
 

 Kenmerk: 2021/39654 1/22 

 

Opinienota 

 

Onderwerp  

Regionale verwervingsstrategie jeugdhulp vanaf 2022 

Nummer 2021/39654 

Portefeuillehouder Botter, J. 

Programma/beleidsveld 2.2 Voorzieningen Jeugd 

Afdeling PG 

Auteur Haker, P. 

Telefoonnummer 023-5113431 

Email phaker@haarlem.nl 

Kernvraag aan de 

commissie 

 

In de informatienota Programma Sociaal Domein is beschreven dat in de komende 

jaren een nieuwe impuls nodig is binnen het brede sociaal domein. De 

hoofdopgave is het realiseren van een toekomstbestendig sociaal domein. Het 

college wil de ondersteuning in het sociaal domein in de toekomst meer passend 

en betaalbaar laten zijn. Een belangrijke ontwikkeling daarbij is de verwerving van 

voorzieningen jeugd en de daarmee samenhangende versterking van de 

verbinding tussen jeugdhulp en de sociale basis. Deze opinienota richt zich dan 

ook op de samenloop van: 

 de regionale verwerving van voorzieningen jeugdhulp; 

 de versterking van de verbinding tussen jeugdhulp en de sociale basis 

 de rol van het CJG.  

Het college vraagt de commissie of zij zich kan vinden in de kaders en uitgangs-

punten van de regionale verwervingsstrategie en de lokale ontwikkelingen die 

worden geschetst in de opinienota verwervingsstrategie jeugd. De regionale 

verwervingsstrategie gaat uit van een integrale opdracht ten behoeve van een 

select aantal strategisch partners om de verbinding tussen jeugdhulp, sociale basis 

en het CJG te realiseren. 

Behandelvoorstel voor 

de commissie 

Het college stuurt de opinienota ter bespreking naar de commissie Samenleving, 

zodat de commissie input kan leveren op de regionale verwervingsstrategie 

jeugdhulp. 

Relevante eerdere 

besluiten 

- Nota integraal jeugdbeleid 'Samen voor jeugd' (2019/293272) in commissie 

Samenleving op 26 september 2019 

- Informatienota Programma sociaal domein (2020/883976) in commissie 

Samenleving op 10 februari 2021 

Besluit college  

d.d. 16 februari 2021 

1. Het college stelt de opinienota aan de commissie vast. 

 

de secretaris,                                                de burgemeester, 

 

 

https://gemeentebestuur.haarlem.nl/Vergaderingen/Commissie-samenleving/2020/03-december/17:10/19-45-uur-Programma-sociaal-domein-werkagenda-en-planning-JB-en-MTM-en-evt-FR


 

 Kenmerk: 2021/39654 2/22 

 

 

1. Inleiding 

 
In de informatienota Programma Sociaal Domein (2020/883976) is beschreven dat in de komende 

jaren een nieuwe impuls nodig is binnen het brede sociaal domein. De hoofdopgave is het realiseren 

van een toekomstbestendig sociaal domein. Het college wil de ondersteuning in het sociaal domein 

in de toekomst meer passend en betaalbaar laten zijn. Een belangrijke ontwikkeling daarbij is de 

verwerving van voorzieningen jeugdhulp en de daarmee samenhangende versterking van de 

verbinding tussen jeugdhulp en de sociale basis.  

 

Inzet is jeugdhulp passend en betaalbaar te houden door deze meer te verbinden met de sociale 

basis en de leefwereld van de jeugdigen, door het realiseren van een meer integraal aanbod met een 

samenhangende opdracht voor een beperkt aantal strategische partners. Deze opinienota richt zich 

dan ook op de samenloop van: 

 de regionale verwerving van voorzieningen jeugdhulp; 

 de versterking van de verbinding tussen jeugdhulp en de lokale sociale basis 

 de rol van het Centrum Jeugd en Gezin (CJG).  

Doel van de opinienota is de gemeenteraad hierin mee te nemen, vooruitlopend op de definitieve 

besluitvorming over de verwerving van voorzieningen jeugdhulp. 

 

In de nieuwe situatie, willen we toe naar een integrale opdracht van gemeenten aan aanbieders om 

de jeugdhulp te bieden. In de nieuwe situatie nemen gemeenten en aanbieders gezamenlijk 

verantwoordelijkheid in strategisch partnerschap in plaats van gemeenten die producten van 

jeugdhulp inkopen, jeugdhulpaanbieders die deze producten leveren. In de nieuwe situatie vragen 

we aan jeugdhulpaanbieders in een samenwerkingsverband onder regie van één of meerdere 

strategisch partners het gehele spectrum van zorg te bieden aan kinderen en jongeren. Dit om te 

voorkomen dat aanbieders moeten rondvragen waar een jeugdige terecht kan voor zorg. In de 

nieuwe situatie maken we afspraken over de bekostiging bínnen het budgettair kader dat door de 

gemeenteraad in de programmabegroting is vastgesteld, zodat gemeenten beter grip hebben op de 

financiële uitputting van de budgetten jeugdhulp.  

Binnen die kaders organiseren de jeugdhulpaanbieders de zorg. In de nieuwe situatie is de 

samenwerking tussen jeugdhulpaanbieders en het voorveld – de sociale basis – versterkt, waardoor 

kinderen en jongeren minder worden doorverwezen naar andere zorgaanbieders, er sneller 

afschaling van zorg mogelijk is, er administratieve lastenverlichting beter gerealiseerd kan worden en 

de zorg beter en effectiever geleverd kan worden. De komende jaren wordt beoogd een kwalitatief 

goede en betaalbare jeugdhulp te realiseren. 

Haarlemse kinderen groeien gezond, veilig en zonder armoede op, zij kunnen hun talenten, kennis en 

vaardigheden ontwikkelen. Ze doen mee in de samenleving en leveren daar een positieve bijdrage 


 

 

 

 Kenmerk: 2021/39654 3/22 

 

aan. Als zij later zelf kinderen krijgen, hebben zij een goede basis om invulling aan het ouderschap te 

geven. Daarnaast geven we richting aan de normalisatie van de jeugdhulp: van zwaar naar licht en zo 

thuis en veilig mogelijk. En dat binnen de beschikbare budgetten. 

De regionale1 verwerving maatwerkvoorzieningen jeugdhulp per 2022 moet sturing geven aan zowel 

de gewenste normalisatie als de noodzakelijke kostenbeheersing. Voor de verwerving van jeugdhulp 

hebben we de volgende doelen geformuleerd: 

1. We werken samen met aanbieders op basis van de leidende principes, co-creatie en 

medeverantwoordelijkheid op drie niveaus: het systeem, de opgaven en de jeugdige inwoner; 

2. We blijven binnen het budget zoals opgenomen in de programmabegroting en streven naar een 

meer resultaatgerichte inkoop; 

3. We maken de transformatie af: van zwaar naar licht, zo thuis mogelijk. 

 

De mogelijkheid om te sturen op de toegang tot jeugdhulp is beperkt doordat – naast het CJG - ook 

de medisch specialist, de jeugdrechter en de gecertificeerde instellingen kunnen beslissen over de 

inzet van jeugdhulp.  

Afschalen en het voorkomen van inzet van duurdere jeugdhulp kan alleen als er een stevige sociale 

basis is en er een nauwe samenwerking is met het onderwijs. De nota Samen voor Jeugd die begin 

2019 is vastgesteld biedt daarvoor de juiste aanknopingspunten. 

 
Ten aanzien van governance kiezen we voor meerjarige samenwerkingsrelaties met een 

overzichtelijk aantal strategisch partners die medeverantwoordelijkheid nemen voor de inhoudelijke 

en financiële vraagstukken binnen de Jeugdhulp. We organiseren dit op regionale schaal in nauwe 

samenwerking met de gemeenten in Zuid Kennemerland en IJmond. En daarnaast in bovenregionale 

afstemming als het om weinig voorkomende specialistisch aanbod gaat. 

 

De regionale verwerving jeugdhulp kan niet los worden gezien van ontwikkelingen in het lokale 

sociaal domein, met name de verwerving Gewoon in de Wijk en de uitvoering van de nota integraal 

jeugdbeleid Samen voor Jeugd. Naast de Wmo is er ook een belangrijke relatie met participatie, 

armoede en schulden. Onder de paraplu van het Programma Sociaal Domein worden deze 

ontwikkelingen met elkaar verbonden. 

 

 

2. Kernvraag aan de commissie 

 
Het college vraagt de commissie of zij zich kan vinden in de kaders en uitgangspunten van de 

regionale verwervingsstrategie en de lokale ontwikkelingen die worden geschetst in de opinienota 

verwervingsstrategie jeugd. De regionale verwervingsstrategie gaat uit van een integrale opdracht 

                                                           
1
 Het betreft de gemeenten Zuid Kennemerland en de IJmond 


 

 Kenmerk: 2021/39654 4/22 

 

ten behoeve van een select aantal strategisch partners om de verbinding tussen jeugdhulp, sociale 

basis en het CJG te realiseren. 

 

 

3. Wat hebben we al bereikt? 

 

Per 2015 werd de gemeente verantwoordelijk voor de gehele jeugdhulp. Een decentralisatie van 

taken die gepaard ging met een forse bezuiniging van 15% verspreid over meerdere jaren, terwijl het 

aantal jeugdigen dat gebruik maakt van jeugdhulp sinds 2000 stijgt2. Niettemin hebben we de zorg- 

continuïteit geborgd, evenals de continuïteit van het zorglandschap. 

Het CJG is omgevormd tot een eigenstandige professionele organisatie. Het CJG is verantwoordelijk 

voor (een deel van) de toegang tot ambulante jeugdhulp, levert praktijkondersteuners jeugd om 

huisartsen te ondersteunen in hun toegangsrol tot jeugdhulp en biedt daarnaast ook zelf lichte 

vormen van begeleiding.  

Met de nota ‘Samen voor jeugd’ is begin 2019 een nieuwe stap gezet om samen met de partners nog 

meer te doen om zo veel mogelijk te voorkomen dat kleine vragen en problemen groot worden: door 

preventie de noodzaak van specialistische hulp verminderen. Om het welzijn van alle kinderen en 

jongeren centraal te zetten, preventieve inzet en jeugdhulp te verbinden en samenwerking te 

versterken, gebruikt de gemeente Haarlem de kansencirkel. Deze cirkel bestaat uit acht elementen 

die ieder kind nodig heeft om goed te kunnen opgroeien.   

 

De Kansencirkel als gedachtegoed doet recht aan de wens van kinderen en jongeren in Haarlem om 

niet alleen naar problemen te kijken, maar vooral naar hun talenten, om gehoord te worden en om 

                                                           
2
 Zie ook het recent verschenen rapport ‘Stelsel in groei, een onderzoek naar financiële tekorten in de 

jeugdzorg’ uitgevoerd door AEF in opdracht van het Ministerie van VWS. 

https://www.google.nl/url?sa=i&url=https%3A%2F%2Fgemeentebestuur.haarlem.nl%2Fbestuurlijke-stukken%2F2018880961-2-Bijlage-1-Startnotitie-integrale-nota-Jeugd.pdf&psig=AOvVaw3xgBe4LHS5QJBbmzveE_eg&ust=1611991319390000&source=images&cd=vfe&ved=0CAIQjRxqFwoTCLCq0eHNwO4CFQAAAAAdAAAAABAE


 

 

 

 Kenmerk: 2021/39654 5/22 

 

erbij te kunnen horen. De kansencirkel is een instrument dat bevordert om naar het hele leven van 

een kind te kijken, in plaats van een deelaspect. 

 
 
4. Wat kan beter? 

 

Hoewel er sprake is van een decentralisatie worden gemeenten en aanbieders regelmatig 

geconfronteerd met nadere regelgeving vanuit het Rijk of nieuwe afbakeningen tussen de 

gemeentelijke jeugdhulp en de landelijke Wet langdurige zorg, waardoor er met cliënten én 

budgetten tussentijds administratief werd geschoven. De recente voorstellen voor aanpassingen in 

de Jeugdwet geven opnieuw richtlijnen aan gemeenten wat in heel het land – ook in onze regio – 

leidde tot bezorgde reacties richting het kabinet. Het Rijk blijft daarnaast achter bij het compenseren 

van gemeenten voor de toenemende kosten voor jeugdhulp en de oplopende tekorten bij 

gemeenten. 

In onze regio willen we een meer inclusieve samenleving bevorderen en de kosten van professionele 

ondersteuning beheersbaar houden; passend en betaalbaar. Te vaak worden jeugdigen 

doorverwezen van aanbieder naar aanbieder omdat de hulpvraag niet door één aanbieder kan 

worden beantwoord. Jeugdhulp en sociale basis zijn nog steeds gescheiden werelden. 

Jeugdhulptrajecten duren steeds langer, te weinig wordt er afgeschaald naar de sociale basis of het 

voorveld. Randvoorwaarde is dat de sociale basis stevig genoeg is om afschaling mogelijk te maken. 

Bijvoorbeeld door lichtere vormen van ambulante begeleiding op vindplaatsen in de sociale basis – 

zoals in het onderwijs – te organiseren (kanteling). De verbinding tussen het CJG, het sociaal 

wijkteam en de sociale basis moet verder worden versterkt.  

 


 

 Kenmerk: 2021/39654 6/22 

 

Binnen de sociale basis blijven we inzetten op vroegsignalering en vroegdetectie op vindplaatsen 

zoals het onderwijs, jeugd- & jongerenwerk, kinderdagverblijven en peuterspeelzalen en 

opvoedondersteuning in de wijk.  

 

Meer aandacht voor de verbinding met onderwijs, armoede, schulden en GGZ-problematiek bij 

volwassenen. 

 

5. Wat gaan we anders doen 

  

Voorliggende opinienota en de regionale verweringsstrategie beschrijft de richting voor de komende 

jaren en hoe we dat willen bereiken. Onderstaande tabel vat kort samen wat de verschillen zijn ten 

opzichte van de huidige situatie. 

 

Was Wordt 

Inhoudelijk 

Jeugdhulp en lokale sociale basis zijn nog te veel 

gescheiden werelden 

Versterking verbinding gericht op: 

 Normaliseren; 
● Vindplaatsen versterken 
● Vroegsignalering 
● Jeugdhulp in de leefwereld van de jeugdig; 
● Veiligheid voorop 
● Verbinding informele en formele zorg 
● Integraal samenwerken 

Onderling verwijzen voor deelproblemen, 

meerdere intakes, zoeken naar een plek 

Eén integrale opdracht, verantwoording nemen 

voor passend hulp, acceptatieplicht 

Verwervingsstrategie 

Meervoudige Europese aanbesteding Dialooggerichte aanbesteding 

Zes percelen onderverdeeld in een hoeveelheid 

gespecificeerde producten en doelgroepen 

Eén integrale opdracht 

Bekostigingsmodel p x q Bekostigingsmodel passend bij de opdracht en 

het budgettair kader zoals door de raad is 

vastgesteld in de programmabegroting 

Gunning aan meer dan 70 opdrachtnemers Gunning aan een beperkt aantal strategisch 

partners die samenwerking organiseren met 

overige aanbieders 

Sturing 

Sturing op cliëntvolumes Sturing op budget 

Kostenbeheersing is verantwoordelijkheid van 

gemeenten 

Kostenbeheersing is verantwoordelijkheid van 

aanbieders en gemeenten 


 

 

 

 Kenmerk: 2021/39654 7/22 

 

Sturing op kwaliteit Sturing op kwaliteit en effectiviteit 

Commitment op transformatiedoelen Sturing op transformatiedoelen doordat 
strategisch partners deze voorafgaand aan 
contractering concretiseren en vertalen naar 
meetbare doelen 

 

 

6. Haarlemse leidende patronen sociaal domein 

 

Met een bijstelling van het stelsel in het sociaal domein willen we goede, passende en betaalbare 

ondersteuning regelen voor onze jeugdigen. Daarbij staat de leefwereld en -omgeving van de 

jeugdige centraal. Dit doen we door zoveel mogelijk preventief en zo ‘normaal mogelijk’ 

ondersteuning te bieden; het liefst in de eigen omgeving van de jeugdige. Hiermee voorkomen we 

dat problemen verergeren en er een onnodig beroep wordt gedaan op specialistische ondersteuning. 

Om dit te bereiken blijven we de volgende leidende principes hanteren: 

1. Werken vanuit het perspectief van de inwoner 

2. Benutten van de kracht van de wijk  

3. Samenhangende aanpak zonder schotten en kolommen  

4. Samenwerken met alle betrokkenen, met respect voor ieders rol en belang 

5. Organiseren van doelmatige inzet van ondersteuning en kostenbewustzijn 

 

Deze leidende patronen zijn vertaald naar uitgangspunten en doelstellingen voor de regionale 

verwerving van voorzieningen jeugd en een sterkere binding tussen jeugdhulp en het lokale sociaal 

domein. 

 
 
7. Wat willen we bereiken met de regionale verwerving jeugd 

7.1 Uitgangspunten 

Gemeenten hebben in samenwerking3 met aanbieders, samenwerkingsverbanden onderwijs, jeugd 

en jongeren werk en andere stakeholders uit het veld van jeugdhulp en ervaringsdeskundigen, een 

aantal inhoudelijke ambities gedefinieerd:  

● Normaliseren; 
● Vindplaatsen versterken; 
● Vroegsignalering 

                                                           
3 Er zijn vijf participatiesessies georganiseerd met o.a. jeugdhulpaanbieders, de samenwerkingsverbanden van het primair 

en voortgezet onderwijs, Centra voor Jeugd en Gezin, Veilig Thuis, Gecertificeerde Instellingen, GGD, jeugdgezondheids-

zorg, Humanitas, Buurtgezinnen, huisartsen, kinderopvang en ervaringsdeskundigen. 


 

 Kenmerk: 2021/39654 8/22 

 

● Jeugdhulp in de leefwereld van de jeugdige; 
● Veiligheid voorop; 
● Verbinding informele en formele zorg; 
● Integraal samenwerken. 
 
Normaliseren 
Niet elke jeugdige of gezin is hetzelfde en opgroeien en opvoeden gaat gepaard met vallen en 

opstaan. Dat hoort erbij. Wij gaan uit van de eigen mogelijkheden en verantwoordelijkheden van 

jeugdigen en hun ouders. Eventueel met ondersteuning van hun eigen sociale netwerk. Als het een 

jeugdige en zijn ouders niet lukt om zelf hun problemen op te lossen, dan kan jeugdhulp aanvullend 

zijn. 

Vindplaatsen versterken 
Jeugdigen brengen veel tijd door op school en leerkrachten weten vaak wat er speelt bij jeugdigen en 

hun gezin. School is daarom een belangrijke plaats waar problemen gesignaleerd kunnen worden. 

Daarom organiseren we met het onderwijs betere ondersteuning op scholen. Daarmee is school is 

een vindplaats én een werkplaats.  

Vroegsignalering 
Professionals signaleren vroegtijdig problemen bij jeugdigen en gezinnen en zetten (preventieve) 

jeugdhulp in als dat nodig is. Hierdoor kunnen problemen bij jeugdigen en gezinnen beperkt worden 

en kan ernstige problematiek worden voorkomen.  

Jeugdhulp in de leefwereld van de jeugdige 
Het alledaagse leven van een jeugdige gaat door, ook met jeugdhulp. De steun en hulp sluit aan bij 

het gewone leven en versterkt de jeugdige hierin. Jeugdigen die (tijdelijk) niet thuis kunnen wonen, 

groeien op een zo thuis mogelijke plek op dichtbij hun ouder(s).  

Veiligheid voor het kind en de jongere voorop 
Elke jeugdige groeit gezond en veilig op. Als zijn of haar veiligheid in het geding is, dan heeft het 

creëren of bieden van een veilige situatie voor de jeugdige prioriteit. Hierbij streven we naar zo 

weinig mogelijk uithuisplaatsingen. Bij voorkeur wordt ambulante hulp ingezet. We realiseren hierbij 

dat (on)veiligheid een diffuus begrip is, dat het van belang is professionals te steunen bij het maken 

van afwegingen waarbij meerdere aspecten van goed opgroeien worden meegenomen. Het is van 

belang van veiligheid een gewoon gespreksonderwerp te maken en ouders de ruimte te bieden aan 

te geven wanneer zij zich onmachtig voelen.  

Verbinding informele en formele zorg 
Om de jeugdige in zijn ontwikkeling te versterken, wordt zijn leefwereld versterkt. Hierbij blijft de 

regie bij de jeugdige en zijn gezin (professionals nemen niet over). De inzet van jeugdhulp is een 

uitzondering.  

 


 

 

 

 Kenmerk: 2021/39654 9/22 

 

Integraal samenwerken 
Gemeenten, jeugdhulpaanbieders en andere partijen werken integraal samen om problemen van 

jeugdigen in de context van hun leefwereld (gezin, school en vrije tijd) op te pakken. Jeugdigen en 

gezinnen hebben geen last van schotten tussen organisaties. Ook is meer aandacht nodig voor de 

verbinding met andere leefdomeinen zoals Wmo, participatie, armoede en schulden. 

7.2  Doelstelling van de verwerving 

De gemeenten komen tot de volgende doelstellingen die de inkoop moet bereiken. De inkoop: 
1. Resulteert in het contracteren van een voldoende, kwalitatief toereikend en passend aanbod 

voor huidige en toekomstige cliënten; 

2. Resulteert in het contracteren van aanbieders met een integraal aanbod die onze visie en 

beoogde transformatie onderschrijven, verantwoordelijkheid kunnen nemen voor het “hoe” en 

dit in partnerschap invullen tijdens de uitvoering; 

3. Past binnen het beschikbare budget 

4. Neemt belemmeringen weg die nu worden ervaren om dit mogelijk te maken; 

5. Biedt randvoorwaarden om tijdens de uitvoering invulling te geven aan de transformatie; 

6. Geeft invulling aan de behoefte van en benodigde ruimte voor jeugdhulpaanbieders; 

7. Biedt zekerheden voor zowel de gemeenten als voor de gecontracteerde aanbieders, op het 

gebied van kwaliteit, veiligheid en financiële bestendigheid. 

8. Is gericht op partnerschap, samenwerking en gelijkwaardigheid; 

9. Is tijdig afgerond, zodat implementatie op 1 januari 2022 mogelijk is en verantwoord kan worden 

aangevangen met de start van de dienstverlening op basis van de nieuwe contracten. 

7.3 Betekenis voor de inrichting van het lokale jeugddomein 

Net als bij de verwerving ‘Gewoon in de wijk’ (Wmo) staat de nabijheid van de leefwereld van de 

jeugdige centraal. Met de verwerving ‘Gewoon in de Wijk’ wordt de Haarlemse sociale basis opnieuw 

ingericht. Speeltuinwerk, jeugd en jongerenwerk, peuterspeelzalen maken ook onderdeel uit van 

deze sociale basis (ontmoetingsplek) en worden daarom betrokken bij de opdracht die is vastgelegd 

in de verwervingsstrategie ‘Gewoon in de Wijk’.  

Bij ‘Gewoon in de Wijk’ ligt het accent op een wijkgerichte aanpak, voor de jeugdhulp wordt de 

verbinding gezocht met vindplaatsen zoals de school, het jongerencentrum, sportverenigingen, het 

consultatiebureau, de jeugdgezondheidszorg of de GGD. Deze laagdrempelige (collectieve) 

voorzieningen spelen als onderdeel van de sociale basis een belangrijke rol in normalisering, 

vroegsignalering en de verbinding tussen formele en informele zorg. 

De uitgangspunten in paragraaf 6.1 bevestigen opnieuw dat de verbinding tussen jeugdhulp en de 

sociale basis verder moet worden versterkt. Lichte vormen van ambulante begeleiding zoals nu door 

het CJG en door jeugdhulpaanbieders wordt geboden, willen we dichter organiseren bij de 

leefwereld van de jeugdige en dus in de sociale basis. Nog te veel is sprake van gescheiden werelden: 

de jeugdhulpaanbieders zijn onvoldoende bekend met de mogelijkheden in de sociale basis. 


 

 Kenmerk: 2021/39654 10/22 

 

Homestart, Buurtgezinnen, de maatjes van Vitalis: er wordt te weinig gebruik gemaakt van dit 

aanbod.  

Een betere verbinding vindt ook plaats door een kanteling die bepaalde vormen van jeugdhulp 

dichterbij haalt zodat zij de sociale basis kunnen versterken en handvatten bieden om (deels) zonder 

de inzet van jeugdhulp verder te kunnen. Dus makkelijker toegankelijk voor de het gezin en de 

jeugdige. Het CJG doet dit overigens al met zijn CJG-coaches, de deelname aan de kernteams4 in 

scholen en door de inzet van praktijkondersteuners jeugd bij de huisartsenpraktijken. Deze kanteling 

van geïndiceerde jeugdhulp naar de sociale basis willen we – net als in de Wmo – verdergaand 

vormgeven. 

We zien nog te veel dat kinderen en jeugdigen verwezen worden naar de spreekkamers van de 

jeugdhulp en jeugd-ggz waardoor er – ook in de beeldvorming in de sociale omgeving - al snel sprake 

is van een kind met een probleem. De aandacht moet gericht zijn op hoe een jeugdige wel kan 

functioneren in zijn eigen omgeving. Periodieke aanwezigheid in de leefwereld van het kind zoals in 

de peuterspeelzaal of het onderwijs kan dat bevorderen. Door directe observatie en consultatie, 

door voorlichting aan begeleiders en docenten of enkele gesprekken op locatie. We willen ook meer 

permanente aanwezigheid op vindplekken in de sociale basis mogelijk maken – bijvoorbeeld in het 

speciaal onderwijs waar veel kinderen met jeugdhulpvragen zijn - op basis van bijvoorbeeld een 

beschikbaarheidsfinanciering. 

Ook vragen we aandacht voor groepsaanbod. Jeugdigen en hun ouders leren ook van elkaar en dit 

kan goed in de wijk in plaats van in de spreekkamer worden georganiseerd.  

Een deel van de Haarlemse huisartspraktijken is al voorzien van een praktijkondersteuner jeugd. 

Deze inzet leidt aantoonbaar tot minder verwijzingen naar duurdere vormen van jeugdhulp doordat 

de praktijkondersteuner enerzijds zelf lichte vorm van ambulante begeleiding biedt en anderzijds 

beter verwijst naar passende jeugdhulp veelal in een lichtere vorm. Wij willen dit aanbod uitbreiden 

naar alle huisartsenpraktijken in Haarlem. 

Uitgangspunt is dat de zorgteams op scholen voldoende toegerust worden om op basis van 

vroegsignalering snel te handelen. Niet in de spreekkamer van de aanbieder, maar op de school zelf. 

Speciale aandacht hierbij vraagt de samenwerking met de samenwerkingsverbanden Primair 

Onderwijs en Voortgezet (Speciaal) onderwijs en de VMBO-scholen.  

                                                           
4
 binnen het samenwerkingsverband is er aan elke school een kernteam gekoppeld. De vaste deelnemers 

hiervan zijn de directeur, de intern begeleider, de CJG-coach, de GGD, de onderwijsconsulent en de 

leerplichtambtenaar. 

 


 

 

 

 Kenmerk: 2021/39654 11/22 

 

Er bestaan al goede samenwerkingsrelaties met het jeugd- en jongerenwerk en met 

sportverenigingen. Deze samenwerking wordt gecontinueerd. Het jeugd- en jongerenwerk, 

speeltuinen, peuterspeelzalen et cetera maken onderdeel uit van de verwerving ‘gewoon in de wijk’. 

In onderstaande schema’s staan de bewegingen Wmo en Jeugd gevisualiseerd.  

‘Gewoon in de wijk’ brengt het sociaal wijkteam, de sociale basis en de maatwerkvoorzieningen 

begeleiding in één opdracht waarbij er sprake is van een kanteling van geïndiceerde 

maatwerkvoorzieningen naar algemeen toegankelijke voorzieningen in de wijk. Ook enkele stedelijke 

functies uit de sociale basis worden wijkgericht georganiseerd. Er wordt een groot aandeel aan 

ondersteuningsfuncties wijkgericht georganiseerd in plaats van als stedelijke of 

maatwerkvoorziening.  

 

 

Gewoon in de wijk 

 

 

De verwervingsstrategie jeugd beoogt de verbinding tussen jeugdhulp en vindplaatsen in de sociale 

basis te versterken door jeugdhulpfuncties dichter bij vindplaatsen beschikbaar te maken, door de 

praktijkondersteuners jeugd, door versterking van de kernteams in het onderwijs. Het huidige 

aandeel jeugdvoorzieningen in de sociale basis is minder groot dan het aandeel Wmo-voorzieningen, 

maar wordt hierdoor wel groter. Het aandeel voorzieningen jeugdhulp als geïndiceerde voorziening 

door het CJG kleiner. 


 

 Kenmerk: 2021/39654 12/22 

 

 

 

 

7.4 Betekenis voor de rol van het CJG 

Het organiseren van één integrale opdracht voor een beperkt aantal strategisch partners heeft ook 

betekenis voor de rol van het CJG en de toegangsfunctie (toegangsmanagement). 

In de landelijk vastgestelde Norm voor Opdrachtgeverschap wordt de rol van wijkteams als het CJG 
gedefinieerd aan de hand van vijf basisfuncties:  

 Houdt oog voor een veilige leefomgeving van de inwoner 

 Wees aanwezig daar waar de doelgroep is zodat vragen worden gezien 

 Wees toegankelijk en benaderbaar 
Handel met een brede blik 

 Verzamel inzichten, leer en verbeter 

Het CJG is net als het sociaal wijkteam dan ook primair gepositioneerd in de sociale basis als 

laagdrempelige voorziening voor informatie, advies en lichte vormen van ambulante begeleiding, 

zoals het jongerenwerk en de gezinscoaching. Daarnaast bieden zij een variëteit aan groeps-

trainingen. De opdracht van het CJG is dan ook het versterken van de verbinding binnen de sociale 

basis. Dat doet het CJG onder andere al door hun inzet op scholen, bij de huisartsen met de inzet van 

praktijkondersteuners en in de samenwerking met de sociaal wijkteams en de jeugdgezondheidszorg.  

In Haarlem loopt een evaluatieonderzoek naar de samenwerking tussen het CJG en de sociaal 

wijkteams. Hieruit moet helder worden hoe de samenhang en afstemming van ondersteuning, hulp 

en zorg binnen huishoudens met meervoudige problematiek en in de overgang naar volwassenheid 


 

 

 

 Kenmerk: 2021/39654 13/22 

 

wordt vormgegeven en of dit voldoende is. De uitkomsten van dit onderzoek kunnen van invloed zijn 

op de opdrachten van het CJG en het Sociaal Wijkteam.  

Het CJG haalt specialistische jeugdhulp erbij als de aard van de problematiek van de jeugdige hierom 

vraagt. In dat geval fungeert het CJG dan als toegang tot specialistische jeugdhulp, naast de huisarts, 

de gecertificeerde instellingen en de kinderrechter. Het CJG vervult een regiefunctie en werkt nauw 

samen met zorgaanbieders, Veilig Thuis, Leerplicht, de Raad voor de Kinderbescherming, 

Gecertificeerde Instellingen en de politie. We blijven inzetten op de toegangsfunctie en de 

indicatiestelling door het CJG, het is één van de knoppen om grip te krijgen op volume- en 

budgetontwikkelingen. 

Het toegangsmanagement is voor gemeenten een belangrijk sturingsmiddel om enerzijds te zorgen 

dat zoveel mogelijk direct passende hulp wordt geboden en anderzijds om meer grip te krijgen op de 

instroom van jeugdhulp. Hoe gemeenten hun eigen gemeentelijke toegang organiseren heeft veel 

invloed op hoe het toegangsmanagement kan worden ingericht. Alle gemeenten in de regio zetten 

op dit moment stappen om de gemeentelijke toegang vanaf 2022 verder door te ontwikkelen, met 

regie, triage en POH- jeugd functie als belangrijke instrumenten. Naast de gemeentelijke toegang zijn 

ook andere verwijzers bevoegd om te verwijzen naar gespecialiseerde jeugdhulp, zoals (huis)artsen 

en Gecertificeerde Instellingen (GI). De komende jaren wordt er verder gebouwd aan de 

samenwerkingsrelatie tussen gemeenten, huisartsen en de GI. Dat zorgt er immers voor dat kinderen 

de juiste hulp krijgen en niet onnodig worden doorverwezen, of juist snel jeugdhulp krijgen als dat 

nodig is. Ook wordt daarmee voorkomen dat onnodige (vertragende) stappen moeten worden gezet 

om jeugdhulp te krijgen. 

Het CJG wordt als strategisch partner betrokken bij de dialooggesprekken met de beoogde 

strategisch partners. 

 

8. Een integrale opdracht 

In de voorgaande paragraaf is beschreven wat we willen bereiken voor onze jeugdige inwoners: 

ondersteuning die duurzaam, dichtbij en ‘licht waar het kan, zwaar waar nodig’ is, en leefbare wijken 

waarin iedereen mee kan doen. In deze paragraaf wordt beschreven hoe we dat willen bereiken: met 

een meer integrale opdracht, strategisch partnerschap en een kostenbewuste uitvoering. 

 

8.1 De opdracht 

 

Niet iedereen is hetzelfde, of heeft hetzelfde nodig. Oplossingen zijn niet vooraf in een blauwdruk 

vast te leggen. Dat leidt tot verschillende oplossingen en variaties. Daarom zijn niet de procedures of 

beleidsregels leidend, maar het resultaat. De vraag van de jeugdige en het gezin is het vertrekpunt.  


 

 Kenmerk: 2021/39654 14/22 

 

 

Wanneer jeugdigen jeugdhulp nodig hebben is het van belang dat zei snel de juiste hulp ontvangen, 

dat dit niet belemmerd wordt door schotten tussen verschillende zorgvormen. Dat bevordert de 

integraliteit, voorkomt versnipperd aanbod op deelgebieden en maakt het werken vanuit het 

principe één gezin één plan beter mogelijk. En jeugdigen hoeven hun verhaal minder vaak opnieuw 

te vertellen; ze worden direct geholpen of op een goede manier naar de juiste ondersteuning 

begeleid.  

 

Bij de in 2017 uitgevoerde aanbesteding (contractering per 1 januari 2018) is gekozen voor een 

indeling in zes percelen waarbinnen een (heel) groot aantal producten nauwgezet was beschreven. 

Daarbij is voor alle percelen gekozen voor dezelfde contractvorm. Er was sprake van een open 

toelating van alle aanbieders die voldeden aan de (kwaliteits)eisen en bereid waren vooraf 

omschreven producten te leveren tegen vastgestelde tarieven. Voor de vrijgevestigden en 

groepspraktijken van jeugd GGZ en dyslexiezorg is eveneens in 2017 een separate 

aanbestedingsprocedure gevolgd. 

 

 

Bovenstaande perceelindeling en de wijze van verwerving heeft geleid tot een groot aantal kleine en 

grote overeenkomsten die qua contractbeheer en contractmanagement een te grote druk legt op de 


 

 

 

 Kenmerk: 2021/39654 15/22 

 

gemeenten. De vooraf vastgestelde product-omschrijvingen hebben geleid tot een gebrek aan 

flexibiliteit en een enorme groei van het aandeel lightcontracten5. 

De meest in het oog springende verandering qua inkoopindeling is dat we dan ook kiezen voor een 

integrale opdrachtverlening. We nemen hiermee afscheid van de huidige inkoopindeling op 

specialisme. Dit betekent dat we van elk samenwerkingsverband van aanbieders verwachten dat 

deze in staat is alle hulpvormen voor alle doelgroepen aan te bieden. 

 

Ten opzichte van de perceelindeling bij de voorgaande inkoopronde in 2017 en in combinatie met de 

kanteling naar de sociale basis (onderwijs, jeugdgezondheidszorg etc.) bestaat het perceel integrale 

jeugdhulp uit de combinatie van in ieder geval de volgende productvormen: 

 Ambulante jeugdhulp 

 Jeugdhulp met verblijf 

 Gezinsbegeleiding jong volwassenen 

 Ambulante begeleiding en vroegsignalering binnen het onderwijs 

 Opvoedondersteuning en laagdrempelig advies aan ouders 

De opdracht zal in de komende periode nog scherper worden afgebakend. Vooralsnog valt ook de 

dyslexiezorg, de hoog specialistische jeugdzorg en de forensische jeugdzorg onder de opdracht. Het 

kan echter zijn dat in de loop van het verwervingsproces alsnog wordt bepaald dat het beter is 

sommige onderdelen als apart perceel te benoemen.  

Op dit moment wordt bovenregionaal gewerkt aan een transformatie van bovenregionale 

residentiële voorzieningen naar meer kleinschalige vormen van verblijf in de regio6.  We onderzoeken 

nog of we realisatie van dergelijke kleinschaliger vormen van verblijf waaraan een complex 

vastgoedvraagstuk verbonden is, onderdeel kan uitmaken van de integrale opdracht. Tot slot kan de 

                                                           
5
 Lightcontracten worden afgesloten op individueel cliëntniveau als de passende zorg niet past binnen de 

productdefinities van het programma van eisen uit 2017. 

6
 Zie ook de recente raadsinformatiebrief Vastgoedtransformatie Jeugdzorg Plus regio Zuid Kennemerland 

(2021/47020) 


 

 Kenmerk: 2021/39654 16/22 

 

afbakening met passend onderwijs en de wet langdurige zorg kan nog van invloed zijn op de inhoud 

van de opdracht. 

Buiten de opdracht vallen de landelijke afspraken in het kader van de LTA. De integrale opdracht 

betekent ook dat lightcontracten niet meer nodig zijn.  

Met deze indeling geven we uitvoering aan onze wens om te komen tot een meer integraal aanbod 

van jeugdhulp. De integrale opdracht staat centraal, niet een gespecificeerde indeling in product-

definities en doelgroepen. Deze integraliteitsvereiste leidt tot de gewenste samenwerking tussen 

aanbieders en maakt het meer mogelijk om op maat hulp te verlenen aan de cliënt, gedacht vanuit 

de behoefte van de cliënt. Het maakt het bovendien eenvoudiger om de jeugdhulp beter te laten 

aansluiten bij de leefwereld van de cliënt. 

Bovenstaand aanpak vertaalt zich in de volgende opdracht: Integrale jeugdhulp 

Voor een succesvolle uitvoering van de opdracht creëren we een aantal randvoorwaarden met 

betrekking tot partnerschap, bekostiging en contractduur. 

8.2 Strategisch partnerschap 

 

Voor een samenhangende aanpak is het belangrijk dat aanbieders samenwerken op basis van de 

hierboven geformuleerde opdracht. Met deze meer integrale opdracht zal een samenwerkings-

verband van een beperkt aantal strategische partners zich eigenaar voelen van een samenhangend 

aanbod en nemen gemeenten en strategisch partner gezamenlijk verantwoordelijkheid voor 

kostenbeheersing en budgetontwikkelingen. Een samenwerkingsverband met één aanspreekpunt 

kan door de gemeente aangesproken worden op het resultaat dat zij behaalt voor haar inwoners. 

Om vervolgens gezamenlijk te leren van wat wel en niet goed gaat en tussentijds verbeteringen en 

innovaties door te voeren. De strategische partners worden bepaald door middel van een 

dialooggerichte aanbesteding. 

 

Strategisch partners worden niet geselecteerd omdat zij in staat zijn zelfstandig de opdracht uit te 

voeren en alle daarvoor benodigde producten te kunnen leveren. Zij worden juist geselecteerd 

omdat zij in staat zijn een samenwerkingsverband van jeugdhulpaanbieders te smeden om de 

opdracht uit te kunnen voeren, vorm te kunnen geven aan de inhoudelijke uitgangspunten 

(paragraaf 6.1) zoals normalisatie, vindplaatsen versterken, vroegsignalering etc. 

De gemeenten houden er rekening mee dat dit voor veel aanbieders een wezenlijke verandering 

betekent. Het is voor jeugdhulpaanbieders noodzakelijk om te komen tot samenwerking, onder regie 

van de strategisch partner, om te voldoen aan de integraliteitsvereisten en succesvol te kunnen 

presteren.  En dat binnen de gestelde inhoudelijke en financiële kaders. 


 

 

 

 Kenmerk: 2021/39654 17/22 

 

In de planning van het verwervingsproces is rekening gehouden met een aantal momenten waarop 

de gemeenten het tijdspad kunnen aanpassen. Van belang is dat de aanbieders voldoende 

gelegenheid krijgen de onderlinge samenwerking nader vorm te geven. En dat gemeenten en 

aanbieders voldoende gelegenheid krijgen om de dialoog aan te gaan over de concreter invulling van 

de opdracht. Aanpassing van het tijdspad kan betekenen dat de huidige contracten nog een jaar 

worden verlengd en dat het huidige bekostigingsmodel dus nog een jaar hetzelfde blijft. 

8.3. Vrijgevestigden 

Vrijgevestigden leveren een aanbod dat vaak specifiek maatwerk betreft wat dichtbij, in de 

leefomgeving van het kind en gezin wordt aangeboden. Dit aanbod willen wij dan ook behouden. In 

de verwervingsstrategie zal specifiek rekening worden gehouden dat vrijgevestigden makkelijk 

aansluiting kunnen vinden bij de strategisch partners, zodat het best passende aanbod ingezet kan 

worden en er keuzevrijheid voor de jongere is geborgd.  

Dat sluit overigens aan bij de inbreng van ervaringsdeskundigen: keuzevrijheid gaat niet zozeer over 

een keuze tussen aanbieders maar veel meer over een keuze voor een individuele begeleider. 

8.4 Bekostiging 

Het bekostigingsmodel is een fundamentele keuze. Er zijn daarbij vier varianten: beschikbaarheids-, 

inspannings-, resultaat- of populatiebekostiging. Ieder bekostigingsmodel heeft voor- en nadelen. 

Vanuit de integraliteitsvereiste en de benodigde flexibiliteit ligt het huidige bekostigingsmodel  

(bekostiging op basis van p x q dus productie) niet direct voor de hand. Dat geven aanbieders ook 

aan, zij willen meer ontschot werken. Gewenst is een bekostigingsvorm die het mogelijk maakt om 

de juiste zorg, op het juiste moment, door de juiste professional(s) efficiënt en effectief in te zetten. 

Een meer taakgericht bekostigingsmodel ligt dan voor de hand. Samen met de aanbieders wordt 

bekeken welke bekostigingssystematiek het beste aansluit bij de ontwikkelopgaven, doelgroep en 

randvoorwaarden. 

8.5 Contractduur 

Met deze stelselwijziging werkt de gemeente aan een duurzame ontwikkeling en verbetering van het 

lokale en regionale stelsel voor jeugdhulp. Een stelselwijziging is niet van de ene op de andere dag 

gerealiseerd. De nieuwe, samenhangende aanpak is gebaat bij tijd, rust en stabiliteit. Een regime om 

elke drie jaar een nieuwe aanbesteding uit te voeren met een steeds veranderend speelveld en 

partners draagt hier niet aan bij. De relaties tussen partners moeten worden opgebouwd, gemeente 

en partners investeren in elkaar en er moet vertrouwen zijn dat die tijd er ook is. In het kader van 

een meerjarig strategisch partnerschap kiest de gemeente daarom voor een contractperiode van 

negen jaar, met daarbinnen gedegen evaluatiemomenten. Daarmee loopt het contract tot uiterlijk 31 

december 2030. De overeenkomst gaat conform planning in op 1 januari 2022.  


 

 Kenmerk: 2021/39654 18/22 

 

Na het derde jaar en na het zesde jaar vindt zowel een evaluatie plaats op het model als op de 

prestaties van de gecontracteerde samenwerkingsverbanden. Indien sprake is van een negatieve 

beoordeling over de geleverde prestaties kan de overeenkomst tussentijds beëindigd worden. 

Vanzelfsprekend wordt deze evaluatie ook gedeeld met de raad, zodat ook de raad de mogelijkheid 

houdt om tussentijds bij te sturen. 

 

9. Sturingsuitgangspunten 

Naast de inhoudelijke uitgangspunten voor de verwerving, zijn er sturingsuitgangspunten 

gedefinieerd: 

● verminderde administratieve lasten; 
● gemeenten blijven binnen het voor jeugdhulp beschikbare budget; 
● creëren van strategisch partnerschap tussen gemeenten en jeugdhulpaanbieders; 
● verantwoording nemen voor passende zorg en een acceptatieplicht; 
● transformatie op zorginhoud verder concretiseren en vertalen naar doelstellingen; 
● vaststellen kwaliteitseisen jeugdhulpaanbieders. 
 
Verminderde administratieve lasten 
Er is bij aanbieders een grote behoefte aan het reduceren van de administratieve lasten. Zowel 

tijdens de aanbesteding, als tijdens de uitvoering van de overeenkomst. Belangrijk aspect hierin is de 

keuze voor een ander, meer passend bekostigingsmodel. Overigens hebben gemeenten al sterk 

ingezet op verminderde administratieve lasten, onder meer door het gestandaardiseerde 

berichtenverkeer.   

Gemeenten blijven binnen het voor jeugdhulp beschikbare budget 
Uitgangspunt van de verwerving is het door de gemeenteraad bepaalde budgettair kader in de 
meerjaren programmabegroting. Deze ziet er voor Haarlem als volgt uit: 
 

 

Monitoring en data-analyse van de jeugdhulp is belangrijk om te zien wat de maatschappelijke 

effecten van de jeugdhulp zijn en in hoeverre de beoogde beleidsdoelstellingen worden behaald 

binnen het financieel kader. Het gaat hierbij om monitoring en dataverzameling op verschillende 


 

 

 

 Kenmerk: 2021/39654 19/22 

 

niveaus; monitoring van het sociaal domein als geheel tot monitoring op het niveau van professionals 

en casuïstiek. Goede monitoring en data-gestuurd werken geeft gemeenten gelegenheid om 

tussentijds bij te sturen waar dat nodig is. Daarbij is het belangrijk dat de systematiek van monitoring 

goed in elkaar zit. En dat het bijdraagt aan een lerend stelsel, zodat we met elkaar blijvend 

verbeteren.  

Creëren van strategisch partnerschap tussen gemeenten en jeugdhulpaanbieders 
Met deze verwervingsstrategie koersen we op een versnelling van de realisatie van onze 
transformatiedoelen. Deze kunnen we alleen behalen met een aantal strategisch partners die zich 
committeren aan de opdracht. De concreter invulling van deze opdracht geven we vorm in 
partnerschap en dialoog. 
 
Verantwoording nemen voor passende zorg en een acceptatieplicht 
Wij vereisen van onze strategisch partners dat ze verantwoording nemen voor passende zorg. 
Bovendien krijgen zij een acceptatieplicht. We creëren hiervoor de randvoorwaarden door middel 
van een bekostigingsmodel dat ruimte biedt voor flexibiliteit (taakgerichte bekostiging) en door het 
formuleren van een integrale opdracht.  
 
Transformatie op zorginhoud verder concretiseren en vertalen naar doelstellingen 
We verwachten van onze strategisch partners dat zij zich committeren aan de transformatiedoelen 
zoals verwoord in paragraaf 6.1 en dat zij deze in dialoog met de gemeente verder concretiseren en 
vertalen naar doelstellingen7 en resultaten voorafgaand aan de definitieve contractering.  
Onder contractvorm worden verstaan: het soort contract dat wordt afgesloten, welke afspraken er in 
dit contract staan die bijdragen aan de gestelde doelen8 en de passende juridische governance 
hierbij. Door middel van ons contractmanagement sturen wij proactief op onze inkoopdoelen en 
afspraken uit het contract, zodat wij de inkoopdoelen samen met de jeugdhulpaanbieders kunnen 
realiseren.  
 
Vaststellen kwaliteitseisen jeugdhulpaanbieders. 
Voor de kwaliteitseisen sluiten wij aan bij de eisen zoals die gelden in de Jeugdwet. De eisen in de 

Jeugdwet zijn gedetailleerd beschreven. Kwaliteit gaat ook over cliëntervaring en cliënttevredenheid. 

Daarnaast willen we meer sturen op effectiviteit van zorg. Wij gaan daarbij uit van evidenced based 

methodieken.  

 

 

                                                           
7
 Zo vragen wij aan onze strategisch partners om met concrete en meetbare voorstellen te komen ten aanzien 

van onze ambitie ambulantisering, minder uithuisplaatsingen en minder verblijf. Op deze wijze kunnen we 
sturen op de gewenste transformatie en normalisatie. 
 

 


 

 Kenmerk: 2021/39654 20/22 

 

10. Wijze van verwerving 

 

10.1 Wetgevend kader 

Voor de inkoop willen we gebruik maken van een aanbestedingsprocedure volgens de zogenaamde 

Sociale en Andere Specifieke diensten procedure (hierna SAS). De toepassing van deze procedure is 

verplicht voor diensten in de gezondheidszorg en maatschappelijke dienstverlening. Voor de inkoop 

volgens de SAS procedure geldt een verlicht regime ten opzichte van de reguliere 

aanbestedingsprocedures. De SAS procedure kent de volgende verplichtingen: 

a. Maak een vooraankondiging of een aankondiging van de overheidsopdracht bekend 
b. Beschrijf hierin de hoofdkenmerken van de gunningsprocedure 
c. Toets of de inschrijvingen voldoen aan de door de aanbestedende dienst gestelde technische 

specificaties, eisen en normen 
d. Maak een proces verbaal van de opdrachtverlening 
e. Sluit de overeenkomst 
f. Publiceer de aankondiging van de gegunde opdracht 
 

De verwervingsstrategie voldoet aan deze voorschriften, alsmede aan de grondbeginselen van de 

aanbestedingswet (gelijkheid, non-discriminatie, transparantie en proportionaliteit). Tegelijkertijd 

vraagt de voorgestelde transformatie om een procedure die tegemoet komt aan de wens van 

samenwerken en samen creëren met aanbieders.  

10.2 Dialooggerichte aanbesteding 

De complexiteit van het zorglandschap en de beperkte budgetten vragen om een samenspel tussen 

inwoners, gemeenten, verwijzers, jeugdhulpaanbieders, gecertificeerde instellingen (GI) en het 

onderwijs. In de dialooggerichte aanbestedingsprocedure gaat de gemeente na een preselectie met 

een aantal geselecteerde aanbieders individuele en vertrouwelijke gesprekken aan om over de wijze 

van uitvoering van de opdracht te praten. Na deze dialoogfase volgt de fase waarin de geselecteerde 

aanbieders hun definitieve aanbieding opstellen en indienen. De gemeente gunt de aanbesteding op 

basis van de kwaliteitsaspecten. Omdat de gemeente conform een Algemene Maatregel van Bestuur 

gehouden is aan de het vaststellen van reële tarieven, speelt het prijsaspect in de gunning geen rol. 

De dialooggerichte aanbestedingsprocedure is uiterst geschikt om samen met aanbieders een 

partnerschap te ontwikkelen. Met een gezamenlijke uitwerking van de opdracht tijdens de dialoog is 

het mogelijk om beter passende afspraken te maken over thema's als transformatie, kanteling en 

normalisatie. Hierdoor wordt de expertise van de aanbieders optimaal benut. De gemeente hoeft op 

voorhand nog niet alle keuzes rondom de verwerving te maken. De uitkomst van de dialoog met 

aanbieders kan hiervoor in het verloop van het proces worden gebruikt. Tijdens de dialoog is het ook 

mogelijk om inwoners en overige stakeholders (actief) te betrekken.  


 

 

 

 Kenmerk: 2021/39654 21/22 

 

De beoogde strategische partners dienen een bovengemiddelde inspanning te leveren voor het 

meedoen aan de dialoogfase van deze verwerving. Daarom stelt de gemeente een passende 

vergoeding beschikbaar aan de aanbieders die deelnemen aan de dialoogfase en vervolgens een 

geldige aanbieding uitbrengen. 

Een aanbestedingsprocedure biedt diverse voordelen ten opzichte van een subsidieverlening met 

betrekking tot de sturingsmogelijkheden en het afdwingen van prestaties. De gemeente kan tijdens 

de overeenkomst de resultaten die het samenwerkingsverband behaald beïnvloeden en waar nodig 

bijsturen, terwijl dit bij een subsidie beperkter is. Daarnaast is er bij een subsidieverlening in principe 

geen afdwingbare tegenprestatie of verplichting tot het uitvoeren van de activiteiten mogelijk. 

Bijvoorbeeld, een acceptatieplicht is meestal een afdwingbare tegenprestatie. Als niet wordt voldaan 

aan de subsidievoorwaarden rest alleen terugvordering. Bovendien zijn er geen administratieve 

voordelen voor aanbieders in een subsidietender in vergelijking met een aanbestedingsprocedure. 

Het indienen van een subsidieaanvraag is vergelijkbaar met een aanmelding en/of inschrijving in een 

dialooggerichte aanbestedingsprocedure. 

 

11. Regionale samenwerking 

 
Regionaal delen de gemeenten Zuid Kennemerland en IJmond de overtuiging en de noodzaak om ten 

aanzien van de verwerving en in relatie met onze bestaande en nieuwe contractpartners regionaal te 

blijven samenwerken. De Norm voor Opdrachtgeverschap roept ons ook hiertoe op. De gemeenten 

werken met en aan dezelfde uitgangspunten van transformatie, die alle gemeenten op hun eigen 

manier hebben verwoord en bestuurlijk zijn besloten.  

Deze transformatie leidt echter ook tot lokale diversiteit en eigenheid die onderdeel moet uitmaken 

van de regionale verwervingsstrategie. Zo hebben gemeenten hun eigen keuzes gemaakt in de 

inrichting van het lokale sociale domein en dat heeft effect op de mate waarin gemeenten jeugdhulp 

willen verbinden aan het lokale sociaal domein. Ook in de toegangsmodellen zijn er regionale 

verschillen. De regionale verwervingsstrategie gaat dan ook uit van een regionale aanpak met 

respect voor de eigenheid van de deelnemende gemeenten. 

 

12. Vervolg 

 

Betrokkenheid van de raad 

Zoals toegezegd tijdens de begrotingsbehandeling 2021 verschijnt er een maandelijkse 

raadsinformatiebrief waarin de raad wordt geïnformeerd over de voortgang van zowel 

kostenbeheersing als de verwerving Jeugd en Wmo. 

Daarnaast organiseren we raadsinformatiemarkten en technische sessie. De eerste lokale 

raadsinformatiemarkt vond plaats op 21 januari. Op 25 januari was er een regionale 


 

 Kenmerk: 2021/39654 22/22 

 

radenbijeenkomst over de regionale verwervingsstrategie, die als bijlage bij deze opinienota is 

gevoegd. 

 

De opbrengst van de raadsinformatiemarkten en de resultaten van de bespreking van voorliggende 

opinienota op 4 maart in de commissie Samenleving wordt verwerkt in een definitieve regionale 

verwervingsstrategie. De agendering van deze definitieve verwervingsstrategie is voorzien in april en 

wordt opnieuw ter bespreking aan de commissie Samenleving aangeboden. 

 

Het college stelt voor om ook in februari en maart ruimte te creëren voor technische sessies over de 

definitieve verwervingsstrategieën.  

 

Planning van het verwervingsstraject 
In de regionale verwervingsstrategie staat een detailplanning opgenomen. Deze planning koerst op 

een selectie van strategisch partners per 1 januari 2022 inclusief de resultaten van de dialoogfase 

waarin in dialoog nadere afspraken worden vastgelegd over de concreter uitwerking van de 

opdracht. De planning is ambitieus.  

Een aantal uitwerkingen van de verwervingsstrategie zijn op dit moment nog lastig te maken door 

ontbrekende inzichten en informatie. Voor de juiste uitwerking is op sommige onderdelen 

verdiepend onderzoek en afstemming nodig. Bij het verkrijgen van meer inzichten en informatie zijn 

de stakeholders van groot belang. Om de veranderopgaven te kunnen realiseren is de dialoog met de 

aanbieder onmisbaar. Hiervoor zijn al veel gesprekken geweest, op sommige punten vraagt dit 

verdere verduidelijking en uitwerking. Op basis van de antwoorden op de onderzoeksvragen en de 

dialogen met aanbieders kan de verwervingsstrategie verder worden aangescherpt. Het is van belang 

dat er voldoende tijd is voor een zorgvuldige dialoogfase.  

Tot slot wordt in samenspraak met de huidige partners gesproken over een overgangssituatie om 

zorgcontinuïteit te garanderen. Inhoud en duur van deze overgangsperiode is mede afhankelijk van 

de planning van het verwervingstraject.  

 

 

13. Bijlagen 

Concept regionale verwervingsstrategie jeugdhulp 


