd door de jeugdhulpaanbieder of het CJG.”

4. Een nieuwe paragraaf aan het eind van het algemene deel, voor de artikelsgewijze toelichting:

Familiegroepsplan
Indien sprake is van vroege signalering van opgroei- en opvoedingsproblemen, psychische problemen en stoornissen wordt als eerste mogelijkheid aan de jeugdige of zijn ouders aangeboden om zelf, binnen een redelijke termijn, een familiegroepsplan op te stellen samen met de sociale omgeving van de jeugdige zoals bedoeld in artikel 2.1 onder g en artikel 4.1.2 van de Jeugdwet.

Een familiegroepsplan is een plan van aanpak opgesteld door de ouders, samen met bloedverwanten, aanverwanten of anderen die tot de sociale omgeving van de jeugdige behoren. Er wordt hierbij uitgegaan van de eigen kracht. De hulpverlener of CJG-coach biedt dus niet een familiegroepsplan aan, maar biedt de ruimte aan om te komen tot een familiegroepsplan. In sommige gevallen kan hiermee uithuisplaatsing worden afgewend en netwerkpleegzorg worden bevorderd. Om te komen tot een familiegroepsplan kan bijvoorbeeld een zogenaamde Eigen Kracht-conferentie (ook wel: familienetwerkberaad) plaatsvinden, waarbij het familie- en vriendennetwerk zelf een plan opstelt en uitvoert. Het familiegroepsplan is wat anders dan een gezinsplan of hulpverleningsplan. Bij een familiegroepsplan is de familie de penvoerder, terwijl dit bij een hulpverleningsplan/gezinsplan de hulpverlener is.

Het is in de eerste plaats de bedoeling van de wetgever dat er een familiegroepsplan komt, en pas als dat niet lukt een hulpverleningsplan/gezinsplan dat door de jeugdhulpprofessional wordt opgesteld. Daarom kan slechts indien de jeugdige en/of zijn ouders te kennen hebben gegeven dat zij geen gebruik wensen te maken van een familiegroepsplan, concrete bedreigingen in de ontwikkeling van het kind hiertoe aanleiding geven of de belangen van het kind anderszins geschaad worden afgezien van het familiegroepsplan. Hierbij wordt aangetekend dat het recht op het familiegroepsplan niet van toepassing is op de gecertificeerde instelling die jeugdreclassering uitvoert of die de voogdij uitoefent in het geval dat de ouders ontheven of ontzet zijn uit het ouderlijk gezag.

Om te komen tot een familiegroepsplan wordt waar nodig op verzoek van de jeugdige of zijn ouders door een onafhankelijke coördinator leiding gegeven aan een familienetwerkberaad. Dit kan bijvoorbeeld worden uitgevoerd door de jeugdhulpaanbieder of de CJG-coach.

en gaat over tot de orde van de dag.

ChristenUnie		SP

[bookmark: _GoBack]Frank Visser		Frits Garretsen
image1.gif

image2.jpg
Christen

