
Werken in trajecten bij jeugdhulp

Jos Baecke · Marianne Welmers-van de Poll · Jack de Swart

Intro

In 2008 heeft de provincie Overijssel geconcludeerd dat de destijds gehanteerde sturing van de provinciale jeugdzorg geen perspectief bood op substantiële verbeteringen in de jeugdzorg. De provincie heeft daarop haar sturing fundamenteel aangepast en zich ten doel gesteld het stelsel op te bouwen op basis van andere kernwaarden. De beoogde doelen hierbij zijn: meer vraaggerichte zorg, effectievere en efficiëntere jeugdzorg en minder (ervaren) bureaucratie. Er is door jeugdzorgaanbieders in Overijssel actief gewerkt aan het doorvoeren van de nieuwe werkwijze: het werken in trajecten. Elke instelling heeft daarin eigen accenten gelegd, maar er is duidelijk sprake van een verandering in cultuur en werkwijze. Ook de provincie zelf heeft in diezelfde periode veel inzet gepleegd om de nieuwe sturingsvisie te implementeren. Eigen kracht is doorgedrongen in de organisaties. Er is een goede stap gezet, maar het proces is nog niet af. Op basis van de uitgevoerde evaluatie van dit ambitieuze plan wordt in dit artikel ingegaan op de belangrijkste conclusies die ook relevant kunnen zijn voor organisaties die het ‘werken in trajecten’ willen implementeren.

In de gespecialiseerde jeugdzorg is vaak sprake van stapeling van modules. Cliënten worden hierbij na afronding van de ene module (ene afdeling) overgedragen voor een volgende module (in een andere afdeling). Van cliëntbegeleiding is dan niet of nauwelijks sprake en bij de instelling zelf heeft bij afsluiting van de hulp ook niemand overzicht hoeveel geld uiteindelijk is besteed ter oplossing van het

Dr. ir. J. Baecke, MPM (✉) · M. Welmers-van de Poll, MSc · Dr. J. de Swart
Zwolle, Nederland
E-mail: josbaecke@solcon.nl

M. Welmers-van de Poll, MSc
E-mail: jm.welmers-vande.poll@windesheim.nl

Dr. J. de Swart
E-mail: jjw.de.swart@windesheim.nl

probleem. Ook voor de financier ontbreekt dit overzicht. Zowel uit het oogpunt van hulpverlening als van bedrijfsvoering is dit een onwenselijke situatie. Werken in trajecten kan hier veel aan verbeteren. Daarom heeft de provincie Overijssel voor deze nieuwere werkwijze gekozen.

Andere attitude en expertise

Bij het werken in trajecten wordt beoogd dat de cliënt centraal staat en dat bij de start aan de hand van vraagverheldering en de eigen kracht van de cliënt en zijn/haar omgeving doelen worden geformuleerd en afspraken gemaakt over de gewenste ondersteuning. Gedurende het gehele traject staan de doelen, de eigen kracht en de benodigde ondersteuning centraal. Gezamenlijk wordt toegewerkt naar een (vooraf afgesproken) haalbaar resultaat. Een per cliënt aangewezen trajectbegeleider begeleidt het hele traject van de cliënt, verzorgt zelf de benodigde ondersteuning of begeleidt de cliënt hierbij naar een andere hulpverlener, waarbij de trajectbegeleider wel verantwoordelijk blijft tot en met de afsluiting van het gehele cliënttraject. De aanpak lijkt vanzelfsprekend, maar toch vraagt deze werkwijze van jeugdzorgwerkers een andere attitude en expertise dan bij de reguliere hulpverlening gebruikelijk is.

Trajectfinanciering

Door het werken in trajecten kan gericht hulp worden geboden. Voor de bekostiging kunnen trajecten worden ingedeeld naar omvang. Echter, hoe meer soorten trajecten worden onderscheiden des te meer belemmeringen dit kan opleveren om zorg op maat te bieden. Dit is een belangrijke reden waarom de provincie Overijssel ervoor koos om uit te gaan van trajectfinanciering waarbij wordt uitgegaan van een vaste prijs voor elk succesvol afgesloten cliënttraject. Bij succesvolle cliënttrajecten zijn de vooraf in samenspraak geformuleerde doelen over de te bereiken eindsituatie gerealiseerd. Voorwaarde om van succesvol te spreken is dat de drie betrokken partijen (cliëntensysteem, aanbieder, Bureau Jeugdzorg) hierover overeenstemming hebben. Wanneer de vooraf geformuleerde doelen niet gerealiseerd zijn, is er alsnog sprake van succesvolle afsluiting wanneer er overeenstemming is tussen de drie betrokken partijen over opschaling of afschaling waarbij wordt doorverwezen naar een andere instantie voor andere (niet provinciale) jeugdzorg. Indien één van de betrokken partijen een andere mening is toegedaan, wordt informatie uit andere meetinstrumenten (bijvoorbeeld Step en GAS) gebruikt ter ondersteuning van de definitieve beslissing.

In essentie gaat het hier om een variant op populatiebekostiging, omdat de drie betrokken hoofdaanemers jeugdzorg in Overijssel elk verantwoordelijk waren voor de hulpverlening in een bepaalde subregio (populatie) binnen de provincie. Duidelijk is dat van deze vorm van trajectfinanciering een prikkel uitgaat om zo efficiënt mogelijk te komen tot succesvolle trajecten.

Tabel 1 Belangrijkste thema's

Werkzame factoren <ul style="list-style-type: none"> • Cultuur • Eigen kracht • Kwaliteit van contacten 	Sturing en bekostiging <ul style="list-style-type: none"> • Prikkels en trajectfinanciering • Hoofd- en onderaannemers
Vaardigheden professionals <ul style="list-style-type: none"> • Trajectbegeleiding • Beoordelen succes traject 	Randvoorwaarden <ul style="list-style-type: none"> • Ruimte voor professionals • Informatievoorziening • Omvangrijke operatie

De belangrijkste conclusies uit de evaluatie van deze nieuwe werkwijze worden besproken in dit artikel. De thema's worden samengevat in tabel 1.

Werkzame factoren

Werken in trajecten vraagt een andere cultuur. Kernwaarden als vertrouwen, eigen kracht en resultaatverantwoordelijkheid zijn hierbij van belang. Bij de evaluatie werd eigen kracht het meest herkend als relevante kernwaarde voor de nieuwe werkwijze. Met betrekking tot de kernwaarde resultaatverantwoordelijkheid bleken er voor managers/teamleiders en zeker voor uitvoerend medewerkers nog vragen te bestaan over de precieze invulling. Dit kan te maken hebben met de fase van ontwikkeling waarin de betrokken organisaties verkeerden, maar het kan ook een signaal zijn dat er voor medewerkers nog geen optimale balans is tussen de verkregen verantwoordelijkheden (met meer ruimte) en de daarbij behorende bevoegdheden. De betrokken bestuurders zelf ervoeren de werking van de kernwaarde resultaatverantwoordelijkheid als positiever dan de medewerkers. Dus er is wat dit punt betreft (nog) geen sprake van een consistent geheel en is dit dus een relevant aandachtspunt.

In Overijssel werd in de afgelopen jaren veel geïnvesteerd in Eigen Kracht-conferenties. Dit heeft een grote invloed gehad op de verdere vernieuwing van de jeugdzorg. De conferenties hebben zeker stimulerend gewerkt om de beoogde cultuurverandering te bevorderen. Daarnaast kunnen ook op andere manieren de mogelijkheden van cliënten en hun context worden benut. Ruwweg zijn er twee benaderingen om de eigen kracht van cliënten en hun netwerk te benutten, namelijk enerzijds via conferenties separaat van de jeugdhulp en anderzijds via integratie in de jeugdhulp. In het laatste geval is het wel noodzakelijk om in de startfase van de hulpverlening de focus te leggen op eigen kracht. Uit de evaluatie bleek dat deze integratie van het thema 'eigen kracht' in het traject goed kan worden doorgevoerd, mits de hulpverlening daar ook adequaat voor is toegerust. Voor cliënten bleek op deze wijze ook een meer natuurlijk hulpverleningstraject te ontstaan. Om ook na afloop van de hulp de focus te houden op eigen kracht werd de suggestie gedaan

het traject af te sluiten met een familieplan om zo de steun vanuit eigen kring beter te borgen.

Naast eigen kracht kwam uit de analyses de kwaliteit van het contact naar voren als een relevante werkzame factor. Het gaat hierbij om drie soorten contacten, namelijk:

- a de mate en de kwaliteit van het contact tussen ouders en jeugdigen, hoe beter het contact des te meer kans op succes;
- b ouderbetrokkenheid, hoe meer de ouders betrokken zijn bij de hulp des te meer kans op succes en;
- c de relatie tussen hulpverlener en het cliëntsysteem, hoe beter de relatie tussen hulpverlener en cliëntsysteem des te meer kans op succes.

Het gaat dus steeds om factoren die te maken hebben met relaties in de driehoek hulpverlener – jeugdige – ouders.

Vaardigheden professionals

In de jeugdzorg wordt het veelal als wenselijk gezien wanneer wordt uitgegaan van het principe van één trajectbegeleider per cliënttraject. Er is nog wel discussie over welke kennis en vaardigheden deze functionarissen moeten hebben. Het zal in ieder geval gaan om jeugdzorgwerkers met kennis en ervaring op het gebied van preventie, eigenkrachtdenken en zwaardere hulpverlening. Daarnaast zullen deze functionarissen moeten kunnen schakelen tussen verschillende domeinen (wonen, recreatie, school, werk en hulpverlening).

Het invoeren van trajectbegeleiding vergt enerzijds aanvullende scholing, omdat hiervoor andere competenties nodig zijn dan voor reguliere hulpverlening en anderzijds vereist trajectbegeleiding mogelijk verdergaande aanpassingen in de organisatie, omdat dit vraagt om verschuivingen in verantwoordelijkheden en bevoegdheden tussen bijvoorbeeld uitvoerenden en teamleiders/managers. Een slagvaardige trajectbegeleider zal binnen afgesproken kaders zelfstandig moeten kunnen beslissen over invulling van cliënttrajecten. Bij de evaluatie van het werken in trajecten bleek dat het invullen van de functie trajectbegeleiding is onderschat.

Extra aandacht

Het afsluiten van cliënttrajecten (succesvol of niet succesvol) is zowel uit het oogpunt van kwaliteitsborging als financiën een cruciaal onderdeel bij werken in trajecten. Bij de implementatie van de nieuwe werkwijze werden afspraken gemaakt over in te zetten criteria en instrumenten in het kader van monitoring en beoordeling. De gemaakte afspraken werden echter onvoldoende op systematische wijze toegepast, zo bleek uit de evaluatie. Wat betreft het proces van beoordeling bij afsluiting waren er nog onduidelijkheden. Daarnaast leek er bij het beoordelen soms sprake van verschillende belangen tussen Bureau Jeugdzorg enerzijds en de zorgaanbieders an-

derzijds. Naast een inhoudelijk belang kan hierbij voor met name de zorgaanbieders zeker ook een financieel belang spelen. Bureau Jeugdzorg ervoer bij afsluiting ook verschillen tussen zorgaanbieders.

Er zijn verschillende verklaringen mogelijk voor de geconstateerde onduidelijkheid. Een eerste verklaring kan zijn dat er binnen de organisaties onvoldoende duidelijk gecommuniceerd is over de gemaakte afspraken. Een andere verklaring kan zijn dat de medewerkers onvoldoende zijn gefaciliteerd in het werken met de afgesproken instrumenten. Een derde verklaring kan zijn dat de uitvoerend medewerkers de meerwaarde van gebruik van de afgesproken instrumenten onvoldoende zagen of het gebruik hiervan als te belastend ervoeren. Aanbevolen werd om extra aandacht te besteden aan begeleiding van uitvoerend medewerkers bij de afsluiting en beoordeling van cliënttrajecten om hen meer houvast te bieden hoe hiermee om te gaan.

Sturing en bekostiging

De implementatie van werken in trajecten ging gepaard met de introductie van trajectfinanciering. Bij de gekozen vorm van trajectfinanciering in Overijssel werd uitgegaan van een vaste prijs per succesvol afgesloten cliënttraject. Trajectfinanciering biedt enerzijds meer ruimte voor zorgaanbieders om zorg op maat te leveren en anderzijds biedt trajectfinanciering (financiële) prikkels om effectief en efficiënt te werken. Dit werd door de zorgaanbieders in de praktijk ook als zodanig ervaren.

Werken in trajecten maakt het beter mogelijk om een relatie te leggen tussen kosten en resultaat (prestaties). Bij het uitsluitend inkopen en verantwoorden op basis van losse bekostigingsenheden (modules van jeugdhulp en verblijf) is de relatie tussen kosten en resultaat op cliëntniveau niet in directe zin te leggen, omdat het resultaat vooral wordt bepaald door de gecombineerde inzet van modules. Trajectfinanciering vormt in principe een goede basis om tot samenwerking te komen tussen verschillende organisaties in de jeugdketen. Elke betrokken organisatie kan bij trajectfinanciering voor de eigen inzet (aandeel) naar rato worden bekostigd.

De systematiek van trajectfinanciering werd ten tijde van de evaluatie toegepast binnen de provinciale jeugdzorg. Een knelpunt dat in de evaluatie naar voren kwam, was dat de zorgaanbieders geen zicht hebben op het beleid van andere deelsectoren. Als gemeenten bijvoorbeeld investeren in preventie, of vanuit de AWBZ of Zvw wordt bezuinigd op zware zorg, kan dit leiden tot groei van relatief zwaardere problematiek in de provinciale jeugdzorg (ook bij de nieuwe werkwijze bleef sprake van een acceptatieplicht voor zorgaanbieders). Deze deelsectoren vormen in feite communicerende vaten. Beleidsverandering in de ene deelsector zou aanpassing van de gemiddelde trajectprijs in de andere deelsector wenselijk kunnen maken.

In de evaluatie kwam verder naar voren dat er onder zorgaanbieders een zekere behoefte is om specifieke hulpvormen buiten het regime van een vaste vergoeding per succesvol traject te houden (te differentiëren). Het gaat hierbij met name om ‘observatie & diagnostiek’ en vormen van *care*, waarbij langere tijd (meerdere jaren) verblijf wordt geboden. De redenen hiervoor zijn dat het gaat om aanbod met

een nogal afwijkend karakter of dat vraagt om een andersoortige sturing. Hierbij moet wel worden opgemerkt dat hoe meer differentiatie in prijzen plaatsvindt des te beperkter de ruimte wordt om cliënttrajecten flexibel in te vullen en te komen tot zorg op maat.

Hoofdaannemers

Bij de gekozen vorm van trajectfinanciering in Overijssel werden door de provincie per regio productieafspraken gemaakt met één hoofdaannemer. Het gaat om het aantal trajecten x de trajectprijs. In 2012 werd een trajectprijs gehanteerd van 36.000 euro. Het is vervolgens de verantwoordelijkheid van de hoofdaannemer om de trajecten in samenspraak met de cliënten in te vullen. De hoofdaannemer is vrij in de wijze waarop het cliënttraject wordt ingericht en de besteding van de middelen. Het hoeft niet alleen te gaan om de reguliere provinciale jeugdzorg en naar behoefte kan de hoofdaannemer onderaannemers inhuren om gehele trajecten of delen daarvan uit te voeren. De hoofdaannemer blijft eindverantwoordelijk. De provincie maakt zelf geen afspraken met onderaannemers.

Uit de evaluatie bleek dat hoofdaannemers niet allen evenveel ruimte ervoeren om gebruik te maken van onderaannemers. Waar de ene hoofdaannemer afspraken maakte met aanbieders voelde de andere hoofdaannemer zich meer beperkt in de mogelijkheden. De positieve ervaringen met onderaannemers betreffen vooral afgebakende en kortdurende trajecten, constructies met een zzp-er als onderaannemer en situaties waarin de efficiencywinst overduidelijk was.

Een voordeel bij de transitie jeugdzorg is dat (samenwerkende) gemeenten op een vergelijkbare manier jeugdhulp kunnen inkopen, maar dan integraal voor de gehele jeugdketen. Vraag is echter of het bestuurlijk en organisatorisch in die situatie haalbaar is om voor een afgebakende regio te werken met één hoofdaannemer die verantwoordelijk is voor de gehele jeugdketen van lichte hulp tot en met jeugdzorgplus, jeugd-GGZ en jeugd-LVB. Alternatieven zijn denkbaar met bijvoorbeeld twee hoofdaannemers voor een afgebakend gebied, waarbij de ene hoofdaannemer verantwoordelijk is voor de preventie en lichtere hulp en de andere hoofdaannemer verantwoordelijk voor de zwaardere hulp. Weer een andere vorm is die waarbij zorgaanbieders voor een afgebakende regio nauw samenwerken en (samenwerkende) gemeenten inkopen bij deze samenwerkende zorgaanbieders. De zorgaanbieders zijn dan meer gezamenlijk verantwoordelijk voor een adequaat aanbod.

Randvoorwaarden

Verondersteld wordt dat werken in trajecten goede mogelijkheden biedt voor vraaggerichte zorg. Bij het werken in trajecten wordt de hulp opgebouwd rondom de vraag en met het centraal stellen van eigen kracht kan een betere balans ontstaan tussen faciliteren en overnemen. Bij de evaluatie bleek dat zowel professionals als cliëntenvertegenwoordigers ook ervoeren dat met het werken in trajecten duidelijk

meer sprake is van vraaggerichte zorg. Beiden partijen ervoeren nadrukkelijk de ruimte om vorm te kunnen geven aan vraaggerichte zorg.

Van de verschillende doelen die met werken in trajecten worden nagestreefd, kwam bij de evaluatie naar voren dat met name met betrekking tot de vraaggerichtheid grote verbeteringen zijn bereikt. Zowel door vertegenwoordigers van instellingen als cliënten werd dit in sterke mate bevestigd. Door bij de start van het traject meer oog te hebben voor de vraag en eigen kracht van de cliënt kan een gericht traject worden uitgestippeld. Medewerkers ervaren dat ze met de nieuwe mogelijkheden (ruimte) meer kunnen betekenen voor cliënten. Het geeft hun ook meer voldoening.

Met het werken in trajecten kan de benodigde sturingsinformatie voor het primaire proces in principe worden vereenvoudigd, omdat de focus vooral ligt op het beoogde resultaat. Echter, werken in trajecten vraagt ook extra flexibiliteit in organisaties om naar behoefte hulpmodules te kunnen inzetten. Om de organisatie gezond te houden, betekent dit voor de bedrijfsvoering dat er bij het werken in trajecten ook meer behoefte ontstaat aan verfijnde sturingsinformatie. Bij de evaluatie bleek dan ook dat de ervaren bureaucratie niet was afgenomen, maar de nieuwe informatievoorziening wel als positief werd ervaren. Met de nieuwe werkwijze kreeg men meer zicht op de invulling van cliënttrajecten en de daarbij behorende kosten.

De provincie ervoer (als financier) zelf wel een afname van bureaucratie. De verklaring hiervoor is dat het proces van inkoop en verantwoorden met de nieuwe sturing aanzienlijk is vereenvoudigd. Het gaat nu immers om succesvolle trajecten met één vaste prijs, terwijl in het verleden allerlei bekostigingseenheden met verschillende prijzen en indicatoren werden gehanteerd.

Aanpassing ondersteunende processen

Informatievoorziening is een belangrijk aandachtspunt bij de implementatie van werken in trajecten. Zo moet vooraf goed worden nagedacht over welke aanpassingen in de informatiesystemen noodzakelijk zijn om de bedrijfsvoering goed te faciliteren. Daarnaast bleek in de evaluatie dat in het primaire proces veel op zichzelf staande checklisten en registraties werden gehanteerd. Hierbij is een kritische analyse gewenst die er op gericht is te komen tot reductie, uniformering, integratie en digitalisering om de ervaren bureaucratie terug te kunnen dringen.

Het implementeren van de nieuwe werkwijze (werken in trajecten) bleek een majeure operatie voor de betrokken organisaties. De implementatie werd extra bemoeilijkt omdat het onderhanden werk wel gecontinueerd moest worden. Voorts is duidelijk dat het hier gaat om een nieuwe werkwijze die een forse cultuurverandering vereist. De instellingen zijn met de cultuurverandering op de goede weg, maar algemeen bekend is dat cultuurverandering altijd de nodige tijd vergt.

Tot slot kwam uit de evaluatie naar voren dat er een groot draagvlak is voor de nieuwe werkwijze. Dit betekent dat er een grote veranderbereidheid is en ook bereidheid om zo nodig te improviseren. Improviseren kan tot op zekere hoogte, maar op een bepaald moment wordt improviseren ook riskant. Zo werd in de eva-

luatie duidelijk dat ondanks alle goede bedoelingen bureaucratie blijft bestaan als ondersteunende informatiesystemen achterblijven bij wat vanuit de nieuwe werkwijze mag worden verwacht. Het implementeren van een verandering als werken in trajecten vraagt dus niet alleen om aanpassing van het primaire proces, maar ook om aanpassing van ondersteunende processen en inrichting van de organisatie. Dit moet niet worden onderschat.

Literatuur

Baecke, J.A.H. (2013). *Rapport Sturing jeugdzorg Overijssel: evaluatie 2012*. Zwolle: Windesheim.

De Swart, J.J.W., M.J. Welmers-van de Poll, J.A.H. Baecke (2014). *Rapport Sturing jeugdzorg Overijssel: vermijdbaarheid van niet succesvolle cliënttrajecten*. Zwolle: Windesheim.

Dr. ir. Jos Baecke MPM, is lector Sturing in de jeugdzorg bij Hogeschool Windesheim en zelfstandig adviseur.

Marianne Welmers-van de Poll MSc, is docent/onderzoeker bij Hogeschool Windesheim.

Dr. Jack de Swart, is lector Sturing in de jeugdzorg bij Hogeschool Windesheim.