

Vragen en bespreekpunten Regionale raadsbijeenkomst Inkoop jeugd 2019 op 29 augustus

Op 29 augustus is een regionale raadsbijeenkomst over de inkoop 2019 geweest. Doel was om de raden vroegtijdig te betrekken en ruimte te bieden voor uitwisseling van bespreekpunten tussen raadsleden van verschillende gemeenten. Aldo Voorn van AEF heeft een presentatie gegeven over de uitgangspunten voor de Inkoop 2019. Er was gelegenheid tot het stellen van vragen, waar ruimschoots gebruik van is gemaakt. Vooraf was de bedoeling dat de raadsleden in kleine groepen de belangrijkste bespreekpunten voor de lokale bijeenkomsten zouden uitwisselen. De aanwezige raadsleden gaven de voorkeur aan een uitgebreide presentatie en het stellen van vragen. Hier is ruimschoots gebruik van gemaakt.

Een deel van de gestelde vragen wordt beantwoord in de Uitgangspuntennotitie. Voor zover dat niet het geval is, komen ze in hier aan de orde. Daarbij hebben we een onderscheid gemaakt tussen toelichtende vragen en bespreekpunten.

Deel 1: Toelichtende vragen

Over het traject van de jeugdige (figuur op pagina 8 van de notitie)

Wat wordt met verantwoordelijkheid bedoeld? De verantwoordelijkheid van de aanbieder waarna het kind/jeugdige/gezin verwezen wordt om de juiste hulp in te zetten en resultaat te behalen.

Wat wordt bedoeld met context en wat als er meerdere kinderen in een gezin hulp nodig hebben? Met context wordt bedoeld de gezinssituatie. Als er meerdere kinderen hulp nodig hebben is dat een context. Context kan bijvoorbeeld ook zijn financiële problemen, een vechtscheiding en ook school, sportclub etc. Als er meerdere kinderen hulp nodig hebben, krijgt ieder kind zijn eigen traject. Als het nodig is, is hier afstemming tussen.

Hoe lang duurt het traject van stap 1 (bepalen welke ondersteuning nodig is) naar stap 2 (verlenen van hulp)? Zo kort als mogelijk. Er zullen normen voor wachttijden voor gespecialiseerde jeugdhulp worden bepaald.

Over de verwijzing

Per gemeente kan het verschillen hoeveel hulp lokale teams zelf bieden (segment a) en hoeveel laag complexe hulp (segment b) regionaal wordt ingekocht. Zijn er cijfers over de verschillen? Nee, die zijn er niet.

Waarom bieden lokale teams niet alle laag complexe hulp zelf? Bij laagcomplex gaat het nog steeds over specialistische hulp. Ook gaat om ongeveer 21.000 kinderen in de hele regio.

Wie bepaalt naar welke aanbieder een kind/jeugdige/gezin gaat? In principe doen de jeugdige of het gezin dit zelf.

Hoe kun je stimuleren dat goede aanbieders kinderen doorverwezen krijgen? Op langere termijn door de resultaten op een website te plaatsen. Op kortere termijn is dit vooral gebaseerd op de ervaringen van jeugdigen/ouders (verhalen van anderen), lokale teams en andere verwijzers.

Over de profielen

Er gaat worden gewerkt met profielen/clusters. Hoe wordt omgegaan met kinderen die hier niet in passen? Profielen/clusters zijn geen hokjes en niet bedoeld als keurslijf. Ze moeten helpen in werpprocessen en registratie. Er is ruimte voor afwijking. Het gaat om een beperkt aantal kinderen waar uitiem maatwerk voor nodig is.

Is van te voren in te schatten om welk profiel het gaat en gaan we door het werken met profielen niet teveel in hokjes denken? NB: een profiel is een combinatie van het soort hulpvraag (opgroeioprobleem kind, opvoedprobleem ouders en/of ander probleem in het gezin) en het doel (herstel of stabilisatie). Doorgaans is goed in te schatten om welk profiel het gaat. Indien in de praktijk een ander profiel nodig is, kan dit in afstemming met het lokaal team. We gaan uit van maatwerk per kind in de uitvoering, maar een zekere ordening in het systeem is nodig (zie pagina 4 van de notitie).

Hoe komen de profielen/clusters tot stand? Een ambtelijke werkgroep gaat dit doen in overleg met aanbieders. Daarbij zal gebruik worden gemaakt van ervaringen elders. Hierbij links naar voorbeelden uit andere regio's. <https://www.jeugdhulpwbw.nl/> <http://www.jeugdhulphvb.nl/> <http://www.jeugdhulpnob.nl/>

Over de wijze van inkopen en bekostigen

Wat gebeurt er als het budget voor het kind op is en het resultaat is niet bereikt? Een aanbieder krijgt een gemiddelde prijs voor de hulp van het kind. De hulp voor het ene kind zal goedkoper zijn en voor het ander kind duurder. In principe moet een aanbieder doorgaan met hulp verlenen, totdat het resultaat is bereikt. Tenzij dit niet redelijk is, bijvoorbeeld omdat de situatie van het kind/gezin erg is veranderd en er andere of meer hulp nodig is.

Wat als het maatschappelijk doel is bereikt, maar het behandeldoel niet? Essentie is dat aanbieders zich meer op het maatschappelijk doel gaan richten dan (alleen) het behandeldoel.

Wat wordt verstaan onder acceptatieplicht? Vaak is naar de juiste aanbieder verwezen en dan moet de aanbieder het kind/jeugdige/gezin hulp bieden. Het kan voorkomen dat er niet juist verwezen is. De aanbieder waarnaar het kind verwezen is moet dan zorgen dat het kind/jeugdige/gezin op de goede plek terecht komt. Juist 'moeilijke' kinderen en jeugdigen worden weleens doorgeschoven van aanbieder naar aanbieder.

Bij het segment hoog complex is er meer risico dat het resultaat niet wordt behaald, in verband met de complexiteit van de situatie. Dit kan aanbieders afschrikken kinderen/jeugdigen/gezinnen in hulp te nemen. Hoe wordt daarmee omgegaan? In dit segment zullen we voorzichtiger omgaan met het beoordelen van aanbieders op resultaat. Bij afsluiting van het hulpverleningstraject of zonodig tussentijds zal een gesprek plaatsvinden met de jeugdige/gezin, de jeugdhulpverlener en iemand van

het lokale team over het resultaat, de reden waarom het resultaat eventueel niet (volledig) is behaald en wat er eventueel nog nodig is. Daarnaast is juist in dit segment de acceptatieplicht van belang, om het 'doorschuiven' van kinderen en jeugdigen te voorkomen.

Bij behandeling in een instelling, wil je het liefst dat een kind/jeugdige zo snel mogelijk naar huis of een vervangende gezinssituatie kan. Het kan zijn dat hierna nog lang ondersteuning nodig is om de situatie te stabiliseren. Werkt een trajectprijs dan? Is een nadere onderverdeling in het segment hoog complex wellicht gewenst? Dit is onderdeel van de uitwerking van de inkoopstrategie.

Kopen we ook op prijs in? Nee. Het is niet wenselijk dat aanbieders op prijs concurreren. Het gaat er om welke aanbieders het meeste resultaat behalen.

Voor hoeveel jaar besteden we aan? Meerjarig.

Is de inkoopvorm/aanbestedingsprocedure al bekend? Nee. Eerst moet de inkoopstrategie uitgewerkt worden. Op basis hiervan moet de aanbestedingsprocedure worden bepaald. Waarschijnlijk gaan we verschillend aanbesteden voor laag complexe en hoog complexe hulp.

Hoe is de integraliteit met de Wmo en lokale voorzieningen geregeld? De gespecialiseerde hulp is aanvullend op wat lokaal kan. De mogelijke afstemming met de inkoop Wmo wordt nog verder uitgezocht.

Zit ook de hulp voor kinderen die uit huis geplaatst zijn in de inkoop? Ja.

Wordt de inkoopprocedure juridisch getoetst? Ja. Waarbij we ons moeten realiseren dat hulpverlening niet iets is wat je helemaal dicht kunt en wilt regelen.

Wordt er afgestemd met regio's die met een ander systeem werken? Nee. Veel regio's gaan overigens over op een vergelijkbaar systeem.

Komt er nog een evaluatie van de inkoop? Er is eind 2016 al een evaluatie van de inkoopsamenwerking gedaan. Het voorstel voor de nieuwe inkoopsystematiek vloeit hier mede uit voort. Het in beeld brengen van het onderscheid laag- en hoog complex (tabel pagina 10 van de Uitgangspuntennotitie) is ook een belangrijk evaluatiemoment geweest.

Over resultaatmeting

Wie bepaalt of het resultaat is behaald? Ten eerste de jeugdige of het gezin zelf (cliëntervaring). Daarnaast door meting of het (door jeugdige of ouders eventueel met hulp van het lokale team) geformuleerde doel en resultaat is behaald.

In dit segment is ook meer risico dat het resultaat niet wordt behaald in verband met de complexiteit van de situatie.

Kinderen blijven langer en meer thuis wonen. Leidt tot straks tot een toename aan kinderen met zware problemen? Daar zijn vooralsnog geen signalen voor.

Over het proces

Mogelijk zijn er nog meer vragen en bespreekpunten. Hoe krijgen die een plek? Raadsleden kunnen dit voorafgaand aan de lokale bijeenkomsten aangeven, zodat ze meegenomen kunnen worden in de voorbereiding.

Kunnen raden meepraten over de clusters? De colleges komen in de inkoopstrategie met een voorstel.

Over de rol van de raad

Waar heeft de raad regie over? Over de inkoopstrategie en de controlerende rol: in hoeverre zijn de resultaten behaald.

Hoe gaan we om met zware (dodelijke) incidenten. Hoe betreuenswaardig ook, dat kan een keer gebeuren. Het is belangrijk om daarvan te leren en bestuurlijke drukte waar mogelijk te vermijden.

Deel 2: Bespreekpunten

Inkoop

Hoe voorkomen we dat aanbieders te weinig hulp bieden of alleen de 'makkelijke' kinderen nemen, die minder kosten dan het gemiddelde. Is resultaatmeting en acceptatieplicht voldoende?

In het segment laag complex zijn er veel aanbieders. Hoe zien we toe op de kwaliteit en in hoeverre willen we dat gezien de focus op resultaat? Zijn kwaliteitseisen vooraf, contractmanagement, resultaatmeting en kwaliteitstoezicht vanuit de Inspectie voldoende?

In het segment hoog complex is er een beperkt aantal aanbieders. In hoeverre zijn we afhankelijk van hen en in hoeverre zijn eisen op te leggen?

In hoeverre wil je je systeem inrichten op de aanbieders die het goed doen (ruimte en vertrouwen) dan wel de aanbieders die het niet goed doen (zo veel mogelijk regelen en controle)?

Een voordeel van regionale inkoop zou moeten zijn dat bij verhuizing binnen de regio de hulp doorgaat dan wel dat er een vloeiende overgang is. Hoe regelen we dat? Wat zijn de beperkingen in verband met privacy?

Resultaatmeting

In hoeverre is een resultaatmeetsysteem manipuleerbaar? In hoeverre moeten we hierop afgaan? Zijn doelrealisatie en cliënttevredenheid in combinatie met bijvoorbeeld audits, en contractmanagement voldoende om inzicht in de resultaten te krijgen?

Proces

Komt er een raadsadviescommissie of klankbordgroep voor de inkoop 2019? Hierover is nog geen besluit genomen.

Komt er nog een regionale bijeenkomst in november als er meer duidelijk is over de inkoopstrategie? Dat kan, maar is aan de raadsleden om dat bij hun lokale bestuurder aan te geven.