
Haarlem 

Gemeente Haarlem 

drs. Merijn Snoek 
Wethouder Jeugd, Onderwijs en Sport 

Retouradres: Stadhuis, Postbus 511 2003 PB Haarlem 

Aan de leden van de commissie Samenleving 

Datum 16 april 2015 
Ons kenmerk STZ//2015/151183 

Contactpersoon Chantal van Liefland 
Doorkiesnummer 023-5113485 

E-mail cmvliefland@haarlem.nl 
Bijlage(n) Rapport STJ over Toegang tot gespecialiseerde jeugdhulp in Haarlem 

Onderwerp Rapport STJ: Toegang tot gespecialiseerde jeugdhulp 
in de gemeente Haarlem 

Geachte leden van de commissie Samenleving, 

Met deze brief wil ik u informeren over het rapport van de inspecties van 
Samenwerkend Toezicht Jeugd (STJ) over de toegang tot gespecialiseerd jeugdhulp 
vanuit de CJG coaches in Haarlem in, dat volgende week gepubliceerd zal worden. 

De gemeente Haarlem is door de inspecties van STJ gevraagd mee te werken aan 
een onderzoek. Het STJ formuleerde deze vraag als volgt: 
'Het betreft een pilotproject waarin Samenwerkend Toezicht Jeugd het 
concepttoetsingskader uitproberen dat de afgelopen tijd is ontwikkeld voor de 
toezichtrol in het nieuwe jeugdstelsel. Tijdens het gesprek gaven we aan het 
pilotproject graag in Haarlem uit te voeren, aangezien de toegang tot jeugdhulp 
volgens een nieuwe werkwijze is opgezet en jullie daar ook praktijkervaring mee 
opdoen. De bedoeling is dat de pilot voor de partijen in Haarlem input oplevert 
over de vraag in hoeverre jeugdigen en ouders met behoefte aan jeugdhulp of 
ondersteuning tijdig toegang krijgen tot passende zorg en hoe dit (indien nodig) kan 
worden verbeterd. Jullie gaven aan dat de informatie uit het toezichtproject jullie 
informatie kan bieden over de werking van de CJG-teams, het afwegingskader en 
andere aspecten van de toegang tot specialistische jeugdhulp.' 

Er was vanuit de gemeente Haarlem grote bereidheid aan het onderzoek mee te 
werken, omdat de bevindingen en aanbevelingen uit het onderzoek gebruikt kunnen 
worden in de doorontwikkeling van de toegang tot jeugdhulp. Het toezichtonder-
zoek richtte zich op de toegang tot gespecialiseerde jeugdhulp vanuit de CJG-
coaches in de periode van oktober 2014 tot en met januari 2015, dit in het besef dat 
de werkwijze van de CJG-coaches nog volop in ontwikkeling was. 
Wij zijn blij met de conclusies van de inspecties die vinden dat er in korte tijd in de 
gemeente Haarlem veel gerealiseerd is om de structuur voor jeugdhulp en de 
toegang tot gespecialiseerde jeugdhulp te organiseren. 

Gaarne bij beantwoording ons kenmerk vermelden 
Stadhuis, Grote Markt 2 Haarlem - Telefoon 14023 


Zij noemen specifiek de volgende goede punten die zijn opgevallen aan de 
werkwijze van de CJG-coaches: 

• Het borgen van de veiligheid van jeugdigen heeft een prominente plaats in 
de werkwijze van de CJG-coaches. 

• Alle leefgebieden van jeugdigen en gezinnen worden betrokken bij het 
formuleren van de hulpvraag; dit is een goed startpunt voor het werken 
volgens de principes van 1 gezin-1 plan. 

• Het gebruik van het afwegingskader bij het inzetten van gespecialiseerde 
jeugdhulp dat met professionals van verschillende disciplines wordt 
ingevuld. 

• Professionals beschikken met elkaar over deskundigheid op een groot 
aantal terreinen en willen hun deskundigheid graag uitbreiden. 

Daarnaast hebben zij ook een aantal zorgpunten geconstateerd: 
• Wachtlij sten voor verschillende vormen van j eugdhulp vormen een 

probleem voor de continuïteit van jeugdhulp. 

• Er dreigt een tekort aan capaciteit van de CJG-coaches te ontstaan. 
Hierdoor is het risico dat jeugdigen en gezinnen niet tijdig worden geholpen 
reëel en kan de toeleiding naar eventueel benodigde gespecialiseerde 
jeugdhulp stagneren. 

• Duidelijke afspraken over regievoering tussen de CJG-coaches en 
betrokken ketenpartners ontbreken. 

Het is onduidelijk hoe wordt gezorgd voor het behoud van het huidige 
kennisniveau en verbetering daarvan in de toekomst. 

I 
I 

De gemeente en het CJG nemen de zorgpunten serieus en gaan gezamenlijk na in 
hoeverre deze zich nu nog voordoen en, zo ja, welke inzet gepleegd moet worden 
om ze weg te nemen. Eind 2015 zal aan de raad en aan de inspecties aangegeven 
worden welke acties zijn ondernomen. 

Met vriendelijke groet, 


Toegang tot gespecialiseerde jeugdhulp 
in de gemeente Haarlem 

In S a m e n w e r k e n d Toez icht Jeugd (STJ) is al het rijkstoezicht georganiseerd waar de inspecties 

samenwerken waar dat toezicht betrekking heeft op (de zorg voor) jongeren. STJ kijkt of het 

belang van het kind voorop staat bij de activiteiten die organisaties ondernemen. Uitgangspunt is 

het Verdrag inzake de rechten van het kind. 

De vijf inspecties die binnen STJ samenwerken zi jn: 

• Inspectie voor de Gezondheidszorg 

• Inspectie van het Onderwijs 

• Inspectie Jeugdzorg 

• Inspectie Veiligheid en Justitie 

• Inspectie Sociale Zaken en Werkgelegenheid 

Meer informatie over de samenwerkende jeugdinspecties vindt u op: www.ieuqdlnspecties.nl. 


Samenvatting 

Met de invoering van de jeugdwet per 1 januari 2015 hebben gemeenten nieuwe 

verantwoordelijkheden gekregen, waaronder het inrichten van de toegang tot jeugdhulp. De 

inspecties van Samenwerkend Toezicht Jeugd (STJ) voerden van oktober 2014 tot januari 2015 

een toezichtonderzoek uit naar de toegang tot gespecialiseerde jeugdhulp in de gemeente 

Haarlem. Het toezichtonderzoek richtte zich op de CJG-coaches, die zorg en ondersteuning bieden 

en initiëren voor gezinnen met complexe problematiek. De werkwijze van de CJG-coaches was ten 

tijde van het toezichtonderzoek volop in ontwikkeling. 

De inspecties vinden dat er in korte t i jd in de gemeente Haarlem veel is gerealiseerd om de 

structuur voor jeugdhulp en de toegang tot gespecialiseerde jeugdhulp te organiseren. Specifiek 

zijn de volgende goede punten opgevallen aan de werkwijze van de CJG-coaches: 

s Het borgen van de veiligheid van jeugdigen heeft een prominente plaats in de werkwijze van 

de CJG-coaches. 

•s Alle leefgebieden van jeugdigen en gezinnen worden betrokken bij het formuleren van de 

hulpvraag; dit is een goed startpunt voor het werken volgens de principes van 1 gezin-1 plan. 

• Het gebruik van het afwegingskader bij het inzetten van gespecialiseerde jeugdhulp dat met 

professionals van verschillende disciplines wordt ingevuld. 

s Professionals beschikken met elkaar over deskundigheid op een groot aantal terreinen en willen 

hun deskundigheid graag uitbreiden. 

De inspecties vinden het belangrijk dat de gemeente deze goede punten behoudt. 

Daarnaast zijn de volgende zorgpunten geconstateerd: 

Wachtlijsten voor verschillende vormen van jeugdhulp vormen een probleem voor de 

continuïteit van jeugdhulp. 

- Er dreigt een tekort aan capaciteit van de CJG-coaches te ontstaan. Hierdoor is het risico dat 

jeugdigen en gezinnen niet ti jdig worden geholpen reëel en kan de toeleiding naar eventueel 

benodigde gespecialiseerde jeugdhulp stagneren. 

Duidelijke afspraken over regievoering tussen de CJG-coaches en betrokken ketenpartners 

ontbreken. 

Het is onduidelijk hoe wordt gezorgd voor het behoud van het huidige kennisniveau en 

verbetering daarvan in de toekomst. 

Het is belangrijk dat op deze zorgpunten verbetering wordt gerealiseerd. De inspecties hebben 

hiervoor aanbevelingen geformuleerd en verwachten dat alle betrokken partijen zich inspannen om 

de zorgpunten weg te nemen. De samenwerkende inspecties zullen de ontwikkelingen in de 

gemeente volgen en zouden het op prijs stellen wanneer de gemeente bereid is om in het najaar 

van 2015 inzicht te geven in de wijze waarop en de mate waarin de zorgpunten zijn weggenomen 

en te presenteren op welke wijze met de aanbevelingen is omgegaan. 


Inhoudsopgave 

1 . I n l e i d i ng 4 

2 . Toegang in de gemeen te Haar lem 6 

3. Toele iden naar passende hu lp 7 

4 . Pos i t ioner ing CJG-coaches 9 

5. Regie 1 1 

6. Deskund ighe id en capac i te i t 13 

7. 1 gez in - I p l a n 15 

8. Conclusies en aanbeve l ingen 17 

8.1 Conclusies 17 

8.2 Aanbevelingen 18 

8.3 Tot slot 20 

Bi j lage 1 : V e r a n t w o o r d i n g toe ts ingskader 2 1 


1. Inleiding 

Met de invoering van de Jeugdwet per 1 januari 2015 is de jeugdhulp gedecentraliseerd. De 

verwachting is dat de nieuwe wet lokale partijen beter in staat stelt preventief te werken en meer 

nadruk te leggen op de eigen kracht van jeugdigen en gezinnen. Ook biedt de wet kansen om meer 

samenhang te realiseren tussen zorg, onderwijs, veiligheid en werk en inkomen. Het is de 

bedoeling dat daardoor zorg en ondersteuning kan worden geboden die beter past bij de specifieke 

situatie van jeugdigen en gezinnen. Naast positieve verwachtingen brengen de wijzigingen in het 

jeugdstelsel ook enkele risico's met zich mee die ervoor kunnen zorgen dat jeugdigen niet de 

passende hulp krijgen die ze nodig hebben. Als nieuwe verantwoordelijkheid voor gemeenten heeft 

de transitie het inrichten van de toegang tot zorg en ondersteuning met zich meegebracht. 

Vanwege deze nieuwe verantwoordelijkheid voeren de inspecties van Samenwerkend Toezicht 

Jeugd (STJ) in 2014 en 2015 verschillende toezichtonderzoeken uit naar de toegang in het nieuwe 

jeugdstelsel. In deze rapportage leest u de uitkomsten van het toezichtonderzoek dat de inspecties 

van oktober 2014 tot en met januari 2015 deden in de gemeente Haarlem. Haarlem was zich in 

2014 aan het voorbereiden op het decentrale jeugdhulpstelsel, onder meer door in de prakti jk 

ervaring op te doen met de werkwijze van CJG-coaches. De inspecties wilden het 

toezichtonderzoek uitvoeren in een G-32 gemeente waar de gemeentelijke toegang al in de praktijk 

werd uitgevoerd. De bedoeling was om daarbij ervaring op te doen met het concepttoetsingskader 

'Stelseltoezicht Jeugd' dat was ontwikkeld voor de toezichtrol in het nieuwe jeugdstelsel 1. Daarom 

hebben ze de gemeente Haarlem benaderd met de vraag een pilot uit te voeren naar toegang tot 

gespecialiseerde hulp. De gemeente heeft hiermee ingestemd om te kunnen leren en zicht te 

krijgen op mogelijke verbeteringen. 

Het toezichtonderzoek betrof een pilot die zich specifiek richtte op de toegang tot gespecialiseerde 

jeugdhulp vanuit de CJG-coaches, die zorg en ondersteuning bieden en initiëren voor gezinnen met 

complexe problematiek. Centraal stond de vraag In hoeverre de gemeente en organisaties die 

betrokken zijn bij de CJG-coaches er gezamenlijk voor zorgen dat jeugdigen en gezinnen die dat 

nodig hebben toegang krijgen tot passende gespecialiseerde jeugdhulp. Daarbij is gekeken naar de 

verdeling van rollen, taken, deskundigheden, en verantwoordelijkheden van de CJG-coaches, de 

wijze waarop afwegingen over passende hulp worden gemaakt en de samenhang en continuïteit als 

gespecialiseerde jeugdhulp nodig is. De inspecties hebben verschillende onderzoeksmethoden 

ingezet om informatie te verzamelen (zie kader 1). Analyse van deze informatie heeft geleid tot het 

benoemen van thema's die gerelateerd zijn aan onderwerpen waar de inspecties zorgen over 

hebben of kansen zien voor verbetering 2 . Die thema's betreffen: 

Toeleiden naar passende hulp 

Positionering CJG-coaches 

Regie 

Deskundigheid en capaciteit 

1 gezin - 1 plan 

Naar aanleiding van de pilots is het toetsingskader verder ontwikkeld en vastgesteld. Het toetsingskader "Stelseltoezicht 
Jeugd' is te vinden op: www.1euQdinspecties.nl. 
" Een verantwoording van het gebruikte toetsingskader is te vinden in bijlage 1. 


De thema's worden verder toegelicht in dit rapport, na een korte toelichting op de organisatie van 

de CJG-coaches. Het rapport is geschreven voor de bestuurders, beleidsmedewerkers, managers 

en professionals die bij de CJG-coaches zijn betrokken. Dit toezichtonderzoek heeft grotendeels 

plaatsgevonden voor de officiële transitie Jeugdzorg. De werkwijze van de CJG-coaches was ten 

tijde van het toezichtonderzoek volop in ontwikkeling. Naast de sterke punten die de inspecties 

hebben geconstateerd en ook in dit rapport worden benoemd, signaleerden zij ook enkele 

zorgpunten. De inspecties hopen de partijen met dit rapport handvatten te bieden om deze 

zorgpunten weg te nemen en verdere verbetering mogelijk te maken. 

Werkwijze 

In het kader van dit toezichtonderzoek hebben de samenwerkende jeugdinspecties verschillende 

onderzoeksmethoden gehanteerd: 

Beleidsanalyse: Gezocht is naar (openbare) beleidsnota's. Jaarverslagen, convenanten en andere 

documenten die een beeld geven van de werkwijze rondom de toegang tot gespecialiseerde 

jeugdhulp in de gemeente. 

Dossieronderzoek: Bij het CJG zijn dossiers opgevraagd en doorgenomen om zicht te krijgen hoe 

de toegang tot gespecialiseerde zorg op casusniveau verloopt. 

Focusgroepen: Er zijn focusgroepen (groepsinterviews) gehouden met CJG-coaches en met 

professionals van gespecialiseerde jeugdhulp zoals jeugd-GGZ, jeugdzorg en 

jeugdgehandicaptenzorg. 

Group Desicion Room: Onderwerpen die naar voren kwamen uit de voorgaande onderzoeksdelen 

zijn besproken met professionals, managers en beleidsmakers in een zogenaamde Group Decision 

Room. Dit is een methode om via computers in korte tijd informatie, meningen en mogelijke opties 

voor verbetering te inventariseren en te bespreken. 

Bijeenkomsten met jongeren en burgers: Voor de samenwerkende inspecties is het perspectief 

van jeugdigen en gezinnen erg belangrijk. Daarom is met jongeren gesproken. Daarnaast is met 

leden van de participatieraad en ouders gesproken over belangrijke thema's die uit het onderzoek 

naar voren zijn gekomen. 


2. Toegang in de gemeente Haarlem 

Dit hoofdstuk geeft een korte toelichting op de wijze waarop de toegang tot jeugdhulp in de 

gemeente Haarlem is vormgegeven. 

De gemeente Haarlem heeft gekozen voor een model waarin de hulpverlening is verdeeld in een 

aantal lagen, van basisvoorzieningen naar gespecialiseerde jeugdhulp. De eerste laag betreft de 

basisvoorzieningen en de eigen omgeving. De tweede laag bestaat uit vrij-toegankelijke 

ondersteuningsvoorzieningen voor opvoeden en opgroeien. Hieronder vallen bijvoorbeeld het 

schoolmaatschappelijk werk en het Informatie en Adviesteam van het CJG (hierna I&A team). In de 

derde laag valt de generalistische gezinsondersteuning waaronder de sociale wijkteams en CJG-

coaches. De vrij-toegankelijke ondersteuningsvoorzieningen kunnen de inschatting maken dat de 

problematiek dermate complex is dat de inzet van een CJG-coach nodig is. De CJG-coaches zijn 

verbonden aan de sociale wijkteams, maar richten zich specifiek op gezinnen en jeugdigen met 

complexere opvoed- en opgroeiproblemen. De CJG-coaches zijn afkomstig van verschillende 

gespecialiseerde hulporganisaties. In de vierde laag ten slotte de gespecialiseerde jeugdhulp. 

Naast de huisarts, medisch specialist, jeugdarts en de kinderrechter (zoals wetteli jk is bepaald) 

wordt de toegang tot (gespecialiseerde) jeugdhulp in de gemeente Haarlem georganiseerd via het 

Centrum voor Jeugd en Gezin (CJG); gespecialiseerde jeugdhulp kan worden ingezet door het I&A 

team en de CJG-coaches. Het I&A team was ten ti jde van het toezichtonderzoek nog in oprichting. 

Daarom richtte het huidige onderzoek zich op de toegang tot gespecialiseerde jeugdhulp via de 

CJG-coaches. 

Inrichting teams met CJG-coaches 

De coaches zijn verdeeld over 5 gebiedsteams, 4 in Haarlem (Schalkwijk, Noord, Oost en Centrum 

Zuid-West) en 1 in Zandvoort. Er is één stedelijk team voor oudere jeugd en voor andere groepen 

die niet gebiedsgebonden zijn. Alle teams worden aangestuurd door de manager CJG-coaches. Aan 

elk van de teams is een gedragswetenschapper verbonden, die psychologische of 

orthopedagogische deskundigheid inbrengt en vanuit die deskundigheid de rol van werkbegeleider 

vervult. Tijdens het onderzoek waren er in totaal vier gedragswetenschappers die de zeven teams 

ondersteunen. De leden van het I&A team hebben een aandachtswijk en sluiten op deze manier 

aan bij de CJG-gebiedsteams. 


3. Toeleiden naar passende hulp 

In dit hoofdstuk bespreken we hoe de gemeente Haarlem heeft gezorgd dat jeugdigen en gezinnen 
passende hulp ontvangen. De inspecties vinden het belangrijk dat jeugdigen en gezinnen tijdig 
toegang krijgen tot passende hulp. Hiervoor is het belangrijk dat de CJG-coaches een juiste 
inschatting maken van de benodigde jeugdhulp. Ook is het van belang dat jeugdigen en gezinnen 
tijdig worden doorverwezen naar gespecialiseerde jeugdhulp en dat de zorg tijdig na aanmelding 
kan starten. Hieronder worden de bevindingen op deze punten toegelicht. 

In kaart brengen van de leefgebieden en de veiligheidsinschatting 
De CJG-coaches werken met een standaard format om de verschillende aspecten van het leven van 
de jeugdigen en gezinnen in kaart te brengen3. Op basis van dit complete beeld formuleert de CJG-
coach samen met de jeugdigen en gezinnen de hulpvraag en kan de best passende hulp worden 
ingezet. Een sterk punt is de evaluatie en doorontwikkeling van het standaard format. Deze 
ontwikkeling vond plaats tijdens het toezichtonderzoek. Als blijkt dat de inzet van gespecialiseerde 
jeugdhulp noodzakelijk is, dan maken de coaches ook gebruik van het afwegingskader. Het 
afwegingskader is een verantwoordingsinstrument waarin een aantal stappen is opgenomen die de 
coaches moeten doorlopen voordat gespecialiseerde jeugdhulp kan worden ingezet. Bij het invullen 
van het afwegingskader wordt altijd een collega en een gedragswetenschapper betrokken. Het 
afwegingskader ondersteunt de CJG-coaches bij het vaststellen van de juiste gespecialiseerde 
jeugdhulp. 

Bij de standaardwerkwijze hoort ook het maken van een veiligheidsinschatting; voor elke nieuwe 
jeugdige cliënt voert de CJG-coach een risicotaxatie uit met behulp van een gevalideerd instrument 
(de California Family Risk Assesment) en bespreekt die vervolgens met een 
gedragswetenschapper. Hiermee heeft de gemeente Haarlem een waarborg opgenomen om de 
veiligheid van jeugdigen systematisch in te schatten. De coaches geven zelf aan dat het 
risicotaxatie-instrument geen rekening houdt met de jeugdigen en gezinnen met een licht 
verstandelijke beperking (LVB-problematiek) en daarom niet in alle gevallen voldoet. Ook komt de 
onveiligheid die de CJG coach soms wel ervaart of ziet in een gezin, onvoldoende naar voren in de 
score van het risicotaxatie instrument. Op dit moment houden de coaches rekening met de 
beperking van dit risicotaxatie-instrument door hier zelf alert op te zijn. Hierin schuilt een risico; is 
een coach zonder specifieke deskundigheid op het gebied van LVB in staat om risico's in voldoende 
mate te signaleren? Interdisciplinaire casuïstiekbesprekingen en/of scholing zijn hierbij belangrijk. 
Ook de gedragsdeskundige met wie de veiligheidsinschatting standaard wordt doorgesproken kan 
hierin een rol spelen. 

Door de standaard werkwijze van de CJG-coaches in Haarlem constateren de inspecties dat voor de 
jeugdigen die bij de CJG-coaches terechtkomen de veiligheid in voldoende mate is geborgd. Hoe 
het voorliggende veld omgaat met veiligheid en hoe de I&A teams en de sociale wijkteams dit 

3 Het gaat om gezin en opvoeding, dagelijks leven, sociaal functioneren, psychisch welbevinden en ontwikkeling, lichamelijke 
gezondheid, dagbesteding, huisvesting, financiën en zingeving. 


vormgeven viel buiten de scoop van het onderzoek. Tussen de CJG-coaches en de I&A teams en de 

sociale wijkteams moeten goede afspraken zijn over overdracht van signalen en het borgen van de 

veiligheid voor jeugdigen. Ten ti jde van ons onderzoek was de relatie tussen het voorliggend veld 

en de CJG-coaches nog niet uitgekristalliseerd. 

Aanbod 

Om jeugdigen en gezinnen de best passende hulp aan te kunnen bieden is het noodzakelijk dat de 

CJG-coaches bekend zijn met het totale aanbod aan jeugdhulp dat is ingekocht door de gemeente. 

Op het moment van het onderzoek hadden de coaches geen zicht op het totale aanbod aan 

beschikbare hulp. 

Wachtlijsten 

In de regio zijn wachtlijsten voor specifieke hulpvormen. Indien jeugdigen en gezinnen op een 

wachtlijst worden geplaatst, is het niet duidelijk wie er verantwoordelijk is voor deze jeugdigen en 

gezinnen gedurende de wachtt i jd; is dit de CJG-coach of de aanbieder bij wie de cliënt op de 

wachtlijst staat? Ook komt het voor dat coaches op zoek gaan naar een alternatief voor de best 

passende hulpvorm. Gezien vanuit het beperken van wachttijd kan dit een goede oplossing zijn. 

Wel is het hierbij de vraag of er dan nog sprake is van passende hulp. Ouders en jongeren geven 

aan passende hulp erg belangrijk te vinden. 

Wachtlijsten vormen een probleem voor de continuïteit van zorg en ondersteuning. De inschatting 

moet worden gemaakt of jeugdigen en gezinnen (zo lang) kunnen wachten of overbruggingshulp 

nodig is, of dat het in het belang van de jeugdigen en gezinnen is om een andere hulpvorm te 

starten. Dit maakt de noodzaak tot afspraken rondom wachttijdbeheer en overbruggingszorg 

belangrijk. De gemeente Haarlem erkent het probleem en geeft aan dat zij in overleg is met 

organisaties om goede oplossingen te vinden voor wachtlijsten. 

Tip van ouders: Ouders uit de gemeente Haarlem vinden het belangrijk dat wachttijden niet 

oplopen. Er moeten afspraken gemaakt worden om wachttijden te voorkomen. Een CJG-coach 

moet de inschatting maken of een wachttijd verantwoord is gezien de problematiek. 

Conclusies 

De inspecties zien dat de CJG-coaches alle leefgebieden van de jeugdigen en gezinnen in kaart 

brengen en standaard een risicotaxatie uitvoeren. Hiermee beschikken de coaches over voldoende 

informatie om een goede inschatting te kunnen maken van de benodigde jeugdhulp. Ook is 

hiermee de veiligheid van de jeugdigen in voldoende mate geborgd. Zorgpunten zijn het ontbreken 

van een compleet overzicht aan jeugdhulp in de gemeente/regio en de wachtlijsten die er 

momenteel zijn voor bepaalde vormen van gespecialiseerde jeugdhulp. Voor de aanbevelingen van 

de inspecties zie het hoofdstuk "Conclusies en aanbevelingen". 


4. Positionering CJG-coaches 

In dit hoofdstuk bespreken we de positionering van de CJG-coaches in de gemeente Haarlem. De 
inspecties vinden het belangrijk dat jeugdigen en gezinnen tijdig toegang krijgen tot passende 
hulp. Daarbij is het van belang dat jeugdigen, gezinnen en professionals bekend zijn met de 
inrichting van jeugdhulp in de gemeente Haarlem en dat de drempels om hulp te zoeken laag zijn. 
Verder is het belangrijk dat tussen de CJG-coaches en de voorliggende voorzieningen goede 
afspraken zijn over signalering en toeleiding. Hieronder lichten we de bevindingen op deze punten 
toe. 

Bekendheid met de CJG-coaches 
Zoals eerder beschreven is het de bedoeling van de gemeente Haarlem dat jeugdigen en gezinnen 
bij de CJG-coaches worden aangemeld door de vrij-toegankelijke ondersteuningsvoorzieningen. De 
inspecties hebben gezien dat dit inderdaad op deze manier gebeurt. Opvallend is dat uit het 
onderzoek naar voren kwam dat jeugdigen en ouders in gemeente Haarlem over het algemeen niet 
bekend zijn met de CJG-coaches en hun werkwijze. Het blijkt dat ze pas over de CJG-coach horen 
op het moment dat ze worden doorverwezen. Het is echter wenselijk dat vooraf inzichtelijk is hoe 
de jeugdhulp is georganiseerd in de gemeente en hoe jeugdigen en gezinnen bij jeugdhulp, 
inclusief de CJG-coaches, terecht kunnen komen. Dat vraagt goede informatievoorziening en 
actieve voorlichting vanuit de gemeente. 

Toegankelijkheid voor jeugdigen 
Tijdens het onderzoek bleek dat jongeren moeite hebben om zelf actief hulp te vragen. Daarbij 
gaven zij aan dat zij vaak als eerste gebruik maken van het internet en behoefte hebben aan 
online-hulpaanbod. Diverse aanbieders in de regio hebben zelf een online- hulpaanbod 
beschikbaar. Het CJG Haarlem bekijkt op dit moment hoe ze hier meer bekendheid aan kan geven 
en beter toegankelijk kan maken voor de jeugdigen die hier behoefte aan hebben. 

Verbinding CJG-coaches met andere voorzieningen 
Door de inrichting van de jeugdhulp in de gemeente Haarlem komen jeugdigen en gezinnen met 
complexere problemen via verschillende wegen bij de CJG-coaches terecht (bijvoorbeeld via het 
schoolmaatschappelijk werk, het I&A team en jeugdgezondheidszorg). Voor de vrij-toegankelijke 
opvoed en ondersteuningsvoorzieningen betekent dit dat zij een belangrijke rol spelen als het gaat 
om signaleren van (complexe) problemen en het toeleiden van jeugdigen en gezinnen naar de CJG-
coaches. Dit kan alleen als er goede afstemming tussen is tussen de voorzieningen en de CJG-
coaches. 

Tijdens het onderzoek bleek dat er goede afstemming is tussen de scholen en de CJG-coaches 
doordat aan elke school een CJG-coach verbonden is. Het schoolmaatschappelijk werk, mentoren, 
intern-begeleiders en de zorg en adviesteams spelen een belangrijke rol in de signalering en sturen 
jeugdigen door naar de CJG-coaches. De aansluiting voor schoolgaande jeugdigen is hiermee 
geborgd. Een aandachtspunt vormen niet-schoolgaande jeugdigen. De aansluiting tussen de 


jeugdgezondheidszorg en de CJG-coaches moest ten tijde van het toezichtonderzoek nog 

grotendeels worden vormgegeven; afstemming en afspraken over verwijzing waren nog niet 

gemaakt. Deze aansluiting is echter wel belangrijk zodat wanneer de JGZ problemen in een vroeg 

stadium signaleert, de CJG-coaches dit, indien nodig, kunnen oppakken. Daarnaast is zoals eerder 

de relatie met de sociale wijkteams en de I&A teams nog niet uitgekristalliseerd. Ten ti jde van het 

onderzoek liep er in Schalkwijk een pilot voor aansluiting met drang en dwang. Het is van belang 

dat resultaten uit de pilot worden meegenomen en verdere afstemming en aansluiting op dwang en 

drang in gang wordt gezet. 

Tip van professionals: professionals vinden het nog erg onduidelijk welke vindplaatsen 

rechtstreeks een CJG-coach kunnen inschakelen en welke vindplaatsen via het I&A team contact 

opnemen voordat besloten wordt om een CJG-coach in te zetten. Het is voor professionals 

belangrijk dat hier meer duidelijkheid over komt zodat de doorgeleiding naar de CJG-coaches beter 

verloopt en beter geborgd is. 

Conclusies 

De inspecties hebben geconcludeerd dat de aansluiting met scholen goed verloopt, maar dat de 

afstemming met andere voorzieningen, waaronder de jeugdgezondheidszorg, voor verbetering 

vatbaar is. Daarnaast zijn er verbetermogelijkheden met betrekking tot de informatievoorziening 

aan burgers en de toegankelijkheid voor jeugdigen. De aanbevelingen van de inspecties staan in 

het hoofdstuk "Conclusies en aanbevelingen". 

10 


5. Regie 

Dit hoofdstuk gaat over de wijze waarop de CJG-coaches hun regiefunctie invullen. Het is 

belangrijk dat jongeren en gezinnen centraal staan in de zorg en ondersteuning; dat de zorg en 

ondersteuning in samenwerking met hen tot stand komt. Waar jeugdigen en gezinnen dit niet 

kunnen zorgen professionals voor de samenhang en continuïteit van de zorg en ondersteuning. Dat 

betekent dat professionals de wijze waarop ze de regie voeren afstemmen op de situatie van 

jeugdigen en gezinnen. Daarnaast is het van belang dat de regisseur in nauwe samenwerking met 

jongeren en ouders en eventuele andere betrokken professionals komt tot een gedragen plan, dat 

wordt uitgevoerd en indien nodig wordt bijgesteld. Tot slot is het belangrijk dat, indien 

gespecialiseerde jeugdhulp nodig is, de hulp in samenhang wordt geboden en er goede afstemming 

is tussen de professionals, zodat continuïteit van hulp kan worden gegarandeerd. Hieronder lichten 

we onze bevindingen op deze onderwerpen toe. 

Afstemmen van de regie op de situatie van jongeren en ouders 

Het uitgangspunt bij de zorg is dat jongeren en ouders zoveel als mogelijk zelf de regie voeren 

over de hulp, mits zij hiertoe in staat zijn. De inspecties zien dat de CJG-coaches ouders betrekken 

bij de totstandkoming van het gezinsplan en de regievoering. In praktijk blijkt het lastig om de 

jeugdigen voldoende te betrekken in het hulpverleningstraject. Dit was ook zichtbaar voor de 

inspecties. De coaches geven aan dat ze de jeugdigen in principe betrekken, maar dat jeugdigen 

dit zelf moeilijk vinden of hier niet voor openstaan (bijvoorbeeld als de hulpvraag van ouders 

komt). De CJG-coaches hebben stappen gezet om jeugdigen intensiever te betrekken, maar 

verbetering blijft mogelijk. Jeugdigen hebben vaak zelf ideeën over goede zorg en ondersteuning, 

bijvoorbeeld over wat ze van een professional verwachten en het aanbieden van hulpverlening 

online. 

Volgens jongeren doet een goede CJG coach het volgende: Luistert, heeft aandacht voor 

jongeren en neemt jongeren serieus, onderneemt actie, weet over alles wel wat (vooral voor welk 

soort probleem hij wie kan benaderen), is een open persoon, waar Je je prettig bij voelt, durft het 

te zeggen als hij het niet weet, houdt zich aan zijn woord, pakt door, vertelt wat hij gaat doen en 

wat hij heeft gedaan (ook als het niet gelukt is), is doortastend (vraagt door en prikt door een 

pokerface of door emoties heen), ziet de persoon achter het gedrag, kan met alle soorten mensen 

omgaan, is gedurende langere tijd betrokken, is bereikbaar, heeft een back-up als hij niet 

bereikbaar is, is bereikbaar buiten schooltijd (zodat jongeren niet tijdens de les weg moeten en de 

hele klas zich afvraagt wat de jongere gaat doen), kan reflecteren op zijn eigen handelen en durft 

zich daarin kwetsbaar op te stellen, wil doorleren, kan jongeren motiveren. 

Hoe vullen coaches de regierol in? 

Het uitgangspunt van de gemeente Haarlem is dat de CJG-coach een belangrijke regiefunctie heeft. 

De visie is dat wanneer verschillende hulpvormen worden ingezet, andere professionals erbij 

worden gehaald en de CJG- coach in nauwe samenwerking met jeugdigen en gezinnen het 

11 


gezinsplan initieert, zicht houdt op het geheel, contact houdt met alle betrokkenen en plannen 

actief bijstelt als dit nodig blijkt. In al deze activiteiten is ruimte voor maatwerk, waarbij voorop 

staat dat de Inspanning van de CJG-coach meerwaarde heeft. 

Tijdens het onderzoek bleek dat de coaches op verschillende manieren invulling geven aan de 

regierol. CJG-coaches sluiten geregeld een casus af zodra de overdracht naar gespecialiseerde 

jeugdhulp heeft plaatsgevonden. Ook zagen we in het onderzoek dat de regierol soms wordt belegd 

bij een andere ketenpartner. De CJG-coaches bekijken per gezin welk rol voor de coach is 

weggelegd en hoe die wordt ingevuld. Ze passen hier een vorm van maatwerk toe; de invulling is 

afhankelijk van de situatie en de rol die jeugdigen en gezinnen zelf (kunnen) spelen. Tijdens het 

onderzoek kwam naar voren dat de CJG-coaches hun afwegingen voor de invulling van regie niet 

alleen maken op basis van wat jeugdigen en gezinnen nodig hebben, maar ook van wat in de 

praktijk haalbaar is. Hoewei het uitgangspunt is dat een CJG-coach Indien nodig langdurig bij een 

gezin betrokken blijft, hebben de coaches niet altijd de t i jd en mogelijkheid langdurig betrokken te 

blijven omdat dit een te omvangrijke caseload met zich mee zou brengen (zie ook Hoofdstuk 6 

'Deskundigheid en capaciteit'). Het is van belang dat de regie vorm krijgt naar gelang wat 

jeugdigen en gezinnen nodig hebben om samenhang en continuïteit van hulp mogelijk te maken. 

Afstemming met gespecialiseerde jeugdhulp 

Uit het onderzoek kwam naar voren dat de overdracht van de CJG-coaches naar de aanbieders van 

gespecialiseerde jeugdhulp over het algemeen plaatsvindt in een gesprek tussen coach, jeugdige, 

ouder en professional van de gespecialiseerde jeugdhulp. Structurele afspraken over de verdeling 

van taken en verantwoordelijkheden tussen de CJG-coach en de gespecialiseerde jeugdhulp 

ontbreken. Afstemming met betrokken partijen over regievoering is met het oog op de samenhang 

en continuïteit van de zorg echter wel van belang. Daarnaast vinden jeugdigen en gezinnen en 

gespecialiseerde jeugdhulpaanbieders het belangrijk dat de CJG-coach betrokken blijft gedurende 

de periode dat jeugdigen en gezinnen jeugdhulp ontvangen. Professionals vinden het van belang 

dat wanneer de gespecialiseerde behandeling wordt afgesloten, de CJG-coach kan worden ingezet 

om nazorg te bieden indien nodig. Dit past ook in de visie van de gemeente Haarlem. 

Conclusies en aanbevelingen 

De inspecties zien dat de gemeente Haarlem een duidelijke visie heeft over de regiefunctie van de 

CJG-coaches. In de praktijk bekijken de CJG-coaches per gezin welke rol voor de coach is 

weggelegd en hoe die wordt ingevuld. Hoewel het uitgangspunt is dat een CJG-coach indien nodig 

langdurig bij een gezin betrokken bli jft, hebben de coaches niet altijd de gelegenheid langdurig 

betrokken te blijven omdat dit een te omvangrijke caseload met zich mee zou brengen. We zien 

enkele verbetermogelijkheden voor de regierol en de rol van jeugdigen in het geheel. In het 

hoofdstuk "Conclusies en aanbevelingen" zijn de aanbevelingen van de inspecties geformuleerd. 

12 


6. Deskundigheid en capaciteit 

Dit hoofdstuk gaat over de deskundigheid van de medewerkers en de wijze waarop die door de 

CJG-coaches wordt ingezet en over de capaciteit van de CJG-coaches. 

De inspecties verwachten dat professionals voldoende deskundig zijn om hun taken en 

verantwoordelijkheden uit te voeren zodat jeugdigen en gezinnen de best passende hulp krijgen. 

Dit betekent dat de CJG-coaches in staat zijn een goede inschatting te maken van de benodigde 

jeugdhulp en daarbij gefaciliteerd worden in het verwerven en behouden van deskundigheid. Tot 

slot is het voor de continuïteit van zorg van belang dat er voldoende CJG-coaches zijn. Hieronder 

lichten we de bevindingen op deze punten toe. 

Deskundigheden en de problematiek van jeugdigen en gezinnen 

Door de gelaagdheid die de gemeente Haarlem heeft aangebracht in het hulpaanbod, worden de 

medewerkers van de ondersteuningsvoorzieningen ingezet voor de lichtere, enkelvoudige 

problematiek en worden de CJG-coaches ingezet voor de complexere problematiek. Hiermee wordt 

de deskundigheid van de medewerkers van de verschillende teams in de verschillende lagen goed 

benut. De CJG-coaches werken, binnen de complexe problematiek, in principe als generalist. De 

verdeling van zaken over de CJG-coaches vindt plaats op basis van geografisch werkgebied, niet op 

basis van deskundigheid; coaches worden geacht zaken van verschillende disciplines op te kunnen 

pakken. Uit ons onderzoek kwam naar voren dat de precieze invulling hiervan nog in beweging is 

(worden de coaches generalist of generalist met een specialisme?). Op het moment dat CJG-

coaches op terreinen onvoldoende deskundig zijn, brengt dit het risico met zich mee dat problemen 

niet (tijdig) herkend worden en dat medewerkers niet goed kunnen inschatten welke hulp 

jeugdigen en gezinnen nodig hebben. De coaches geven aan dat ze het van belang vinden om 

voldoende kennis in huis te hebben voor alle zaken die ze toebedeeld kri jgen; het is momenteel 

zoeken naar wat werkt. Mogelijk kan verdeling van casuïstiek en werkbegeleiding hierin een rol 

vervullen. 

Tip van professionals: CJG coaches vinden het belangrijk dat er genoeg capaciteit is binnen de 

gebiedsgerichte teams, zodat er ook ruimte is voor casuïstiekbesprekingen, kennisdeling en 

reflectie. 

Behoud van deskundigheid 

De inspecties vinden het een zorgpunt dat op het moment van het onderzoek onduidelijk was hoe 

wordt gezorgd voor behoud van het huidig kennisniveau en in de toekomst noodzakelijke 

professionalisering. De CJG-coaches beschikken met elkaar over deskundigheid op een groot aantal 

terreinen. Ten tijde van het onderzoek was het delen van deskundigheid binnen de teams en 

tussen de teams echter niet structureel geregeld. De teams zijn klein en casuïstiekbesprekingen 

worden per team naar eigen inzicht ingevuld. Hierdoor bestaat het risico dat kennis en ervaring te 

weinig gedeeld wordt en coaches, als zij een casus behandelen buiten hun eigen specialisme, geen 

goede afweging kunnen maken in de hulp die een jeugdige/gezin nodig heeft. Afstemming met 

gespecialiseerde jeugdhulp blijkt voor sommige doelgroepen eerder nodig. Tijdens het onderzoek 

13 


gaven zowel CJG-coaches als gespecialiseerde hulpverleners aan dat het met name voor LVB-

gezinnen en GGZ-problematiek van belang is om in een vroeg stadium afstemming te zoeken. 

Op het moment van het onderzoek werd de scholing van de coaches verzorgd vanuit de 

moederorganisaties, deze scholing vervalt voor een deel van de CJG-coaches per 1 januari 2015. 

Dubbelrol 

Uit het onderzoek kwam naar voren dat de CJG-coaches zich zorgen maken over de dubbele rol die 

ze gaan uitvoeren. Met de nieuwe werkwijze wordt er van coaches verwacht dat zij naast de 

jeugdigen/ouders staan, maarz i j zijn tevens degenen die bepalen welke hulp nodig is en kan 

worden aangeboden. Hiermee kunnen de coaches in een lastige positie terechtkomen. De 

gespecialiseerde hulpverleners hebben ook een dubbele rol in het proces. De CJG-coaches kunnen 

een beroep doen op de deskundigheid van deze professionals bij de inschatting van welke 

jeugdhulp nodig is. De jeugdhulpaanbieders hebben mogelijk (ook) andere belangen. De 

verwachting van sommige CJG-coaches is dat jeugdhulpaanbieders er ook belang bij hebben om 

hun eigen aanbod aan te bevelen. Hierdoor zijn de CJG-coaches nog voorzichtig ten opzichte van 

de gespecialiseerde hulpverleners. 

Capaciteit 

Tijdens het onderzoek kwam naar voren dat er zorgen zijn dat er wachtlijsten ontstaan voor de 

CJG-coaches. Dit is een zorgpunt omdat de continuïteit van de hulp hiermee onder druk komt te 

staan. Zoals eerder beschreven blijven CJG-coaches als regievoerder mogelijk langer betrokken bij 

een casus. Daarnaast wordt van coaches verwacht dat als gespecialiseerde hulp stopt, zij een rol 

vervullen bij eventuele nazorg of ondersteuning. Ook kwam tijdens het onderzoek naar voren dat 

CJG-coaches door gespecialiseerde hulpverleners worden ingeschakeld als zij niet op voorhand 

betrokken waren bij een jeugdige of een gezin. Dit is het geval als er bijvoorbeeld is doorverwezen 

door de huisarts en er naast gespecialiseerde hulp ondersteuning nodig blijkt. Hierdoor wordt er 

een groot beroep gedaan op de capaciteit van de CJG-coaches. 

Conclusies 

De inspecties hebben gezien dat door de wijze waarop jeugdhulp is georganiseerd in de gemeente 

Haarlem er een goede verdeling is tussen de eenvoudige hulpvragen en de meer complexe 

problematiek. De CJG-coaches beschikken met elkaar over deskundigheid op een groot aantal 

terreinen. De inspecties zien een aantal punten van zorg als het gaat om behoud van 

deskundigheid en capaciteit. Voor de aanbevelingen omtrent deskundigheid en capaciteit zie het 

hoofdstuk "Conclusies en aanbevelingen". 

14 


7. 1 gezin - Iplan 

In dit hoofdstuk staat de ontwikkeling van ' 1 gezin - 1 plan' centraal. De inspecties verwachten dat 

voor gezinnen waarbij sprake is van meervoudige problematiek en waar verschillende hulpvormen 

worden ingezet, wordt gewerkt volgens het principe van 1 gezin - 1 plan. Dit is van belang voor de 

continuïteit van de zorg; als de zorg en ondersteuning niet op elkaar wordt afgestemd bestaat het 

risico dat betrokkenen langs elkaar heen werken of elkaar tegenwerken. Ook is het van belang dat 

de continuïteit en samenhang in de jeugdhulp ook in de systemen verankerd is. 

Tijdens ons onderzoek bleek dat de gemeente Haarlem bezig is met de ontwikkeling van 

1 gezin - 1 plan. De inspecties zien in de huidige werkwijze belangrijke kansen om de ontwikkeling 

naar 1 gezin- 1 plan vorm te geven. Hieronder lichten we onze bevindingen toe. 

Van gezinsplan naar 1 gezin - 1 plan 

De inspecties zien dat in de gemeente Haarlem ontwikkeling naar het werken met 1 gezin - 1 plan 

op de agenda staat. De eerste aanzet is gemaakt; voor alle jeugdigen en gezinnen die bij de CJG-

coaches binnenkomen, worden alle leefgebieden geïnventariseerd en wordt een gezinsplan 

opgesteld. Jongeren en ouders geven aan het van belang te vinden dat het hele gezin wordt 

betrokken. Om daadwerkelijk te komen tot 1 gezin - 1 plan is meer aandacht nodig voor de 

informatie van andere disciplines. In praktijk blijkt het lastig om andere ketenpartners/partijen te 

betrekken, met name de GGZ/volwassenzorg. Daarnaast is op dit moment (nog) niet voldoende 

duidelijk voor welke doelgroepen het werken met 1 gezin - 1 plan van belang is en wat het juiste 

moment is om dit te initiëren. Het is belangrijk om hier met de andere ketenpartners afspraken 

over te maken. 

Tip van jongeren: Jongeren uit de gemeente Haarlem geven als tip dat het belangrijk is om een 

brede aanpak te hanteren. Alle belangrijke mensen binnen een netwerk moeten betrokken worden 

om alle perspectieven in kaart te brengen. Dit betekent ook dat er naar het hele gezin wordt 

gekeken. 

Continuïteit en samenhang in systemen 

Voor een goed verloop en continuïteit van de hulpverlening is het belangrijk dat een aantal zaken 

wordt vastgelegd zoals afspraken met jeugdigen en gezinnen en andere betrokken professionals, 

doelen en evaluaties. Ten ti jde van het toezichtonderzoek ontbrak een uniform systeem voor 

registratie van hulpvragen en dossiervorming. Dit is momenteel in ontwikkeling. De CJG-coaches 

werkten weliswaar met een standaard format, maar de registratie hiervan vond plaats in het 

systeem van hun moederorganisatie. De CJG-coaches hadden geen toegang tot de systemen van 

eikaars moederorganisaties. Voor het borgen van de continuïteit in het hulpverleningsproces is het 

voorwaardelijk dat cliëntdossiers voor alle CJG-coaches toegankelijk zijn. Bij bijvoorbeeld 

crisissituaties of afwezigheid van een professional moet adequaat kunnen worden gereageerd. 

Hoewel er in 2014 veel activiteiten zijn ondernomen om een eenduidig systeem voor 

dossiervoering te ontwikkelen, werd op het moment van het onderzoek nog gewerkt met 

verschillende dossiersystemen. 

15 


Conclusies 
De eerste aanzet rondom het werken volgens de principes van 1 gezin - 1 plan is zichtbaar. De 
inspecties zien nog verdere mogelijkheden om de werkwijze rondom 1 gezin - 1 plan uit te breiden. 
De belangrijkste aanbevelingen staan in het hoofdstuk "Conclusies en aanbevelingen". 

16 


8. Conclusies en aanbevelingen 

De inspecties waarderen het zeer dat de gemeente Haariem de mogelijkheid heeft geboden om in 
de hectische tijd voor de transitie de toezichtpilot in de gemeente uit te voeren, terwijl de 
werkwijze nog niet helemaal was uitgekristalliseerd en de CJG's sterk in ontwikkeling waren. 
Daarmee heeft de gemeente laten zien te willen leren om waar nodig te kunnen verbeteren. Alle 
betrokkenen hebben tijd vrijgemaakt en zich tijdens het toezichtonderzoek open opgesteld. Dit 
hoofdstuk geeft de belangrijkste conclusies en aanbevelingen weer. 

8.1 Conclusies 

De inspecties vinden dat er in korte tijd in de gemeente veel is gerealiseerd om de structuur voor 
jeugdhulp en de toegang tot gespecialiseerde jeugdhulp te organiseren. De CJG-coaches richten 
zich op jeugdigen en gezinnen met complexe problematiek, bekijken de problematiek vanuit 
verschillende gezinsleden en leefgebieden en organiseren zorg en ondersteuning zo integraal 
mogelijk. Hieronder volgt de conclusie per thema. Daarbij wordt specifiek aangegeven wat de 
inspecties als goed punt waarderen en welke zorgpunten de inspecties hebben. 

Inschatten en toeleiden naar passende hulp 
De CJG-coaches zijn voldoende geëquipeerd om een inschatting te kunnen maken van de hulp die 
jeugdigen en gezinnen nodig hebben. Goede punten aan het inschatten en toeleiden naar passende 
hulp vinden de inspecties ten eerste dat de veiligheid van jeugdigen een prominente plaats heeft in 
de werkwijze van de CJG-coaches. Ten tweede vinden de inspecties het belangrijk dat alle 
leefgebieden van jeugdigen en gezinnen worden betrokken bij het formuleren van de hulpvraag; 
dit is een belangrijk startpunt voor het werken volgens de principes van 1 gezin-1 plan. Een derde 
goed punt vinden de inspecties het gebruik van het afwegingskader bij het inzetten van 
gespecialiseerde jeugdhulp dat met mensen van verschillende disciplines wordt ingevuld. 
Momenteel ontbreekt een compleet overzicht van het totale aanbod aan jeugdhulp in de gemeente. 
Een belangrijk zorgpunt is voor de inspecties dat wachtlijsten voor verschillende vormen van 
jeugdhulp in de gemeente en regio een probleem vormen voor de continuïteit van jeugdhulp en dat 
het daarmee onzeker is of jeugdigen en gezinnen de best passende hulp krijgen. 

Positionering van de CJG-coaches 
De wijze waarop de jeugdhulp in Haarlem in vier lagen is georganiseerd vergt veel afstemming 
tussen de CJG-coaches en de andere drie lagen (basisvoorzieningen, vrij-toegankelijke 
ondersteuningsvoorzieningen voor opvoeden en opgroeien en gespecialiseerde jeugdhulp). De 
inspecties concluderen dat de aansluiting met scholen geborgd is, maar dat de afstemming met 
andere voorzieningen, waaronder de jeugdgezondheidszorg nog niet helder is. Ook de 
informatievoorziening aan burgers en de toegankelijkheid voor jeugdigen is voor verbetering 
vatbaar. 

17 


Regie 

Door de regierol in goede samenwerking met jeugdigen en gezinnen en overigen betrokkenen in te 

vullen, kunnen de CJG-coaches zorgen voor samenhang en continuïteit in de jeugdhulp. In de 

praktijk bekijken de CJG-coaches per gezin welke rol voor de coach is weggelegd en hoe die wordt 

ingevuld. Hoewel het uitgangspunt is dat een CJG-coach indien nodig langdurig bij een gezin 

betrokken blijft, hebben de coaches niet altijd de gelegenheid langdurig betrokken te blijven omdat 

dit een te omvangrijke caseload met zich mee zou brengen. Duidelijke afspraken over regievoering 

tussen de CJG-coaches en betrokken ketenpartners ontbreken. De inspecties vinden dit een 

belangrijk zorgpunt. Daarnaast kan de interactie met jeugdigen worden geïntensiveerd waar het 

gaat om het samen bepalen van het zorg- en ondersteuningstraject. 

Deskundigheid en capaciteit 

De CJG-coaches beschikken met elkaar over deskundigheid op een groot aantal terreinen. De 

inspecties vinden dit een goed punt. Een belangrijk zorgpunt is dat er een tekort aan capaciteit van 

de CJG-coaches dreigt te ontstaan. Hierdoor ontstaat het risico dat jeugdigen en gezinnen niet 

ti jdig worden geholpen en de toeleiding naar eventueel benodigde gespecialiseerde jeugdhulp 

stagneert. Daarnaast is het een punt van zorg dat onduidelijk is hoe wordt gezorgd voor het 

behoud van het huidige kennisniveau en verbetering daarvan in de toekomst. 

1 gezin - 1 plan 

Hoewel er nog niet volledig wordt gewerkt volgens de principes van 1 gezin - 1 plan, zien de 

inspecties wel mogelijkheden om de werkwijze rondom 1 gezin-1 plan verder te ontwikkelen. 

Daarvoor is het echter belangrijk dat de regierol van de CJG-coach grondiger wordt ingericht en 

daarover goede afspraken worden gemaakt met alle betrokkenen. Daarnaast is het belangrijk dat 

de aansluiting met de hulp en ondersteuning aan volwassenen (bijvoorbeeld de GGZ) wordt 

gerealiseerd. 

Het toezichtonderzoek richtte zich op de CJG-coaches, maar op onderdelen zijn de bevindingen 

mogelijk ook van belang op de andere lagen van het jeugdhulpsysteem, bijvoorbeeld voor de I&A 

teams waar ook doorverwijzingen naar de gespecialiseerde hulpverleners plaatsvinden. 

8.2 Aanbevelingen 

De inspecties vinden het belangrijk dat de gemeente de genoemde goede punten behoudt. 

Daarnaast is het belangrijk dat op de benoemde zorgpunten verbetering wordt gerealiseerd. De 

inspecties bevelen aan dat alle betrokken partijen zich inspannen om de zorgpunten op korte 

termijn weg te nemen. Daarnaast zien de inspecties belangrijke mogelijkheden voor verbetering. 

We doen daarom de volgende aanbevelingen: 

Passende hulp 

1. In het kader van passende zorg is het van belang dat er een compleet beeld is van de zorg en 

ondersteuning en wachtlijsten te monitoren. Zoals de gemeente Haarlem zich heeft 

18 


voorgenomen, is het belangrijk om in de wijken te zoeken naar mogelijkheden voor het 

oplossen van wachtlijsten, wachttijdbeheer en overbruggingszorg. Daarbij is het ook van 

belang om afstemming te zoeken met betrokken partijen (inclusief de huisarts) over wie 

verantwoordelijk is voor jeugdigen en gezinnen op een wachtlijst. 

2. Om een goede inschatting te maken van de benodigde jeugdhulp is het van belang om meer 

samenwerking te zoeken met de beschikbare deskundigheid bij gespecialiseerde 

jeugdhulpaanbieders op het gebied van LVB en GGZ. 

Positionering CJG-coaches 

3. In het kader van signalering en toeleiding tot passende hulp is het van belang dat er een 

goede afstemming is over taken en werkvelden tussen de CJG- coaches en voorzieningen in 

andere lagen van jeugdhulp, zoals het I&A team, de jeugdgezondheidszorg, huisarts en de 

gespecialiseerde jeugdhulp. 

4. Om laagdrempeligheid mogelijk te maken bevelen de inspecties aan dat (online) informatie 

over het CJG duidelijk en toegankelijk is en dat het aanbod van jeugdhulp inzichtelijk is. 

Regie 

5. Om continuïteit en samenhang in de zorg te borgen is het van belang dat er een duidelijke 

invulling is van de regierol en dat deze wordt afgestemd met jeugdigen, gezinnen, 

gespecialiseerde hulpverleners en andere betrokken voorzieningen. 

6. De inspecties vinden het belangrijk dat de jeugdigen en gezinnen altijd centraal staan in zorg 

en ondersteuning. Een aanbeveling is om te zoeken naar mogelijkheden om jeugdigen meer 

bij hun hulpverleningstraject te betrekken; ook als ouders de primaire hulpvraag hebben. 

Deskundigheid en capaciteit 

7. Om een goede inschatting te kunnen maken van benodigde jeugdhulp moeten CJG-coaches 

gefaciliteerd worden in het verwerven en behouden van deskundigheid. De inspecties bevelen 

aan de scholingsbehoefte van de CJG-coaches te inventariseren en op basis daarvan een 

scholingsprogramma te ontwikkelen (ook voor nieuwe CJG-coaches). Hierbij kan de eigen 

expertise van de CJG-coaches benut worden. Ook moet er rekening worden gehouden met 

eventueel nieuwe coaches. 

8. Voor de continuïteit van zorg is het van belang dat er voldoende capaciteit onder de CJG 

coaches is (om wachtlijsten te voorkomen). 

9. Continuïteit en samenhang van zorg en ondersteuning moet in systemen verankerd zijn. Het is 

daarom van belang dat alle CJG-coaches het uniforme registratiesysteem gebruiken. 

1 gezin - 1 plan 

10. De inspectie ziet in de gemeente Haarlem belangrijke mogelijkheden om de principes van 1 

gezin - 1 plan verder te ontwikkelen en beveelt aan hiervoor intensieve samenwerking te 

zoeken met organisaties die zich richten op hulp en ondersteuning voor volwassenen. 

19 


8.3 Tot slot 

De werkwijze van de CJG-coaches is nog volop in ontwikkeling. Nu de transitie heeft 
plaatsgevonden, komt de nadruk op de transformatie. Binnen de teams zal aandacht en tijd nodig 
zijn om de werkwijze gezamenlijk door te ontwikkeien, invulling te geven aan de 
transformatiedoelen en oplossingen te vinden voor geconstateerde knelpunten. Verschillende 
mogelijkheden voor verbetering zijn verwoord in bovenstaande aanbevelingen. Dat CJG-coaches, 
beleidsmedewerkers en wethouders het toezichtonderzoek hebben onderschreven en er een actieve 
bijdrage aan hebben geleverd vormt een goed startpunt voor verbetering. De samenwerkende 
inspecties zullen de ontwikkelingen in de gemeente volgen en zouden het op prijs stellen wanneer 
de gemeente bereid is om in het najaar van 2015 inzicht te geven in de wijze waarop en de mate 
waarin de zorgpunten zijn weggenomen en te presenteren op welke wijze met de aanbevelingen is 
omgegaan. 

20 


Bijlage 1: Verantwoording toetsingskader 

Het toezichtonderzoek richtte zich op de vraag in hoeverre gemeente en organisaties er 

gezamenlijk voor zorgen dat jeugdigen en gezinnen die dat nodig hebben toegang krijgen tot 

gespecialiseerde jeugdhulp. Daarbij is gekeken naar de verdeling van rollen, deskundigheden, 

taken en verantwoordelijkheden van de CJG-coaches, de wijze waarop afwegingen over passende 

hulp worden gemaakt en de samenhang en continuïteit als besloten is dat gespecialiseerde 

jeugdhulp nodig is. De inspecties hebben verschillende onderzoeksmethoden ingezet om informatie 

te verzamelen (zie ook kader 1, p. 3). 

De verzamelde informatie is geanalyseerd met behulp van het concepttoetsingskader dat de 

inspecties hebben ontwikkeld voor hun nieuwe rol in het jeugdhulpstelsel. Dit 

concepttoetsingskader 'Stelseltoezicht jeugd' bestaat uit acht criteria (zie tabel 1). Op basis van de 

analyse zijn thema's benoemd die gerelateerd zijn aan onderwerpen waar de inspecties zorgen 

over hebben of kansen zien voor verbetering in de specifieke situatie van de gemeente Haarlem. 

Deze thema's zijn gerelateerd aan verschillende onderdelen uit het concepttoetsingskader (zie 

tabel 1). 

Tijdens de pilot-toezichtonderzoeken naar toegang tot gespecialiseerde jeugdhulp hebben de 

inspecties ondervonden dat het belangrijk is het toetsingskader op verschillende punten aan te 

passen. Zo is onder meer gebleken dat het onderscheid dat de inspecties traditioneel maakten 

tussen netwerk- en casusniveau niet langer zinvol is nu veel gemeenten hebben besloten om de 

toegang te organiseren in zelfsturende teams. Daarnaast is duidelijk geworden dat het perspectief 

van jeugdigen en gezinnen en het borgen van de veiligheid een prominentere plaats verdient. 

Samen met de ervaringen die de inspecties rondom andere onderwerpen met het 

concepttoetsingskader opdeden is besloten het concepttoetsingskader aan te passen. 

21 


Tabel 1: Concepttoetsingskader 'Stelseltoezicht jeugd' met de criteria, voorbeelden van de aspecten die bij de criteria horen en de wijze 
waarop de thema's die specifiek voor de Haarlemse situatie zijn beschreven zich verhouden tot de criteria. 

Criteria Aspecten zijn onder meer Passende 

hulp 

Positionering 

CJG-coaches 

Regie Deskundigheid 

en capaciteit 

1 gezin -

1 plan 

Er is een compleet beeld van 

jeugdigen/gezinnen 

kennen leefomstandigheden en situatie jeugdigen 

en gezinnen 

X 

Jeugdigen/gezinnen die zorg en 

ondersteuning nodig hebben, worden 

vroegtijdig gesignaleerd 

signaleren veiligheid en ondersteuningsbehoefte; 

delen van deze signalen 

X X 

Jeugdigen/gezinnen die zorg en 

ondersteuning nodig hebben, worden 

adequaat naar zorg en ondersteuning 

toegeleid 

integrale probleemanalyse die situatie jeugdigen 

en gezin in kaart cbrengt, afspraken over 

toeleiden naar zorg en ondersteuning, passende 

duur toeleiding, zicht op het aanbod 

X X X X 

Zorg en ondersteuning aan 

jeugdigen/gezinnen wordt in 

samenhang aangeboden 

regisseur, zorg en ondersteuning die past bij 

integrale probleemanalyse, delen van informatie 

X X X 

Er is continuïteit in de zorg en 

ondersteuning aan jeugdigen/ gezinnen 

opheffen stagnaties (zoals wachtli jsten), integrale 

overdracht, aansluiting vrijwil l ig, dwang en drang 

X X 

Jeugdigen/gezinnen staan continu 

centraal in zorg en ondersteuning 

invloed van jeugdigen en gezinnen op de 

geboden zorg en ondersteuning, aansluiten bij 

mogelijkheden netwerk 

X 

De zorg en ondersteuning aan 

jeugdigen/gezinnen is resultaatgericht 

duidelijke doelen; borgen gezamenlijke kwaliteit X 

De problemen van jeugdigen/gezinnen 

zijn opgelost of beheersbaar 

afsluiten als jeugdige/gezin zelf of met andere 

hulp verder kan 

X 


