

Jaarplan 2015

Terug naar de toekomst

Anders kijken, anders doen, anders zijn

Voorwoord

De transitie is een feit. Vanaf nu zijn de gemeenten verantwoordelijk voor het jeugdzorgstelsel. Diverse domeinen en schotten uit het oude stelsel zijn opgeheven. Daarmee gaat een lang gekoesterde wens van ons in vervulling. Een eenduidig verantwoordingskader voor de jeugdzorg met één regisseur.

Meer handen in het gezin, minder handen achter het bureau.

We hopen en verwachten dat het overgrote deel van de bestaande bureaucratie kan worden afgebroken. En dat we meer tijd en energie kunnen steken in het beantwoorden van de hulpvragen van jeugdigen en hun ouders. Dat is wat onze hulpverleners willen. Vanuit hun passie en betrokkenheid als autonome professionals de problemen waarmee kinderen en gezinnen geconfronteerd worden, oplossen.

Jeugdhulp Friesland biedt jeugd- en opvoedhulp aan jonge mensen van 0 tot 23 jaar en hun ouders/opvoeders. Wij zijn een specialistische zorgaanbieder voor complexe ondersteuningsnood en -crisis. We gunnen alle kinderen een warme en zorgeloze opvoeding. Ons zorgpallet is ingericht op het behandelen/ondersteunen van de meest kwetsbare jeugdigen in de Friese samenleving. Samen met de gemeenten sturen we op het verhogen van het maatschappelijk rendement van de Friese jeugd en gezinnen, meer meedoen in onderwijs, wijk en buurt. Minder uitval en lagere kosten.

Dit zijn onze uitgangspunten.

- De cliënt staat centraal.
- De hulp is efficiënt, effectief en gericht op het eigen oplossend vermogen.
- Waar nodig wordt maatwerk geleverd.
- Professionele begeleiding/zorg wordt altijd gekoppeld aan informele zorg.
- Om terugval te voorkomen is nazorg belangrijk.

- Geen jeugdige met een hulpvraag wordt geweigerd, waarbij we intensief samenwerken met gemeenten en ketenpartners.
- De begeleiding omvat de vier levensdomeinen: biologisch, psychologisch, sociaal en zingeving.
- De zorg beoogt het herstellen van de draagkracht – draaglast verhouding in het gezin of van de jeugdige.
- De zorg is meetbaar, toetsbaar en voldoet aan de hoogst beschikbare kwaliteitsnormen.
- Cliëntvriendelijkheid en -tevredenheid wordt hoog gewaardeerd.
- Jeugdigen blijven tijdens de behandeling naar school gaan.
- De behandeling sluit aan op het wijk- en gebiedsteam en begint zo mogelijk met ambulante begeleiding, gericht op 5x gezin¹

Jeugdhulp Friesland zet zich als brede gespecialiseerde jeugdhulpaanbieder in de volle breedte in om de transformatie van de jeugdzorg tot een succes te maken. We zullen onze kennis en expertise inzetten om de wijk- en gebiedsteams te versterken, passend onderwijs bevorderen en eigen kracht stimuleren..

Namens bestuur en directie

Jeroen van Oijen,
directeur Behandelzaken

Visie

Herstel van het gewone, zo optimaal mogelijk leven, zonder professionele zorg.

Jeugdhulp Friesland stelt de mens en de kwaliteit van leven centraal. We hebben een contextuele kijk op zorgvragen. We streven er naar om eigen kracht en het gezinssysteem te activeren. Hierbij is het normalisatieprincipe leidend.

¹ De begeleiding is bij voorkeur in deze volgorde, gericht op de jeugdige in het eigen gezin, een netwerkgezin, een pleeggezin, een pleeggezin extra of een gezinshuis.

“De mens is een uniek wezen dat door de tijd heen op verschillende levensdomeinen een levensopgave te vervullen heeft. Deze levensdomeinen zijn biologisch/materieel, psychologisch, sociaal/maatschappelijk en zingevend/spiritueel (zie figuur 1). De wetenschap verklaart menselijk gedrag vanuit deze afzonderlijke en gecombineerde levensdomeinen. De mens is echter niet te ‘vangen’ in een categorie en is dus altijd meer dan zijn of haar problematiek, persoonlijke kenmerken of zaken als afkomst en cultuur. Het leven van de mens is dynamisch, levensdomeinen zullen in bepaalde fasen nadrukkelijker op de voorgrond staan dan in andere fasen. Sommige levensdomeinen zijn bronnen van kracht, andere van krachtvermindering. De uitdaging voor de mens is te leven in een balans waarbij de levensdomeinen afzonderlijk en in samenhang zo optimaal mogelijk ingevuld zijn (fig. 1). Door deze balans komt men tot ontwikkeling als zelfstandig en autonoom wezen binnen de context van het bestaan. Zelfrealisatie is hierbij de kernopgave. Dat wil zeggen: je leven naar eigen overtuiging zo optimaal mogelijk vormgeven. Dit betekent dat levensdomeinen elkaar raken, overlappen maar ook kunnen compenseren. De mens is onderdeel van een lang en uniek verhaal dat gedragen wordt door bronnen en overdracht. Hierin onderscheiden mensen zich van andere levende wezens. Ieder mens heeft zijn of haar eigen verhalen die respect en een luisterend oor verdienen. De mens is altijd, in tijd gezien, onderweg. Hulpverleners zijn tijdelijk aanwezig in deze tijdslijn, passanten in een levensverhaal waaraan zij tijdelijk over kunnen meeschrijven.”

Figuur 1 De dynamiek van de levensdomeinen

De jeugdige groeit op in een bepaalde omgeving. Ouders, familie, school, buurt en dergelijke maken hier deel van uit. Er is sprake van een wisselwerking tussen de jeugdige en de omgeving. De levensopgave van de

jeugdige en opvoeders kunnen we indelen in vier te onderscheiden en samenhangende levensdomeinen.

1. De jeugdige is een *biologisch/materieel* wezen. Voeding, verzorging, hygiëne/bezit en geld zijn hier aspecten van.
2. De jeugdige is een *psychologisch* wezen. Identiteit, met eigen gedachten, gevoelens en meningen, is hier een aspect van.
3. De jeugdige is een *sociaal wezen*. Het levensverhaal, waaronder familie, vrienden en relaties, is hier een aspect van.
4. De jeugdige is een *zingevend/spiritueel* wezen. Dromen over de toekomst, geloof of idealen en vragen zoals waarom en waartoe leef ik, zijn hier aspecten van.

De problematiek van onze cliënten beperkt zich vaak niet tot één van de levensdomeinen. Er is vrijwel altijd sprake van meervoudige en complexe problematiek. Die moet dan ook vanuit ‘meervoudig kijken’ (multidisciplinair werken) worden gediagnosticeerd en aangepakt. De relaties en het systeem van de jeugdige zijn een belangrijke bron en kracht om de hulpverlening vorm, inhoud en perspectief te bieden.

Ook wordt gekeken naar de eigen kracht en het oplossend vermogen van de jeugdige en het betrokken systeem. We zetten de juiste of meest passende interventiemethode in. Een probleem binnen een bepaald levensdomein hoeft niet tegelijk het aangrijpingspunt voor behandeling te zijn. Gedurende de behandeling zijn we gericht op *zorgen dat*, wat impliceert dat de jeugdige/het gezin weer zelfstandig verder kan. Wanneer kinderen (tijdelijk) niet meer thuis kunnen wonen zetten we in op *zorgen voor* waarbij wonen in een gezin het hoogste doel blijft: zo normaal mogelijk.

Hulpverleners start met goede observatie/diagnostiek, helder formuleren van de problematiek en de mogelijkheden van ‘het systeem’. Het formuleren van een passende behandelhypothese (op basis van integratief beeld) samen met de direct betrokkenen vormt de basis van onze zorg. De professional (gedragswetenschapper) maakt in afstemming met betrokkenen (ouders, onderwijs en wijk- en gebiedsteam), een inschatting van de problematiek en het domein of de domeinen waarin dit het beste kan worden aangepakt. Hulpverleners stellen zich bescheiden op. Zij luisteren en voegen in. Zowel de aanpak als de hypothese worden steeds weer vraaggericht getoetst en eventueel bijgesteld. Hulpverleners wordt door ons gezien als een proces van

hypothese toetsend werken: voordoen, samendoen en laten doen. Dit vraagt om een deskundige, professionele blik.

Jeugdhulp Friesland vraagt van haar medewerkers een open grondhouding van meervoudig kijken, professionele betrokkenheid en passie voor de jeugdige. Binnen de context van het functioneren van de jeugdige en het gezin kunnen meerdere interventiestrategieën mogelijk zijn, afhankelijk van de hulpvraag. We zijn altijd gericht op het herstel van het gewone leven.

Onze visie, de wijze van ordenen, organiseren en invullen van de behandeling, raakt alle facetten van Jeugdhulp Friesland en de wijze waarop we ons inrichten en presenteren. Deze visie geeft richting, structuur en invulling aan de doelstelling van de organisatie. Een uitgewerkte visie is daarbij geen doel op zich. De mens (de jeugdige) en zijn/haar kwaliteit van leven verbeteren is en blijft de kern van onze maatschappelijke opdracht. Daarmee richt onze grondhouding zich op de dynamiek van het leven en het unieke van ieder mens.

Figuur 2 Blikveld Jeugdhulp Friesland

Missie

Jeugdhulp Friesland biedt kinderen (0 –12), jeugdigen (12 –23) en hun ouders/opvoeders zo snel, efficiënt en effectief mogelijk een kwalitatief goede gerichte behandeling en/of zorg.

We sluiten altijd aan bij de hulpvraag van de jeugdige of ouders en zetten ons in om de zorg zoveel mogelijk in de thuissituatie aan te bieden. We stellen ons hierin zo creatief en

flexibel (cliëntgericht) als mogelijk op en sturen actief op het overbodig maken van specialistische zorg.

De behandeling is erop gericht de 'lijdensdruk' te verminderen door het opheffen van belemmeringen, zoals pedagogische en fysieke onveiligheid en/of het leren omgaan met beperkingen.

Specialistische behandeling zoals geboden door Jeugdhulp Friesland is altijd zo kort mogelijk, gericht op herstel van de draagkracht-draaglast verhouding in het gezin, gericht op onderwijs, veiligheid, pedagogische ondersteuning, wonen, werk en vrije tijd voor en in het gezin

Op deze wijze dragen we bij aan de zelfrealisatie van de cliënten, het herstel van het normale leven, het invulling kunnen geven aan eigen kracht en kansen en daarmee uiteindelijk hun geluk.

Ons jaarplan is gebaseerd op het INK-managementmodel. Dit ontwikkelinstrument stelt ons in staat om in een veranderende omgeving toch te blijven presteren met oog voor kwaliteit.

Figuur 3 Het INK management model

Leiderschap

Het primaire proces van Jeugdhulp Friesland is volledig gebaseerd op relaties en direct contact met jeugdigen, ouders, familie, burens, scholen en collega professionals. De pedagogische relatie ontvouwt zich in het contact met kinderen. Verandering of beweging ontstaat tussen mensen. Vanuit de maatschappelijke opdracht en verantwoordelijkheid hanteert Jeugdhulp Friesland daarbij de volgende kern: Opvoeden is voordoen, samendoen en laten doen (Ter Horst, 1999). Leiderschap tonen binnen deze kern betekent: verantwoordelijkheid nemen, proactief handelen en prioriteiten stellen (Covey, 2008).

In 2015 voegen we hier continue kwaliteitsverbetering (Lean, 2012) aan toe om zo te blijven innoveren en transformeren. De hulpverlening moet in lijn met de transitie en bezuinigingen zo efficiënt mogelijk worden ingericht, waarbij aandacht is voor de zelfredzaamheid van de cliënt en de autonomie van de professional. Covey en Lean gaan Jeugdhulp Friesland hierbij ondersteunen.

Wie leiding wil geven aan verandering, moet bij zichzelf beginnen. Dit geldt voor alle medewerkers van Jeugdhulp Friesland. De systeemgerichte visie van Jeugdhulp Friesland stelt daarbij dat medewerkers moeten kunnen kijken vanuit meerdere perspectieven. *"Ga ook eens aan de andere kant van een probleem staan."*

Risico's

Jeugdhulp Friesland maakt bij grote veranderingen in de organisatie gebruik van een prospectieve risico analyse. Dit houdt in dat we vooraf de risico's in kaart brengen zodat we hierop voorbereid zijn en kunnen anticiperen. We doen dit ook in het primaire proces om de veiligheid van jeugdigen en medewerkers beter te borgen. Voorbeelden hiervan zijn het Kwaliteitskader voorkomen seksueel misbruik, Safer Caring en de 10 daagse Veiligheid die in 2015 in het teken staat van Gezonde leefstijl.

Door de bezuinigingen zien we de nodige risico's op ons afkomen. De afgelopen drie jaar heeft Jeugdhulp Friesland steeds 2 tot 3% bezuinigd op de zorg. Voor 2015 staat er een bezuinigingsopdracht van 15% waarbij we nog niet weten hoe dat er voor 2016 en 2017 uit gaat zien. Door lichte groei en toenemende problematiek onder de aangemelde jeugdigen, voorzien we dat de landelijke opgelegde bezuiniging een zware wissel gaat trekken op de kwaliteit van de zorg. Tegelijkertijd ziet Jeugdhulp Friesland hier haar grootste uitdaging: blijven innoveren en maatwerk bieden tegen de hoogst mogelijke kwaliteitsstandaard. Jeugdhulp dient juist daarom zo efficiënt mogelijk te worden geboden, met een zo hoog mogelijk maatschappelijk rendement, gericht op participatie en eigen kracht.

We zijn er van overtuigd dat kwaliteit op de lange termijn altijd overwint en we stellen ons op het standpunt dat het kind geen enkele last mag ondervinden van het feit dat het stelsel wijzigt. Derhalve zullen we ons in 2015 blijven richten op onderzoek en innovatie, op kennisoverdracht en flexibilisering.

Strategie en beleid

'Anders kijken, anders zijn, anders doen'

Jeugdhulp Friesland is een maatschappelijke organisatie die als brede gespecialiseerde jeugdzorgaanbieder in iedere Friese gemeente aanwezig is voor kinderen en jeugdigen die problemen ervaren op het gebied van ondersteuningsnood en –crisis.

We zijn een ambitieuze organisatie en willen behoren tot de best gespecialiseerde jeugdzorgaanbieders van Nederland waarbij we innovatief en creatief willen zijn in de oplossingen die we bieden. Een state of the art zorgaanbod bestaande uit evidence based behandelvormen en resultaatgericht werken. Waar nodig en gevraagd, willen we middels projecten of experimenten blijven ontwikkelen en vernieuwen in co-creatie met wijk- en gebiedsteams, met ketenpartners en onderzoeksinstituten. Deze innovatie is nodig om de veranderende hulpvraag van kinderen, jeugdigen en ouders te kunnen blijven beantwoorden.

Ons uitgangspunt is dat jeugdigen zoveel mogelijk thuis en in hun eigen gemeente/buurt worden behandeld en daar waar mogelijk we de inzet van gespecialiseerde jeugdzorg beperken en zodra mogelijk overdragen aan wijk- en gebiedsteams werkzaam in de kwadranten ondersteuningsvragen en -spanning. Daarbij hebben we steeds oog voor kennisoverdracht en maatwerk.

Onze behandelingen zijn gericht op het herstel van het gewone leven, rekening houdend met de veiligheid van het kind in het gezin. We doen niet alles, maar dat wat we doen, doen we goed en willen we vanuit onderzoek aangetoond zien (onderzoek zullen we vanuit externe middelen ondersteunen zodat dit niet ten koste gaat van zorg voor kinderen). Alle vormen van zorg gericht op vervangend wonen (delen van de pleegzorg, AWBZ-zorg en 24-uurszorg) zijn gericht op een zo normaal mogelijk leven in de wijk en/of buurt aansluitend op de internationale rechten voor het kind. Samenwerking krijgt in onze optiek vorm vanuit 'het hart voor kinderen'.

Jeugdhulp Friesland biedt behandeling aan jonge mensen met complexe problemen. We beschouwen deze maatschappelijke opdracht vanuit onze mensvisie en het appèl wat de samenleving op ons doet. De overstijgende opvattingen zijn direct afgeleid van de internationale rechten van het kind.

Alle kinderen hebben het recht op gezond en veilig opgroeien, hun talenten te ontwikkelen en naar vermogen mee te doen aan de samenleving.

Onze gespecialiseerde hulpverleners kunnen vanuit matched care moeten zo snel als nodig en mogelijk ingezet worden, kunnen maatwerk bieden, adviseren, ondersteunen en pro actief handelen bij ondersteuningsnood en ondersteuningscrisis. We willen niet achter bureaus classificeren en beschrijven, maar in contact zijn met het gezin. Bij voorkeur aan de keukentafel in de thuissituatie, in samenwerking met de wijk- en gebiedsteams, de best mogelijke zorg bieden vanuit een efficiënte structuur. We willen ons niet laten verleiden tot een 'prijzencircus' waarbij de veiligheid en ontwikkelingsmogelijkheden van het kind ondergeschikt raken aan de financiële prikkels. We blijven staan voor kwalitatief hoogstaand resultaat door een kwalitatief hoogstaand (Best in Class) zorgaanbod in Friesland.

Voor Jeugdhulp Friesland betekent:

- anders doen, samenwerken;*
- anders kijken, het kind centraal;*
- anders zijn, groot in kleinschaligheid.*

Behandeling en verblijf

Onze gespecialiseerde hulpverleners werken gezins- en omgevingsgericht. Bij voorkeur binnen de eigen woonomgeving van het gezin, zoveel mogelijk binnen de eigen wijk en de eigen regio. Concreet betekent dit dat de behandeling daar waar mogelijk binnen het gezin aan kinderen en ouders geboden wordt. Ambulant, met als doel het kind thuis te laten wonen (5x gezin).

Als blijkt dat het niet (meer) mogelijk is om de behandeling in een gezinssituatie vorm te geven, volgt opname in een klinische 24-uurs behandelvoorziening. Soms gericht op het zo snel mogelijk weer naar huis of wonen in een alternatieve gezinssituatie. Soms op het in de toekomst zelfstandig wonen. Maar altijd gericht op het herstel van de verhoudingen met de ouders en familie op een voor ieder respectabele en acceptabele wijze.

Jeugdhulp Friesland streeft er naar om gespecialiseerde zorg zo kort als mogelijk in te zetten. Zodra deze niet meer noodzakelijk is moeten we stoppen met de inzet daarvan en overdragen naar lichtere hulpvarianten bij de wijk- en gebiedsteams vanuit het uitgangspunt dat we samen een team vormen rond het gezin met het wijk- en gebiedsteam als regisseur.

We willen samenwerken rond diagnostiek, consultatie en verwijzing. Aansluiten bij het keukentafelgesprek, deelnemen aan deskundigen overleg en vanuit onze expertise betrokken zijn bij complexe opvoed-, opgroei-problematiek en orthopsychiatrie. We maken afspraken met ouders, verwijzers en gemeenten hoe we de behandeling voor jeugdigen die bij ons verblijven dan wel vervangend wonen vorm geven.

Jeugdhulp Friesland hanteert de ontwikkelingstabel (Van Yperen en Meij, 2011) en het ordeningsprincipe van Kind in Fryslân (van Oijen, 2012) om te bepalen of herstel van het normale leven is gerealiseerd en specialistische zorg kan worden afgesloten. In alle gevallen gaat het om veilig opgroeien in relatie tot de ontwikkelingstaken van het kind, rekening houdend met de draagkracht – draaglastverhouding van het gezin.

Friese gemeenten kunnen er op rekenen dat Jeugdhulp Friesland altijd achtervang biedt voor de meest complexe opvoedingssituaties, zorgvragen en veiligheidsvraagstukken. Ons zorgaanbod is zo ingericht dat er vanuit passende trajecten of vanuit maatwerk en flexibiliteit, tegen de juiste kwaliteitsstandaarden hulp en behandeling wordt geboden. Kort, doeltreffend en middels transparante en inzichtelijke tarieven, gericht op het herstel van het normale leven in de eigen gemeente.

Jeugdhulp Friesland zal geen enkel kind of gezin weigeren in zorg te nemen en behandeling te bieden. We doen niet alles maar werken intensief samen met wijk- gebiedsteams, verwijzers en ketenpartners om kinderen altijd van passende zorg te voorzien. Waar gewenst door kennisoverdracht en expertise, waar nodig door bieden van behandeling en/of zorg.

In gesprek met het kind en zijn/haar opvoeders werken onze medewerkers aan doelen, zoals deze in dialoog met de cliënt en op basis van het verhaal van het kind zijn geformuleerd. De intensiteit van de behandeling en/of begeleiding wordt altijd in samenspraak en onderlinge overeenstemming bepaald. Onze kerntaak is het ondersteunen van kinderen en hun ouders die tijdelijk hulp nodig hebben bij hun levensopgave van opgroeien en opvoeden. Wij zijn tijdelijk aanwezig. We zijn passanten in het leven van mensen. Onze relatie is echter niet vrijblijvend. Opvoeden en opgroeien is immers een serieuze zaak. Vanuit een visie op de levensopgave, waarden en

competenties ondersteunen we onze cliënten met het beste van onszelf. En dat is onze passie voor anderen.

Het is jouw verhaal dat ons beweegt.

Figuur 4 Het ordeningsprincipe

Het kind centraal

Jeugdhulp Friesland positioneert zich als specialistische jeugdzorgaanbieder op het gebied van opvoed-/opgroei-problematiek en orthopsychiatrie waarbij de problematiek van de jeugdigen en gezinnen getypeerd wordt als ondersteuningsnood en ondersteuningscrisis. In lijn met het Friese omvormingsplan sluiten we aan bij het uitgangspunt: "Bijspringen en meelopen op de eigen kracht van het kind en het gezin".

We zullen de vraag van kinderen en ouders zoveel mogelijk vertalen in het bevorderen van zelfredzaamheid en/of het verminderen van afhankelijkheid aansluitend bij onze visie en missie.

Behandel Expertise Centra

Jeugdhulp Friesland wil met het inrichten van de zorgarrangementen aansluiten op de ontwikkelingen in de wijk- en gebiedsteams, het Friese omvormingsplan en de transformatie. Vanuit de bestaande zorgprogramma's² worden er **Behandel Expertise Centra** ontwikkeld die in de loop van 2015 operationeel worden. Deze ontwikkeling gaat gepaard met de herinrichting van de (slankere) topstructuur en overhevelen van

medewerkers naar de wijk- en gebiedsteams (minder specialistische zorg).

We maken onderscheid in de volgende zorgarrangementen.

Gezinsgericht

Hulp in de eigen omgeving van de jeugdige en het gezin, bij voorkeur in de thuissituatie (ambulant), samenwerken met het informele netwerk en het wijk- gebiedsteam, maar bijvoorbeeld ook het klinisch opnemen van een gezin voor een korte periode.

Individueel gericht

Gericht op de individuele jeugdige, specifieke interventies zoals fysiotherapie, speltherapie, maar bijvoorbeeld ook individuele kamertraining en/of gedragstherapie.

Wijk- en/of groepsgericht

In verschillende opzichten inzetbaar. In de wijk of in het dorp. Bij overlast gevende jeugdigen in de wijk, maar ook binnen school: Girls Talk, Make a Move, Make up Your Mind, Vlaggensysteem of oudertrainingsgroepen zoals Triple P en PMTO, maar ook (tijdelijke) opname op een behandelgroep.

Woongericht

Hoewel het niet de voorkeur heeft, komt het voor dat jeugdigen niet meer thuis bij de eigen ouders/opvoeders kunnen wonen. In die situaties kan een pleeggezin, een gezinshûs of een intensieve woongroep uitkomst bieden. Zo kort als kan, maar ook zo lang als nodig. Bij uitzondering tot aan volwassenheid.

Maatwerk gericht

Zo nu en dan ontvangen wij zorgvragen die zich 'niet laten vangen' in een omschreven zorgarrangement. In deze uitzonderlijke en vaak complexe situaties wordt een 'out of the box' oplossing gevraagd, waarbij een passend aanbod op de vraag wordt ingericht vanuit het uitgangspunt dat geen jeugdige wordt geweigerd door Jeugdhulp Friesland. In afstemming met verwijzer, gezin en gemeente wordt een passende - op maat - behandeling ingezet om het gezin, de jeugdige weer zo snel mogelijk op eigen benen te 'krijgen'. We vormen samen met de betrokkenen een team rondom het kind of het gezin om te doen wat nodig is.

² Ambulante Gezinsinterventies, Dagbehandeling, Pleegzorg, 24-uurszorg jongere jeugd, 24-uurszorg oudere jeugd en Spoedeisend.

Consult gericht

Binnen Jeugdhulp Friesland is een groot aantal specialisten werkzaam die ingezet kunnen worden binnen wijk- en gebiedsteams voor consultvragen en/of deskundigheidsbevordering. We kunnen aansluiten vanuit een *deskundigenpool*, *triagist* of de *Jeugdhulp Academie* waar trainingen en opleidingen verzorgd worden die ondersteunend zijn naar ketenpartners en/of wijkteams. De trainingen/opleidingen zijn geaccrediteerd en gericht op het kwalitatief verbeteren van de (jeugd)hulpverlening in de meest brede zin, dus ook voor de kwadranten ondersteuningsvragen en ondersteuningsspanning.

Onze hulp wordt altijd, ook wanneer jeugdigen even niet thuis kunnen wonen, gezinsgericht geboden. In de eigen woonomgeving van de jeugdige en het gezin. Bij voorkeur vanuit intensieve samenwerking met het wijk- en gebiedsteam en het informele netwerk rondom het gezin.

Alle medewerkers van Jeugdhulp Friesland zijn dialooggestuurd, oplossingsgericht en systeemgericht opgeleid en werken vanuit de denkkaders van de sociale netwerkbenadering en bijvoorbeeld Signs of Safety of Safer Caring (pleegzorg). Gericht op kansen en mogelijkheden, handelend en werkend met de krachten en oplossingsrichtingen van het gezin en de omgeving. Daarbij wordt altijd het aspect van veiligheid en de normale ontwikkeling van de jeugdige voor ogen gehouden.

Wanneer een gezinsgericht traject onvoldoende oplossing biedt, kan de zorg gecombineerd worden met een individueel gerichte en/of wijk- en groepsgerichte arrangementen/trajecten; specifiek voor de jeugdige, maar vaak ook voor de ouder(s).

Terug naar de toekomst

De hulpverleners van Jeugdhulp Friesland zijn als het gaat om de behandeling en begeleiding innovatief en flexibel maar ook voorspelbaar, betrouwbaar, effectief, efficiënt en bovenal vraaggericht en maatwerkgericht ingesteld. Vanuit passie, betrokkenheid en professionaliteit stellen we steeds opnieuw vast dat het kind het uitgangspunt van ons handelen is. Terug naar de toekomst betekent aansluiten bij de vraag/het verhaal van het kind, omdat het kind de toekomst in zijn handen draagt.

In de uitvoering betekent dit dat onze cliënten een vaste hoofdbehandelaar

(gedragswetenschapper) krijgen. Een expert op het gebied van kind-ontwikkeling in relatie tot de context waarin deze opgroeit, ongeacht de zorgvorm of behandeling. Medewerkers (in- en extern) werkzaam in verschillende afdelingen/teams of vanuit verschillende behandelvormen of trajecten zullen intensief met elkaar samenwerken rondom het kind (wraparound care, waar nodig multidisciplinair gezien de vaak complexe en meervoudige hulpvraag). Men vormt samen met het wijk-gebiedsteam, onderwijs en vrije tijd een team rondom het kind en gezin.

Vraaggericht en op maat zorg verlenen onder regie van één hoofdbehandelaar die continu – van aanmelding tot afsluiting - de totale behandeling van het kind stuurt op basis van de hulpvraag van het kind/de ouders, de 'normale ontwikkeling' van het kind volgt (herstel van de draagkracht – draaglast, herstel van de eigen kracht) en vanuit die optiek beoordeelt of specialistische zorg nog nodig is. De professionals vormen een team rondom het kind en het gezin onder een eenduidige regie, nooit andersom.

Voor onze cliënten betekent het dat ze zolang ze bij ons in zorg zijn, één gezicht kennen die inhoudelijk eindverantwoordelijk is voor de zorg. En dat die pas wordt overgedragen naar de verwijzer wanneer bemoeienis vanuit Jeugdhulp Friesland niet langer nodig is. Verhalen hoeven niet steeds opnieuw te worden verteld door het kind of de ouders, 'dubbelingen en breuken' worden voorkomen: zorg op maat is gericht op de toekomst van het kind.

Kwaliteit

Jeugdhulp Academie

De kwaliteit van de organisatie wordt in belangrijke mate bepaald door de kwaliteit van haar medewerkers. Van hen wordt gevraagd hun passie en talent in te zetten voor de kinderen en gezinnen die bij ons in zorg zijn. We bieden onze professionals passende begeleiding in de vorm van deskundigheidsbevordering, scholing, professionalisering en onderzoek. De Jeugdhulp Academie heeft hierin een prominente rol, zij coördineert en organiseert zowel intern als extern diverse trainingen, supervisies, klinische lessen en refereeravonden.

Jeugdhulp Friesland onderschrijft de principes van de lerende organisatie. Om die reden wordt naast verbeteringen in de dagelijkse

praktijk ook in onderzoek en opleiding geïnvesteerd.

Lerende organisaties zijn niet alleen vooruitstrevend, maar in de regel ook prettig om bij te werken. Medewerkers die zich willen blijven ontwikkelen voelen zich thuis in een lerende organisatie. We stellen ons nieuwsgierig op en staan open voor nieuwe inzichten.

Onze visie op de lerende organisatie is gebaseerd op drie uitgangspunten.

- Mensen hebben de behoefte om zich blijvend te ontwikkelen.
- Organisaties die blijven leren en ontwikkelen zijn aantrekkelijke werkgevers.
- Organisaties die blijven leren en ontwikkelen, investeren de kwaliteit van leven voor de jeugdige en het gezin.

In een tijd van veranderingen en bezuinigingen is het meer dan ooit nodig te investeren in hulpverleners en de kwaliteit die zij kunnen bieden in het behandelen van zeer complexe problematiek. We zullen met minder medewerkers en middelen meer kwaliteit moeten leveren en kinderen moeten helpen. Dat kan alleen als we tijd nemen voor de toerusting en ontwikkeling/professionalisering van medewerkers en organisatie als geheel. Dat kan alleen als we bereid zijn intensief samen te werken met gemeenten, ketenpartners, onderwijsvoorzieningen en basisvoorzieningen. Het verhogen van het maatschappelijk rendement door kennisoverdracht, vergroten van autonomie en eigen kracht.

Figuur 5 Kwaliteitscirkels

Prestatie-indicatoren, kwaliteit en veiligheid

De komende jaren concentreren we ons op transformeren, bezuinigen, innoveren en on-bureaucratiseren. Maar tegelijkertijd ook op verantwoord en het zichtbaar maken van wat effectief en efficiënt werkt. Bovenal wil Jeugdhulp Friesland blijven kiezen voor kwaliteit van zorg. Niet altijd de goedkoopste, maar wel kwalitatief hoogstaand en in effectief en efficiënt opzicht 'de beste van de klas'. Om dit te bewerkstelligen kiezen we voor interventies en behandelvormen die zo veel als mogelijk bewezen effectief zijn, of wat we middels onderzoek effectief denken te kunnen maken. We werken met vastgestelde richtlijnen 'wat werkt principes' en werken met gecertificeerde professionals die vanuit de organisatie gefaciliteerd worden om hun deskundigheid op en zo hoog mogelijk niveau te houden.

Het kind heeft de vraag om zo snel en effectief mogelijk van het probleem of de beperking verlost te worden. Niet zozeer de interventie doet er toe, maar de hulp moet helpend zijn en liefst zo dat voor de toekomst geen beroep meer hoeft gedaan te worden op gespecialiseerde jeugdhulp. De uitvoerend professional wil goed gefaciliteerd worden in de uitvoering van zijn/haar vak. Dit betekent dat de medewerker feedback wil op de geboden behandeling/begeleiding. Heeft zijn/haar inzet ook daadwerkelijk geholpen? Is de problematiek afgenomen? Is de cliënt tevreden over het resultaat? Jeugdhulp Friesland heeft er belang bij om te weten of een specifiek behandeltraject of arrangement effectief is, cliënten tevreden zijn, verbeteringen moeten worden doorgevoerd of

innovaties moeten worden ontwikkeld. De gemeenten willen weten of de geïnvesteerde middelen ook maatschappelijk effect hebben, of de doelen uit de jeugdwet ook werkelijk worden behaald.

Kortom een kwaliteitssysteem dat rond de zorg voor jeugdigen is opgebouwd, voldoet aan alle gestelde eisen dat de organisatie in staat stelt te blijven leren. We willen ons kwalitatief onderscheiden door het bieden van de best mogelijke zorg/behandeling, toetsbaar en navolgbaar, te voldoen aan alle eisen die landelijk of gemeentelijk worden gesteld: Inspectie, HKZ, prestatie-indicatoren, Routine Outcome Monitoring, wetenschappelijk onderbouwd en bewezen effectief.

Jeugdhulp Friesland ambieert om meer en intensiever samen te werken rond het kind en het gezin. Dit geldt als vanzelfsprekend voor de inhoud en het primaire proces, maar ook voor de ondersteuning. Voor de afdeling Facilitair die samenwerkingsafspraken maken met woningbouwvereniging als het gaat om huisvesting voor jongeren en multiprobleemgezinnen. Voor de afdeling PO&O die in de keten samenwerken met het UWV, met gemeenten en ketenpartners om medewerkers te begeleiden van werk naar werk. Dit geldt voor leidinggevenden om innovatie partners te vinden in het bedrijfsleven en/of onderwijs om kinderen een toekomst te bieden, samenwerkingsverbanden aan te gaan met vrijwilligers en vrijwilligersorganisaties.

In de participatiesamenleving wil Jeugdhulp Friesland een kwalitatieve bijdrage leveren vanuit de gedachte dat het kwetsbare kind ondersteuning verdient, maar ook een toekomst te bieden heeft naar de samenleving.

Kwaliteit wordt concreet zichtbaar in de facilitering en ondersteuning. Kinderen en gezinnen voelen zich welkom in een cliëntvriendelijk pand bij Jeugdhulp Friesland of verwelkomen een medewerker van Jeugdhulp Friesland aan 'de keukentafel'. Cliëntvriendelijke vragenlijsten (bij voorkeur middels e-health of digitale mogelijkheden) vertegenwoordigen geen bureaucratische verantwoording of extra ballast, maar dragen pro actief bij aan het verbeteren van de zorg. Het cliëntendossier is digitaal en thuis inzichtelijk voor ouders en jeugdigen, bij voorkeur in eigendom van de cliënt. We zorgen goed voor de kinderen en gezinnen die aan onze zorg worden toevertrouwd door een gezonde leefstijl met voeding en bewegen.

Gedegen zorg omdat de randvoorwaarden kloppen. Actuele informatie die ouders, jeugdigen en verwijzers ook verder helpt, de website beschikt over recente informatie en is interactief te benaderen, afspraken en agenda's zijn digitaal beschikbaar, de telefoon wordt altijd opgenomen, pleegouders krijgen op tijd de juiste pleegoudervergoeding overgemaakt, enzovoort, enzovoort.

Jeugdhulp Friesland vanuit een 3D perspectief betekent kwalitatief hoogstaande zorg, cliëntvriendelijk met goede ondersteuning en beleving.

Het kind staat in alles voorop!

Personeelsmanagement

Alle medewerkers zijn ambassadeurs van Jeugdhulp Friesland.

Ook in moeilijke tijden (bezuinigingen, gedwongen ontslagen en toenemende wachtlijsten) verwachten we het beste van iedereen die bij Jeugdhulp Friesland werkzaam is. Het kind en het gezin vraagt immers hulp en begeleiding bij het oplossen/hanteren van een complex probleem waar het zelf niet meer uitkomt en heeft nooit gevraagd om een stelselwijziging of bezuïning. Mogelijk heeft het daar zelfs geen weet van. Het kind hoeft dan ook geen rekening te houden met minder beschikbare middelen of mogelijk gedwongen ontslagen. Het kind verdient altijd de kwalitatief beste zorg en oplossing. De medewerkers van Jeugdhulp Friesland hebben de afgelopen tien jaar bewezen deze oplossing te kunnen bieden en zullen dat ook in 2015 en tot in de verre toekomst blijven doen.

Bij Jeugdhulp Friesland werken betrokken professionals met kennis van zaken. Daarmee zijn we toegerust om tijdelijk – als dat nodig is – met jeugdigen en ouders mee te lopen. Om de medewerkers te faciliteren zijn processen georganiseerd die de behandeling ondersteunen. Deze processen dienen zo efficiënt mogelijk te zijn ingericht met optimale zeggenschap voor de autonome professional (Covey en Lean). Dit moet mogelijk gemaakt worden door passende financiering, waarbij Jeugdhulp Friesland een maatschappelijke verantwoordelijkheid heeft om met een passend budget, gespecialiseerde zorg te bieden.

n die volgorde stellen we het perspectief van management vast. Van belangrijk naar ondersteunend.

Jeugdigen → medewerkers → processen → middelen.

Alle medewerkers maken een verschil in de hulpverlening. We zijn ons daarvan bewust en proberen er maximaal uitwerking aan te geven. Dit is een continue inspanning die wendbaarheid, professionaliteit en creativiteit vraagt. Niet alleen vanuit managementperspectief, maar ook vanuit het perspectief van goed werkgeverschap en werknemerschap. Altijd gericht op maatschappelijk rendement in de brede zin.

We vragen medewerkers flexibel te zijn en mee te bewegen. Dat kan in een specifiek gezin zijn waar de gebruikelijke hulpverlening en oplossingen geen resultaat biedt, maar onze expertise wel kan bijdragen, eventueel buiten de geëigende paden (maatwerk). We zullen vaker even afstand moeten nemen van oude manieren en opnieuw focus aanbrengen, meebewegen in de transformatie – de opgave waar we gezamenlijk voor staan. Flexibel houdt ook in dat het niet meer voor de hand ligt om langdurig een functie uit te oefenen op dezelfde werkplek, bij voorkeur werken we vanuit de aansluiting met de wijk- en gebiedsteams, aan de keukentafel of in de school. We stimuleren flexibele arbeidscontracten, met aandacht voor loopbaanbegeleiding, en mobiliteit om de wisselende vraag naar specialistische zorg te kunnen blijven beantwoorden. We zullen moeten aansluiten bij de hulpvraag, die soms groter of kleiner zal zijn. Tegelijk zal er aandacht blijven voor medewerkers die specifiek zijn opgeleid, dat specialisme zal onderhouden blijven om de zeer complexe hulpvragen te kunnen blijven beantwoorden.

Jeugdhulp Friesland is een lerende organisatie. Dat houdt in dat er geïnvesteerd wordt in kennisoverdracht, onderzoek en opleiding. Maar het betekent ook dat alle medewerkers bijdragen aan de strategie van de uitvoering. Door vernieuwende en werkzame innovaties te delen met anderen en aan te nemen als uniforme werkwijzen. De organisatie speelt een belangrijke rol om dit aan te moedigen, te faciliteren en te delen, vanuit een netwerk en samenwerkingsprincipe. We nemen afscheid van procedures en protocollen die niet bijdragen aan de gespecialiseerde hulpverlening of aan opgelegde regelgeving (Lean).

Als gevolg van de transitie zullen we meer gaan samenwerken met wijk- gebiedsteams en ketenpartners. Daar brengen we niet alleen onze specifieke expertise in, maar kijken altijd met een breder perspectief. We staan immers voor goede zorg. Waarbij het uitgangpunt is dat wanneer anderen meer gespecialiseerd zijn, we ook bijschakelen. Door breed en overstijgend te kijken, dragen we aan elke tafel bij aan het opheffen van ondersteuningsnood of -crisis.

De geboden kwaliteit van medewerkers volgen we door middel van jaargesprekken waarin het persoonlijk opleidings- en ontwikkelplan, de werkbeleving, de effectiviteit (prestatie indicatoren) en de certificering, de balans en de gedragscode besproken worden. Gezien de grote veranderingen in de jeugdhulpverlening besteden we extra aandacht aan inwerktrajecten, jongprofessionals, loopbaanbegeleiding, mobiliteit en opleiding.

Middelenmanagement

Jeugdhulp Friesland is een non-profit organisatie. Dat betekent dat wij geen winstoogmerk hebben, alle inkomsten worden besteed aan het leveren van goede zorg. De middelen die we verwerven van gemeenten en andere subsidiënten willen we zo effectief mogelijk inzetten. Daarvoor is een gezonde bedrijfsvoering nodig.

De transitie brengt een aantal risico's met zich mee. Die moeten we een plaats geven. Een daarvan is liquiditeit. Vanuit de historie met de provincie hebben we een gezonde liquiditeit, maar was deze tevens wettelijk beperkt. Met de gemeenten maken we nieuwe afspraken zodat we ook in de toekomst kunnen zorgen voor continuïteit van de organisatie, een gezonde liquiditeit gebaseerd op de nieuwe omstandigheden en dus continuïteit van de zorg. Omdat we nog niet precies weten wat de gevolgen van de transformatie zijn, en wanneer deze zich voordoen, moeten we de omvang van de zorg bewaken. Op zowel te weinig jeugdigen in zorg, als teveel aanmeldingen zal snel moeten worden geanticipeerd. Bijvoorbeeld door het vraaggestuurd ombouwen van zorgvormen. Ook zullen we middelen opzij moeten leggen om incidentele tegenvallers op te vangen.

In 2015 verandert het proces rondom de facturatie en wordt er gestuurd op de uitgaven.

Voor de inkomsten is het belangrijk dat we tijdig en juist factureren. Hiervoor moet de registratie op orde zijn. De cliëntgegevens moeten altijd in orde zijn. Dit geldt met name voor de adresgegevens om de gemeente van herkomst te bepalen en de registratie van de geleverde zorg. We moeten bewaken welke eisen worden gesteld aan de facturatie. We letten op tijdige betaling van facturen en bewaken de liquiditeit van de organisatie. Waar mogelijk zullen we externe fondsen of subsidies verwerven voor onderzoek, opleidingen of activiteiten voor jeugdigen.

Voor de uitgaven is belangrijk dat we een realistische en herkenbare vastgestelde begroting hebben. Zo weten managers welke uitgaven zij mogen doen. Verantwoordelijken kunnen dit maandelijks monitoren door een interactieve tool. Managers leggen elke vier maanden verantwoording af aan de directie over financiën en andere doelen. Medewerkers weten dat van hen verwacht wordt dat zij efficiënt werken.

In 2015 hebben we geen exploitatietekort en gaan we reserveren voor incidentele uitgaven. Hiermee kunnen we passende zorg en zorg op maat leveren wanneer dit nodig is.

Processen

Veel van onze processen zijn 'verborgen' in professionele routines, maar worden wel degelijk binnen de kwaliteitskaders uitgevoerd. Een viertal processen worden anders ingevuld als gevolg van de stelselwijziging.

Toegang

Wijk- en gebiedsteams kunnen vanaf 1 januari 2015 contact opnemen met Jeugdhulp Friesland. Dit geldt ook voor andere verwijzers zoals de gecertificeerde instellingen voor jeugdbescherming en jeugdreclassering, huisartsen, rechtbank (kinderrechters, familierechters), jeugdartsen en medisch specialisten.

Dit kunnen rechtstreekse meldingen zijn omdat de verwijzer zeker weet dat hij/zij behandeling en/of zorg van Jeugdhulp Friesland wil inschakelen.

Maar het kunnen ook consult of triagevragen zijn om mee te denken of aan te sluiten bij een 'keukentafelgesprek' bij het wijkteam.

Jeugdhulp Friesland richt Bureau Match zo in, dat er voor elk wijk- en gebiedsteam een 'bekend gezicht' is met wie overlegd kan

worden. Ook zijn er specialistische behandelaren beschikbaar die consultatief of via triage kunnen meedenken, adviseren of hulp inzetten bij of vanuit de gemeenten.

Jeugdhulp Friesland richt haar processen rond toegang, intake/diagnostiek, consult en triage zo in dat geen kind buiten de boot valt.

Aanmelden bij Jeugdhulp Friesland kan:

- via de website;
- via het centrale telefoonnummer;
- bij elke ambassadeur van Jeugdhulp Friesland.

Registratie

Jeugdhulp Friesland richt haar registratieprocessen zo on-bureaucratisch mogelijk in. Vanzelfsprekend voldoen we wel aan alle kwaliteitseisen, wettelijke eisen en standaarden. Dit betekent dat de geboden zorg navolgbaar en toetsbaar wordt geregistreerd. Dit doen we voor de cliënt (toegang tot het dossier), voor de professionals (navolgbaar en overdraagbaar) en voor de financiering (declarabel).

Tijdens de transformatie zal de gebruikelijke wijze van registratie mogelijk toenemen. Om bij te dragen aan de ondersteuningsplannen van de wijk- en gebiedsteams leveren we de gewenste informatie aan gemeenten en andere overheidsorganen zoals het CBS, maar bijvoorbeeld ook aan de Benchmark GGZ, Jeugdzorg Nederland en SEJN.

Onze doelstelling is om rechtstreeks naar de cliënt meer verantwoording af te leggen, door inzage in de dossiers en een brief om ouders te informeren over de geboden zorg aan het kind en het gezin. Geen lange rapportageverslagen meer.

Meer handen in het gezin, minder handen achter het bureau.

Daarnaast wil Jeugdhulp Friesland effectiever zijn door meer ondersteuning vanuit technologische oplossingen.

De informatievoorziening voldoet aan de belangrijke parameters die horen bij managementinformatie. Actueel, tijdig, juist en volledig. Deze informatie levert continu inzicht om planbaar bij te kunnen sturen.

Professionals en leidinggevenden zijn verantwoordelijk voor de input van de juiste brongegevens. Ondersteunende diensten ontwikkelen de informatievoorziening en zijn beschikbaar voor prognoses, analyses en berekeningen. Zo ontstaat een gesloten cirkel waarin uitvoerend medewerkers, management

en ondersteunende medewerkers samenwerken en een gezamenlijke verantwoordelijkheid voelen voor accurate informatie en daarmee betere zorg voor het kind.

Tenslotte wordt door facturatie de uitgevoerde hulpverlening gedeclareerd. De basis daarvan is tijdige en volledige registratie die herkenbaar is in de informatievoorziening. Alle medewerkers die bijdragen aan bron- en registratiegegevens, dragen rechtstreeks bij aan de gezonde bedrijfsvoering van Jeugdhulp Friesland.

Betrokken professionaliteit in transitie

Door de transitie zijn de schotten uit het oude stelsel opgeheven. Alle betrokkenen rond de zorg voor jeugd hebben daarmee de unieke kans om de transitie tot kantelpunt te maken en te transformeren naar een overzichtelijk en logisch systeem dat aansluit op de directe leefomgeving, waarmee het verhaal van het kind centraal komt te staan.

Hoe gaan we dat doen? We gaan oude patronen doorbreken, nieuwe gewoontes ontwikkelen, maar zullen ook dat wat goed is behouden en er meer van doen. Jeugdhulp Friesland heeft zich in de afgelopen twee jaar voorbereid op hoe zij de inhoud en organisatie moet vormgeven, opdat ze vanuit haar specialistische kennis in behandeling en begeleiding van ondersteuningsnood en -crisis optimaal aansluit op wijk- en gebiedsteams, ketenpartners en vooral de jeugdigen en gezinnen. Daarmee geven we invulling aan de kernbegrippen van de transitie.

1. Preventie en uitgaan van eigen verantwoordelijkheid en eigen mogelijkheden (eigen kracht) van jeugdigen en hun ouders, met inzet van hun sociale netwerk.
2. Demedicaliseren, ontzorgen en normaliseren door onder meer het opvoedkundig klimaat te versterken in gezinnen, wijken, scholen en in voorzieningen als kinderopvang en peuterspeelzalen.
3. Eerder de juiste hulp op maat bieden om het beroep op dure gespecialiseerde hulp te verminderen.
4. Integrale hulp aan gezinnen volgens het uitgangspunt één kind, één plan, één regisseur; door ontschotting van budgetten ontstaan er meer

mogelijkheden voor betere samenwerking en innovaties in ondersteuning, hulp en zorg aan jeugdigen en gezinnen.

5. Meer ruimte voor professionals om de juiste hulp te bieden door vermindering van regeldruk; betrekken professionals die sociale netwerken in de omgeving van het kind weten in te schakelen en die kunnen samenwerken met vrijwilligers, familieleden en hun kracht weten te benutten.

Footprints

Jeugdhulp Friesland is *toegankelijk* en *bereikbaar* voor ouders en kinderen, voor de werkers in de wijk- en gebiedsteams, voor allen die rond een kind en gezin staan. We zijn *gespecialiseerd* maar ook *praktisch* omdat we handelingsgericht zijn vanuit hoogwaardige professionaliteit en omdat we werken met effectieve methodes en gecertificeerde medewerkers.

We *werken samen*, we *doen samen* en *ontwikkelen samen* met allen die rond een jeugdige en een gezin staan, spelen in op nieuwe of bijzondere vragen/situaties (maatwerk) en bouwen zo aan de nieuwe jeugdzorg op basis van kwaliteit en passie.

We zijn *snel* en *overzichtelijk* omdat we dichtbij zijn als er consult of specialistische zorg nodig is, werken met een hoofdbehandelaar als constante factor, we zijn aanwezig in de netwerken rond zorg en onderwijs, gericht op het opheffen van de specialistische zorg maar blijven aanspreekbaar.

Dit doen we door:

- herinrichting vanuit vraagsturing. Van zorgprogramma's en regio's naar Behandel Expertise Centra;
- alle medewerkers van Jeugdhulp Friesland zijn ambassadeurs en nemen verantwoordelijkheid vanuit hun autonome professionaliteit;
- we zijn bereikbaar in de wijk. In persoon, per telefoon en digitaal. Voor zowel ouders en kinderen als voor verwijzers en collega's;
- we stellen onze expertise beschikbaar via consultatie en aansluiting. Vaste contactpersonen voor wijk- en gebiedsteams.

De Jeugdhulp Academie biedt scholing en deskundigheidsbevordering. We nemen deel

aan de diverse school/jeugdzorg teams (SAW, SAV, OPDC etc.).

Waardering

Iedere jeugdige, ouder en medewerker is ambassadeur van Jeugdhulp Friesland. We zijn ons altijd bewust van de 'footprints' die we achterlaten in contact met anderen. Clientvriendelijkheid behoort tot onze topprioriteiten waarbij we altijd gericht zijn op goede service en kwaliteit: 'Wat kan ik voor u betekenen' is de kernvraag waarmee professionals van Jeugdhulp Friesland naar buiten treden.

Clientwaardering

Jeugdhulp Friesland is continue op zoek naar de beste manier waarop de waardering door jeugdigen en ouders in kaart kan worden gebracht. We werken met exit-vragenlijsten, P-toets, C-toets, ORS-SRS en de veiligheidsbarometer. We zijn enthousiast over de cliëntfeedbackgesprekken georganiseerd door Zorgbelang Fryslân.

Aspecten die volgens ons van belang zijn om te m(w)eten zijn:

- Wat is het perspectief van de cliënt op het resultaat van de geboden zorg?
- Zou een cliënt Jeugdhulp Friesland aanbevelen bij een ander?
- Heeft Jeugdhulp Friesland in voldoende mate de eigen kracht van de cliënt aangesproken?
- Heeft talent de ruimte gekregen en heeft de cliënt een helder plan voor ogen hoe de toekomst eruit ziet?
- Wordt er gebruik gemaakt van het sociaal netwerk?
- Voelt de cliënt zich competent om de eigen problemen het hoofd te bieden?
- Is men tevreden over het resultaat van de geboden zorg?
- Heeft men vertrouwen in de goede afloop van de (probleem)situatie en in de toekomst?

Deze aspecten willen we graag continue met ouders en jeugdigen bespreken, zowel tijdens als na de behandeling, waarbij we ons zeer bewust zijn van de non-specifiek werkzame factoren in de zorg; de 'klik' tussen de hulpverlener en het gezin, dat een deel van resultaat van de zorg bepaalt.

Waardering door de medewerkers

De mening van medewerkers is belangrijk voor de ontwikkeling en beeldvorming van

Jeugdhulp Friesland. Niet alleen vertegenwoordigen de medewerkers het kapitaal van de organisatie (kennis en deskundigheid) maar beschikken ze tevens over innovatieve ideeën en hernieuwde inzichten om de zorg voor jeugdigen en gezinnen te verbeteren. Zij staan immers in de dagelijkse praktijk en zien daar wat er nodig is.

Jeugdhulp Friesland ziet haar medewerkers als autonome professionals die zeer goed in staat zijn om in teamverband rond de jeugdige samen te werken. Ze werken als ambassadeurs binnen alle Friese gemeenten. Zij kunnen met hun ervaring, kennis en ideeën een bijdrage leveren aan en het verbeteren van de zorg voor kinderen.

We willen de kennis en kunde van onze medewerkers inzetten en benutten waar gewenst en mogelijk zowel binnen als buiten Jeugdhulp Friesland. In aansluiting op het omvormingsplan, zoveel mogelijk in de thuissituatie, in de wijken en gebieden waar nodig. Om te voorkomen dat kinderen afhankelijk worden van langdurige zorg of uit huis geplaatst moeten worden.

Tegelijkertijd geldt dat wanneer zwaardere, intensieve en vaak complexe zorgvormen nodig zijn, deze kwalitatief zo goed mogelijk uitgevoerd worden door gedreven en deskundige professionals die met de menselijke maat en autonomie kunnen handelen, niet gehinderd door protocollen en regels, maar vanuit het hart en passie voor het kind.

Maatschappelijke waardering

In 2014 heeft Jeugdhulp Friesland het initiatief genomen om van binnenuit externen te laten zien hoe onze professionals hun werk vormgeven en wat onze uitgangspunten zijn. Deze openheid wordt gewaardeerd en laat zien met welke betrokkenheid onze professionals werken. Het hart voor kinderen krijgt letterlijk een gezicht onder de medewerkers die dagelijks op de werkvloer met kinderen en ouders samenwerken. Deze openheid en transparantie zullen we ook in 2015 blijven betrachten.

Jeugdhulp Friesland hecht zeer aan open en eerlijke communicatie, waarbij niet de organisatie het doel is, maar het welbevinden van het kind, het herstel van het gewone leven. Deze houding betekent dat medewerkers goed en tijdig geïnformeerd moeten zijn over ontwikkelingen in de organisatie, ze kunnen hier immers op ieder moment in- en extern

over bevraagd worden en worden dan gezien als ambassadeur van Jeugdhulp Friesland

Nieuwe ontwikkelingen zullen we vanzelfsprekend ook extern communiceren bijvoorbeeld via refereeravonden, klinische lessen, minisymposia en congressen. Daarnaast zijn het internet en de bijbehorende sociale media belangrijke voorzieningen om snel en adequaat informatie te delen.

De Raad van Toezicht, Ondernemingsraad, Cliëntenraad en Pleegouderraad hebben een belangrijke rol op het gebied van de kwaliteit van zorg en organisatie en de continuïteit van de organisatie. Zij houden, mede namens de samenleving toezicht op de Raad van Bestuur en het functioneren van de organisatie als geheel.

- Elk hulpverleningstraject sluit aan op het wijk- en gebiedsteam en begint zo mogelijk met een ambulante begeleiding. Ook in de uitstroom sluiten we aan op het wijk- en gebiedsteam.
- Versterken van de (handelingsgerichte) diagnostiek functie binnen de Behandel Expertise Centra.
- Bestendigen en uitbreiden van de effectieve samenwerkingsverbanden met collega-zorgaanbieders als Spoed4Jeugd, FACT en de landelijk werkende instellingen.
- Vergroten van ons inhoudelijk en organisatorisch vermogen om in te spelen op specifieke vragen vanuit wijkteams, gemeenten en scholen. Opname van bijzondere gezinnen, inzet gezinscoaches, schoolinterventies, etc. We maken daarbij gebruik van ons brede arsenaal aan vormen en locaties en de goede samenwerkingscontacten met de ketenpartners.
- Onze evidence based ondersteuningsprogramma's zoals Kies, Alert4you, PEL/Rots&Water, Girls talk, Make up Your Mind en Vlaggensysteem zijn uitgevoerd door uitstekend opgeleide en gemotiveerde trainers. Zij zijn inzetbaar op scholen en in de eerste lijn om daar de effectiviteit te vergroten en instroom naar zwaardere vormen van zorg te voorkomen.
- Onze evidence based behandelprogramma's zoals MDFT, PMTO, IAG, PCIT en FF zijn de best beschikbare interventies in Nederland voor het behandelen van complexe opgroei- en opvoedproblematiek.
- We blijven onderzoeken en innoveren (met behulp van externe middelen) om in de periode van transformatie aan te blijven sluiten en de best mogelijke zorg te bieden.

Eindresultaten

Heldere en meetbare doelen laten zien waar Jeugdhulp Friesland in 2015 voor staat. Deze doelen krijgen onze hoogste prioriteit, ze geven richting aan ons handelen. We hebben de volgende zes centrale doelen geformuleerd.

1. Alle cliënten worden na aanmelding door een verwijzer binnen 6 weken in behandeling genomen.

We sluiten aan op het reeds bestaande ondersteuningsplan of stellen dit samen met de cliënt en verwijzer op. In dit plan wordt vastgelegd welke vormen van zorg door Jeugdhulp Friesland worden ingezet, binnen welk tijdsbestek en voor welke tijdsduur. We zijn gericht op normaliseren en het versterken van de eigen kracht en eigen regie van de cliënt en sturen op een zo kort mogelijke inzet van specialistische zorg.

2. Jeugdigen die in een acute crisissituatie verkeren worden altijd binnen 12 uur of zoveel eerder als nodig geholpen.

3. Een representatieve groep cliënten waardeert de begeleiding en/of behandeling met gemiddeld een 8.

4. Medewerkers waarderen de organisatie met gemiddeld een 7,2. Het gemiddelde arbeidsverzuim is maximaal 4.5%.

5. De organisatie behaalt in 2015 een positief resultaat, anticipeert en transformeert volgens de doelstellingen van de transitie en transformatie; effectieve en efficiënte bedrijfsvoering ter ondersteuning van een zo flexibel mogelijk primair proces.

6. De organisatie implementeert de principes van Lean om onnodige bureaucratie en verspillingen verder af te bouwen, verantwoordelijkheden zo laag mogelijk te beleggen en waarde toe te voegen aan het zorgproces.

De centrale doelen bieden onze professionals ruimte en faciliteiten om aan te sluiten bij de wijk- en gebiedsteams. En om te kunnen handelen vanuit hun professionele autonomie, gericht op samenwerken en innoveren. Vanzelfsprekend vindt dat plaats binnen de gestelde kaders van de Jeugdwet, de gemeenten en de organisatie.