

“En toen begonnen

de bellen te rinkelen…"
Een evaluatieonderzoek naar de crisisjeugdhulp,

vanuit een multi-actorperspectief

An Piessens

Ingeborg Hillaert

Onderzoekscentrum Kind & Samenleving, Brussel

 2013

“En toen begonnen de bellen

te rinkelen…”

Een evaluatieonderzoek naar de crisisjeugdhulp,

vanuit een multi-actorperspectief

In opdracht van

Departement Welzijn, Volksgezondheid en Gezin

Afdeling Beleidsontwikkeling

Team Integrale Jeugdhulp

(Besteknummer: IJH 2011-02)

An Piessens

Ingeborg Hillaert

Met medewerking van Lieve Bradt – Universiteit Gent,

Vakgroep Sociale Agogiek

Onderzoekscentrum Kind en Samenleving vzw, Brussel

2013

Piessens, An; Hillaert Ingeborg; Bradt Lieve
“En toen begonnen de bellen te rinkelen…” Een evaluatieonderzoek

naar de crisisjeugdhulp, vanuit multi-actorperspectief

-Brussel: Onderzoekscentrum Kind en Samenleving vzw, 201 3, 275p.

Copyright (2012) Onderzoekscentrum Kind en Samenleving vzw

 Bolwerksquare 1a bus 8

 1050 Brussel

 T: +32(0)2 894 74 61

© Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar

gemaakt door middel van druk, fotokopie, microfilm of op welke

andere wijze ook, zonder voorafgaande toestemming van de uitgever.

No part of this report may be reproduced in any form by

mimeograph, film or any other means, without permission from the

publisher.

© Foto op voorblad: E. Buchot

https://plus.google.com/u/0/100371506324924843714

Dankwoord

Een evaluatieonderzoek vanuit een multi-actorperspectief impliceert de medewerking van

een groot aantal betrokkenen. We willen al deze betrokkenen dan ook bedanken voor hun

medewerking. Zonder hen zou dit onderzoek niet tot stand zijn gekomen.

We willen de jongeren en hun ouders en/of opvoedingsverantwoordelijken bedanken die hun

verhaal aan ons wilden vertellen. Bedankt aan:

 de jongeren Isabelle, Emma, Lotte, Niels, Elke, Toon, Janne, Aya, Aimee, Sarah, Ana

en Laurens.

 de ouders en/of opvoedingsverantwoordelijken: Wendy, Krista, Anja, Monique, Evy,

Britt, Marissa, Esra, Eva, Caroline, Sabine en Martine.

Bedankt aan de hulpverleners, meldpuntmedewerkers en aanmelders om deel te nemen aan

de focusgroepgesprekken. Bedankt aan:

 de aanmelders: Comité voor Bijzondere Jeugdzorg (Antwerpen), De Wissel, Sociale

dienst Jeugdbrigade Antwerpen, Jeugdbrigade Brasschaat, Lokale Politie zone Grens

(Antwerpen), ’t Veer, Don Bosco (West-Vlaanderen), Politie

Blankenberge/Zuienkerke, Politie Arro Ieper, Comité voor Bijzondere Jeugdzorg

(Kortrijk), Sociale dienst Jeugdrechtbank Brugge, Brugge(n), en Comité voor

Bijzondere Jeugdzorg Oostende.

 de hulpverleners: De Grote Robijn, Crisishulp aan Huis, De Kleine Vos, De Matant,

Dennenhuis, Piramide, CAW Regio Brugge, Den Akker, Sint-Clara, De Wijzer, De

Korf, Ter Leye, Huize Godtschalk en Tordale.

 de meldpuntmedewerkers

We danken al de personen die tijdens het beleidsgericht seminarie met ons meedachten over

mogelijke beleidsaanbevelingen, met ons in dialoog traden en onderling het debat aangingen.

Bedankt aan:

 De Zandberg, CAW Regio Brugge, Brugge(n), CBJ Kortrijk, Mozaïek, Kind en Gezin,

Delta, De Schommel, Cidar, ‘t Verschil, Soc Hagewinde, Huize Monnikenheide,

Cirkant, CLB Aalst, Roppov vzw, CLB, Afdeling Welzijn en Samenleving Brussel,

Ankerpunt Integrale Jeugdhulp en Afdeling Voorzieningenbeleid Brussel.

Bedankt aan het Crisismeldpunt Minderjarigen, CAW Regio Brugge en het Crisisteam-

18|CAW Metropool voor de hulp bij het zoeken naar mensen die mee wilden werken aan het

onderzoek.

Tot slot bedanken we ook de leden van de stuurgroep voor hun blijvende inzet en

engagement, en het team Integrale Jeugdhulp met speciale dank aan Johan Tuerlinckx en

Martine Puttaert voor de constructieve samenwerking gedurende het onderzoek.

Bedankt!

De onderzoekers,

An Piessens

Ingeborg Hillaert

Inhoud

Overzicht van de tabellen ... 16

Overzicht van de figuren .. 16

Inleiding ... 19

Hoofdstuk 1: Een evaluatieonderzoek vanuit het perspectief van

verschillende betrokkenen: methodologie en opzet 21

1. Onderzoeksbenadering: een hulpprogramma evalueren

vanuit het perspectief van betrokkenen ... 22

1.1. Oorspronkelijke onderzoeksvragen .. 22

1.2. Evaluatiebenadering: Realist(ic) en responsief ... 23

1.3. Het perspectief van verschillende actoren in beeld, met speciale

aandacht voor het sociale actorschap van kinderen en jongeren 25
1.3.1. Kinderen en jongeren op de voorgrond: een focus op hun beleving 26
1.3.2. Een terughoudende methodologie .. 26
1.3.3. Ethische overwegingen .. 27

1.4. Onderzoeksvragen .. 27

2. Onderzoeksopzet .. 28

2.1. Samenwerking met de opdrachtgever en met regio’s als sleutel tot een

evaluatie van multi-actorperspectief .. 28

2.2. Constructie van de programmatheorie .. 28

2.3. Internationale literatuurstudie ... 30

2.4. Analyse van de geregistreerde dossiers in de crisisjeugdhulp en analyse

van de registratie uit de programmatheorie ... 30

2.5. Perspectieven van verschillende betrokkenen op de crisisjeugdhulp

 .. 31
2.5.1. Selectie van de regio’s ... 31
2.5.2. Het perspectief van jongeren en ouders ... 31
2.5.3. Casusgebaseerd onderzoek met professionals betrokken in de

crisisjeugdhulp .. 34

2.6. Seminarie met beleidsmakers en deskundigen met betrekking tot de

crisisjeugdhulp .. 35

3. Kwaliteit en beperkingen van het onderzoek 37

3.1. Generaliseerbaarheid van de kennis ... 37

3.2. Grootte van de onderzoeksgroep .. 37

3.3. De grote afwezigen: kinderen jonger dan 10 .. 38

Hoofdstuk 2: Constructie van de programmatheorie 39

1. Crisisjeugdhulp binnen de context van Integrale

Jeugdhulp ... 40

1.1. Ontstaansgeschiedenis van de crisisjeugdhulp 40

1.2. Doelstellingen van het crisisjeugdhulpprogramma 41

1.3. Visie op het begrip crisis .. 42
1.3.1. Vrijwilligheid gekoppeld aan de kans tot verandering 43

1.4. De netwerken crisisjeugdhulp .. 43

1.5. De opdrachten van de netwerken crisisjeugdhulp 44
1.5.1. Installeren van de hulpprogramma’s met vier opdrachten: meldpunt,

interventie, begeleidingen opvang .. 44
1.5.2. Buffercapaciteit realiseren voor het crisisjeugdhulpprogramma 50
1.5.3. Overige opdrachten... 51

2. Beleidsmakers over de crisisjeugdhulp 53

2.1. Het meldpunt als spil van de jeugdhulpverlening 54

2.2. Betrokkenheid van de aanmelder .. 56

2.3. Vrijwilligheid als noodzakelijke voorwaarde 56

2.4. Samenwerking en afstemming binnen de netwerken

crisisjeugdhulp ... 58

2.5. Wordt er voldaan aan het principe van subsidiariteit?

 ... 61
2.5.1. Minder ingrijpende hulpverlening en betere besteding van middelen 61
2.5.2. Onevenwichtige verdeling tussen interventie/begeleiding en residentiële

opvang .. 61

2.6. Naar een reorganisatie van het verzekerd aanbod? 63

2.7. Bijkomende knelpunten ... 65

3. Conclusie: het opstellen van de programmatheorie 68

3.1. Voor wie, onder welke omstandigheden, en hoe denkt/wil

men dat het crisisjeugdhulpprogramma werkt? 68
3.1.1. Voor wie werkt het crisisjeugdhulpprogramma? ... 68
3.1.2. Onder welke omstandigheden werkt het crisisjeugdhulpprogramma? 69
3.1.3. Hoe denkt/wil men dat het crisisjeugdhulpprogramma werkt? 70

3.2. Doelstellingen van het crisisjeugdhulpprogramma 71
3.2.1. Doelstellingen op maatschappelijk niveau .. 71
3.2.2. Doelstellingen op individueel niveau .. 71

3.3. Dualiteiten binnen de programmatheorie 72
3.3.1. Kwaliteitsvraag naar de meldpunten .. 72
3.3.2. De screening van een crisis: balanceren tussen twee uitersten 72
3.3.3. Vrijwilligheid als voorwaarde of vrijwilligheid als werkpunt 72
3.3.4. Samenwerking en afstemming binnen de crisisjeugdhulp 72
3.3.5. Vermijden van meer ingrijpende hulp als doelstelling 73
3.3.6. Onevenwichtige verdeling tussen crisisinterventie, -begeleiding en -

opvang .. 73

3.3.7. Efficiënte inzet van Artikel 17-plaatsen .. 74

3.4. De programmatheorie schematisch weergegeven 74

4. Synthese .. 76

Hoofdstuk 3: Theoretische omkadering ... 79

1. Theoretische omkadering .. 80

1.1. Conceptualisering van het begrip ‘crisis’ .. 80

1.2. Crisisinterventiemodellen .. 82
1.2.1. Ambulante crisishulp ... 83
1.2.2. Residentiële crisishulp .. 85

1.3. Effectiviteit van deze crisisinterventies .. 86

2. Discussiepunten ... 90

3. Synthese .. 93

Hoofdstuk 4: Dossierstudie en analyse van het registratiesysteem

crisisjeugdhulp ... 95

1. Onderzoeksvragen en methodologie .. 96

1.1. Onderzoeksvragen .. 96

1.2. Methodologie ... 106
1.2.1. Steekproef.. 96
1.2.2. Variabelen en codeboek ... 97
1.2.3. Analyse ... 100
1.2.4. Algemeen: over de kwaliteit van de ingevulde registratie 100

2. Resultaten .. 101

2.1. Aanmelding: Door wie, waar, wanneer? ... 102
2.1.1. Tijdstip van aanmelding ... 102
2.1.2. Aanmelders ... 103
2.1.3. Waar wordt aangemeld? .. 107
2.1.4. Aanmeldingen per type aanmelder .. 108

2.2. Aanmelding: voor wie en waarom? ... 108
2.2.1. Geregistreerde gegevens over de minderjarigen.. 109
2.2.2. Welke problemen worden aangemeld? .. 111
2.2.3. Gevraagde hulpverlening .. 112

2.3. Dispatching .. 113
2.3.1. Dispatching per CJ-netwerk .. 114
2.3.2. Dispatching per meldpunt .. 115
2.3.3. Dispatching volgens leeftijd van de minderjarige ... 115

2.3.4. Dispatching volgens aantal betrokken kinderen ... 116
2.3.5. Dispatching volgens type aanmelder .. 116
2.3.6. Dispatching volgens problemen waarvoor aangemeld werd 117
2.3.7. Dispatching volgens gevraagde crisishulp .. 120

2.4. Geboden crisishulp (N=167) .. 124
2.4.1. Interventie (N=72) .. 125

2.4.2. Begeleiding (N=45) ... 126
2.4.3. Opvang (N=102) ... 127

2.5. Vervolghulp (N=167) ... 128

3. Synthese op basis van de programmatheorie 129

3.1. Voor alle minderjarigen (in een crisissituatie) ... 129

3.2. De crisissituatie .. 130
3.2.1. De aanleiding tot de aanmelding ... 130
3.2.2. Motivaties om niet te dispatchen ... 130

3.3. Aanmelding door een professionele aanmelder 131

3.4. Het inzetten van gepaste hulp: consult, interventie, begeleiding, opvang

 .. 131

3.5. De registratie als middel om beleidsvoering te informeren 132

Hoofdstuk5: Perspectieven van verschillende betrokkenen op de

crisisjeugdhulp ... 133

1. De betekenis van de crisisjeugdhulp in de leefwereld van

de jongeren en hun ouders ... 135

1.1. Methodologie ... 135
1.1.1. Praten met kinderen en jongeren over de crisisjeugdhulp 135
1.1.2. Introductie van de jongeren en hun ouders .. 138

1.2. De jongeren en hun ouders aan het woord .. 141
1.2.1. De aanleiding tot de inzet van de crisisjeugdhulp .. 141
1.2.2. Aanmelding en dispatching binnen het crisisjeugdhulpprogramma 145
1.2.3. Over vrijwilligheid en acceptatie van de hulp: Hoe voelen de jongeren en

hun ouders zich bij de opstart van de crisisjeugdhulp? .. 147
1.2.4. Het verdere verloop van de crisisjeugdhulp.. 150
1.2.5. Positieve en negatieve beleving van de crisisjeugdhulp 152

1.3. Uitkomsten van de crisisjeugdhulp .. 166
1.3.1. (Geen) verbeteringen na de crisisjeugdhulp ... 166
1.3.2. Nood aan (vervolg)hulp ... 171

1.4. Conclusie .. 175

1.5. De programmatheorie schematisch verder aangevuld met inzichten uit

het belevingsperspectief van de minderjarigen en de ouders aangaande de

crisisjeugdhulp .. 179

2. Aanmelders, hulpverleners en meldpuntmedewerkers over

de crisisjeugdhulp ... 181

2.1. Voor wie werkt het crisisjeugdhulpprogramma? 182
2.1.1. Definitie crisis ... 182
2.1.2. Aanmeldings- en dispatchingcriteria .. 184

2.2. Onder welke omstandigheden werkt het crisisjeugdhulpprogramma?

 .. 187
2.2.1. Vrijwilligheid ... 187
2.2.2. Voldoende aanbod/verzekerd aanbod .. 190
2.2.3. Rol van de aanmelder .. 190

2.3. Hoe denkt/wil men dat het crisisjeugdhulpprogramma werkt? 192

2.3.1. Snel en tijdelijk ... 192
2.3.2. Via het inzetten van gepaste hulp: crisisinterventie, -begeleiding en –

opvang .. 193
2.3.3. Communicatie ... 197
2.3.4. Vraagverheldering en dispatching ... 198

2.4. Maatschappelijke inbedding crisisjeugdhulp ... 199
2.4.1. Vraagverheldering en dispatching ... 199

2.5. Effecten crisisjeugdhulp ... 200
2.5.1. Wat brengt de crisisjeugdhulp teweeg? .. 200
2.5.2. Positieve elementen, maar ook valkuilen binnen de crisisjeugdhulp 201
2.5.3. Realisme in de crisisjeugdhulp ... 204

2.6. Conclusie .. 204
2.6.1. Voor wie werkt de crisisjeugdhulp? ... 204
2.6.2. Onder welke omstandigheden werkt de crisisjeugdhulp? 206
2.6.3. Hoe denkt/wil men dat het crisisjeugdhulpprogramma werkt? 207
2.6.4. Maatschappelijke inbedding crisisjeugdhulp ... 210
2.6.5. Realisme in de crisisjeugdhulp ... 210

3. Synthese .. 211

Hoofdstuk 6: Over crisisjeugdhulp en jeugdhulp in crisis 215

1. Methodologie: het perspectief van betrokkenen inbrengen

in beleid en monitoring van beleid ... 216

1.1. Inbreng van het perspectief van verschillende betrokkenen in de

formulering van beleidsaanbevelingen .. 216
1.1.1. De moeilijkheid om het perspectief van betrokkenen echt ‘te horen’ 217
1.1.2. Beleidsaanbevelingen als resultaat van dialoog en debat 217

1.2. Beleidsaanbevelingen en indicatoren: keuzes en begripsomschrijving....

 .. 218

2. Samenvatting van de verschillende onderzoeksfasen 220

2.1. De crisisjeugdhulp: een programma voor alle minderjarigen in crisis 220
2.1.1. Voor wie werkt het crisisjeugdhulpprogramma? ... 220
2.1.2. Onder welke omstandigheden werkt de crisisjeugdhulp? 220
2.1.3. Hoe denkt/wil men dat de crisisjeugdhulp werkt? .. 221
2.1.4. Doelstellingen van de crisisjeugdhulp .. 221

2.2. De literatuurstudie: morrelen aan enkele aannames over crisis en

crisishulp .. 222
2.2.1. Crisis ... 222
2.2.2. Crisishulp .. 222
2.2.3. Effect- en evaluatieonderzoek naar crisishulpprogramma’s 223

2.3. Onderzoek van de cijfergegevens: registratie als informatiebron over de

werking van het programma .. 224
2.3.1. Voor wie werkt de crisisjeugdhulp? ... 224
2.3.2. De crisissituatie .. 224
2.3.3. Aanmelding door een professionele aanmelder .. 225
2.3.4. Het inzetten van gepaste hulp: consult, interventie, begeleiding, opvang .

 .. 225

2.4. Onderzoek bij betrokkenen: ‘ge hebt hoogtes en laagtes en zij hebben

evenwicht gebracht’ ... 226

2.4.1. Jongeren en hun ouders over crisis en crisisjeugdhulp 226
2.4.2. Professionals aan het woord over crisis en crisisjeugdhulp 227

3. Toetsing van de onderzoeksresultaten aan de

programmatheorie crisisjeugdhulp .. 229

3.1. Voor wie werkt de crisisjeugdhulp?.. 229
3.1.1. Voor alle minderjarigen: Is het crisisjeugdhulpprogramma op gelijke

wijze toegankelijk voor iedereen die in crisis aangemeld wordt? 229
3.1.2. De crisis in haar verschillende gedaanten .. 231
3.1.3. De wezenlijke maar niet te isoleren rol van aanmelders 233

3.2. Op welke manier werkt de crisisjeugdhulp? ... 234
3.2.1. Met de inzet van de gepaste hulp: over het (te onzichtbare) consult en

het verband tussen hulpvraag en hulpverlening .. 235
3.2.2. De betekenis en kwaliteit van de ingezette hulpverlening 236
3.2.3. Via het snel inzetten van hulp .. 241

3.3. Onder welke omstandigheden en voorwaarden? 241
3.3.1. Vrijwilligheid en acceptatie van de hulp ... 243
3.3.2. De betrokkenheid of afwezigheid van de aanmelder 244

3.4. Welke doelstellingen worden gerealiseerd? .. 244
3.4.1. De crisisjeugdhulp werkt, maar kunnen mensen nu ook verder? 244
3.4.2. De nood aan vervolghulp of de crisishulp als opvangnet voor het gemis

aan andere hulp? .. 245

4. Wat nu? Gevolgen van de aanbevelingen voor de

crisisjeugdhulp ... 247

4.1. Monitoring als een zoektocht naar permanente en zinvolle feedback:

kwantitatief en kwalitatief ... 247
4.1.1. De verwachtingen ten opzichte van het registratiesysteem. 248
4.1.2. Het perspectief van kinderen, jongeren en ouders op een meer

systematische manier aanwezig laten zijn ... 249

4.2. Voldoende beschikbaar aanbod als voorwaarde tot succes 250

4.3. Vragen bij de programmatheorie? .. 250

Bibliografie ... 251

Bijlagen ... 257

1. Bijlagen bij Hoofdstuk 2 .. 257

1.1. Interviewleidraad programmatheorie – interviews met beleidsmakers ...

 .. 257

2. Bijlagen bij Hoofdstuk 4 .. 259

2.1. Codeboek SPSS – databestand aanmelding .. 259

2.2. Tabel: Motivatie bij geen dispatching*CJ-netwerk 264

2.3. Tabel: Motivatie bij geen dispatching*meldpunt 266

3. Bijlagen bij Hoofdstuk 5 .. 267

3.1. Interviewleidraad kinderen en jongeren ... 267

3.2. Interviewleidraad ouders ... 268

3.3. Behandelde thema’s in de focusgroepen .. 269

3.4. Informatiebrochure kinderen en jongeren ... 270

3.5. Informatiebrochure ouders .. 271

3.6. Informatiebrochure hulpverleners ... 272

4. Bijlagen bij Hoofdstuk 6 .. 273

4.1. Programma beleidsgericht seminarie .. 273

4.2. Overzicht van de oorspronkelijke onderzoeksvragen 273

Overzicht van de tabellen

TABEL 1: OVERZICHT JONGEREN ...33

TABEL 2: DEELNEMERS FOCUSGROEPEN ...35

TABEL 3: DEELNEMENDE SECTOREN AAN HET BELEIDSGERICHT SEMINARIE

 ...36

TABEL 4: ONDERVERDELING VARIABELEN PER CATEGORIE98

TABEL 5: VERSCHIL TUSSEN DATADUMP OBV AANMELDINGSREGISTRATIE EN

DATABESTAND SPSS ..99

TABEL 6: OVERZICHT REGIO’S, NETWERKEN, HULPPROGRAMMA’S EN

MELDPUNTEN .. 101

TABEL 7: PERCENTAGE AANMELDERS PER CJ-NETWERK (N=423) 108

TABEL 8: GEVRAAGDE CRISISHULP PER AANMELDER (IN PERCENTAGES) (N=423) 112

TABEL 9: GEVRAAGDE EN GEBODEN CRISISHULP IN ABSOLUTE AANTALLEN (N=167) . 124

TABEL 10: GEBODEN CRISISHULP PER AANMELDER (IN ABSOLUTE AANTALLEN) (N=167)

 ... 124

TABEL 11: NOOD AAN VERVOLGHULP PER AANMELDER (IN ABSOLUTE AANTALLEN)

(N=165) ... 129

TABEL 12: OVERZICHT VAN DE JONGEREN EN HUN OUDERS............................ 140

TABEL 13: OVERZICHT JONGEREN PER MODULE ... 146

TABEL 14: POSITIEF EN NEGATIEF AAN DE CRISISJEUGDHULP 156

TABEL 15: UITKOMSTEN(EN) CRISISJEUGDHULP VOLGENS DE JONGEREN .. 168

TABEL16: UITKOMST(EN) CRISISJEUGDHULP VOLGENS DE OUDERS 170

TABEL17: OVERZICHT VAN DE SITUATIE VAN DE JONGEREN EN HUN OUDERS

NA DE CRISISJEUGDHULP .. 173

TABEL18: WAT VOND JE (NIET) GOED AAN DE CRISISINTERVENTIE, -

BEGELEIDING EN -OPVANG?... 178

TABEL19: OVERWEGINGEN MELDPUNTMEDEWERKERS BIJ (NIET)

DISPATCHING... 184

TABEL 20: OVERZICHT VAN DE NIVEAU'S VAN DE AANBEVELING 219

TABEL 21: OVERZICHT VAN HET AANTAL MINDERJARIGEN PER MODULE IN HET

BELEVINGSONDERZOEK .. 237

TABEL 22: POSITIEVE WAARDERING VAN DE CRISISINTERVENTIE EN - BEGELEIDING,

GEORDEND VOLGENS NIVEAU VAN AANBEVELINGEN .. 238

TABEL 23: NEGATIEVE WAARDERING VAN DE CRISISINTERVENTIE EN –BEGELEIDING,

GEORDEND VOLGENS NIVEAU VAN AANBEVELINGEN .. 238

TABEL 24: POSITIEVE WAARDERING VAN DE CRISISOPVANG, GEORDEND VOLGENS

NIVEAU VAN AANBEVELINGEN .. 239

TABEL 25: NEGATIEVE WAARDERING VAN DE CRISISOPVANG, GEORDEND VOLGENS

NIVEAU VAN AANBEVELINGEN .. 240

Overzicht van de figuren

FIGUUR 1: SCHEMA PROGRAMMATHEORIE ..75

FIGUUR 2: SCHEMA AL, 2011 (p. 996) ..92

FIGUUR 3: PERCENTAGE AANMELDINGEN VOLGENS TIJDSTIP VAN DE AANMELDING

(N=423) ... 102

FIGUUR 4: PERCENTAGE AANMELDINGEN VOLGENS DAG VAN DE AANMELDING (N=423)

 ... 102

FIGUUR 5: PERCENTAGE AANMELDINGEN VOLGENS TYPE AANMELDER (N=423) 103

FIGUUR 6: AANMELDINGEN BINNEN POLITIE/JUSTITIE (N=89) 104

FIGUUR 7: AANMELDINGEN BINNEN BIJZONDERE JEUGDBIJSTAND (N= 84) 104

FIGUUR 8: AANMELDINGEN BINNEN ONDERWIJS (N=80) ... 104

FIGUUR 9: AANMELDINGEN BINNEN AWW (N=52) ... 105

FIGUUR 10: AANMELDINGEN BINNEN K&G (N=24) ... 105

FIGUUR 11: AANMELDINGEN BINNEN ALGEMENE GENEESKUNDE (N=19) 105

FIGUUR 12: AANMELDINGEN BINNEN GEESTELIJKE GEZONDHEIDSZORG (N=17) 106

FIGUUR 13: AANMELDINGEN BINNEN VAPH (N=7) ... 106

FIGUUR 14: PERCENTAGE AANMELDINGEN PER CJ-NETWERK (N=423) 107

FIGUUR 15: PERCENTAGE AANMELDINGEN PER MELDPUNT (N=423) 107

FIGUUR 16: AANTAL KINDEREN BETROKKEN IN DE AANMELDING (N=423) 109

FIGUUR 17: PERCENTAGE AANMELDINGEN VOLGENS LEEFTIJD VAN DE MINDERJARIGE

(N=423) ... 109

FIGUUR 18: PERCENTAGE AANMELDINGEN VOLGENS GESLACHT VAN DE MINDERJARIGE

(N=423) ... 110

FIGUUR 19: PERCENTAGE AANMELDINGEN VOLGENS NATIONALITEIT VAN DE

MINDERJARIGE (N=423) ... 110

FIGUUR 20: PERCENTAGE AANMELDINGEN VOLGENS ORIGINE VAN DE MINDERJARIGE

(N=423) ... 111

FIGUUR 21: AANLEIDING VOOR DE AANMELDING (N=423) .. 111

FIGUUR 22: PERCENTAGE AANMELDINGEN VOLGENS GEVRAAGDE CRISISHULP (N=423)

 ... 112

FIGUUR 23: AANTAL WEL EN GEEN DISPATCHING PER CJ-NETWERK (N=423) 114

FIGUUR 24: AANTAL WEL EN GEEN DISPATCHING PER MELDPUNT (N=423) 115

FIGUUR 25: AANTAL WEL EN GEEN DISPATCHING VOLGENS LEEFTIJD VAN DE 116

FIGUUR 26: AANTAL WEL EN GEEN DISPATCHING VOLGENS HET AANTAL BETROKKEN

KINDEREN (N=423) ... 116

FIGUUR 27: AANTAL WEL EN GEEN DISPATCHING PER TYPE AANMELDER (N=423) 117

FIGUUR 28: PERCENTAGE WEL EN GEEN DISPATCHING VOLGENS PROBLEMEN BIJ DE

MINDERJARIGE (N=423) ... 117

FIGUUR 29: PERCENTAGE WEL EN GEEN DISPATCHING VOLGENS PROBLEMEN IN GEZIN

 .. 118

FIGUUR 30: PERCENTAGE WEL EN GEEN DISPATCHING VOLGENS PROBLEMEN IN DE

HULPVERLENING (N=423) .. 118

FIGUUR 31: PERCENTAGE WEL EN GEEN AANMELDINGEN VOLGENS PROBLEMEN IN

OMGEVING VAN KIND (N=423) ... 119

FIGUUR 32: PERCENTAGE WEL EN GEEN DISPATCHING PER PROBLEEM BIJ DE

MINDERJARIGE (N=232) ... 119

FIGUUR 33: PERCENTAGE WEL EN GEEN DISPATCHING PER PROBLEEM IN GEZIN OF

OPVOEDING (N=357) ... 120

FIGUUR 34: PERCENTAGE WEL EN GEEN DISPATCHING VOLGENS GEVRAAGDE

CRISISHULP (N=423) .. 121

FIGUUR 35: MOTIVATIES INDIEN GEEN DISPATCHING (N=256) 121

FIGUUR 36: ONDERNOMEN ACTIES INDIEN GEEN DISPATCHING (N=256) 123

FIGUUR 37: PERCENTAGE WEL DISPATCHING VOLGENS GEBODEN CRISISHULP (N=167)

 ... 123

FIGUUR 38: PERCENTAGE LOCATIE INTERVENTIE (N=72) ... 125

FIGUUR 39: PERCENTAGE ONDERSTEUNEND AANBOD BIJ DE INTERVENTIE (N=72) ... 126

FIGUUR 40: PERCENTAGE LOCATIE BEGELEIDING (N=43) ... 126

FIGUUR 41: PERCENTAGE ONDERSTEUNEND AANBOD BIJ DE BEGELEIDING (N=43) ... 127

FIGUUR 42: PERCENTAGE LOCATIE VAN DE OPVANG (N=102) 128

FIGUUR 43: PERCENTAGE ONDERSTEUNEND AANBOD BIJ OPVANG (N=102) 128

FIGUUR 44: SCHEMA PROGRAMMATHEORIE VERDER AANGEVULD 180

19

Inleiding
Tijdens de periode 2004 – 2008 werden dertien hulpprogramma’s crisisjeugdhulp opgestart

in het kader van de implementatie van de Integrale Jeugdhulp in Vlaanderen. Deze

hulpprogramma’s hebben als doel om snel een gerichte hulpverlening aan te bieden wanneer

minderjarigen en hun gezin (of ruimer: hun context) een crisis meemaken. Met deze snelle

inzet van hulpverlening wil men een verdere escalatie voorkomen en meer ingrijpende hulp

vermijden.

In 2011 schreef het Vlaams Departement van Welzijn, Volksgezondheid en Gezin een

opdracht uit om de crisisjeugdhulp te evalueren. De verwachting was expliciet dat

verschillende actoren die betrokken zijn bij de crisisjeugdhulp ook betrokken zouden worden

in deze evaluatie en dat hun perspectief een plaats zou krijgen in deze evaluatie.

Onderzoekscentrum Kind & Samenleving voerde de opdracht uit in 2012.

Het resultaat is een complexe puzzel, wat minstens een weerspiegeling is van de complexe

werkelijkheid waarvoor de crisisjeugdhulp staat. In de loop van dit onderzoek spraken we

met jongeren en hun ouders of verzorgers die crisisjeugdhulp kregen en er vonden

focusgroepsgesprekken plaats met aanmelders, meldpuntmedewerkers en hulpverleners die

allen een rol spelen in de realisatie van het programma. We analyseerden de dossiers die

gedurende 2 maanden aangemeld werden in de crisisjeugdhulp en sloegen er de

internationale literatuur op na. Het onderzoek begon bij de vraag voor wie de crisisjeugdhulp

werkt, op welke manier en onder welke omstandigheden. Als afsluiting toetsten we de

onderzoeksresultaten aan de programmatheorie, het concrete antwoord op deze vraag.

In dit rapport geven we de onderzoeksresultaten in 6 afzonderlijke hoofdstukken weer.

In een eerste hoofdstuk bespreken we de onderzoeksmethodologie en –opzet. Het tweede

hoofdstuk omhelst de constructie van de programmatheorie. Via een uitvoerige

documentanalyse en interviews met beleidsmakers formuleren we een antwoord op de vraag:

Voor wie, onder welke omstandigheden en hoe denkt/wil men dat de crisisjeugdhulp werkt.

In een derde hoofdstuk gaan we na welke elementen voor de programmatheorie we terug

vinden in de internationale literatuur. In hoofdstuk vier geven we resultaten weer van de

dossierstudie en analyse van het registratiesysteem crisisjeugdhulp. In hoofdstuk 5 laten we

de betrokkenen inzake de crisisjeugdhulp aan het woord. Jongeren en hun ouders,

aanmelders, meldpuntmedewerkers en hulpverleners krijgen in dit hoofdstuk een stem. In

hoofdstuk 6 geven we beleidsindicatoren en –aanbevelingen mee.

20

Hoofdstuk 1

Een evaluatie-

onderzoek vanuit

het perspectief van

verschillende

betrokkenen:

methodologie en

opzet

22

In dit hoofdstuk beschrijven we het referentiekader en het onderzoeksdesign van deze

evaluatiestudie. Het onderzoek is gebaseerd op twee evaluatiebenaderingen. De eerste is de

realist(ic) evaluation benadering waarin de focus ligt op de vraag hoe een bepaald

programma of een interventie werkt, voor wie en wat het teweeg brengt en niet zozeer op de

vraag óf een programma of interventie werkt. De tweede benadering is de responsieve

evaluatiebenadering, waarin vanuit een leefwereldperspectief nagegaan wordt wat een

bepaalde praktijk betekent voor de betrokken actoren. Deze benadering is relevant omdat de

onderzoeksopdracht expliciet een evaluatie vanuit het perspectief van verschillende

betrokken actoren inhield. Tot slot wordt deze studie gestuurd door de visie van Kind &

Samenleving op het sociale actorschap van kinderen en jongeren.

Deze onderzoeksbenadering werd vertaald in het onderzoeksdesign dat concreet uit 5

verschillende deelfasen bestond. Een eerste deelfase hield een reconstructie van de

programmatheorie in op basis van beleidsdocumenten enerzijds en interviews met

beleidsmakers uit de verschillende sectoren betrokken op de crisisjeugdhulp anderzijds. Een

internationale literatuurstudie over de crisisjeugdhulp vormde een tweede deelfase.

Vervolgens bestudeerden we dossiers uit de aanmeldingsregistratie om meer zicht te krijgen

op de mate waarin de registratie informatie aanlevert over het programma. In een vierde

fase kwamen jongeren en hun ouders die crisisjeugdhulp kregen op de voorgrond te staan.

Hun perspectief wordt daarmee in kaart gebracht. Daarnaast hielden we focusgroepen met

aanmelders, meldpuntmedewerkers en hulpverleners, kortom, met de professionals die een rol

spelen in de concrete uitvoering van de crisisjeugdhulp. In een vijfde fase werden

onderzoeksresultaten voorgelegd aan verschillende actoren betrokken op de crisisjeugdhulp

tijdens een kleinschalig seminarie met de bedoeling om ook die input mee te nemen in de

opmaak van beleidsaanbevelingen.

1. Onderzoeksbenadering: een hulpprogramma

evalueren vanuit het perspectief van betrokkenen
In dit deel gaan we dieper in op de manier waarop we de onderzoeksvragen van de opdracht

wilden beantwoorden. In een eerste paragraaf worden deze onderzoeksvragen in een

overzicht weergegeven. Vervolgens bespreken we de drie referentiekaders die gehanteerd

worden in dit onderzoek, met name realist(ic) en responsieve evaluatiebenaderingen,

gekoppeld aan het multi-actorperspectief, met speciale aandacht voor de inzichten en

expertise die we ontwikkelden in het onderzoeken van het sociale actorschap van kinderen

en jongeren. In de laatste paragraaf worden de onderzoeksvragen opgenomen waarmee we

verder werken in dit onderzoek.

1.1. Oorspronkelijke onderzoeksvragen
De bedoeling van het onderzoek was een evaluatie van de crisisjeugdhulp op te maken,

vanuit het perspectief van de verschillende betrokkenen: cliënten, meldpuntmedewerkers en

hulpverleners betrokken in het hulpprogramma.

Dit vertaalde zich in volgende onderzoeksvragen die vooropgesteld waren door de

opdrachtgever:

1. Wat brengt de crisisjeugdhulp teweeg bij de cliënt en zijn/haar omgeving?

a. Welke is de voorgeschiedenis (in de jeugdhulpverlening van de cliënten die

worden aangemeld bij een meldpunt crisisjeugdhulp?

b. Met welke problematiek worden deze cliënten aangemeld?

c. Op basis van welke argumenten motiveert het meldpunt om voor deze

aanmelding een hulpverleningsvorm crisisjeugdhulp in te zetten?

d. Hoe beleven de cliënten en hun omgeving een crisisinterventie, crisisbegeleiding

en/of crisisopvang?

e. Heeft de aangeboden hulpverlening bijgedragen aan het wegnemen of

23

verminderen van de crisissituatie? Welke aspecten van de hulpverlening hebben

hier al dan niet aan bijgedragen?

f. Draagt de crisishulp bij aan het voorkomen van meer ingrijpende

jeugdhulpverlening op korte termijn (1 week tot 2 maanden na opstart van de

hulpverlening)?

2. Hoe en in welke mate worden de doelstellingen van de crisisjeugdhulp gerealiseerd?

a. Welke elementen in de werking en organisatie van de crisisjeugdhulp dragen bij

tot de doelrealisatie, welke elementen werken eerder belemmerend? We denken

daarbij aan die elementen die kenmerkend zijn voor de uitbouw van de

crisisjeugdhulp in Vlaanderen zoals:

 De snelheid waarmee men de hulpverleningsvorm inzet;

 De vrijwillige medewerking van de cliënt en zijn/haar omgeving (en de

wijze waarop de hulpverlener hiermee omgaat);

 De inzet van de hulpverlener in de nabijheid van de omgeving van de

cliënt of de aanmelder;

 De toepassing van het subsidiariteitsbeginsel;

 De mogelijkheid om verschillende hulpverleningsvormen te combineren.

b. Zijn er andere elementen eigen aan de crisisjeugdhulp die bijdragen aan het

wegnemen van de crisissituatie of zijn er elementen eigen aan de crisisjeugdhulp

die het wegnemen van de crisissituatie belemmeren? Bv.

 De mate van betrokkenheid van de aanmelder;

 Het proces van de vraagverheldering;

 De betrokkenheid van de familiale of gezinscontext van de cliënt en de

wijze waarop de hulpverlener hiermee omgaat;

 De communicatie tussen de hulpverlener en het meldpunt.

3. Welke indicatoren kunnen worden ontwikkeld om in de toekomst een beter zicht te

hebben op de kwaliteit en effectiviteit van de aangeboden crisisjeugdhulp?

4. Welke beleidsaanbevelingen zijn op basis van de onderzoeksgegevens/-resultaten te

formuleren?

1.2. Evaluatiebenadering: Realist(ic) en responsief
Evaluatie maakt deel uit van een beleidscyclus (Abma, 2008; Wand, White, & Patching,

2010). Het is immers belangrijk te weten of een bepaalde interventie of een bepaald

programma het beoogde effect heeft behaald, bij voorkeur met een kost die maatschappelijk

te verantwoorden is (Kazi, 2003; Kazi, 2000). Maar er bestaat een grote verscheidenheid aan

evaluatiebenaderingen in het sociaalwetenschappelijk onderzoek. Een belangrijk

verschilpunt zit in de vraag: welke uitspraken kunnen we op basis waarvan doen over de

werkelijkheid en wat weten we daarmee? (Abma & Noordegraaf, 2003; Abma, 2008; Kazi,

2000)1 Dergelijke discussies vertalen zich in de onderzoekskeuzes die uiteindelijk gemaakt

worden.

In dit onderzoek kozen we ervoor om vanuit twee evaluatiebenaderingen te werken. De

opdrachtgever stelde een evaluatie van de crisisjeugdhulp vanuit multi-actorperspectief

voorop, met aandacht voor wat de crisisjeugdhulp teweeg brengt. De responsieve

evaluatiebenadering is hier bij uitstek geschikt voor. Daarin wil men vanuit een

leefwereldperspectief begrijpen hoe verschillende actoren een bepaalde praktijk beleven, en

vanuit dat inzicht de praktijk verbeteren. De nadruk op beleving impliceert dat er niet

zomaar naar meningen gevraagd wordt, maar dat men probeert ook de ervaringen diepgaand

te begrijpen. We kozen ervoor om jongeren en hun ouders die crisisjeugdhulp kregen in het

onderzoek te betrekken en zo dicht mogelijk te blijven bij wat de betrokkenen meegemaakt

1 Mansoor Kazi geeft een boeiend overzicht van de verschillende scholen in Contemporary

perspectives in the evaluation of practice (Kazi, 2003).

24

hebben. De betekenis van ervaringen, of de beleving van een bepaalde praktijk wordt naar

boven gebracht via verhalen.

“Stories reveal the meaning and ambiguity of everyday situations and experiences, and

as such, stories illuminate what really matters to stakeholders (Abma, 1999).” (Abma,

2006: 33)

Deze evaluatiebenadering is niet alleen interessant omwille van haar aandacht voor de visie

van de verschillende betrokken actoren, maar ze sluit ook aan bij de inzichten die Kind &

Samenleving ontwikkelde over belevingsonderzoek met kinderen en jongeren. Ook daarin

staat de beleving en ervaring centraal, eerder dan de opinie (Lauwers, Meire, Vanderstede, &

Van Gils, 2005; Lauwers, 2004). Ook daarin worden in belangrijke mate narratieve

methoden gebruikt: het is belangrijk om je eigen verhaal kunnen vertellen (Lauwers & Van

Hove, 2010).

De sterkte van deze evaluatiebenadering ligt in de nadruk op het leefwereldperspectief, op

het verhaal van de betrokkenen, maar dat brengt ook een belangrijk nadeel met zich mee.

Het uiteindelijke doel van deze evaluatiestudie ligt in de beoordeling van de effectiviteit en

de kwaliteit van de crisisjeugdhulp en in de constructie van indicatoren. Indicatoren volgen

echter niet zonder meer uit een begrip van het leefwereldperspectief van verschillende

belanghebbenden. Het is heel waarschijnlijk dat verschillende stakeholders uiteenlopende en

soms conflicterende betekenissen verlenen aan de praktijk die geëvalueerd wordt (Abma,

2000; Abma & Widdershoven, 2008; Abma, 2000, 2005, 2006, 2008; Schwandt, 2007). Een

belangrijke tekortkoming van dergelijke – eerder kwalitatieve – benaderingen is immers dat

het moeilijk is om op een holistische manier een programma te evalueren (Kazi, 2000).

Deze evaluatiestudie brengt het perspectief van verschillende betrokkenen op de voorgrond

maar dient toch ook uitspraken te doen over de werkbaarheid van het hulpprogramma

crisisjeugdhulp. Dit vertaalt zich in de onderzoeksvragen in de oproep die verwijzen naar de

effectiviteit en efficiëntie van het programma.

De vraag naar de effectiviteit van een programma is echter minder evident dan ze lijkt.

Scriven (Scriven, 1994 in Kazi, 2000) noemt het een typische black box - vraag: er wordt

gefocust op de effecten en uitkomsten van een programma, zonder zicht te hebben op hoe dat

nu precies in zijn werk gaat. Bovendien bestaat het gevaar dat onterechte

veralgemeneningen gemaakt worden.2

Voor dit onderzoek en voor het programma crisisjeugdhulp is het zinvoller om een zicht te

krijgen op waarom, voor wie, en onder welke omstandigheden de crisisjeugdhulp 'werkt'. Met

deze richtinggevende vraag bevinden we ons bij de realist(ic) evaluatiebenadering. Deze

wordt geportretteerd als een benadering die een gecontextualiseerd inzicht geeft in de wijze

waarop een programma werkt. Dit betekent niet dat we niet ook naar de effectiviteit van het

programma moeten kijken, naast het scherp stellen van de randvoorwaarden waarin het

programma werkt. In dit rapport focussen we ons op het scherp stellen van deze

randvoorwaarden, wat leidt tot resultaten die een bijdrage kunnen leveren aan het

2 Nick Tilley, een van de grondleggers van de realist(ic) evaluatiebenadering schetst de

geschiedenis van de verplichte arrestatie in geval van huiselijk geweld als een manier om

herhaling te voorkomen. In een eerste studie, in Minneapolis (USA), werd vastgesteld dat er een

statistisch lagere kans was op herhaling wanneer er een arrestatie plaatsvond, in vergelijking

met andere interventies. Op basis van dit onderzoek werden andere steden aangemoedigd om

deze beleidslijn te implementeren. Tegen 1988 voerden 88% van de Amerikaanse steden en

gemeenten dit beleid uit. In 6 follow-up onderzoeken waren de resultaten gemengd, in de helft

van deze studies bleek dat een arrestatie leidde tot een grotere herhaling van huiselijk geweld, in

de andere helft werd de eerste studie bevestigd (Tilley, 2000).

25

optimaliseren van de crisisjeugdhulp. Daarnaast bespreken we in de literatuurstudie ook

enkele effectiviteitsstudies van crisisjeugdhulpprogramma's. Uit die literatuurstudie wordt

echter wel duidelijk dat het niet evident is om effectiviteitsstudies op dit domein uit te

voeren.

Een realist(ic) evaluatie geeft geen ultiem bewijs voor een programma (Marchal, Dedzo, &

Kegels, 2010a), maar er wordt wel gezocht naar plausibele verklaringen, naar een dieper en

gecontextualiseerd inzicht in de manier waarop een bepaald programma werkt (Davis, 2005;

Marchal et al., 2010a; Marchal, Dedzo, & Kegels, 2010b; Pedersen & Rieper, 2008; Tilley,

2000; Wand et al., 2010).

Kenmerkend aan een realist(ic) evaluatie is dat de nadruk ligt op de zogenaamde

programmatheorie. Deze programmatheorie is een explicitering van de wijze waarop men

denkt dat het programma werkt, voor wie, onder welke omstandigheden. Een dergelijke

theorie kan geconstrueerd worden op basis van onderzoeksliteratuur, maar is meestal een

combinatie van beleidskeuzes, theories-in-practice, inzichten uit onderzoek, enz... (Marchal et

al., 2010a). Aangezien deze programmatheorie de evaluatie stuurt, gaat het om een theorie-

gedreven evaluatie. Theorie wordt hier expliciet niet opgevat als de theorie van

wetenschappers tegenover bv. de theorie van de praktijk, maar wel als de theorie zoals die in

een bepaalde praktijk tot uitdrukking komt (Piessens, 2008). Deze nadruk op programma wil

evenmin zeggen dat alles boven de hoofden van betrokkenen gebeurt, maar het wijst er wel

op dat het belangrijk is het handelen van actoren te kaderen (Marchal et al., 2010b). Het

biedt voor dit onderzoek tevens de gelegenheid om de beleidsconstructie van crisisjeugdhulp

als uitgangspunt te nemen.

Meestal wordt een realist(ic) evaluatie opgezet met een ‘mixed method’ onderzoeksdesign

(Greene, Benjamin, & Goodyear, 2001; Kazi, 2000; Wand et al., 2010). Via de inzet van

verschillende onderzoeksmethoden wordt een diepgaand inzicht verworven in hoe het

programma werkt, gestuurd vanuit de programmatheorie. Hoewel het budgettaire kader van

dit onderzoek een volledige realist(ic) evaluatie niet mogelijk maakte, is deze studie wel

opgezet binnen dit referentiekader.

1.3. Het perspectief van verschillende actoren in beeld, met

speciale aandacht voor het sociale actorschap van

kinderen en jongeren
Het crisisjeugdhulpprogramma werkt met meldpunten, professionele aanmelders en

hulpverleners. Elk programma wordt regionaal aangestuurd door een stuurgroep en het

hulpprogramma is opgebouwd vanuit een netwerkbenadering. Er zijn in totaal 6

beleidssectoren betrokken op crisisjeugdhulp3, die weliswaar werken met de regelgeving rond

crisisjeugdhulp, maar dit toch moeten doen vanuit de sector-eigen regelgeving. In dit

onderzoek werden beleidsmakers, hulpverleners, meldpuntmedewerkers en aanmelders en

vertegenwoordigers uit elke regiostuurgroep betrokken.

Het hulpprogramma staat dus voor een complexe werkelijkheid, waarin velen betrokken zijn.

Maar het programma moet vooral ten goede komen aan kinderen en jongeren en hun ouders

(of verzorgers, of voogden). Daarom wordt in dit onderzoek een bijzondere nadruk gelegd op

het perspectief van kinderen en jongeren en hun ouders.

3 Integrale Jeugdhulp, Jongerenwelzijn, Kind & Gezin, Algemeen Welzijnswerk, het Vlaams

Agentschap voor Personen met een Handicap, Onderwijs (CLB’s)

26

1.3.1. Kinderen en jongeren op de voorgrond: een focus op hun beleving
Kinderen en jongeren nemen als actor een belangrijke plaats in binnen dit onderzoek. Om dit

sociale actorschap of agency tot zijn recht te laten komen ontwikkelde Kind en Samenleving

een onderzoekstraditie van belevingsonderzoek4. Kinderen worden expliciet benaderd als

‘kinderen-in-de-samenleving’, en niet alleen maar als toekomstige volwassenen. De aandacht

voor het sociale actorschap van kinderen en jongeren gaat uitdrukkelijk over de ‘dagelijkse’

leefwereld van kinderen en jongeren en hoe zij omgaan met de organisatie daarvan.

Kinderen gaan actief om met de sociale en materiële wereld waarin ze leven.

Belevingsonderzoek biedt inzichten in hoe kinderen en jongeren op een eigen manier in de

wereld staan en er betekenis aan geven. Hoe geven zij die omgeving zin en hoe construeren

ze hun leefwereld zelf mee? Hoe spelen ze in op opportuniteiten die de omgeving hen biedt?

Wanneer ervaren ze weinig mogelijkheden en vooral beperkingen (Meire, 2010, 2012)?

In dit onderzoek ligt de focus op de beleving van jongeren (en hun ouders) van de

crisisjeugdhulp en alles wat daarmee gepaard ging. Kinderen, jongeren en hun ouders zijn

immers de directe gebruikers van het hulpprogramma crisisjeugdhulp, dus het lijkt evident

om hun perspectief in de evaluatie in te brengen. Ondanks de expliciete keuze hiervoor, is

het niet evident om het perspectief van minderjarige cliënten te valoriseren in een beleid. Dit

wordt bemoeilijkt door verschillende factoren. Ten eerste wordt dit bemoeilijkt door zowel de

positie en ervaring van de hulpverlener als door die van de minderjarige (Gunn, 2008;

Mcleod, 2007). Ten tweede wordt dit versterkt door het feit dat de positie van minderjarigen

ten opzichte van volwassenen vaak zwakker is (Roose & Bouverne-De Bie, 2008).

Dit betekent niet dat ‘evalueren met of vanuit het perspectief van minderjarigen’ onmogelijk

is. Het vergt wel enerzijds een zorgvuldigheid om aan te sluiten bij de beleving en ervaring

van de jongeren. Daarnaast is het belangrijk om de verhalen van jongeren in hun

complexiteit te portretteren. Tot slot dienen beleidsaanbevelingen goed gemotiveerd te

worden, ze vloeien immers niet zomaar voort uit de verhalen van jongeren.

1.3.2. Een terughoudende methodologie
Een aandacht voor beleving en betekenisverlening impliceert vaak een veeleer

terughoudende methodologie. Een eerste, fundamenteel moment van terughoudendheid is de

praktijk om kinderen inhoudelijk zoveel mogelijk actorschap te gunnen door het onderzoek zo

open mogelijk te houden. Binnen de doelstelling en de praktische mogelijkheden van het

onderzoek worden onderzoeksthema’s zo open mogelijk benaderd en worden volwassen

vooronderstellingen en categoriseringen zoveel mogelijk tussen haakjes gezet. Uitgaan van

de dagelijkse beleving van kinderen en jongeren zelf is hier een tegengewicht voor het van

buitenaf of bovenaf opplakken van labels, zoals leeftijdscategorieën en sociale of etnische

achtergrond. Pas nadien kan zich een meer toegespitste vraagstelling ontwikkelen. Dit

nemen we op in de onderzoeksmethodologie door een evenwicht te zoeken tussen aandacht

voor het eigen verhaal van de jongeren enerzijds en aandacht voor het evalueren van de

ervaren crisisjeugdhulp vanuit de programmatheorie anderzijds.

Ook de relatie met de onderzoeker is er doorgaans een van terughoudendheid, zodat

kinderen de vrijheid gegund wordt om de onderzoeker in hun wereld toe te laten, hem erin te

trekken, of hem net op een afstand te houden (Lauwers in Kind & Samenleving, 2010).

4 Gebaseerd op recente ontwikkelingen in de sociologie, antropologie, pedagogiek en geografie van

kinderen. IJkpunten hiervoor zijn enerzijds het Internationaal Verdrag voor de Rechten van het

Kind en anderzijds de stroming van de Sociology of Childhood (Corsaro, 2004; Qvortrup, Corsaro

& Honig, 2009).

27

1.3.3. Ethische overwegingen
Bij dit onderzoek hielden we ook rekening met het feit dat hoe kinderen en jongeren de

crisisjeugdhulp beleven en ervaren een potentieel gevoelig onderzoeksthema is. Ethische

overwegingen zijn in dit onderzoek, net zoals in elk ander onderzoek met kinderen en

jongeren, belangrijk. De zwakke positie van kinderen en jongeren in de samenleving zorgt er

voor dat er in onderzoek extra voorzorgsmaatregelen genomen moeten worden om hen te

beschermen. De ongelijke machtsrelatie die er bestaat tussen de volwassen onderzoeker en

het kind zal in elke fase van het onderzoek in acht genomen moeten worden (Thomas &

O’Kane, 2003; Lauwers & Van Hove, 2010).

We hanteren volgende principes als ethische grondhouding in onderzoek bij kinderen (zie

Lauwers, 2007, 2010; Lauwers & Van Hove, 2010). Deze omvat onder meer:

 Toestemming van kinderen zelf om aan het onderzoek deel te nemen, gebaseerd op

voldoende en duidelijke informatie over wat het onderzoek en de deelname eraan

inhoudt ('informed consent'). Dit omvat ook het recht om op elk moment deelname

aan het onderzoek stop te zetten.

 Zorgvuldige selectie van kinderen waaraan de vraag wordt gesteld om aan het

onderzoek deel te nemen.

 Flexibiliteit om op de situatie van kinderen in te spelen. Wij benaderen kinderen

steeds als individuen of groepen met een eigenheid en stemmen onze methodologie

daarop af, zowel bij uitwerking van de bevragingstechnieken als bij de uitvoering van

de bevraging zelf. Door een combinatie van meerdere methodes kan omgeschakeld

worden wanneer dit nodig blijkt.

 Alert zijn voor non-verbale communicatie en stiltes. Bij bevraging van kinderen is ook

non-verbale communicatie zeer belangrijk. Weerstand tegen deelname aan een

onderzoek zal zich vaak ook non-verbaal uiten. Wij nemen ook die signalen ernstig en

passen indien nodig de bevraging aan of zetten ze stop.

 Ontwikkelen van bevragingstechnieken die ook leuk en aangenaam zijn voor kinderen.

Een min of meer ‘speelse’ methodiek is daarbij vaak van tel, maar ook inhoudelijke

diepgang en duidelijke signalen dat er naar kinderen geluisterd wordt, zijn voor

kinderen belangrijk.

1.4. Onderzoeksvragen
Gezien de vraag om uiteindelijk ook uitspraken te doen over de efficiëntie en effectiviteit van

het programma crisisjeugdhulp, werken we met de realist(ic) evaluatiebenadering. Daarin is

het in eerste instantie belangrijk om de programmatheorie te construeren, aangezien die het

kader vormt voor de verdere evaluatie. Die programmatheorie bouwen we in dit onderzoek

op aan de hand van volgende vragen:

 Voor wie werkt de crisisjeugdhulp?

 Op welke manier werkt de crisisjeugdhulp?

 Onder welke omstandigheden werkt de crisisjeugdhulp?

De constructie van de programmatheorie komt in de eerste onderzoeksfase aan bod, maar

ook in de daarop volgende onderzoeksfasen werken we met de hier opgesomde vragen, en we

gaan telkens na in welke mate de bevindingen aansluiten dan wel afwijken van de

programmatheorie.

28

2. Onderzoeksopzet
De onderzoeksvraag “voor wie werkt de crisisjeugdhulp, op welke manier en onder welke

omstandigheden?” wordt in dit onderzoek in verschillende fasen en met verschillende

onderzoeksmethoden aangepakt. Het onderzoek wordt opgezet in een mixed-method design.

Dat wordt aangeraden voor kwalitatief evaluatie–onderzoek (Greene et al., 2001). De

combinatie van verschillende onderzoeksmethoden leidt immers tot een beter, dieper en meer

genuanceerd begrip van de bestudeerde werkelijkheid (Abma & Widdershoven, 2005).

In dit deel lichten we de verschillende onderzoeksfasen van het onderzoek toe, elk met een

eigen onderzoeksmethode. We bouwden het onderzoek op in vijf fasen, met name (1) de

constructie van de programmatheorie van het hulpprogramma crisisjeugdhulp, (2) een

internationale literatuurstudie, (3) analyse van de dossiers uit de aanmeldingsregistratie, (4)

een kwalitatief onderzoek met betrokkenen in twee regio’s, met name Antwerpen en West-

Vlaanderen, en (5) een werkseminarie met beleidsmakers en deskundigen met betrekking tot

de crisisjeugdhulp. Dit eindrapport is de weerslag van deze vijf onderzoeksfasen.

Het onderzoek liep van 1 januari 2012 tot 31 januari 2013.

2.1. Samenwerking met de opdrachtgever en met regio’s als

sleutel tot een evaluatie van multi-actorperspectief
Een evaluatie is erbij gebaat de verschillende stakeholders ook te betrekken (Donaldson,

2007). In dit onderzoek is ingezet op een goede samenwerking met de opdrachtgever en met

de regio’s. Dergelijke samenwerking beschouwden we als een noodzakelijke voorwaarde voor

het welslagen van dit onderzoek en voor het creëren van een breder draagvlak voor het

onderzoek. De samenwerking vertaalde zich enerzijds in overleg, maar anderzijds ook in

actief engagement vanuit de integrale jeugdhulp in het verzekeren van de medewerking van

regio’s en het rekruteren van deelnemers.

In de loop van het onderzoek werden volgende samenwerkingen opgezet:

 Er werd een stuurgroep samengesteld met vertegenwoordigers uit de verschillende

beleidsdomeinen die betrokken zijn bij de crisisjeugdhulp. De stuurgroep werd

aangevuld met enkele academici, om de wetenschappelijke kwaliteit van het

onderzoek mee op te volgen. Deze stuurgroep van 13 leden kwam tijdens het

onderzoek 5 keer samen om de tussentijdse resultaten te bespreken en verdere

suggesties voor het onderzoek te doen.

 Regio’s konden zich – na informatie over het onderzoek – kandidaat stellen voor het

kwalitatief onderzoeksluik met jongeren, hun ouders en professionals. Van de

meldpunten werd een actieve rol gevraagd in het rekruteren van deelnemers voor dit

onderzoek.

 De onderzoeksresultaten werden ter discussie voorgelegd aan betrokkenen uit 6

regio’s aan het eind van het onderzoek, om zo een bredere input van

beleidsaanbevelingen mogelijk te maken.

2.2. Constructie van de programmatheorie
De constructie van de programmatheorie vormde de eerste cruciale stap voor dit onderzoek.

We zochten antwoorden op de vragen voor wie werkt de crisisjeugdhulp, onder welke

omstandigheden en hoe denkt en wil men dat de crisisjeugdhulp werkt? Aan deze fase werd

veel aandacht geschonken, aangezien de programmatheorie de verdere evaluatie stuurt. Met

constructie bedoelen we dat we ernaar streefden een formulering neer te schrijven die door

verschillende betrokkenen op beleidsniveau herkend en gedeeld wordt als de

programmatheorie voor de crisisjeugdhulp. Echter, gaandeweg het onderzoek merkten we dat

deze programmatheorie niet zo eenduidig ingevuld kon worden als oorspronkelijk gedacht.

Verschillende perspectieven en inzichten van verschillende betrokkenen aan de

29

crisisjeugdhulp hadden verschillende invullingen van de programmatheorie voor de

crisisjeugdhulp tot gevolg. Daarom kozen we ervoor om, naast de gemeenschappelijke

elementen van de programmatheorie, ook de discussiepunten expliciet te benoemen. De

programmatheorie is immers geen theorie die buiten of boven de praktijk staat, maar is een

explicitering van de wijze waarop men denkt dat de praktijk werkt. Het is niet onlogisch dat

daarin verschillende accenten gelegd worden.

Deze onderzoeksfase werd expliciet op beleidsniveau geformuleerd, ten eerste omdat de

crisisjeugdhulp centraal aangestuurd wordt, zelfs al wordt het decentraal uitgevoerd. Ten

tweede wilden we ruimte laten voor de mogelijkheid dat actoren in de hulpverleningspraktijk

een andere programmatheorie hanteren. Dit kan echter maar zichtbaar worden door een

ijkpunt te creëren.

De programmatheorie werd opgebouwd uit twee soorten bronnen: een documentanalyse en

interviews met beleidsmakers uit de verschillende betrokken sectoren.

We baseerden ons op volgende documenten:

 Integrale Jeugdhulp. (2011). Hoofdstuk 5 Werkmap: “Crisisjeugdhulp”.

 Van Tomme, N., Verhoest K. en J. Voets. (2011). Evaluatie Van Het Decreet van 7 mei

2004 betreffende de Integrale Jeugdhulp. K.U.Leuven - Instituut voor de Overheid.

 Tuerlinckx, J. (2010). De crisisjeugdhulp: op de overgang tussen constructie en

consolidatie. Handboek Integrale Jeugdhulp (Politeia) afl. 7, november 2010.

 Vlaams Parlement. 1999. Maatschappelijke Beleidsnota Bijzondere Jeugdzorg, stuk

1354 (1998-1999), Nr. 1.

 Zorginspectie. (2011). Rapport crisismeldpunten jeugdhulpverlening Inspecties oktober

– december 2011 (p. 21).

 Integrale Jeugdhulp. (2012). Praktijkrapport Crisisjeugdhulp 1 januari 2010 - 31

december 2011 (p. 56).

 Integrale Jeugdhulp. (2010). Praktijkrapport Hulpprogramma’s Crisisjeugdhulp IJH

in Vlaanderen over de periode 01-01-2009 tot 31-12-2009.

We verfijnden deze programmatheorie verder op basis van gesprekken met beleidsmakers op

een centraal niveau in de integrale jeugdhulp. In totaal werden 11 beleidsmakers

geïnterviewd. Deze beleidsmakers waren afkomstig uit volgende sectoren:

 Kabinet van de Vlaams Minister van Welzijn, Volksgezondheid en Gezin Vandeurzen

(2)

 Agentschap Jongerenwelzijn (2)

 Kind en Gezin (2)

 Vereniging voor Personen met een Handicap - VAPH (1)

 Welzijn en Samenleving (3)

 Beleidsondersteuningsteam Integrale Jeugdhulp - BOT IJH (1)

Per sector werd één interview afgenomen. Bij vier interviews waren dus meerdere

beleidsmakers aanwezig. We gingen met hen de elementen na die we uit de documentanalyse

konden weerhouden, en keken welke accenten gelegd werden. We vroegen bovendien aan de

beleidsmakers ‘wanneer de crisisjeugdhulp volgens hen geslaagd was’, en op basis waarvan

we dat zouden kunnen weten. Deze laatste vraag verwijst naar de opbouw en mogelijke

monitoring van indicatoren. De interviewleidraad is opgenomen in de bijlagen bij dit

onderzoek. (Bijlagen bij Hoofdstuk 2)

30

2.3. Internationale literatuurstudie
In een volgende fase rapporteren we een beknopte en gerichte literatuurstudie, op basis van

relevante literatuur inzake crisistheorie, crisisinterventiemodellen en de effectiviteit

hiervan. We willen nagaan welke elementen van de programmatheorie we in de literatuur

terugvinden.

We zochten in (inter)nationale literatuur en selecteerden een aantal tijdschriften, onder

andere ‘Children and Youth Services Review’, ‘Child and Family Social Work’, ‘Child and

adolescent Social Work’, en ‘British Journal of Social Work’. We selecteerden deze

tijdschriften op basis van hun focus op (jeugd)hulpverlening, hun focus in onderzoek en hun

focus op kinderen en kinderrechten.

Gehanteerde zoektermen waren: crisis and youth, crisis and youth and care, crisis

program(me) and evaluation. Op basis van reeds verwerkte literatuur zochten we enkele

relevante publicaties uit de bibliografieën op en breidden we zoektermen uit naar intensive

family preservation and youth.

2.4. Analyse van de geregistreerde dossiers in de

crisisjeugdhulp en analyse van de registratie uit de

programmatheorie
In een volgende fase verlegden we de focus naar de bestaande registratiegegevens over de

crisisjeugdhulp. Deze analyse diende in eerste instantie om meer in de breedte zicht te

krijgen op de werking van de crisisjeugdhulp. Vragen die we hierbij beantwoord willen zien

zijn onder andere: ‘Over welk soort aanmeldingen gaat het?’, ‘Wanneer worden

aanmeldingen (niet-) ontvankelijk verklaard?’, ‘In welke verhouding wordt de hulverlening

aangeboden (consult, interventie, begeleiding, opvang)?, … Een dergelijk beeld werd al eens

opgemaakt in het Praktijkrapport Crisisjeugdhulp van 2009. In dit onderzoek ordenen we de

analyse vanuit de elementen van de programmatheorie, namelijk: welke informatie krijgen

we uit de registratie over doelstellingen, contextgegevens en werkwijzen.

We presenteren een dossierstudie van alle aanmeldingen uit de periode 1 oktober 2011 tot en

met 30 november 2011 uit de aanmeldingsregistratie crisisjeugdhulp. In totaal verwerkten

we 423 cases, die 17% van het totaal aantal aanmeldingen voor 2011 vertegenwoordigen.

We deden beroep op (geanonimiseerde) dossiers uit het registratiesysteem van de

crisisjeugdhulp. De aanmeldingen werden handmatig gecodeerd en we voerden de analyses

uit met het statistische computerprogramma SPSS 19 (Statistical Package for the Social

Sciences). Het codeboek is opgebouwd op dit bewerkte databestand. Gezien de aard van de

data waren enkel beschrijvende analyses mogelijk, evenals het nagaan van het verband

tussen twee variabelen. Het codeboek van dit onderzoeksluik kan geraadpleegd worden in de

bijlagen bij dit onderzoeksrapport. (Bijlagen bij hoofdstuk 4)

De keuze om met een steekproef te werken heeft ook nadelen. Zo worden voor sommige

analyses de aantallen zodanig laag, dat daar geen conclusies meer aan verbonden kunnen

worden. Evenmin is het uit te sluiten dat er toevalligheden in de steekproef opgenomen zijn.

Daarom dient de doelstelling van dit onderzoeksluik goed voor ogen gehouden te worden. De

bedoeling van de dossierstudie lag niet volledig in representativiteit, maar wel in de vraag

wat de verzamelde data ons leren over het registratiesysteem op zich, en over de werking van

de crisisjeugdhulp. We geven in de rapportage duidelijk aan of resultaten al dan niet

representatief zijn, maar ook als ze niet representatief zijn geven ze mogelijk wel een beeld

weer van de (geregistreerde) werkelijkheid.

31

2.5. Perspectieven van verschillende betrokkenen op de

crisisjeugdhulp
In de volgende fase wordt de focus bij het perspectief gelegd van de verschillende

betrokkenen bij de crisisjeugdhulp. Deze onderzoeksfase werd in stappen opgebouwd. Een

eerste stap hield in dat 2 hulpprogramma’s in 2 verschillende regio’s geselecteerd werden. In

elk van deze regio’s interviewden we jongeren en hun ouders en hielden we

focusgroepsgesprekken met aanmelders, meldpuntmedewerkers en hulpverleners in het

programma.

De ingang via de regio’s liet toe dat meldpuntmedewerkers een actieve rol konden spelen in

de rekrutering van deelnemers voor dit onderzoek. Rekrutering is immers vaak een heikel

punt. Bovendien liet deze werkwijze ook een meer gecontextualiseerd inzicht in de

verzamelde onderzoeksgegevens toe.

2.5.1. Selectie van de regio’s
In het onderzoek wilden we verder werken met 2 regio’s en meer precies met 2

hulpprogramma’s in 2 regio’s. Aan de regio’s werd gevraagd om zich kandidaat te stellen.

Daarvoor is eind november 2011 (toen het onderzoek gegund was) een oproepbrief verspreid

met het onderzoeksvoorstel. Het voorstel is in elke netwerkstuurgroep besproken, aan alle

beleidsmedewerkers is gevraagd om toelichting te geven op de stuurgroep CH. Er wordt een

groot engagement gevraagd van de meldpunten.

Volgende kandidaatstellingen waren binnengekomen:

 Antwerpen: crisisteam -18 – Hulpprogramma Antwerpen stad

 Oost–Vlaanderen: hulpprogramma -12 jaar en hulpprogramma Waas & Dender (13 –

17). Deze regio is al lang vragende partij om de effecten van de crisishulp te

onderzoeken.

 West–Vlaanderen: centraal meldpunt en volledige regio

Tijdens de eerste stuurgroepvergadering werden de verschillende kandidaturen besproken

en uiteindelijk werden de hulpprogramma’s in Antwerpen en West-Vlaanderen weerhouden.

De voornaamste argumenten tot selectie waren een voldoende grote variatie tussen de 2

gekozen regio’s en hulpprogramma’s en de haalbaarheid om voldoende gezinnen aan te

kunnen spreken tijdens de vooropgestelde onderzoeksperiode.

2.5.2. Het perspectief van jongeren en ouders
We voorzagen een moeizame rekrutering van de kinderen en jongeren en de ouders,

aangezien het hier om een zeer specifieke groep gaat onder zeer specifieke omstandigheden.

Vanuit een ethische bekommernis kozen we er bovendien expliciet voor om de kinderen en

jongeren en de ouders niet te interviewen tijdens het verloop van de crisisjeugdhulp, maar

enkele maanden daarna. Het proces dat de kinderen en jongeren en de ouders doormaken

verloopt reeds chaotisch genoeg zonder een onderzoekstussenkomst. Het leek ons dan ook

niet wenselijk om midden in een crisissituatie met een onderzoek aan te komen zetten. De

primaire bekommernis van de betrokkenen ligt, veronderstelden we, bij de crisis en een

manier zoeken om daar mee om te gaan. Bovendien hebben we in ander onderzoek5

ondervonden dat afstand van de situatie ook bijdraagt tot het reflecteren over de situatie.

Met de meldpuntmedewerkers spraken we een procedure af om kinderen en jongeren aan te

spreken om mee te werken aan het onderzoek. In totaal werden 12 casussen geselecteerd

voor het onderzoek, of 6 per regio. Dat wil dan weer zeggen dat een goede spreiding cruciaal

5 Wat werkt (niet) in de aanpak van spijbelen? Meer informatie op: http://www.k-

s.be/docs/BO21_3.pdf

32

was, om te vermijden dat we alleen maar iets konden zeggen over 1 specifieke module

(interventie, begeleiding of opvang). Concreet werd onderstaande procedure gevolgd bij de

rekrutering van de kinderen en jongeren en ouders:

 Met de meldpuntmedewerkers wordt afgesproken op basis van welke criteria

casussen geselecteerd worden. Aan de meldpunten werd gevraagd om met volgende

variabelen rekening te houden:

- Een evenwichtige spreiding over ingezette module of combinatie van modules.

- Een spreiding in leeftijd. Omwille van de gekozen onderzoeksmethode

(interviews) richtten we ons op kinderen en jongeren tussen 10 en 18 jaar6.

- Geslacht van de jongeren

 Met de meldpunten werd een periode (max. 2 maand) afgesproken om kinderen en

jongeren te rekruteren voor het onderzoek. Indien nodig kon die periode overschreden

worden.

 We vroegen om in die periode binnen de paar dagen na een aanmelding naar een

aanmelder/verwijzer óf naar een hulpverlener te bellen met de korte uitleg over het

onderzoek. Deze professional kreeg de vraag om de jongere alvast een eerste keer te

informeren over het onderzoek en de vraag of we de jongere na afloop opnieuw mogen

contacteren voor dit onderzoek. Er was een informatiebrochure7 en informed-

consentformulier voorzien die doorgegeven konden worden aan de jongere en ouders.

Er werden aparte informatiebrochures opgemaakt voor zowel de minderjarigen als

voor de ouders. Daarnaast waren er ook afzonderlijke informatiebrochure voor

professionals ter beschikking.

 Eens het gezin bereid bleek om mee te werken, werden de gegevens doorgegeven aan

de onderzoeker die contact opnam met het gezin om praktisch af te spreken.

 Voor zowel deelnemende kinderen en jongeren als ouders werd een incentive van 25€

voorzien.8

We vonden twaalf kinderen en jongeren (zes per regio) bereid om deel te nemen aan het

onderzoek. Twaalf ouders waren bereid om deel te nemen aan het onderzoek. In

onderstaande tabel geven we een overzicht van de jongeren die deelnamen. De namen

werden geanonimiseerd. In het hoofdstuk waarin we rapporteren over deze onderzoeksfase

worden ook korte samenvattingen van de ‘crisissituatie’ opgenomen. Uit het overzicht blijkt

dat er in sommige situaties maar enkele weken tussen de crisisjeugdhulp en het onderzoek

waren, maar bij sommige jongeren bedroeg dat enkele maanden tot een half jaar.

Naam

Jongere

Leeftijd Geslacht Datum

Interview

Maand waarin

crisisjeugdhulp

plaatsvond

Isabelle 11 V 15/05/2012 Februari 2012

Emma 14 V 16/05/2012 April 2012

Lotte 13 V 22/05/2012 April 2012

Niels 14 M 29/05/2012 Februari 2012

Elke 16 V 06/06/2012 Maart 2012

Toon 13 M 06/06/2012 Februari 2012

Janne 15 V 07/06/2012 April 2012

Aya 16 V 13/06/2012 December 2012

Aimee 12 V 18/07/2012 1ste keer: Februari 2012

6 Dit is richtinggevend, aangezien er goede redenen zijn om toch een 9-jarige of een 19-jarige aan

te spreken voor medewerking.
7 Deze informatiebrochure is terug te vinden in de bijlagen bij dit onderzoek. (Bijlagen bij

Hoofdstuk 5)
8 In het onderzoeksvoorstel was enkel een incentive voor kinderen en jongeren voorzien. Tijdens

de voorstelling van het onderzoek aan de stuurgroep in West-Vlaanderen werd gevraagd om dit

ook voor ouders te voorzien, omdat het o.a. voor mogelijke conflicten kon zorgen.

33

2de keer: Maart 2012

Sarah 13 V 20/07/2012 Juni 2012

Ana 15 V 16/08/2012 1ste keer: April 2012

2de keer: Juni 2012

Laurens 15 V 30/08/2012 Juni 2012

TABEL 1: OVERZICHT JONGEREN

Ondanks onze vraag aan de meldpuntmedewerkers om bij de rekrutering te streven naar een

spreiding over onder andere leeftijd, geslacht en ingezette module, merken we in de feiten

dat de samenstelling van de groep minder heterogeen is dan oorspronkelijk bedoeld was. In

totaal werden negen meisjes en drie jongens geïnterviewd, tussen de leeftijd van 11 en 16

jaar. Bovendien ligt het overwicht op een crisisopvang als ingezette module. Bij de ouders

blijken de vaders de grote afwezigen. 11 moeders en één oma namen deel aan het onderzoek.

We stelden dit pas gaandeweg het onderzoek vast en er zijn geen bijkomende inspanningen

gebeurd om ook vaders, of mannelijke verzorgenden te rekruteren. We stelden tevens vast

dat dit ook in ander onderzoek gerapporteerd werd (Al et al., 2012). Taal vormde geen

exclusiecriterium, net zomin als nationaliteit.

Doordat de gezinnen op basis van vrijwilligheid meewerkten, bestaat een gevaar van

vertekening van de onderzoeksresultaten, in positieve en in negatieve richting. We

probeerden dit proactief op te vangen in de afspraken met de meldpuntmedewerkers. Aan

hen vroegen we expliciet om niet alleen de gezinnen waarmee ze een goed contact hadden

aan te spreken. Daarnaast vroegen we aan elke ouder en aan elke jongere waarom ze

uiteindelijk meewerkten met het onderzoek. De antwoorden varieerden: er waren deelnemers

die iets terug wilden geven omdat ze veel gekregen hadden, er waren deelnemers die vonden

dat er iets moest verbeteren en vonden dat ze daar zelf een verantwoordelijkheid in hadden,

er waren er die een kans wilden om te zeggen wat ze niet zo goed vonden en er waren er die

zeer positief waren en dat ook wilden zeggen.

De interviews werden afgenomen tussen begin mei en eind augustus 2012.

Voor zowel de interviews met de kinderen en jongeren, als met de ouders, werd een

gespreksleidraad opgesteld die eerst open vraagt naar hun eigen verhaal, en naar het einde

toe focust op de evaluatie van de crisisjeugdhulp op basis van de programmatheorie. De

interviewleidraden zijn opgenomen in de bijlagen bij dit onderzoek. (Bijlagen bij Hoofdstuk 5)

De interviews gingen door in een locatie die het gezin koos. Meestal was dat thuis. Met één

mama en meisje ging het interview door in het internaat waar het meisje op dat moment

verbleef. Met één meisje ging het interview door in het dagcentrum waar ze begeleid werd.

Het interview werd – op vraag van het meisje – bijgewoond door een begeleider. We vroegen

om altijd eerst met de minderjarige alleen te spreken, dit om zowel voor de kinderen en

jongeren als de ouders zoveel mogelijk ruimte te geven hun eigen verhaal te brengen. Het

alleen spreken werd altijd toegestaan. Het lukt echter niet altijd eerst met de minderjarige te

spreken. Een praktische omstandigheid lag vaak aan de basis, bijvoorbeeld een minderjarige

die zich overslapen had, of een mama en dochter die het interview vergeten waren.

De interviews werden uitgetikt vooraleer ze geanalyseerd werden. De transcripties werden

geanonimiseerd. Om de betrouwbaarheid van de onderzoeksresultaten te bewaken werden de

transcripties een eerste keer door twee onderzoekers afzonderlijk gelezen en vergeleken. Dit

leidde tot eerste ruwe analyses die konden vergeleken worden. Waar nodig werden

interpretatieverschillen besproken. Vervolgens werden de interviews verwerkt via het

kwalitatieve analyseprogramma NVivo. Alle transcripties werden vervolgens aan de hand

van die codes verwerkt.

34

2.5.3. Casusgebaseerd onderzoek met professionals betrokken in de

crisisjeugdhulp
In deze onderzoeksfase krijgen de perspectieven van de hulpverleners, de

meldpuntmedewerkers en de aanmelders een plaats. Initieel werd alleen ingezet op het

betrekken van de hulpverleners en meldpuntmedewerkers aan het onderzoek. Naarmate het

programma duidelijker werd, kwam echter ook de rol van de aanmelder binnen de

crisisjeugdhulp meer op de voorgrond. Het werd duidelijk dat ook de aanmelder een niet te

onderschatten rol speelt in de crisisjeugdhulp. Daarom hebben we besloten ook de

perspectieven van de ‘grote’ aanmelders mee te betrekken in het onderzoek. Met ‘grote’

aanmelders bedoelen we – gebaseerd op de analyse van cijfergegevens – deze groep van

aanmelders die gemiddeld meer aanmelden dan andere groepen, zoals onder andere het CLB

en de politie.

De perspectieven van de aanmelders, de hulpverleners en de meldpuntmedewerkers hebben

we onderzocht op basis van focusgroepsgesprekken, op basis van vignetten.

Focusgroeponderzoek is de techniek bij uitstek om diepgaandere informatie te verkrijgen

omwille van het persoonlijke contact met de deelnemers. Het groepsaspect van focusgroepen

maakt het mogelijk voor de onderzoeker om deelnemers met elkaar te confronteren wat

betreft hun visie op de crisisjeugdhulp. Een vignet is een kort verhaal waarvan verondersteld

wordt dat het typerend is voor het onderwerp van discussie (Abma, 2005; Finch, 1987;

Greene et al., 2001; Grønhøj & Bech-Larsen, 2010; Ryan & Destefano, 2001; Singh et al.,

2010). In een vignet worden hypothetische personages voor een concrete en complexe situatie

geplaatst. Deelnemers aan het onderzoek worden uitgenodigd om te reageren op deze

hypothetische verhalen (Finch, 1987). Abma benadrukt het deliberatief karakter van een

vignetbespreking en de mogelijkheid om het perspectief van verschillende stakeholders in

beeld te brengen.

In dit onderzoek hebben we de vignetten geconstrueerd in casusvorm. De

focusgroepsgesprekken werden gevoed door de resultaten van de dossieranalyse, de variatie

van situaties (in leeftijd, in geboden hulp, …), algemene programmatheorie en de

programmatheorie van de meldpuntmedewerkers.

In totaal hielden we zes focusgroepsgesprekken. Twee met aanmelders, twee met

hulpverleners en twee met meldpuntmedewerkers, telkens één per regio. Ook voor deze

gesprekken werd een leidraad opgesteld, die werd aangepast aan de rol van de deelnemers

aan de focusgroep in het crisisjeugdhulpprogramma. Omwille van mogelijke herkenbaarheid

van situaties worden deze gespreksleidraden niet in bijlage opgenomen. In de bijlagen nemen

we wel een overzicht op van de gespreksthema’s in elke focusgroep. (Bijlagen bij Hoofdstuk 5)

Onderstaande tabel geeft een overzicht van de deelnemers aan de focusgroepen met de

hulpverleners en de aanmelders. Daarnaast hielden we een focusgroepsgesprek met de

meldpunten in elke deelnemende regio.

Omwille van de privacy worden geen namen weergegeven, maar wel de voorziening en de

sector.

35

Deelnemers aan de focusgroepen

Focusgroep Aanmelders Antwerpen

 Antwerpen - Comité voor Bijzondere Jeugdzorg

 De Wissel - VCLB

 sociale dienst Jeugdbrigade Antwerpen

 sociale dienst Jeugdbrigade Antwerpen

 Jeugdbrigade Brasschaat

 Lokale Politie zone Grens

Focusgroep Hulpverleners Antwerpen

 De Grote Robijn - OOOC

 Crisishulp aan Huis

 De Kleine Vos - CKG

 De Matant – Crisishulp aan Huis

 De Matant – Crisishulp aan Huis

 Dennenhuis – CKG

Focusgroep Aanmelders West-Vlaanderen

 ’t Veer – Thuisbegeleiding

 Don Bosco - CKG

 Politie Blankenberge/ Zuienkerke

 Politie Arro Ieper

 Kortrijk - Comité voor Bijzondere Jeugdzorg

 Sociale Dienst Jeugdrechtbank Brugge

 Brugge(n) – CLB

 Oostende – Comité voor Bijzondere Jeugdzorg

Focusgroep Hulpverleners West-Vlaanderen

 Piramide - CAW

 Regio Brugge - CAW

 Den Akker – Dagcentrum BJB

 Sint-Clara - CKG

 De Wijzer - OOOC

 De Korf – Begeleidingstehuis, dagcentrum en multifunctioneel centrum BJB

 Ter Leye - CIG

 Huize Godtschalck – Begeleidingstehuis BJB

 Tordale – VAPH

TABEL 2: DEELNEMERS FOCUSGROEPEN

2.6. Seminarie met beleidsmakers en deskundigen met

betrekking tot de crisisjeugdhulp
In de laatste onderzoeksfase van het onderzoek worden de onderzoeksresultaten herbekeken

in het licht van mogelijke beleidsaanbevelingen en indicatoren om dit beleid te monitoren.

Beleid wordt onder andere mee gevormd op basis van onderzoeksresultaten, maar tussen

onderzoeksresultaten en beleidsaanbevelingen vindt een belangrijke vertaalslag plaats

(Fraser, 1989; Mouffe & de Vries, 2008; Piessens, 2008).

Gezien de uitgangspunten van dit onderzoek vonden we het belangrijk om de perspectieven

van de verschillende betrokkenen een plaats te geven in de constructie van

beleidsaanbevelingen. We deden dit enerzijds door verschillende perspectieven in kaart te

brengen en anderzijds door onderzoeksresultaten voor te leggen aan betrokkenen in de

crisisjeugdhulp tijdens een kleinschalig beleidsgericht werkseminarie. Tijdens deze dag

werden een aantal onderzoeksresultaten uit het evaluatieonderzoek crisisjeugdhulp

voorgelegd. Op basis van deze onderzoeksresultaten werd vanuit verschillende invalshoeken

36

een open discussie gevoerd, en waar mogelijk beleidsaanbevelingen geformuleerd. In totaal

namen 21 betrokkenen uit de verschillende regio’s Integrale Jeugdhulp, beleidsmedewerkers

en cliëntvertegenwoordigers deel aan dit werkseminarie. In onderstaande tabel wordt een

overzicht gegeven van de verschillende vertegenwoordigingen. Omwille van privacy geven we

geen namen weer.

Deelnemende sectoren aan het beleidsgericht seminarie

Deelnemers uit de regio’s

 OOOC De zandberg – BJB, Varsenare

 CAW Regio Brugge – Meldpunt, AWW, Brugge

 Brugge(n) – CLB, Brugge

 CBJ Kortrijk – BJB, Kortrijk

 Mozaïek – Meldpunt CAW, Brussel

 PGO-externe dienstverlening - Kind en Gezin, Brussel

 CAW Delta – Meldpunt, Asse

 CKG De Schommel, Meldpunt (Kind en Gezin), Averbode

 OOOC Cidar – BJB, Kortenberg

 CAW ’t Verschil – AWW, Limburg

 Soc Hagewinde – VAPH, Lokeren

 Huize Monnikenheide – VAPH, Zoersel

 IBJ Cirkant – CAH, Turnhout

 CLB, Aalst

 Roppov vzw – Cliëntvertegenwoordiging, Gent

Deelnemers vanuit beleid

 CLB, Departement Onderwijs en Vorming, Afdeling Secundair Onderwijs &

 Leerlingenbegeleiding

 Afdeling Welzijn en Samenleving, Brussel

 Ankerpunt Integrale Jeugdhulp – VAPH, Brussel

 Team Integrale Jeugdhulp, Beleidsontwikkeling

 Team Integrale Jeugdhulp, Beleidsontwikkeling

 Afdeling Voorzieningenbeleid – Jongerenwelzijn, Brussel

TABEL 3: DEELNEMENDE SECTOREN AAN HET BELEIDSGERICHT SEMINARIE

We vroegen ook aan oudervertegenwoordigers en vertegenwoordigers van minderjarigen om

deel te nemen aan het seminarie. Uiteindelijk was er één vertegenwoordiger voor ouders

aanwezig, Ropovv. Echter, ondanks twee toezeggingen, kon er uiteindelijk geen

vertegenwoordiging voor minderjarigen aanwezig zijn.

Het programma van deze dag is opgenomen in bijlage. (Bijlagen bij Hoofdstuk 6)

37

3. Kwaliteit en beperkingen van het onderzoek
Tot slot willen we nog ingaan op de beperkingen van dit onderzoek en de wijze waarop we de

kwaliteit van het onderzoek opgevolgd hebben.

Om de onderzoeksresultaten uiteindelijk te valoriseren, moet er aandacht besteed worden

aan de generaliseerbaarheid van de kennis. Meer algemeen gaat het dan over de kwaliteit

van de kennis.

3.1. Generaliseerbaarheid van de kennis
Kwalitatief onderzoek heeft de grote meerwaarde dat het toelaat om een diepgaand en

genuanceerd begrip te verwerven in een bepaalde problematiek of realiteit. Het grote

minpunt ervan is dan weer dat de aantallen respondenten vanuit een beleidsperspectief vaak

als te laag beschouwd worden om te kunnen veralgemenen.

Op dit probleem worden in de methodologische literatuur over kwalitatief onderzoek

verschillende antwoorden gegeven met betrekking tot betrouwbaarheid, authenticiteit en

validatie van onderzoeksresultaten (Abma 2005; zie ook bv. Guba & Lincoln,1989). We

lijsten er hier enkele op die relevant zijn voor kwalitatief evaluatie-onderzoek.

 Triangulatie (van respondenten en databronnen) en mixed-methods laten toe om

verschillende perspectieven en waarden een plaats te geven. Dit onderzoek is opgevat

als een mixed-method design. Hoewel we niet ingezet hebben op een

effectiviteitsstudie, geeft deze studie wel veel inzichten in mogelijke uitkomsten van

de crisisjeugdhulp. Daarnaast is er wel ingezet op een uitgebreide traingulatie van

respondenten en databronnen.

 Een onderzoekslogboek bijhouden waarin de rol van de evaluator expliciet opgevolgd

wordt. Op die manier worden intuïties van de onderzoeker mee voorwerp van

bevraging en bijsturing. De hoofdonderzoeker hield een onderzoeksdagboek bij,

waarin hypotheses neergeschreven werden, onderzoekservaringen verwerkt werden

en intuïties voor de analyse opgenomen werden.

 We zetten sterk in op de credibiliteit van dit onderzoek door het staven van de

statements van de onderzoekers met citaten uit de ruwe data. We bouwden voldoende

garantie in, onder andere door een oefening op zelfreflectie om persoonlijke bias van

de onderzoeker tegen te gaan. We bleven ook alert voor de tegenstellingen binnen de

data, en gingen niet zonder meer op zoek naar gemeenschappelijke lijnen.

 Met elk gezin werd een afspraak gemaakt om hen verder op de hoogte te houden van

de eindresultaten van het onderzoek. Dit valt onder de nazorg van het onderzoek. In

elf van de twaalf gezinnen werd op deze mogelijkheid ingegaan.

3.2. Grootte van de onderzoeksgroep
Vervolgens is de vraag ‘hoeveel respondenten moeten we rekruteren’ natuurlijk van cruciaal

belang, alleen wordt die vraag niet alleen beantwoord binnen de wenselijkheid van de te

onderzoeken vraag maar ook binnen de budgettaire ruimte van het onderzoek (Baker &

Edwards, 2012). Dé richtlijn bij uitstek wordt bv. door Becker geformuleerd.

“Elke ervaren onderzoeker weet dat er geen redelijk antwoord op die vraag bestaat, geen

magisch getal waarmee je buiten gevaar bent. Het enige mogelijke antwoord is ervoor te

zorgen dat je genoeg interviews hebt om te kunnen zeggen wat jij denkt dat ‘waar’ is en om

geen dingen te zeggen die je niet hard kan maken (Howard Becker, vertaling, in Baker &

Edwards, 2012:15).”

38

In het voorliggende onderzoek werd uiteindelijk een balans gezocht tussen de verwerving van

een genuanceerd inzicht in de verschillende perspectieven van betrokken actoren, rekening

houdend met de budgettaire ruimte van het onderzoek. Daarnaast streefden we voor elke

fase afzonderlijk een voldoende grote groep respondenten na.

3.3. De grote afwezigen: kinderen jonger dan 10
In dit onderzoek komt het perspectief van kinderen jonger dan 10 slechts zeer indirect aan

bod, in de analyse van de aanmeldingsdossiers. We kozen ervoor om kinderen en jongeren

tussen 10 en 18 jaar aan te spreken voor de interviews, omwille van de keuze voor een

verbale onderzoeksmethode. Daarnaast moesten we in het bestek van dit onderzoek keuze

maken tussen een focus op alle leeftijdsgroepen kinderen en jongeren of een focus op

verschillende groepen betrokkenen op de crisisjeugdhulp en een meer afgebakende groep

kinderen en jongeren. Uiteindelijk kozen we voor het laatste. Deze beperking moet

meegenomen worden bij het lezen van de onderzoeksresultaten. Het verdient aanbeveling om

ook deze groep in vervolgonderzoek te betrekken.

Hoofdstuk 2

Constructie van de

programmatheorie

40

In dit hoofdstuk willen we de programmatheorie (re)construeren. Dit komt er op neer dat

uitgeschreven wordt ‘hoe men denkt en wil dat de crisisjeugdhulp werkt, onder welke

omstandigheden en voor wie’ (Kazi, 2000; Marchal, Dedzo, & Kegels, 2010; Pawson & Tilley,

1997). Zoals eerder in de methodologie omschreven, gaat het hier niet om een theorie die

buiten of boven de praktijk staat, maar om het benoemen van de wijze waarop men denkt dat

de praktijk werkt. We baseren deze constructie van de programmatheorie in een eerste deel

gebaseerd op een analyse van beleidsdocumenten inzake de crisisjeugdhulp.

Voornaamste teksten die werden geanalyseerd zijn:

 Integrale Jeugdhulp. (2011). Hoofdstuk 5 Werkmap: “Crisisjeugdhulp”.

 Van Tomme, N., Verhoest K. en J. Voets. (2011). Evaluatie Van Het Decreet van 7 mei

2004 betreffende de Integrale Jeugdhulp. K.U.Leuven - Instituut voor de Overheid.

 Tuerlinckx, J. (2010). De crisisjeugdhulp: op de overgang tussen constructie en

consolidatie. Handboek Integrale Jeugdhulp (Politea) afl. 7, november 2010.

 Vlaams Parlement. 1999. Maatschappelijke Beleidsnota Bijzondere Jeugdzorg, stuk

1354 (1998-1999), Nr. 1.

 Zorginspectie. (2011). Rapport crisismeldpunten jeugdhulpverlening Inspecties oktober

– december 2011 (p. 21).

 Integrale Jeugdhulp. (2012). Praktijkrapport Crisisjeugdhulp 1 januari 2010 - 31

december 2011 (p. 56).

 Integrale Jeugdhulp. (2010). Praktijkrapport Hulpprogramma’s Crisisjeugdhulp IJH

in Vlaanderen over de periode 01-01-2009 tot 31-12-2009.

Op basis van deze documentatie stellen we een voorlopige programmatheorie op. Eerst

komen de ontstaansgeschiedenis en de doelstellingen van de crisisjeugdhulp aan bod.

Vervolgens gaan we dieper in op de visie op het begrip crisis, de netwerken crisisjeugdhulp

en de opdrachten verbonden aan deze netwerken. In een tweede deel vullen we deze

programmatheorie aan met perspectieven van beleidsmakers die betrokken zijn (geweest) bij

de crisisjeugdhulp. We hielden interviews met 11 beleidsmakers en gingen met hen de

elementen na die we uit de documentanalyse konden weerhouden. We bekijken ook welke

accenten gelegd worden, en vroegen aan de beleidsmakers ‘wanneer de crisisjeugdhulp

volgens hen geslaagd was’ en hoe we dat zouden kunnen weten. In dit deel wordt er dieper

ingegaan op een aantal knelpunten aangaande de crisisjeugdhulp, die aan de hand van de

documentanalyse en de diepte-interviews met de beleidsmakers werden blootgelegd. In een

laatste deel maken we een synthese van de twee bovenstaande delen, om zo te komen tot de

eigenlijke programmatheorie waar de verdere evaluatie aan getoetst kan worden.

1. Crisisjeugdhulp binnen de context van Integrale

Jeugdhulp

1.1. Ontstaansgeschiedenis van de crisisjeugdhulp
Om tot een goed inzicht te komen in wat crisisjeugdhulp is en waar het voor staat is een

korte schets van de ontstaansgeschiedenis aangewezen.

De idee dat er voor minderjarigen een crisishulpverlening, buiten de bijzondere jeugdzorg,

moet worden uitgebouwd gaat terug tot 1998. In de Maatschappelijke Beleidsnota Bijzondere

Jeugdzorg van 10 maart 1999, werd toen door het Vlaams Parlement de aanbeveling tot ‘de

uitbouw van een crisishulpverlening voor minderjarigen, buiten de bijzondere jeugdzorg’

gegeven: “Zowel gezinsbegeleiding en opvoedingsondersteuning als (crisis)hulpverlening voor

jongeren moeten bij voorkeur buiten de huidige bijzondere jeugdzorg worden uitgebouwd”

Maatschappelijke Beleidsnota Bijzondere Jeugdzorg, 10 maart 1999: 9). De aanleiding tot

deze aanbeveling werd mee gevoed door drie knelpunten, die in de nota werden opgelijst, met

name, (1) voorzieningen voor algemene jeugdzorg of gezinszorg zijn onvoldoende beschikbaar,

(2) regionaal zijn er grote verschillen in de organisatie van de hulpverlening, waardoor er te

vlug een beroep moet worden gedaan op bijzondere jeugdzorg en (3) lange wachtlijsten voor

41

ambulante hulpverlening binnen de bijzondere jeugdzorg, waardoor effectieve hulp te lang

wordt uitgesteld. Dit leidt tot escalaties van het probleem, waardoor uiteindelijk meer

ingrijpende interventies noodzakelijk worden. In de nota werd voorgesteld om zes sectoren

werkzaam binnen de jeugdhulpverlening beter en integraal te laten samenwerken. Deze

sectoren zijn: Bijzondere Jeugdbijstand (BJB), Algemeen Welzijnswerk (AWW), Centra voor

Leerlingenbegeleiding (CLB), Geestelijke Gezondheidszorg (GGZ), Vlaams Agentschap voor

Personen met een Handicap (VAPH), Kind en Gezin (K&G). Later werden deze aangevuld

met de Centra voor Integrale Gezinszorg (CIG) (OSBJ, 2005).

De crisisjeugdhulp was geboren en werd mee opgenomen in de context van Integrale

Jeugdzorg.

Tussen 2000 en 2001 werd een ad-hocwerkgroep opgericht. Deze bestond uit medewerkers

van de Integrale Jeugdhulp, sectorale administraties en mensen uit het werkveld.

Gezamenlijk werd een visie en methodiek uitgewerkt inzake crisisjeugdhulp (Tuerlinckx,

2010). Men ontwikkelde een globaal kader waarin de krachtlijnen van een meer integrale

aanpak van de jeugdhulpverlening werden vastgelegd (OSBJ, 2005).

Het resultaat van de werkgroep was een nota met eindadviezen die werd voorgelegd aan de

centrale commissie in 2004. Twee experimentele projecten crisisjeugdhulp in pilootregio’s

lagen mee aan de basis van de nota (Tuerlinckx, 2010).

In 2005 tot slot werd het kaderdecreet op de Integrale Jeugdhulp goedgekeurd, gevolgd door

een Besluit van de Vlaamse Regering, met name Besluit van de Vlaamse Regering

betreffende de modulering en netwerken rechtstreeks toegankelijke jeugdhulpverlening en

crisisjeugdhulpverlening in het raam van de Integrale Jeugdhulp (B.S. 23.II.2006).

In 2012 wordt algemeen de constructie van het crisisjeugdhulpprogramma als afgerond

beschouwd.

1.2. Doelstellingen van het crisisjeugdhulpprogramma
De initiële doelstelling, verwoord in de Maatschappelijke Beleidsnota Bijzondere Jeugdzorg

van 10 maart 1999, was plaatsingen binnen de bijzondere jeugdzorg verminderen. Hiertoe

was er nood aan een ruimer beleid, dat kon voorkomen dat mensen in de marginaliteit

werden gedwongen. Dit ruimer beleid diende initiatieven te ontwikkelen die de

ondersteuning van gezinnen tot doel hadden. Uitgangspunten hierbij waren een

hulpverlening op maat, gedragen door een gezinsgerichte aanpak en een emanciperende

houding van de hulpverlener. De communicatie tussen ouders, jongeren en de

hulpverlener(s) moet worden gestuurd in de richting van meer dialoog (Integrale Jeugdhulp,

2011). Van specifiek belang hierbij is het subsidiariteitsprincipe: “Subsidiariteit houdt in dat

bij gelijkblijvend effect vrijwillig aanvaarde hulpverlening primeert op gedwongen

hulpverlening, dat ambulante hulpverlening overwogen moet worden vóór residentiële hulp en

dat algemene jeugdzorg eerst moet worden afgewogen voordat bijzondere jeugdzorg wordt

ingesteld” (Maatschappelijke Beleidsnota Bijzondere Jeugdzorg van 10 maart 1999: 9). Met

het subsidiariteitsprincipe wordt bedoeld dat, bij gelijkblijvend effect, in de hulpverlening

steeds wordt gekozen voor de minst interventionistische vorm van hulpverlening.

De ‘minst interventionistische hulpverlening’ kan op twee manieren ingevuld worden

(Integrale Jeugdhulp, 2011).

De eerste invulling omhelst het voorkomen van meer ingrijpende vormen van hulpverlening.

De minst interventionistische, maar toch afdoende vorm van hulpverlening wordt

ingeschakeld. Ambulant en/of mobiel werken wordt hier aanschouwd als ‘de minst

interventionistische’ hulpverlening: “crisisjeugdhulp werkt daar waar de crisis zich voordoet,

omdat net daar de kansen liggen om het systeem in beweging te krijgen” (Integrale Jeugdhulp,

2011: 5). Met andere woorden: “het systeem versterken door het verder te helpen, in plaats van

42

het systeem verzwakken door iemand er uit te halen” (Integrale Jeugdhulp, 2011: 5). Een

residentieel aanbod kan bij de ambulante hulpverlening betrokken worden, maar mag

slechts zeer uitzonderlijk los van het ambulante werken aangeboden worden.

Een tweede invulling stelt dat bij het realiseren van een hulpprogramma er maximaal

gebruik moet gemaakt worden van het beschikbare aanbod in het netwerk. Bij de

implementatie van de netwerken crisisjeugdhulp moet nagegaan worden hoe het bestaande

jeugdhulpaanbod maximaal ingezet kan worden in het intersectorale programma. Van

belang hierbij is een ‘positioneringschema’. In dit schema schuift elke sectorale administratie

de mogelijke werkvormen naar voren die een bijdrage zouden kunnen leveren aan het

hulpprogramma. Hierin wordt een onderscheid gemaakt tussen verzekerd en mogelijk

aanbod.

In de verdere uitbouw van de crisisjeugdhulp blijft het uitgangspunt van subsidiariteit

behouden. In het Besluit van de Vlaamse Regering van 9 december 2005 vinden we volgende

doelstelling voor de crisisjeugdhulp terug: “het netwerk crisisjeugdhulp heeft tot doel om,

binnen de beschikbare sectorale budgetten, crisisjeugdhulpverlening te garanderen aan alle

minderjarigen in een crisissituatie binnen zijn werkgebied, en om te voorkomen dat aan die

minderjarigen meer ingrijpende jeugdhulpverlening moet aangeboden worden” (Integrale

Jeugdhulp, 2011: 9).

Een secundaire, zij het wel belangrijke doelstelling, is dat men aan hulpverleners wil

aanleren om te gaan met cliënten in crisis. Men streeft naar een manier van omgaan met

mensen die hen ondersteunt om zelf met hun crisis om te gaan. De crisishulp wil een

perspectief bieden aan deze mensen van daadwerkelijke hulpactiviteit in een crisissituatie,

waarbij de eerste acute nood geledigd wordt (Integrale Jeugdhulp, 2011).

Met het programma crisisjeugdhulp wil men de garantie bieden dat er altijd crisisjeugdhulp

geboden kan worden aan minderjarigen in een crisissituatie. De veronderstelling is onder

andere dat dit druk wegneemt van de reguliere jeugdhulpverlening en de hulpverleners. Er

bestaat nu een circuit dat aan kinderen en jongeren én aan de hulpverleners de ruimte biedt

om eerst tot rust te komen, de tijd biedt om alles goed af te wegen en te kijken waar er

binnen de bepaalde context nood aan is. Nu kan er in crisissituaties snel gepaste hulp

aangeboden worden. Het uiteindelijke doel van de crisisjeugdhulp is dus: “ er voor zorgen dat

men aan minderjarigen in een crisissituatie snelle, gepaste hulpverlening kan bieden, zodat

meer ingrijpende hulpverlening kan voorkomen worden” (Van Tomme et.al., 2011).

1.3. Visie op het begrip crisis
 “Een crisis is een acuut beleefde noodsituatie, die niet vooraf ingeschat kan worden en waarin

onmiddellijk hulp moet geboden worden” (art. 15, kaderdecreet – decreet betreffende de

Integrale Jeugdhulp, van 7 mei 2004).

Uit deze definitie kunnen heel wat dingen afgeleid worden. Een crisis speelt ‘hier en nu’, wat

oproept tot onmiddellijke actie. Dit weegt ook door in de visie op hoe de crisisjeugdhulp

georganiseerd moet worden. Snelheid is hier een kritische factor. Een crisis wordt binnen

deze definitie ook gezien als een kritiek moment van instabiliteit in een systeem. ‘Een

systeem’ kan heel wat ladingen dekken, een gezin, een individu, een samenleving, een

bepaalde context, enzovoort. Echter, in het licht van crisisjeugdhulp verwijst het systeem

voornamelijk naar de familiale context van de minderjarigen, met een focus op ‘het gezin’ als

systeem. Tijdens een crisis - zo is het uitgangspunt - wordt de samenhang in dit systeem

onderbroken (Integrale Jeugdhulp, 2011). Elk gezin heeft een eigen draagkracht en –last,

wat bepalend is in de wijze waarop er met moeilijkheden en problematische situaties wordt

omgegaan. Wat voor het ene gezin een crisis is, is dit niet voor het andere gezin. De

subjectieve beleving van een crisis is van belang in de manier waarop gezinsleden de situatie

definiëren. Om hier op in te spelen wil de crisisjeugdhulp zich richten op deze situaties die

43

worden gekenmerkt door het gevoel dat er geen (evidente) oplossing voorhanden is, hoewel er

toch een sterke nood aan een oplossing leeft (Tuerlinckx, 2010).

Tegelijkertijd gaat crisisjeugdhulp er ook van uit dat een crisismoment ook kansen op

verandering in zich draagt (Tuerlinckx, 2010). Een crisismoment kan in dit opzicht ook een

kantelmoment zijn naar groei, en draagt met andere woorden kansen en krachten in zich.

Een crisis maakt de noodzaak tot verandering duidelijk. ‘Zo kan het niet langer, er moet iets

gebeuren’, is hierbij de vaak gehanteerde slagzin. Zaken worden toegankelijker en mensen

kunnen gemakkelijker dingen in overweging nemen.

1.3.1. Vrijwilligheid gekoppeld aan de kans tot verandering

Reeds in de Maatschappelijke Beleidsnota Bijzondere Jeugdzorg van 10 maart 1999 wordt

gesteld dat: “vrijwillig aanvaarde en onderhandelende hulpverlening de voorkeur heeft op

gedwongen hulpverlening” (Maatschappelijke Beleidsnota Bijzondere Jeugdzorg, 10 maart

1999: 9).

Bij de crisisjeugdhulp gaat men er van uit dat de kans tot verandering benut wordt vanuit

vrijwilligheid, de vrijwillige acceptatie van de hulp. Crisisjeugdhulp hanteert als

uitgangspunt: het dient de vrijwillige keuze te zijn van het gezamenlijk cliëntsysteem om

verandering na te streven. Het is dan ook een noodzakelijke voorwaarde dat de hulpverlener

streeft naar een vrijwillige acceptatie van de hulp. Er kan dus geen crisishulpverlening

worden opgelegd door hulpverleners, aanmelders of derden (Integrale Jeugdhulp, 2011).

Er blijft wel ruimte voor nuance. Aangezien ‘vrijwilligheid’ een erg complex en divers begrip

is, is er nood aan een pragmatische houding tegenover de notie ‘vrijwilligheid’ (Integrale

Jeugdhulp, 2011).

1.4. De netwerken crisisjeugdhulp
In het Decreet betreffende de Integrale Jeugdhulp van 7 mei 2004 worden de netwerken

crisisjeugdhulp omschreven als: “Alle jeugdhulpaanbieders die in een bepaald werkgebied

modules crisisjeugdhulpverlening aanbieden, werken samen in een netwerk. Die

samenwerking wordt vastgelegd in een samenwerkingsprotocol, waarvan de Vlaamse

Regering de nadere regels bepaalt en dat door elk van die jeugdhulpaanbieders wordt

ondertekend. Andere personen en voorzieningen die crisisjeugdhulpverlening aanbieden,

kunnen toetreden tot het netwerk, bedoeld in het vorige lid. De samenwerking in een netwerk

crisisjeugdhulpverlening heeft tot doel permanente crisisjeugdhulpverlening te organiseren.

De regionale stuurgroep bepaalt, in overleg met de betrokken jeugdhulpaanbieders, het

werkgebied van een netwerk crisisjeugdhulpverlening, overeenkomstig de bepalingen van het

zorgregiodecreet. De Vlaamse Regering bepaalt de nadere regels met betrekking tot de

organisatie, de taken en de werking van het netwerk en met betrekking tot de toegang tot het

netwerk.”

Reeds in de Maatschappelijke Beleidsnota Bijzondere Jeugdzorg van 10 maart 1999 wordt

gesproken over “de verbrokkeling van de jeugdzorg in Vlaanderen” (Maatschappelijke

Beleidsnota Bijzondere Jeugdzorg, 10 maart 1999: 12). Zo wordt gesteld dat verscheidene

actoren in Vlaanderen een eigen bevoegdheid hebben inzake jeugdzorg, en dat deze sectoren

bovendien nog opgesplitst zijn in afdelingen of diensten met verschillende opdrachten en

strategieën. Bovendien zou er ook te weinig samenwerking zijn tussen die sectoren inzake

jeugdzorg. Om deze verbrokkeling tegen te gaan, zo wordt gesteld in deze nota, moeten de

verschillende sectoren noodzakelijk op elkaar afgestemd worden met het internationale

Verdrag inzake de Rechten van het Kind als centraal referentiekader. Hier worden de eerste

stappen gezet naar een integrale aanpak van de jeugdhulpverlening.

De basis van de crisisjeugdhulp wordt gevormd door het intersectorale crisisnetwerk

(Integrale Jeugdhulp, 2011). Al de voorzieningen die een crisisaanbod hebben worden

samengebracht met zowel het oog op de organisatie van een permanente crisisjeugdhulp, als

44

op de garantie van crisishulp aan alle minderjarigen (Van Tomme et.al., 2011). De

crisisjeugdhulp wil een samenwerking installeren tussen de verschillende sectoren die

jeugdhulp organiseren, waardoor autonome partners samen zoeken naar mogelijkheden om

de doelstellingen van het crisisjeugdhulpprogramma te bereiken. Concreet werken alle

voorzieningen die crisisjeugdhulp aanbieden binnen een bepaalde regio samen in een

netwerk. Dit zijn alle voorzieningen uit sectoren die gevat zijn door het decreet Integrale

Jeugdhulp, maar ook andere voorzieningen die crisisjeugdhulp aanbieden, onder andere

MPI’s, kinderpsychiatrie en CLB’s, kunnen toetreden tot het netwerk. Echter, niet alleen op

regionaal niveau maar ook op Vlaams niveau wil men impulsen tot samenwerking geven

(Integrale Jeugdhulp, 2011).

Een aantal ideeën liggen ten grondslag aan deze keuze tot intersectorale samenwerking

(Integrale Jeugdhulp, 2011). Ten eerste wil men via netwerkvorming tot een gedeelde

verantwoordelijkheid komen. Dit zou de doorverwijscultuur tegengaan. De stelling ‘dat is er

gene voor ons’ gaat nu niet meer op. Ten tweede wil men zo de expertise van de verschillende

sectoren verenigen. Al de verschillende sectoren hebben elk hun eigen specialisatie in het

werken met minderjarigen, en die wordt nu gebundeld in één groot netwerk. Hierdoor

kunnen andere sectoren sneller gebruik maken van de expertise van andere sectoren. Tot

slot kan het ook zorgen voor voldoende plaatsen in het hulpprogramma. Als elke sector één of

een aantal plaatsen beschikbaar houdt voor de crisisjeugdhulp, is er een groter aanbod voor

minderjarigen in een crisissituatie en wordt het probleem van lange wachtlijsten omzeild.

Dit biedt dan weer de garantie voor hulp voor kinderen en jongeren in crisis.

De verwachting van het intersectoraal samenwerken is dat het een meer vraaggestuurde

hulpverlening mogelijk maakt. De crisishulp moet zo vraaggestuurd mogelijk ingezet kunnen

worden, over grenzen van voorzieningen en sectoren heen. Het is voor de crisishulp dan ook

voortdurend zoeken naar voldoende variatie tussen ambulante, mobiele en residentiële

crisishulp. Er wordt gezocht naar verschillende combinatiemogelijkheden, die rekening

houden met de noden van de cliënt (Integrale Jeugdhulp, 2011).

Uit het evaluatierapport van Van Tomme et.al. (2011) leren we dat er negen netwerken

crisishulp werden opgestart, over heel Vlaanderen en Brussel. Hierdoor is er een

samenwerking ontstaan die de realisatie van de hulpprogramma’s mogelijk maakte.

1.5. De opdrachten van de netwerken crisisjeugdhulp
In het Besluit van de Vlaamse Regering betreffende de modulering en netwerken

rechtstreeks toegankelijke jeugdhulpverlening en crisisjeugdhulpverlening in het raam van

de Integrale Jeugdhulp (B.S. 23.II.2006) werden de opdrachten van de netwerken

crisisjeugdhulp geconcretiseerd, met name (1) de installatie van het hulpprogramma, (2)

sensibilisering en communicatie, (3) intersectoraal afstemmen van de

crisisjeugdhulpverlening binnen het netwerk en de crisishulpverlening positioneren binnen

het geheel van jeugdhulpverlening, en (4) afspraken maken over de wijze waarop men

omgaat met situaties waarin jeugdhulp maatschappelijk noodzakelijk wordt geacht.

1.5.1. Installeren van de hulpprogramma’s met vier opdrachten:

meldpunt, interventie, begeleidingen opvang
In de negen crisisnetwerken die afgebakend werden, hebben 12 hulpprogramma’s vorm

gekregen. Dit betekent dat er overal in Vlaanderen en Brussel hulpprogramma’s

operationeel zijn. Van de 231 voorzieningen die te kennen gaven aan de netwerken

crisisjeugdhulp deel te nemen, nemen er 87 daadwerkelijk een opdracht op van het

hulpprogramma (Vlaamse Overheid, 2010 in Van Tomme, et.al, 2011). De bereidheid bij alle

partners blijkt dus groot om aan de opdrachten van de netwerken crisisjeugdhulp bij te

dragen, waardoor men gemakkelijker tot samenwerking en afstemming kan komen (Van

Tomme et.al., 2011).

45

Van Tomme et.al. (2011) ziet een aantal redenen die hebben bijgedragen tot het opnemen

van dit engagement van de voorzieningen, met name (1) het gaat om een duidelijk

afgebakende opdracht, namelijk het installeren van een hulpprogramma, (2) met het

hulpprogramma wordt ingespeeld op een nood die wordt ervaren bij bijna alle betrokkenen

van de hulpverlening, (3) de voorzieningen zien een rechtstreeks voordeel voor het eigen

doelpubliek, (4) steun en ondersteuning vanuit de sectorale administraties, (5) ondersteuning

vanuit andere overheden, (6) er worden bepaalde hefbomen - waaronder de 40-40-20 regel,

artikel 17, het structureel inpassen van bepaalde werkvormen van bijvoorbeeld Crisishulp

aan Huis en OOOC, incentives voor geleverde prestaties - geïnstalleerd en verankerd om zo

de voorzieningen te stimuleren om concrete engagementen op te nemen, en (7) uitbreiding

van het crisishulpaanbod via de uitbouw van de meldpunten.

Het hulpprogramma bestaat uit vier onderdelen of opdrachten: (1) het meldpunt, (2) de

crisisinterventie, (3) de crisisbegeleiding en (4) de crisisopvang. Per regio verschilt de

uitwerking van de hulpprogramma’s. Dit heeft onder meer te maken met het aanbod aan

jeugdhulpvoorzieningen dat per regio aanwezig is en of die wel of niet bereid zijn om mee te

werken en zich in te zetten. Echter, vanuit Integrale Jeugdhulp werd gezocht naar een

aantal kwaliteitseisen voor de vier opdrachten, om zo toch te komen tot een zekere

uniformiteit tussen de verschillende regio’s (Tuerlinckx, 2010).

Naast de algemene doelstellingen van de crisisjeugdhulp, worden aan het hulpprogramma

nog bijkomende doelstellingen gesteld. Een drietal doelstellingen worden opgesteld voor het

crisisjeugdhulpprogramma, met name (1) voorkomen dat minderjarigen in crisissituaties te

snel in een te ingrijpende context of een gerechtelijk circuit komen (cf. principe van

subsidiariteit), (2) crisissituaties benutten om een veranderingsproces in het gezinssysteem

op gang te brengen, en (3) zorgen voor een competentieverhoging van hulpverleners en

andere betrokkenen voor crisishulp (Integrale Jeugdhulp, 2011). Crisisbegeleiding en

crisisopvang kennen elk bijkomend ook eigen specifieke doelstellingen, waar we later nog op

ingaan.

Een belangrijke karakteristiek van deze hulpprogramma’s is dat de hulp tijdelijk is.

Crisishulp is per definitie tijdelijk. Een korte en snelle reactie is gepast bij een crisissituatie.

Zo kan een crisisinterventie maximaal 3 dagen duren, een crisisbegeleiding maximaal 28 en

een crisisopvang 1 week, verlengbaar met nog maximaal 1 week. De kracht van de

hulpprogramma’s ligt in een snelle en gepast reactie op de aangemelde crisis (Integrale

Jeugdhulp, 2011).

Het meldpunt als spil van het crisisjeugdhulpprogramma

Een centraal meldpunt is een telefonisch meldpunt, dat 24u/24 en 7 dagen/7 bereikbaar is

voor aanmelders voor crisissituaties waarbij minderjarigen betrokken zijn (Integrale

Jeugdhulp, 2011: 20).

Het uitgangspunt is dat meldpuntmedewerkers een telefonisch onthaal aanbieden, dat

24u/24 en 7dagen/7 bereikbaar is voor de aanmelders (Integrale Jeugdhulp, 2011). Het

meldpunt, en dus de hulpprogramma’s kunnen enkel ingeschakeld worden door professionele

hulp –of dienstverleners. Met het principe van subsidiariteit indachtig, was het van in het

begin niet de bedoeling dat minderjarigen en/of de ouders zichzelf kunnen aanmelden

(Tuerlinckx, 2010). Deze maximale bereikbaarheid is cruciaal voor de laagdrempeligheid en

toegankelijkheid van de crisisjeugdhulp (Integrale Jeugdhulp, 2011).

46

Bij een aanmelding hebben meldpuntmedewerkers drie keuzes (Integrale Jeugdhulp, 2011),

met name (1) het geven van een consult, (2) interne dispatching, en (3) het niet ontvankelijk

verklaren van de aanmelding en dus de aanmelding afwijzen. Bij de keuze voor een consult

kunnen de meldpuntmedewerkers informatie geven aan de aanmelders, met het doel dat de

aanmelder zelf met de crisissituatie aan de slag kan en meer ruimte krijgt. Een consult is

vooral belangrijk in het licht van het subsidiariteitsprincipe. Bij elke aanmelding moet de

mogelijkheid en wenselijkheid van een consult worden afgetoetst. Echter, Tuerlinckx (2010)

spreekt over de onduidelijkheid rond de consulten. Het is niet duidelijk op welke hulpvragen

het consult een antwoord biedt, noch is er duidelijkheid over het effect ervan. In het kader

van meer zicht op de werking van het programma is er nood aan een explicitering van het

begrip consult, zowel naar inhoud als naar registratie. Men moet het consult een meer

volwaardig karakter geven, en er kwaliteitseisen aan verbinden.

Verwant aan het consult bestaat ook de mogelijkheid van een preventieve aanmelding. Hier

is er nog geen sprake van een acute crisissituatie, maar wel van een moeilijke situatie die

een crisissituatie kan worden. Het meldpunt kan dan het telefoonnummer van het meldpunt

rechtstreeks aan de cliënt geven. In grote uitzondering kan dus de cliënt zelf contact

opnemen met het meldpunt, op voorwaarde dat de aanmelder niet beschikbaar is. Bij interne

dispatching beslist het meldpunt welke hulp door welke partners uit het hulpprogramma

wordt aangeboden (Integrale Jeugdhulp, 2011). De meerderheid van de meldpunten neemt

een actieve regiefunctie op tijdens en bij de beëindiging van de crisisjeugdhulpverlening.

Echter, de intensiteit van deze coördinerende rol verschilt in intensiteit van meldpunt tot

meldpunt, en een minderheid van de meldpunten legt de nadruk op dispatching en vervult

geen actieve regierol in het verder coördineren van de crisishulpverlening (Zorginspectie,

2011).

Meldpuntmedewerkers worden beschouwd als de gatekeepers van de

crisisjeugdhulpverlening. In dit opzicht bewaken ze de poorten van de hulpverlening en

stellen geen plaats open in de crisishulpverlening als de inzet van de crisishulp niet de meest

aangewezen oplossing lijkt. Het is belangrijk dat een meldpunt hierbij een neutrale,

onthechte positie inneemt. Een meldpuntmedewerker moet dus snel een goede inschatting

kunnen maken van de ontvankelijkheid van de aanmelding, en kunnen beslissen welke

hulpverlening is aangewezen. Meldpuntmedewerkers worden dan ook aangesproken op hun

expertise. Een goede opleiding, permanente vorming en intervisie zijn dan ook meer dan

noodzakelijk om de kwaliteit van de hulpverlening te bewaken. Een goede vraagverheldering

ligt aan de basis. Elke aanmelding moet getoetst worden aan de definitie van crisis,

vrijwilligheid, subsidiariteit, oplossingsperspectief en conformiteit aan Vlaamse en regionale

afspraken. Heel het proces van vraagverheldering en het bieden van een antwoord aan de

aanmelder bestaat uit 1 tot 5 telefoongesprekken, met een intensiteit van ½ tot 4 uur

(Integrale Jeugdhulp, 2011).

Het ontvangen van de aanmeldingen en het uitvoeren van de vraagverheldering in een

crisissituatie, zijn complexe zaken. Ook de beslissing om het crisisjeugdhulpprogramma al

dan niet in te schakelen is niet eenvoudig te maken. De verwachtingen ten aanzien van de

meldpunten zijn groot (Integrale Jeugdhulp, 2011). Een vraag naar kwaliteit van de werking

van de meldpunten kan dan ook niet uitblijven. Uit het rapport ‘Crisismeldpunten

Jeugdhulpverlening’ van 2011 van de Zorginspectie blijkt dat de wijze waarop de meldpunten

zijn uitgebouwd en georganiseerd zeer verschillend is. Dit heeft volgens het rapport echter

geen invloed op de kwaliteit van de hulpverlening op niveau van meldpunten. Er zijn geen

verschillen in kwaliteit van de hulpverlening op te merken tussen regio’s die zich

georganiseerd hebben in één centraal meldpunt en deze die zich in meerdere meldpunten

hebben opgesplitst. Ook werd geen verschil in kwaliteit vastgesteld tussen de meldpunten

die tevens interventies op zich nemen en de meldpunten die dat niet doen. Voor beide

organisatievormen worden er voordelen gegeven in het Praktijkrapport Crisisjeugdhulp van

2012. Vanuit de meldpunten die een rechtstreekse koppeling hebben ingebouwd met

interventie wordt verwezen naar efficiëntiewinsten, de klantvriendelijkheid en het behoud

47

van de continuïteit. Meldpunten die geen koppeling hebben verwijzen naar de meer

autonome en neutrale rol van het meldpunt, waarbij een nadruk wordt gelegd op telefonische

vraagverheldering. Echter, wat volgens het rapport ‘Crisismeldpunten Jeugdhulp’ van 2011

van de Zorginspectie wel een invloed heeft op de kwaliteit van de werking van de

meldpunten is de wijze waarop de coördinatiefunctie in de meldpunten wordt ingevuld. Het

is zoeken naar een evenwicht tussen een coördinator die het geheel opvolgt en goed op de

hoogte is en een team van medewerkers die ook voldoende mee betrokken wordt in het

verhaal van de crisisjeugdhulp en de netwerken. De continuïteit van de werking moet

bewaakt worden. Verder is het uitvoeren van praktijkoverleg van belang voor de kwaliteit

van de werking van de meldpunten. Dit wordt in alle regio’s op één na geïnstalleerd. Op dit

overleg krijgen de meldpunten feedback van de partnerorganisaties op niveau van de

organisatie en op niveau van individuele casussen. Tijdens het overleg wordt ook gepeild

naar de tevredenheid over de samenwerking.

De Zorginspectie stelt in het rapport ‘Crisismeldpunten Jeugdhulp’ van 2011 dat er nood is

aan specifieke expertise van crisisjeugdhulp bij de meldpunten. De aangemelde crisissen

worden bovendien nog eens complexer, zo stellen ze, door de juridische context van

minderjarigheid. Er is nood aan permanente vorming.

Verder in het rapport wordt een vraag naar eenvormigheid volgens de Zorginspectie

beantwoord met interne richtlijnen binnen de meldpunten en afstemming. Om de

eenvormigheid tussen de meldpunten na te streven werden onder meer afspraken gemaakt

op het overleg met alle meldpunten, die later werden uitgeschreven in een werkmap. Echter,

de Zorginspectie stelt dat er geen eenduidigheid kan vastgesteld worden bij het

beantwoorden van crisissituaties tussen de meldpunten van de verschillende regio’s, wat kan

leiden tot een rechtsongelijkheid voor de burger. In het rapport worden hier een aantal

redenen voor gegeven: (1) de meldpunten vertrekken vanuit verschillende bronnen om een

antwoord te bieden op de crisissituatie, die vaak niet gebruiksvriendelijk gebundeld zijn voor

de meldpuntmedewerkers, en (2) op het vlak van dossiervorming is er geen sprake van

eenduidigheid.

Buiten de uitzondering van de preventieve aanmelding kunnen minderjarigen en ouders zich

niet zelf aanmelden bij het meldpunt, dit met het principe van subsidiariteit indachtig. Het

meldpunt kan alleen ingeschakeld worden door professionele hulpverleners en

dienstverleners. Belangrijke aanmelders zijn onder andere: politie, Centra voor

Leerlingenbegeleiding (CLB), consulenten van het Agentschap Jongerenwelzijn,

straathoekwerkers en ziekenhuizen. Hier komt de rol van de aanmelder in beeld. De

aanmelder heeft een eigen professionele verantwoordelijkheid. Zo mag de aanmelder alleen

een aanspraak doen op het meldpunt als het cliëntsysteem geen oplossing vindt en het

reguliere aanbod onvoldoende is. Een belangrijke taak van de aanmelder ligt ook in het

adequaat en duidelijk doorgeven van al de noodzakelijke informatie om te komen tot een

grondige vraagverheldering. Tussen de meldpuntmedewerkers en de aanmelders moet dan

ook een intense samenwerking bestaan, waarbij samen naar een oplossing gezocht wordt bij

ontvankelijkheid van de aanmelding, op basis van een gedeelde verantwoordelijkheid

(Integrale Jeugdhulp, 2011). Duidelijke en geactualiseerde samenwerkingsafspraken tussen

de meldpunten en de aanmelders zijn hierbij belangrijk. In alle meldpunten worden er

afspraken gemaakt met de aanmelder over: de uitgangspunten van het crisisnetwerk, de

voorstelling en het concreet engagement van beide partijen, overleg en registratie

(Zorginspectie, 2011).

48

Crisisinterventie

Crisisinterventie is een onmiddellijke en kortdurende stressverlagende interventie. Het is

een snelle, in tijd beperkte ambulante en/of mobiele werkvorm, met een preventief karakter.

Het dient als eerste hulp bij emotionele en relationele ‘ontploffingen’ (Integrale jeugdhulp,

2011: 25).

Een crisisinterventie moet opgestart worden binnen de 24 uur en duurt gemiddeld drie

aaneensluitende dagen. Meestal zijn de CAW’s de uitvoerders en crisisinterventie is ook

structureel verankerd in de werking van de diensten Crisishulp aan Huis. De

crisisinterventie kan een vervolg krijgen via andere hulp, ofwel binnen de reguliere

jeugdhulpverlening, ofwel binnen de crisisjeugdhulpverlening (Integrale Jeugdhulp, 2011).

In de uitvoering van de crisisinterventie bestaan er ook regionale verschillen. Zo is er in de

regio Antwerpen een fusie geïnstalleerd tussen het meldpunt en de interventie. De

meldpuntmedewerkers kunnen ook ‘uitrukken’ om een interventie te doen. In andere regio’s

wordt dit gescheiden gehouden, maar wel met een intense samenwerking en naadloze

afstemming tussen de twee opdrachten (Tuerlinckx, 2010).

De Zorginspectie (2011) stelt dat crisisinterventie een grote meerwaarde biedt in: (1) kader

van vraagverheldering, (2) het kunnen toewerken naar vrijwillige acceptatie van de

hulpverlening, en (3) het voorkomen van meer ingrijpende vormen van hulpverlening.

Echter, tegelijkertijd stellen ze ook dat het aanbod in het netwerk vaak beperkt is. Vanuit

meerdere regio’s wordt aangegeven dat het niet steeds evident is om interventies tijdens het

weekend te laten doorlopen. Er is geen 24-uurspermanentie, die wel geldt voor de

meldpunten. Hierdoor gebeurt het dat opvang moet worden ingezet, waarna de interventie

pas op een later tijdstip begint. Dit is niet opvangvermijdend, en er is dus nood aan meer

bereikbare en inzetbare interventiecapaciteit (Integrale jeugdhulp, 2012).

Crisisbegeleiding

Crisisbegeleiding is een begeleiding van maximum 28 dagen, om te komen tot een oplossing

in de crisissituatie. Dat kan in combinatie zijn met crisisinterventie (aaneensluitend) of

crisisopvang (Integrale jeugdhulp, 2011: 26).

Begeleiding is een meer langdurige vorm van crisishulp. Het duurt maximaal 28 dagen, met

3 tot 5 gesprekken per week.

Naast de drie doelen voor het crisishulpprogramma kent de crisisbegeleiding nog vier

specifiekere doelstellingen, met name (1) residentiële plaatsing vermijden, (2) de terugkeer

naar huis mogelijk maken, (3) de leefbaarheid herstellen, en (4) realistische doelstellingen

stellen om zo meer perspectief op de toekomst uit te bouwen (Integrale Jeugdhulp, 2011).

Het concept van de crisisbegeleiding is onder meer geworteld in de idee van empowerment en

participatie. Het uitgangspunt van de crisisbegeleiding is namelijk ‘het benutten van de

eigen krachten van het gezin en het vergroten van de competenties om met moeilijkheden om

te gaan’. Partners in de begeleiding zijn onder andere: de diensten van Crisishulp aan Huis,

CKG’s, OOOC’s en thuisbegeleidingsdiensten (Tuerlinckx, 2010). De crisisjeugdhulp wil een

verschuiving tot stand brengen in het denken van hulpverlener(s) in de omgang met

minderjarigen – in – crisis. Dit slaat vooral op het feit dat de meest voorkomende reactie van

hulpverleners op een crisissituatie een vraag naar residentiële opvang is (Integrale

Jeugdhulp, 2011). Echter, van de hulpverleners wordt in hun omgang met minderjarigen

eerder een empowerende en participatieve basishouding verwacht. Empowerment staat hier

voor: “een proces waarbij individuen (of groepen) meer invloed krijgen op gebeurtenissen en

situaties die belangrijk zijn voor hen. Het legt de nadruk op krachten in plaats van

tekortkomingen, op het zelfregulerend vermogen van een gezinssysteem. Empowerment stelt

mensen in staat zichzelf te helpen door het geven van ruimte en het scheppen van

voorwaarden” (Integrale Jeugdhulp, 2005: 5). Men wil dus de competenties van de jongere en

49

zijn leefomgeving verhogen, zodat het zelfstandig handelen gestimuleerd wordt. Er wordt ook

gewerkt aan vaardigheden zodat het gezin, na de crisis, weer op eigen kracht verder kan, of

alleszins beter hoofd kan bieden aan een volgende crisis (Draaiboek Limburg). Participatie

staat hier voor: “de deelname aan processen die een invloed hebben op iemands

levensdomeinen en op de gemeenschap waarin iemand leeft (verschillende ‘speelruimtes’). Bij

deze processen gaat de aandacht uit naar de diversiteit aan betekenisverlening en wordt de

reflexiviteit hierover gestimuleerd. Het doel is het vergroten van de handelingsruimte”

(Integrale Jeugdhulp, 2005: 5). Participatie is in dialoog gaan met de jongere, zijn

leefomgeving en de aanmelder. Men wil de stem van het kind en de leefomgeving verwoorden

(Draaiboek Limburg).

Crisisopvang

Crisisopvang is een opvang van maximum 7 dagen om te kunnen komen tot een oplossing

van de crisissituatie, en dit steeds in combinatie met een crisisinterventie, crisisbegeleiding of

een andere vorm van begeleiding, tenzij in uitzonderlijke situaties enkel opvang is aangewezen

(Integrale jeugdhulp, 2011: 27).

Crisisopvang betekent opvang in een residentiële setting, voor maximum 1 week, eenmaal

verlengbaar met een week. Crisisopvang moet altijd gebeuren in combinatie met

crisisbegeleiding, en is ook combineerbaar met andere vormen van begeleiding. Slechts in

heel uitzonderlijke gevallen is er geen extra begeleiding nodig bij de crisisopvang (Integrale

Jeugdhulp, 2011).

Ook de crisisopvang kent naast de drie doelstellingen voor het hulpprogramma in het

algemeen nog een aantal specifieke doelstellingen, met name (1) adempauze inlassen voor de

betrokken partijen, en (2) een overnachting in de gevangenis of een onnodige

ziekenhuisopname vermijden (Integrale Jeugdhulp, 2011).

Ondersteunende instrumenten bij de hulpprogramma’s
Tuerlinckx (2010) stelt dat een tweetal instrumenten onontbeerlijk zijn om het

hulpprogramma te kunnen realiseren, met name het verzekerd aanbod en een centraal

registratiesysteem.

Een centraal registratiesysteem is “een online hulpmiddel, dat toelaat om snel het

beschikbare aanbod in beeld te brengen, wat vermijdt dat de meldpuntmedewerkers tijd

verliezen met het zoeken naar een vrije plaats” (Tuerlinckx, 2010: 8). Dit registratiesysteem

biedt volgens hem ook de mogelijkheid om op Vlaams en regionaal niveau kwantitatieve

gegevens te genereren over de instroom en doorstroom van de crisisjeugdhulp.

Het verzekerd aanbod laten we in onderstaand deel uitvoerig aan bod komen.

50

1.5.2. Buffercapaciteit realiseren voor het crisisjeugdhulpprogramma
Inherent aan het karakter van de crisisjeugdhulp is het snel inschakelen van één van

bovenstaande drie hulpvormen, met name interventie, begeleiding en/of opvang. Het

succesvol installeren van het crisishulpprogramma hangt onder meer af van de

beschikbaarheid van een voldoende basiscapaciteit (Tuerlinckx, 2010). Zo kan de nodige

buffercapaciteit9 in de regio gerealiseerd worden. Artikel 17-plaatsen10 maken het voor

voorzieningen mogelijk om gesubsidieerde plaatsen vrij te houden. Anderzijds kunnen

voorzieningen ook in overtal gaan (Integrale Jeugdhulp, 2011).

De 40-40-20 verdeling is een manier om voorzieningen te stimuleren om capaciteit vrij te

houden voor de crisishulpverlening (Van Tomme, et. al., 2011). Deze regeling geeft een

normering aan voor de proportionele verdeling van het verzekerd aanbod over drie sectoren

(Tuerlinckx, 2010). 40% wordt opgenomen in de Bijzondere Jeugdbijstand, 40% door het

Vlaams Agentschap voor Personen met een Handicap (VAPH) en Kind & Gezin staat in voor

de overige 20% (Integrale Jeugdhulp, 2005: 41). De bedoeling is dat dit verzekerde aanbod los

van specifieke, sectorale doelgroepdefinities ingezet wordt.

Een mogelijk beschikbaar aanbod wordt gezien als een manier om andere voorzieningen die

geen verzekerd aanbod kunnen voorzien, ook mee te betrekken bij de netwerken en de

crisishulp (Van Tomme et.al., 2011). Het mogelijk aanbod van voorzieningen betekent dat zij

bereid zijn mee te werken aan het hulpprogramma, onder specifieke voorwaarden.

Bijvoorbeeld enkel wanneer er een plaats vrij is. Deze voorzieningen houden dus geen

specifieke plaats vrij voor het crisisjeugdhulpprogramma (Integrale Jeugdhulp, 2011).

De crisishulp is grotendeels gebaseerd op het verzekerde aanbod en veel minder op het

mogelijke aanbod (Integrale Jeugdhulp, 2011). In 2008 werd er 302 keer beroep gedaan op

een Artikel 17-plaats, in 2009 was dit 510 keer en in 2010 574 keer. Het mogelijk aanbod

daarentegen maakte in 2008 4.3% uit van alle ingezette engagementen door de

voorzieningen, in 2009 was dit 9.5% en in 2010 8.8% (Van Tomme et.al., 2010). Artikel 17-

plaatsen vormen een basis voor een blijvend engagement van de voorzieningen en de

sectoren om een bruikbare plaats te kunnen garanderen.

Echter, de efficiënte inzet van deze plaatsen blijkt een belangrijk punt (Integrale Jeugdhulp,

2011). Het verzekerd aanbod van de crisishulp komt geregeld onder druk te staan binnen de

huidige situatie waarbij het reguliere hulpaanbod overvol is (Van Tomme et.al., 2011). Indien

een artikel 17-plaats te weinig bezetting blijkt te hebben en men deze plaats toch wenst vrij

te houden, moet een netwerkstuurgroep hiertoe een gegronde motivatie kunnen aanbrengen.

Anderzijds moet het ook mogelijk zijn om bij een hoge bezetting binnen een netwerk

afspraken te maken om de verzekerde capaciteit uit te breiden. Echter, ongeacht de

bezettingsgraad bestaat de afspraak dat er altijd minimum 1 artikel 17-plaats moet

vrijgehouden worden voor 0-12 jaar en voor +12 jaar (Integrale Jeugdhulp, 2011). Wel moet

er volgens Van Tomme et.al. (2011) gezocht worden naar een evenwicht tussen het

verzekerde, vrijgehouden Artikel 17-aanbod en de effectieve bezetting. Verder stelt ze ook

dat meldpunten als gevolg van deze druk op de artikel 17-plaatsen zelf een druk ervaren

vanuit de aanmelders. Aanmelders zetten de meldpunten onder druk om gebruik te maken

9 De buffercapaciteit is gesteld op 1 verzekerde plaats op 40.00 minderjarigen (Integrale

Jeugdhulp, 2011: 41).
10 In het Besluit van de Vlaamse Regering van 9 december 2005 betreffende de modulering en de

netwerken rechtstreeks toegankelijke jeugdhulpverlening en crisisjeugdhulpverlening in het

raam van de Integrale Jeugdhulp werd ook Artikel 17 mee opgenomen: “Als een

jeugdhulpaanbieder, op verzoek van een regionale stuurgroep en na goedkeuring door het

Managementcomité, een beperkte capaciteit vrijhoudt in het raam van de opdracht van het netwerk

CJ, vermeld in artikel 16, tweede lid, 1°, wordt die capaciteit geacht volzet te zijn voor de

toepassing van de sectorale regelgeving met betrekking tot erkenning en subsidiëring van die

jeugdhulpaanbieder.”

51

van het verzekerd aanbod. Hierdoor komt het subsidiariteitsprincipe in het gedrang. Er werd

dan ook ingezet op meer bekendmaking van de modules interventie en begeleiding bij de

aanmelders. Dit werd door de regio’s en de meldpunten opgenomen. Echter, hoewel er een

daling is op te merken tegenover 2009 blijft de helft van de vragen van de aanmelders toch

betrekking hebben op opvang. En deze hulpvorm wordt ook het meeste ingezet. In een aantal

regio’s blijft het aanbod begeleiding onderbenut en minder goed uitgebouwd (Antwerpen en

Limburg) (Integrale Jeugdhulp, 2012).

De crisisjeugdhulp blijkt ook grotendeels gebaseerd op het aanbod en de inzet van de

Bijzondere Jeugdzorg, het Algemeen Welzijnswerk en Kind en Gezin (Integrale Jeugdhulp,

2012). De 40-40-20 verdeling slaat dus niet aan in alle regio’s en sectoren. De 40-40-20

regeling vond in de gehandicaptensector moeilijk ingang (Van Tomme et.al., 2011). Van

Tomme et.al. (2011) ziet hiervoor een viertal redenen: 1) de voorzieningen hebben zelf ook

eigen circuits en oplossingen voor crisissituaties, 2) binnen de erkende capaciteit is/was er

weinig ruimte beschikbaar voor bijkomende begeleidingen en opnames, 3) er bestaat

(bestond) binnen de gehandicaptensector geen regelgeving die toelaat om begeleidingen en

opnames boven de erkende capaciteit op een of andere manier te subsidiëren, en 4) opnames

worden binnen crisishulp minder gesubsidieerd dan gewone opnames. Om de inbreng van de

VAPH-voorzieningen te vergroten werd een Besluit van de Vlaamse Regering betreffende de

subsidiëring van crisisjeugdhulpverlening en rechtstreeks toegankelijke jeugdhulp verleend

door voorzieningen voor personen met een handicap (B.S.28/10/2010) uitgevaardigd dat een

bijkomende vergoeding voorziet voor verzekerde engagementen. Dit besluit trad in werking

op 17 september 2010. De implementatie van het BVR om de inbreng van de VAPH-

voorzieningen te vergroten heeft echter niet geleid tot een stelselmatige uitbreiding van het

aanbod. Ten eerste werden de ingebouwde drempels te zwaar ervaren en ten tweede

stemmen de gehanteerde doelgroepbepalingen niet altijd overeen met wat past binnen de

crisisjeugdhulp (Integrale Jeugdhulp, 2012).

1.5.3. Overige opdrachten
De overige opdrachten van de netwerken worden uitgewerkt in functie van de ondersteuning

van de hulpprogramma’s crisisjeugdhulp (Integrale Jeugdhulp, 2011). Ze zijn doorweven

doorheen de uitbouw van de hulpprogramma’s. Hier geven we opdrachten beknopt mee.

Sensibilisering en communicatie
 “Elk netwerk crisisjeugdhulp heeft als tweede opdracht om iedereen die met opvoeding en

ontwikkeling van minderjarigen bezig is, te sensibiliseren en informeren over de toegang tot

het netwerk” (Integrale Jeugdhulp, 2011: 30).

Deze opdracht is een continu proces, het vraagt regelmatige inspanningen van alle

betrokkenen in het netwerk. Bekendmaking is een gezamenlijke verantwoordelijkheid van

het netwerk, waarin verschillende organisaties en diensten in en rond het netwerk een

opdracht opnemen.

Het meldpunt heeft in deze opdracht echter wel een centrale rol. Het meldpunt neemt een

actieve rol op in de bekendmaking van het hulpprogramma buiten het netwerk. Het betreft

actoren die behoren tot het veld van brede jeugdhulpverlening, maar ook andere aanmelders

moeten geïnformeerd worden, zoals bijvoorbeeld ziekenhuizen, huisartsen, het OCMW, het

jeugdwerk, enzovoort. Ook intern, binnen het netwerk, is het vooral van belang dat het

meldpunt, wegens haar positie vooraan in het hulpprogramma, het aanbod van de crisishulp

uit andere sectoren heel goed kent. Het is van belang dat alle partners binnen het netwerk

elkaars werking goed kennen (Integrale Jeugdhulp, 2011).

52

Intersectoraal afstemmen van de crisisjeugdhulpverlening binnen het netwerk en

crisisjeugdhulp positioneren binnen het geheel van de jeugdhulpverlening

“De crisisjeugdhulp is geen losstaand gegeven, maar is ingebed in en verbonden met het geheel

van de jeugdhulp. Het is een specifieke vorm van tijdelijke hulp met een ‘voor’ en soms een ‘na’.

Crisishulp kan ingeschakeld worden in het hele continuüm van de jeugdhulp: bij het begin

van een probleemwording of bij eerder zwaardere probleemsituaties met een bestaande

hulpverleningsgeschiedenis” (Integrale Jeugdhulp, 2011: 31).

Opdat de crisisjeugdhulp goed ingebed kan worden in het geheel van de jeugdhulp, is het

belangrijk dat er goede afspraken worden gemaakt met de netwerken rechtstreeks

toegankelijke hulp en met de toegangspoorten tot de niet-rechtstreeks toegankelijke hulp.

Tijdens de constructie van het hulpprogramma werden afspraken gemaakt met aanmelders

uit verschillende maatschappelijke domeinen. Er werden een aantal (voorlopige) keuzes

gemaakt, waardoor niet alle aanmeldingen voor crisishulp een interne dispatching kunnen

krijgen. Een eerste keuze is dat het aan de netwerken is om uit te maken of crisissen van

minderjarigen, opgenomen in residentiële instellingen een interne dispatching kunnen

krijgen en volgens welke modaliteiten dit dan moet gebeuren. Het aanmelden op zich, alsook

het geven van een consult, moet wel in alle hulpprogramma’s mogelijk zijn voor deze groep.

Minderjarigen die opgenomen zijn in semi-residentiële instellingen kunnen wel een interne

dispatching krijgen. Een tweede keuze omhelst de mogelijkheid tot de zogenaamde ‘bed met

perspectief’-regeling, waarbij een jeugdrechter voor één nacht gebruik kan maken van een

opvangplaats. Daardoor wordt een overnachting in de cel vermeden. Dit kan alleen na

goedkeuring van het meldpunt. Een laatste keuze stelt dat de rol van de aanmelder heel

belangrijk is, voor, tijdens en na de crisishulp. Cliënten kunnen zich dus niet zelf aanmelden

bij de meldpunten.

Na het afronden van een interventie, begeleiding en/of opvang, kan het cliëntsysteem soms

verder, al dan niet met ondersteuning van de initiële aanmelder. In andere situaties wordt

geopteerd voor vervolghulp. Deze hulp kan niet altijd aansluitend gerealiseerd worden. Soms

is er nood aan overbruggingshulp of moet het gezin noodgedwongen een wachttijd doorlopen.

In de meeste regio’s is er afgesproken om geen systematische voorrangsregeling uit te

werken voor de ‘crisisdossiers’ op de bestaande wachtlijsten. Zo willen ze voorkomen dat via

de crisishulp de wachtlijsten omzeild kunnen worden (Integrale Jeugdhulp, 2011).

Uit het Praktijkrapport Crisisjeugdhulp van 1 Januari 2010 tot 31 december 2011 blijkt dat

de zoektocht naar realiseerbare vervolghulp vaak moeizaam verloopt. Redenen die hiervoor

gegeven worden zijn: (1) de termijnen waarbinnen gewerkt moet worden zijn kort, en (2)

cliënten en hulpverleners botsen op wachtlijsten en een gebrek aan bruikbaar aanbod. In het

rapport wordt gewezen op de verontrusting die bestaat dat zo de risico’s op het leven van

crisis tot crisis vergroot worden. Ook Van Tomme et.al. (2011) stelt dat met betrekking tot

het effect van het crisishulpprogramma op het verdere hulpverleningstraject van de jongere,

het gebrek aan vervolghulp een factor is die een verdere vloeiende werking van de

hulpprogramma’s kan hypothekeren. Ze stelt dat dit te maken heeft met de

wachtlijstproblematiek en de capaciteit van de jeugdhulp.

Afspraken maken over de wijze waarop men omgaat met situaties waarin jeugdhulp

maatschappelijk noodzakelijk wordt geacht
De netwerken organiseren zich rond het omgaan met maatschappelijke noodzaak. De

aanleiding hiertoe was dat tijdens het verstrekken van crisisjeugdhulp verontrusting

ontstaat of blijft bestaan. Een drietal doelstellingen in het omgaan met verontrustende

situaties worden naar voor geschoven, met name (1) transparantie realiseren over het

aanbod maatschappelijke noodzaak en het organiseren van een duidelijke instap, (2) tot een

gezamenlijke visie en strategie komen in het omgaan met verontrustende situaties, en (3)

tijdig de nodige hulp bieden door in het netwerk engagementen op te nemen en afspraken te

maken in verband met continuïteit en hulpcoördinatie.

53

Bij elke aanmelding gaat het om een gezamenlijk afwegen van de ernst van de situatie. Er

worden afspraken gemaakt om veiligheid in te bouwen. Het bieden van veiligheid in een

situatie die als onveilig wordt beleefd, is dan ook een belangrijk aspect van de

crisisjeugdhulp. De veiligheid van de minderjarige is steeds het aandachtspunt, namelijk kan

er vanuit het crisisjeugdhulpprogramma voldoende veiligheid geïnstalleerd worden.

Als na de inzet van de crisishulp verontrusting blijft bestaan, worden er afspraken gemaakt

voor verdere opvolging van de situatie. Als de dreiging reëel is dat de gezondheid en/of

integriteit van de jongere in het gedrang is, dan dringt een verwijzing naar meer

gespecialiseerde diensten zich op. In acute situaties waar er een onmiddellijke gevaarsituatie

is voor de minderjarige moet onmiddellijk het parket worden ingeschakeld (Integrale

Jeugdhulp, 2011).

2. Beleidsmakers over de crisisjeugdhulp
In dit deel vullen we de programmatheorie aan met perspectieven van beleidsmakers die

betrokken zijn of geweest zijn bij de crisisjeugdhulp.

In totaal werden 11 beleidsmakers11 geïnterviewd. Deze beleidsmakers waren afkomstig uit

volgende sectoren:

 Kabinet Minister Vandeurzen (2)

 Agentschap Jongerenwelzijn (2)

 Kind en Gezin (2)

 Vereniging voor Personen met een Handicap - VAPH (1)

 Welzijn en Samenleving (3)

 Beleidsondersteuningsteam Integrale Jeugdhulp - BOT IJH (1)

We gingen met hen de elementen na die we uit de documentanalyse konden weerhouden, en

keken welke accenten gelegd werden. We vroegen aan de beleidsmakers ‘waneer de

crisisjeugdhulp volgens hen geslaagd was’, en hoe we dat zouden kunnen weten.

We bouwden het interview als volgt op:

 Wat is uw rol inzake de crisisjeugdhulp?

 Hoe werkt de crisisjeugdhulp volgens u?

 Wat zijn essentiële elementen?

 Wat is er nodig opdat de crisisjeugdhulp kan werken?

 Waneer heeft de crisisjeugdhulp haar doelstellingen bereikt?

 Hoe kunnen we dat weten?

Tijdens de interviews merkten we dat niet alle beleidsmakers op dezelfde lijn staan inzake

het crisisjeugdhulpprogramma, en dat het opstellen van een eenduidige programmatheorie,

die door iedereen gedragen wordt, niet mogelijk zal zijn. De geïnterviewde beleidsmakers

vullen het programma verschillend in, hanteren verschillende perspectieven en zijn het niet

over alles eens.

11 Om de anonimiteit van de beleidsmakers te garanderen, plaatsen we een code achter de citaten

in plaats van de sectoren. Dit om toch een duiding te geven aan de citaten die mee in het

onderzoek werden opgenomen.

54

Onderstaand bespreken we de thema’s die tijdens de interviews aan bod kwamen, en waarbij

door de beleidsmakers verschillende accenten werden gelegd en die verschillend werden

ingevuld. We bespreken volgende thema’s: (1) Het meldpunt als spil van de

crisisjeugdhulpverlening, (2) Betrokkenheid van de aanmelder, (3) Vrijwilligheid als

noodzakelijke voorwaarde?, (4) Samenwerking en afstemming binnen de netwerken

crisisjeugdhulp, (5) Wordt er voldaan aan het principe van subsidiariteit?, (6) Naar een

reorganisatie van het verzekerd aanbod, en (7) Bijkomende knelpunten.

2.1. Het meldpunt als spil van de jeugdhulpverlening
Het meldpunt wordt gezien als de spil van de crisisjeugdhulpverlening, zowel in de

beleidsdocumenten en programmaopbouw als in de interviews met beleidsmakers. Een

aantal voordelen die steeds terugkeren in verband met het meldpunt zijn onder andere: de

beschikbaarheid van het meldpunt (24u/24 en 7d/7 beschikbaar) en een goed zicht van het

meldpunt op het beschikbare hulpaanbod, waardoor snel gepaste hulp geboden kan worden.

Het meldpunt dient als laatste vangnet voor de hulpverleners die het gevoel hebben nergens

anders meer naar toe te kunnen. Of zoals een geïnterviewde het verwoordt:

“Ik denk ook dat die kracht van het meldpunt zit in het feit dat je als hulpverlener soms zo

vast zit in die situatie. Zoals mijn collega’s binnen hun eigen team, iedereen kent die situatie.

Je kent die mensen ook vaak. Dan kan het goed doen denk ik naar zo eigenlijk een

onafhankelijke instantie te kunnen bellen en die hun hulp inroepen en dat zijn mensen die, uit

die situatie zitten en dan zo eens een keer zo een frisse blik kunnen werpen, van heb je daar al

aan gedacht of dit of dat, die dat vanuit een ander standpunt eens kunnen bekijken (yz).”

Echter, naast de voordelen worden er ook twee bedenkingen gemaakt op het meldpunt door

de beleidsmakers, met name (1) kwaliteit van de werking van de meldpunten, en (2) het

belang van een goede screening van een crisis.

Ten eerste wordt het meldpunt gezien als de spil van de crisisjeugdhulpverlening. Al de

aanmeldingen komen hier toe, en in het meldpunt wordt beslist over deze aanmeldingen.

Worden ze ontvankelijk verklaard, ja dan nee? En bij een positief antwoord, welke vorm(en)

van hulpverlening zijn hier dan op hun plaats? Worden de aanmeldingen terecht

doorverwezen en afgewezen? Er ligt dus een grote verantwoordelijkheid bij de

meldpuntmedewerkers in het maken van de juiste beslissingen en het goed inschatten van

de crisissituatie. Een terugkerende opmerking van beleidsmakers hierbij is dat ze geen zicht

hebben op het aantal onterechte afwijzingen. “Er bestaan geen registratiegegevens over (xx).”

en “Wat met de foutieve inschatting (xx)?” Met andere woorden dat een situatie een

crisissituatie was, maar niet als zodanig door de meldpuntmedewerkers werd benoemd. “Hier

zijn nog geen signalen van binnengekomen. En het is ook helemaal niet duidelijk of ze daar bij

stil staan bij de meldpunten (xx).”

In de organisatie van de meldpunten vindt men ook veel regionale verschillen. Daarbij duikt

bij de beleidsmakers af en toe de vraag op of er gegaan moet worden naar één model bij het

organiseren van de meldpunten. Dat vraagt dan weer om een mogelijk andere verhouding

tussen overheidsaansturing en netwerkaansturing.

Ten tweede wordt het belang van een goede screening van de crisis wel onderkend door de

beleidsmakers, maar bij de meerderheid wel in gematigdere vorm dan in de

documentanalyse naar voor wordt gebracht. De werkbaarheid van het programma hangt er

immers mee samen. Twee visies kunnen hier tegenover elkaar geplaatst worden, met name

bij een aanmelding meteen reageren en een interventie doen met het risico op ‘overshoot’

versus bij een aanmelding eerst een grondige vraagverheldering doen, alles goed afwegen en

screenen of het wel zeker over een crisis gaat. Dit zijn natuurlijk twee uiterste posities,

waarbinnen de beleidsmakers verschillende overwegingen maken. Het gaat hier echter niet

over absolute verschillen. Het is eerder een visie op hoe de maatschappelijke dienstverlening

ingevuld moet worden. Krijgen de juiste mensen de juiste gepaste hulp? Hier kunnen

55

verschillende invullingen aan gegeven worden, met name (1) bij een hulpvraag meteen

reageren of (2) de vraag analyseren en nagaan of de hulp die ze vragen ook de juiste, gepaste

hulp is die ze nodig hebben. Bovendien wordt er dan geen onterecht beroep gedaan op het

hulpprogramma.

De beleidsmakers bewegen zich tussen deze twee uitersten. Zo stelt een geïnterviewde: “Ik

weet nog dat we in het begin onze crisismedewerkers op het meldpunt soms moesten

overtuigen om niet eindeloos te blijven discussiëren aan de telefoon van ‘is dat wel ne crisis, of

is dat nu gene crisis’, want daar ging het soms om. In bepaalde situaties was dat de discussie,

is dat hier ne crisis of is dat hier gene crisis. Het mag niet zo ver gaan dat het een ‘welles-

nietesspelletje’ wordt, of dat de aanmelder zich afgewezen voelt (xx).” Maar tegelijkertijd zegt

hij ook: “Ge moet altijd het evenwicht vinden van ge wilt niet dat hulpverleners het meldpunt

gebruiken als een afschuifmechanisme, als een soort vuilbak van, aja, wij pakken het niet op,

dus we sturen maar door naar crisis en die moeten het maar oplossen. Het is altijd een

evenwicht zoeken tussen we laten ons niet gebruiken of misbruiken als meldpunt, deze mensen

moeten zelf geresponsabiliseerd worden door de hulpverleners en hun verantwoordelijkheid

nemen. Dat, en langs de andere kant, ja … ge moet toch ook een marge laten van ’t is subjectief

en de ene crisis is de andere niet en eigenlijk is zo’n meldpunt ook belangrijk ter

ondersteuning, het is iets dat boven op de bestaande hulpverlening komt, hé, het zijn

hulpverleners die kunnen melden, hulpverleners moeten het gevoel hebben als ze daar naar

bellen, hier word ik ondersteund en hier word ik geholpen (xx).” Een andere geïnterviewde

sluit zich hier bij aan: “In de crisishulpverlening is de crisis meestal toch ook wel dwingend.

Dus je moet daar een moment aan besteden, maar je kan daar niet eindeloos diep op ingaan of

misschien is uwe crisis voorbij, hè, allé, als je daar een week observatie wil over doen, om het

in het belachelijke te trekken, dan is de crisis misschien voorbij (yy).” Echter, tegelijkertijd

stelt hij ook: “Binnen het kader van subsidiariteit moet je ook wel een keer stil staan bij wat er

nu werkelijk nodig is. Men moet een moment hebben van vraagverheldering, van

vraagverduidelijking, anders ga je denk ik dikwijls aan ‘overshoot’ doen. Je moet wel even

nagaan wat het probleem is, anders weet je niet meer waar je mee bezig bent (yy).” Iemand

anders stelt zich de vraag: “Als het brandt, brandt het dan? Je moet jezelf als

meldpuntmedewerker de ruimte gunnen deze vraag te stellen. Ik denk dat het ook heel

moeilijk is om als individu alleen te beslissen of iets nu ontvankelijk is of niet. Ik vind

belangrijk dat ook daar iemand mee kan kijken, iemand die kritische vragen kan stellen. Dat

je ook kan zeggen aan de aanmelder van ik noteer nu alles, ik luister heel goed, ik ga

overleggen met een collega en ik bel u binnen 10 minuten terug. Als je soms even de tijd neemt

om alles te overleggen, om erover in gesprek te gaan, neemt dat soms de urgentiedrang weg,

van ‘we moeten nu meteen iets gaan doen (xz).” Ook een aantal geïnterviewden stellen dat een

goede definitie van wat nu een crisis is, en een goede screening van de aanmeldingen

noodzakelijk is om de crisisopvang niet te laten dichtslibben: “Als wij bijvoorbeeld kijken

naar de crisisopvang in de CAW’s dan zijn dat vaak mensen die zich gewoon aanmelden

omdat ze thuisloos waren of dakloos waren, die dan onmiddellijk werden doorverwezen naar

de crisisopvang. Terwijl dat niet onmiddellijk om een crisis ging en die mensen nog wel ergens

terecht konden. Waardoor die crisisopvang begon dicht te stromen en dan, dan heb je eigenlijk

niks meer aan uw crisisopvang als mensen in crisis er niet meer terecht kunnen. Dat is

eigenlijk wat dat je dan kweekt bij de hulpverleners, een stuk bewustzijn. Als ge het echt gaat

gaan afbakenen en mensen ook wel bevraagt van wat zijn de mogelijkheden, hoe komt ge er

zelf mee verder, inspelen op de eigen krachten van de mensen” . Ze zien het meldpunt als

‘criticus op de crisis’: “Het denken van de hulpverleners over de crisis zelf moet veranderen.

Het meldpunt moet niet zomaar meegaan in de hulpvraag maar eerst kijken naar alle

mogelijkheden en wat het beste is voor de cliënt (yz).”

56

2.2. Betrokkenheid van de aanmelder
Afhankelijk van wie de aanmelder is, worden er andere verwachtingen gesteld met

betrekking tot de betrokkenheid van de aanmelder. Zo stelt een geïnterviewde: “De

betrokkenheid van de aanmelder is iets waar de meldpuntmedewerker wel op appelleert, maar

in werkelijkheid wordt wel een onderscheid gemaakt tussen wie de aanmelder is. Als

bijvoorbeeld de politie of een ziekenhuis de aanmelder is wordt er minder betrokkenheid

verwacht dan van een hulpverlener die de aanmelding doet (xz).” Betrokkenheid slaat vooral

op het mee opvolgen van de dossiers en het mee terug opnemen van engagementen eens het

crisiselement verdwenen is. Een aantal beleidsmakers stellen dat “het belangrijk is dat

iemand dit opneemt. Maar moet dit daarom persé de aanmelder zijn? Dit is afhankelijk van

wie de aanmelder is. Als de aanmelder bijvoorbeeld de politie is, wordt er ook nog gekeken

naar de reguliere hulpverlening (yz).”

De beleidsmakers zien wel een andere belangrijke functie voor de aanmelders, met name de

aanmelder vervult vooral een signaalfunctie. Zo stelt iemand tijdens het interview: “Het is de

verantwoordelijkheid van de aanmelder om alles mee goed in kaart te brengen (xx)”. De rol

van de aanmelder ligt dus vooral in het goed doorgeven van informatie aan de

meldpuntmedewerkers, zodanig dat zij een goede inschatting kunnen maken van de context

waarin de aanmelders zich begeven. Bovendien is het aan de aanmelders om het meldpunt

echt te gebruiken als laatste toevluchtsoord. De aanmelder moet dus eerst alle andere

mogelijkheden aftoetsen en zich dan pas aanmelden aan het meldpunt.

Een belangrijk punt dat door de beleidsmedewerkers mee in rekening wordt genomen met

betrekking tot de aanmelders, is het feit dat de aanmelder zelf ook in crisis kan gaan.

Daardoor zouden ze te snel een beroep doen op het meldpunt, terwijl ze eigenlijk zelf nog veel

stappen kunnen zetten. Een geïnterviewde gaat hier dieper op in. “Een aantal hulpverleners

doen te snel een beroep op het meldpunt. Ze kaatsen de bal te snel door naar andere instanties.

Er is nood aan een betere vorming voor de hulpverleners, zeker binnen de context van

hulpverleners die zelf in crisis gaan (xy).”

2.3. Vrijwilligheid als noodzakelijke voorwaarde
In het hulpprogramma wordt de notie van vrijwilligheid naar voren geschoven als essentiële

voorwaarde om een casus ontvankelijk te verklaren. Echter wel met de bedenking dat een

pragmatische houding hieromtrent aangewezen is (Integrale Jeugdhulp, 2011). Deze

pragmatische houding vinden we ook terug bij de beleidsmakers, wat leidt tot een

genuanceerder beeld aangaande de notie van vrijwilligheid. De beleidsmakers vragen wel

een engagement van hun cliënten om aan de crisissituatie te werken, in zekere mate moet er

dus wel een element van vrijwilligheid aanwezig zijn bij de cliënten. Zo stelt een

beleidsmaker:

“Een crisis is eigenlijk een noodsituatie, waarin dat cliëntensysteem op dat moment

ook niet verder kan. Maar ik denk dat het belangrijk is om uit die impasse te geraken

en om ook ja verder positief uit die crisis te kunnen evolueren. Dat het cliëntensysteem

zich toch engageert daarvoor ja engageert is misschien een groot woord of een zwaar

woord, dat weet ik niet. Maar dat zegt toch, ja dat dat niet alleen opgelegd is, door

externen of door gerechtelijke instantie (yz).”

Het meldpunt speelt hierin een rol, namelijk door het geven van een eerste consult. Volgens

een geïnterviewde:

“is het ook aan de hulpverleners om te kijken of de fysieke integriteit van de cliënten

niet in gevaar is. En in zo een situatie kom je bij de jeugdrechter terecht. In momenten

dat er echt sprake is van een maatschappelijke noodzaak, zal de hulpverlener denk ik

een doorverwijzing maken naar het parket. En als de hulpverleners in twijfel zitten,

van oké moet ik nu het parket inschakelen, dan kunnen ze toch een keer contact

57

opnemen met het meldpunt voor een eerste consult, of zelfs bekijken of er toch geen

verdere dispatching aangewezen is binnen het hulpprogramma (yz).”

Een andere geïnterviewde vindt dat de vrijwilligheid niet van bij de aanmelding in rekening

moet worden genomen, want het verkrijgen van instemming van alle betrokkenen heeft tijd

nodig. Hij stelt:

“Het gaat over een crisis, mensen voelen zich altijd gedwongen van er moet vandaag, er

moet nu iets gebeuren want nu is die crisis. Er moet vandaag iets gebeuren maar op

dat moment kunt ge niet altijd van alle betrokkenen instemming verkrijgen.

Bijvoorbeeld als dat scheidingssituaties zijn is de vader of de moeder misschien niet

bereikbaar. Allé ge kunt niet altijd meteen aan de telefoon de instemming van alle

betrokkenen hebben (xx).”

Echter, dit wil niet zeggen dat de notie van vrijwilligheid niet belangrijk is. Er moet door de

hulpverleners en aanmelders wel getracht worden om naar die vrijwilligheid toe te werken.

Zo stellen ze:

“Daarvoor zijn die drie dagen interventie belangrijk. […] Door uw interventies moet ge

elke… elke… partner in dat cliëntsysteem die te maken heeft met die crisis de nodige

erkenning geven zodanig dat die zich gehoord voelt in zijn kijk op de zaak. Ook al

willen betrokkenen daarom nog niet met mekaar geconfronteerd worden hé. Het kan

zijn dat ge met de dochter twee dagen werkt en dat die de eerste twee dagen zegt: ik wil

mijn vader of ik wil mijn moeder of mijn ouders absoluut niet zien. En dat die ouders

zeggen, ja wij willen met u niet werken als onze dochter vandaag niet naar huis komt,

ja dan heb je zowat uiteenlopende standpunten die ge wat bij mekaar moet proberen te

krijgen maar meestal lukt dat wel binnen de drietal dagen (xx).”

Als er na drie dagen geen consensus bereikt is “moet er gezocht worden naar andere

alternatieven, zoals bijvoorbeeld doorverwijzen naar een Comité of naar de

Bemiddelingscommissie. Maar dit is nog nooit gebeurd bij ons (xx).”

Vrijwilligheid hangt voor een andere geïnterviewde samen met goede informatie voor de

cliënten, namelijk:

“Je kan maar vrijwillig ergens mee instemmen als je ook weet waar je mee instemt.

Dus dat hangt samen met degelijk informeren van cliënten wat dat de opties zijn en

wat de gevolgen zijn als ze voor een bepaalde optie kiezen. Maar de keuzevrijheid ligt

voor mij nog altijd bij de cliënt (xz).”

Als hulpverlener moet je ook de tijd nemen om na te gaan wie er niet instemt, en waarom er

niet wordt ingestemd. Als de cliënten echter weigeren in te stemmen met de hulp, maar je

maakt je als hulpverlener wel nog grote zorgen, dan kan er in uitzondering wel gehandeld

worden buiten de wil van de cliënt om. Mits ook hier weer goede informatie doorgegeven

wordt naar de cliënten waarom de hulpverlener zo handelt. Een geïnterviewde stelt:

“Waarom dat je u bezorgd maakt, waarom dat je denkt dat het niet goed is dat ze op

dat moment daar samenblijven bijvoorbeeld waarom dat je denkt dat het goed zou zijn

moest er iemand even komen meekijken en mee nadenken. Ik denk dat je als

hulpverlener dat allemaal uitgelegd moet krijgen. En als ze uiteindelijk toch nog nee

blijven zeggen, dan ga ik er van uit dat je op voorhand hun ook ingelicht hebt over de

mogelijke sporen en de situaties waarin dat je toch gaat ingrijpen buiten de wil van

cliënten om, omdat het noodzakelijk is omwille van de veiligheid bijvoorbeeld. Als je

bijvoorbeeld weet hebt van een dreigende suïcide, en er is pertinent een nee van

iedereen in het gezin om daar iets aan te doen, maar je blijft u wel ongerust maken of

dat dat terecht is of niet, denk ik, dat maakt er op dat moment niet zo veel toe. Als je u

58

op dat moment zorgen maakt, vind ik dat je dat ook moet zeggen. Je moet ook zeggen

van kijk en daarom ga ik nu toch wel politie of ambulance bellen (xz).”

Al deze zaken moeten ‘face to face’ besproken worden wat dus wil zeggen dat de notie van

vrijwilligheid zeker niet als noodzakelijke voorwaarde mee wordt opgenomen bij het

ontvankelijk verklaren van de crisis, ja dan nee, aangezien de case eigenlijk al geopend is op

die moment.

Uit bovenstaande citaten blijkt dus dat de beleidsmakers de notie van vrijwilligheid zeker

onderkennen en in de mate van het mogelijke binnen een context van vrijwilligheid werken,

maar dat in de praktijk hier ook wel eens wordt afgeweken. Er kan ook gewerkt worden

buiten het kader van vrijwilligheid. Bij de invulling van het begrip vrijwilligheid door de

beleidsmakers merken we een grote interpretatiemarge, namelijk gaat het om ‘vrijwilligheid

als voorwaarde’ of ‘vrijwilligheid als werkpunt’.

Aan de notie van vrijwilligheid als essentiële voorwaarde wordt de mogelijkheid tot

verandering binnen een crisis gekoppeld. In de beleidsdocumenten wordt een crisis

beschreven als een situatie die ook kansen en krachten in zich schuilt, en dus de

mogelijkheid tot verandering in zich draagt. De crisis kan dan een kantelmoment worden

naar groei en positieve ontwikkeling. Echter, de mogelijkheid tot verandering wordt door de

beleidsmakers niet gezien als een essentiële voorwaarde die aanwezig moet zijn vooraleer

men spreekt van een crisis en men de aanmelding ook effectief aanvaardt.

Een aantal geïnterviewden stelt zich wat kritischer op en vraagt: “Wat is de definitie van dat

keerpunt? En hoe weet je of het bereikt is? En is deze kanteling een voorwaarde om te kunnen

spreken van een goede crisishulp (yz)?” Zelf geven ze al een aanzet tot antwoorden:

“Zoals wij het altijd hebben opvat in het Algemeen Welzijnswerk is het deblokkeren

van uw crisis U tot rust laten komen. En ik denk van zodra dat ge dat hebt, ben je

eigenlijk een stuk terug in staat om er mee aan de slag te gaan en te werken naar dat

keerpunt. En dan lijkt mij uw crisis hulp succesvol geweest te zijn. Het werken naar

dat keerpunt toe is dan eerder uw voortgezette hulpverlening die ge daaraan verder

breit. Voor mij is de deblokkering van de situatie en het tot rust kunnen komen op zich

al een keerpunt (xy).”

2.4. Samenwerking en afstemming binnen de

netwerken crisisjeugdhulp
Beleidsmakers zien veel voordelen in de intersectorale samenwerking. Ten eerste wordt

crisisjeugdhulp zo een gedeelde verantwoordelijkheid, het wordt gezamenlijk gedragen door

al de jeugdhulpsectoren. Zo stelt iemand in het interview: “De netwerken stimuleren toch wel

tot een soort regionaal verantwoordelijkheidsgevoel dat de zaken toch wel ten goede komt.

Want als men zich moet gaan verantwoorden ten opzichte van elkaar, of als men samen moet

zoeken naar oplossingen, dan is de bereidheid veel groter dan dat ge systemen creëert waarbij

dat iedereen rustig naar iedereen kan kijken hé. “Ik moet het niet doen, hè, laat de andere het

eerst maar doen.” Terwijl als ge met netwerken werkt, ja dan ga je komen tot afspraken en

dan ga je gerichte vragen gesteld krijgen. Men gaat onderling argumenteren waarom iets kan,

waarom iets niet kan. Ge hebt me de vorige keren uit de brand geholpen, ik zal ik het nu

doen.” “Door het intersectorale werken wordt ook de doorverwijscultuur tegengegaan. Het gaat

dan niet meer op om te zeggen ‘da is er gene voor ons (xy)”. Ten tweede zien ze voordelen in de

grotere gedragenheid die de crisisjeugdhulp kent door het intersectorale samenwerken. Ze

beschikken over een veel groter netwerk waar ze terecht kunnen, met veel meer

toegangspoorten naar andere sectoren en voorzieningen. Dit kan ook interessant zijn als er

nood is aan vervolghulp. Ten derde wordt zo veel expertise gebundeld over de verschillende

sectoren. Daardoor kan de cliënt beter toegewezen worden naar een gepaster aanbod. Dit

zorgt ook voor een meerzijdige kijk op de crisisjeugdhulp, zoals een geïnterviewde zegt: “Ik

59

vind dat iets helemaal anders dan wanneer dat ge louter binnen een team van een CAW gaat

kijken of louter binnen een jeugdzorginstantie dat ik denk van, die meerzijdige kijk daarop of

dat intersectorale, maakt soms ook wel dat er een andere indicatie-instelling komt voor

jongeren. En dat ge daar niet zo, allé toch niet per se elke jongere die geplaatst wordt in

Bijzondere Jeugdzorg moet verdwijnen (xx).” Zo krijg je een ander discours, omdat er veel

verschillende sectoren bij betrokken zijn. Tot slot ziet een andere geïnterviewde een voordeel

in het feit dat er geen nieuwe diensten moeten gecreëerd worden voor die crisisjeugdhulp:

“We gaan geen nieuwe diensten creëren en we gaan diensten trouwens op dat vlak veel meer

met elkaar leren werken, want ze hebben van elkaar ook veel te leren. En we willen in de

nabijheid van kinderen en ouders kunnen werken als dat moet.(zz).” Iemand verwoordt het

als: “Intersectoraal samenwerking is belangrijk omdat er cliënten zijn die zich op die

scharnieren op die grenzen van sectoren bevinden (xy).”

Echter, ook al zien de beleidsmakers veel voordelen in het intersectorale samenwerken, toch

stelt een aantal onder hen dat er gewerkt moet worden naar “het bekomen van een groter

draagvlak en acceptatie van het intersectorale samenwerkingsmodel, dat is er vandaag niet

(xy).” Ook een andere geïnterviewde zegt hierover: “Het is moeilijk om een organisatie uit te

werken die echt gedragen wordt, met diensten die binnen verschillende sectoren vallen. Men

kent moeilijkheden met het opzetten van de structuur van het programma, mensen moeten

samenwerken en een team vormen, elkaar opleiden. Alles is afhankelijk van de bereidheid bij

de diensten en de personen en de mensen die werken in die diensten om effectief te gaan

samenwerken. De voorzieningen kunnen nog al eens last hebben van territoriumdrang (xx).”

Er gaan dan ook een heel aantal kritische stemmen op bij de beleidsmakers. De centrale

vraag is: In hoeverre zijn de netwerken echt intersectoraal? Volgens een beleidsmaker blijft “

de intersectorale eis in de praktijk toch vooral een sectoraal verhaal. Je kan dat maar

organiseren, intersectorale afgestemde jeugdhulp, als je in dezelfde termen gaat spreken en

modules hebt die op dezelfde manier omschreven zijn, vertrekkend vanuit dezelfde

uitgangspunten (xy).” Ook een andere geïnterviewde stelt vast dat niet alle sectoren altijd op

dezelfde golflengte zitten: “Ja, dan breng je iedereen rond de crisis rond de tafel, en dan

komen daar dikwijls verschillende visies van diensten naar boven, ge brengt dan bijvoorbeeld

een Comité samen met een Comité voor bijzondere Jeugdzorg met een Vertrouwenscentrum

Kindermishandeling, en dan blijken die over een zelfde casus een andere visie te hebben over

de aanpak van wat er nu moest gebeuren (xx).”

Een beleidsmaker geeft nog een andere kritiek op het intersectorale model: “Diensten

schermen zich soms af. Dit doen wij, maar het verdere dat soms gevraagd wordt in een

crisissituatie doen ze niet meer, want dat behoort niet tot de reguliere opdracht. Dat kunnen

wij niet doen (xx).” Zo bots je op de grenzen van het model. “Als mensen rigide grenzen stellen

aan de eigen opdracht of de taak van de voorziening, dan is het intersectorale model niet

mogelijk (xx).” Er is nood aan flexibiliteit bij intersectorale samenwerking. “ Een crisis vraagt

een stukje flexibiliteit van iedereen. Er is goodwill nodig van al de kanten: als jullie morgen of

overmorgen dat doen, dan doen wij dat (xx).”

De beleidsmakers zien dus veel voordelen in het intersectorale samenwerken. Maar de

beleidsmakers geven aan dat het moeilijk is een invulling te geven aan dit intersectorale

model. Dit vertaalt zich in vragen zoals: ‘Neemt iedereen wel zijn aandeel op in de

crisisjeugdhulp?’, ‘Hoe doelgroepspecifiek moet die crisishulp ingevuld worden?’ ‘Welke

engagementen worden door de sectoren opgenomen?’ en ‘Hoe intersectoraal kan je iets als

crisishulp invullen?’ Dit uit zich bijvoorbeeld in onderstaande discussie over de Artikel 17-

plaatsen en de 40-40-20 verdeling.

Een geïnterviewde legt de 40-40-20 verdeling onder vuur: “Ik kan niet anders dan vaststellen

dat wij, dat onze inzet in de netwerken hoger is dan die van andere sectoren. Er was nochtans

een 40-40-20 afspraak gemaakt, 40 % Jongeren Welzijn, 40 % VAPH en 20% Kind en Gezin.

Daar komen we absoluut niet aan. Maar als we dan nog kijken naar de problematieken, dan

60

denk ik dat wij daar ook niet, of nee naar de inzet van de bedden, hebben wij teveel capaciteit,

meer dan die 40 %. Maar als je dan ook nog naar, voor zover we er zicht op hebben, naar het

gebruik van de bedden gaat kijken, worden wij ook veel meer gevraagd en ingezet. Dus het

intersectorale blijft daar wat achterwege. Blijkt dat wij dan toch nog vooral het sectorale

verhaal van jongerenwelzijn vertellen (xy).” Een andere geïnterviewde sluit zich hier bij aan:

“Ik denk in de meeste van de jeugdhulpsectoren, dat ge geconfronteerd wordt met een divers

doelpubliek. Maar waarvan dat je overtuigd bent dat er snel moet ingegrepen worden. Ik zeg

niet dat het VAPH dat niet doet, want het VAPH zit met een hele afgelijnde doelgroep en

probeert hoe langer hoe meer die groep ook af te lijnen naar die ‘handicapspecifieken’. Maar

zij voelen zich bijvoorbeeld minder geroepen om een kindje van wie dat de moeder in het

ziekenhuis ligt op te nemen. En allé het is heel moeilijk om die hun aanbod daardoor ook te

ontsluiten. Ik zie dat voor een stuk ook als een probleem om die intersectoraliteit te

waarborgen. Ja, en ik denk ook van dat je soms ook in crisis die handicapspecifieke

invalshoek ook kunt nodig hebben (xx).” Ze ziet een crisissituatie eerder als een

verantwoordelijkheid voor alle sectoren die rond crisis werken: “Een crisis is van ‘oké dat

kind moet hier zo rap mogelijk een bed hebben’, omdat het nergens anders geplaatst kan

worden en als die bedden daar ook in dat VAPH zijn dan vind ik dat dat moet kunnen. Gelijk

dat dat omgekeerd ook moet kunnen. Dat ge bijvoorbeeld een kindje met een handicap in

crisis, in een bijzondere jeugdbijstand moet plaatsen. Enfin, dat is het idee van bed bij brood

en dat de ambulante begeleiding vanuit VAPH komt (xx).”

Vragen rond doelgroepspecificiteit, rond het opnemen van welke engagementen door welke

sectoren, rond wie welk aandeel opneemt in de crisisjeugdhulp bemoeilijken de invulling van

het intersectorale samenwerkingsmodel. Het is geen neutrale discussie. De beleidsmakers

staan hier soms lijnrecht tegenover elkaar. Zo stelt de ene beleidsmaker: “ Ik vind dat we

eigenlijk een stap kunnen en moeten zetten naar de despecialisering van hulpverlening en

naar de generalisering van hulpverlening. Dat is een andere vertaling van intersectoraal

samenwerken maar ik wil eigenlijk zeggen van of dat dat nu een kind is met een handicap of

een andere problematiek, eigenlijk moet je als hulpverlener daar vrij algemeen kunnen over

nadenken en je in kunnen oriënteren en een oplossing kunnen aanbieden en je moet niet altijd

dat soort gespecialiseerde visies en weet ik veel wat ter hand hebben om daarin toch vrij snel

en doortastend bepaalde dingen te kunnen doen (zz).” Waar de andere beleidsmaker stelt dat:

“men geen kinderen met een normale begaafdheid gaat oriënteren naar een voorziening met

kinderen met matig tot ernstige mentale beperkingen, zelfs niet voor de crisishulpverlening

(yy).”

Binnen het model van intersectorale samenwerking komt er van de beleidsmakers soms ook

de vraag om het netwerk verder open te trekken. Zo stelt een geïnterviewde bijvoorbeeld:

“Om tot een goed intersectoraal model te komen moet je een goede bekendheid hebben bij alle

actoren en sectoren buiten de Integrale Jeugdhulp, zoals bijvoorbeeld met de politie,

ziekenhuizen, artsen, onderwijs, noem maar op. Dit moet samengaan met een goede

communicatie over uw doelstellingen. Allé, ik bedoel over waarvoor je crisisjeugdhulp kunt

gebruiken (xx).” Als voorbeeld geeft ze de samenwerking met Child Focus: “Met Child Focus

is er een overeenkomst gesloten vorige week, over die crisis rond weglopen enzo. Dan denk ik

van ja dat is wel goed, want dat zijn ook actoren buiten de jeugdhulp, dus ge hebt goed

duidelijk kunnen maken wat ge daarmee wilt doen en bereiken (xx).” Iemand anders vindt een

goede bekendmaking belangrijk: “Het moet duidelijk zijn dat er, één crisisnetwerk is, wie

daar beroep op kan doen, op welke manier. En dan denk ik zeker vanuit de aanmelderskant

moet dit transparant en bereikbaar zijn. Dat ook duidelijk bijvoorbeeld naar één

telefoonnummer, zoals een noodnummer van politie of ambulance, gebeld kan worden, dat er

ook één nummer is dat je kan bellen bijvoorbeeld in geval van crisis, dat dat gekend is en dat,

dat je dan ook meteen iemand aan de lijn hebt (xz).” Een beleidsmaker spreekt over het

overschrijden van de crisisnetwerken: “Het zou toch mogelijk moeten zijn dat een kind dat in

de week in een MPI verblijft en in de weekends in een pleeggezin of in een residentie. Dat soort

constructies zouden mogelijk moeten zijn (xy).”

61

2.5. Wordt er voldaan aan het principe van

subsidiariteit?
Zoals gesteld kent het principe van subsidiariteit twee invullingen, met name (1) het

voorkomen van meer ingrijpende vormen van hulpverlening, en (2) dat er maximaal gebruik

moet gemaakt worden van het beschikbare aanbod in het netwerk. Vooral op de eerste

invulling van het principe van subsidiariteit maken de beleidsmakers een aantal

bedenkingen.

2.5.1. Minder ingrijpende hulpverlening en betere besteding van

middelen
Binnen de context van het crisisjeugdhulpprogramma staan begeleiding en interventie voor

de minst ingrijpende vorm van hulpverlening, en residentiële crisisopvang voor de meest

ingrijpende vorm van hulpverlening. Het principe van subsidiariteit stelt dus dat er binnen

de crisisjeugdhulp meer moet ingezet worden op begeleiding en interventie, en minder op

residentiële opvang.

Deze keuze wordt ingegeven vanuit 2 overwegingen. Ten opzichte van cliënten is de

verwachting dat de modules interventie en begeleiding eerder dan een residentiële opvang

gezinnen kunnen versterken. Tijdens de interviews werd ook gekeken vanuit een perspectief

van besteding van overheidsmiddelen, waarbij de idee is dat begeleiding en interventie

minder duur zijn dan residentiële opvang.

Ten opzichte van cliënten wordt het empowerment -en participatief uitgangspunt benadrukt.

De gezinnen versterken in plaats van ze uit elkaar te halen, staat hier centraal. Er moet dus

ingezet worden op interventie en begeleiding, eerder dan op residentiële opvang. Toch werd

net dat uitgangspunt ook in vraag gesteld tijdens de interviews. Wanneer mensen de vraag

voorgelegd kregen of interventie en begeleiding dan minder ingrijpend waren dan opvang,

leidde dit tot reflecties als de volgende:

“Wat is het minst ingrijpende? Iemand uit het gezin weghalen en opvangen of bij het

gezin aan huis komen en daar interveniëren en gesprekken houden en begeleiden,

waardoor iedereen op zijn verantwoordelijkheid wordt aangesproken (xx)?”

Vanuit een perspectief van besteding van overheidsmiddelen staat het

subsidiariteitsprincipe ook voor de efficiëntie van middelenbesteding. Met andere woorden,

het minst kostelijke eerst proberen. Begeleiding en interventie zijn minder duur dan opvang,

dus daar wordt vanuit de overheid eerst op ingezet. Of zoals een geïnterviewde het

verwoordt: “Het subsidiariteitsprincipe wordt niet altijd ingevuld vanuit cliëntperspectief

(xz).”

Het voorkomen van meer ingrijpende vormen van hulpverlening houdt ook in dat via de

crisisjeugdhulp geprobeerd wordt te voorkomen dat kinderen en jongeren worden

doorverwezen naar meer ingrijpende vormen van hulpverlening buiten de crisisjeugdhulp.

2.5.2. Onevenwichtige verdeling tussen interventie/begeleiding en

residentiële opvang
Begeleiding en interventie worden als essentiële voorwaarden voor het welslagen van het

crisisjeugdhulpprogramma aanschouwd. Alleen residentiële opvang (de zogenaamde bed-bad-

broodformule) volstaat niet.

Zo stelt iemand:

“We hebben ze dan een week of twee opgevangen, en hebben dan misschien wel

voorkomen dat ze buiten op straat moesten leven. Maar ondertussen zijn ze hun

weefsel kwijt, krijgen ze een stempel opgeplakt als ze terugkeren, van ja waar zijt gij

geweest, enzovoort. Ik vind het een zeer belangrijk onderdeel, dat ‘outreachen’, dus de

poging te werken met interventie, met begeleiding dicht aan huis, snel bereikbaar, kort

62

op de bal en in de buurt van. Zodanig dat je daar zo veel mogelijk goeie dingen kunt

laten zien (zz).”

Toch geven de beleidsmakers aan dat er een onevenwicht bestaat tussen het aanbod van

interventie en begeleiding en het aanbod in crisisopvang.

“Het aanbod aan begeleidingen is te laag, en het aanbod aan residentiële opvang is te

hoog in vergelijking met de vraag (xx).”

In de concrete uitwerking van het programma, zo is het aanvoelen, ligt het accent teveel op

opvang, terwijl het accent zou moeten liggen op interventie en begeleiding. Er zijn veel meer

doorverwijzingen van minderjarigen naar crisisopvang dan naar begeleiding en interventie.

Het potentieel van interventie en begeleiding wordt niet voldoende benut. Er bestaat dus een

ongelijke verdeling tussen de drie hulpvormen, in tegenspraak met het principe van

subsidiariteit.

Het bestaan van crisisopvang op zich wordt niet in vraag gesteld. Integendeel, het kunnen

gebruik maken van residentiële hulp bij een crisissituatie wordt beschouwd als een

noodzakelijkheid in de crisisjeugdhulp. Alleen zo kan de veiligheid van de minderjarigen

gegarandeerd worden en een beschikbaar aanbod aan opvang biedt de aanmelder meer

ruimte en comfort tijdens de interventie, om diepgaand aan de crisis te kunnen werken

(Tuerlinckx, 2011).

Toch zien meerdere beleidsmakers een probleem in het feit dat er voornamelijk op opvang

wordt ingezet, in verhouding met interventie en begeleiding. Maar hoe komt het dat er

voornamelijk op opvang wordt ingezet en niet op begeleiding en interventie, hoewel vanuit

het subsidiariteitsprincipe eerder begeleiding en interventie naar voor wordt geschoven? Een

drietal oorzaken worden door de beleidsmakers benoemd.

Een eerste belangrijke oorzaak is te vinden in het gegeven dat “Voorzieningen die

crisisinterventie en-begeleiding aanbieden tijdens de week na 19 uur en tijdens het weekend

niet beschikbaar zijn (xx; xz).” Dit heeft tot gevolg dat het aantal aanmeldingen ’s nachts en

tijdens het weekend daalt, aangezien de aanmelders toch weten dat er dan niets kan

gebeuren, en automatisch de vraag naar opvang stijgt, zeker als op het moment van de crisis

de veiligheid van de minderjarige niet gegarandeerd kan worden.

Deze situatie heeft ook een financiële oorzaak. “Avondwerk en weekendwerk is te belastend

voor de voorzieningen die crisisbegeleiding en –interventie aanbieden (xx).” Ook de

middelenbesteding wordt in de interviews als oorzaak naar voor geschoven: “Het gaat hier

over middelen. De middelendiscussie moet herbekeken worden. Bijvoorbeeld voor

Crisisjeugdhulp aan Huis, die de meeste interventies en begeleidingen doen, werd het

weekendwerk en dergelijke niet extra gefinancierd (xz).”

Een derde oorzaak - die in het verlengde ligt van de hiervoor besproken middelendiscussie -

ligt in het feit dat er volgens de beleidsmakers veel meer opvangplaatsen beschikbaar zijn

dan begeleidings –en interventieplaatsen.

Tot slot vragen enkele beleidsmakers zich ook af waarom er vooral een vraag komt naar

structurele inzet van opvangcapaciteit:

“Vanuit de Integrale Jeugdhulp, dus de overheid, komt er druk om in te zetten op die

bedden. Dit maakt de organisatie van de netwerken te statisch. Er wordt door de

Integrale Jeugdhulp alleen maar gevraagd naar de structurele inzet, het gaat vooral

om bedden en opvang, er wordt niet ruimer gekeken door Integrale Jeugdhulp. De

Integrale Jeugdhulp stelt bijvoorbeeld alleen maar een vraag als er een tekort is aan

opvang op een bepaald moment. Een vraag naar extra begeleidingsplaatsen wordt

nauwelijks gesteld (xy).”

63

Ook vragen ze zich af wat de rol van het meldpunt is in dit opvangverhaal:

“Waar wijzen ze vooral naar toe? Gebeurt dit onder druk van de overheid? Ervaren ze

een zekere druk om in te zetten op de bedden in plaats van op opvang vanuit de

overheid (xy)?”

Eén beleidsmaker formuleert een beleidsvoorstel, dat een antwoord kan bieden op dit

onevenwicht tussen de drie hulpvormen en op de nood aan extra financiering: “Bij een

begeleidingsuitbreiding zou je kunnen vragen om minimaal 2% van het uitbreidingsbeleid in

te zetten voor crisishulp (xx).”

Bovendien moeten er “regionale afspraken gemaakt worden om te streven naar een verzekerd,

ambulant mobiel aanbod, dag en nacht. Het model van Crisishulp aan Huis leent zich daar

goed voor. Aan Crisishulp aan Huis werden wel de middelen voorzien en die moeten wel 24u

op 24u beschikbaar zijn. Echter, het zou ook intersectoraal moeten opgenomen worden, en niet

alleen door de diensten crisishulp (xx).”

Dergelijke voorstellen vragen ook om een degelijk financieel kader:

“De financiering van de diensten gaat nu via de sectoren, maar de financiering van de

meldpunten loopt via de Integrale Jeugdhulp. Bij de Integrale Jeugdhulp zou men een

pot kunnen voorzien zodat de permanentie (van de voorzieningen die interventie

uitvoeren) ’s nachts verzekerd wordt (xx).”

2.6. Naar een reorganisatie van het verzekerd aanbod?
Het crisisjeugdhulpprogramma wordt regionaal ingevuld. Opdat er voldoende plaatsen

beschikbaar zouden zijn, is de mogelijkheid in het leven geroepen een verzekerd aanbod te

vrijwaren (Integrale Jeugdhulp, 2005; Tuerlinckx, 2010).

Binnen de context van de crisisopvang komt ook de voorwaarde van het verzekerd aanbod in

beeld. Het verzekerd aanbod wordt ook door de meeste beleidsmakers gezien als een

noodzakelijke voorwaarde voor een goede crisishulp. Zo stellen ze:

“Vanuit de grote druk op de wachtlijsten, de dure plaatsen binnen de

hulpvoorzieningen en de grote druk op het aanbod, is de vraag niet óf het verzekerd

aanbod moet georganiseerd worden. Dit is een noodzakelijke voorwaarde voor

crisisjeugdhulp (xx).”

“Het verzekerd aanbod stelt een eis tot een voortdurend engagement van de

voorzieningen. Zonder verzekerd aanbod zou dit engagement van de voorzieningen

verwateren, aangezien de voorzieningen al overbevraagd zijn en ze er dan de crisishulp

niet meer bij zouden nemen. Het verzekerd aanbod is nodig opdat de garantie bestaat

dat er mensen zijn die aan crisishulp doen (xz).”

Toch wordt dit ook genuanceerd. Het crisisjeugdhulpprogramma werkt maar als er ook

voldoende aanbod is. Een verzekerd aanbod alleen volstaat niet. De geïnterviewden

verwoorden het als volgt:

“Er moet een verzekerd aanbod zijn, dat soepel kan ingezet worden en niet al te

specifiek is, maar dit is niet voldoende. Het verzekerd aanbod op zich is geen voldoende

voorwaarde. Het kan een oplossing bieden als het niet goed loopt met het voldoende

aanbod. Er moet absoluut voldoende aanbod zijn (yy).”

64

Naast het verzekerd aanbod speelt dus ook het voldoende (of mogelijke) aanbod een

belangrijke rol bij de organisatie van de crisisjeugdhulp. Zoals een geïnterviewde het

verwoordt:

“Als je oplossingen vindt binnen een redelijke termijn, snel en goed, dan is er

voldoende aanbod. Verzekerd aanbod heb je nodig als het voldoende aanbod toch niet

voldoende blijkt. Als het voldoende aanbod te scherp zit, dan draait het niet meer en

dan begin je rond te leuren met de kinderen en als ge blijft rondleuren totdat de crisis

voorbij is, ja, dan mist het zijn doel. Dan kan het verzekerd aanbod wel een oplossing

bieden (yy).”

Dat een verzekerd aanbod een noodzakelijke voorwaarde is om te komen tot een goede

crisisjeugdhulp wordt dus niet in vraag gesteld. Toch maken de beleidsmakers behoorlijk wat

bedenkingen bij deze notie van verzekerd aanbod. De belangrijkste bedenking heeft

betrekking op de organisatie van het verzekerd aanbod. En dan zeker in combinatie met de

verantwoording die de voorzieningen moeten afleggen voor het vrijhouden van die bedden.

“Op dit moment is de benutting van de verzekerde plaatsen die gesubsidieerd moeten

worden redelijk laag, vooral dan de opvangplaatsen. Bij de begeleidings –en

interventieplaatsen speelt dit niet of minder. Is dit wel maatschappelijk verantwoord

(xx)?”

“Artikel 17 staat ter discussie (xy).”

“Als ge plaatsen hebt met een verzekerd aanbod dat vrij staat en ge ziet dat het

benuttingspercentage vrij laag is, moet ge u wel de vraag stellen, is dat een goeie

modaliteit van dat op die manier te doen (xx)?”

Het bezettingspercentage van de Artikel 17-plaatsen en de verantwoording om deze bedden

vrij te houden, zijn een belangrijke factor in de vraag van de beleidsmakers naar een

wijziging in de organisatie van het verzekerd aanbod. Als het bezettingspercentage te laag

blijkt, verlies je namelijk het draagvlak om dit te blijven waarmaken. Deze discussie wordt

door verschillende geïnterviewden geïllustreerd met een verwijzing naar de regio Antwerpen.

“Ik stelde gewoon vast op een bepaald moment dat we in Antwerpen maar een beperkt

aantal plaatsen hadden in vergelijking met andere regio’s terwijl we wel de regio zijn

met het meeste minderjarigen en met de grootste druk. En ook de grootste wachtlijsten.

We hadden heel weinig verzekerd aanbod, maar dat werd dan ook wel relatief

gebruikt. Maar zelfs daar was er kritiek op dat verzekerd aanbod hé. De jeugdrechters

die met hun handen in hun haar zaten en naar plaats aan het zoeken waren en die

wisten dan dat bij die OOOC’s er nog twee plaatsen vrij waren, terwijl wij er heel lang

moeten over bakkeleien in het netwerk van kunnen we niet ook modaliteiten afspreken

dat jeugdrechters in het weekend op een zaterdagvoormiddag of een zondag ook

gebruik kunnen maken van die bedden (xx).”

“Vanuit Antwerpen kwam het signaal dat ze bedden vrij hadden, een verzekerd

aanbod dus, maar dat er geen beroep op hen werd gedaan. Ze hadden het gevoel dat ze

deze situatie niet veel langer konden verantwoorden, omdat ze het zelf niet meer

maatschappelijk verantwoord vonden.” […] Hoe het kwam dat in Antwerpen de

bedden leeg bleven staan? Daar heeft men geen zicht op. Was er geen nood aan

opvang? Waren er veel andere mogelijkheden? Wordt de vraag omgebogen door het

meldpunt (xy)?”

65

Bij de beleidsmakers rijst dus de vraag naar een reorganisatie van het verzekerd aanbod.

Enkele geïnterviewden pleiten voor het verlaten van de Artikel 17-plaatsen, en te gaan voor

een organisatie van het verzekerd aanbod bovenop de reeds bestaande capaciteit binnen de

voorzieningen. Dit vertaalt zich in volgende uitspraak:

“Er moet ergens een bed zijn, maar dan eerder bovenop de capaciteit dan nu via

Artikel 17 (xy).”

Dit helpt volgens hen ook om beter tegemoet te komen aan de doelgroep:

“Bij de doelgroep is er natuurlijk zo’n breed scala, van jonge kinderen tot niet begeleide

buitenlandse minderjarigen, met hun eigen realiteit en die ook eigen noden hebben.

Dus ook hier weer kan je vanuit dat statische, we gaan zoveel bedden inzetten en zoveel

begeleidingscapaciteiten, zoveel interventiecapaciteit -nog eens ik vind dat statisch-

kun je daarmee tegemoet komen aan de verwachtingen van die heel brede doelgroep?

Of zou het hier ook niet beter zijn dat je bovenop capaciteiten gaat. Want wat gaan we

doen als er nu een aantal vragen gesteld wordt, worden over opvang, crisisopvang voor

niet-begeleide-buitenlandse-minderjarigen? Daar gaan we dan ook een bed voor vrij

houden. Als er vragen rond andere problematieken gesteld worden. Delinquente

jongeren, gaan we daar ook weer een aparte proeftuincapaciteit voor vrijhouden? Zo

kan het toch niet gaan werken? Door te werken met bovencapaciteit heb je een netwerk

van organisaties die bereid zijn om mee te denken, mee te werken aan die

crisissituaties (xy).”

Ook een andere geïnterviewde stelt “een model dat in overtal gaat” voor:

“Er moet niet per se gewerkt worden met een vrijgehouden plaats, maar onder één of

andere modaliteit moet de plaats wel beschikbaar zijn (xx).”

Tegelijkertijd roept deze piste ook vragen op: “Of we dan nog wel voldoende instellingen mee

zullen krijgen? Wat met het engagement van de voorzieningen om crisisjeugdhulp te willen

voorzien en bedden vrij te houden bovenop hun gewone capaciteit (xx)?”

Een bijkomende vraag bij de beleidsmakers is die naar cijfers over de bezetting van de

bedden: “We hebben geen zicht op de effectieve bezetting van de bedden. Dit is een grote

noodzaak. We weten wel hoeveel keer er een beroep is gedaan op een bed, maar niet voor hoe

lang bijvoorbeeld. Renderen die bedden nu ook echt? Als we daar geen gegevens over hebben,

is het moeilijk om daar verantwoording over af te leggen (xy).”

2.7. Bijkomende knelpunten
Hieronder wordt puntsgewijs een overzicht gegeven van een aantal bijkomende knelpunten.

Deze knelpunten zijn ofwel individuele bedenkingen die de beleidsmakers gemaakt hebben

tijdens het interview, en die hoewel ze niet door iedereen werden uitgesproken wel relevant

en interessant kunnen zijn om verder in het onderzoek mee op te nemen. En ofwel zijn het

knelpunten die wel door iedereen uitgesproken werden, maar slechts in beperkte mate aan

bod kwamen tijdens de interviews. Wat niet betekent dat deze knelpunten minder belangrijk

zouden zijn.

Ten eerste wordt in het Handboek Integrale Jeugdhulp (Tuerlinckx, 2010) vermeld dat er

ondanks het kwantitatieve materiaal van het registratiemateriaal, er te weinig gegevens

bestaan die valide en betrouwbare uitspraken over de effecten van de crisisjeugdhulp

mogelijk maken. Informatie kan gehaald worden uit gegevens van het registratiesysteem,

praktijkrapporten, informatie van de netwerken en persoonlijke ervaringen van de

betrokkenen. Hieraan gekoppeld komt er ook vanuit de hoek van de beleidsmakers kritiek op

het registratiesysteem. Zo stelt een geïnterviewde: “De aanmelding is goed geregistreerd,

maar voor de verdere hulpverlening bestaat er geen goede registratie. Dit ligt in de aard van

de crisis. De registratie van de crisisjeugdhulp moet bovenop de reguliere hulpverlening van

66

de voorzieningen geregistreerd worden en zo snel gaan dat die registratie verzandt (xx).” Ze

geeft hier zelf ook al een antwoord op: “Het registratiesysteem zou levendiger gemaakt moeten

worden. Vanuit het meldpunt kan er bijvoorbeeld een mail met een link verstuurd worden,

waarin staat wat er allemaal ingevuld moet worden. Zo kan men een registratietraditie

opbouwen (xx).”

Ten tweede wordt de vraag gesteld hoe het zit met de kwaliteitsbewaking bij de

crisisnetwerken. Hoe en in welke mate wordt de kwaliteit van de crisisjeugdhulp bewaakt?

De beleidsmakers onderkennen het belang van de kwaliteitsbewaking van de netwerken:

“We moeten ons de vraag stellen: bieden we nu echt wat we voor ogen hebben (zz)?” Hij ziet een

vorm van zelfcontrole als methode om de kwaliteit van de netwerken te bewaken. “Onder de

vorm van casusbesprekingen is het mogelijk om een zekere zelfcontrole over de netwerken te

installeren. Zo leren de partners elkaar kennen en kunnen ze zich beter organiseren (zz).”

Overleg tussen de verschillende partners is dus volgens hem een belangrijk instrument om

deze zelfcontrole te kunnen waarmaken. “Door samen te gaan zitten met alle betrokkenen is

het mogelijk zich de vraag te stellen ‘zijn we echt wel goed bezig’ en heeft men voldoende

vermogen om zelfkritisch te zijn. Samenzitten is belangrijk om een coherent verhaal te

brengen, een logisch en verstaanbaar traject, zodat de hulpverleners die samenwerken elkaar

niet voortdurend tegenspreken (zz).” Het belang van overlegmomenten wordt ook door een

andere geïnterviewde onderkend: “Er zijn te weinig overlegmomenten. Er is een centraal

vormingsmoment voorzien, één keer op jaarbasis, en er zijn ook regionale

stuurgroepbesprekingen en netwerkstuurgroepen. Die komen op regelmatige basis bij elkaar

om over de organisatie na te denken, maar dit gaat alleen over de organisatie, niet over

personen of casussen (xz).” Bij beiden worden casusbesprekingen naar voor geschoven als

middel om de kwaliteit van de netwerken te bewaken. Een beleidsmaker gaat nog een stap

verder door te stellen dat “men soms ook kan samenzitten met de cliënten. Zo kan men tot

betere oplossingen komen. Zo kunnen de verschillen in visies tussen de ouders en kinderen een

plaats krijgen, en ook de verschillen in visies tussen de hulpverlening en tussen de

hulpverleners voor, tijdens en na de crisis. Het is ook belangrijk naar de verderzetting van de

hulpverlening toe of van bepaalde processen in het gezin (zz).” Belangrijk hierbij is volgens

hem dat “de crisishulp hierdoor geïnspireerd wordt, dat het kan leren uit crisissen, er een

andere kijk op krijgen. Zo staat de hulpverlening niet meer aan de zijlijn, maar er middenin.

Dit is belangrijk, want de kinderen en ouders moeten alles wat ze leren in de crisishulp

vasthouden, de energie die er vrijkomt tijdens een crisisinterventie moet een substantiële

plaats krijgen bij het kind en de ouders, want zijn ze na een crisis wel sterk genoeg om alles

zo goed vast te houden (zz).”

Een geïnterviewde ziet een terugkoppeling van de hulpverlening naar het meldpunt als

belangrijk element bij de kwaliteitsbewaking. “De crisismedewerker blijft verantwoordelijk

voor de continuïteit doorheen het crisishulpprogramma. De mensen van het meldpunt krijgen

feedback. Zo heb je als crisishulpprogramma zicht op hoe alles verlopen en geëindigd is. Is het

geëindigd met doorverwijzing naar gedwongen hulp via een bemiddelingscommissie of het

parket? Is er een dringende vraag naar een langere opname (xx)?”

Tot slot stelt één beleidsmaker dat meer betrokkenheid een belangrijke voorwaarde is om de

kwaliteit van de crisisjeugdhulpnetwerken te waarborgen. “Het meldpunt zou eens mee

moeten komen naar de hulpverlening, en omgekeerd. Dit zou zorgen voor een grotere

betrokkenheid bij allen (xx).”

Naast kwaliteitsbewaking speelt ook het element van het bewaken van de veiligheid. Hierbij

roept een beleidsmaker op tot meer expertise bij de hulpverleners: “Dit is een essentiële

voorwaarde om aan crisisbegeleiding te doen (xz).” Ze stelt zich de vraag of “het wel veilig is

dat medewerkers die buiten hun reguliere opdracht af en toe crisisopvang moeten doen (xz).”

Een aantal vragen die ze zich hierbij stelt zijn: “Hebben die wel voldoende expertise? Hebben

ze voldoende achtergrond? Kan het geven van een crisisbegeleiding verwacht worden van

iemand met een ander takenpakket? Kan de voorziening die een crisismedewerker inzet

67

voldoende ondersteuning, expertise en intervisie garanderen voor de medewerker (xz)?”

Cruciaal voor een goede crisishulp is “een goede omkadering. Iemand die over je rug meekijkt.

Iemand die kijkt wat je aan het doen bent en waarom, en dat wat je doet prioritair is voor het

gezin (xz).” Dit garandeert zowel de veiligheid van de medewerker, als een extra vorm van

(zelf)controle op de kwaliteit van de crisisjeugdhulp. Ze stelt zich de vraag: “Als je door het

meldpunt wordt opgeroepen, en je staat in voor de crisisbegeleiding, wie kan je dan inroepen

om mee na te denken over de crisis? Waar vindt je ondersteuning? Dit is ook belangrijk naar

veiligheid toe. Iemand moet weten waar je bent, wanneer je er bent, hoe lang je er bent. Er kan

van alles gebeuren bij een crisis (xz).”

Ten derde roept een beleidsmaker op tot meer flexibiliteit en dynamiek in het

crisisjeugdhulpprogramma. “’Men mag niets vast betonneren. Alles is gegoten in een keurslijf,

met decreten en uitvoeringsbesluiten, en voorwaarden die gecreëerd worden, maar dit is een

fixeren van een organisatie die tegemoet komt aan noden die voor een stukje ook regionaal

bepaald zijn. En die ook aan verandering onderhevig zijn. Problematieken van kinderen

veranderen, cliëntenstromen veranderen. Er is dus nood aan verandering en flexibiliteit (zz).”

Nieuwe noden zullen vragen om het bestaande crisisaanbod te heroriënteren en om nieuwe

samenwerkingsverbanden te creëren.

Ten vierde wordt door een beleidsmaker in vraag gesteld of de crisisjeugdhulp er echt wel is

voor alle minderjarigen. “Worden alle doelgroepen bereikt (xz)?” Volgens haar niet: “De

crisisjeugdhulp zou er moeten zijn voor alle minderjarigen, maar in werkelijkheid zit er

minder vertrouwdheid van de hulpverleners met bepaalde van die specifiekere doelgroepen.

Wat doen we bijvoorbeeld met niet-begeleide minderjarigen? Met thuislozen? Daklozen?

Asielzoekers? Met of zonder statuut? Dit is verbonden met de expertise van de voorzieningen.

Het feit of voorzieningen zich engageren voor een bepaalde groep is afhankelijk van hun

expertise (xz).” Zelf stelt ze al een oplossing voor: “Het beleid moet een standpunt innemen dat

voor alle meldpunten hetzelfde is. Bijvoorbeeld iedereen moet ook niet –begeleide

minderjarigen mee opnemen, die maken ook deel uit van het doelpubliek. Maar vermits niet

iedereen op het terrein even vertrouwd is met deze doelgroep, wordt dit niet meteen als

algemene regel geadopteerd of uitgewerkt. Zo ligt ook het werken met asielzoekers en het

werken met andere culturen gevoelig (xz).”

Ten zesde stellen een aantal beleidsmakers de vraag of wel de juiste methodieken ingezet

worden bij de crisisjeugdhulp. Hier is volgens hen heel weinig aandacht voor. “Een

organisatie kan zeggen van ‘wij willen 1 bed, of twee bedden’, maar over de inhoud wordt

nauwelijks of niet gesproken (xy).”

Tot slot stelt één iemand dat er te weinig aandacht gaat naar de nazorg. “Een goede nazorg,

dat is er nu niet (xx).”

68

3. Conclusie: het opstellen van de programmatheorie
In dit concluderend deel willen we uitschrijven voor wie, onder welke omstandigheden en hoe

men denkt en wil dat het crisisjeugdhulpprogramma werkt. We selecteren uit zowel de

documentanalyse als de interviews met de beleidsmakers elementen die op deze drie vragen

een antwoord kunnen bieden. We gaan hierbij ook dieper in op de gewenste uitkomsten van

het crisisjeugdhulpprogramma.

Zoals gezegd is het echter niet mogelijk een eenduidige programmatheorie op te stellen, die

door iedereen gedragen wordt. Daarom hernemen we in dit concluderend deel de thema’s

waar verschillende invullingen aangegeven worden door de betrokkenen inzake de

crisisjeugdhulp. Tot slot geven we de programmatheorie schematisch weer.

3.1. Voor wie, onder welke omstandigheden, en hoe

denkt/wil men dat het crisisjeugdhulpprogramma

werkt?

3.1.1. Voor wie werkt het crisisjeugdhulpprogramma?
Het crisisjeugdhulpprogramma is inzetbaar voor alle minderjarigen in crisis – het creëren

van een aanbod zonder restgroep – waarbij een crisis dan gedefinieerd wordt als: “een acuut

beleefde noodsituatie, die niet vooraf ingeschat kan worden en waarin onmiddellijk hulp moet

geboden worden” 12 (art. 15, kaderdecreet – decreet betreffende de Integrale Jeugdhulp, van 7

mei 2004).

Elke minderjarige, ongeacht leeftijd, afkomst of voorgeschiedenis, die zich bevindt in een

crisissituatie, heeft recht op de nodige crisishulp. Alle minderjarigen in een crisissituatie

moeten kunnen aangemeld worden bij een meldpunt. Belangrijk is dat het gaat om

minderjarigen in crisis. Bij het ontvankelijk verklaren van de aanmelding wordt de

crisissituatie dus een criterium, het wordt een in –of uitsluitingsmechanisme. Hier ligt een

belangrijke taak voor de meldpuntmedewerkers. Deze moeten bij de beslissing voor het

ontvankelijk verklaren of niet van de aanmelding een goede inschatting van de situatie

kunnen maken, en snel kunnen inschatten of het om een crisissituatie gaat of niet (Integrale

Jeugdhulp, 2011).

De minderjarigen en hun familie worden aangemeld bij een crisismeldpunt door een

professionele aanmelder. Aanmeldingen van crisissituaties bij de meldpunten kunnen enkel

gebeuren door professionele (of vrijwillige) hulp –of dienstverleners (Integrale Jeugdhulp,

2011). Een permanente bekendmaking van de hulpprogramma’s bij de aanmelders is

essentieel, alsook dat er in dialoog wordt gegaan met (groepen van) aanmelders om tot

duidelijke en transparante afspraken over de toegang tot de hulpprogramma’s te komen

(Vlaamse Regering, 2011). De aanmelder heeft een eigen professionele verantwoordelijkheid.

Zo mag de aanmelder alleen een aanspraak doen op het meldpunt als het cliëntsysteem geen

oplossing vindt en het reguliere aanbod onvoldoende is. Een andere belangrijk taak van de

aanmelder ligt ook in het adequaat en duidelijk doorgeven van al de noodzakelijke informatie

om te komen tot een grondige vraagverheldering. De geïnterviewde beleidsmakers benoemen

dit als de ‘signaalfunctie’ van de aanmelders: “Het is de verantwoordelijkheid van de

aanmelder om alles goed mee in kaart te brengen.” Tussen de meldpuntmedewerkers en de

aanmelders moet dan ook een intense samenwerking bestaan, waarbij samen naar een

oplossing gezocht wordt bij ontvankelijkheid van de aanmelding, op basis van een gedeelde

verantwoordelijkheid (Integrale Jeugdhulp, 2011). Duidelijke en geactualiseerde

samenwerkingsafspraken tussen de meldpunten en de aanmelders zijn hierbij belangrijk. In

12 In het nieuwe ontwerpdecreet Integrale Jeugdhulp, dat in werking treedt op 1 januari 2014,

luidt de definitie van een crisis als volgt: ‘Een acuut beleefde noodsituatie, waarin onmiddellijk

hulp geboden moet worden” (Vlaamse Regering, 2011).

69

alle meldpunten worden er afspraken gemaakt met de aanmelder over: de uitgangspunten

van het crisisnetwerk, de voorstelling en het concreet engagement van beide partijen, overleg

en registratie (Zorginspectie, 2011).

3.1.2. Onder welke omstandigheden werkt het

crisisjeugdhulpprogramma?
Het crisisjeugdhulpprogramma werkt onder een aantal omstandigheden, of

voorwaarden, met name (1) het moet gaan om mensen in crisis, (2) de betrokkenen

moeten vrijwillig deelnemen aan het crisisjeugdhulpprogramma, er moet acceptatie zijn

van de hulp, (3) er moet voldoende aanbod zijn, en (4) de betrokkenheid van de

aanmelder gedurende het hele traject binnen het crisisjeugdhulpprogramma is

aangewezen.

Het moet gaan om mensen in een crisis
Het crisisjeugdhulpprogramma is specifiek ingericht voor minderjarigen en hun ouders of

voogden die zich in een crisissituatie bevinden.

De betrokkenen moeten vrijwillig deelnemen aan het crisisjeugdhulpprogramma, er

moet acceptatie zijn van de hulp
De crisisjeugdhulp situeert zich in de buitengerechtelijke context. De aangeboden

hulpverlening is per definitie vrijwillig of wordt vrijwillig aanvaard en kan niet worden

opgelegd door derden. De kansen tot verandering, die zich schuilhouden in een crisissituatie,

kunnen benut worden vanuit ‘vrijwilligheid’, vanuit een acceptatie van de hulp.

Een pragmatische houding van de meldpunten, en bij uitbreiding de aanmelders en de

hulpverleners is gewenst in het omgaan met en werken aan deze ‘vrijwilligheid’. Dialoog is

hierbij belangrijk, met name in gesprek gaan met de minderjarige en de ouders of voogden,

om zo de nodige vrijwilligheid te bekomen (Integrale Jeugdhulp, 2011).

Er moet voldoende aanbod zijn
Het succesvol installeren van het crisishulpprogramma hangt onder meer af van de

beschikbaarheid van een voldoende basiscapaciteit (Tuerlinckx, 2010). Een mogelijk en een

verzekerd aanbod moeten zorgen voor een voldoende basiscapaciteit. Zo kan de nodige

buffercapaciteit in een regio gerealiseerd worden. Artikel 17-plaatsen maken het voor

voorzieningen mogelijk om gesubsidieerde plaatsen vrij te houden voor de crisisjeugdhulp

(Integrale Jeugdhulp, 2010). De 40-40-20 verdeling is een normering die het verzekerd

aanbod proportioneel verdeeld over drie sectoren (Tuerlinckx, 2011), met name 40% in

Bijzondere Jeugdzorg, 40% in Vlaams Agentschap voor Personen met een Handicap en 20%

voor Kind en Gezin (Integrale Jeugdhulp, 2011).

De betrokkenheid van de aanmelder gedurende het hele traject binnen het

crisisjeugdhulpprogramma is aangewezen
Een aanmelding bij het hulpprogramma crisisjeugdhulp kan de verantwoordelijkheid van de

aanmelder met betrekking tot diens eigen taken en rol niet doen afnemen (Vlaamse

Regering, 2011). Integendeel, de aanmelder moet maximaal betrokken blijven tijdens de

aanmelding en tijdens de hulpverlening. Hierbij wordt wel rekening gehouden met de

‘professionele eigenheid’ van de aanmelder. Afhankelijk van wie de aanmelder is worden er

andere verwachtingen gesteld met betrekking tot de betrokkenheid van de aanmelder.

Bepaalde (groepen van) aanmelders, met name de hulpverleners kunnen intensiever en

langer betrokken worden in het proces van de crisishulp dan andere aanmelders, met name

de dienstverleners zoals politie en ziekenhuizen (Integrale Jeugdhulp, 2011). Betrokkenheid

van de aanmelder omhelst onder andere communicatie met de minderjarige, communicatie

met de voorziening in het hulpprogramma, opvolgen van dossiers, het opnemen van

engagementen eens het crisisaspect verdwenen is en pro-actief zoeken naar vervolghulp.

70

3.1.3. Hoe denkt/wil men dat het crisisjeugdhulpprogramma werkt?
Hoe denkt en wil men dat het crisisjeugdhulpprogramma werkt? We zien vijf elementen die

bepalen hoe de crisisjeugdhulp werkt, met name (1) via het snel inzetten van de hulp, (2) via

het inzetten van gepaste hulp, in de vorm van de hulpprogramma’s met de vier opdrachten:

het meldpunt, crisisinterventie, -begeleiding en –opvang, (3) via netwerkvorming en

intersectorale samenwerking, (4) via vraaggestuurde hulp, en (5) via vraagverheldering en

dispatching door het meldpunt.

Via het snel inzetten van de hulp
Een korte, snelle reactie is gepast bij een crisissituatie. Crisishulp is per definitie tijdelijk.

Een korte en snelle reactie is gepast bij een crisissituatie. Zo kan een crisisinterventie

maximaal 3 dagen duren, een crisisbegeleiding maximaal 28 en een crisisopvang 1 week,

verlengbaar met nog maximaal 1 week. De kracht van de hulpprogramma’s ligt in een snelle

en gepast reactie op de aangemelde crisis (Integrale Jeugdhulp, 2011). Een laagdrempelige

en toegankelijke crisisjeugdhulp is hierbij belangrijk, via een maximale bereikbaarheid van

het meldpunt, dat 24uur/24 en 7dagen/7 beschikbaar is.

Via het inzetten van de gepaste hulp, in de vorm van de hulpprogramma’s met de

vier opdrachten: het meldpunt, crisisinterventie, -begeleiding en -opvang
De crisisjeugdhulp heeft als doel om minderjarigen in een crisissituatie gepaste hulverlening

te geven (Integrale Jeugdhulp, 2011). Ongeveer één op de drie aanmeldingen krijgt een

interne dispatching, wat betekent dat de minderjarige, zijn ouders en, in voorkomend geval,

de opvoedingsverantwoordelijken, doorverwezen werden naar een crisisinterventie, -

begeleiding of -opvang. Daarnaast hebben de meldpunten de mogelijkheid om een (anoniem

of niet anoniem) consult te geven, met als doel de aanmelder te ondersteunen om in de

crisissituatie zelf de nodige hulp te verlenen (Vlaamse Regering, 2011).

Het crisisjeugdhulpprogramma is een subsidiair hulpprogramma, wat betekent dat de inzet

van een crisisinterventie, -begeleiding of -opvang enkel mogelijk is als zowel de aanmelder

zelf, het eigen netwerk van de minderjarige, of een andere vorm van jeugdhulpverlening

onvoldoende een oplossing kunnen bieden voor de crisissituatie (Vlaamse Regering, 2011).

Dit betekent ook dat bij gelijk effect de minst ingrijpende crisishulp de voorkeur krijgt.

Ambulant en/of mobiel werken wordt hier aanschouwd als de minst interventionistische

vorm van hulpverlening, vanuit de idee dat de crisishulp daar moet werken waar de crisis

zich voordoet, omdat net daar de kansen liggen om het systeem in beweging te krijgen

(Integrale Jeugdhulp, 2011).

Via netwerkvorming en intersectoraal samenwerken
Al de voorzieningen die een crisisaanbod hebben worden samengebracht met zowel het oog

op de organisatie van een permanente crisisjeugdhulp, als op de garantie van crisishulp aan

alle minderjarigen (Van Tomme et.al., 2011). De keuze tot deze intersectorale samenwerking

is gebaseerd op een aantal ideeën, met name (1) via de gedeelde verantwoordelijkheid kan

men de doorverwijscultuur tegengaan, (2) expertise van de verschillende voorzieningen

verenigen, en (3) zorgen voor voldoende plaatsen in het hulpaanbod (Integrale Jeugdhulp,

2011).

Via vraaggestuurde hulp
De verwachting van het intersectoraal samenwerken is dat het een meer vraaggestuurde

hulpverlening mogelijk maakt. De crisishulp moet zo vraaggericht mogelijk ingezet kunnen

worden, over grenzen van voorzieningen en sectoren heen. Het is voor de crisishulp dan ook

voortdurend zoeken naar voldoende variatie tussen ambulante, mobiele en residentiële

crisishulp. Er wordt gezocht naar verschillende combinatiemogelijkheden, die rekening

houden met de noden van de cliënt (Integrale Jeugdhulp, 2011).

71

Via vraagverheldering en dispatching via het meldpunt: meldpunt als

toegangspoort tot het crisisjeugdhulpprogramma
In het begrip crisis schuilt een zekere subjectiviteit, waardoor in principe alle mogelijke

situaties die door de minderjarige, zijn ouders of voogden en door de aanmelder als een crisis

worden ervaren, kunnen aangemeld worden bij de meldpunten. Het is een uitdrukkelijke

keuze om hierbij geen beperkende definiëringen in te bouwen en aldus de meldpunten

bereikbaar te positioneren. Hierbij wordt opgemerkt dat het een gedeelde

verantwoordelijkheid is van de aanmelder en het permanent bereikbare crisismeldpunt om

tot een kwaliteitsvolle vraagverheldering en, desgevallend, doorverwijzing te komen. De

dialoog tussen alle betrokkenen is in dit proces van groot belang (Vlaamse Regering, 2011).

Meldpuntmedewerkers worden beschouwd als de gatekeepers van de

crisisjeugdhulpverlening. In dit opzicht bewaken ze de poorten van de hulpverlening en

stellen geen plaats open in de crisishulpverlening als de inzet van de crisishulp niet de meest

aangewezen oplossing lijkt. Het is belangrijk dat een meldpunt hierbij een neutrale,

onthechte positie inneemt. Een meldpuntmedewerker moet dus snel een goede inschatting

kunnen maken van de ontvankelijkheid van de aanmelding, en kunnen beslissen welke

hulpverlening is aangewezen. Meldpuntmedewerkers worden dan ook aangesproken op hun

expertise. Een goede opleiding, permanente vorming en intervisie zijn dan ook meer dan

noodzakelijk om de kwaliteit van de hulpverlening te bewaken. Een goede vraagverheldering

ligt aan de basis. Elke aanmelding moet getoetst worden aan de definitie van crisis,

vrijwilligheid, subsidiariteit, oplossingsperspectief en conformiteit aan Vlaamse en regionale

afspraken (Integrale Jeugdhulp, 2011).

3.2. Doelstellingen van het crisisjeugdhulpprogramma
We onderscheiden twee niveaus bij het opstellen van de (initiële) doelstellingen van het

crisisjeugdhulpprogramma. We onderscheiden doelen op maatschappelijk niveau en op

individueel niveau.

3.2.1. Doelstellingen op maatschappelijk niveau
Op maatschappelijk niveau wil men:

 snel, gepaste hulpverlening aanbieden aan minderjarigen in een crisissituatie; aan de

minderjarigen en hun ouders of voogden in een crisissituatie wil men de garantie

bieden dat er altijd hulp kan geboden worden,

 waardoor meer ingrijpende hulpverlening vermeden wordt (principe van

subsidiariteit).

 het gezin versterken: vanuit de idee dat een crisis ook kansen en krachten inhoudt,

wil men onder andere via de verwachting van een empowerende en participatieve

houding bij de hulpverlener, komen tot een versterking van het gezin waardoor ze die

kansen en krachten ten volle kunnen benutten en beter kunnen omgaan met de

crisissituatie en eventueel volgende crisissituaties.

3.2.2. Doelstellingen op individueel niveau
Op individueel niveau wil men:

 de crisissituatie deblokkeren, zodat gezinnen weer verder kunnen

 het gezin versterken: vanuit de idee dat een crisis ook kansen en krachten inhoudt,

wil men onder andere via de verwachting van een empowerende en participatieve

houding bij de hulpverlener, komen tot een versterking van het gezin waardoor ze die

kansen en krachten ten volle kunnen benutten en beter kunnen omgaan met de

crisissituatie en eventueel volgende crisissituaties.

72

3.3. Dualiteiten binnen de programmatheorie
De programmatheorie kent verschillende invullingen. Elke betrokkene heeft een eigen

perspectief op het crisisjeugdhulpprogramma, en legt van daaruit verschillende accenten.

Onderstaand gaan we dieper in op een aantal thema’s die verschillende invullingen kennen,

en die niet vanuit een eenduidig perspectief bekeken worden.

Volgende thema’s worden besproken: (1) Kwaliteitsvraag naar de meldpunten, (2) Screening

van een crisis: balanceren tussen twee uitersten, (3) Vrijwilligheid als voorwaarde of

vrijwilligheid als werkpunt, (4) Samenwerking en afstemming binnen de crisisjeugdhulp, (5)

Vermijden van meer ingrijpende hulp, (6) Onevenwichtige verdeling tussen crisisinterventie,

-begeleiding en -opvang, en (7) efficiënte inzet van Artikel 17-plaatsen.

3.3.1. Kwaliteitsvraag naar de meldpunten
Bij het beantwoorden van crisissituaties tussen meldpunten uit de verschillende regio’s kan

geen eenduidigheid vastgesteld worden. Dit kan leiden tot een rechtsongelijke toegang voor

de burger (Zorginspectie, 2011). Bij de beleidsmakers was dit ook een thema dat terug kwam

in de interviews. Ze stellen zich de vraag of de aanmeldingen terecht of onterecht worden

doorverwezen of afgewezen door de meldpunten. Wat met een foutieve inschatting? Ze

hebben geen zicht op het aantal onterechte afwijzingen.

3.3.2. De screening van een crisis: balanceren tussen twee uitersten
Of met andere woorden: Hoe moet de maatschappelijke dienstverlening met betrekking tot

de crisisjeugdhulp ingevuld worden? We zien hier twee invullingen, met name (1) bij een

hulpvraag meteen reageren, of (2) de hulpvraag eerst analyseren en nagaan of de hulp die ze

vragen ook de juiste, gepaste hulp is die ze nodig hebben. Bij deze laatste invulling speelt ook

de idee mee dat er geen onterecht beroep mag gedaan worden op het hulpprogramma, om het

dichtslibben van de crisisjeugdhulp te voorkomen. De beleidsmakers bewegen zich tussen

deze twee uitersten.

Door de beleidsmakers wordt in de interviews een belangrijk punt aangehaald, met name het

feit dat aanmelders zelf ook in crisis kunnen gaan. Daardoor zouden ze te snel een beroep

doen op het meldpunt, terwijl ze eigenlijk zelf nog veel stappen kunnen zetten.

3.3.3. Vrijwilligheid als voorwaarde of vrijwilligheid als werkpunt
De voorgeschreven pragmatische houding met betrekking tot de notie van vrijwilligheid

vinden we ook terug bij de geïnterviewde beleidsmakers, wat leidt tot een genuanceerd beeld

aangaande de notie van ‘vrijwilligheid’. De beleidsmakers erkennen het belang van

vrijwilligheid in de hulp, en proberen in de mate van het mogelijke binnen een context van

vrijwilligheid te werken. Echter, beleidsmakers zien dat er in de praktijk hier ook wel eens

van afgeweken wordt. Er kan ook gewerkt worden buiten het kader van vrijwilligheid. Bij de

invulling van het begrip vrijwilligheid door de beleidsmakers merken we een grote

interpretatiemarge, namelijk gaat het om ‘vrijwilligheid als voorwaarde’ of ‘vrijwilligheid als

werkpunt’.

3.3.4. Samenwerking en afstemming binnen de crisisjeugdhulp
Voor de geïnterviewde beleidsmakers blijkt het moeilijk een invulling te geven aan het

intersectorale samenwerkingsmodel. Dit uit zich in een heel aantal vragen die de

beleidsmakers zich stellen, zoals onder andere ‘Neemt elke sector wel zijn aandeel op in de

crisisjeugdhulp?’, ‘Hoe doelgroepspecifiek of generalistisch moet de crisisjeugdhulp ingevuld

worden?’, ‘Welke engagementen moeten door welke sectoren opgenomen worden?’ en ‘Hoe

intersectoraal kan je iets als crisishulp invullen?’ Al deze vragen bemoeilijken de invulling

van het intersectorale samenwerkingsmodel.

73

Dit uit zich in een discussie met betrekking tot het verzekerd aanbod en de 40-40-20

verdeling. De crisisjeugdhulp blijkt grotendeels gebaseerd op het aanbod en de inzet van de

Bijzondere Jeugdzorg, het Algemeen Welzijnswerk en Kind en Gezin (Integrale Jeugdhulp

2012). De 40-40-20 verdeling slaat dus niet aan in alle regio’s en sectoren. Voornamelijk in de

gehandicaptensector vond de 40-40-20 regeling moeilijk ingang (Van Tomme et.al., 2011).

Deze ongelijke verdeling komt ook in de interviews met de beleidsmakers terug.

Moet de crisisjeugdhulp doelgroepspecifiek of generalistisch ingevuld worden? Het is een

discussie waarin de beleidsmakers lijnrecht tegenover elkaar staan.

3.3.5. Vermijden van meer ingrijpende hulp als doelstelling
Deze doelstelling wordt niet door alle geïnterviewde beleidsmakers gedragen. Er bestaat

geen duidelijkheid over wat ‘de minst ingrijpende vorm’ van hulpverlening is. Is een

crisisinterventie en/of –begeleiding minder ingrijpend dan crisisopvang? Dit wordt door de

beleidsmakers in vraag gesteld.

3.3.6. Onevenwichtige verdeling tussen crisisinterventie, -begeleiding en

-opvang
Of met andere woorden, wordt gepaste hulp aangeboden? Binnen de crisisjeugdhulp worden

ambulante en/of mobiele vormen van hulpverlening aanzien als de minst interventionistische

vormen van hulpverlening (Integrale Jeugdhulp, 2011). Conform het principe van

subsidiariteit zou dus meer moeten ingezet worden op crisisinterventie en/of –begeleiding

dan op crisisopvang. Echter, in tegenspraak tot dit principe van subsidiariteit bestaat er

onevenwicht tussen de inzet van crisisinterventie, -begeleiding en –opvang, met een

overwicht van de inzet van crisisopvang.

Vier oorzaken vinden we hier voor terug. Ten eerste blijkt het aanbod van crisisinterventie

in het netwerk vaak beperkt. Vanuit meerdere regio’s wordt aangegeven dat het niet steeds

evident is om interventies tijdens het weekend te laten doorlopen. Er is geen 24-

uurspermanentie, die wel geldt voor de meldpunten. Hierdoor gebeurt het dat opvang moet

worden ingezet, waarna de interventie pas op een later tijdstip begint. Dit is niet

opvangvermijdend, en er is dus nood aan meer bereikbare en inzetbare interventiecapaciteit

(Integrale Jeugdhulp, 2012). Ook beleidsmakers zien dit probleem. Dit heeft tot gevolg dat

het aantal aanmeldingen ’s nachts en tijdens het weekend daalt, aangezien de aanmelders

toch weten dat er dan niets kan gebeuren, en automatisch de vraag naar opvang stijgt, zeker

als op het moment van de crisis de veiligheid van de minderjarige niet gegarandeerd kan

worden. Ten tweede stelt Van Tomme et.al. (2011) ook dat meldpunten als gevolg van deze

druk op de artikel 17-plaatsen zelf een druk ervaren vanuit de aanmelders. Aanmelders

zetten de meldpunten onder druk om gebruik te maken van het verzekerd aanbod. Hierdoor

komt het subsidiariteitsprincipe in het gedrang. Een derde oorzaak is volgens de

beleidsmakers financieel van aard, met name dat avond- en weekendwerk te belastend is

voor voorzieningen die crisisinterventie en –begeleiding aanbieden. De discussie rond de

middelenbesteding hangt hier mee samen. Het gaat dan om extra financiering van

voorzieningen die extra interventies doen bijvoorbeeld, of vaak weekendwerk op zich nemen.

Hier mee samen hangt de vierde oorzaak, met name de beschikbaarheid van bepaalde

vormen van hulpverlening. Volgens de beleidsmakers zijn er veel meer opvangplaatsen

beschikbaar dan begeleidings –en interventieplaatsen.

74

3.3.7. Efficiënte inzet van Artikel 17-plaatsen
Het verzekerd aanbod van de crisishulp komt geregeld onder druk te staan binnen de huidige

situatie waarbij het reguliere hulpaanbod overvol is (Van Tomme et.al., 2011). Ook de

beleidsmakers zien deze druk. Vooral de verantwoordingen die de beleidsmakers moeten

afleggen voor het vrijhouden van Artikel 17-plaatsen voor de crisisjeugdhulp in combinatie

met de lage bezettingspercentages van deze bedden, maakt het voor de beleidsmakers

moeilijk het draagvlak voor dit verzekerd aanbod te behouden en het te blijven waarmaken.

3.4. De programmatheorie schematisch weergegeven
Onderstaand geven we de constructie van de programmatheorie ook schematisch mee.

75

CRISISJEUGDHULPPROGRAMMA

Alle minderjarigen in

een crisissituatie

crisis als in –of uit-

sluitingscriterium

Minderjarigen worden

aangemeld bij het

meldpunt door een

professionele aanmelder

Het moet gaan om mensen in een

crisissituatie

De betrokkenen moeten vrijwillig

deelnemen aan het

crisisjeugdhulpprogramma, er moet

acceptatie zijn van de hulp

Er moet voldoende aanbod zijn

Betrokkenheid van de aanmelder

gedurende het hele traject binnen het

crisisjeugdhulpprogramma is

aangewezen

Via het snel inzetten van hulp

Via het inzetten van gepaste

hulp, met de vier opdrachten:

meldpunt, crisisinterventie, -

begeleiding en –opvang

Via netwerkvorming en

intersectoraal werken

Via vraaggestuurde hulp

Via vraagverheldering en

dispatching

HOE? WIE? OMSTANDIGHEDEN?

snel, gepaste hulpverlening aanbieden

aan minderjarigen in

een crisissituatie: aan de

minderjarigen en hun ouders of

voogden in een crisissituatie wil

men de garantie bieden dat er

altijd hulp kan geboden worden

waardoor meer ingrijpende hulp-

verlening vermeden wordt.

 (principe van subsidiariteit)

deblokkeren van de crisis-
situatie, opdat

gezinnen
weer verder kunnen

individuele doelstellingen maatschappelijke doelstellingen

Versterken

van het gezin

C

R

I

S

I

S

FIGUUR 1: SCHEMA PROGRAMMATHEORIE

76

4. Synthese
In dit hoofdstuk construeerden we de programmatheorie, een concrete invulling van de vraag

“Voor wie werkt de crisisjeugdhulp, onder welke omstandigheden en op welke manier?”, op

basis van een documentanalyse en interviews met beleidsmakers betrokken bij de

crisisjeugdhulp. Een eerste vaststelling is dat er naast enkele gemeenschappelijke lijnen ook

discussie bestaat over verschillende elementen uit deze programmatheorie. Deze verschillen

gaven we ook weer in dit hoofdstuk.

Voor wie werkt het crisisjeugdhulpprogramma?

Het crisisjeugdhulpprogramma moet inzetbaar zijn voor alle minderjarigen in een crisis,

waarbij een crisis decretaal gedefinieerd wordt als: “een acuut beleefde noodsituatie, die niet

vooraf ingeschat kan worden en waarin onmiddellijk hulp moet geboden worden” 13 (art. 15,

kaderdecreet – decreet betreffende de Integrale Jeugdhulp, van 7 mei 2004). De crisissituatie

op zich wordt een in- of uitsluitingscriterium.

Onder welke omstandigheden werkt de crisisjeugdhulp?

Aanmelders krijgen een belangrijke rol in het crisisjeugdhulpprogramma. Jongeren en hun

ouders worden aangemeld bij een crisismeldpunt door een professionele aanmelder. Bij deze

aanmelding moet de aanmelder de nodige informatie duidelijk en adequaat doorgeven aan

het meldpunt om te komen tot een goede vraagverheldering. Goede informatie van de

aanmelders kan leiden tot een goede inschatting van de crisis door het meldpunt. Hiervoor

acht men een permanente bekendmaking van de hulpprogramma’s bij de aanmelders

essentieel (Integrale Jeugdhulp, 2012). Bovendien wordt er op gewezen dat de aanmelder ook

een eigen professionele verantwoordelijkheid heeft. Alleen als de aanmelder echt geen andere

oplossing vindt, mag z/hij aanmelden (Integrale Jeugdhulp, 2012).

Daarnaast betekent een aanmelding bij het hulpprogramma niet dat de

verantwoordelijkheid van de aanmelder met betrekking tot diens eigen taken en rol afneemt

(Vlaamse Regering, 2011). De betrokkenheid van de aanmelder gedurende het hele traject

binnen het crisisjeugdhulpprogramma is aangewezen. Afhankelijk van wie de aanmelder is

worden er wel andere verwachtingen gesteld aan de aanmelder. Indien de aanmelder behoort

tot bijvoorbeeld de politie of een ziekenhuis zal er minder betrokkenheid gevraagd worden,

dan bij een aanmelder die bijvoorbeeld de thuisbegeleiding van het gezin op zich neemt.

Beleidsmakers wijzen er op dat de aanmelder zelf ook in crisis kan gaan.

Naast deze betrokkenheid van de aanmelder zien we nog een aantal bijkomende

omstandigheden waaronder het crisisjeugdhulpprogramma werkt. Naast het crisiselement is

het van belang dat de minderjarigen en hun ouders in een crisissituatie vrijwillig willen

deelnemen aan het crisisjeugdhulpprogramma. De aangeboden hulpverlening kan niet

worden opgelegd door derden (Integrale Jeugdhulp, 2012). Er bleken verschillende

invullingen aan dit begrip vrijwilligheid gegeven te worden, gaande van ‘vrijwilligheid als

noodzakelijke voorwaarde’ tot ‘vrijwilligheid als werkpunt’.

Een essentiële voorwaarde voor het welslagen van de crisisjeugdhulp is voldoende aanbod,

omdat anders de hulp niet gegarandeerd kan worden. Via Artikel 17-plaatsen kunnen

voorzieningen die een engagement opnemen binnen het programma gesubsidieerde plaatsen

vrijhouden voor de crisisjeugdhulp (Integrale Jeugdhulp, 2012). Echter, in tijden waar het

reguliere (jeugd)hulpverleningsaanbod al overvol zit, komen deze Artikel 17-plaatsen sterk

onder druk te staan (Van Tomme et.al, 2011). Veel beleidsmakers problematiseren dan ook

het vrijhouden van Artikel 17-plaatsen, mede omdat ze een slecht zicht hebben op de

bezettingscijfers van deze plaatsen.

13 In het nieuwe ontwerpdecreet Integrale Jeugdhulp, dat in werking treedt op 1 januari 2014,

luidt de definitie van een crisis als volgt: ‘Een acuut beleefde noodsituatie, waarin onmiddellijk

hulp geboden moet worden” (Vlaamse Regering, 2011).

77

Hoe denkt/wil men dat het crisisjeugdhulpprogramma werkt?

De crisisjeugdhulp werkt maar als er snel gepaste hulp ingezet kan worden. Gepaste hulp

kan ingezet worden via de hulpprogramma’s met hun vier opdrachten: het meldpunt,

crisisinterventie, -begeleiding en -opvang. Beleidsmakers zien hier echter een ongelijke

verdeling van het aanbod. In verhouding wordt er vaker ingezet op een crisisopvang in plaats

van op een interventie en/of begeleiding, waardoor die laatste wat onderbenut blijven. Hier

worden meerdere oorzaken voor aangegeven. Ten eerste blijkt het aanbod van de

voorzieningen die een crisisinterventie aanbieden vaak beperkt. Er is geen 24-

uurspermanentie die wel geldt voor de meldpunten, en ook tijdens het weekend zijn de

diensten vaak gesloten. Ten tweede merkt Van Tomme, et. al. (2011) op dat

meldpuntmedewerkers een druk ervaren vanuit de aanmelders om in te zetten op een

crisisopvang. Ten derde wordt een financiële oorzaak genoemd, met name dat avond- en

weekendwerk te belastend is voor voorzieningen die crisisinterventie en/of –begeleiding

aanbieden. Ten vierde zijn er volgens de beleidsmakers ook gewoon meer opvangplaatsen

dan interventie- en begeleidingsplaatsen aanwezig.

De crisisjeugdhulp werkt ook via een intersectoraal samenwerkingsmodel, waaraan een

aantal verwachtingen ten grondslag liggen. Zo wil men via de gedeelde verantwoordelijkheid

de doorverwijscultuur tegengaan, wil men de expertise van verschillende sectoren verenigen,

zorgen voor voldoende plaatsen in het hulpaanbod en uiteindelijk een meer vraaggestuurde

hulpverlening mogelijk maken (Integrale Jeugdhulp, 2012). Ook de beleidsmakers zien deze

voordelen. Ze geven tegelijkertijd ook aan het moeilijk te vinden een invulling te geven aan

dit intersectorale samenwerkingsmodel. Dit leidt onder meer tot vragen over een

generalistische dan wel een doelgroepspecifieke aanpak van de crisisjeugdhulp, en tot vragen

over een voldoende evenwichtige verdeling van de inspanningen over de verschillende

sectoren.

Meldpuntmedewerkers worden beschouwd als de gatekeepers van het

crisisjeugdhulpprogramma. Van hen wordt verwacht dat ze snel een goede inschatting

kunnen maken van de ontvankelijkheid van de aanmelding, en kunnen beslissen welke

hulpverlening is aangewezen. Het crisisjeugdhulpprogramma werkt dan ook via een goede

vraagverheldering. Meldpuntmedewerkers worden aangesproken op hun expertise. Hoewel

er belang gehecht wordt aan een goede inschatting van de (crisis)situatie, bestaat er ook

discussie over. Bekeken vanuit een perspectief van een goede en juiste inzet van

maatschappelijke middelen is het belangrijk dat de crisisjeugdhulp alleen ingezet wordt in

crisissituaties. Bekeken vanuit een hulpvraag is het belangrijk dat elke hulpvraag op zich

serieus genomen wordt en minder te screenen op het element crisis.

Doelstellingen van de crisisjeugdhulp

Ten aanzien van het crisisjeugdhulpprogramma worden doelstellingen op maatschappelijk

niveau en op individueel niveau geformuleerd. Op maatschappelijk niveau wil men snelle,

gepaste hulpverlening aanbieden aan minderjarigen in een crisissituatie en zo de garantie

bieden dat er altijd hulp kan geboden worden. Door de inzet van de crisisjeugdhulp zou meer

ingrijpende hulpverlening vermeden moeten kunnen worden.

Op individueel of gezinsniveau wil men de crisissituatie deblokkeren, zodat gezinnen weer

verder kunnen. Daarnaast wil men gezinnen versterken. Vanuit de idee dat een crisis ook

kansen en krachten inhoudt, wil men onder andere via een empowerende en participatieve

houding bij de hulpverlener, er toe komen dat gezinnen die kansen en krachten ten volle

kunnen benutten en beter kunnen omgaan met de crisissituatie en eventueel volgende

crisissituaties.

78

Hoofdstuk 3

Theoretische

omkadering

80

In dit hoofdstuk willen we via een beknopte en gerichte literatuurstudie nagaan welke

elementen voor de programmatheorie we in de internationale literatuur terug vinden. We

baseren ons op literatuur uit de VS, Nederland en België. In een eerste deel stellen we een

theoretisch kader op, waarbinnen we de conceptualisering van het begrip ‘crisis’ bespreken,

de verschillende crisisinterventiemodellen en hun effectiviteit. In een tweede deel bespreken

we een aantal discussiepunten die we in de literatuur opmerken, aangaande

crisisinterventiemodellen en hun effectiviteit.

1. Theoretische omkadering

1.1. Conceptualisering van het begrip ‘crisis’
De oorsprong van de crisistheorie is te vinden in het werk van Lindemann. Het artikel van

Lindemann ‘Symptomatology and Management of Acute Grief’ in The American Journal of

Psychiatry van 1944 wordt als startpunt genomen van de crisistheorie en de crisisinterventie

(Staudt&Drake, 2002). In dit artikel introduceerde Lindemann de concepten van

crisisinterventies en in tijd beperkte interventies, in de nasleep van Bostons’ ergste brand in

een nachtclub, The Coconut Grove, waarbij 493 mensen omkwamen (Roberts, 2000). Hoewel

het artikel gaat over rouwbeleving, wordt hier de basis gelegd voor de verdere crisistheorie

en crisisinterventie (Gersons, 1981; Faas, 1996). Gersons (1981) stelt dat Lindemann’s

artikel belangrijk is geworden voor de crisistheorie om een aantal redenen. In dit artikel

wordt rouw gezien als (1) een normaal proces, iets ‘normaals’, (2) een in tijd beperkt proces

van vier tot zes weken, en (3) een periode waarin ‘rouw-werk’ moet verricht worden, met

andere woorden het emotionele werk dat iemand in rouw moet verrichten. Gersons (1981)

stelt dat Lindemann later deze punten heeft doorgetrokken naar wat in een crisissituatie

kan waargenomen worden. Ten eerste wordt een crisis gezien als een normaal gebeuren. Ten

tweede is de duur van een crisis beperkt. Een nieuw evenwicht stabiliseert zich meestal

tussen de vier en acht weken. En tot slot moet de persoon emotioneel werk verrichten om uit

de crisis te geraken. Een actieve houding induceert hoop, de verwachting van en bereidheid

tot verandering.

Volgens Caplan (1964) ligt een toenemende spanning aan de oorzaak van een crisis. Een

crisis is volgens hem het resultaat van een oplopende spanning in een gezinssysteem. Tijdens

een crisis wordt het functioneren van het gezin ernstig verstoord en blijken de gewoonlijke

omgangsmechanismen en het sociale ondersteuningssysteem onvoldoende om hier mee om te

gaan. Hij onderscheidt hierin vier fasen. Ten eerste ontstaat een toenemende spanning door

een crisis uitlokkende gebeurtenis, waarvoor de gebruikelijke probleemoplossende vermogens

ingeschakeld worden om weer te komen tot een evenwicht. In een tweede fase schieten deze

eigen probleemoplossende vermogens te kort waardoor een nog grotere toename in spanning

ontstaat, met verontrusting en ineffectiviteit tot gevolg. Ten derde gaat men interne en

externe hulpbronnen inroepen om weer een evenwicht te vinden. Personen gaan op zoek naar

manieren om weer een evenwicht te vinden tussen hun draaglast en draagkracht. De situatie

wordt geherdefinieerd, men gaat op zoek naar nieuwe inzichten, en schakelt andere

hulpbronnen in. Het probleem kan zo eventueel opgelost geraken. Echter, als het probleem

blijft bestaan, bereikt men een breekpunt. Dit kan drastische gevolgen hebben voor de

betrokken persoon.

Belangrijk in het werk van Caplan is dat hij een crisis zag als een overgangsperiode die ofwel

kansen tot persoonlijke groei inhield, ofwel kon leiden tot een slechtere uitkomst tijdens en

na de crisis: “A crisis is a transitional period presenting an individual both with an

opportunity for personality growth and with the danger of increased vulnerability to mental

disorder. (p.36)” (Caplan, 1964).

Caplan (1964 in Al, 2011; Berger, 2007) formuleerde een aantal gedragskenmerken,

gevoelens en denkpatronen die mensen vertonen tijdens een crisis, zoals onder andere

doelloos of risicovol gedrag, emotionele instabiliteit, angst, woede, een vertekend beeld op de

81

werkelijkheid en alleen nog maar kunnen denken aan problemen. Ishta en De Smit (1977 in

Al, 2011) voegden hier nog een aantal kenmerken van de crisis zelf aan toe, met name het is

een plotse gebeurtenis, een bedreigende, chaotische, onvoorspelbare situatie, en tezelfdertijd

is het een veranderingsproces met een duidelijk begin en einde dat kan uitmonden in een

hersteld evenwicht.

Golan (1987 in Al, 2011) maakt in zijn definiëring van een crisis een onderscheid tussen een

shock-crisis en een uitputtingscrisis. Een shock-crisis ontstaat door een plotse, rampzalige

gebeurtenis in de sociale omgeving van een persoon. Een uitputtingscrisis daarentegen

ontstaat wanneer een persoon of familie geconfronteerd wordt met een reeks stressoren, die

zo overweldigend zijn dat ze leiden tot een acute crisissituatie (Golan, 1987 in

Staudt&Drake, 2002). Een shock-crisis start dus na een plotse gebeurtenis, waar een

uitputtingscrisis veroorzaakt wordt door een te lange periode van te hoge eisen. Beiden

leiden ze naar een acuut ontstaan van een crisis (Golan, 1987 in Al, 2011).

Callahan (1998) stelt dat bij de definiëring van een crisis een onderscheid gemaakt moet

worden tussen een crisis en een noodsituatie. “An emergency is an unpredictable acute

situation that requires an immediate response to avoid possible harm. A crisis is a self limited

period of a few to six weeks, of which environmental stress leads to a state of psychological

disequilibrium. (p.23)” Het onderscheid tussen een crisis en een noodsituatie benadrukt de

aan –en/of afwezigheid van gevaar en de aard van de hulp die nodig is. Een noodsituatie is

een relatief abrupte, plotse situatie waarbij er een onmiddellijke dreiging tot gevaar is. Een

crisis duurt langer, en houdt geen onmiddellijk gevaar in.

Staudt en Drake (2002) sommen een aantal sleutelelementen op inzake de crisistheorie. Een

eerste sleutelelement is volgens hen het “precrisis functioning”, of met andere woorden de

situatie voor de crisis. Rapoport (1962 in Staudt&Drake, 2002), die Caplan citeert, stelt

“Crisis in its simplest terms is defined as ‘an upset in a steady state’. This definition rests on

the postulate that an individual strives to maintain for himself a state of equilibrium through

a constant series of adaptive maneuvres and characteristic problem-solving activities through

which basic needs fulfillment takes place. (p.212)” Golan (1987 in Staudt&Drake, 2002) stelt

dat hoewel de situatie voor de crisis geen optimale situatie was, de assumptie bestaat dat een

crisis een duidelijke breuk inhoudt naar een veel kwetsbaardere en bedreigendere situatie.

Een tweede sleutelelement is de oorzaak van de crisis. Hierbij wijzen ze op het onderscheid

dat Golan maakt tussen een shock-crisis en een uitputtingscrisis. Ze vullen hierbij wel aan

dat het belangrijk is te weten dat een uitputtingscrisis niet hetzelfde is als een ‘chronische

crisissituatie’. Fraser, Pecora en Haapala (1991) stellen dat veel sociaal werkers verwijzen

naar een “lifestyle of crisis”, of met andere woorden ‘een crisislevensstijl’ bij chronische

problemen in multiprobleemgezinnen. Deze gezinnen bevinden zich in een chronische

crisissituatie. Een uitputtingscrisis echter omhelst een acute crisissituatie die opmerkelijk

ernstiger is dan de voorgaande situatie (Staudt&Drake, 2002).

Tot slot wijzen ze op de tijdslimiet van een crisis als derde sleutelelement. Een crisis kan niet

eindeloos duren. Individuen en/of families zullen trachten om tot een nieuw evenwicht te

komen. Golan (1987 in Staudt&Drake, 2002) zegt: “The actual state of active disequilibrium,

however, is time limited, usually lasting up to four to six weeks, until some form of adaptive or

maladaptive solution is found. (p.365)” Ook Rapoport (1970 in Staudt&Drake, 2002) stelt

dat: “Certain characteristics of the state of crisis may be delineated. The first important

characteristic is the view that the crisis is self-limiting in a temporal sense. It does not

continue indefinitely. (p.287)” Volgens Berger (2007) duurt een crisis zelden langer dan een

maand. Als niemand ingrijpt, gaat het ook weer over. Alleen zal het dan meer tijd vragen

voor het gezinslid in crisis om er alleen overheen te komen en het dagelijkse leven weer op te

pakken. Het risico op schade wordt ook groter, vooral, zo stelt Berger, als er kinderen bij

betrokken zijn.

82

Faas (1996) maakt bij de definiëring van een crisis een onderscheid tussen de jongere en de

hulpverlener, met name gaat het om een crisis bij een jongere of om een crisis bij een

hulpverlener. Volgens Faas heeft een crisis voor een jongere drie kenmerken, met name (1)

een crisissituatie treedt plotseling op, (2) het vormt een bedreiging, en (3) een crisissituatie is

structuurloos en onvoorspelbaar. Een crisis kent vijf kenmerken volgens de hulpverlener,

met name (1) een crisis is een verstoring van het evenwicht in een situatie, (2) crisissen zijn

inherent aan het leven, (3) een crisis maakt verandering mogelijk, (4) crisissen zijn

gestructureerd in de tijd, en (5) in een crisis is er geen weg terug naar de voorgaande

situatie. Ook Berger (2007) verwijst naar de mogelijkheid van een crisis op het niveau van

het hulpverleningssysteem. Door het uitblijven van veranderingen neemt de spanning op dit

niveau toe.

Al (2011) en Berger (2007) stellen dat in de literatuur een crisis doorgaans wordt omschreven

als: “A disturbance of balance between demands and resources of a family system due to a

rising tension, where former coping mechanisms as well as the support system are insufficient

or failing.” Berger (2007) stelt dat een crisis een ernstige verstoring is van het alledaagse

functioneren. Er vindt een ontregeling plaats, zo stelt ze, waarin gebruikelijke

oplossingsstrategieën tekort schieten. De draaglast kan dus te zwaar worden en/of de

draagkracht van een cliëntsysteem kan onverwacht te kort schieten.

1.2. Crisisinterventiemodellen
Een crisisinterventie wordt door Caplan (1964, in De Baat, 2012) omschreven als “een

kortdurende, actieve interventie, die erop gericht is om acute problemen op te lossen en het

evenwicht te herstellen.”

Staudt&Drake (2002) definiëren een crisisinterventie als “a technology intented to take

advantage of the possibilities for change afforded by crisis-induced disequilibrium.” Volgens

hen is een crisisinterventie slechts zinvol als een persoon of een systeem zich in een

onevenwicht bevindt, dat veroorzaakt werd door een acute crisissituatie.

Rapoport (1970 in Staudt&Drake, 2002) benoemt een viertal doelen voor een

crisisinterventie, met name (1) verlichting van de symptomen, (2) herstel naar het

oorspronkelijke niveau waarop optimaal gefunctioneerd werd, (3) begrip van de

gebeurtenissen die leidden tot het onevenwicht, en (4) zoeken naar middelen die kunnen

helpen het evenwicht te herstellen. Crisisinterventies hebben tot doel de crisis te beëindigen

en het gezin te voorzien van nieuwe omgangsvormen die de kans op een nieuwe crisis

verminderen (Rapoport, 1970 in Al, 2012).

Faas (1996) onderscheidt vier kenmerken voor een crisisinterventie. Ten eerste is een

crisisinterventie preventief. Faas bedoeld hiermee dat een crisisinterventie gericht is op “het

voorkomen van erger”. Als er gepaste hulp wordt verleend tijdens een crisissituatie, dan zal

dit er toe leiden dat veel langduriger en zwaardere hulp in een latere fase niet nodig zal zijn.

Ten tweede is een crisisinterventie kortdurend. De assumptie dat een crisis in tijd beperkt is,

weegt hier door. De hulp in crisissituaties is dus ook altijd kortdurend. De hulpverlening zal

doorgaans een aantal weken in beslag nemen, waarin intensief hulp verleend wordt. Ten

derde is een crisisinterventie intensief. In de kortdurende periode van de hulpverlening

zullen er altijd veel contacten, gesprekken of andere activiteiten zijn. En tot slot, ten vierde

is een crisisinterventie directief. De hulp is gericht op actie, op doen en op het nemen van

initiatief.

Al (2012) onderscheidt een aantal therapeutische benaderingen, die algemeen gebruikt

worden binnen interventies voor gezinnen in crisis. Ten eerste focust de interventie op het

hele gezin, in lijn met de systemische benadering. Deze benadering gaat er van uit dat het

gedrag van individuele gezinsleden enkel begrepen kan worden door te kijken naar de gehele

gezinsinteracties. Al deze interacties hebben een invloed op het evenwicht binnen het gezin.

Ten tweede hanteren crisisinterventies een netwerkbenadering. Er wordt rekening gehouden

83

met het feit dat een gezin een open systeem is, dat ook externe invloeden kent, zoals

bijvoorbeeld de school of de buren. Andere benaderingen zijn de competentiegerichte

benadering en de oplossingsgerichte benadering. Het doel van de competentiegerichte

benadering is empowerment, met de focus op de vaardigheden en sterktes van de cliënt. De

oplossingsgerichte benadering beschouwt de cliënt als de voornaamste bron voor oplossingen

te vinden en zoekt naar oplossingen die gericht zijn op het gebruik van de competenties van

de cliënten.

Er zijn verschillende vormen van crisisinterventie, met name ambulante crisishulp en

residentiële crisishulp en crisispleegzorg (de Baat, 2012). De eerste twee vormen van

crisisinterventie worden hieronder verder besproken.

1.2.1. Ambulante crisishulp
Het terrein van de crisisinterventie kende in de loop van de jaren ’70 van vorige eeuw een

belangrijke paradigmaverschuiving. In tegenstelling tot residentiële en pleeghulp voor

kinderen uit families met ernstige en acute problemen, wonnen intensieve

thuisbegeleidingsvormen aan populariteit. Men zag zowel budgettaire als psychologische

voordelen (Al, 2011). Aan de basis ligt de introductie van de gehechtheidstheorie van John

Bowlby in 1969. Bowlby (1969 in Al, 2012) stelde dat hechtingsproblemen veroorzaakt

werden door het kind te scheiden van zijn biologische ouders. Thuisbegeleiding won aan

populariteit boven uithuisplaatsing om het functioneren binnen het gezin te verbeteren (Al,

2012).

Daarenboven besloot de Edna McConnel Clark Foundation zijn “Program for Children” te

wijden aan het verminderen van het aantal onnodige plaatsingen van kinderen (Forsythe,

1992). In een studie van 1985 stelde de Edna McConnel Clark Foundation dat er te weinig

alternatieven beschikbaar waren om de gezinnen samen te houden. Het jeugdbeleid en

hulpverleners in de jeugdhulp werden bekritiseerd voor het hoge aantal onnodige

uithuisplaatsingen van minderjarigen. Om aan dit probleem tegemoet te komen, werden een

aantal beleids -en programmavernieuwingen doorgevoerd, die geïnstitutionaliseerd werden

door federale, staats- en lokale authoriteiten (Fraser, Pecora & Haapala, 1991).

In de VS ontstonden er veel programma’s binnen het ruime kader van “Family Preservation

Services”, onder veel verschillende namen, allemaal gestoeld op het voorkomen van

uithuisplaatsing van kinderen. Het “National Resource Centre on Family based Services”

publiceerde in 1988 een bibliografie met daarin 333 programma’s in 25 staten. Een duidelijke

stijging tegenover de 20 programma’s in 1982 (Fraser, Pecora & Haapala, 1991). “Family

Support and Preservation Services” is een term die een breed spectrum aan benaderingen

omhelst, die allemaal ontwikkeld werden om de gezinnen te versterken, zodanig dat een

uithuisplaatsing kan vermeden worden of toch tenminste tot een minimum kan worden

herleid (Pope, 2005). Family Preservation Programs zijn dus ambulante interventies, die

gericht zijn op het beschermen van kinderen en het versterken van gezinnen, zodat de

kinderen veilig thuis kunnen wonen. Het doel van de programma’s is dus om

uithuisplaatsing van (één van) de kinderen te voorkomen (de Baat, 2012).

Family Preservation Programs worden gekenmerkt door een grote verscheidenheid in de

aard van de interventie, de tijdsduur van de interventie, caseload van de hulpverlener(s) en

een aantal elementen in de hulpverlening. De “Child Welfare League of America” stelde in

1989 (Fraser, Pecora & Haapala, 1991) voor om een driedelige typologie op te stellen voor

“family centered programs”, met name (1) Family Resource, Support and Education Services,

(2) Family Centered Services, en (3) Intensive Family Centered Crisis Services. Het eerste

type programma’s staan in voor het ondersteunen van volwassenen in hun rol als ouder(s).

Deze diensten zijn toegankelijk voor alle gezinnen met kinderen, en kennen geen

participatiecriteria. Het tweede type programma’s bieden een brede waaier aan activiteiten

voor gezinnen met problemen, die hun evenwicht dreigen te verstoren. Activiteiten kunnen

onder andere zijn educatie, therapie, vaardigheidstraining, enzovoort. Het derde type tot slot

84

is gericht op gezinnen in crisis, bij welke een uithuisplaatsing van (één van) de kinderen

dreigend is of bij welke een terugkeer van (één van) de kinderen naar huis wordt overwogen.

Ze vertonen overeenkomsten met het tweede type in filosofie en gezinsgerichtheid, maar

verschillen in intensiteit, tijdsduur en caseload van de hulpverlener(s). Bij “Intensive Family

Centered Crisis Services” ligt de caseload van hulpverleners op twee tot maximaal zes

gezinnen, met een gemiddelde intensiteit van acht tot tien uur per week, waarvan 60% ‘face

to face’ moet gebeuren. De duur van de interventie ligt tussen de vier en twaalf weken. De

nadruk ligt op het ondersteunen van families die zich in een ernstige crisissituatie bevinden.

Het doel van dit programma is het beschermen van het kind, het versterken en behouden

van gezinnen, het voorkomen van uithuisplaatsingen van kinderen en inzetten op een goede

terugkeer van het kind naar huis. Fraser, Pecora en Haapala (1991) stellen dat de

dichotomie tussen de laatste twee categorieën niet altijd wordt doorgetrokken, ondanks het

duidelijke onderscheid tussen beide. Ze proberen duidelijkheid te scheppen in de benamingen

en karakteristieken van de verscheidene programma’s door een verdere topologie op te

stellen. Zo stellen ze, heb je ten eerste de “Family Based of Centered Services (FBS)” Deze

omvatten een brede waaier aan gezinsgerichte programma’s. Sommige focussen op het

voorkomen van uithuisplaatsing, andere focussen op het versterken van de gezinnen. Ze

kunnen mobiel werken of werken aan huis, ze kunnen lang of kort duren en intensief of

diffuus werken. Daarbinnen heb je de “Family Centered Home-Based Services (HBS)”. Deze

vertonen al de kenmerken van de FBS, alleen werken deze programma’s altijd aan huis. Tot

slot heb je daarbinnen nog eens de “Intensive Family Preservation Services (IFPS)”. Deze

werken steeds aan huis, zijn intensief en kennen een korte interventieperiode. In de

literatuur merken we dat met de term Family Preservation Programs/Services soms wordt

verwezen naar de Intensive Family Preservation Services. In dit onderzoek maken we echter

een duidelijk onderscheid tussen de verschillende programma’s en focussen we op de laatste

categorie, met name de Intensive Family Preservation Services of IFPS.

IFPS zijn korte termijn, intensieve, aan huis crisisinterventies, en werden ontwikkeld om

onnodige uithuisplaatsing van jongeren te voorkomen (Forsythe, 1992). Forsythe (1992) ziet

een aantal specifieke kenmerken, verbonden aan IFPS, met name (1) gezinnen worden

bedreigd door een onnodige uithuisplaatsing van (één van) de kinderen, (2) de hulpverlening

is aan huis, (3) de interventie komt onmiddellijk op gang, meestal binnen 24 uur, (4) de

hulpverlening is heel intensief, tussen de vijf en twintig uur per week, (5) caseload van de

hulpverlener is klein, meestal slechts twee gezinnen tegelijkertijd, (6) hoge flexibiliteit, (7)

24/24 uur en 7 dagen/7 beschikbaarheid, (8) zowel klinische als praktische hulp wordt

geboden, en (9) een systemische benadering wordt gehanteerd, met een nadruk op interactie

tussen de familieleden en de samenleving. IFPS zijn een belangrijk alternatief geworden

tegen uithuisplaatsing (Staudt&Drake, 2002). IFPS zijn geworteld in de crisistheorie (Al,

2012). Binnen deze theorie wordt een crisis als beperkt in tijd beschouwd. Vandaar de korte

termijn van de interventies. Om een voordeel te halen uit de crisis, zijn de crisisinterventies

intens. Met een lage caseload kunnen hulpverleners zich flexibel opstellen. Ze zijn

beschikbaar voor gezinnen waar een crisis zich ontwikkeld en ze kunnen de gezinnen met

een grote regelmaat ontmoeten, om zo nieuwe vaardigheden aan te leren aan de gezinnen

(Kinneay et.al., 1991 in Staudt&Drake, 2002).

Hoewel IFPS verschillende benamingen heeft, baseerde de meerderheid van deze

programma’s zich op het Homebuilders model, dat in 1974 werd ontwikkeld door het

Behavioral Science Institute, in Tacoma, Washington State (Al, 2012). Homebuilders is een

IFPS (Staudt&Drake, 2002). Het programma richt zich exclusief op gezinnen waarin een

ernstige crisis gaande is, en waar uithuisplaatsing onherroepelijk zal plaatsvinden als de

interventie niet aanslaat. De doelstelling van het programma is dan ook het voorkomen van

uithuisplaatsing en het creëren van veiligheid voor bedreigde kinderen door middel van een

kortdurend, intensief hulpaanbod van zes tot acht weken (de Baat, 2012). Whittaker en

Tracy (1990 in Staudt&Drake, 2002) vullen deze doelen nog aan. Ook het behouden en

versterken van familiebanden, de crisissituatie stabiliseren, familiale vaardigheden en

85

competenties verhogen, en het gebruik van formele en informele hulpbronnen

vergemakkelijken behoren tot de doelen van het Homebuilders model.

Er bestaan heden ten dage veel IFPS, wijdverspreid over de VS, Canada en verscheidene

Europese landen, die gebaseerd zijn op het Homebuilders model. De doelstellingen van deze

programma’s zijn: (1) de veiligheid van het kind verzekeren, (2) het functioneren van het

gezin verbeteren, en (3) het voorkomen van uithuisplaatsing van het kind (Dagenais, 2004).

Een Nederlands voorbeeld van een IFPS is Intensieve Pedagogische Thuishulp (IPT) (de

Baat, 2012). IPT is een verzamelnaam voor vormen van intensieve thuisbegeleiding in

gezinnen, waardoor de ouder(s) en minderjarige(n) middels de directe betrokkenheid van een

hulpverlener de gelegenheid hebben te werken aan de verbetering van de opvoeding

(Veerman, 2005), al dan niet in combinatie met het verbeteren van het handelen bij één of

meer andere gezinstaken (de Baat, 2012). Bij de gezinnen die IPT ontvangen is er veelal

sprake van een dreigende uithuisplaatsing van één of meer kinderen. Het doel van IPT is

dan ook deze uithuisplaatsing voorkomen (Veerman, 2005; de Baat, 2012). De verwachting is

dat door de inzet van IPT de ouderlijke opvoedingsvaardigheden toenemen en het

functioneren van het gezin verbetert (Veerman, 2005).

Ook in Vlaanderen groeide de belangstelling voor verschillende vormen van thuishulp in de

Bijzondere Jeugdzorg, als alternatief voor residentiële hulp. Een Vlaams voorbeeld van IFPS

is Crisishulp aan Huis. Het is een gezinsgericht programma, dat zich specifiek richt op die

gezinnen waar minstens één van de minderjarigen dreigt uit huis geplaatst te worden in een

professionele setting van de jeugdhulp, omwille van de vastgelopen opvoedingssituatie thuis.

Kenmerken van Crisishulp aan Huis zijn: (1) een hoge intensiteit van het hulpaanbod, (2)

flexibiliteit inzake beschikbaarheid en bereikbaarheid, en (3) lage caseload van de

gezinsmedewerker, tot twee gezinnen tegelijkertijd. De begeleiding volgt overeenkomstig met

het Homebuilders model een gestructureerd en helder gefaseerd programma. De hulp wordt

(1) snel geboden, binnen 24 uur na de aanmelding, (2) is kortdurend, niet langer dan 28

dagen en maximaal zes weken, en (3) is intensief, de gezinsmedewerker is 24 uur per dag

beschikbaar en komt dagelijks één of meerdere uren naar het gezin, met een gemiddelde van

8 tot 10 begeleidingsuren per week. Bij de begeleiding ligt de nadruk op empowerment van

het gezin en staat het aanleren van communicatieve, assertieve, conflicthanterende en

probleemoplossende vaardigheden centraal. Ook praktische hulp kan aangeboden worden,

zoals hulp bij huishoudelijke klussen. Er worden een aantal voorwaarden gesteld:

aanmelding kan enkel gebeuren via kanalen van Comité Bijzondere Jeugdzorg of de

jeugdrechtbank, het gezin moet voorafgaand aan de aanmelding op de hoogte zijn van de

doelstelling van een crisisbegeleiding, namelijk dat geboden hulp dient om een onnodige

uithuisplaatsing van één of meerdere minderjarigen uit het gezin te vermijden en minstens

één van de ouderfiguren dient akkoord te gaan met het opstarten van de crisisbegeleiding

(Van Puyenbroeck, et.al., 2007, 2009).

1.2.2. Residentiële crisishulp
Er is nauwelijks specifiek onderzoek gedaan naar residentiële crisisopvang in de jeugdzorg

(Cole, et.al 2005). Op basis van de huidige onderzoek kunnen dan ook geen uitspraken

gedaan worden over de effectiviteit van residentiële crisisopvang (de Baat, 2012).

In de VS werden wel een aantal onderzoeken verricht naar “crisis nurseries”. Crisis nurseries

zijn bedoeld voor gezinnen die zich in een crisissituatie bevinden en bieden tijdelijke

crisiszorg aan kinderen tot vier jaar en ondersteuning aan de ouders (de Baat, 2012).

Crisis nurseries ontwikkelden zich vanuit een ‘grassroots’ beweging in jaren 1960. Het doel

van deze opvang was om rust te bieden aan ouders in een stresssituatie en het voorkomen

van misbruik en verwaarlozing voor het kind. De nurseries bieden gespecialiseerde

crisisinterventies aan baby’s en jonge kinderen tot vier jaar. Als de omgeving van de

kinderen, die nog niet naar school gaan, chaotisch is, gevaarlijk en/of onzeker, dan hebben

86

kinderen nood aan de steun van mensen die hun ontwikkelingsnoden begrijpen en gepaste

interventies kunnen aanbieden tot wanneer hun primaire zorgverleners het weer kunnen

overnemen (Cole et.al., 2005).

Tussen 2000 en 2003 verrichtte Cole et.al. (2005) evaluatieonderzoek naar vijf crisis

nurseries in Illinois. Het onderzoek toonde het grote belang aan van het bestaan van deze

nurseries voor jonge kinderen en hun zorgverleners. In 2008 verrichtten Cole en Hernandez

verder onderzoek naar de uitkomsten van crisis nurseries voor ouders. Ze vonden dat na de

crisisopvang van (één van) de kinderen in een crisis nursery de stress voor de ouders was

afgenomen, het risico op mishandeling was afgenomen en opvoedingsvaardigheden waren

vergroot. De afname in stress bij de ouders was het opvallendst bij alleenstaande ouders, bij

ouders met een hoog inkomen, en/of in een gezin met kinderen van vier jaar of ouder. In een

vervolgonderzoek vonden Cole en Hernandez (2011) dat kinderen, die voor dat ze terecht

kwamen in een pleegzorggezin reeds eens opgenomen waren in een crisis nursery, 50% meer

kans hadden om na de pleegzorgplaatsing weer bij hun ouders te kunnen wonen, dan

kinderen die voor de pleegzorgplaatsing niet waren opgevangen door een crisis nursery. Ze

vonden hier voor echter geen verklaring.

1.3. Effectiviteit van deze crisisinterventies
Men heeft geen goed zicht op de effectiviteit van crisisinterventies. Hoewel het Homebuilders

model en in een bredere context gezinsgerichte crisisinterventies reeds langer dan 40 jaar in

gebruik zijn, is het niet mogelijk conclusies te trekken over de effectiviteit van deze

programma’s op basis van de beschikbare meta-analyses en reviews (Al, 2012). Onderzoeken

in de literatuur tonen gemengde resultaten (Van Puyenbroeck et.al. , 2009; Lietz, 2009; Al,

2012).

In de jaren ’70 en ’80 van vorige eeuw werd er veel niet-experimenteel onderzoek verricht

naar deze programma’s, met veelbelovende resultaten in termen van lage

uithuisplaatsingscijfers (Van Puyenbroek et.al., 2009). De meeste studies die gepubliceerd

werden voor 1990 vertoonden een slaagpercentage tussen de 78 en 100% voor het voorkomen

van uithuisplaatsingen (Dagenais, 2004; Bagdasaryan, 2005). Echter, vermits veel van deze

studies niet werkten met een controlegroep is het niet geweten hoeveel kinderen geplaatst

zouden zijn zonder de crisisinterventie. Bovendien beschouwden deze studies het voorkomen

van uithuisplaatsing als de enige indicator voor het slagen van het programma. Er werd

slechts weinig tot geen informatie gegeven over andere indicatoren, zoals een verbetering in

het gezinsfunctioneren, verzekering van de veiligheid van het kind, of zelfs informatie over

cliëntkenmerken of over de hulpverlening (Dagenais, 2004). In de vroege jaren ’90 van vorige

eeuw werd meer quasi-experimenteel en experimenteel onderzoek verricht (Bagdasaryan,

2005; Van Puyenbroeck et.al., 2009). Deze studies werkten wel met een controlegroep

(Dagenais, 2004). Deze onderzoeken toonden meer gemengde resultaten aangaande de

effectiviteit van crisishulpprogramma’s. Sommige studies vonden significante verschillen in

het voorkomen van uithuisplaatsing ten voordele van gezinnen die FPS ontvingen. Andere

studies vonden geen significante verschillen tussen beide groepen (Bagdasaryan, 2005).

We gaan dieper in op een aantal studies, uitgevoerd tussen 1990 en 2012.

Studies uit de vroege jaren ’90 toonden aan dat een heleboel kinderen uit de controlegroep

niet uit huis geplaatst werden. Fraser, Pecora en Haapala (1991) zetten een quasi-

experimenteel longitudinaal onderzoek op om de effectiviteit na te gaan van het

Homebuilders model op het voorkomen van uithuisplaatsing van kinderen en jongeren. De

resultaten, 12 maanden na de intake, toonden dat bij ongeveer 58% van de betrokkenen

uithuisplaatsing vermeden werd, in tegenstelling tot 15% van de personen uit de

controlegroep. Een andere studie van Blythe en Jayaratne (1999 in Van Puyenbroeck et.al.,

2009) onderzocht de effectiviteit van IFPS, gebaseerd op het Homebuilders model, in het

voorkomen van uithuisplaatsing van kinderen en jongeren. Bij 93% van de kinderen en

87

jongeren in het programma werd uithuisplaatsing vermeden, tegenover 43% uit de

controlegroep.

Reisch (1999) deed onderzoek naar de effectiviteit van crisisinterventie in een

gespecialiseerde eenheid van de psychiatrische hulpverlening in Bern, met een focus op

zelfmoord en zelfmoordpreventie. De patiënten vertoonden na de crisisinterventie een

aanzienlijke en onmiddellijke verbetering in de symptomen. Reisch vond aanzienlijke

verbetering in depressieve gevoelens, angstgevoelens en obsessief-compulsieve symptomen,

samengaand met een bescheiden verbetering in andere symptomen. Echter, de meerderheid

van de patiënten, hoewel ze sterke vooruitgang maakten, vertoonden na de crisisinterventies

nog steeds opmerkelijke overblijvende symptomen. In de meeste gevallen hebben

crisispatiënten, na de crisisinterventie, nog steeds nood aan verdere therapie. Onderliggende

problemen kunnen na een crisisinterventie vragen om specifieke vervolghulp. Volgens Reisch

moet een crisisinterventie gezien worden als een eerste stap in de behandeling, met de

noodzaak tot verdere hulp bij de meerderheid van de patiënten. Een crisis, zo stelt Reisch,

kan zelden volledig behandeld worden in een programma met een tijdspanne van twee

weken. Hij stelt, naar analogie met Caplan (1964), dat een crisispatiënt eerder beschouwd

moet worden als een persoon met veel onderliggende problemen die vergroot worden door een

acute gebeurtenis, dan als een gezonde persoon met één acuut probleem.

Dagenais (2004) verrichtte een meta-analyse om de effectiviteit van IFPS na te gaan. Hij

vond een opmerkelijk resultaat, met name dat kinderen die een crisisinterventie kregen

bijna evenveel geplaatst werden dan de kinderen uit de controlegroep. Hoewel, programma’s

die zich richtten op gedrags –of criminaliteitsproblemen bereikten betere resultaten. Al de

programma’s bleken wel een effect te hebben op de gezinnen, met name op het

gezinsfunctioneren. Echter, de informatie die verkregen werd uit het onderzoek bleek niet

voldoende om uitspraken te kunnen doen of deze verbeteringen in staat waren het kind te

beschermen tegen eender welke mishandeling.

Bagdasaryan (2005) spreekt in haar onderzoek over Family Preservation Services (FPS). Om

de relatie tussen FPS en de resultaten van de onderzoeken beter te begrijpen, zo stelt ze,

hebben onderzoekers ook gezins –en hulpverleningskenmerken in rekening gebracht. Studies

vonden een aantal kenmerken, die het risico op een uithuisplaatsing vergrootten, met name

een eerdere plaatsing van het kind, bij verwaarlozing van het kind, crimineel gedrag van het

kind, gedragsproblemen van het kind, spijbelen, eenoudergezinnen, etniciteit, laag inkomen

en mentale gezondheidsproblemen bij de ouders. Studies naar hulpverleningskenmerken

rapporteren geen verschillen als ze cliëntkenmerken in rekening brengen. Wel zijn er enkele

uitzonderingen. Littel en Schuerman (2002 in Bagdasaryan, 2005) vonden in hun studie dat

de duur van de interventie en de intensiteit een kleine impact hadden op het voorkomen van

uithuisplaatsing bij minderjarigen en op het opnieuw voorkomen van kindermishandeling na

de interventie. Nugent (1993 in Bagdasaryan, 2005) vond dat noch het aantal individuele

gesprekken noch het aantal groepsgesprekken een effect had op het voorkomen van

uithuisplaatsing. Berry (1992 in Bagdasaryan, 2005) stelt dat de duur van de interventie

geen effect heeft op uithuisplaatsing, maar wel de tijd die er in huis met de familie wordt

doorgebracht door de hulpverleners. Yuan (1990 in Bagdasaryan, 2005) vond gelijkaardige

resultaten, met name de gezinnen die een minder intensieve interventie aangeboden kregen,

hadden meer kans op een uithuisplaatsing van (één van) de kinderen. Bagdasaryan (2005)

stelt dat deze resultaten belangrijk zijn, omdat de kritieken op FPS inhouden dat gezinnen

met meervoudige en chronische problemen, zoals armoede, drug –en alcoholgebruik,

huishoudelijk geweld, op een niet correcte wijze worden doorverwezen naar FPS, wat

ernstige gevolgen zou kunnen hebben voor de betrokken kinderen. Het is, zo stelt

Bagdasaryan, belangrijk te begrijpen welke diensten het beste werken voor welke gezinnen,

en om te weten wanneer deze diensten ongepast zijn.

Uit het onderzoek van Bagdasaryan (2005) blijkt dat eenoudergezinnen meer kans hebben op

een uithuisplaatsing, met name eenoudergezinnen hebben 61% minder kans op een succesvol

88

resultaat in vergelijking tot niet-eenoudergezinnen. Andere opmerkelijke bevindingen uit

haar onderzoek zijn dat, in tegenstelling tot bevindingen uit andere onderzoeken, gezinnen

waarvan (één van) de kinderen al eens geplaatst was meer kans hadden op een succesvol

resultaat dan gezinnen waarvan de kinderen nog nooit geplaatst waren. Een andere

bevinding is dat de frequentie van de bezoeken van de hulpverlener aan het gezin niet

relevant is. De totale tijdsduur van de diensten blijkt wel belangrijk voor resultaten van de

onderzoeken. Hoe langer de interventie duurt, hoe groter de kans op een positief resultaat.

Belangrijk hierbij is dat deze trend zich voortzet tot twaalf maanden. Nadien neemt het af.

Als een interventie langer dan twaalf maanden duurt, zo stelt Bagdasaryan, dan zal de

effectiviteit van deze interventie afnemen.

Van Puyenbroeck, et. al. (2007, 2009) verrichtten onderzoek in Vlaanderen naar de impact

van Crisishulp aan Huis op het perspectief op verder opvoeden in het gezin.

Gezinsmedewerkers van Crisishulp aan Huis zagen het doorbreken van de

perspectiefloosheid in de opvoedingssituatie en de ervaring bij zowel de ouders als de

betrokken minderjarige opnieuw verder te kunnen samenleven en/of opvoeden in het gezin

als voornaamste opdracht. De helft van de ouders die deelnamen aan het onderzoek gaven

aan dringend hulp nodig te hebben. Ouders hebben sterk het gevoel dat ze ‘er alleen

voorstaan’. Dit duidt op een sterk gevoel van eenzaamheid en gebrek aan ondersteuning in

de opvoeding van de kinderen. Bij de aanvang van de begeleiding beoordelen de ouders het

gedrag van hun kind als erg problematisch. Ook de jongeren zelf ervaren hun gedrag als

problematisch. Na afloop van de interventie beoordelen de ouders de opvoedingssituatie als

minder problematisch en meer hanteerbaar, in vergelijking met het aanvangsmoment van de

begeleiding, De ouders hebben het gevoel de gezinsbelasting beter aan te kunnen. Ouders

hebben het gevoel er minder alleen voor te staan en ze beleven meer plezier aan de omgang

met en opvoeding van het kind. Ouders bestempelen het gedrag van hun kind als minder

problematisch, en ook de jongeren zelf ervaren dit. Bij de afronding van de begeleiding

drukken ze minder sterk uit het anders te willen. Echter, zowel ouders als kinderen drukten

ook uit het oplossen van conflicten en uitoefenen van de ouderlijke macht als problematisch

te ervaren. Dit wijst op een gebrek aan positieve basisgevoelens en acceptatie in de

opvoedingsrelatie. De ouders noch de kinderen ervaarden enige significante verandering in

de ouder-kindrelatie. De begeleiding van Crisishulp aan Huis blijkt op dit gebied weinig

invloed te hebben. Het oplossen van conflicten en uitoefenen van het ouderlijk gezag blijft

problematisch. Crisishulp aan Huis blijkt ook geen invloed te hebben op het gevoel van

sociale isolatie en het gebrek aan sociale ondersteuning bij de ouders.

Rekening houden met het beperkte aantal respondenten, zo stelt Van Puyenbroeck et.al.,

kan enigszins voorzichtig gesteld worden dat de onderzoeksresultaten wijzen in de richting

van een mogelijk verband tussen enerzijds een problematische en perspectiefloze

opvoedingssituatie en anderzijds een feitelijke uithuisplaatsing. Crisishulp aan Huis in

Vlaanderen blijkt bij de afronding en één maand na afsluiting van de begeleiding een

significante invloed te hebben op de subjectief ervaren problematische en perspectiefloze

opvoedingssituatie. Gezinnen gaven aan hun gezinssituatie als hanteerbaarder te ervaren.

Echter, de nood aan professionele hulp blijft bestaan in de gezinnen. Ouders voelen zich nog

steeds onzeker over de toekomst en denken dat het lot een grote rol blijft spelen in hun

verdere leven. Ouders twijfelen over een heel aantal zaken, zeker als ze het gevoel hebben te

falen in hun rol als ouder. Dit onderzoek toont dat, hoewel er een verbetering is op te merken

op een aantal terreinen na de crisisinterventie, er nog problemen blijven bestaan in de

gezinnen.

Lietz (2009) verrichtte onderzoek naar de effectiviteit van IFPS, vanuit de perceptie van de

gezinnen. Lietz stelt dat veel van de programma’s niet ontworpen zijn voor alle families, en

dat veel van het succes van deze programma’s afhangt van het focussen op deze gezinnen die

het meest geschikt zijn voor dit niveau van hulpverlening. De resultaten van het onderzoek

van Lietz tonen dat 60% van de gezinnen een positief effect van de programma’s rapporteren.

40% van de gezinnen melden dus geen positieve bijdrage van de interventie. De positieve

89

resultaten liggen volgens de gezinnen in het meer vertrouwen krijgen in de opvoeding,

verbeterde familiale relaties en betere communicatie. Ouders gaven aan beter te kunnen

communiceren met hun kinderen na de interventie. En ook het ontwikkelen van belangrijke

nieuwe inzichten leidt volgens de gezinnen tot positieve gedragsveranderingen.

In 2012 publiceerde Lietz, samen met Mullins en Cheung een nieuw artikel over de perceptie

van de gezinnen met betrekking tot crisisinterventies. Ze stellen dat, om een zicht te krijgen

op de inconsistente bevindingen van de verschillende evaluatiestudies naar de effectiviteit

van crisisinterventies, meer en meer onderzoekers zich richten op de perceptie van de

gezinnen die een crisisinterventie kregen, om zo elementen van de programma’s te kunnen

identificeren die een positieve bijdrage leveren aan de effecten van de interventies. Ze

bespreken een aantal onderzoeken. Gockel (2008 in Mullins et.al., 2012) vond dat als ouders

het hadden over FPS, vooral hun evaluatie van de cliënt-hulpverlenerrelatie van belang was.

Voor ouders leidt vooral een niet-oordelende, ondersteunende houding van de hulpverlener

tot positieve resultaten van de interventie. Kauffman (2007 in Mullins et.al., 2012) kwam tot

dezelfde bevinding. De ouders meldden de relatie met de therapeut als belangrijkste aspect

van de interventie. Mullins et.al. (2012) stellen dat in hun onderzoek de ouders zich

voornamelijk positief uitlieten over de inhoud van de programma’s als ze nieuwe

vaardigheden in de opvoeding, communicatie en financiële planning aangeleerd kregen en

als bij de interventie de hele familie betrokken werd. Als de interventie niet toepasbaar was

op hun eigen situatie, lieten de ouders zich er niet positief over uit. In navolging van andere

onderzoeken, blijkt ook in hun onderzoek de relatie tussen de cliënt en de hulpverlener van

groot belang bij het aanbieden van de interventie. Naast inhoud en aanbod van de

interventie, hadden de ouders het ook over de rol dat zowel emotionele als concrete steun

speelt in het veranderingsproces. Een combinatie van beide bleek het succesvolst.

In Nederland verrichtte Al (2011, 2012) veel onderzoek naar crisisinterventies. Al (2011)

geeft als kritiek op de evaluatiestudies van crisisinterventies dat ze voornamelijk focussen op

het voorkomen van uithuisplaatsing als succesfactor voor de interventies, maar het

crisisaspect negeren. In haar studie stelt ze zich dan de vraag of cliënten een crisis op

dezelfde manier omschrijven als omschreven in de literatuur en peilt ze naar de beleving van

de crisis door de cliënten. Bovendien stelt ze zich de vraag hoe de crisis gerelateerd kan

worden aan de nood aan hulp en of de crisis ook effectief over is na een tijdspanne van vier

tot zes weken. De resultaten van het onderzoek tonen ten eerste dat de definitie van een

crisis die de cliënten geven overeenstemt met de definitie van een crisis gegeven in de

literatuur. Al stelt wel dat cliënten vaak verwijzen naar slechts één aspect van de crisis,

waar de literatuur verwijst naar een combinatie van factoren. Op de vraag of er een crisis is,

en volgens wie, stelt Al dat uit het onderzoek blijkt dat er altijd wel één iemand uit het gezin

een duidelijke hulpvraag stelt. De crisissituatie wordt niet door alle partijen uit het gezin op

dezelfde manier beleefd. Verder blijkt uit de resultaten ook dat hoe intenser de crisis beleefd

werd, hoe urgenter de vraag naar hulp. De cliënten hadden een voorkeur voor een

verscheidenheid aan hulp, zoals het geven van advies of financiële ondersteuning.

Emotionele steun bleek niet prioritair in hun hulpvraag. De vraag naar hulp verminderde na

de crisisinterventie, maar bleef wel bestaan. De meerderheid van de respondenten verwees

naar één bepaalde gebeurtenis om de start van de crisis aan te duiden, zoals het weglopen

van een minderjarige. Echter, ouders verwijzen naar een punt veel vroeger in de tijd, tot acht

jaar voor de crisis, om de evolutie tot het crisismoment te duiden. Meestal wordt verwezen

naar een escalatie van reeds langer bestaande problemen, eerder dan naar een heel nieuwe

situatie.

In 2012 publiceerde Al een meta-analyse van twintig studies naar crisisinterventies. Hierin

werd de effectiviteit van IFPS voor gezinnen met een dreigende uithuisplaatsing getoetst, op

vlak van het voorkomen van deze uithuisplaatsing, het verbeteren van het functioneren van

het gezin, sociale ondersteuning en het verminderen van gedragsproblemen bij het kind.

Deze meta-analyse toont dat IFPS een gemiddeld tot positief effect hebben op het

90

gezinsfunctioneren, maar in het algemeen niet effectief bleken in het voorkomen van

uithuisplaatsing. IFPS bleken effectief voor multiprobleemgezinnen, maar niet voor gezinnen

waar misbruik en verwaarlozing voorkwam. Een verklaring hiervoor kan zijn dat in de

laatste situatie een plaatsing gewoon niet kan vermeden worden, waar in de eerste gezinnen

wel een uithuisplaatsing kan voorkomen worden. Het effect op uithuisplaatsing bleek ook

afhankelijk van cliëntkenmerken, zoals sekse en leeftijd van de kinderen, leeftijd van de

ouder, het aantal kinderen in het gezin, het aantal ouders in het gezin en etniciteit.

IFPS bleken minder effectief voor oudere kinderen. De interventie kan te laat komen, zeker

als de problemen voor vele jaren onontdekt blijven. Eens de problemen geëscaleerd zijn, zijn

ze bovendien moeilijker te behandelen. Een vroege interventie blijkt het meest effectief. IFPS

blijkt in deze studie ook minder effectief voor meisjes dan voor jongens. Een verklaring kan

zijn dat het voor meisjes vaak een groter risico inhoudt dan voor jongens om thuis te blijven.

Het blijkt moeilijker bij meisjes om een uithuisplaatsing te voorkomen. Verder toont deze

studie een negatief verband aan tussen de caseload van een hulpverlener en de effectiviteit

van IFPS. Een kleinere caseload maakt dat een hulpverlener meer tijd per gezin kan

doorbrengen, wat leidt tot betere resultaten. De duur van de interventie had geen effect op

de effectiviteit van IFPS. Het zou kunnen dat intensiteit belangrijker is dan de duur van de

interventie. De korte duur van IFPS is gebaseerd op de assumptie, geuit in de crisistheorie,

dat een crisis beperkt is in de tijd. Echter, veel families ervaren na de crisis nog blijvende

problemen en een nood aan vervolghulp.

2. Discussiepunten
Een aantal ideeën en veronderstellingen met betrekking tot een crisissituatie en een

crisisinterventie, die nu nog steeds geldend blijven, zijn gebaseerd op de crisistheorie.

Zo wordt doorgaans in de literatuur een crisis omschreven als “een ingrijpende verstoring van

het evenwicht tussen draagkracht (belastbaarheid) en draaglast (belasting) van een

cliëntsysteem, waarin bestaande probleemoplossende mechanismen van het individu en het

sociaal netwerk ontoereikend zijn of falen” (Berger, 2007; Al, 2011). Deze definitie baseert

zich grotendeels op het werk van Caplan, die als één van de grondleggers van de crisistheorie

wordt aanzien. Caplan (1964) stelt dat een toenemende spanning aan de basis ligt van het

ontstaan van een crisissituatie. Een crisis, zo stelt Caplan, is het resultaat van een

oplopende spanning in een gezinssysteem. Het functioneren van het gezin wordt ernstig

verstoord, en de gewoonlijke omgangsmechanismen en het sociale ondersteuningssysteem

blijken onvoldoende te zijn om hier mee om te kunnen gaan.

Staudt en Drake (2002) stellen de definitie van een crisis gegeven door de crisistheorie echter

in vraag. In deze definitie wordt gesteld dat binnen een gezin een crisissituatie kan ontstaan,

omdat hun gebruikelijke functioneringsmechanismen worden verstoord, en ze hier

onvoldoende mee om kunnen gaan. Dit in tegenstelling tot Staudt en Drake die stellen dat

een crisissituatie binnen een gezin ontstaat omdat een externe macht buiten het gezin hen

bedreigd, met name met de dreiging van een uithuisplaatsing van (één van) de kinderen. Zo

wordt de crisis het resultaat van de interventie, en niet de voorloper tot de interventie.

Volgens Staudt en Drake wordt de term crisis op twee manieren gebruikt, met name (1) als

een term die verwijst naar de reactie van de gezinnen op een dreigende uithuisplaatsing, en

(2) als een term die verwijst naar het acute of chronische disfunctioneren binnen een gezin,

waardoor de dreiging tot een uithuisplaatsing ontstond. Veel hulpverleners, zo stellen Staudt

en Drake, baseren zich op de tweede betekenis van een crisis. Deze zijn, zo stellen ze, enkel

geïnteresseerd in het oplossen van problemen die geassocieerd worden met het

disfunctioneren van het gezin en met de risico’s die zich stellen voor het gezin. Hulpverleners

zijn er volgens hen niet op uit het gezin te helpen met hun reactie op de dreigende

uithuisplaatsing per se. In IFPS staat volgens Staudt en Drake de eerste visie op een crisis

centraal. Zo stellen ze: “The crisis is stated to be the threat of removal of the child. (p. 783)”

Volgens hen wil IFPS deze reactie op gezinnen op de dreigende uithuisplaatsing niet

91

verlichten, maar ze integendeel inzetten als een middel om te komen tot verbetering in de

situatie.

Rapoport (1970) stelt dat één van de doelen van een crisisinterventie “herstel naar het

oorspronkelijk niveau waarop optimaal werd gefunctioneerd”, of “the precrisis state” moet

zijn. Staudt en Drake (2002) echter stellen dat het doel van een crisisinterventie moet zijn

om te evolueren naar een situatie die beter is dan de situatie voor het ontstaan van de crisis.

Staudt en Drake (2002) verwoorden het als volgt: “the primary goal of crisis intervention is to

reestablish precrisis functioning, whereas the primary goal of family preservation can only be

to avoid reestablishing precrisis functioning. (p. 784)” IFPS, zo stellen ze, moet een nieuw

evenwicht creëren binnen het gezinssysteem, nieuwe relaties opbouwen tussen de

gezinsleden en nieuwe vaardigheden aanleren.

Ook de veronderstelling dat een crisis een tijdspanne kent van vier tot zes weken is

geworteld in de crisistheorie. Deze idee werd geuit door onder andere Golan (1987) en

Rapoport (1970). Veel programma’s, onder andere FPS en IFPS uit de VS, en sommige

Europese landen waaronder België en Nederland, die zich richten op families in crisis met

een dreigende uithuisplaatsing van (één van) de kinderen, implementeerden deze idee in hun

werking. Een korte interventieperiode, met een snelle start binnen de 24 uur werd als het

meest effectief beschouwd voor een crisisinterventie (Callahan, 1994 in Al, 2011). Echter,

Fraser et.al. (1991) stellen dat veel sociaal werkers vaak verwijzen naar “a lifestyle of crisis”,

een crisislevensstijl, bij chronische problemen in multiprobleemgezinnen. Staudt en Drake

(2002) stellen dat in dit opzicht de korte duur van een crisisinterventie inconsistent genoemd

kan worden met de crisistheorie. Verder stellen ze ook dat er geen redenen zijn om te geloven

dat een intensief en in tijd gelimiteerd model het meest gepaste model is om te komen tot het

installeren en behouden van langetermijn gezinssystemen en gedragsveranderingen.

Besharov (1994 in Al, 2011) vindt een in tijd gelimiteerde crisisinterventieperiode van één

maand te kort. Al (2011) stelt dat om zeker te kunnen zijn van de optimale tijdsduur van een

crisisinterventie, onderzoek naar of de veronderstelling dat een crisis een tijdspanne van vier

tot zes weken kent nodig is. Met andere woorden, of na de vier tot zes weken de crisis

inderdaad over is, en het evenwicht hersteld. Ze gaat nog verder door te stellen dat “gewoon”

veronderstellen dat er na de crisisinterventie een hersteld evenwicht zich ontwikkeld, een

soort post-crisissituatie, problematisch is. Het gezin kan zo noodzakelijke hulp ontberen.

Niet alleen omdat het niet zeker is dat het gezin zich hersteld heeft van de crisis na vier tot

zes weken, maar ook omdat, zelfs al was het duidelijk dat er nog een nood is aan verdere

hulp bij de gezinnen, dit niet altijd wordt gebruikt door de gezinnen of niet altijd

onmiddellijk voorhanden is. Heel wat evaluatiestudies (Reisch, 1999; Van Puyenbroeck

2007,2009; Al, 2011) tonen aan dat de meerderheid van de gezinnen na een crisisinterventie

nog steeds een nood aan hulp ervaren, ook al geven ze op een heel aantal vlakken wel

verbeteringen aan. De crisis was niet helemaal over bij de gezinnen na de crisisinterventie.

Deze bevindingen, zo stelt Al (2011), stellen de assumptie van een in tijd gelimiteerde

crisissituatie van vier tot zes weken in vraag. Volgens haar wordt de idee van een plotse

verstoring van een kalme situatie, met een duidelijke post-crisissituatie, niet weerspiegeld in

de realiteit. Veel cliënten verwijzen naar een opeenhoping van reeds langer bestaande

problemen in hun definitie van een crisis en in hun antwoorden op de vraag wanneer de

crisis zich voordeed. Al stelt dat uitputtingscrisissen hier een typisch voorbeeld van zijn. Dit

ligt ook in de lijn met de beschrijving die aan gezinnen in een crisis wordt gegeven als een

groep met meervoudig en chronische problemen, de zogenaamde multiprobleemgezinnen. Al

vervolgt door te zeggen dat een goede specificatie van de situatie nog belangrijker wordt in

het licht van de idee uit de crisistheorie dat een crisisperiode ook een transitieperiode kan

zijn, door de vergrote openheid van de gezinnen voor verandering. Al stelt dat een

uitputtingscrisis een andere aanpak vereist dan een shock-crisis. De opdeling van een shock

–en een uitputtingscrisis is gemaakt door Golan (1987) in zijn definiëring van een crisis. Al

stelt dat al deze bevindingen een noodzaak tonen om bepaalde veronderstellingen over het

tijdsverloop van een crisis en de duur van een crisisperiode in vraag te stellen. Al geeft in

92

haar artikel “The role of crisis in family crisis intervention: Do crisis experience and crisis

change matter?” van 2011 een schema weer met mogelijke crisispatronen. We geven dit

schema hier ook mee.

FIGUUR 2: SCHEMA AL, 2011 (p. 996)

Tot slot stelt Al (2012) ook de primaire doelstelling van de crisisinterventies, met name het

voorkomen van uithuisplaatsing, in vraag. Al (2012) stelt dat de laatste 40 jaar gerekend

werd op programma’s zoals IFPS, als alternatief voor uithuisplaatsingen van kinderen.

Echter, nu blijken deze programma’s toch niet zo doeltreffend in het voorkomen van

uithuisplaatsing. Echter, zo stelt Al zich de vraag, moet een uithuisplaatsing beschouwd

worden als een falen of mislukken van de crisisinterventie? Er zijn situaties waar

uithuisplaatsing het enige aanvaardbare is, vanuit een perspectief van het beschermen van

het kind. Volgens Al kan ook een uithuisplaatsing gezien worden als een tijdelijke oplossing,

in de vorm van een time-out. Een time-out kan een behulpzame interventie zijn voor

sommige gezinnen in crisis. Uit onderzoeken (Al, 2012) bleek IFPS effectief te zijn voor

multiprobleemgezinnen, maar niet voor gezinnen waarin misbruik en verwaarlozing van

kinderen voorkomen. Hieruit zou men kunnen concluderen, stelt Al, dat die laatste gezinnen

niet meer in aanmerking kunnen komen voor IFPS, aangezien het voornaamste doel van

deze programma’s het vermijden van uithuisplaatsingen is. Al stelt een andere oplossing

voor, met name dat een plaatsing ook gezien kan worden als onderdeel van de

crisisinterventie. Hierdoor kunnen die laatste gezinnen ook nog mee opgenomen worden in

de programma’s, met het oog op het zorgen voor een veilige plaats voor kinderen of het

aanbieden van een time-out. Een alternatief op IFPS, waarbinnen de idee van Al wordt

geïmplementeerd is het Family Crisis Intervention Program (FCIP). FCIP is een

kortdurende (vier tot zes weken), aan huis, interventieprogramma voor gezinnen in een

crisis. Echter, bij FCIP wordt een dreigende uithuisplaatsing niet als criterium mee

opgenomen voor het in –of uitsluiten van gezinnen. Een tijdelijke time-out kan wel

gecombineerd worden met een FCIP. Evans (2003 in Al, 2012) rapporteerde over een

93

duidelijke stijging van de effectiviteit in de evaluatie van crisisinterventies die ook time-out

mogelijkheden bevatten. Time-out, zo stelt hij, kan zelfs bijdragen tot het voorkomen van

lange termijn residentiële hulp.

Al (2012) stelt dat FCIP uitgaat van een crisisperspectief in plaats van een risicoperspectief.

De doelen van dit programma zijn de crisis beëindigen en het verbeteren van de veiligheid

van het kind en het gezinsfunctioneren. Wanneer men focust op gezinnen in een crisis,

ongeacht een dreigende uithuisplaatsing zoals bij FCIP, lijkt het streven naar een

verandering in de crisissituatie, verandering in de veiligheidssituatie en het verbeteren van

het gezinsfunctioneren gepaster dan streven naar het voorkomen van een uithuisplaatsing

van (één van) de kinderen. In deze optiek kan uithuisplaatsing niet gezien worden als een

falen of mislukken van de crisisinterventie. Het ideaal van het samenhouden van het gezin

wordt immers overstemd door de andere doelen die ze zich stellen met het programma. De

verschuiving van IFPS naar FCIP kan, volgens Al, een veelbelovende herdefiniëring zijn van

het programmamodel. Dit houdt een verschuiving in van de focus op de preventie van

uithuisplaatsingen naar de focus op het bekomen van een verandering in de crisissituatie,

verandering in de veiligheidssituatie en het verbeteren van het gezinsfunctioneren.

3. Synthese
In dit hoofdstuk gingen we na over welke elementen uit de programmatheorie we onderzoek

terugvonden in de (internationale) literatuur.

De crisistheorie (grondleggers zijn onder andere: Caplan, Golan en Rapoport) levert ons een

aantal sleutelelementen. Een eerste sleutelelement is de definitie van een crisis, die

doorgaans in de literatuur wordt gehanteerd. Deze definitie is gebaseerd op het werk van

Caplan (1964) en luidt als volgt: “A disturbance of balance between demands and resources of

a family system due to a rising tension, where former coping mechanisms as well as the

support system are insufficient or failing (Al, 2011; Berger, 2007).” Een tweede

sleutelelement is het onderscheid in mogelijke oorzaken van een crisis. Golan (1987 in Al,

2011) maakt een onderscheid tussen een shockcrisis en een uitputtingscrisis. Een shockcrisis

start na een plotse gebeurtenis, daar waar een uitputtingscrisis veroorzaakt wordt door een

te lange periode van te hoge eisen. Beiden leiden ze tot een acuut ontstaan van een crisis.

Een derde sleutelement is te vinden bij Caplan (1964) die een crisis ziet als een

overgangsperiode, die ofwel leidt tot persoonlijke groei, ofwel tot een slechtere uitkomst

tijdens en na de crisis. In de crisistheorie (Golan, 1987; Rapoport, 1970) tot slot wordt

verondersteld dat een crisis een natuurlijk tijdsverloop kent van vier tot zes weken. Na vier

tot zes weken ontwikkelt zich automatisch een nieuw evenwicht. Dit heeft tot gevolg dat tot

nu een korte tijdelijke crisisinterventie als meest efficiënte wordt aanschouwd. Deze periode

wordt door het recente onderzoek van Al (2011) echter in vraag gesteld. In haar onderzoek bij

cliënten, bleek dat veel cliënten naar een opeenhoping van reeds langer bestaande problemen

verwijzen in hun definitie van een crisis en in hun antwoorden op de vraag wanneer de crisis

zich voordeed. Al stelt dat uitputtingscrisissen hier een typisch voorbeeld van zijn. Staudt en

Drake wijzen er ten slotte nog op dat crisissen in gezinnen soms ontstaan als gevolg van een

hulpverleningsinterventie, zoals een dreigende uithuisplaatsing van (één van) de kinderen.

Op het terrein van mogelijke crisisinterventies merken we een grote

paradigmaverschuiving op in de jaren ’70. Waar voordien een crisisinterventie vooral bestond

uit residentiële hulp, wint ambulante crisishulp aan populariteit na de jaren ’70. Dit onder

andere onder impuls van Bolwby (1969) en zijn gehechtheidstheorie. In de VS ontstonden in

die tijd veel programma’s binnen het ruime kader van “Family Preservation Services”,

programma’s die - onder veel verschillende namen - allemaal gestoeld zijn op het voorkomen

van uithuisplaatsing van (één van) de kinderen binnen een gezin. In dit hoofdstuk focusten

we ons op de Intensive Family Preservation Services (IFPS), die gericht zijn op gezinnen in

een crisis. Ook bij IFPS is het voornaamste doel het voorkomen van een onnodige

uithuisplaatsing van (één van) de kinderen (Forsythe, 1992). IFPS hebben een aantal

94

kenmerken zoals: de hulpverlening is aan huis, komt snel op gang, de hulp is intensief, er is

een lage caseload van de hulpverlener, en een grote beschikbaarheid (24u/24 en 7d/7) en er

wordt zowel klinische als praktische hulp geboden (Forsythe, 1992).

Heden ten dage bestaan er veel IFPS, wijdverspreid over de VS, Canada en verscheidene

Europese landen. In Vlaanderen is Crisishulp aan Huis een voorbeeld van een IFPS.

Crisishulp aan Huis is een gezinsgericht programma, dat zich specifiek richt op die gezinnen

waar minstens één van de minderjarigen dreigt uit huis geplaatst te worden in een

professionele setting van de jeugdhulp, omwille van de vastgelopen opvoedingssituatie thuis

(Van Puyenbroeck, et. al., 2007, 2009).

Men heeft niet echt een globaal zicht op de effectiviteit van al deze programma’s, zeker

omdat wel vaker ‘het voorkomen van uithuisplaatsing’ als enige of als belangrijkste indicator

beschouwd werd en omdat er onderzoek gebeurd is bij verschillende doelgroepen.

Onderzoeken in de literatuur tonen gemengde resultaten (Van Puyenbroeck et.al., 2009;

Lietz, 2009; Al, 2012). In de jaren ’70 en ’80 van vorige eeuw werd er veel niet-experimenteel

onderzoek verricht naar deze programma’s, met veelbelovende resultaten in termen van lage

uithuisplaatsingscijfers (Van Puyenbroek et.al., 2009). Echter, vermits deze studies niet

werkten met een controlegroep is het niet geweten hoeveel kinderen geplaatst zouden zijn

zonder de crisisinterventie. Bovendien beschouwden deze studies het voorkomen van

uithuisplaatsing als de enige indicator voor het slagen van het programma. Er werd slechts

weinig tot geen informatie gegeven over andere indicatoren, zoals een verbetering in het

gezinsfunctioneren, verzekering van de veiligheid van het kind, of zelfs informatie over

cliëntkenmerken of over de hulpverlening (Dagenais, 2004). In de vroege jaren ’90 van vorige

eeuw werd meer quasi-experimenteel en experimenteel onderzoek verricht (Bagdasaryan,

2005; Van Puyenbroeck et.al., 2009). Deze studies werkten wel met een controlegroep

(Dagenais, 2004). Deze onderzoeken toonden meer gemengde resultaten aangaande de

effectiviteit van crisishulpprogramma’s (Bagdasaryan, 2005). In haar metastudie van 20

effectstudies ging Al (2012) het effect van crisishulpprogramma’s na op vier domeinen: (1) het

voorkomen van uithuisplaatsing, (2) de verbetering van familiefunctioneren, (3) sociale

steun, en (4) verminderde gedragsproblemen bij kinderen. Ze stelt vast dat

crisishulpprogramma’s globaal gezien geen effect hebben op het voorkomen van

uithuisplaatsing, maar wel op een verbetering van familiefunctioneren.

De intensiteit van de crisishulpverlening blijkt een grote rol te spelen in de effectiviteit ervan

(Al, 2012, de Baat, 2012). De caseload van een hulpverlener moet voldoende klein zijn opdat

een hulpverlener voldoende tijd bij een gezin kan doorbrengen.

Een andere belangrijke bevinding in heel wat evaluatiestudies (Reisch, 1999; Van

Puyenbroeck et.al., 2007, 2009; Al, 2011, 2012) is dat heel wat gezinnen vaak nog een grote

nood aan hulp ervaren na de crisisinterventie, ook al geven ze op een heel aantal vlakken wel

verbeteringen aan. Dit heeft tot gevolg dat een aantal onderzoekers (Al, 2011; Staudt

&Drake, 2002; Besharov, 1994) de assumptie van een natuurlijk tijdsverloop en een in tijd

gelimiteerde crisis in vraag stellen. Al (2011) stelt dat ‘gewoon’ veronderstellen dat er zich na

de crisisinterventie een hersteld evenwicht ontwikkelt, problematisch is. Het gezin kan zo de

noodzakelijke hulp ontberen.

In de literatuur is er discussie over het voorkomen van uithuisplaatsing als primaire

doelstelling van crisishulpprogramma’s. Al (2012) stelt zich de vraag of “een uithuisplaatsing

beschouwd moet worden als een falen of mislukken van de crisisinterventie?” Er zijn

situaties waar uithuisplaatsing het enige aanvaardbare is, vanuit een perspectief van het

beschermen van het kind. Volgens Al kan ook een uithuisplaatsing gezien worden als een

tijdelijke oplossing, in de vorm van een time-out. Een time-out kan een behulpzame

interventie zijn voor sommige gezinnen in crisis. Al stelt een heroriëntering van het

programmamodel voor. Dit houdt een verschuiving in van de focus op de preventie van

uithuisplaatsingen naar de focus op het bekomen van een verandering in de crisissituatie,

een verandering in de veiligheidssituatie en het verbeteren van het gezinsfunctioneren.

Hoofdstuk 4

Dossierstudie en

analyse van het

registratiesysteem

Crisisjeugdhulp

Onderzoekers

Dr. Lieve Bradt, Vakgroep Sociale Agogiek, Universiteit Gent

Dr. An Piessens, Onderzoekscentrum Kind & Samenleving

96

1. Onderzoeksvragen en methodologie

1.1. Onderzoeksvragen
Het voorliggende onderzoek heeft hoofdzakelijk een kwalitatieve oriëntatie, de voornaamste

focus is immers het perspectief van verschillende betrokkenen op de crisisjeudghulp in kaart

te brengen. Toch kozen we ervoor om ook aandacht te schenken aan de vraag wat we over het

programma crisisjeugdhulp kunnen leren op basis van de beschikbare cijfergegevens. Via het

verzamelen van kwantitatieve data zou het immers mogelijk moeten zijn om meer zicht te

krijgen op de maatschappelijke betekenis en werking van zo’n programma (Bradt, Roose,

Bouverne-De Bie, & De Schryver, 2011).

Daarvoor deden we beroep op (geanonimiseerde) dossiers, zoals ze geregistreerd zijn in het

registratiesysteem van de crisisjeugdhulp. De registratiegegevens werden ingevoerd in het

statistisch verwerkingsprogramma SPSS en worden geanalyseerd vanuit de

programmatheorie. Een analyse vanuit de programmatheorie maakt het ons mogelijk om de

data op 2 niveaus te analyseren.

 Een zicht op de werking van de crisisjeugdhulp

Deze analyse dient in eerste instantie om meer in de breedte zicht te krijgen op de werking

van de crisisjeugdhulp. Over welk soort aanmeldingen gaat het, wanneer worden

aanmeldingen als ontvankelijk of niet-ontvankelijk beschouwd, in welke verhouding wordt

de hulpverlening aangeboden (consult, interventie, begeleiding, opvang), Een dergelijk

beeld werd al eens opgemaakt in het praktijkrapport crisisjeugdhulp 2009 en herhaald in het

praktijkrapport 1 januari 2010 – 31 december 2011. In de hier geplande analyse willen we de

analyse ordenen vanuit de elementen van de programmatheorie, namelijk: welke informatie

krijgen we uit de registratie over doelstellingen, contextgegevens en werkwijzen.

 Een reflectie op de registratie vanuit de programmatheorie

Een registratie kan meerdere doelen dienen, maar de verwachting is minstens dat een

dergelijk instrument helpt om beleid te informeren, evalueren en bij te sturen. Het is een

instrument van sociale objectivering als ondersteuning voor een beleid (Notredame, 1995;

Piessens, 2008). Vanuit een dergelijke invalshoek is het nuttig na te gaan wat we wel en niet

te weten kwamen via deze dossierstudie (Bradt, et al. 2011). Doel van deze meta-analyse is

de discussie te voeden over de vraag in welke mate de huidige registratie bijdraagt tot het

verwerven van inzicht over de manier waarop de crisisjeugdhulp werkt. Hieruit willen we

een aanzet afleiden voor de indicatoren waarnaar gevraagd wordt.

1.2. Methodologie
In wat volgt, geven we weer hoe de bevindingen in dit rapport tot stand zijn gekomen door

achtereenvolgens stil te staan bij de afbakening van de te analyseren dossiers, de

onderzochte variabelen en de methode van dataverwerking.

1.2.1. Steekproef
Voor dit onderzoeksluik werkten we met alle aanmeldingen uit de periode 1 oktober 2011 tot

30 november 2011, zoals ze geregistreerd werden in het registratieprogramma dat door

Integrale Jeugdhulp voorzien wordt. De aanmelding wordt op het meldpunt geregistreerd, en

hulpverleners kunnen later nog informatie aanvullen in het dossier. De geregistreerde

dossiers zijn anoniem.

97

Er waren 423 casussen (n = 423). Oorspronkelijk waren dit er 424, maar 1 case werd

verwijderd wegens onvoldoende ingevuld. Naar analogie met Bradt (2009) en Vanneste

(2001) kozen we voor een vooraf bepaalde afgebakende periode, om volgende redenen:

 We wilden zeker zijn dat alle aanmeldingen die we in onze dossierstudie opnamen

afgerond zouden zijn.

 We kozen voor die 2 maanden omdat het geen vakantie was en niet in het gerechtelijk

verlof viel.

 423 cases = 17% van de totale caseload van crisisjeugdhulp op jaarbasis.

De keuze om met een steekproef te werken heeft uiteraard ook nadelen. Zo worden voor

sommige analyses de aantallen zodanig laag, dat daar geen conclusies meer aan verbonden

kunnen worden. Evenmin is het uit te sluiten dat er toevalligheden in de steekproef

opgenomen zijn. Daarom dient de doelstelling van dit onderzoeksluik goed voor ogen

gehouden te worden. De bedoeling van de dossierstudie lag niet volledig in representativiteit,

maar wel in de vraag wat de verzamelde data ons leren over:

(1) het registratiesysteem op zich, en

(2) over de werking van de crisisjeugdhulp.

In het rapport geven we telkens aan of de cijfergegevens al dan niet significant zijn. Ook niet

significante analyses zijn vaak relevant en kunnen aangeven waar mogelijke

aandachtspunten bestaan. Sommige cijfergegevens leidden tot bijkomende analyses, maar

die zijn niet opgenomen als we maar met enkele cases konden werken. Verder vergelijken we

de cijfergegevens met de gegevens uit het praktijkrapport.

In de besluiten bij dit onderzoeksluik wordt ingegaan op de mogelijkheid om meer

beleidsinformatie te genereren op basis van de aanmeldingsregistratie. De resultaten van de

dossierstudie konden ook meegenomen worden naar de volgende luiken van het onderzoek.

1.2.2. Variabelen en codeboek
Het registratieprogramma crisisjeugdhulp gebruikt als ingang de aanmelding, met de

mogelijkheid om meerdere jongeren in één aanmelding te registreren. Voor deze

onderzoeksfase kozen we bij het invoeren en verwerken van de data voor het analyseniveau

aanmelding en niet voor een analyse op het niveau van elke minderjarige.14 Wel hebben we

geprobeerd om de informatie over de betrokken kinderen zoveel mogelijk mee te nemen via

de variabelen ‘aantal kinderen’, ‘leeftijd minderjarige’, ‘geslacht minderjarige’, ‘nationaliteit

minderjarige’, ‘origine minderjarige’ en ‘niet-begeleide minderjarige’.

Op basis van de databank Crisisjeugdhulp (onderdeel van de databank Integrale Jeugdhulp)

hebben we verschillende variabelen opgenomen of geconstrueerd. Deze variabelen werden

onderverdeeld in de volgende zes grote categorieën:

14 De voornaamste reden hiervoor is dat de registratie zelden goed aangevuld was vanaf de

tweede minderjarige bij een aanmelding met meerdere minderjarigen.

98

Categorie Variabelen

Aanmelding - Tijdstip

- Dag

- Heraanmelding

- Aanmelder

- Gevraagde crisishulp

Netwerk - CJ – netwerk

- CJ – hulpprogramma

- Meldpunt

Minderjarige - Probleem bij minderjarige

- Probleem in gezin en opvoeding

- Probleem in hulpverlening

- Probleem in omgeving kind/jongere

- Probleem overig

- Aantal kinderen

- Leeftijd minderjarige

- Geslacht minderjarige

- Nationaliteit minderjarigen

- Origine minderjarige

Dispatching - Dispatching

- Dispatching binnen CJ-netwerk

- Motivatie geen dispatching

- Acties indien geen dispatching

Crisishulp - Geboden crisishulp

- Interventie: locatie interventie - duur interventie - aantal

telefonische contacten tijdens interventie - aantal face-to-

face contacten interventie - ondersteunend aanbod

interventie

- Begeleiding: locatie begeleiding - duur begeleiding - aantal

telefonische contacten tijdens begeleiding - aantal face-to-

face contacten tijdens begeleiding - ondersteunend aanbod

begeleiding

- Opvang: locatie opvang, duur opvang en ondersteunend

aanbod opvang

Vervolghulp - Vervolghulp nodig?

TABEL 4: ONDERVERDELING VARIABELEN PER CATEGORIE

Het volledige codeboek van het voor dit onderzoek bewerkte databestand is opgenomen in

bijlage bij dit rapport. (Bijlagen bij Hoofdstuk 4)

Om deze variabelen te construeren zijn er verschillende bewerkingen gebeurd op het

oorspronkelijke databestand. Een eerste soort bewerking was het groeperen van gegevens

onder een variabele, daar waar in het oorspronkelijke databestand enkel met binaire

categorieën gewerkt wordt (ja/nee). Het verschil wordt geïllustreerd in volgende tabel.

99

Datadump op basis van

aanmeldingsregistratie

Databestand SPSS

Variabelen Antwoord-

mogelijkheid voor

elk item

Variabele Antwoord-

mogelijkheden

CH interventie

(variabele)

CH begeleiding

(variabele)

CH opvang

(variabele)

0 of 1 (ja of nee) Geboden

hulpverlening

1 = interventie

2 = begeleiding

3 = opvang

4 = interventie +

begeleiding

5 = interventie +

opvang

6 = begeleiding +

opvang

7 = interventie +

begeleiding + opvang

9 = niet van

toepassing

TABEL 5: VERSCHIL TUSSEN DATADUMP OBV AANMELDINGSREGISTRATIE EN

DATABESTAND SPSS

Een tweede soort bewerking was de omzetting van de aanmeldingsinformatie van een

omschrijving naar een probleemcategorie. In het registratiesysteem bestaat de mogelijkheid

om een toelichting neer te schrijven bij elke aanmelding (aanleiding voor de aanmelding).

Omdat dit een tekstveld is, betekende dit een belangrijk informatieverlies voor de

dossierstudie. We werkten verder op de nota van Veerle Audenaert, medewerker aan het

Kenniscentrum WVG, over mogelijke verbeteringen in de aanmeldingsregistratie van de

crisisjeugdhulp (Audenaert, 2011). In deze nota onderneemt zij een poging om de in het

crisisjeugdhulpprogramma aangemelde problematieken om te zetten in een

classificatiesysteem15. Haar grootste kritiek op de bestaande classificatiesystemen is dat er

geen ruimte is voor het crisis-, ad hoc of situationele element; evenmin bestond de

mogelijkheid om elementen als ‘draagkracht bij de ouder’ of ‘wachtlijstproblematiek’ te

coderen. Uiteindelijk doet ze een voorstel tot classificatie van mogelijke problematieken,

gebaseerd op het Nederlandse CAP-J classificatiesysteem maar aangepast aan de

problematieken en aanmeldingen die in de crisisjeugdhulp aan bod komen (Audenaert, 2011:

20). Met toestemming van de auteur kozen we er voor deze onderzoeksfase voor om voor alle

casussen de velden aanleiding te coderen volgens het classificatiesysteem dat Audenaert

ontwikkelde. Daarbij volgden we de duiding die gegeven werd in de nota over de

ontwikkeling hiervan. De concrete categorieën kunnen geraadpleegd worden in het codeboek.

15 Enerzijds gebaseerd op het Nederlandse CAP-J registratiesysteem in de jeugdzorg en

anderzijds op de probleemgebieden in de Databank Modulering.

100

1.2.3. Analyse
Alle 423 aanmeldingen werden aan de hand van het codeboek ingevoerd in het statistische

computerprogramma SPSS 19 (Statistical Package for the Social Sciences) om analyses

mogelijk te maken. Gezien de aard van de data waren enkel beschrijvende analyses mogelijk,

evenals het nagaan van de associatie tussen twee variabelen.

De bespreking van de cijfergegevens wordt indien het mogelijk en relevant is aangevuld op

basis van volgende bronnen:

 De praktijkrapportage 2010 – 2011. In 2010 waren er in totaal 2429 aanmeldingen

voor in totaal 2932 minderjarigen. In 2011 waren er 2495 aanmeldingen voor 3053

minderjarigen (Integrale Jeugdhulp, 2012).

 Het rapport van de zorginspectie dat in het najaar van 2011 de meldpunten

crisisjeugdhulpverlening inspecteerde (Zorginspectie, 2011).

 In een later stadium van het onderzoek werd in 2 regio’s een kwalitatief onderzoek

uitgevoerd waarbij de perspectieven van verschillende betrokkenen aan bod kwamen.

In dit regio-onderzoek werden onder meer focusgroepsgesprekken gehouden met

meldpuntmedewerkers, aanmelders en hulpverleners. Vooral aan de

meldpuntmedewerkers werden enkele cijfergegevens voorgelegd uit dit

onderzoeksluik. Waar de informatie uit de focusgroepen extra duiding kan

verschaffen bij de cijfergegevens, wordt die nu al opgenomen.

1.2.4. Algemeen: over de kwaliteit van de ingevulde registratie
De kwaliteit van de data waarmee gewerkt kan worden hangt niet alleen af van het

registratiesysteem op zich, maar ook van wat er geregistreerd wordt en of gebruikers

onafhankelijk van elkaar dezelfde registratiecategorieën hanteren.

We kunnen alleen maar aansluiten bij de vaststellingen van Audenaert (Audenaert, 2011) en

de zorginspectie (Zorginspectie, 2011) dat de registratie onvoldoende zorgvuldig bijgehouden

wordt.

Dit leidde, waar we het nodig achtten, tot nog een bewerking op de registratie. Sommige

items in de registratie hercodeerden we naar een van de beschikbare items in het codeboek.

Bv. wanneer een meldpuntmedewerker bij ‘aanmelder’ onder ‘andere’ neerschrijft ‘sociale

dienst jeugdrechtbank’, werd dat gehercodeerd als ‘aanmelder bijzondere jeugdbijstand –

sociale dienst jeugdrechtbank’. Deze laatste code is vast beschikbaar in het

registratieprogramma, maar werd niet altijd correct toegepast. Deze bewerking werd alleen

maar toegepast in de duidelijke gevallen.

101

2. Resultaten
De voorstelling van de onderzoeksresultaten volgt de structuur van de

aanmeldingsregistratie. Voor de duidelijkheid geven we hier nog het overzicht mee van

regio’s, netwerken, hulpprogramma’s en meldpunten. Daarbij gebruiken we de naam en de

indeling die gebruikt werd in het registratieprogramma. In de figuren worden immers ook

die namen van de meldpunten gebruikt. Voor Vlaams-Brabant wordt daar in het

praktijkrapport een iets andere situatie weergegeven (Integrale Jeugdhulp, 2012: 10).16

Regio Netwerk Hulpprogramma Meldpunt

Antwerpen Antwerpen HP Antwerpen Crisisteam – 18

 Mechelen HP Mechelen Crisisteam – 18

 Kempen HP Kempen CrisisMP Kempen

Brussel Brussel HP Brussel Meldpunt voor

doelgroep 0 – 18 jaar

 Halle-Vilvoorde

Limburg Limburg HP Limburg Crisispunt – 18

Oost-Vlaanderen Oost-Vlaanderen HP Deinze-Eeklo-

Gent plus 12 jaar

MP KOC De Schelp

 Oost-Vlaanderen HP Oost-Vlaanderen

min 12 jaar

Meldpunt 0-12 jaar:

CKG Netwerk

 Oost-Vlaanderen HP Zuid-Oost-

Vlaanderen plus 12

jaar

Meldpunt KOC

Niemandsland Aalst

plus 12 jarigen

 Oost-Vlaanderen HP Waas en Dender

plus 12 jaar

Meldpunt

Crisisjeugdhulp + 12

jaar regio Waas &

Dender

Vlaams-Brabant Vlaams-Brabant HP Halle-Vilvoorde CrisisMP Vlaams

Brabant + 12 jaar

 Leuven HP Leuven CrisisMP Vlaams

Brabant – 12 jaar

West-Vlaanderen West-Vlaanderen HP West-Vlaanderen Telefonisch meldpunt

TABEL 6: OVERZICHT REGIO’S, NETWERKEN, HULPPROGRAMMA’S EN

MELDPUNTEN

16 Er wordt gesproken over één netwerk Vlaams-Brabant voor beide hulpprogramma’s, en beide

meldpunten werken voor beide hulpprogramma’s.

102

2.1. Aanmelding: Door wie, waar, wanneer?
In de periode tussen 1 oktober 2011 – 30 november 2011 werden in totaal 423 aanmeldingen

geregistreerd. Bij 71 aanmeldingen (16.8%) gaat het om heraanmeldingen. Bij 350

aanmeldingen (82.7%) betreft het nieuwe aanvragen. Bij 2 aanmeldingen werd dit niet

geregistreerd.

2.1.1. Tijdstip van aanmelding
Onderstaande tabellen geven de percentages van het aantal aanmeldingen volgens tijdstip

en dag van de aanmelding. Deze cijfers lopen gelijk met de vaststellingen in het

praktijkrapport 2010 – 2011 (Integrale Jeugdhulp, 2012: 29).

De aanmeldingen ’s nachts liggen beduidend lager dan de aanmeldingen in de voor- en

namiddag (figuur 3). In het weekend wordt er eveneens minder aangemeld dan tijdens de

week (figuur 4).

FIGUUR 3: PERCENTAGE AANMELDINGEN VOLGENS TIJDSTIP VAN DE AANMELDING

(N=423)

FIGUUR 4: PERCENTAGE AANMELDINGEN VOLGENS DAG VAN DE AANMELDING (N=423)

103

2.1.2. Aanmelders
De meeste aanmeldingen komen vanuit politie/justitie (89), gevolgd door de bijzondere

jeugdbijstand (84) en het onderwijs (80). Bij 22 aanmeldingen (5.2%) gebeurde de

aanmelding vanuit het cliëntsysteem zelf. Onderstaande figuur geeft een overzicht van het

percentage aanmeldingen per aanmelder.

In de praktijkrapportage 2010-2011 ligt het aandeel aanmeldingen door politie/justitie nog

wat hoger (25,2% in 2010 en 23,5% in 2011) en is het aandeel aanmeldingen door onderwijs

en Algemeen Welzijnswerk wat lager. (Respectievelijk 15,7% in 2010 en 16,2% in 2011 voor

onderwijs en 9,9% in 2010 en 10,9% in 2011 voor AWW). Het praktijkrapport geeft tevens

aan dat het aantal aanmeldingen vanuit politie toch licht afneemt, zowel in absolute als

relatieve cijfers. De BJB-sector staat in voor bijna 20% van de aanmeldingen (Integrale

Jeugdhulp, 2012: 40-41).

Naar aanleiding van de vaststelling dat er een aantal ‘grote aanmelders’ te onderscheiden

zijn, werd in samenspraak met de onderzoeksstuurgroep beslist om in het regio-onderzoek

ook focusgroepen met deze ‘grotere’ aanmelders te houden, om ook hun perspectief op de

crisisjeugdhulp in beeld te krijgen.

FIGUUR 5: PERCENTAGE AANMELDINGEN VOLGENS TYPE AANMELDER (N=423)

Onderstaande tabellen geven een overzicht van de percentages aanmeldingen opgesplitst per

type aanmelder, met uitzondering van cliëntsysteem, ander CJ-netwerk en andere

aanmelder aangezien deze slechts uit één categorie bestonden. Per figuur valt te zien hoe de

aanmeldingen verdeeld worden. Zo valt het op dat de politie de grootste aanmelder is binnen

de categorie ‘politie/justitie’ (figuur 5) en het CLB de grootste aanmelder binnen de categorie

onderwijs (figuur 6). Ook de bijzondere jeugdbijstand is een behoorlijk grote aanmelder,

waarbij we vaststellen dat vooral het Comité Bijzondere Jeugdbijstand enerzijds en de

sociale dienst van de jeugdrechtbank anderzijds het merendeel van de aanmeldingen voor

hun rekening nemen (figuur 7). Dit ligt in de lijn van de praktijk die ontwikkeld is gedurende

de laatste jaren, om ook aanmeldingen vanuit de bijzondere jeugdbijstand toe te staan.

Binnen Kind & Gezin worden de meeste aanmeldingen gedaan door een CKG of door een

Vertrouwenscentrum Kindermishandeling. (Let wel, het aantal aanmeldingen door Kind &

Gezin is beduidend lager dan bv. de aanmeldingen vanuit politie en justitie). Kind & Gezin is

ook de enige sector van waaruit de aanmelding door pleegzorg expliciet geregistreerd wordt,

terwijl vier sectoren pleegzorg aanbieden (Kind & Gezin, Bijzondere Jeugdzorg, VAPH en

psychiatrie) (www.pleegzorgvlaanderen.be).

http://www.pleegzorgvlaanderen.be/

104

FIGUUR 6: AANMELDINGEN BINNEN POLITIE/JUSTITIE (N=89)

FIGUUR 7: AANMELDINGEN BINNEN BIJZONDERE JEUGDBIJSTAND (N= 84)

FIGUUR 8: AANMELDINGEN BINNEN ONDERWIJS (N=80)

105

FIGUUR 9: AANMELDINGEN BINNEN AWW (N=52)

FIGUUR 10: AANMELDINGEN BINNEN K&G (N=24)

FIGUUR 11: AANMELDINGEN BINNEN ALGEMENE GENEESKUNDE (N=19)

106

FIGUUR 12: AANMELDINGEN BINNEN GEESTELIJKE GEZONDHEIDSZORG (N=17)

FIGUUR 13: AANMELDINGEN BINNEN VAPH (N=7)

107

2.1.3. Waar wordt aangemeld?
Onderstaande figuur toont de verdeling van de aanmeldingen over de verschillende

netwerken17. Het CJ-netwerk West-Vlaanderen kreeg het meeste aanmeldingen (116 of

27.4%), gevolgd door Antwerpen (90 of 21.3%) en Oost-Vlaanderen (63 of 14.9%).

FIGUUR 14: PERCENTAGE AANMELDINGEN PER CJ-NETWERK (N=423)

In volgende figuur worden die gegevens weergegeven voor de meldpunten. Verdeeld over de

11 meldpunten levert dit onderstaande figuur op. Ongeveer een kwart van de aanmeldingen

verliep via het telefonisch meldpunt (West-Vlaanderen). 24.8% van de aanmeldingen

gebeurde via het crisisteam -18 (Antwerpen, meldpunt voor de hulpprogramma’s Antwerpen

en Mechelen-Rupel).

FIGUUR 15: PERCENTAGE AANMELDINGEN PER MELDPUNT (N=423)

17 Zie verduidelijkende tabel over de indeling in regio’s, netwerken, hulpprogramma’s en

meldpunten onder titel 2. Resultaten.

108

2.1.4. Aanmeldingen per type aanmelder
Onderstaande tabel geeft weer welk percentage aanmeldingen ieder CJ-netwerk kreeg per

type aanmelder. Ter informatie is tevens aangegeven hoeveel aanmeldingen er in elk CJ-

netwerk gebeurden. De percentages laten zien dat Oost-Vlaanderen verhoudingsgewijs meer

aanmeldingen kreeg vanuit politie/justitie (36,5%). Antwerpen kreeg meer aanmeldingen

vanuit de bijzondere jeugdbijstand (31,1%). Het onderwijs blijkt dan weer een belangrijke

aanmelder te zijn binnen Brussel (41,2%), Mechelen (40%) en Halle-Vilvoorde (29,4%). Het is

niet duidelijk of die verschillen ook wijzen op een andere realiteit in de netwerken. Zo

kunnen we ons de vraag stellen of die verschillen te maken hebben met de manier waarop

het programma bekendgemaakt wordt in de verschillende netwerken.

 Oost-

Vl
(N=63)

Antw
(N=90)

Mechelen
(N=15)

Kempen
(N=34)

Limburg
(n=50)

West-Vl
(N=116)

Leuven
(N=21)

Brussel
(N=17)

Halle-
Vilvoorde
(N=17)

Politie
justitie

36,5 20 20 23,5 20 16 19 5,9 17,6

Bjb 19 31,1 13,3 5,9 16 22 14,3 11,8 5,9

Onder-
wijs

11,1 17,8 40 23,5 14 16 23,8 41,2 29,4

AWW 9,5 5,6 6,7 11,8 12 17,2 14,3 17,6 23,5

K&G 3,2 3,3 6,7 2,9 8 6,9 4,8 11,8 11,8

Client 1,6 6,7 - 14,7 10 2,6 4,8 5,9 -

alg.
geneesk.

7,9 2,2 - - 12 3,4 9,5 - -

GGZ 1,6 4,4 - 5,9 2 6,9 - - 5,9

VAPH 1,6 2,2 6,7 5,9 - 0,9 - - -

Ander CJ-
netwerk

1,6 2,2 6,7 2,9 - - - - 5,9

andere 6,3 4,4 - 2,9 6 6,9 9,5 5,9 -

Totaal 100 100 100 100 100 100 100 100 100

TABEL 7: PERCENTAGE AANMELDERS PER CJ-NETWERK (N=423)

2.2. Aanmelding: voor wie en waarom?
Bij de 423 aanmeldingen waren in totaal 520 minderjarigen betrokken. In de meerderheid

van de aanmeldingen (83.7%) gaat het om 1 kind. Bij de overige aanmeldingen waren 2 tot 5

kinderen betrokken.

109

FIGUUR 16: AANTAL KINDEREN BETROKKEN IN DE AANMELDING (N=423)

2.2.1. Geregistreerde gegevens over de minderjarigen
Onderstaande figuren bieden een overzicht van de leeftijd, geslacht, nationaliteit en origine

van de minderjarigen. De optie ‘combinatie’ bij leeftijd en geslacht geeft aan dat er zowel

meisjes als jongens of zowel -12 jarigen als +12 jarigen betrokken waren in de aanmelding.

In onderstaande figuur is te zien dat de groep 13- tot 17-jarigen de grootste groep van de

aanmeldingen uitmaakt. In het praktijkrapport 2010-2011 maakt deze groep 55% van de

aanmeldingen uit, hoewel de groep 0 tot 12-jarigen in vergelijking met 2010 toegenomen is

(37% t.o.v. 29%) (Integrale Jeugdhulp, 2012: 28).

FIGUUR 17: PERCENTAGE AANMELDINGEN VOLGENS LEEFTIJD VAN DE MINDERJARIGE

(N=423)

110

FIGUUR 18: PERCENTAGE AANMELDINGEN VOLGENS GESLACHT VAN DE MINDERJARIGE

(N=423)

Figuren 19 en 20 tonen de nationaliteit en origine van de aangemelde jongeren. Bij 8 van de

423 aanmeldingen ging het om niet-begeleide minderjarigen. In het registratiesysteem wordt

een onderscheid gemaakt tussen nationaliteit en origine18 van de minderjarige. Voor beide

categorieën moeten we echter vaststellen dat er een hoog percentage (30%-35%) missende

gegevens zijn. Ook op Vlaams niveau wordt deze trend bevestigd (Integrale Jeugdhulp, 2012:

28), terwijl Audenaert missende gegevens voor 20% van de bestudeerde steekproef

rapporteert (Audenaert, 2011: 9).

FIGUUR 19: PERCENTAGE AANMELDINGEN VOLGENS NATIONALITEIT VAN DE

MINDERJARIGE (N=423)

18 In de handleiding bij het registratiesysteem wordt volgende instructie voor de registratie

gegeven: “Geef aan of de minderjarige op dit moment de Belgische, een Europese of een niet-

Europese nationaliteit heeft. Geef ook aan of de minderjarige van Belgische, van Europese of van

niet-Europese oorsprong is. Weet je het niet, kies dan “Andere”.”

111

FIGUUR 20: PERCENTAGE AANMELDINGEN VOLGENS ORIGINE VAN DE MINDERJARIGE

(N=423)

2.2.2. Welke problemen worden aangemeld?
Op basis van de kwalitatieve data bij de ‘aanleiding voor de aanmelding’ in de databank

Integrale Jeugdhulp werden vijf categorieën onderscheiden19, verder werkend op de nota van

Audenaert (Audenaert, 2011): (1) probleem bij de minderjarige, (2) probleem in het gezin of

de opvoeding, (3) probleem in de hulpverlening, (4) probleem in de omgeving van het

kind/jongere en (5) overig probleem.

Onderstaande figuur laat zien dat problemen in het gezin of de opvoeding (zoals een POS-

situatie, het wegvallen of ontbreken van een sociaal netwerk of het overschrijden van de

draagkracht van de ouder) in 84.4% van de aanmeldingen een aanleiding vormde voor de

aanmelding. In iets meer dan de helft van de aanmeldingen lag een aanleiding bij een

probleem bij de minderjarige (zoals wegloopgedrag, gedrags- of emotionele problemen). In de

meeste gevallen werd de kwalitatieve aanmeldingsinformatie omgezet in 2 of 3 codes, bv. een

code onder ‘probleem bij minderjarige’ en ‘probleem in gezin/opvoeding’, of ‘probleem bij

minderjarige’ en ‘probleem in hulpverlening’. De percentages in volgende figuur moeten dus

elk op zich bekeken worden op het totaal aantal aanmeldingen.

FIGUUR 21: AANLEIDING VOOR DE AANMELDING (N=423)

19 Zie toelichting onder paragraaf 1.2.2

112

2.2.3. Gevraagde hulpverlening
In iets minder dan de helft (46.6%) bellen de aanmelders met een vraag naar opvang, in het

praktijkrapport 2010-2011 wordt 51,32% gevraagde opvang in 2010 gerapporteerd en 53,16%

in 2011 (Integrale Jeugdhulp, 2012: 30). In iets minder dan een derde van de aanmeldingen

(30.5%) wordt er enkel om een consult gevraagd. Overheen alle aanmeldingen is dat aandeel

voor 2010 23,67% en voor 2011 25,19% (Integrale Jeugdhulp, 2012: 30).

FIGUUR 22: PERCENTAGE AANMELDINGEN VOLGENS GEVRAAGDE CRISISHULP (N=423)

In onderstaande tabel wordt de gevraagde crisishulp aangegeven per type aanmelder. De

cijfers laten zien dat aanmelders uit de bijzondere jeugdbijstand in meer dan twee derde

(70.2%) van hun aanmeldingen de vraag stellen naar opvang. Ook bij politie/justitie en Kind

& Gezin geldt dit in meer dan de helft van de aanmeldingen. Het algemeen welzijnswerk

(44.2%) en het onderwijs (41.3%) bellen dan weer voornamelijk met een vraag naar consult.

Ter informatie wordt bij elke aanmelder nogmaals aangegeven over hoeveel aanmeldingen

het gaat. De getallen in de tabel zijn percentages.

 Enkel

consult
Interv. Begel. Opvang Interv. +

begel.
Interv. +
opvang

Begel. +
opvang

Interv. +
begel. +
opvang

politie/justitie
(N=89)

14,6 16,9 2,2 56,2 1,1 2,2 6,7 -

Bjb (N=84) 17,9 7,1 1,2 70,2 - 2,4 1,2 -

Onderwijs (N=80) 41,3 20 3,8 27,5 1,3 2,5 3,8 -

AWW (N=52) 44,2 11,5 - 38,5 3,8 - - 1,9

K&G (N=24) 25 8,3 - 54,2 4,2 4,2 4,2 -

Cliënt (N=22) 50 9,1 4,5 36,4 - - - -

Alg. geneeskunde
(N=19)

42,1 15,8 5,3 31,6 - 5,3 - -

GGZ (N=17) 17,6 35,3 11,8 23,5 - - 11,8 -

VAPH (N=7) 42,9 - - 57,1 - - - -

Ander CJ-netwerk
(N=6)

66,7 - - 33,3 - - - -

Andere (N=23) 43,5 4,3 4,3 39,1 4,3 - 4,3 -

TABEL 8: GEVRAAGDE CRISISHULP PER AANMELDER (IN PERCENTAGES) (N=423)

113

2.3. Dispatching
Het meldpunt maakt bij elke aanmelding een inschatting over de te bieden hulp. In het

registratiesysteem wordt dit zichtbaar gemaakt doordat er een onderscheid gemaakt wordt

tussen ‘dispatching in het hulpprogramma’ en ‘geen dispatching’. Bij dispatching wordt er

binnen het crisisjeugdhulp-netwerk een gepast aanbod gezocht voor de aangemelde

minderjarige en haar/zijn gezin.

Bij 256 van de 423 aanmeldingen (60.5%) gebeurde er geen dispatching binnen het CJ-

netwerk. In 167 aanmeldingen (39.5%) was er wel een dispatching binnen het CJ-netwerk.

Dit is consistent met de vaststelling in de praktijkrapportage over 2010 en 2011, waar

respectievelijk 37,4% (in 2010) en 36,4% (in 2011) van de aanmeldingen een interne

dispatching kregen (Integrale Jeugdhulp, 2012: 32)20.

Voor dit onderzoek werd de keuze gemaakt om alle aanmeldingen mee te blijven nemen en zo

een zicht te blijven houden op wat er gebeurt met de aanmeldingen.

In onderstaande figuren bekijken we het al dan niet dispatchen voor enkele variabelen. In

sommige gevallen gingen we ook na of er een significante samenhang bestaat tussen de

besproken variabelen. Het al dan niet kijken naar samenhang is voornamelijk ingegeven

vanuit de programmatheorie, en is aangevuld met vragen van de onderzoeksstuurgroep en

van de onderzoekers. De gegevens over de dispatching geven immers iets weer over ‘voor wie

en onder welke omstandigheden het programma werkt’. Het is dan ook zinvol om na te gaan

of er andere elementen dan de programmatheorie een rol spelen bij de dispatching.

20 Het is niet mogelijk om dit cijfer te vergelijken met de praktijkrapportage 2009, omdat daar de

interne dispatching berekend werd op het aantal ‘ontvankelijke aanmeldingen’. Ontvankelijkheid

houdt o.m. in “dat het om een crisissituatie gaat die zich voordoet in de regio van het meldpunt,

waarbij een minderjarige betrokken is en waarbij minderjarige en/of ouders akkoord gaan met de

inschakeling van het crisisnetwerk” (Integrale Jeugdhulp, 2010: 16). Wanneer alleen de

ontvankelijke aanmeldingen bekeken worden, ligt het aandeel ‘interne dispatching’ hoger.

114

2.3.1. Dispatching per CJ-netwerk

FIGUUR 23: AANTAL WEL EN GEEN DISPATCHING PER CJ-NETWERK (N=423)

Figuur 23 laat zien dat er, met uitzondering van het netwerk West-Vlaanderen, in alle

netwerken meer aanmeldingen zijn waarin er geen dispatching gebeurde dan aanmeldingen

waarin er wel dispatching gebeurde. In West-Vlaanderen ligt de verhouding wel en niet

dispatching gelijk. Verdere analyse laat zien dat er geen significante associatie bestaat

tussen CJ-netwerk en het al dan niet dispatchen van de aanmeldingen (Cramer’s V = 0.176,

p > 0.05)21.

Deze verdeling is ook zichtbaar wanneer we dit bekijken voor de meldpunten (figuur 24).

In het rapport van de zorginspectie wordt erop gewezen dat in elk meldpunt de

aanmeldingen eenvormig beantwoord worden (dankzij interne richtlijnen en afstemming).

Ondanks afspraken tussen de meldpunten, kon de inspectie geen eenduidigheid vaststellen

in het beantwoorden van aanmeldingen overheen alle meldpunten (Zorginspectie, 2011: 20-

21).

We konden dit gebrek aan eenduidigheid eveneens vaststellen in het regio-onderzoek, waar

meldpuntmedewerkers en aanmelders enkele van de niet-gedispatchte casussen uit deze

registratie voorgelegd kregen, met de vraag of ze vonden dat deze aanmeldingen gedispatcht

moesten worden of niet. Hoewel duidelijk blijkt dat de meldpunten criteria hanteren voor het

al dan niet dispatchen van een aanmelding, wordt er niet eenduidig beslist om niet te

dispatchen.22

21 Chikwadraat en Cramers’ V zijn beide associatiematen. De chikwadraat-test is gebruikt bij 2x2

tabellen en Cramers’ V bij grotere kruistabellen.
22 Daarbij moet volgende nuance meegenomen worden: aan de meldpuntmedewerkers werd de

kwalitatieve informatie gegeven die we in het invulveld konden lezen. In de meeste situaties

gaven de meldpuntmedewerkers aan dat de informatie niet voldoende was om te kunnen

beslissen.

115

Dit gebrek aan eenduidigheid, waarschuwt de zorginspectie, zou kunnen leiden tot een

rechtsongelijkheid voor de burger (Zorginspectie, 2011: 21).

2.3.2. Dispatching per meldpunt

FIGUUR 24: AANTAL WEL EN GEEN DISPATCHING PER MELDPUNT (N=423)

2.3.3. Dispatching volgens leeftijd van de minderjarige
Vervolgens gingen we na of de leeftijd van de minderjarige een rol speelt in het al dan niet

dispatchen van een aanmelding. In volgende figuur is te zien dat de verhouding tussen wel

en niet dispatchen gelijk loopt voor de verschillende leeftijdscategorieën van minderjarigen

(N=404). Er bestaat geen significante associatie tussen de leeftijd van de minderjarigen en

het al dan niet dispatchen van de aanmelding (χ2 = 0.018, df = 1, p > 0.05).

116

FIGUUR 25: AANTAL WEL EN GEEN DISPATCHING VOLGENS LEEFTIJD VAN DE

MINDERJARIGE (N=423)

2.3.4. Dispatching volgens aantal betrokken kinderen
Om de relatie na te gaan tussen het aantal betrokken kinderen en dispatching werd de

variabele ‘aantal kinderen’ gehercodeerd naar twee categorieën (1 = 1 kind, 2 = meerdere

kinderen). De analyse laat zien dat er geen significante associatie bestaat tussen het aantal

kinderen betrokken in een aanmelding en het al dan niet dispatchen (χ2 = 0.004, df = 1, p >

0.05).

FIGUUR 26: AANTAL WEL EN GEEN DISPATCHING VOLGENS HET AANTAL BETROKKEN

KINDEREN (N=423)

2.3.5. Dispatching volgens type aanmelder
Figuur 27 laat zien dat er verhoudingsgewijs bij aanmeldingen vanuit politie/justitie meer

sprake is van dispatching dan van geen dispatching. Voor alle andere aanmelders is deze

verhouding omgekeerd. Opvallend is dat er bij aanmeldingen vanuit het cliëntsysteem zelf

(N=22) in 81.8% geen dispatching was.

117

FIGUUR 27: AANTAL WEL EN GEEN DISPATCHING PER TYPE AANMELDER (N=423)

Om de samenhang na te gaan tussen type aanmelder enerzijds en wel of niet dispatching

anderzijds werden VAPH, ander CJ-netwerk en andere samengevoegd tot één categorie

‘andere’. De analyse laat zien dat er een significante – weliswaar zwakke – associatie bestaat

tussen het type aanmelder en het al dan niet dispatchen van de aanmelding (Cramers’ V =

0.266, p < 0.001).

2.3.6. Dispatching volgens problemen waarvoor aangemeld werd
Om de relatie te bekijken tussen het al dan niet dispatchen en de aanleiding van de

aanmelding werden vooreerst de variabelen ‘probleem bij minderjarige’, probleem in gezin en

opvoeding’ en ‘probleem in hulpverlening’ gehercodeerd naar dichotome ja-neen variabelen.

Vervolgens gingen we voor de verschillende mogelijke aanleidingen van de aanmeldingen –

met uitzondering van de aanleiding ‘overig probleem’ aangezien deze categorie maar 3 cases

bevatte – na of er een samenhang was met al dan niet dispatchen.

FIGUUR 28: PERCENTAGE WEL EN GEEN DISPATCHING VOLGENS PROBLEMEN BIJ DE

MINDERJARIGE (N=423)

Er blijkt geen significante samenhang te zijn tussen problemen bij de minderjarige en wel of

niet dispatchen (χ2 = 1,737, df = 1, p > 0.05).

118

FIGUUR 29: PERCENTAGE WEL EN GEEN DISPATCHING VOLGENS PROBLEMEN IN GEZIN

EN OPVOEDING (N=423)

Ook hier blijkt er geen significante samenhang te zijn (χ2 = 3.742, df = 1, p > 0.05).

FIGUUR 30: PERCENTAGE WEL EN GEEN DISPATCHING VOLGENS PROBLEMEN IN DE

HULPVERLENING (N=423)

De chi-kwadraattest laat zien dat er geen significante samenhang is tussen problemen in de

hulpverlening en wel of niet dispatchen (χ2 = 3.435, df = 1, p > 0.05). Hetzelfde geldt voor

problemen in de omgeving van het kind of de jongere (χ2 = 0.520, df = 1, p > 0.05).

119

FIGUUR 31: PERCENTAGE WEL EN GEEN AANMELDINGEN VOLGENS PROBLEMEN IN

OMGEVING VAN KIND (N=423)

Vervolgens hebben we binnen de variabelen ‘probleem bij minderjarige’ (N=232), ‘probleem

in gezin en opvoeding’ (N= 357) de frequenties voor al dan niet dispatching bekeken.

FIGUUR 32: PERCENTAGE WEL EN GEEN DISPATCHING PER PROBLEEM BIJ DE

MINDERJARIGE (N=232)

Er werd nagegaan of er een samenhang is tussen het soort probleem (vb. emotionele

problemen bij de minderjarige) en het al dan niet dispatchen van de aanmelding. Om die

analyse te kunnen uitvoeren werd de variabele ‘probleem bij de minderjarige’ gehercodeerd

tot vier categorieën: emotionele problemen, gedragsproblemen, wegloopgedrag en andere

120

(bestaande uit middelengebruik, handicap en andere). De analyse laat zien dat er een

significante – zij het zwakke – samenhang is tussen deze variabele en het al dan niet

dispatchen (Cramers’ V = 0.202, p < 0.05). De figuur laat zien dat in het geval van

wegloopgedrag iets vaker gedispatcht wordt dan niet, terwijl dit bij de andere

probleemcategorieën niet het geval is.

Ook de variabele ‘probleem in gezin of opvoeding’ werd gehercodeerd om na te kunnen gaan

of er een samenhang is tussen het soort probleem (vb. intrafamiliaal geweld) en het al dan

niet dispatchen van de aanmelding. Bij deze hercodering werden de categorieën ‘conflicten’,

‘sociaal netwerk’, ‘huisvesting’ en ‘andere’ samengevoegd tot één categorie. De analyse laat

zien dat er geen significante samenhang is (Cramers’ V = 0.149, p > 0.05).

Wanneer later in het onderzoek (focusgroepen) aan meldpuntmedewerkers gevraagd werd of

ze bij specifieke aanmeldingen eerder geneigd waren om intern te dispatchen, gaven ze

‘veiligheid’ en ‘jonge kinderen’ als indicatie aan. Figuur 25 toonde dat de verdeling wel en

niet gedispatchte aanmeldingen gelijk loopt over de verschillende leeftijdscategorieën.

Verdere analyse van ‘problemen in gezin en opvoeding’ toont echter wel dat in situaties die

omschreven kunnen worden als ‘intrafamiliaal geweld’ (N = 54) er vaker (53,7%) wel

gedispatcht wordt en bij conflicten is de verhouding ongeveer gelijk, terwijl voor de andere

probleemcategorieën op een gelijklopende manier gedispatcht wordt. Dit wordt ook

geïllustreerd in figuur 33. Toch blijft gelden dat het niet om een significante samenhang

gaat.

FIGUUR 33: PERCENTAGE WEL EN GEEN DISPATCHING PER PROBLEEM IN GEZIN OF

OPVOEDING (N=357)

2.3.7. Dispatching volgens gevraagde crisishulp
In volgende figuur wordt de samenhang getoond tussen de gevraagde crisishulp en het al dan

niet dispatchen van de aanmelding. Om deze samenhang te kunnen nagaan werden de

categorieën ‘interventie + begeleiding’, ‘interventie + opvang’, ‘begeleiding + opvang’ en

‘interventie + begeleiding + opvang’ samengevoegd tot 1 categorie ‘combinatie’. Er blijkt een

significante samenhang te zijn tussen de gevraagde crisishulp en het al dan niet dispatchen

van de aanvraag (Cramer’s V = 0.542, p < 0.001). Het lijkt voor zich te spreken dat er niet

gedispatcht wordt wanneer er een vraag naar consult is. Verder zien we ook dat er meer

gedispatcht wordt bij vragen naar interventie en begeleiding, terwijl er even vaak wel als

niet gedispatcht wordt bij een vraag naar opvang.

121

FIGUUR 34: PERCENTAGE WEL EN GEEN DISPATCHING VOLGENS GEVRAAGDE

CRISISHULP (N=423)

Geen dispatching (N=256)
Onderstaande figuur laat zien dat bij een kwart van de aanmeldingen (25.4%) waarin er

geen dispatching gebeurt, het subsidiariteitsbeginsel (‘andere hulpverleningsmogelijkheden’)

de motivatie vormt om niet te dispatchen, evenals het feit dat er geen sprake is van een

crisissituatie (10.2%). In bijna een kwart van de niet gedispatchte aanmeldingen (23%) gaat

het om een combinatie van motivaties.

FIGUUR 35: MOTIVATIES INDIEN GEEN DISPATCHING (N=256)

Het valt op dat de categorie ‘combinatie van motivaties’ een vrij groot aandeel omvat van de

motivaties om niet te dispatchen, het gaat immers om 59 situaties waarbij meerdere

motivaties werden geregistreerd om niet te dispatchen. In 3 gevallen ging het om een

aanmelding buiten de regio, waarbij nog een andere motivatie geregistreerd werd. In 33

aanmeldingen werd ‘andere hulpverleningsmogelijkheden’ geregistreerd, hetzij in combinatie

met ‘geen crisissituatie’ (N=19), hetzij in combinatie met ‘geen hulpvraag’ of ‘geen

vrijwilligheid’ van minderjarigen (N=20) of ouders (N=19). Er zijn ook een aantal

122

aanmeldingen waar er geen vrijwilligheid of hulpvraag van minderjarige en/of ouders is, en

waar een van beiden onbereikbaar blijkt te zijn.

Netwerk en motivatie om niet te dispatchen
Verder onderzoek23 laat zien dat vooral in Antwerpen, Mechelen en Leuven het niet

dispatchen van aanmeldingen gemotiveerd wordt vanuit het subsidiariteitsbeginsel (andere

hulpverleningsmogelijkheden). Respectievelijk 47.5%, 45.5% en 41.7% van de aanmeldingen

binnen dit CJ-netwerk die niet werden doorverwezen, werden niet doorverwezen omwille van

deze reden. In West-Vlaanderen (20.7%), Brussel (20%) en Oost-Vlaanderen (16.7%) werd

dan weer 1/5 of iets minder dan 1/5 niet-doorverwijzingen gemotiveerd vanuit de reden geen

crisissituatie. Voor Halle-Vilvoorde vormde dan weer in de helft van de niet doorverwezen

aanmeldingen een combinatie van motivaties de aanleidingen om niet te dispatchen. Ook bij

netwerk Kempen (34.6%), Limburg (30%), Antwerpen (27.9%) en Leuven (25%) was dit voor

meer dan een kwart de motivatie om een aanmelding niet te dispatchen.

Bekeken voor de meldpunten, stellen we vast dat het Meldpunt KOC Niemandsland Aalst +

12 jaar (60%), crisisteam -18 (47.2%) en crisisMP Vlaams Brabant - 12 jaar (42.9%) in meer

dan een derde van hun aanmeldingen waarin er geen dispatching gebeurde verwezen naar

het subsidiariteitsbeginsel. Geen crisissituatie vormde de motivatie om niet te dispatchen in

ongeveer een vijfde van de niet doorverwezen aanmeldingen bij Meldpunt 0-12 jaar CKG

netwerk (33.3%), het telefonische meldpunt West-Vlaanderen (20.7%), Meldpunt

crisisjeugdhulp regio Dender & Waas (20%) en het meldpunt voor doelgroep 0-18 jaar (20%).

Ook voor de meldpunten crisisMP Vlaams-Brabant -12 jaar (42.9%), crisisMP Vlaams-

Brabant + 12 jaar (35.3%), CrisisMP Kempen (34.6%) en crisispunt -18 (30%) geldt dat in

heel wat aanmeldingen een combinatie van motivaties de reden vormde om niet te

dispatchen.

Wijzen deze verschillen op een verschillende praktijk en criteria om al dan niet te

dispatchen, of wijst het op een verschil in registratiepraktijk? In het eerste geval zou er

mogelijk opnieuw een bevestiging zijn van een gebrek aan eenduidigheid in de manier

waarop de meldpunten omgaan met aanmeldingen. In het tweede geval zou er een probleem

zijn met de wijze waarop er geregistreerd wordt. Toen de meldpuntmedewerkers in het regio-

onderzoek deze cijfers voorgelegd kregen, gaven zij aan dat het eerder om een

registratiepraktijk zou gaan, waarbij sommige categorieën eerder dan andere zouden

aangevinkt worden.

De meldpuntmedewerkers wezen er tevens op dat de consultfunctie erg belangrijk is in de

situaties waarin niet gedispatcht wordt en gedeeltelijk uit beeld verdwijnt in de rapportage

van registratiegegevens. Dit wordt ook duidelijk in figuur 36, die laat zien dat bij de

meerderheid van de aanmeldingen (93%) waarin er geen dispatching gebeurde, wel een

consult werd geboden. Het bieden van een consult wordt beschouwd als een manier om de

subsidiariteit te realiseren (Integrale Jeugdhulp, 2010; Zorginspectie, 2011).

23 De tabellen waarop deze bespreking gebaseerd is, zijn te groot om in de tekst op te nemen,

maar ze zijn wel opgenomen in de bijlagen bij dit rapport.

123

FIGUUR 36: ONDERNOMEN ACTIES INDIEN GEEN DISPATCHING (N=256)

Wel dispatching (N=167)
Bij de meeste aanmeldingen waarin er wel een dispatching gebeurde, was er een

doorverwijzing naar opvang (41.9%), gevolgd door een interventie (25.1%).

FIGUUR 37: PERCENTAGE WEL DISPATCHING VOLGENS GEBODEN CRISISHULP (N=167)

Ongeveer de helft van de aanmeldingen omvat een vraag naar opvang, zoals getoond werd in

figuur 22. Hoewel er door de zorginspectie (Zorginspectie, 2011) en in het regio-onderzoek

gerapporteerd wordt dat meldpunten eerst inzetten op andere vormen van hulpverlening,

laat een kruistabel met de gevraagde crisishulp enerzijds en de geboden crisishulp anderzijds

zien dat de geboden crisishulp veelal bestond uit wat er gevraagd werd bij de aanmelding.24

Tegelijkertijd moet hier tevens gewezen worden op de plaats die de consultfunctie inneemt.

Door het onderscheid tussen ‘dispatching’ en ‘niet dispatching’ verdwijnt de plaats die het

consult inneemt in de praktijk van de meldpunten buiten beeld, terwijl meldpunten er zelf op

wijzen dat de consultfunctie niet onderschat mag worden (zie rapport regio-onderzoek, en ook

Zorginspectie, 2011; Integrale Jeugdhulp, 2012).

24 Het aantal aanmeldingen waarbij ‘enkel consult’ gevraagd werd is hier laag, dat komt omdat

het hier enkel gaat om de gedispatchte aanmeldingen.

124

Geboden hulp
Gevraagde
crisishulp

interv beg Opv int + beg int + opv beg + opv int + beg +
opv

enkel consult 2 0 0 0 0 0 0

interventie 22 0 0 11 2 0 1

begeleiding 0 6 0 0 0 0 0

opvang 12 1 69 1 6 7 3

int + beg 3 0 0 2 0 0 0

int + opv 2 0 0 0 2 0 1

beg + opv 0 2 1 0 0 9 1

int + beg + opv 1 0 0 0 0 0 0

TABEL 9: GEVRAAGDE EN GEBODEN CRISISHULP IN ABSOLUTE AANTALLEN (N=167)

Onderstaande tabel geeft een overzicht van welke crisishulp geboden werd per aanmelder.

 Interv. Begel. Opvang Interv. +

begel.
Interv. +
opvang

Begel. +
opvang

Interv. +
begel. +
opvang

politie/justitie 12 4 22 4 2 7 2

bjb 3 0 29 0 1 2 2

onderwijs 12 3 0 5 4 2 0

AWW 6 0 7 2 3 0 0

K&G 2 0 4 0 0 2 1

Cliënt 2 1 1 0 0 0 0

Alg. geneeskunde 2 0 2 1 0 0 0

GGZ 1 1 2 1 0 2 1

VAPH 0 0 0 0 0 0 0

Ander CJ-netwerk 0 0 1 0 0 0 0

Andere 2 0 2 1 0 1 0

Totaal 42 9 70 14 10 16 6

TABEL 10: GEBODEN CRISISHULP PER AANMELDER (IN ABSOLUTE AANTALLEN) (N=167)

Opvallend is het hoge aantal situaties waarin opvang geboden werd bij aanmeldingen vanuit

de bijzondere jeugdbijstand. In tabel 2 zagen we dat de bijzondere jeugdbijstand ook in 70.2%

van haar aanmeldingen een vraag stelde naar opvang.

2.4. Geboden crisishulp (N=167)
In de registratie worden een aantal gegevens over de geboden crisishulp opgenomen, zoals

locatie van de crisishulp, soorten contacten, aantal contacten, duur van de crisishulp.

Onderstaande figuren geven een aantal van de gegevens die geregistreerd worden voor elke

vorm van crisishulp. Er zijn geen cijfergegevens beschikbaar over wanneer die hulp opgestart

wordt. In het inspectierapport van de meldpunten wordt er nochtans op gewezen dat, hoewel

de meldpunten wel 24/24 permanentie moeten garanderen, de rest van de

crisisjeugdhulpverlening dit niet kan verwezenlijken (Zorginspectie, 2011: 19). Het blijft dan

ook een vraag in welke mate de beschikbaarheid van een bepaald hulpaanbod mee de keuze

van crisishulp bepaalt, zoals de keuze voor opvang om een weekend te overbruggen. Tevens

wijst het praktijkrapport er op dat er grote verschillen zijn tussen de regio’s voor wat betreft

de manier van interne dispatching. Dat leidt ook tot een groot onevenwicht tussen de regio’s

voor de inzet van aangeboden hulpvormen (Integrale Jeugdhulp, 2012: 43-44).

125

2.4.1. Interventie (N=72)
In 25% van de gedispatchte aanmeldingen werd een interventie aangeboden en in 14% van

de aanmeldingen gebeurde dit samen met een andere module crisishulp (zie figuur 37). In

het praktijkrapport wordt erop gewezen dat interventie meer ingezet wordt voor jongeren

tussen 13 en 17 jaar en minder voor jongere kinderen.

Het inspectierapport van de meldpunten wijst erop dat verschillende gesprekspartners

aangeven dat interventie een grote meerwaarde biedt in het kader van vraagverheldering,

het kunnen toewerken naar vrijwillige acceptatie van hulpverlening en het voorkomen van

meer indringende hulpverleningsvormen, maar dat het aanbod in het netwerk vaak beperkt

is (Zorginspectie, 2011: 10).

Locatie van de interventie

FIGUUR 38: PERCENTAGE LOCATIE INTERVENTIE (N=72)

Duur van de interventie (4 missings)

De interventie duurde minimaal 1 dag en maximaal 32 dagen. De gemiddelde duur bedroeg 6

dagen.

Aantal telefonische contacten (1 missing)

Er waren minimaal 0 en maximaal 37 telefonische contacten tijdens de interventie. Het

gemiddelde aantal telefonische contacten bedroeg 7 contacten.

Aantal face-to-face contacten (1 missing)

Er waren minimaal 0 en maximaal 9 face-to-face contacten tijdens de interventie. Het

gemiddelde bedroeg 3 contacten.

126

Ondersteunend aanbod bij interventie

In het registratieprogramma kan ook aangeduid worden of er een ondersteunend aanbod bij

de interventie ingezet wordt. Het aantal situaties waarin dit ook zo is (zie onderstaande

figuur) is echter te klein om conclusies te trekken over het soort ondersteunend aanbod dat

ingezet wordt.

FIGUUR 39: PERCENTAGE ONDERSTEUNEND AANBOD BIJ DE INTERVENTIE (N=72)

2.4.2. Begeleiding (N=45)
In 5,4% van de gedispatchte aanmeldingen werd een begeleiding aangeboden en in 18% van

de aanmeldingen gebeurde dit samen met een andere module crisishulp. In 3,6% van de

aanmeldingen werd begeleiding in combinatie met interventie én opvang aangeboden (zie

figuur 37). Begeleiding is de hulpverleningsmodule die het minst wordt aangeboden.

Locatie van de begeleiding (2 missings)

FIGUUR 40: PERCENTAGE LOCATIE BEGELEIDING (N=43)

Duur van de begeleiding (2 missings)

De begeleiding duurde minimaal 2 dagen en maximaal 111 dagen. De gemiddelde duur van

de begeleiding bedroeg 24 dagen.

Aantal telefonische contacten (2 missings)

Er waren minimaal 0 en maximaal 90 telefonische contacten tijdens de interventie. Het

gemiddelde aantal telefonische contacten bedroeg 19 contacten.

127

Aantal face-2-face contacten (2 missings)

Er waren minimaal 0 en maximaal 28 face-to-face contacten tijdens de interventie. Het

gemiddelde bedroeg 10 contacten.

Ondersteunend aanbod bij begeleiding (2 missings)

Net zoals bij interventie kan ook aangeduid worden of er een ondersteunend aanbod bij de

begeleiding ingezet wordt. Ook hier geldt dat het aantal situaties waarin dit ook zo is (zie

onderstaande figuur) te klein is om conclusies te trekken over het soort ondersteunend

aanbod dat ingezet wordt.

FIGUUR 41: PERCENTAGE ONDERSTEUNEND AANBOD BIJ DE BEGELEIDING (N=43)

2.4.3. Opvang (N=102)
Opvang maakt meer dan 60% (N=102) van de geboden hulpverlening uit (N=167), waarbij

een groot aandeel uit ‘alleen opvang’ bestaat (41,9% van de gedispatchte aanmeldingen). In

tabel 3 toonden we het verband tussen gevraagde en geboden hulpverlening. Daar bleek dat

in 69 van de gedispatchte aanmeldingen (41,3%) een vraag om enkel opvang beantwoord

werd met enkel opvang.

Het aanbod aan opvang is ook het sterkst uitgebouwd, blijkt uit het praktijkrapport

(Integrale Jeugdhulp, 2012: 20). In het regio-onderzoek zal duidelijk worden dat die opvang

niet altijd positief ervaren wordt door jongeren. Hoewel sommige jongeren dit als een

rustpauze en een tijd voor zichzelf beschouwen, zien anderen een tijdelijke opvang als een

straf. De kwaliteit van de opvang wordt door verschillende jongeren ook op zeer

uiteenlopende manieren beleefd.

Het rapport van de zorginspectie vermeldt dat “alle meldpunten residentiële opvang

inschakelen zonder interventie of begeleiding, maar dit slechts indien de veiligheid van de

betrokken minderjarige(n) in het gedrang is en ter overbrugging tot interventie opgestart

kan worden. Acht meldpunten gaven aan dat interventie/begeleiding niet extra wordt

ingeschakeld als dit al geboden wordt door een reeds betrokken hulpverlener of als dit in de

geboden opvangmodule geïntegreerd is” (Zorginspectie, 2011: 12). Het is echter uit het hier

beschikbare cijfermateriaal niet duidelijk voor welke problemen opvang precies ingezet is.

Tot slot is niet duidelijk uit de cijfergegevens in welke situaties er (crisis)pleegzorg ingezet

wordt bij wijze van opvang. Dit ondanks de resolutie van het Vlaams Parlement waarin

gepleit wordt om pleegzorg als eerste keuze te voorzien bij kinderen jonger dan 6 jaar

(Vlaams Parlement, 30 april 2009).

128

Locatie van de opvang

FIGUUR 42: PERCENTAGE LOCATIE VAN DE OPVANG (N=102)

Duur van de opvang (N=102)

De opvang duurde minimaal 0 dagen en maximaal 35 dagen. Gemiddelde bedroeg de duur

van de opvang 7 dagen.

Ondersteunend aanbod bij de opvang(N=102)

FIGUUR 43: PERCENTAGE ONDERSTEUNEND AANBOD BIJ OPVANG (N=102)

2.5. Vervolghulp (N=167)
Van de 167 aanmeldingen waarin er een dispatching gebeurde, wordt er bij 146

aanmeldingen (87.4%) aangegeven dat de cliënt nog verder hulp nodig heeft. Slechts in

11,3% van de aanmeldingen blijkt geen verdere hulp nodig te zijn. Bij twee aanmeldingen

werd deze informatie niet geregistreerd. Onderstaande tabel geeft een overzicht van de

benodigde vervolghulp per aanmelder. Er lijkt geen enkele aanmelder uit te schieten: bij alle

aanmeldingen zijn er een aantal waar geen vervolghulp nodig blijkt, waar bij de meeste

aanmeldingen wel een nood aan vervolghulp geregistreerd wordt. Ook in het praktijkrapport

2010 – 2011 wordt gesproken over een hoog percentage ‘nood aan vervolghulp’. Daar blijkt

dat een sterke vraag leeft naar vervolghulp door BJB (Integrale Jeugdhulp, 2012: 37).

Dit roept de vraag op of de crisisjeugdhulp dan slaagt in haar doelstelling om meer

ingrijpende hulpverlening te voorkomen. Het thema ‘vervolghulp’ komt nog uitgebreid aan

bod in het regio-onderzoek (Hoofdstuk 5), met name in de interviews met jongeren en hun

ouders. Daaruit komt onder meer naar voor dat gezinnen reeds vóór hun contactname met de

crisishulp al lang op zoek waren naar hulp. De vraag naar ‘vervolghulp’ op de crisishulp ligt

eerder in het verlengde van die langer lopende zoektocht naar hulpverlening.

129

 Geen vervolghulp Vervolghulp nodig Totaal

politie/justitie 6 47 53

bjb 1 36 37

onderwijs 3 22 25

AWW 4 13 17

K&G 3 6 9

Cliënt 0 4 4

Alg. geneeskunde 0 5 5

GGZ 1 7 8

VAPH - - -

Ander CJ-netwerk 0 1 1

Andere 1 5 6

Totaal 19 146 165

TABEL 11: NOOD AAN VERVOLGHULP PER AANMELDER (IN ABSOLUTE AANTALLEN)

(N=165)

3. Synthese op basis van de programmatheorie
Registratie in het sociaal werk is vaak omstreden, het wordt nogal eens beschouwd als een

bedreiging voor het relationele aspect van het werk (Bradt, et al., 2011). Op een

beleidsniveau daarentegen wordt van registratie nogal eens een vorm van sociale

objectivering verwacht, een bron aan cijfermateriaal die helpt om beleidskeuzes (bij) te

sturen (Notredame, 1995: 165; Piessens, 2008).

Omdat hulpverlening niet alleen tussen hulpverlener en hulpvrager plaatsvindt, maar ook

een tussenkomst is in sociale omstandigheden (Bradt et al., 2011), is het zinvol om zicht te

krijgen op de wijze waarop dat programma tussenkomt in die sociale werkelijkheid. Dat was

dan ook een onderzoeksvraag voor dit deel van het onderzoek. Wat komen we nu eigenlijk te

weten over de crisisjeugdhulpverlening op basis van de registraties? We gaan dit

systematisch na op basis van de elementen van de programmatheorie zoals die in hoofdstuk

2 gepresenteerd is.

3.1. Voor alle minderjarigen (in een crisissituatie)
Momenteel worden een aantal cliëntkenmerken systematisch geregistreerd, zoals leeftijd,

geslacht, woonplaats. De kenmerken ‘nationaliteit’ en ‘origine’ worden minder systematisch

geregistreerd, met tot 30% aan missende gegevens. Wanneer er meerdere minderjarigen

betrokken zijn bij een aanmelding, verliest de registratie ook aan kwaliteit vanaf de tweede

minderjarige die in het dossier ingevoerd wordt.

We konden geen verschil in dispatching vaststellen naargelang de leeftijd of het geslacht van

de minderjarigen in kwestie. De meeste aanmeldingen gebeuren wel voor de groep 13- tot 17-

jarigen.

130

3.2. De crisissituatie
De toegankelijkheid van het programma wordt wellicht meer bemiddeld door de manier

waarop de crisissituatie ingeschat wordt. Daarvoor biedt de huidige registratie weliswaar

aanzetten, maar voorlopig is het niet evident om daar zicht op te krijgen.

3.2.1. De aanleiding tot de aanmelding
De aanleiding tot de aanmelding wordt momenteel opgenomen in een invulveld, het gaat met

andere woorden om kwalitatieve informatie. Uit latere gesprekken met de

meldpuntmedewerkers blijkt dat die informatie zeer summier ingevuld wordt en uit het

onderzoek van Audenaert blijkt dat er in ongeveer 30% van de aanmeldingen geen of

onvoldoende informatie gegeven wordt (Audenaert, 2011: 21). Vanuit een

beleidsvoeringsperspectief stellen we vast dat de informatie niet meer bruikbaar is bij het

verwerken van de registratiegegevens. In dit onderzoeksluik werd die kwalitatieve

aanmeldingsinformatie per aanmelding omgezet in categorieën, zoals die ontwikkeld werd

door Audenaert (Audenaert, 2011). Later werd nagegaan of er een significante samenhang

bestond tussen sommige problemen en al dan niet dispatching van de aanmelding in het

hulpprogramma.

Zo konden we vaststellen dat er een zwakke, maar significante samenhang is tussen het

soort probleem bij de minderjarige en al dan niet dispatching in het hulpprogramma (figuur

32). Opvallend in die figuur was dat in het geval van wegloopgedrag er eerder wel dan niet

gedispatcht wordt, terwijl dat bij de andere problemen niet het geval was. In het geval van

middelengebruik werd helemaal niet gedispatcht.

In figuur 33 viel dan weer op dat er in situaties van ‘intrafamiliaal geweld’ en ‘conflicten’ ook

meer neiging bestaat om te dispatchen dan niet, terwijl dat bij de andere ‘problemen in gezin

en opvoeding’ niet zo is. Dit verband was echter niet significant.

Hoewel Audenaert een aantal terechte waarschuwingen25 opsomt om niet zonder meer over

te gaan tot het invoeren van een classificatiesysteem in het registratiesysteem, sluiten wij

hier aan bij haar suggestie dat het in secundaire fase wél interessant zou kunnen zijn om die

informatie te classificeren. Een mogelijkheid is dat op centraal niveau jaarlijks een

steekproef genomen wordt, of dat de kwalitatieve aanmeldingen systematisch op centraal

niveau achteraf geclassificeerd worden. Op die manier is het mogelijk om meer informatie te

krijgen over welk soort crisissen het nu gaat en hoe die crisissen ingeschat worden en kan de

praktijkrapportage nog rijker gemaakt worden.

3.2.2. Motivaties om niet te dispatchen
In dit onderzoek werd tevens stilgestaan bij de motivaties om niet te dispatchen, omdat dat

ook iets zegt over de manier waarop de aanmelding ingeschat wordt. Daar bleek dat de

subsidiariteit (andere hulpverleningsmogelijkheden) en geen crisissituatie belangrijke

motivaties waren om niet te dispatchen. Dit wordt nog groter wanneer de categorie

combinatie van motivaties verder onder de loep genomen wordt.

Bovendien stelden we vast dat er grote verschillen bestaan tussen de meldpunten in de

motivaties die ze geven om niet te dispatchen. Het is best mogelijk, zoals in het regio-

onderzoek aangegeven wordt, dat dit eerder om een verschil in registratiepraktijk gaat dan

om een verschil in praktijk van omgaan met de aanmeldingen. Toch doet de bespreking van

niet gedispatchte casussen in het regio-onderzoek vermoeden dat eenzelfde aanmelding door

verschillende meldpunten anders behandeld zou worden. Dit ligt in de lijn van de

vaststelling van de zorginspectie, dat er overheen de meldpunten geen eenduidige omgang

25 O.a. dat de classificatie niet ten koste mag gaan van de beschrijving van de problematiek, dat

het eenduidig werken met een dergelijk classificatiesysteem een grote inspanning vraagt

(Audenaert, 2011: 22).

131

met de hulpvragen vastgesteld kan worden, hetgeen een probleem van rechtsongelijkheid

voor de burger (in termen van toegang tot het programma) kan betekenen.

Dit probleem is ook in de internationale literatuur gethematiseerd (Algera, Francke,

Kerkstra, & van der Zee, 2003; Chevannes, 2002; Ellis, Davis, & Rummery, 1999; Jorg,

Boeije, Huijsman, de Weert, & Schrijvers, 2002; Piessens, 2008). De vraag is dan of

hulpvragers, ongeacht waar ze de hulp vragen, een gelijkaardig antwoord krijgen. De

verwachting is dat door een objectieve beoordelingsprocedure ook meer sociale

rechtvaardigheid (en dus een gelijkaardige toegang) verkregen wordt. Toch is de

beschikbaarheid over een eenvormige procedure nog geen garantie dat die door iedereen ook

op dezelfde manier toegepast zal worden.

3.3. Aanmelding door een professionele aanmelder
Er zijn een aantal ‘grotere’ aanmelders, zoals politie/justitie, Bijzondere Jeugdbijstand, het

onderwijs (met name de CLB’s) en het algemeen welzijnswerk. Deze vaststelling verschilt

niet van de vaststellingen in de praktijkrapportage. We konden ook zien (figuur 27) dat er bij

aanmeldingen vanuit politie/justitie meer sprake is van dispatching dan van geen

dispatching, terwijl deze verhouding voor alle andere aanmelders omgekeerd is. Er zijn

verschillende verklaringen mogelijk voor dit verband: zijn er goede samenwerkingsafspraken

met politie/justitie? Zijn die goed bekend met het programma en melden zij selectiever aan?

Worden zij met een specifieke problematiek geconfronteerd, die meer tot dispatching zou

leiden?26

Een andere vaststelling is dat 70% van de aanmeldingen vanuit BJB een vraag tot opvang

betreft, en meer dan de helft van de aanmeldingen vanuit politie/justitie. Aangezien deze

twee aanmelders de grootste aanmelders zijn, verklaart dit wellicht deels het grote aandeel

dat opvang inneemt in de werking van het hulpprogramma. Dit gegeven moet echter in

samenhang gezien worden met de informatie uit het regio-onderzoek, waar blijkt dat

crisisjeugdhulpverlening in vaak al lang aanslepende zoektochten naar hulp optreedt.

3.4. Het inzetten van gepaste hulp: consult, interventie,

begeleiding, opvang
Een eerste vaststelling is dat de functie ‘consult’ wat onderbelicht blijft in de verwerking van

de registratie. Enkel consult wordt geregistreerd in situaties waar niet gedispatcht wordt in

het hulpprogramma, en daardoor wordt consult ook minder zichtbaar bij de bespreking van

de hulp-inzet. Toch is het aantal aanmeldingen waarin een consult gegeven wordt vrij hoog.

Vervolgens blijkt dat er in ruim 40% van de gedispatchte aanmeldingen in dit onderzoek

alleen opvang aangeboden wordt én dat dit vrij nauw aansluit bij de gevraagde

hulpverlening (ongeveer de helft van de hulpvragen is een vraag om opvang). Na opvang

wordt er interventie aangeboden (25%), begeleiding wordt veel minder ingezet.

Ook voor deze gegevens is het uit de cijfers moeilijk af te leiden wat hiervan de oorzaak is.

Heeft dit te maken met de hulpvragen die aanmelders stellen? Heeft het te maken met de

beschikbaarheid van aanbod in een regio?

26 Zo gingen we bv. na of politie meer situaties van wegloopgedrag aanmeldde, maar het aantal

cases werd te klein om daar nog iets zinvols over te kunnen zeggen.

132

3.5. De registratie als middel om beleidsvoering te

informeren
Registratie van gegevens uit de hulpverleningspraktijk is een belangrijk middel om

beleidsvoering te informeren. In dat opzicht kan de huidige registratie beter ingezet worden:

 Ze kan beter ingevuld worden. Zo ondervonden we volgende problemen bij de codering

van de aanmeldingsregistratie:

- Om aanmelders te registreren bestaan er vooraf afgebakende categorieën.

Indien er geen categorie voorhanden is, bestaat de mogelijkheid om in een

tekstveld een aanmelder aan te geven. Deze mogelijkheid wordt soms

gebruikt, zelfs al is er een relevante categorie voorhanden.

- Het tekstveld waarin aanmeldingsinformatie neergeschreven kan worden,

wordt minimaal ingevuld. Terwijl in een later stadium van dit onderzoek uit

de focusgroepen met meldpuntmedewerkers blijkt dat zij meer informatie

verzamelen nodig vinden, is dit niet terug te vinden in de registratie.

- Wanneer meerdere kinderen in een aanmelding betrokken zijn, valt het

meermaals voor dat alleen de gegevens voor het eerste kind goed ingevuld

zijn.

 Het is de moeite om na te gaan of er meer informatie over de aanleiding tot

aanmelding omgezet kan worden in kwantitatieve informatie. Deze kwantitatieve

informatie kan dan meegenomen worden in de verwerking en de bespreking van de

cijfergegevens. Hiervoor biedt de nota Audenaert een goed vertrekpunt, onder meer

omdat daar gewezen wordt op de mogelijke gevaren van een dergelijke werkwijze.

Het belangrijkste aandachtspunt is dat een kwantificeerbare classificatie de

beleidsvoering wel kan dienen, maar niet verward mag worden met een diagnose. Het

blijft wellicht nodig om ook kwalitatieve informatie door te geven.

 De operationalisering en bedoeling van sommige variabelen is onduidelijk. Het

registratiesysteem maakt een onderscheid tussen nationaliteit en origine. Het is niet

zo duidelijk waarin origine verschilt van nationaliteit en het is maar de vraag of dit

een belangrijk criterium is bij een aanmelding.

 Ook de kwaliteit van het databestand zelf kan verbeteren, zodanig dat er meer

analyses uitgevoerd kunnen worden. Bij aanvang van dit hoofdstuk gaven we aan

welke hercoderingen we op het materiaal doorgevoerd hebben (zie §1.2.2) om meer

analyses te kunnen uitvoeren.

 Er zou – waar mogelijk – een koppeling mogelijk moeten zijn tussen de inschattingen

die vanuit meldpunten gemaakt worden over bv. de dispatching en de bespreking van

de cijfergegevens. Dit laat ook feedback vanuit de registratie naar de

hulpverleningspraktijk toe.

Hoofdstuk 5

Perspectieven van

verschillende

betrokkenen op de

crisisjeugdhulp

134

“De bom was

ontploft!”
Toon, 13 jaar

In dit hoofdstuk stellen we de visie van verschillende betrokkenen op de crisisjeugdhulp

centraal. We willen, vanuit een leefwereldperspectief, nagaan wat de betekenis is van de

crisisjeugdhulp bij verschillende actoren, en hoe ze de crisisjeugdhulp beleven. Zo kunnen we

een zicht krijgen op wat de crisisjeugdhulp teweeg brengt, en vanuit dat inzicht de praktijk

verbeteren.

Beleving en ervaring staan in dit deel centraal. De nadruk op beleving impliceert namelijk

dat er niet zomaar naar meningen gevraagd wordt, maar dat men ook de ervaringen

diepgaand probeert te begrijpen. We blijven zo dicht mogelijk bij wat de jongeren en hun

ouders meegemaakt hebben. Dit vertaalt zich concreet in de keuze om jongeren en hun

ouders te interviewen die crisishulp kregen. De betekenis van de ervaringen, of de beleving

van een bepaalde praktijk wordt naar boven gehaald via verhalen (Abma, 2006). We kunnen,

door de verschillende belevingen en perspectieven van anderen in beeld te brengen, komen

tot een gezamenlijke dialoog, tot samen leren en reflecteren over (Abma, 2000a, 2000b,

2005a, 2005b, 2006; Schwandt, 2007) het crisisjeugdhulpprogramma.

In dit hoofdstuk willen we de diversiteit aan belevingen van de jongeren en ouders en andere

betrokkenen aan de crisisjeugdhulp in kaart brengen. Dit betekent dat we niet in absolute

termen kunnen zeggen wat werkt en wat niet inzake de crisisjeugdhulp. Wel kunnen we een

brede waaier tonen aan ervaringen en meningen van verschillende betrokkenen aan de

crisisjeugdhulp.

Vanuit het multi-actorperspectief laten we in dit hoofdstuk de volgende betrokkenen aan het

woord: jongeren en hun ouder en/of opvoedingsverantwoordelijke, hulpverleners,

meldpuntmedewerkers en aanmelders.

In een eerste deel laten we de jongeren en hun ouders aan het woord. In een tweede deel

komen de hulpverleners, meldpuntmedewerkers en aanmelders aan bod.

135

1. De betekenis van de crisisjeugdhulp in de

leefwereld van de jongeren en hun ouders
In dit deel laten we de jongeren en hun ouders aan het woord over de

crisisjeugdhulpverlening. Kinderen en jongeren (en hun ouders) zijn dan ook actoren aan wie

de crisisjeugdhulp ten goede moet komen.

Bij Kind en Samenleving leggen we sterk de nadruk op “het kind als actor in de

samenleving”. Als we terugkijken in de geschiedenis zien we dat binnen

socialisatietheorieën kinderen tot aan de jaren 1950 beschouwd werden als “mensen-in-

wording”. De focus lag voornamelijk op het verschil tussen kinderen en volwassenen. Binnen

deze visie wordt de nadruk gelegd op de kwetsbaarheid van kinderen, op hun onvolledigheid

en ondeskundigheid, in tegenstelling tot de veronderstelde stabiliteit en volmaaktheid van

volwassenen. Een nieuw paradigma binnen sociale studies met betrekking tot kind-zijn

plaatst kinderen in het hier en nu. Kinderen worden hier gezien als sociale actoren, die ook

een belangrijke rol vervullen voor de mensen rond hen, en in de samenleving waarin ze

leven. Ze zijn in staat om onafhankelijke relaties en culturen op te bouwen. Tegelijkertijd

wordt hier ook mee in rekening genomen dat kinderen beïnvloed worden door de structuren

en relaties die hen omringen (Wihstutz, 2011).

Het actorschap of agency van kinderen is een kernbegrip in de sociale studie van het kind-

zijn geworden. Die benadrukt dat kinderen niet enkel lerende en zich ontwikkelende

toekomstige volwassenen zijn, maar dat zij actief mee vorm geven aan hun huidige

leefwereld (Meire, 2010). Bij Kind en Samenleving kiezen we er telkens voor om via

belevingsonderzoek met kinderen en jongeren inzicht te krijgen in hoe het actorschap van

kinderen ingevuld wordt. Onze onderzoeksbenadering baseert zich op recente

ontwikkelingen in de sociologie, de antropologie, pedagogiek en sociale geografie van

kinderen. Het gaat in deze onderzoeksbenadering zeer uitdrukkelijk over de ‘dagelijkse’

leefwereld van kinderen, en hoe zij omgaan met de organisatie daarvan. Kinderen vormen

immers niet enkel een maatschappelijke categorie, zij gaan ook actief om met de sociale en

materiële wereld waarin ze leven, en waarmee ze verstrengeld zijn. Hoe geven zij die

omgeving zin? Hoe construeren ze hun leefwereld zelf mee? Hoe spelen ze in op

opportuniteiten die de omgeving hen biedt? Wanneer ervaren ze weinig mogelijkheden en

vooral beperkingen (Meire, 2010)?

1.1. Methodologie

1.1.1 Praten met kinderen en jongeren over de crisisjeugdhulp
Deze visie op kinderen heeft ook gevolgen op de wijze waarop we de kinderen en jongeren bij

het onderzoek betrekken. We hanteerden een veeleer terughoudende methodologie. Door het

interview zo open mogelijk te houden wordt aan de kinderen en jongeren zoveel mogelijk

actorschap gegund. De onderzoeksthema’s werden zo openlijk mogelijk benaderd, en

volwassen vooronderstellingen werden zoveel mogelijk tussen haakjes geplaatst. We

hanteerden geen hulpverleningstaal, en de vragen werden zo feitelijk mogelijk opgesteld. De

gekozen bewoordingen van de jongeren liggen zo dicht mogelijk bij hun eigen formulering.

We blijven zo dicht mogelijk bij hun eigen taalgebruik. Dit is vaak niet ‘de enige waarheid’,

maar het is wel een belangrijk gegeven in het nadenken over de crisisjeugdhulpverlening.

Het is belangrijk om het leefwereldperspectief van jongeren serieus te nemen, want dit

betekent het wel voor hen.

136

Ook de relatie met de onderzoeker is er doorgaans een van terughoudendheid, zodat

kinderen de vrijheid gegund wordt om de onderzoeker in hun wereld toe te laten, hem er in

te trekken, of hem net op een afstand te houden (Lauwers, 2010). We duidden telkens goed

wie we waren, en dat het doel van het interview het evalueren van het

crisisjeugdhulpprogramma was. We stelden ons niet-oordelend op over wat ze deden/doen,

noch over de situatie.

Waar mogelijk werd de jongere eerst geïnterviewd. Later volgde het gesprek met de ouder.

Jongeren en ouders geven een andere duiding aan dezelfde gebeurtenis. Om te vermijden dat

we het verhaal van de jongere anders zouden duiden, lieten we haar/hem eerst het verhaal

doen. Bij negen jongeren lukte dit. Bij drie jongeren lukte dit niet, vaak door een praktische

omstandigheid (een jongere die zich had overslapen, of die het interview was vergeten). Bij

één jongere werd op vraag van de jongere zelf het interview afgenomen in bijzijn van haar

begeleidster uit het dagcentrum waar ze begeleid werd.

De interviews vonden plaats op de locatie die het gezin koos. Meestal was dit thuis. Bij één

jongere werd het interview afgenomen in het internaat waar ze verbleef, bij één jongere in

het dagcentrum waar ze begeleid werd.

McLeod (2007) deed onderzoek naar “het luisteren naar kinderen en jongeren”. Ze onderzocht

het interactieproces tussen de jongere en de interviewer tijdens een interview. Rich (1969 in

McLeod, 2007) stelt dat er altijd een machtsonevenwicht bestaat als een volwassene een kind

of jongere interviewt. McLeod (2007) vond dat kinderen en jongeren zich verschillende

strategieën eigen maakten, om zo controle te krijgen over de “agenda” van het interview.

Ze ziet volgende strategieën:

 Weigeren deel te nemen aan het interview

 Actieve weerstand: bijvoorbeeld amok maken tijdens het interview. Dit kan volgens

McLeod ontstaan als het kind of de jongere de aanwezigheid van de interviewer

bedreigend vindt, bijvoorbeeld als z/hij niet begrijpt waarom de interviewer aanwezig

is. Belangrijk hierbij is de “informed consent27”.

 Agressie: vijandige antwoorden geven

 Passieve weerstand: kinderen en jongeren zeggen hier weinig tot niets, antwoorden

met korte woordjes, en het is moeilijk om met open vragen een gesprek gaande te

houden

 Fantasie: kinderen en jongeren geven onbetrouwbare en/of niet accurate informatie

 Ontkenning: kinderen en jongeren kunnen hun eigen situatie ontkennen, en daardoor

ook onbetrouwbare en/of niet accurate informatie doorgeven

 Overdrijving

 Veranderen van onderwerp

McLeod (2007) stelt dan ook dat, als we echt willen luisteren naar kinderen en jongeren, we

te weten moeten komen wat op de agenda van de kinderen en jongeren staat, eerder dan

onze eigen agenda aan hen op te leggen. Het is dus van belang om de vragen te laten

aansluiten bij beleving en ervaring, eerder dan te peilen naar meningen.

27 Dit omhelst: Toestemming van kinderen zelf om aan het onderzoek deel te nemen, gebaseerd op

voldoende en duidelijke informatie over wat het onderzoek en de deelname eraan inhoudt.

137

Ook bij de interviews met de jongeren in het onderzoek merkten we verschillende houdingen

op van de jongere tegenover de onderzoeker. Over het algemeen zat de sfeer goed tijdens de

interviews met de jongeren. Meestal praatten ze veel en graag. Maar het moest niet te lang

duren. Bij één jongere verliep het gesprek moeizamer. Hier had zijn mama gezegd: “En nu ga

je zitten en praten!”. Daarnaast gaven sommige jongeren ook aan dat ze het beu waren om

weer hun verhaal te moeten doen. Bij de ouders merkten we dat vooral vermoeidheid en het

gevoel “het niet meer te weten” doorschemerden tijdens de interviews.

De interviews met de jongeren duurden gemiddeld een half uur. De interviews met de ouders

duurden gemiddeld een uur. De ouders reflecteerden meer over de problemen en gingen ver

terug in de tijd. Jongeren weidden minder uit over de problemen die aan de basis lagen van

de crisis, en bleven meer in het hier en nu. Jongeren gaven kortere antwoorden. Ze brachten

ook verwarrende, chaotische verhalen. Het bleek af en toe moeilijk voor sommigen de

crisisperiode terug voor de geest te halen: in welke periode de crisis zich had afgespeeld, wie

welke rol op zich had genomen tijdens de crisisjeugdhulp, hoe ze bij de crisisjeugdhulp

terecht waren gekomen, wat er daarna allemaal gebeurd was en wie dan nog een rol speelde.

Wel namen alle jongeren en hun ouders vrijwillig deel aan het onderzoek. Op de vraag aan

de jongeren waarom ze wilden deelnemen varieerden de antwoorden van “Ik wou graag

vertellen wat ik niet goed vond, want dan kunnen ze dit verbeteren voor de andere mensen die

ook crisishulp krijgen.”, naar “Om u te helpen.” of “Omdat mijn mama het gevraagd had.” tot

“Ik krijg er 25 euro voor.”

Ouders antwoordden voornamelijk “dat ze iets willen terugdoen, omdat ze zelf ook hulp

gekregen hebben”. Sommige jongeren en ouders vinden het dus belangrijk hun positieve

bevindingen mee te geven, maar zeker ook de negatieve ervaringen te delen met anderen,

zodat de praktijk kan verbeteren voor de andere mensen die crisisjeugdhulp (zullen) krijgen.

Belangrijk is dat niet alleen jongeren met een uitsluitend positieve beleving van de crisishulp

wensten deel te nemen. Ook de jongeren waarbij het proces moeizamer verliep namen deel

aan het onderzoek.

Met het interview wilden we te weten komen hoe de jongeren en hun ouders de

crisisjeugdhulp beleefden. We startten het interview met de vraag of ze zich de periode van

de crisis nog konden herinneren en opnieuw voor ogen halen. Verder vroegen we naar een

aantal feitelijke zaken, met name hoe de crisisjeugdhulp tot stand was gekomen, wat de

aanleiding vormde tot het inzetten van de crisisjeugdhulp, het verdere verloop en wat er na

de crisisjeugdhulp gebeurde. We peilden echter ook naar de gevoelens van de jongeren en

hun ouders bij de inzet van de crisisjeugdhulp, hoe dit allemaal was voor hen, en of dit hen

geholpen had. We gaven hen ook de kans te zeggen wat ze goed, maar ook wat ze niet goed

vonden aan de crisisjeugdhulp, en wat er anders zou mogen.

Al de interviews werden uitgetypt. De interviews werden verwerkt via het kwalitatieve

analyseprogramma NVivo. Alle transcripties werden vervolgens aan de hand van die codes

verwerkt. Om de betrouwbaarheid van de onderzoeksresultaten te bewaken werden de

transcripties bovendien door twee onderzoekers afzonderlijk gelezen en vergeleken.

In dit hoofdstuk kiezen we ervoor de perspectieven van de jongeren en hun ouders niet uit

elkaar te halen. De jongeren en hun ouders hebben de problematiek samen beleefd. Hun

belevingen werken op elkaar in, en zijn moeilijk van elkaar te isoleren. Het gaat hier over

één context. De tegengestelde visies van jongeren en hun ouders die af en toe opduiken

worden versterkt als we die niet van elkaar scheiden, maar samen bespreken. Bovendien

wordt in de crisisjeugdhulp het belang van een gezinsgerichte aanpak benadrukt. Daarom

dat we ook in dit hoofdstuk kiezen voor een analyse op gezinsniveau, met natuurlijk

voldoende aandacht voor zowel het perspectief van de jongere als het perspectief van de

ouder.

138

1.1.2. Introductie van de jongeren en hun ouders
In totaal werden er 12 jongeren geïnterviewd, 9 meisjes en 3 jongens, tussen de leeftijd van

11 en 16 jaar. Ook werden er 12 ouders en/of opvoedingsverantwoordelijken geïnterviewd. 11

mama’s en 1 oma namen deel aan het onderzoek. Opvallend is dus de grote afwezigheid van

de vaders. Er is weinig tot geen zicht op de betrokkenheid van de vaders in het

hulpprogramma. Ook in ander onderzoek (Al, 2012) wordt bevestigd dat moeders

gemakkelijker bereid gevonden worden om mee te werken aan een onderzoek over de

crisisjeugdhulp dan vaders. Ze ziet een verklaring hiervoor in het feit dat in veel

eenoudergezinnen de moeder vaak de zorg voor het kind op zich neemt. Bovendien is het

volgens haar ook mogelijk dat vaders ondervertegenwoordigd zijn in het interventieproces.

Dit vinden we ook terug in de gezinnen van de jongeren. Zeven jongeren hebben namelijk

geen of slechts heel zelden nog contact met hun vader.

In onderstaande tabel geven we een uitgebreid overzicht van de jongeren en hun ouders die

deelnamen aan het onderzoek28.

Overzicht van de jongeren en hun ouders

Isabelle is 11 jaar. Ze woont in een nieuw samengesteld gezin. Haar mama heet Wendy, en

haar stiefpapa Luc. Luc zit vaak in het buitenland voor zijn werk. Isabelle heeft nog een zus

en een broer, twee stiefzussen en één stiefbroer. Ze heeft geen contact met haar stiefzussen

en –broer.

Isabelle houdt van sport (turnen en taekwondo), dieren, spelen en luisteren naar muziek.

Isabelle kampt met een genderproblematiek, werd gepest op school vanwege haar uiterlijk

en wou uiteindelijk niet meer naar school. De mama heeft gezocht naar alle mogelijke

oplossingen, maar wist zich geen raad meer. Ze heeft het gevoel er helemaal alleen voor te

staan, onder andere omdat haar partner vaak weg is.

Isabelle heeft crisisbegeleiding gekregen van Anna en Kobe, uit De Vlieger (OOOC).

Emma is 14 jaar. Ze woont samen met haar mama Krista in een eenoudergezin. Ze heeft

één broer. Met haar vader heeft ze geen contact meer.

Ze heeft geen hobby’s.

Emma zegt dat er vaak ruzie is thuis, en dat het elke keer moeilijker werd omdat alles uit

de hand liep. Er is veel geweld in huis, voornamelijk door de ex-partner van haar mama.

Emma heeft een depressie, en deed een zelfmoordpoging. Ook haar mama heeft een zware

depressie en gaat niet meer werken. Emma loopt weg van thuis, van de problemen en de

ruzies.

Emma heeft een crisisbegeleiding gekregen van Anna en Kobe, uit De Vlieger (OOOC).

Daarnaast werd ze ook opgenomen in De Vlieger in crisisopvang.

Elke is 16 jaar. Ze woont in een nieuw samengesteld gezin, samen met haar mama Anja en

haar stiefpapa. Ze heeft een zus en een broer, en twee stiefbroers. De stiefbroers wonen niet

thuis, maar komen wel af en toe slapen. Haar echte vader is niet meer betrokken.

Elke houdt van dansen en tekenen.

Er zijn vaak problemen tussen Elke en haar mama, die uit de hand zijn gelopen. Er zijn ook

ruzies thuis als de stiefbroers er zijn, want die brengen veel problemen mee. Elke’s mama

heeft een verleden van geweld en misbruik. Ook de relatie tussen de echte papa van Elke en

haar mama was gewelddadig. De mama heeft CVS.

Elke heeft een crisisinterventie gekregen.

Lotte is 13 jaar. Ze woont samen met haar mama Monique in een eenoudergezin. De papa is

niet meer betrokken. Ze zegt zelf: “Ik heb gene papa meer.” Lotte heeft een zus Laura van 16

28 De namen van de jongeren en hun ouders, de hulpverleners, de namen van de voorzieningen,

alsook de plaatsnamen zijn fictief. Dit om de anonimiteit van de betrokkenen te waarborgen.

139

jaar. Laura is licht mentaal gehandicapt. Tijdens de week woont Lotte op internaat. Lotte

houdt van dansen en zingen.

Lotte zegt zelf “dat ze al veel heeft meegemaakt in haar jeugd”. Toen haar papa nog thuis

woonde was er veel geweld in huis. Lotte werd geslagen en verwaarloosd door haar vader.

De papa is nu gevlucht uit België. Ze geeft aan veel stress te hebben thuis, omdat haar

mama “voor het minste” kwaad wordt. De mama is niet zo lang voor het interview

ontslagen, en vindt geen nieuw werk.

Lotte kreeg een crisisinterventie van Vicky en Thomas en zat in crisisopvang in De

Windekens (OOOC).

Niels is 14 jaar. Hij woont in een nieuw samengesteld gezin met zijn mama Evy en zijn

stiefpapa. Hij heeft nog een broer en een zus, een stiefbroer en twee stiefzussen. De

stiefzussen en stiefbroer wonen niet heel de tijd bij hen. Hij heeft geen goede relatie met

zijn echte vader.

Hij houdt van baseball.

Niels en zijn mama komen niet goed overeen. Er is sprake van verbale en fysieke agressie

van zijn kant naar zijn moeder toe. Het conflict escaleerde en ze zijn beginnen vechten.

Niels zelf zegt zich er niet veel van te herinneren.

Niels heeft een crisisopvang gekregen in Winkendaal (OOOC).

Toon is 13 jaar. Hij woont samen met zijn mama Britt, papa Erik en broer Steven.

Hij houdt van voetbal, dansen (streetdance en hiphop) en de Chiro.

Er zijn veel spanningen in huis. De papa moet veel werken en studeert nog bij, de mama

had op het moment van het interview net nieuw werk, wat ook stress met zich meebracht.

Toon zelf heeft ernstige leer- en vooral motivatieproblemen. Er is vaak ruzie, en zoals hij

het zelf zegt: “De bom was ontploft!”

Toon kreeg een crisisinterventie.

Janne is 15 jaar. Ze woont samen met haar mama Marissa in een eenoudergezin. Ze heeft

nog een zus en een broer, maar die zijn al ouder en wonen niet meer thuis. Ze heeft wel nog

contact met haar papa.

Janne houdt van streetdance.

Janne loopt vaak weg van thuis, naar eigen zeggen “door wat er vroeger allemaal gebeurd

is”. De ex-partner van haar mama was heel agressief en gewelddadig naar Janne toe. Ook

met haar mama heeft Janne vaak conflicten. De mama is ontslagen, en heeft nog geen

nieuw werk gevonden.

Janne kreeg een crisisinterventie en –begeleiding.

Aya is 16 jaar. Ze is van Turkse origine. Ze woont in een nieuw samengesteld gezin, samen

met haar mama Esra, haar stiefpapa en halfbroertje. Ze ziet haar echte papa nog maar

zelden. Die heeft een nieuwe vrouw en kindjes.

Aya houdt van “buiten zijn”, naar de cinema gaan, en samen zijn met vrienden. Ze is niet

graag thuis, en gaat veel liever naar de stad.

Aya loopt veel weg van thuis, naar eigen zeggen “omdat ze weg wou zijn van thuis”. Er zijn

vaak conflicten tussen haar en haar mama.

Aya heeft crisisopvang gekregen in De Windekens (OOOC).

Sarah is 13 jaar. Ze woont samen met haar mama Eva in een eenoudergezin. Ze heeft wel

nog contact met haar papa, die van Pakistaanse origine is. Ze heeft nog een broer en een

zus. Tijdens de week na de schooluren en overdag tijdens de vakanties gaan ze naar De

Schakel (dagcentrum, met opvangmogelijkheden).

Sarah houdt van dansen, slapen, eten en op de computer spelen.

Er zijn vaak conflicten tussen Sarah en haar mama. Er zijn ook problemen op school. Sarah

liep weg van thuis, en wou niet meer naar huis toen ze gevonden werd.

140

Sarah heeft een crisisopvang gekregen in De Schakel, en werd daarna nog eens voor één

dag heraangemeld.

Aimee is 12 jaar. Ze woont samen met haar mama Caroline en haar jongere zus in een

eenoudergezin. Ze heeft nog een oudere broer. Over de papa werd niet gesproken.

Ze houdt van “zot doen” met haar nicht, en dansen. Ze is zot van paarden, zit graag achter

de computer en kan niet zonder haar GSM.

Ze is tweemaal opgenomen in crisisopvang (CKG), samen met haar zusje. In beide situaties

werd de mama voor lange tijd opgenomen in het ziekenhuis, en was er niemand binnen het

eigen netwerk die de kinderen kon opvangen.

Ana is 15 jaar. Ze woont in een nieuw samengesteld gezin, samen met haar mama Sabine

en haar stiefpapa. Ze heeft een oudere zus die al zelfstandig woont, en een jonger

halfbroertje. Haar echte papa is wel betrokken, maar ze hebben geen goede relatie. Haar

papa is van Zuid-Amerikaanse of Spaanse origine, dit wordt in het interview niet

gepreciseerd.

Ana houdt van weggaan met vrienden.

Ana spijbelt van school en loopt weg van huis. Er zijn vaak conflicten tussen haar en haar

moeder en stiefvader. Ana zegt dat er reeds lang problemen zijn thuis, en bij problemen

thuis of als er ruzie is dan is weglopen het eerste dat bij haar opkomt. Of zoals ze het zelf

zegt: “Ik denk dan altijd: “Ik ben hier weg!” Allé ja, dat is soms een drang om weg te lopen.

Dat zit dan in mijn hoofd, en dat geraakt er niet meer uit. En dan doe ik dat.”

Ana is reeds tweemaal opgenomen in crisisopvang. Eenmaal in een dienstencentrum en

eenmaal in Het Paviljoen (OOOC).

Laurens is 15 jaar. Hij woont bij zijn meter/oma Martine en haar dochter. Ook de nieuwe

partner van de oma woont bij hen in. Hij heeft geen contact meer met zijn moeder, die hem

heeft “buitengesmeten”, en ook met zijn papa heeft hij geen contact meer.

Hij houdt van muziek.

Wegens een scheiding van de oma moesten ze verhuizen. In afwachting tot ze iets nieuws

gevonden hadden woonden de oma en haar dochter in bij de zoon van de oma. Voor Laurens

was er echter geen plaats, en dus moest er elders opvang voor hem gevonden worden.

Laurens heeft een crisisopvang gekregen in Het Paviljoen (OOOC).

TABEL 12: OVERZICHT VAN DE JONGEREN EN HUN OUDERS

141

1.2. De jongeren en hun ouders aan het woord

“Dat was zo ça va.”
Sarah, 13 jaar

In dit deel laten we de jongeren en hun ouders aan het woord over hun beleving van de

crisisjeugdhulp.

Volgende thema’s komen in dit deel aan bod: het perspectief van jongeren en hun ouders op

de aanleiding tot de inzet van de crisisjeugdhulp, op de aanzet en op het verdere verloop van

de crisisjeugdhulp. Verder komt ook aan bod welke gevoelens er leefden bij de jongeren en

hun ouders bij de crisisjeugdhulp, en of het hen geholpen heeft. Tot slot laten we de jongeren

en de ouders aan het woord over wat ze positief, maar ook wat ze negatief vonden aan de

crisisjeugdhulp.

1.2.1. De aanleiding tot de inzet van de crisisjeugdhulp
Hier willen we te weten komen wat volgens de jongeren en hun ouders de aanleiding was om

de crisisjeugdhulp in te roepen.

Jongeren lijken het moment waarop de crisisjeugdhulp wordt gestart als een

momentopname te beleven. Crisisjeugdhulp werd volgens hen opgestart op het moment dat

er bijvoorbeeld thuis een ruzie was die uit de hand liep, een gevecht ontstond of ze

weggelopen waren. Echter, dit wil niet zeggen dat sommige jongeren niet verwijzen naar een

punt verder terug in de tijd als ze spreken over hun problemen. Deze jongeren spreken ook

over spanningen en stress die zich thuis ophopen, de vele ruzies, en de nood die ze ervaren

aan rust en tijd voor zichzelf. Sommige jongeren geven aan “weg te willen zijn van thuis”.

Getuige Lotte die in het interview vertelde: “Wow, ik wil het effe niet meer, ik heb effe rust

nodig!” Echter, in tegenstelling tot hun ouders spreken jongeren heel beknopt over deze

problemen. Ze weiden er niet over uit.

Hun ouders reflecteren meer over de problemen die aan de basis liggen van de crisissituatie,

en vertellen over heel de voorgeschiedenis. De ouders spreken over een lang aanslepend

probleem dat ineens tot uitbarsting komt. Dit betekent echter niet dat het moment zelf

daarom minder acuut beleefd wordt door de ouders. Ouders ervaren gevoelens van wanhoop

en machteloosheid. Ze zijn ‘op’, getuige Britt (mama van Toon) die vertelde: “Ik ben moe, echt

psychisch moe hé… Ik kan niet meer.” Ouders geven aan niet meer te weten wat ze nog

kunnen doen, en ervaren een sterke angst voor de toekomst, voor wat er nog kan gebeuren.

Uit de interviews van zowel de jongeren als de ouders leidden we een combinatie af van twee

factoren die kunnen leiden tot een crisissituatie:

 Het gedrag van de minderjarige: (herhaaldelijk) weglopen, niet meer naar school

willen gaan, verbale en/of fysieke agressie. Wel krijgen we in de interviews met de

jongeren weinig zicht op waarom deze jongeren dit gedrag stellen.

 Opvoedingsstress en veel opvoedingsvragen waar de ouders mee kampen.

Ouders vragen zich af wat ze verkeerd doen, of ze te streng zijn of net te lief,

enzovoort.

Het probleem wordt voornamelijk bij de jongere gelegd, hoewel ouders af en toe ook wel

aangeven dat ze verkeerd gereageerd hebben.

142

In het gezin van al de jongeren die deelnamen aan het onderzoek liggen meervoudige,

chronische problemen aan de basis tot het inroepen van de crisisjeugdhulp. De meeste van

deze gezinnen lijken zich in een uitputtingscrisis29 te bevinden. De jongeren en hun ouders

worden geconfronteerd met een opeenstapeling van stressoren, waardoor een

onevenwicht ontstaat tussen de draagkracht en draaglast die ze moeten dragen.

Het verhaal van de minderjarige(n)

“Ja, ik ben dus weggelopen van huis voor een week en ja dat kwam door wat er vroeger allemaal

is gebeurd. En ja dan heeft de politie mij gevonden en dan ben ik naar de rechtbank moeten

gaan. En dan hebben ze gezegd dat ik crisishulp moest hebben. En zo is dat gekomen. Ja, ik heb

eerst een nachtje bij de politie moeten zitten in de cel en ’s morgens rond acht uur of zo denk ik,

dan hebben ze mij naar de rechtbank gebracht.”

Janne, 15 jaar

“Eigenlijk ben ik weggelopen en ik was dan vermist voor twee dagen en ja, ze vonden mij dan

niet. De volgende dag heeft de politie mij dan opgenomen en moest ik naar het politiebureau

gaan, en dan heb ik ook Tinne (begeleidster uit De Schakel - dagcentrum) laten komen omdat ik

op die moment niet thuis wou slapen en ik kon ook niet bij mijn pa slapen en ook niet bij mijn

tante slapen. Dus heeft Tinne dan voorgesteld om naar crisisopvang te gaan en ik heb dan

gezegd oké.”

Sarah, 13 jaar

“In de vakantie, op maandagmorgen, mama had de was opgevouwen en op de grond in de living

gelegd en de hond was er per ongeluk over gelopen. En mama werd heel kwaad op ons, maar wij

vonden dat niet terecht en dat was al de zoveelste keer dat mama eigenlijk zo boos op ons wordt.

Dus zijn ik en mijn zus weggelopen. En dan, dan zijn wij naar Bijzondere Jeugdzorg gegaan en

zijn wij dat gaan zeggen. Omdat wij dat echt niet, wij vinden dat niet kunnen als wij altijd op

onze donder krijgen en ze dan nooit iets van haar eigen zegt, allé, van haar eigen doet ofzo. En

dan altijd doen wij het fout. En dan vind ik dat ook niet eerlijk. […] En dan, ja, heeft Gwenny

(consulente) er voor gezorgd dat ik een, een crisisopvang kreeg.”

Lotte, 13 jaar

“Nee, ik weet het niet echt zo goed, maar ik weet er wel een beetje van. Omdat ik eigenlijk…

omdat er eigenlijk een conflict is gebeurd dus met mijn moeder en ik. En toen is ze beginnen

vechten met mij.”

Niels, 14 jaar

Het verhaal van de ouder(s)

“De alarmbel bij Emma was al een tijdje aan het rinkelen. Ik heb op een morgen Emma willen

gaan wakker te maken en zij had een brief aan haar Velux gehangen. Het was eigenlijk een

soort afscheidsbrief. En toen zijn eigenlijk alle bellen tegelijk beginnen rinkelen. En ja op die

manier zijn wij gaan zoeken eigenlijk naar hulp en dat was dan via, Emma had al begeleiding,

dus via die begeleiding hebben wij dan hulp gekregen. […] Voor mij was het belangrijkste dat

Emma efkens tot rust kon komen. Allé ja, in de periode daarvoor hadden wij veel meegemaakt.

Ja, geweld in huis. Voor haar was het efkens genoeg.”

Krista, mama van Emma

“Goh ja, we zitten eigenlijk al heel lang te sukkelen met Toon, eigenlijk vanaf het vierde

studiejaar. Het vijfde werd erger, het zesde onhoudbaar en eenmaal in het zesde zijn we via het

CLB bij “De Klaver” (CKG) terechtgekomen in Antwerpen. We hebben een jaar thuisbegeleiding

gekregen, dat heeft niets geholpen, integendeel ik heb zo een beetje een ja… gemengde gevoelens

29 Het begrip ‘uitputtingscrisis’ werd ontwikkeld in 1987 door Golan, één van de grondleggers van

de crisistheorie. Voor meer informatie hieromtrent: zie Hoofdstuk 3: Theoretische omkadering.

143

hebben we er eigenlijk mee. De persoon die ons begeleidde was fantastisch, lief al wat je maar

wilt, maar niet op zijn maat. Ja het escaleerde continu over alles en nog wat. […] Ik had echt

zoiets van “How, dit keer, er zijn regelmatig conflicten geweest het is al heel fel omhoog gegaan

maar nu had ik echt wel het gevoel van.. neen dit is de grens, het gaat erover”.”

Britt, mama van Toon

“Er hangt heel veel rond. Ze hebben geen papa meer die naar hun omziet, die is ook gaan

wandelen en die heeft zijn eigen van alles terug getrokken, heel veel nieuw situaties eigenlijk.

Sowieso, het was niet gemakkelijk omdat Laura al een zorgenkind altijd al is geweest. Lotte

heeft het gevoel dat ze niet mee telt. Dus ge zit in een vicieuze cirkel. Hoe moet ge daar uit

geraken? […] Ik heb dan geen job, ik kan niet aan een job geraken, want ik heb er dan één thuis

in begeleiding. Haar zus hangt het uit, gaat niet naar school en zij moet wel naar school. Die

combinatie is voor geen enkel kind leuk, “mijn zus niet en ikke wel”. […] Ja, voor die kinderen

wordt de druk ook te veel op de duur hè, dat, dat probeerde niet door te geven, maar dat kan je

ook niet vermijden dat dat allemaal geweten is hè.”

 Monique, mama van Lotte

Uit de interviews blijkt dat 11 van de 12 jongeren en hun ouders reeds ervaring hebben met

of in begeleiding zijn bij de reguliere (jeugd)hulpverlening.

Janne en haar mama waren voor de crisisjeugdhulp nog niet in contact gekomen met de

(jeugd)hulpverlening. Dit betekent echter niet dat er zich geen problemen voordeden in dit

gezin voor het uitbreken van de crisis. Wel hadden ze nog niet de stap gezet naar (het zoeken

naar) (jeugd)hulpverlening.

De andere jongeren en hun ouders hebben vaak al een lange zoektocht naar hulp achter

de rug voor ze bij de crisishulp terecht kwamen. Ze kwamen reeds in contact met onder

andere het CLB, het comité bijzondere jeugdzorg, en met thuisbegeleiding. Deze hulp kon

echter niet voorkomen dat de problemen escaleerden tot een crisissituatie.

Sommige jongeren geven aan dat de hulp die ze voor de crisissituatie kregen hen niet kon

helpen. Een aantal voorbeelden illustreren dit:

 Lotte (13 jaar) stond in contact met een consulente van bijzondere jeugdzorg. Ze

voelde zich echter door deze persoon niet erkend in haar problemen. Ze heeft het

gevoel dat haar licht mentale zus Laura steeds wordt voorgetrokken, en dat haar

problemen niet worden aangepakt.

 Toon (13 jaar) kreeg thuisbegeleiding, maar stelt dat dit nooit iets heeft uitgehaald.

 Isabelle (11 jaar) zocht een vertrouwenspersoon op school om met haar problemen bij

terecht te kunnen. Echter, Isabelle had het gevoel dat de directeur niets deed om

haar te helpen en haar niet geloofden. Ook bij haar juffen had ze niet het gevoel er

terecht te kunnen.

 Ana (15 jaar) zegt ruzie te hebben met haar consulent van bijzondere jeugdzorg,

aangezien ze het gevoel heeft dat hij niet eerlijk tegen haar is. Hij vertelt volgens

haar andere dingen tegen haar mama dan tegen haar, naargelang wie wat wilt horen.

We kunnen hier een aantal dingen uit afleiden. Jongeren voelen zich soms niet gehoord door

de hulpverlener, voelen zich niet erkend in hun problemen. Of hebben geen goede

verstandhouding met hun hulpverlener/begeleider. Dit sluit aan bij een onderzoek van

McLeod (2001). De centrale uitkomst van dit onderzoek was dat - hoewel sociaal werkers

geloofden dat ze goed luisterden naar de kinderen en jongeren, en ze een gedetailleerde

beschrijving konden geven van hun inspanningen aangaande het te weten komen van de

visie van de kinderen en jongeren - de kinderen en jongeren het gevoel hadden dat er niet

naar hen werd geluisterd, dat ze niet gehoord werden. McLeod (2006) stelt dat deze

tegenstelling kan ontstaan, omdat volwassenen en jongeren een verschillende betekenis

geven aan ‘luisteren’. Volwassenen vullen ‘luisteren’ in als respectvol aandacht schenken aan

wat jongeren te zeggen hebben. Jongeren daarentegen stellen dat ‘luisteren’ overeen komt

144

met effectief hun wensen tegemoet komen, en diensten aanbieden die overeenkomen met hun

wensen.

Het verhaal van de minderjarige(n)

“Eigenlijk doen die meer voor mijn zus dan voor mij. Die doen daar meer voor dan voor mij. Ik

heb nu voor de eerste keer met die consulente kunnen praten. Daarvoor dachten ze enkel:

“Laura, Laura, Laura.” En dat vond ik niet correct, van mijn mama niet en van mijn consulent

niet. De consulent was op de dag dat wij, allé, dat wij voor de eerste keer naar bijzondere

jeugdzorg gingen, daar ook en die had toen al gezien dat ik heel hard aan het wenen was. Dat ik

het heel moeilijk had.”

Lotte, 13 jaar

“Nathalie (thuisbegeleiding) van “De klaver” werkte al een jaar met ons samen. Maar dat heeft

nooit iets uitgehaald eigenlijk. Die is eigenlijk echt veel geweest.”

Toon, 13 jaar

“Ik heb ruzie met mijn consulent. Het zit zo, tegen mijn mama gaat hij het zo zeggen en tegen

mij gaat hij het anders zeggen. Ik vind dat niet kunnen, hij moet tegen allebei hetzelfde zeggen.

nu geeft hij mij hoop en dan tegen mijn mama van…allé ja… dat doe je gewoon niet. Ik heb er

tegen gezegd dat ik zijn hoofd niet meer moest zien. Dat hij gewoon de waarheid zegt hé.”

Ana, 15 jaar

“De directeur wist van mijn problemen, maar die hielp niet echt . Die geloofde mij niet echt. En

die zijn zoon zit in mijn klas. En de juffen…ja… die wisten er niet echt veel van.”

Isabelle, 11 jaar

Ouders spreken over een zich opbouwende problematiek, in combinatie met een moeizame

zoektocht naar hulp. Ouders geven aan dat vooral de lange wachtlijsten maakten dat ze

niet tijdig en onvoldoende hulp vonden voor het crisismoment ontstond.

Het verhaal van de ouder(s)

“Ik trek aan het belletje, maar als er een wachtlijst is en er gebeurt niets… Ik wil die

verantwoordelijkheid niet meer. Omdat ik dat echt niet meer aankon. […] Ik heb genoeg gedaan,

ik heb de instellingen toch gecontacteerd om te zeggen “Ik kan niet meer doen, ik wil uw hulp”.”

Esra, mama van Aya

“Dus toen dat ik daar contact mee had opgenomen, met die genderkliniek, bleek dat er enorme

wachtlijsten waren, zelfs tot een jaar ver.”

Wendy, mama van Isabelle

“Ik loop ze allemaal af, ik vraag overal info, ik probeer dat allemaal bij elkaar te krijgen, om

daar iets mee te doen. En uiteindelijk zegt iedereen van: ja, de wachtlijst… ok, in orde, een

wachtlijst. En wat nu?” En dan zeggen ze er zijn zorgsectors genoeg, blijkbaar niet hé, er is

nergens geen plaats.”

 Monique, mama van Lotte

 “Ik had zoiets van: ‘zie hé, ik weet niet meer tot wie ik mij moet wenden.”

Anja, mama van Elke

Waar in de literatuur een crisis vaak geënt wordt op de gezinnen, geven deze verhalen een

ander beeld. Een crisis kan hier beschouwd worden als voortvloeiend uit of

mislopen van de reguliere (jeugd)hulpverlening.

145

1.2.2. Aanmelding en dispatching binnen het crisisjeugdhulpprogramma
Jongeren en hun ouders moeten aangemeld worden bij het crisisjeugdhulpprogramma. Ze

kunnen zichzelf niet aanmelden. Vermits het hier om “gekende gezinnen” in de

hulpverlening gaat, was de aanmelder reeds gekend voor de crisissituatie zich voordeed. Bij

Lotte, Aya, Laurens en Ana was hun consulent van de bijzondere jeugdzorg de aanmelder.

Aimee, Niels en Toon werden door hun thuisbegeleid(st)er aangemeld. De school (CLB) nam

de aanmelding op zich voor Isabelle en Elke. Sarah werd door haar begeleidster uit het

dagcentrum waar ze naar toe gaat aangemeld. Voor Emma was haar psychologe van het

CGG De Meibloem de aanmelder. Janne kwam zoals gezegd nog niet eerder in aanraking

met (jeugd)hulpverlening, en werd aangemeld door de jeugdrechtbank, waar ze via de politie

mee in contact kwamen.

We zien twee belangrijke taken voor de aanmelder:

 De aanmelder vormt voor de gezinnen de tussenpersoon met het

crisisjeugdhulpprogramma. Via de aanmelder worden er contacten gelegd met de

crisisjeugdhulp. Het is de aanmelder die contact opneemt met het meldpunt, en heel

de situatie uitlegt.

 De aanmelder speelt een belangrijke rol in het benoemen dat er een crisis is. De

aanmelder is vaak degene die aan de alarmbel trekt, en zegt dat het zo niet langer

kan: er moet nu iets gebeuren.

Op sommige jongeren lijkt de periode van aanmelding en dispatching verwarrend over te

komen. Uit hun verhalen blijkt dat ze weinig zicht hebben op de werking van het

programma: sommige jongeren weten niet wie hen heeft aangemeld, ze stellen zich vragen

bij wat er allemaal gebeurt en nog gaat gebeuren, en ze hebben geen zicht op wie welke rol

opneemt in de hulverlening. Sarah (13 jaar) dacht bijvoorbeeld dat als zij dit wilde, ze

gewoon kon blijven in de (crisis)opvangmogelijkheden van het dagcentrum waar ze werd

begeleid, zonder eerst aangemeld te moeten worden. Getuige Sarah: “Ik dacht dat je zomaar

ergens kon aanbellen, en zeggen “Ik wil hier slapen. Zou ik hier mogen slapen?” Sarah werd

uiteindelijk aangemeld door haar begeleidster uit het dagcentrum. Echter, toen bleek dat ze

niet zelf mocht kiezen waar ze zou verblijven, wat leidde tot veel verdriet bij Sarah.

Uiteindelijk kon ze toch terecht in het dagcentrum.

Uit een aantal verhalen kunnen we afleiden dat jongeren de situatie eerder lijken te

ondergaan, dan dat ze het gevoel hebben ook zelf gehoord te worden in het hele verhaal. Dit

zou tot gevolg kunnen hebben dat jongeren het gevoel hebben geen greep te hebben op de

situatie.

Het verhaal van de minderjarige(n)

“De leerkrachten hadden naar thuisbegeleiding gebeld. Maar dat hadden ze dan niet uitgelegd,

helemaal onverwachts was die (Nathalie van thuisbegeleiding) bij mij. Ik ging normaal naar

mijn vriendin ’s woensdags gaan, maar dat ging toen niet. Ja, ik vond dat eigenlijk niet zo leuk.

Nee, Nathalie heeft dat ook zelfs niet gezegd dat dat voor drie nachten was.”

Niels, 14 jaar

“Dat was echt zo boef-boef-baf, ze haalden mij ineens van school, en toen ik thuis kwam zaten

die mensen hier al.”

Toon, 13 jaar

“Mijn mama deed het verhaal toen en ik zat daar gewoon bij het crisisteam van, ja… Ik zat

daar gewoon een beetje met mijn vingers te draaien en ik heb eigenlijk geen woord gezegd.

Dat was wel ok, ik doe dat altijd, mijn mama het woord laten doen.”

Elke, 16 jaar

146

Ook bij sommige ouders komt de periode van aanmelding en dispatching verwarrend over.

Ze weten niet zo goed hoe het allemaal werkt in de “back office” van de crisisjeugdhulp.

Herkenbaar zijn verhalen als: “En toen zei de thuisbegeleidster: “Kijk, zo kan het niet meer en

’s avonds stonden er 2 mensen voor de deur.”

Monique (mama van Lotte) vraagt zich af hoe het mogelijk is dat er ineens plaats was voor

haar dochter in het internaat waar ze al zo lang op de wachtlijst staan. Dit was voor haar

een “druppel op een hete plaat”.

Echter, het feit dat er (eindelijk) iemand is die hun problemen serieus neemt en

(h)erkent is voor de ouders heel belangrijk.

Het verhaal van de ouder(s)

“Dat was eigenlijk gek. Want ja, in het internaat had… was een bedje uit van het crisisteam…

Maar dat was gek eigenlijk, want ze was dan al zo lang op een plaats daar aan het wachten, en

ineens kon ze daar een week terecht.”

Monique, mama van Lotte

“Emma had heel veel last van buikspasmen en zij had pilletjes gehad voor buikspasmen. En ze

had eigenlijk een heel deel van die pilletjes genomen. Op die manier, dus ik had mijn ouders

erbij betrokken en ja, toen haar psycholoog van De Meibloem erbij betrokken. En zij zeiden van:

nu is het genoeg geweest!”

Krista, mama van Emma

“Ik heb naar school gebeld en die onderdirectrice, die zei direct van: “Mevrouw, u bent onderweg

naar hier, u komt langs de witte poort met Elke binnen…, ik ga het CLB al op de hoogte

brengen en wij gaan zien wat dat wij daar kunnen aan doen”. En dan hadden die onderling al

gesproken met mekaar, want dat was het eerste dat ik dus te horen kreeg, dat was dat het

crisisteam ging komen. En dan, ik denk rond de middag of juist na de middag, is het crisisteam

dan naar het CLB gekomen.”

Anja, mama van Elke

“Ellen (CLB-medewerkster) heeft mij opgebeld en gezegd wij gaan kijken. Wij gaan verschillende

organisaties aanspreken vandaag en binnen de 48 uur of zo, ga jij hulp krijgen, je gaat telefoon

krijgen, je gaat een afspraak krijgen. Mensen gaan een keer met u contact opnemen en dat een

keer bespreken.”

Wendy, mama van Isabelle

Elke en Toon kregen een crisisinterventie, Isabelle een crisisbegeleiding en Niels, Aya,

Sarah, Aimee, Ana en Laurens een crisisopvang. Janne kreeg een combinatie van een

crisisinterventie met –begeleiding. Lotte kreeg een combinatie van een crisisinterventie met

–opvang. Emma tot slot kreeg een combinatie van een crisisbegeleiding met –opvang.

Modules I B O I/B I/O B/O

Jongere Elke

Toon

Isabelle Niels

Aya

Sarah

Aimee

Ana

Laurens

Janne Lotte Emma

TABEL 13: OVERZICHT JONGEREN PER MODULE

147

1.2.3. Over vrijwilligheid en acceptatie van de hulp: Hoe voelen de

jongeren en hun ouders zich bij de opstart van de crisisjeugdhulp?
Hoe staan de jongeren tegenover het inschakelen van de crisisjeugdhulp?

Sarah, Lotte en Aya liepen alle drie weg van thuis. Toen ze terecht kwamen, stelden ze alle

drie niet meer terug naar huis te willen. De enige mogelijkheid voor hen was een

crisisopvang, waar ze dan ook alle drie mee instemden. Zo zegt Aya (16 jaar): “Ik heb gewoon

ja gezegd. Ik wou echt weg van thuis.”

We merken ook dat sommige jongeren toestemmen in de inzet van de crisisjeugdhulp, omdat

ze bepaalde verwachtingen stellen naar verandering in hun situatie. Zo stelt Elke (16

jaar): “Ik vond het goed dat die crisishulp werd opgestart, want dan kunnen die mee zoeken

naar oplossingen hoe het thuis kan verbeteren en beter kan gaan tussen mijn mama en mij.”

Toon en Niels gingen niet akkoord met de inzet van de crisisjeugdhulp. Toon zegt dat hij

het “helemaal niet zag zitten” dat de crisisjeugdhulp werd opgestart. Hij geeft echter geen

reden waarom hij het niet ziet zitten. Niels ging in crisisopvang, maar ervoer dit als een

straf. Hij vroeg zich af waarom hij in crisisopvang moest, terwijl hij het gevoel had niets

misdaan te hebben. Echter, bij de twee jongeren stelden de mama’s wel een duidelijke

hulpvraag en uitten een sterke wens tot het verkrijgen van hulp. Voor zowel Toon als Niels

werd de crisisjeugdhulp toch opgestart. Jongeren en hun ouders stellen niet altijd

dezelfde hulpvraag, en de ernst van de situatie wordt niet door iedereen in

dezelfde mate beleefd.

Het verhaal van de minderjarige(n)

“Ik heb dat nooit zien zitten. Het was omdat zij (het crisisteam en zijn ouders) dat wilden, ik had

daar niets aan te zeggen. […] Ik heb dat ook letterlijk tegen iedereen gezegd van ik zie dat

eigenlijk niet zitten, maar ja. Na een tijd ging dat wel, maar het moest dus… […] Allé ja, ze

hebben dat eigenlijk genegeerd. Allé, ze hebben daar wel vriendelijk op gereageerd, en zo van ja

oké, wij snappen dat wel, we zullen wel verder zien. En dan ja, na een tijd ging dat wel. […]

Maar ik denk eigenlijk ook wel dat dat gewoon over gaat na een tijdje. Na een hele lange tijd,

maar het zal wel overgaan.”

Toon, 13 jaar

“Dat valt eigenlijk wel mee. Maar niet zo 100%? Niet zo echt nee. Dat valt eigenlijk wel mee, als

ze mij niet hadden geplaatst dan had er nog meer zever geweest. Maar soms is dat ook zo

waarom hebben ze mij geplaatst allé? En soms denk ik, soms is dat ook: ‘Waarom ben ik

geplaatst en waarom waarom waarom hebben wij dat conflict moeten doen? We hadden eigenlijk

gewoon dat zelf kunnen oplossen.”

Niels, 14 jaar

Het verhaal van de ouder(s)

“Voor hem is ‘t allemaal niks nodig, dat crisisteam was voor niks nodig zei hij direct en achteraf

ook. Ik zei: “Toon.” Ik denk dat hem zelf niet inziet in de zwaarte van de conflicten die hier

doorgaan. Hij begint het als gewoon te zien. Het is ook zo dikwijls dat hij het als gewoon, als

normaal aanvaardt. En ik vind sorry zolang als er ruzie is en zo’n conflicten is dat niet normaal.

Maar hij ziet het gewoon niet in. Inge (thuisbegeleiding) is ook niet nodig. De psycholoog, wat

moet ik daar gaan doen? Hij zegt, mama je kunt daar jaren naartoe gaan dat is weggegooid geld.

Als ik hem dwing tot iets, dus naar de psycholoog gaan, dan gaat hij schoon mee en hij doet zijn

best dat mag ik niet zeggen. Maar voor hem is het allemaal overbodig. Het is niet nodig (stilte).”

Britt, mama van Toon

148

Janne werd via de jeugdrechtbank aangemeld bij het crisisjeugdhulpprogramma. Daar

werden zij en haar mama voor de ‘keuze’ geplaatst tussen gedwongen hulp of de ‘vrijwillige’

crisisjeugdhulp. Echter, hier kunnen we ons vragen stellen bij de ‘keuze’ die Janne en haar

mama moesten maken. Janne zelf zei: “Bij de jeugdrechtbank zeiden ze dat het crisisteam dat

dit vrijwillige dingen waren, en als ik dat niet wou, dan was dat gedwongen hulp of zoiets. Ja,

dan heb ik liever het crisisteam dan dat ik gedwongen wordt.” Zowel Janne als haar mama

beleefden de crisisjeugdhulp uiteindelijk wel heel positief.

Een gelijkaardige situatie vinden we ook terug bij Toon. Niet voor het opstarten van de

crisisjeugdhulp, maar wel voor het inzetten van vervolghulp na de crisisjeugdhulp. Toon was

reeds 13 jaar geworden, en de thuisbegeleidster kon de hulp niet verder zetten. Ook hier

werd Toon voor de ‘keuze’ geplaatst: ofwel toestemmen in het volgen van gezinstherapie en

ofwel voor de jeugdrechtbank geplaatst worden.

Het verhaal van de minderjarige(n)

“Ik heb ook uitdrukkelijk tegen die mevrouw (gezinstherapeute) gezegd, ze weet ook dat

eigenlijk echt geen zin heb om er nog moeite voor te doen en laatst was ons mama ook nog

eens kei boos omdat ik niet echt veel interesse toonde. Tijdens dat gesprek ginder omdat ik

ja, eigenlijk niets deed. Gewoon ja of nee knikte dan was ze boos. Maar ja, ik ga niet met

volle enthousiasme daar zitten als ik dat niet wil hé.”
Toon, 13 jaar

Het verhaal van de ouder(s)

“Omdat Inge (thuisbegeleiding) moest afronden en ze zei: “Ik kan jullie zo niet laten”. Ze zei:

“Ofwel doe ik het met of zonder uw goedkeuring en jullie moeten alle drie de goedkeuring

geven.” En Toon zei: “Nee ik wil niet”. “Oké,” zegt ze, “als jij niet wilt dan gaat ge direct via de

jeugdrechtbank en dan sta je verder van de deur jongen”. Dan heeft ze het aan ons uitgelegd en

ik zei: “Toon, alstublieft, dat gaat ge ons toch niet aandoen. Voor hetzelfde geld pakken ze u weg

en zetten ze u in een pleeggezin”. Want zover zit ge dan wel hé. En allé ik zie ons verder en

verder afzakken naar iets wat ik totaal niet wil en dan heeft hij toch wijselijk besloten om toch

maar mee te gaan en zijn we een keer voor een kennismakinggesprek moeten gaan en ons

verhaal helemaal moeten doen.”

Britt, mama van Toon

Ook bij de ouders van de jongeren merken we verschillende gevoelens aangaande de opstart

van de crisisjeugdhulp, gaande van “Ja, kom maar, mijn deur staat open!” tot “Nee, iemand

die zo veel aan huis komt, nee, dat zie ik totaal niet zitten.”

Wendy (mama van Isabelle), Krista (mama van Emma), Marissa (mama van Janne), Britt

(mama van Toon), Esra (mama van Aya) en Evy (mama van Niels) waren blij met de opstart

van de crisisjeugdhulp. Al deze mama’s geven aan zich geen raad meer te weten met de

situatie, en zijn al lang op zoek naar gepaste hulp. Bij de opstart van de crisisjeugdhulp

stellen ze dan ook eindelijk, heel snel, hulp aangeboden te krijgen. Ze hadden het gevoel

er niet meer alleen voor te staan: er was iemand die mee met hen naar een oplossing

zocht.

Wendy, Marissa en Britt voelden zich voornamelijk opgelucht toen de crisisjeugdhulp in

werking schoot. Esra stelde een grote nood aan rust te ervaren, en vroeg zelf om een

crisisopvang van haar dochter. Wendy en Krista stelden voornamelijk blij te zijn omdat er

eindelijk iemand was die hun dochter serieus nam en hulp kwam bieden.

149

Het verhaal van de ouder(s)

“Dat we dan toch hulp kregen was ook al een hele opluchting, dus dat je daar niet ineens terug

alleen voor staat. […] Want op dat moment ben je machteloos, en je weet totaal niet meer wat je

moet doen, dus ben je wel heel blij dat er mensen komen die je raad geven. Anders sta je daar en

weet je totaal niet wat je moet doen en wat er gaat gebeuren.”

Marissa, mama van Janne

“De opluchting dat je voelt dat er hulp komt en zeker voor uw dochter. Dat voor haar, allé was

dat voor mij een verademing, dat het voor haar misschien ook ging opluchten dat ze serieus werd

genomen hé.”

Wendy, mama van Isabelle

Monique, de mama van Lotte, zag het eerst helemaal niet zitten dat de crisisjeugdhulp

opgestart zou worden voor haar dochter. Lotte was weggelopen van thuis, en Monique had

het gevoel dat dit gedrag beloond zou worden indien Lotte meteen in crisisopvang zou

opgenomen worden. Monique had het gevoel dat ze zo “haar straf zou ontlopen”. Lotte ging

die avond nog mee naar huis, ook al had ze aangegeven niet meer terug naar huis te willen.

Wel werd een crisisinterventie opgestart de volgende dag. Tijdens die crisisinterventie, via

een gesprek met de mama, werd uiteindelijk toch de goedkeuring van de mama voor een

crisisopvang bekomen. Hierin merken we het belang van het in dialoog gaan met de ouder

en/of de jongere die niet akkoord gaat met de crisisjeugdhulp om zo toch een acceptatie van

de hulp te bekomen.

Het verhaal van de ouder(s)

“Voor mij is dat heel indringend, want dan denk ik: “Mannekes, ge hangt het zodanig uit. Is het

al nodig dat die mensen allemaal gaan zeggen wat mag en niet mag, wat kan en niet kan.” Ik

had zoiets van: “‘Hó dit vind ik er wel over.”, want die avond zei crisisteam: “We gaan deze avond

al opvang geven.” Ik zeg: “Dat vind ik een beetje makkelijk. Eerst thuis gaan lopen en dan nog

eens opvang krijgen ook.” Ik vond niet dat iemand anders dat moest gaan rechttrekken eigenlijk.

[…] Nee, ik vond dat ze van mij zelf - ze zijn bij mij gaan lopen - dat ze die avond zelf van mij

best mochten weten dat ik dat niet vond dat dat kon en dat ze dan nog eens, èh want

uiteindelijk, het is geen echte straf als ze op die moment in opvang gaan. Anders zou het

eigenlijk zijn dat iemand anders het gewoon over pakt. Ze hebben nog ne leuke avond,

ontspannen avond en daar gaat eigenlijk de straf dat ik kan geven hè. Maar dan de dag nadien

zijn die teruggekomen naar bij ons thuis. En dan hebben we uiteindelijk toch besproken,

navenant dat we aan het inpakken waren, dat het misschien toch een goed idee is dat ze een

week in opvang gingen. […] Dus, op die moment was dat een heel goeie oplossing.”

Monique, mama van Lotte

In het gezin van Ana weigerde Sabine, haar mama, om na de week crisisopvang die Ana had

gekregen verder te gaan met een crisisbegeleiding. Ana’s mama accepteerde een eenmalige

crisisopvang, maar zag een intensieve verdere crisisbegeleiding aan huis niet zitten.

Bovendien stemde ook Ana’s stiefpapa hier niet mee in, omdat anders “de vuile was over zijn

zonen (Ana’s stiefbroers) zou bovenkomen.” Er is dan ook geen verdere crisisbegeleiding

opgestart. Dit leidde echter tot veel vragen bij Ana: ze begreep niet waarom er geen verdere

crisisbegeleiding werd opgestart, en had het gevoel dat “er weer iemand was die haar niet

kan helpen.” Ana deed heel haar verhaal tegen de hulpverlener, om dan te horen dat ze haar

niet verder kunnen helpen. In Ana’s beleving lijkt het alsof er een onevenwicht ontstaat: zij

geeft iets, namelijk haar verhaal, maar ze krijgt niets terug, want ze kunnen haar

uiteindelijk toch niet verder helpen.

150

Het verhaal van de minderjarige(n)

“Ik kwam juist terug van ’t school in de instelling en de begeleiders zeiden van ja er zit daar

iemand te wachten op jou. En ik zei: “Ja het is goed.” En ja, ik ga naar binnen om te praten dan.

En ja, ik zat daar en ja, ze zeiden gewoon van: “Kijk, we gaan het direct zeggen, wij kunnen jou

niet helpen, ja wij kunnen niet komen naar jou huis om te praten, en wij kunnen niks niet meer

doen”. Ik zeg “ja”. Dus… Ja ik weet het niet ja, maar wat ik ook vind, je hebt daar dan mee

gepraat en allemaal en dan zeggen ze ja (zucht) we kunnen u niet helpen. Ha ja dat vind ik wel

een beetje… Ja dat was ook zo van ja je zit hier heel je, heel je leven te vertellen en dan ja… ze

weten dan alles van jou en dan gaan ze zeggen van ja we kunnen er niets aan doen. Ik vind dat

ja… ik vind dat niet kunnen ja. Enfin ja, ik zit daar dan mee ja. Zo van ja nog iemand die mij

niet kan helpen.”

Ana, 15 jaar

Het verhaal van de ouder(s)

“Die crisishulp aan huis, nee. Ik ben er eigenlijk niet aan. Neen, ik wil dat eenmalig doen maar

niet voor te zeggen twintig keren in een week en dan nog zoveel keren in de maand. Neen, neen!

Want uiteindelijk … we zullen dat toch niet kunnen oplossen hé! Allé, je moet daar als koppel

daar al met twee aan meewerken. En ik weet ook al dat mijn partner daar ook niet voor is. En ik

ben daar absoluut ook niet voor want allé ja…”

Sabine, mama van Ana

1.2.4. Het verdere verloop van de crisisjeugdhulp
De periode van de crisisjeugdhulp blijkt voor de jongeren een verwarrende periode te zijn. Ze

vertelden hun verhaal niet chronologisch, hadden moeite het tijdsverloop in kaart te

brengen, en het is hen niet altijd duidelijk welke hulp door wie werd ingezet. Dit

zegt iets over hoe de crisisjeugdhulp begrepen wordt door de jongeren, namelijk: Komt de

crisisjeugdhulp verwarrend over? Echter, dit zegt ook iets over de beleving van de jongeren

over hoeveel greep ze hebben op een situatie. Actorschap van jongeren wijst ook op controle

hebben en/of krijgen op een situatie. Dat jongeren het belangrijk vinden dat ze controle

hebben over hun situatie blijkt uit een onderzoek van McLeod (2006). Dit onderzoek toonde

dat waar hulpverleners emotionele en therapeutische steun als belangrijkste

sleutelelementen in hun rol zagen, kinderen en jongeren voornamelijk praktische hulp en

steun in zelfbeschikking waardeerden. De verwarrende en chaotische verhalen kunnen ook

wijzen op een gemis aan controle of het gevoel geen greep op de situatie te hebben bij de

jongeren.

Het is ook niet zo dat altijd alle gezinsleden worden betrokken bij de crisisjeugdhulp. Soms

zijn bepaalde gezinsleden niet aanwezig, gaat het om eenoudergezinnen waar één van de

ouders niet meer betrokken is, of weigeren andere gezinsleden deel te nemen aan de

crisisjeugdhulp. Broers en/of zussen worden er soms ook bewust buiten gehouden, omdat “ze

er al genoeg onder geleden hebben.” In het gezin van Isabelle was haar stiefpapa in het

buitenland voor zijn werk, en was dus niet betrokken bij de crisisbegeleiding. Haar zus Marie

werd er wel in betrokken, maar haar broer kregen ze niet rond de tafel.

De halfbroer van Aya werd bewust niet betrokken, omdat “ze al problemen genoeg heeft

gehad.”

Wat betreft de aanmelder hebben we reeds gesteld dat deze een belangrijke taak vervult

voor de gezinnen inzake de toegang tot het crisisjeugdhulpprogramma. De meeste jongeren

en hun ouders kennen het crisisjeugdhulpprogramma niet voor ze worden aangemeld. De

aanmelder is voor hen dan ook de contactpersoon met de crisisjeugdhulp. De aanmelder

zoekt alles uit en regelt de praktische zaken.

151

De rol van de aanmelder stopt echter niet na de aanmelding. Ook tijdens de

crisisjeugdhulp kan de aanmelder een belangrijke rol vervullen voor de gezinnen. We merken

uit de verhalen echter dat de aanmelder vaak naar de achtergrond verdwijnt tijdens de

crisisjeugdhulpperiode, zowel wat de praktische zaken betreft als in relationele zin. Bij

het afronden van de crisisjeugdhulp kan de aanmelder terug op de voorgrond komen. Z/hij

wordt dan betrokken bij het eindgesprek en neemt eventueel terug (een deel van) de

vervolghulp op zich.

Bij Aimee (aanmelder: thuisbegeleider), Aya (aanmelder: consulent), Isabelle (aanmelder:

CLB) en Janne (aanmelder: jeugdrechtbank) bleef de aanmelder niet betrokken tijdens het

crisisjeugdhulptraject, en kwam ook niet terug op de voorgrond. Zowel Aya als Isabelle gaven

aan geen goede relatie te hebben met hun aanmelder, wat kan meespelen in het verloop van

deze situatie. De jeugdrechtbank, die Janne aanmeldde, blijft normaal gezien niet betrokken

bij het verdere verloop. We komen uit de interviews niet te weten of iemand anders de

opvolging voor Janne en haar mama op zich nam. Ook de thuisbegeleider van Aimee toonde

zich niet betrokken. Caroline, Aimee’s mama, gaf echter wel aan dit als een gemis te ervaren.

Caroline werd voor lange tijd opgenomen in het ziekenhuis, en haar twee dochters werden

gedurende die tijd opgevangen in crisisopvang. Gedurende heel de tijd van de

ziekenhuisopname heeft Caroline haar twee dochters niet gezien. Caroline zei zelf: “Ik wist

dat ik ze niet meer ging zien tot ik uit het ziekenhuis zou komen.” Ook Aimee gaf aan haar

mama erg te missen tijdens de crisisopvang, en ook haar kleine zus weende veel omdat ze

haar mama miste. We zien hier een rol voor de aanmelder. Die kan zijn betrokkenheid tonen

door af en toe op bezoek te gaan met de twee meisjes bij hun mama in het ziekenhuis.

De aanmelder van Toon (aanmelder: thuisbegeleiding), Lotte (aanmelder: consulente), Emma

(aanmelder: psychologe van CGG) en Elke (aanmelder: CLB) bleef ook niet betrokken tijdens

het crisisjeugdhulpverleningstraject, maar trad wel terug op de voorgrond bij het

eindgesprek en/of in de verdere opvolging.

De thuisbegeleidster van Toon was aanwezig bij het eindgesprek en nam de verdere

opvolging van het gezin op haar. Dit hield in dat ze hen in contact bracht met verdere

vervolghulp, aangezien Toon 13 jaar was geworden en zij de verdere begeleiding niet meer op

haar kon nemen. Toon had eerder ook al aangegeven niet veel hulp van de thuisbegeleidster

te krijgen.

Ook Lotte gaf aan geen goede relatie met haar consulente te hebben. Toch bleef deze ook

betrokken via het zoeken naar vervolghulp. De consulente ging op zoek naar een OOOC waar

Lotte twee maanden zou kunnen verblijven, en ging op zoek naar een school voor haar licht

mentaal gehandicapte zus Laura. Laura was een paar maanden voor het interview voorgoed

geschorst van school, en ze hadden nog steeds geen nieuwe school voor haar gevonden.

Monique, de mama van Lotte, vond dat via de crisisjeugdhulp de consulente, en dus de

bijzondere jeugdzorg, meer geactiveerd werden: “Ik moet wel zeggen Bijzondere Jeugdzorg is

ook harder beginnen zoeken achter scholen, dus. Die zijn ook wel terug mee in gang.”

Elke bleef naar de psychologe van het CLB gaan na de crisisjeugdhulp. Echter, zelf geeft ze

aan dat dit voor haar niet voldoende hulp biedt. Het klikt niet goed tussen Elke en de

psychologe van het CLB en ze geeft aan liever met haar klastitularis te praten: “Ik praat

eigenlijk liever over mijn problemen met de klastitularis dan met, hoe moet ik dat zeggen, die

vrouw van het CLB. Ik weet niet hoe dat dat komt eigenlijk. Toen dat die woensdag dat wij

dan zo met het CLB zijn gaan praten, heeft die mij ook zo apart genomen en al, naar het

lokaaltje waar wij altijd zitten en dan moest ik ook zo vertellen wat er allemaal gebeurd was,

maar dat ging er niet zo goed uit bij haar en dan heeft ze gezegd van kun je dat misschien

tegen iemand anders vertellen en dan ja het eerste wie in mij opkwam was dan mijn

klastitularis en gelijk dat die bij mij zat, begon ik dat er zo allemaal tegen te vertellen en, ja,

ik weet niet hoe dat dat komt…” Elke heeft zelf gevraagd om te mogen praten met een andere

psychologe. Ze werd dan ook verder doorverbonden naar een CGG. Hiervoor stond ze tijdens

het interview nog op de wachtlijst.

152

Emma voelde na de crisisjeugdhulp nog steeds de nood om met iemand over haar problemen

te kunnen praten, maar had het gevoel dit tegen te veel mensen te moeten doen. Sinds de

crisissituatie had ze haar verhaal al moeten doen tegen de huisdokter en tegen Anna en

Kobe van crisishulp. Bovendien werd er na de crisisjeugdhulp ook een consulente aan haar

toegewezen, en bleef ze gaan naar de psychologe van het CGG die haar had aangemeld.

Emma zelf zegt de psychologe te verkiezen om mee te praten, omdat die haar het beste kan

helpen.

Bij Sarah (aanmelder: begeleidster dagcentrum), Niels (aanmelder: thuisbegeleiding), Ana

(aanmelder: consulent) en Laurens (aanmelder: consulente) bleef de aanmelder ook

betrokken gedurende de crisisjeugdhulp. Bij Niels, Ana en Laurens bleef deze betrokkenheid

beperkt tot het sec doorgeven van informatie aan de jongeren wat betreft de verlening van de

crisisopvang. Zowel de crisisopvang van Ana als de crisisopvang van Laurens werd met een

week verlengd. Bij beide jongeren nam de aanmelder de taak op zich dit naar hen te

communiceren. Niels ging ook in crisisopvang, maar ervoer dit als een straf. Hij wou dan ook

vervroegd terug naar huis komen. In deze situatie was het de thuisbegeleiding die naar Evy,

de mama van Niels belde, met de vraag Niels terug naar huis te laten komen. Evy stemde

hier mee in, maar vond achteraf dat ze te snel had toegegeven. Ze stelt dat de instelling met

haar contact had moeten opnemen, en alles duidelijk had moeten uitleggen in plaats van

contact op te nemen met de thuisbegeleiding en haar te laten bellen. Bovendien stelt Evy ook

dat de instelling te weinig ondernomen heeft om Niels te motiveren om de periode van de

crisisopvang te blijven. Bovendien was de relatie tussen Evy en de thuisbegeleiding voor de

inzet van de crisisjeugdhulp al sterk verslechterd, wat nog versterkt werd door de

gebeurtenis. Evy, mama van Niels, vertelt: “Dat is toch raar dat ze niet bellen van de

instelling zelf? Ze hadden mij moeten bellen en me dat moeten uitleggen, dan had ik niet zo

rap toegegeven, want nu had ik daar niets aan. Ja, had ik het geweten, dan had ik hem beter

twee weken daar gelaten. Als ik nu had doorgebeten en gezegd tegen hun van: “Neen, hij mag

niet naar huis komen!”, dan had hij het efkes moeilijk gehad, maar was hij er misschien beter

uitgekomen. Maar die hebben niets gedaan om Niels te helpen in zijn verdriet en ze hadden

eigenlijk tegen mij iets moeten zeggen in plaats van contact op te nemen met die Nathalie

(thuisbegeleidster) en zeggen van “Mevrouw, laat het nog twee weken duren.” In deze situatie

bleek de betrokkenheid van de aanmelder geen pluspunt.

Bij Sarah bleef de aanmelder sterker betrokken in relationele zin. Sarah ging in

crisisopvang in het dagcentrum waar ze voorheen ook al begeleid werd. Sarah’s begeleidster

uit het dagcentrum meldde haar aan, en nam ook de verdere begeleiding op zich tijdens de

crisisopvang.

1.2.5. Positieve en negatieve beleving van de crisisjeugdhulp
Jongeren beleven de crisisjeugdhulp niet allemaal op dezelfde manier: sommige jongeren

hebben een positieve beleving van de crisisjeugdhulp, sommige jongeren beleven de

crisisjeugdhulp op een negatieve manier en nog andere jongeren zien positieve elementen in

de crisisjeugdhulp, maar zien ook een aantal negatieve kanten.

Ook de ouders beleven de crisisjeugdhulp elk op hun manier.

We maken hierbij een onderscheid tussen wat de jongeren en hun ouders positief/negatief

vinden aan het crisisjeugdhulpprogramma in zijn totaliteit, en bijkomend ook aan de

crisisinterventie en/of –begeleiding en aan de crisisopvang.

Jongeren en hun ouders over hun positieve/negatieve beleving van het gehele

crisisjeugdhulpprogramma

Het gehele crisisjeugdhulpprogramma staat natuurlijk niet los van de drie modules die deel

uit maken van het programma: de crisisinterventie, -begeleiding en/of -opvang.

Of de jongeren het gehele crisisjeugdhulpprogramma positief en/of negatief hebben beleefd is

dan ook afhankelijk van hoe ze de crisisinterventie, -begeleiding en/of -opvang hebben

beleefd. Jongeren reflecteren dan ook minder over het crisisjeugdhulpprogramma in zijn

153

totaliteit naar aanleiding van de vraag “Wat vind je (niet) goed aan het

crisisjeugdhulpprogramma?”

Toch zien we een aantal positieve en negatieve elementen in de interviews terugkomen, die

van toepassing zijn op het gehele crisisjeugdhulpprogramma.

Zo stelt Lotte dat de crisisjeugdhulp snel op gang kwam. Dit was voor haar heel positief,

omdat “ze het op die moment echt wel nodig had”.

Het verhaal van de minderjarige(n)

“Ik vond het wel leuk, omdat ik vond dat ze heel snel werkten eigenlijk en ja bij, bij zelfs bij

de consulente gaat dat allemaal veel trager en bij het crisisteam gaat dat allemaal heel snel

en dat vond ik wel goed want ik had het echt wel nodig. De consulente moet wachten op

plaats en crisisteam kan meteen plaats vinden. Dat is het verschil en aan de ene kant die

consulente dat is wel ook, natuurlijk die moeten langer wachten omdat dat voor een langere

termijn is maar die van crisisteam niet, die heeft dat, dat is voor een kortere tijd

natuurlijk.”

Lotte, 13 jaar

Ook Anja (mama van Elke), Britt (mama van Toon), Aya (mama van Esra) en Wendy (mama

van Isabelle) wijzen op de snelheid waarmee de crisisjeugdhulp kan ingezet worden

als positief element. Daarenboven vinden Wendy (mama van Isabelle), Krista (mama van

Emma), Marissa (mama van Janne), Britt (mama van Toon), Esra (mama van Aya) en Evy

(mama van Niels) het positief dat hun problematische situatie eindelijk (h)erkent

wordt dat en dat er eindelijk hulp wordt aangereikt.

Het verhaal van de ouder(s)

“Dat ze heel snel zijn… Dat ze… direct tot, tot… allé, tot het probleem komen. Ze hoeven niet,

inderdaad, tot de puntjes tot… de essentie van het probleem waaruit het conflict is geëscaleerd

en dat ze dat eigenlijk heel kort opvolgen, dag na dag…”

Britt, mama van Toon

“Ik vond het heel vlug dat ten eerste en vond dat zelfs fantastisch hoe mensen voor ons zo

opkomen op zo een korte tijd, dat ze daar waarde aan hechtten om u uit de nood komen te

helpen. Dus ik was daar eigenlijk van aangedaan. […] Die hebben getoond van, ge zit hier nu in

een dip, maar ge kunt er nog uit, ge kunt er weer uit er is hulp. Voilà. Dat is tonen dat mensen

allé, voor uw probleem, dat ze dat ernstig genoeg opvatten, om daar belang aan te hechten.”

Wendy, mama van Isabelle

Jongeren hebben wat betreft de tijdsduur van de crisisjeugdhulpperiode verschillende

meningen.

Ana en Lotte stellen dat de crisisjeugdhulpperiode niet lang genoeg duurde. Dit betekent

echter niet dat de andere jongeren geen nood meer ervaren aan verdere hulp.

Het verhaal van de minderjarige(n)

“Een week ja, dat was veel te kort, maar ze zeiden dat ik gewoon moest teruggaan en ik

zei hun van ja neen ik ga niet terug! […] Maar ik vind gewoon dat ze crisishulp wel

langer als twee weken moeten, mogen allé ja dat ze dat langer moeten allé ja voor de

mensen die dat nodig hebben. Want twee weken allee op zich gaat dat wel rap voorbij.”

Ana, 15 jaar

154

“7 dagen waren al heel goed, maar ik zou het wel langer gewild hebben. Want ik heb

wel mijn rust gekregen, maar thuis is het nog steeds moeilijk.”

Lotte, 13 jaar

Dit in tegenstelling tot Sarah, Laurens, Toon, Emma en Niels voor wie de crisisjeugdhulp net

te lang duurde. Sarah, Emma, en Niels stelden alle drie de vraag vervroegd uit crisisopvang

te gaan. Toon stelde dat de crisisinterventie die hij kreeg te intensief was, en te veel van zijn

vrije tijd afnam.

Het verhaal van de minderjarige(n)

“Ik wou weggaan van thuis. En dan heb ik hier drie dagen (dagcentrum De Schakel)

verbleven, maar drie dagen was genoeg voor mij voor de rust. Dat moest niet een week

zijn. En dan heb ik gebeld naar mijn ma om te vragen, mama ik wil naar huis en ze zegt

nee dat gaat nog niet.”

Sarah, 13 jaar

“Ik had me voorgesteld dat ik daar maar een week zou zijn omdat ze het zelf hadden

beloofd dat ik daar maar een week ging zijn daar. Dus na die week dacht ik: “eindelijk

weg”. Maar toen ik het dan hoorde dat ik nog een week moest blijven was alle hoop

ineens verdwenen eigenlijk.”

Laurens, 15 jaar

“Ze namen heel veel tijd en moeite van mij af, want ik moest elke dag mee gaan praten, ze

kwamen bij mij op school, dan gingen ze daar weer praten, daarna moest ik nog mijn schoolwerk

nog doen. Ik had nooit tijd om iets te doen, want al mijne vrije tijd ging daarin.”

Toon, 13 jaar

Het verhaal van de ouder(s)

“Ik denk dat Emma twee dagen voor het einde van haar normale opname, twee dagen of drie

dagen, dat ze zelf gevraagd heeft van : “Kijk, ik wil nu naar huis. Het is genoeg. Ik verveel mij

hier.”

Krista, mama van Emma

Elke, Janne, Isabelle, en Aya vonden de tijdsduur van de crisisjeugdhulpperiode goed.

Elke vond het niet erg dat de crisisjeugdhulp werd afgesloten. Echter, wel ervoer ze nog de

nood om te kunnen blijven praten met iemand. Ze vroeg dan ook zelf om een psychologe waar

ze mee kon gaan praten. Het was voor haar echter niet noodzakelijk dat ze met de mensen

van de crisisjeugdhulp kon verder gaan.

Janne vond het moment waarop de crisisjeugdhulp werd afgesloten een goed moment. Ze

geeft geen reden waarom ze het goed vond, maar maakt wel een nuance: “Niet dat ik het erg

vond dat die kwamen maar ja…”

Isabelle stelt dat het goed was dat het gedaan was, want vanaf toen “ging alles beter.”

Ook voor Aya moest de crisisjeugdhulp niet langer duren, omdat ze “niet zo lang kan binnen

blijven (en tijdens de time-out mocht ze niet naar buiten).”

Aansluitend bij de twee jongeren die vinden dat de crisisjeugdhulp te kort was, vinden zes

ouders – Sabine (mama van Ana), Evy (mama van Niels), Eva (mama van Sarah), Esra

(mama van Aya), Krista (mama van Emma) en Monique (mama van Lotte) – dat de

crisisjeugdhulpperiode niet lang genoeg duurde. Deze ouders stellen dat toen de

crisisjeugdhulp werd afgerond de problematische situatie die aan de basis lag van de crisis

nog niet werd opgelost. De problemen zijn er nog altijd. Eva en Sabine ervaren zelfs zich nog

155

steeds in een acute crisissituatie te bevinden. Voor hen is de crisis zelf nog niet over. Al deze

ouders ervaren nog een grote nood aan hulp, en als het mogelijk zou zijn zouden ze langer

crisishulp willen krijgen.

Het verhaal van de ouder(s)

“Die crisisopvang is goed voor mij. Maar in de situatie dat ik zat was het voor mij niet lang

genoeg. Het is raar hé maar ik ben bang, bang eigenlijk voor wat er nadien gaat komen.”

Eva, mama van Sarah

“Nee, ik had het wel langer, ik had het wel langer gewild.”

Esra, mama van Aya

 “Ja, voor mij had dat nog langer mogen duren. Hadden ze de kans gehad om, allé ja, ik ging het

zeker niet laten om verder ja, in gesprek te gaan. Allé ja, dan ging ik zeker niet…”

 Krista, mama van Emma

“De hulp ok is, maar alleen te kort.”

Evy, mama van Niels

Britt, de mama van Toon, vond dat de crisisjeugdhulp op een goed moment gestopt was,

met name toen “alles weer in rustiger vaarwaters was gekomen.”

Wat betreft de continuïteit van de (crisis)jeugdhulpverlening geven twee jongeren,

Emma en Sarah, aan dat ze het gevoel hebben met te veel verschillende hulpverleners en/of

hulpvormen in contact te komen. Zoals eerder vermeld vindt Emma dat ze met te veel

mensen moet praten. Ze verkiest om alleen met haar psychologe van het CGG te praten. Ook

Sarah vindt dat ze al met heel veel hulpverleningsvormen en hulpverleners in contact is

gekomen. Dit biedt voor haar geen zekerheid: elke keer vraagt ze zich af wat er na de

hulpverlening zal komen.

Het verhaal van de minderjarige(n)

“Het is lastig, want ik moet met zoveel verschillende mensen praten. Met de huisdokter,

met Anna en Kobe (crisishulp), met Kathleen (consulente) en met mijn psychologe van

het CGG. En het is lastig, omdat die altijd hetzelfde zeggen.”

Emma, 14 jaar

“Ja, je zit hier dan een aantal dagen in crisis. Dat is …eventjes hé. Dan is het gedaan.

En als je op internaat zit of in een vervangingsgezin, waar ga je dan naartoe

daarachter? Ik heb al in zoveel gezeten. Ik ga daar een keer een boek over mijn leven

schrijven. Een levensboek.”

Sarah, 13 jaar

Ook Anja (mama van Elke), Monique (mama van Lotte) en Krista (mama van Emma) wijzen

op dit gebrek aan continuïteit in de (crisis)jeugdhulpverlening.

Het verhaal van de ouder(s)

“Dat vond ik wel spijtig. Want van de twee dames van het crisisteam was er één en die noemde

Marijke en daar had zowel Elke als, als ik direct zo een klik mee. En … ja, wij vonden dat

eigenlijk spijtig dat die mensen ons dan weer niet verder … Dat is alleen het spijtige, dat ge niet

met die mensen verder kunt, dat dat echt alleen maar crisis is. En dat ge dan verplicht bent om

weer tegen iemand anders heel uw verhaal te doen en dat vind ik soms zo moeilijk.”

Anja, mama van Elke

156

“Den Thomas, daar konden we alles aan kwijt op die moment, en eigenlijk, nadien valt die er

dan gewoon uit het verhaal. En dat vond ik nogal, ja, dat vond ik bizar een beetje eigenlijk.”

Monique, mama van Lotte

Jongeren en hun ouders bouwen een vertrouwensband op met de crisishulpverleners. Ze

geven aan er goed mee te kunnen praten, en hen te vertrouwen. Ze vertellen heel hun

verhaal aan deze persoon. Echter, na een beperkte tijd valt die persoon weer weg. De

jongeren en ouders die wijzen op dit gebrek aan continuïteit ervaren dat ze dan weer van nul

moeten beginnen, weer een vertrouwensband moeten opbouwen met een volgende

hulpverlener, en weer hun verhaal vertellen aan iemand nieuw. Dit kan duiden op een gevoel

van onevenwicht dat deze jongeren en ouders ervaren, met name: de jongeren en ouders

hebben geïnvesteerd in een (hulpverlenings)relatie, ze doen hun verhaal en stellen hun

vertrouwen in een persoon, maar nadien valt die vertrouwenspersoon weer weg. Ook uit

andere onderzoeken (McLeod, 2007; Bell, 2002) blijkt het belang van continuïteit in de

(hulpverlenings)relaties. De onderzoeken tonen dat kinderen zich verraden voelen, vergeten

en verward, wanneer hun sociaal werkers weer weg gaan.

Een gebrek aan continuïteit kan ook wijzen op het feit dat er na de crisisjeugdhulp geen of

moeilijk (aansluitend) vervolghulp gevonden wordt. Dit is problematisch voor die

jongeren en/of hun ouders die nog een grote nood aan hulp ervaren. Op dit punt gaan we

later nog verder in.

In onderstaande tabel geven we een overzicht van wat de jongeren en hun ouders (niet) goed

vonden aan het gehele crisisjeugdhulpprogramma.

Wat vond je (niet) goed aan de gehele crisisjeugdhulp?

Jongeren Ouders

Positieve elementen Positieve elementen

 de hulp komt snel op gang

 de hulp komt snel op gang

 (h)erkenning van de crisissituatie en

er wordt ‘eindelijk’ hulp aangereikt.

Negatieve elementen Negatieve elementen

 de hulpverleningsperiode is te

kort of net te lang

 er is geen continuïteit in de

hulpverlening

 de hulpverleningsperiode is te kort

 er is geen continuïteit in de

hulpverlening

TABEL 14: POSITIEF EN NEGATIEF AAN DE CRISISJEUGDHULP

Jongeren en hun ouders over hun positieve/negatieve beleving van de

crisisinterventie en/of -begeleiding

Zes jongeren kregen een crisisinterventie of –begeleiding, alleen of in een combinatie met een

andere module. Elke en Toon kregen een crisisinterventie, Isabelle kreeg een

crisisbegeleiding, Janne kreeg een crisisinterventie in combinatie met een –begeleiding,

Lotte kreeg een crisisinterventie in combinatie met –opvang en Emma kreeg een

crisisbegeleiding in combinatie met –opvang.

Elke, Isabelle, Lotte, en Emma beleefden de crisisinterventie en/of –begeleiding uitsluitend

positief. Janne beleefde de crisisinterventie en –begeleiding positief, maar zag ook twee

negatief elementen. Toon tot slot had een uitsluitend negatieve ervaring met de

crisisinterventie.

157

Elke, Isabelle, Lotte, Emma en Janne stelden dat de hulpverleners tijdens een

crisisinterventie en/of –begeleiding een goede houding aannamen tegenover hen. Ze stellen

dat de hulpverlener zich:

 “los en speels” opstelde

 en aandacht had voor hen persoonlijk: ze konden hun verhaal doen en er werd

naar hen geluisterd.

Elke, Isabelle, Lotte en Emma vullen hier nog aan dat de hulpverlener de

vertrouwelijkheid van wat ze vertelden niet beschaamde. Janne echter verteld dat in

haar situatie de hulpverlener wel aan iemand van de familie doorvertelde wat ze

gezegd had. Dit had tot gevolg dat die persoon in kwestie boos werd op Janne en Janne op

haar beurt boos was op de hulpverlener. Dit leidde er echter niet toe dat Janne niets meer

wou zeggen tegen de hulpverlener.

Het verhaal van de minderjarige(n)

“Ze praten met u op een niet grove, vriendelijke manier.”

Isabelle, 11 jaar

“Ze deden zo’n beetje los-achtig, ze stelden niet zo van die lastige vragen.”

Emma, 14 jaar

“Die nam soms zo spelletjes mee voor mij en mijn mama, zodat we elkaar beter leren kennen en

zo. Dat was gewoon…ja, dat was wel leuk. Dat was over leven enzo, dat was wel plezant.”

Janne, 15 jaar

“Die luisterden heel goed. Die.. hoe moet ik dat zeggen, die dramden zo niet door op dingen die

je echt niet wou zeggen ofzo. En die vertelden dat ook niet tegen iedereen zal ik maar zeggen,

wat je allemaal tegen hun gezegd hebt. Die vertelden niet zo echt zo de details of dingen dat…

want ze vroegen dat ook van wilt ge dat ik dat en dat niet zeg of wilt ge dat ik da wel zeg en dan

deden die dat niet.”

Elke, 16 jaar

“Ik kon mijn verhaal doen en dan moest ik daar niet meer dagen mee in mijn hoofd zitten en dat

ik dat zo is eindelijk kon vertellen tegen iemand, ook al was dat maar voor eventjes. Ja, dat ik

daar niet meer mee zit en zo.”

Elke, 16 jaar

“Nu gaat het eens over mij, en niet over mijn zus.”

Lotte, 13 jaar

“Die hebben toch normaal gezien beroepsgeheim, en ik had zo iets in vertrouwen tegen haar

gezegd hé. Ik had gezegd van: “Ja ik heb liever niet dat je dat zegt tegen iemand.”, en die had

dat toen tegen iemand, allé maar aan iemand van mijn familie hé gezegd. En die persoon was

toen boos op mij. Ik was toen wel een beetje boos.”

Janne, 15 jaar

Elke, Janne, Lotte en Isabelle wijzen ook op het oplossingsgerichte aspect van de

crisisinterventie en/of –begeleiding als positief punt. Dit uit zich volgens hen in:

 het aanbieden van oplossingen

 het opstellen van regels en maken van voorstellen, waardoor er verbeteringen

kunnen optreden

 en het meezoeken naar vervolghulp.

Dit betekent echter niet dat er ook elke keer een oplossing gevonden wordt, en/of dat er

(aansluitend) vervolghulp geregeld kan worden. Het betekent wel dat er iemand is voor hen

158

die mee dingen uitzoekt voor hen, oplossingen bedenkt, en dat ze hierin niet (meer) alleen

staan.

Het verhaal van de minderjarige(n)

“Die zochten ook mee naar oplossingen over hoe het hier thuis beter kan gaan, in het algemeen

maar ook tussen mijn mama en mij. Die (crisishulp) praten dan en dan zien die wat ze kunnen

doen en als dat dan erg is dan beginnen die zo mee achter oplossingen te zoeken en dan zeggen

die van: “Ja, je kunt naar daar gaan of je kunt naar daar gaan. En dan sturen die u eigenlijk zo

naar iets veel groter dat u kan helpen. Dus, ja…”

Elke, 16 jaar

“Die heeft vooral voorstellen gedaan. En als ik vragen had kon ik die stellen en dan gaf die altijd

goede antwoorden en zo.”

Janne, 15 jaar

“Eerst doen die gewoon een gesprek met u en dan gaan ze eigenlijk van alle, allé, regels eigenlijk

voor thuis om dat toch een beetje tegoed te laten lopen, om eigenlijk een beetje regels te maken

waar dat ge u eigenlijk aan moet houden, om het eigenlijk beter te laten verlopen. En ja, daarna

uiteindelijk dan gaan ze wel een oplossing proberen te zoeken en dan, ja, soms is dat voor een

crisisopvang ofzo.”

Lotte, 13 jaar

“Die mensen (crisishulp) die komen praten en zeggen wat ik moet doen als alles nog een keer

gebeurt. En dat was goed. Die zeiden bijvoorbeeld: “Als ze dat nog een keer doen moet je direct

naar je juf of meester of zo gaan. En u er niets van aantrekken.”

Isabelle, 11 jaar

Toon had een uitsluitend negatieve ervaring met de crisisinterventie, en ook Janne ziet een

tweetal negatieve elementen aan de crisisinterventie en/of –begeleiding.

Eén element in Janne’s negatieve beleving van de crisisinterventie en/of –begeleiding hebben

we reeds aangehaald, met name dat de hulpverlener de zaken die Janne in vertrouwen aan

haar/hem vertelde, toch doorvertelde aan een familielid. Echter, Janne ziet nog een

bijkomend negatief element, met name dat ze de gesprekken tussen haar, haar moeder en

haar vader tijdens de crisisinterventie en/of –begeleiding als heel moeilijk ervoer. De

gesprekken leidden vaak tot ruzie tussen haar en haar vader.

Ditzelfde element vinden we ook terug bij Toon. Hij stelt dat na de eerste gesprekken tijdens

de crisisinterventie alles nog erger werd. Bovendien ervoer hij de gesprekken als te

serieus. Bijkomend ervoer Toon de crisisinterventie als te intensief en tijdrovend. Hij

had het gevoel dat elk vrij moment naar de gesprekken ging met de crisisjeugdhulp,

waardoor hij geen enkel vrij moment meer voor zichzelf had.

Het verhaal van de minderjarige(n)

“Ze namen heel veel tijd en moeite van mij af, want ik moest elke dag mee gaan praten, ze

kwamen bij mij op school, dan gingen ze daar weer praten, daarna moest ik nog mijn schoolwerk

nog doen. Ik heb nooit tijd om iets te doen, want al mijne vrije tijd ging daarin. Ja, allé ja, ik

denk dat ik ene keer in de week of zo tijd voor mijzelf had en dat was dan een uurtje of zo, dat is

ook niet de moeite om iets te doen hé. Dat was gewoon niet leuk. Dat was school, praten met die

en dan terug.”

Toon, 13 jaar

“En na dat eerste gesprek was de spanning te snijden. Iedereen, je zag echt dat ze op elkaar

konden, allé ja dat ge, dat we gewoon op elkaar konden beginnen slaan ofzo zou ik zeggen, want

dat is echt zo. Niemand zei een woord tegen elkaar heel de avond lang en dat was echt wel, dat

was echt niet leuk. En dan later ging het al beter, maar het was toch nog altijd goed serieus

159

enzo. Niet dat er iemand een glimlach op het gezicht had enzo.”

Toon, 13 jaar

“Gewoon, we waren, allé die praatte altijd over hoe dat we, allé wat dat er nog gaat gebeuren in

de toekomst met mijn school en zo. En naar mijn mama toe, hoe dat dat gaat worden als ik terug

bij haar woon en zo. Of dat ik wel terug bij haar ging wonen of dat ik bij mijn zus bleef of bij

mijn papa ging wonen. Zo van die vragen. Maar soms was ik zo allé, zeker bij mijn papa en mijn

mama samen te gaan zitten en dat was gewoon niet zo gemakkelijk om met mijn papa te praten

toen. Want er kwam ruzie van en zo. En die zei gewoon dat we rustig moesten blijven.”

Janne, 15 jaar

Een aantal dingen die de jongeren aangeven als positieve elementen vinden we ook bij hun

ouders terug. Britt (mama van Toon), Marissa (mama van Janne), Monique (mama van

Lotte), Krista (mama van Emma), Anja (mama van Elke) en Wendy (mama van Isabelle)

hadden elk een positieve beleving van de crisisjeugdhulp.

Alle vijf vinden ze ook dat de hulpverlener een goede houding aannam. Ze stellen dat:

 de hulpverlener een “niet-oordelende en niet-kwetsende houding” had

 dat de vertrouwelijkheid van wat hun dochter/zoon vertelde niet werd

beschaamd

 en dat de hulpverlener de aandacht van hun dochter/zoon kon trekken én kon

vasthouden. Dit laatste punt wordt bijvoorbeeld geïllustreerd door Isabelle die stelt:

“Als zij het zeggen dan blijft het hangen in mijn hoofd.”

Het verhaal van de ouder(s)

“Ze doen het zonder u te kwetsen, want ik vond die van het CLB nogal heel beschuldigend en

kwetsend … Zonder dat die één van de partijen, allé, één van de betrokkenen partijen met een

beschuldigende vinger hebben aangewezen, hebben die dat eigenlijk heel snel tot bedaren

kunnen brengen. […] Ik vond dat die dat heel professioneel, heel menselijk hebben aangepakt.

Want ge kunt wel professioneel heel goed zijn, maar er is altijd nog de mens achter het

probleem. […] En ik vond dat dat zowel voor Elke, noch voor mij kwetsend of, allé dat was mijn

ervaring.”

Anja, mama van Elke

“Ze hadden meteen zijn aandacht, hij luisterde als een vinkske. […] Toon die zat daar zo

nonchalant, onrespectvol, al geeuwend, te doen en dat draaide bij mij. Maar ja, ik was natuurlijk

al zo gespannen, dus ik dacht: “Hou uw mond maar.” En één van die twee pakte hem al direct

figuurlijk bij zijn kraag en die luisterde. En allé ja, ik had ook zo het gevoel van deze mensen

zijn meer gewoon dan wat er hier in het gezin is. Ik denk dat die in serieus wat gezinnen terecht

komen. […] En die pakte hem direct, allé, die hadden zijn aandacht. […] Ik weet niet op hoe een

manier ze het deden maar ze hadden hem en hij bleef bij de zaak.”

Britt, mama van Toon

“Ik vind, die vertrouwensband met de kinderen moet blijven. In grote mate vind ik het goed dat

de kinderen met haar babbelen en dat ik daar eigenlijk niet achteraf ga achter horen van: “hoe

was ’t en waar zat ’t en….” Als ze toch iemand hebben waar dat ze naar bellen dat ze weten dat

het toch daar blijft zo wat en… Ik weet hoe dat ik zelf vroeger was, dan had ik zoiets van: als ik

dat eens kan vertellen, dan… kwetst ons mama dat niet, eh… Dus… op die manier.”

Marissa, mama van Lotte

“Je wordt er niet veroordeeld en beoordeeld.”

Krista, mama van Emma

160

Bovendien wijzen de ouders net zoals hun dochters en/of zonen op het oplossingsgerichte

aspect van de crisisinterventie en/of –begeleiding. Voor de ouders bestaat dit

oplossinggerichte uit:

 het geven van goede tips, het stellen van duidelijke regels en het geven van

duidelijke informatie

 het maken van goede afspraken

 het doen van concrete voorstellen

 het samen zoeken naar oplossingen

 en het meezoeken naar vervolghulp.

Anja (mama van Elke) maakt een belangrijke bedenking, met name: de voorstellen mogen

niet gedwongen zijn. Ze stelt dat het belangrijk is dat ze hierin zelf ook inspraak hebben.

Het verhaal van de ouder(s)

“Eigenlijk hebben die op een kwestie van een paar uren heel kort op de bal gespeeld. In die paar

uren zijn ze ook met concrete voorlopige oplossingen afgekomen, geen gedwongen, dat je nog een

beetje inspraak hebt. En we hebben heel veel informatie gekregen, echt mega informatie.”

Anja, mama van Elke

“Anna (crisisjeugdhulp) heeft ook nog een hele hoop adressen doorgegeven van verschillende

diensten waarop dat ik kon terugvallen moest het nodig zijn. Ook voor mijzelf persoonlijk. Dus

dat was goed.”

Wendy, mama van Isabelle

“Nee, daar hebben wij niets voor moeten doen, dat heeft het crisisteam gedaan. Daar hebben wij

echt, allé ja, die zijn daar zelf mee afgekomen met jeugdzorg dus. Daar hebben wij zelf niets voor

moeten doen. Alleen naar die intake gaan, dus maar dat heeft zij ook allemaal geregeld,

afspraken mee gemaakt en zo.”

Marissa, mama van Janne

“Ze zijn daar heel goed. Ze doen eigenlijk alles wat dat ze kunnen om toch wat positieve dingen

te regelen. Ik ben content van die mensen, echt. En je mag ook met je, allé als je iets te zeggen

hebt of je voelt je niet goed of een probleem. Je mag er wel naartoe, ze gaan praten met u. […] Ik

heb wel het gevoel bij De Schakel (dagcentrum) dat ze blijven en blijven zoeken om toch maar de

goede weg te kunnen vinden voor Sarah. Dat is wel tof natuurlijk. Ja, dat heb ik wel. Ze blijven

maar echt courage geven en met haar praten van dat kan niet, probeer dat een keer of dat een

keer. Eigenlijk blijven ze wel zoeken om toch iets te vinden dat werkt.”

Eva, mama van Sarah

Bijkomend wijzen Krista en Anja op de bemiddelende rol van de crisisjeugdhulpverleners.

Iedereen kan volgens hen in een crisisinterventie en/of –begeleiding zijn verhaal doen. Eerst

apart tegen de hulpverleners, en later allemaal gezamenlijk rond de tafel. Krista en Anja

wijzen op het belang van de aanwezigheid van een neutrale, bemiddelende partij bij deze

gesprekken. Dit is belangrijk in het licht van de vaak moeilijke communicatie tussen de

gezinsleden.

Het verhaal van de ouder(s)

“Ze hadden zowel oor naar mij, als naar Emma, als naar de omstandigheden. Zij hadden zowel

raad voor mij maar ook naar Emma toe, naar haar broer toe. Emma kon, allé ja, haar gal

uitspuwen, en ook mijn zoon en ik, maar daar was een onafhankelijke partij bij. En iedereen

bleef beleefd bij wijze van spreken. Nu gebeurt dat soms meer bemiddelend.”

Inneke, mama van Emma

“Die hebben eerst met mij gepraat of eerst met ons Elke, dat weet ik al niet meer. Maar apart en

161

dan hebben die … eigenlijk als bemiddelaar rond de tafel gezeten en daar was mijne partner ook

bij. Wat dat mijn … (zucht) angsten, vragen … gevoelens, ja, mijne kant van het verhaal en dan

Elke hare kant van het verhaal. En met de vraag van of dat wij, want eigenlijk … los van

mekaar kwam daar wel uit bij hun dat wij eigenlijk met hetzelfde gevoel zitten. Maar wij

kunnen niet communiceren met mekaar. En eigenlijk hadden, hebben wij alle twee de vraag

van: “Wij willen leren communiceren met mekaar.”

Lieve, mama van Elke

Jongeren en hun ouders over hun positieve/negatieve beleving van de crisisopvang

Acht jongeren kregen een crisisopvang. Niels, Aya, Sarah, Aimee, Ana en Laurens kregen

een crisisopvang zonder bijkomende crisisinterventie en/of –begeleiding. Lotte kreeg een

crisisopvang in combinatie met een crisisinterventie. Emma tot slot kreeg een crisisopvang in

combinatie met een crisisbegeleiding.

Bij de jongeren leven gemengde gevoelens aangaande de crisisopvang. Ze ervaren

positieve gevoelens, maar tegelijk zien ze ook veel tekortkomingen aan de crisisopvang die ze

kregen.

Aya, Niels, Sarah, Lotte, Emma en Ana spreken over de rust die ze kregen tijdens de

crisisopvang. Elke jongere vult dit echter anders in:

 Zo vond Niels rust, omdat “er niemand aan zijn hoofd zeurde”.

 Lotte die tijdens de week op internaat gaat vond haar rust, omdat “je in een

crisisopvang met minder bent.”

 Ana stelt dat ze “eens weg was van alles en iedereen en daardoor kan nadenken over

alles.”

 Emma sluit aan bij Ana, en stelt dat ze “tijd had voor zichzelf en om eens na te

denken.”

 Ook Sarah stelt dat ze nood had aan rust, en dat ze dit kreeg in de crisisopvang.

Het verhaal van de minderjarige(n)

“Dat ik kon denken over elk probleem en ja, tijd voor mezelf.”

Emma, 14 jaar

“Je bent een keer weg van alles en iedereen. En je kunt een keer nadenken over ja, hetgeen je

mis gedaan hebt, maar ook dat je niet altijd zelf, allé ja, mis bent. Ja, als ik daar dan zit, ja, ’s

avonds in je bed, ja, je denkt wel veel na als je daar zit. Ja, dat is wel goed. Dat je een keer

nadenkt en allemaal.”

Ana, 15 jaar

“Omdat er dan niemand zo niet meer riep op mij : “Niels, doe dit , Niels, doe dat.”

Niels, 14 jaar

“En, ja, het was daar altijd rustig omdat ge daar met minder bent dan hier en dat is ook al een

heel verandering voor mij en dat is ook eigenlijk al rustgevend voor mij. Omdat het thuis even

druk is als hier (op het internaat), omdat Laura dan, die is zo een heel drukke. Zij heeft ook heel

zware ADHD, dus dat is dan heel moeilijk en dan, daar was dat dan tien keer zo rustig, dus dat

vond ik dan ook wel beter.”

Lotte, 13 jaar

“De opvang heeft mij ja, ik heb daar mijn rust wel gekregen.

Lotte, 13 jaar

162

Naast de rust die ze krijgen in een crisisopvang, geven de jongeren nog twee elementen aan

die maken dat ze de crisisopvang positief beleefden.

Ten eerste ervoeren Ana en Lotte het feit dat ze tijdens de crisisopvang iemand hadden

om mee te praten als heel positief: ze hadden iemand om hun verhaal tegen te doen.

Ana verteld bijkomend iets belangrijks, namelijk dat de begeleiders van de instelling met

haar kwamen praten op een ongedwongen moment, bijvoorbeeld als ze in de keuken iets aan

het bakken was. Dit vond Ana heel leuk, omdat het gesprek ongedwongen en

onnadrukkelijk verliep. Ze had het gevoel op een meer gelijkwaardige manier met

elkaar te kunnen spreken, in plaats van het gebruikelijke gesprek van hulpverlener tot

cliënt. Hierin zien we de waarde van het praten met de jongeren, buiten de

hulpverleningscontext.

Het verhaal van de minderjarige(n)

“Die van Het Paviljoen (OOOC) bijvoorbeeld, als ik een keer iets aan ‘t bakken was, dan kwam

er een begeleider bij mij en die vraagt dan soms een keer een paar dingen en allemaal en we

praten dan een beetje. Het is niet gelijk je aan een tafel zit en dat je aan het praten bent maar

het is meer als je, allé ja, iets aan het doen bent of ik een keer bezig ben met iets dat ze dan

komen praten. Alsof je gewoon, gelijk dat je gewoon elkaar kent dat je dan aan het praten bent,

en dat niet… allé ja.”

Ana, 15 jaar

“Als ik een probleem had kon ik altijd met iemand praten en als ik thuis ben kan ik met

niemand praten tegenwoordig. Want als ik mij niet goed voelde in mijn vel of zo, dan kon ik wel

naar een van de begeleiders terecht en kon ik daar mijn uitleg ook tegen doen.”

Lotte, 13 jaar

Een tweede element dat bijdroeg aan een positieve beleving van de crisisopvang wordt

gegeven door Lotte, Sarah, Ana, Niels en Aimee: het kunnen deelnemen aan activiteiten

met de instelling. Zo leefde Lotte zich uit in de dagelijkse uitstappen met de instelling, ging

Sarah tijdens het weekend naar het jeugdhuis waar ze ook al naar toe gaat als ze thuis is,

mocht Aimee helpen met de kleinere kinderen uit de instelling naar school te brengen en

ging Ana op vrijdagavond naar de film of een video huren.

Het verhaal van de minderjarige(n)

“We deden elke dag een uitstap daar, waar ik mij ook al kon uitleven.

Lotte, 13 jaar

“In het weekend kon ik in het jeugdhuis zitten tot 22u30 of zo, dan ging ik naar boven en dan

gaan slapen. En zo is de avond wel geestig. Ik ga soms ook naar het jeugdhuis als ik thuis ben

hé. Ik ken veel mensen daar.”

Sarah, 13 jaar

Na het eten moesten wij onze borden weg doen en mochten wij direct in de zetel gaan zitten en

dan konden wij daar tv kijken.”

Niels, 14 jaar

“Ze gaven mij eigenlijk uitleg over hoe dat we de dag vulden. Omdat ik de oudste was en niet

wist wat er te doen was mocht ik ’s morgens, ’s middags en om vier uur de kinderen wegbrengen

en halen van school. Alleen ’s morgens mocht ik dat niet want dan mochten wij nog even TV

kijken en dan wassen en spelen.”

Aimee, 12 jaar

“Bijvoorbeeld de vrijdagavond mocht ik dan met een meisje die daar ook zat, zij zat op

studio, met haar en samen met nog een begeleider mochten we dan naar de cinema

163

ofwel een keer naar een videopalace achter ja films of zo allé om te bekijken allé ja. Dat

was allemaal wel leuk.”

Ana, 15 jaar

Zoals eerder gesteld verwijst actorschap van jongeren ook naar controle hebben over hun

eigen situatie. Dat jongeren greep willen krijgen op de situatie waar ze zich in

bevinden in de crisisopvang leiden we af uit een aantal zaken:

 Jongeren zijn op zoek naar normaliteit in de situatie: zo zoeken ze naar dingen die

ze thuis ook zouden doen, naar thuisgevoelens.

- Niels zegt bijvoorbeeld dat ze na het eten in de zetel gingen zitten en tv

kijken.

- Sarah zegt dat het leuk was dat ze in het weekend naar het jeugdhuis kon

gaan waar ze al mensen kent omdat ze daar ook naar toe gaat als ze thuis is.

- Aimee stelt dat het eten er heel lekker was, en dat ze een kok hadden die alles

vers kookt. Zelfs wat ze niet lust heeft ze opgegeten.

 Die zoektocht van jongeren naar normaliteit in de crisisopvang, en zo greep proberen

krijgen op de situatie uit zich ook in het feit dat de jongeren stellen dat het kunnen

deelnemen aan activiteiten sterk gewaardeerd wordt. Via het deelnemen aan

activiteiten hebben ze het gevoel nog ergens deel van uit te maken: “Ik ben zoals de

andere.”

 Jongeren zijn op zoek naar een vertrouwenspersoon: iemand waar ze mee kunnen

praten en hun verhaal tegen doen.

De elementen die volgens de jongeren leiden tot een negatieve beleving van de crisisopvang,

zijn net het tegengestelde van de zaken die volgens hen leiden tot een positieve beleving.

Ten eerste stelden we dat, ondanks de talrijke problemen thuis, de soms moeilijke relatie

met gezinsleden, en dat jongeren soms zelf aangeven “eens weg te willen zijn van thuis” ze in

een crisisopvang toch op zoek gaan naar dingen die een gevoel van thuis zijn kunnen geven,

een gevoel van normaliteit. Zaken die hier van afwijken worden door de jongeren negatief

beleefd. Dit kan voor elke jongere iets anders zijn:

 Emma, Aimee en Niels misten hun familie, vrienden en/of huisdier. Ze voelden

zich ver weg van huis.

 Sarah had moeite met zich aanpassen aan andere gewoonten: zo had ze het

gevoel te vroeg te moeten opstaan, en ook elke ochtend ontbijt nemen is iets dat ze

thuis nooit doet.

 Niels en Laurens hadden moeite met de nieuwe fysieke omgeving. Laurens stelde

dat zijn kamer vuil was, en vol spinnen zat, terwijl hij net allergisch is aan

spinnenbeten. Bovendien was zijn kamer te klein. Niels had moeite om te slapen,

omdat zijn kussen en matras thuis veel beter zijn dan die van de instelling.

Het verhaal van de minderjarige(n)

“Het was moeilijk, omdat ja…omdat ik dan twee weken weg was van mijn mama en mijn broer

en al mijn vrienden. […] Ja, soms voelde ik me daar alleen.”

Emma, 14 jaar

“Ge kent daar niemand, en dat is zo buitenshuis, dat is zo weg van huis. En ik was mijn hond

wel aan het missen.”

Niels, 14 jaar

“Het was niet leuk, omdat ik dan mijn mama moest missen. En omdat ja, ik had het ook wel

moeilijk als mijn zus weende . […] En het was ook allemaal nieuw enzo, het was een beetje

wennen.”

Aimee, 12 jaar

164

“Het was erg, want dat is niet hetzelfde daar zoals thuis. Omdat ik thuis ga slapen wanneer ik

wil, en ik slaap zo lang ik wil. Maar daar moet je zo vroeg opstaan, ontbijten en dat ben ik ook

niet gewoon want ik ontbijt thuis niet.”

Sarah, 13 jaar

“Ik heb daar ook niet veel kunnen slapen, want dat was een heel andere matras en een heel

ander kopkussen ook.”

Niels, 14 jaar

“In het begin wilde ik echt naar huis, allé ja, ik moest mij aanpassen aan de kamer en al, dus ja.

En ook, ik had mijn kamer gekregen en ik ben niet echt zot van spinnen, als ik een beet krijg

van een spin mag ik alleszins naar het ziekenhuis want ik ben er allergisch voor. Dus er zaten

overal heel erg veel spinnen. De kamers waren niet echt proper, dus ik heb in het begin zelf mijn

kamer en al gekuist, omdat ik het zelf niet proper vond.”

Laurens, 15 jaar

Ten tweede ervoeren Aya en Laurens niet te kunnen praten met een (individuele)

begeleider. Laurens had het gevoel “zomaar ergens gestoken te zijn”, en bij niemand terecht

te kunnen voor persoonlijke vragen.

Het verhaal van de minderjarige(n)

“Als je niet in time-out zit, dan krijg je een IB (individuele begeleider), die met je komt praten.

Maar als je in time-out zit komt er niemand praten. Maar het helpt wel als je met begeleiders

kan praten. Want voor mij heeft die week nu niets geholpen.”

Aya, 16 jaar

“Bij persoonlijke vragen was er niemand om te helpen.”

Laurens, 15 jaar

Ten derde gaven Emma, Aya en Laurens dat ze het gevoel hadden niet te mogen deelnemen

aan de activiteiten in de instelling:

 Emma verveelde zich in de instelling

 Aya stelt dat ze niet naar buiten mocht: ze mocht niet mee naar de nachtwinkel, of

naar de videotheek. Dit was voor haar helemaal niet leuk, zeker niet omdat het in die

periode net vakantie was.

 Laurens had het gevoel dat al de jongeren in de instelling, die niet in crisisopvang

zaten, voorrang kregen op hun keuze voor de activiteiten, waardoor hij nooit mee kon

omdat er geen plaats meer was.

Het verhaal van de minderjarige(n)

“Dat was eigenlijk niet leuk want ik had niets van vrije uren, ik mocht niet naar buiten, ik was

al zo depressief en zo, ik mocht echt niet buiten. Ik mocht niet meegaan naar de nachtwinkel en

de videotheek enzo, net tijdens de vakantie.”

Aya, 16 jaar

“Ik vond het wel ambetant dat je als crisis in Het Paviljoen (OOOC) zat, dat je niet echt, dat je

daar niet echt veel kreeg. Zoals de andere gasten die daar zaten, zaten niet als crisis daar en zij

krijgen op alles voorrang, op echt op alles en ik was altijd, ik ben de enigste die daar zat als

crisis dus ik kreeg iedere keer de laatste kans. Ja, zoals de maandagochtend mag ik daar gaan

werken en ik kreeg daar twintig euro voor. En ik had dat zelf... mijn consulent heeft dat in het

begin voorgesteld en ik had zelf gezegd ik zou dat wel willen doen en als ik daar was, had ik dat

gehoord dat eerst al de rest voorrang kreeg. Ik mocht niet mee, omdat ik als crisis daar zat.”

Laurens, 15 jaar

165

Ouders laten zich opvallend positief uit over de crisisopvang. De ouders sluiten zich aan bij

hun zoon/dochter door te stellen dat een crisisopvang hen voornamelijk rust heeft gebracht.

De crisisperiode was voor hen een verademing. Ook de ouders vullen dit elk op hun eigen

manier in:

 Voor Evy (mama van Niels) bracht het rust in huis. Voor haar, maar ook voor de

jongere broer van Niels.

 Krista (mama van Emma) en Esra (mama van Aya) vonden rust, omdat ze zich niet

meer heel de tijd ongerust moesten maken over hun dochter.

Het verhaal van de ouder(s)

“Ik had echt de tijd om te bekomen. Ik had dat echt wel nodig. Absoluut ik had dat nodig. Dat

was geen luxe voor mij. Om eens gewoon thuis te blijven en niet meer op te staan omdat mijn

jongste dochter, wij hebben co-ouderschap met mijn ex en als ze er dan ook niet was. Dat ik

gewoon eens vroeger in bed kroop zonder van er van wakker te liggen van allé waar is ze nu

weer of wat doet ze nu weer. Nee, absoluut dat was echt wel een verademing.”

Esra, mama van Aya

“Ik wist dat ze er was. Ik wist dat ze er goed was.”

Krista, mama van Emma

“Ja dan was het rustiger, dat was zo efkes van ja dus ook voor zijn broer, de kleinste was dat

efkens, ik zou die momenten terug willen.”

Evy, mama van Niels

Bijkomend stelt Monique, de mama van Lotte, dat het voor haar een opluchting was dat er

iemand anders mee zou instaan voor de opvoeding van haar dochter, al is het maar

voor een korte periode.

Het verhaal van de ouder(s)

“Ik had zoiets van: Kind, je bent zo opstandig, je blijft opstandig doen. Ik ben eigenlijk blij dat er

eens een week net dezelfde dingen worden gezegd tegen u, maar dan eens door iemand anders,

opdat je dat misschien thuis als normaal terug gaat zien. Want die begonnen eigenlijk direct op

te noemen: dit zijn ons regeltjes en wetjes, en hier doen we het zo en niet anders.”

Monique, mama van Lotte

Krista (mama van Emma) en Martine (oma van Laurens) geven elk nog een punt van kritiek

op de crisisopvang. Krista stelt dat Emma vervroegd naar huis wou komen uit de

crisisopvang, omdat ze zich verveelde en niemand had om mee te praten. Martine maakte

zich zorgen dat haar kleinzoon in contact zou komen met “foute vrienden” binnen de

instelling.

Het verhaal van de ouder(s)

“Er zou in crisisopvang meer invulling moeten zijn in de dag, naar de kinderen toe.

Zodat ze zich niet vervelen.”

Krista, mama van Emma

“Ik vind het ook niet echt zo 100%. Waarom? Omdat daar veel gasten tussen zitten die met

drugs ofzo in contact komen. Dus dat zijn ook kinderen die in sancties zullen leven hé. Ik zeg:

“Allé”. Ik begon hier al benauwd te worden. Ik zeg: “Menslief , Laurens zit daar tussen. Stel dat

hij ook in contact komt met drugs ofzo.”

Martine, oma van Laurens

166

1.3. Uitkomsten van de crisisjeugdhulp

“Awel ge hebt hoogtes en laagtes

en zij hebben evenwicht gebracht.”
 Wendy, mama van Isabelle

In dit deel gaan we in op de uitkomsten van het crisisjeugdhulpprogramma die de jongeren

en hun ouders aangeven.

1.3.1. (Geen) verbeteringen na de crisisjeugdhulp
Op de vraag of de crisisjeugdhulp hen geholpen heeft antwoorden Elke, Sarah, Lotte, Aya,

Isabelle, Janne, Emma, en Niels bevestigend. Toon en Ana vinden dat de crisisjeugdhulp hen

niet geholpen heeft. Laurens en Aimee gingen in crisisopvang omdat er geen andere

opvangmogelijkheden waren. Voor hen heeft de crisisjeugdhulp geholpen in die zin dat ze

voor een korte periode onderdak vonden.

In onderstaand kader geven we een overzicht van de redenen die de jongeren aanhalen

waarom de crisisjeugdhulp hen geholpen heeft.

Het verhaal van de minderjarige(n)

“We konden meer open zijn tegen elkaar, mijn mama en ik. We kunnen meer zeggen tegen

elkaar. We komen beter overeen, en we zijn meer bij elkaar. En we proberen te praten. Omdat,

mama, vroeger kropte ze alles op en nu ja, nu praat ze al meer. Maar een beetje kropt ze nog

alles op.”

Emma, 14 jaar

“Dat heeft mij toen wel geholpen, ja, dat heeft mij wel vooruit geholpen. Want ja, allé, die heeft

mij dan voor de keuze gesteld om terug bij mijn mama te wonen of bij mijn papa of bij mijn zus

te blijven enzo. En ja, die heeft dan met mij gesproken, en dan heeft die mij, ja, geholpen met die

beslissingen. En dan heb ik beslist om naar mama te gaan. En van school, die heeft mij ook

geholpen met de school, om met de leerkrachten te gaan praten enzo. Die heeft mij eigenlijk heel

goed geholpen.”

Janne, 15 jaar

“Ja, ruzie maken zal… dat zal nooit ophouden, denk ik. Het is wel verminderd moet ik zeggen.

Gewoon, als mijn broer iets lomp tegen mij zegt dan reageer ik daar gewoon niet meer op. Dan

gebeurt er ook niets meer. Gewoon, ruzie, het interesseert me niet meer, al die ruzie… Dan denk

ik in mijn eigen van heb je niks beters te doen dan hier een beetje ambetant te komen doen. En

het heeft wel geholpen. Ja, gewoon dat ik mijn verhaal kon doen en dat ik daar dan zo niet zo

dagen mee in mijn hoofd moet zitten en dat ik dat zo is eindelijk kon vertellen tegen iemand, ook

al was dat maar voor eventjes. Ja, dat ik daar niet meer mee zit en zo, sindsdien gaat het ook

veel beter tussen mij en mijn broer en mijn zus. Dus, soms roep ik daar nog wel eens tegen,

maar het gaat veel beter dan.”

Elke, 16 jaar

“Er is eigenlijk nog niet zoveel veranderd. Het is wel een beetje beter maar nog steeds veel ruzie

167

thuis en zo. Dus ja. Ja ik vond wel dat ze mij wel goed geholpen hebben omdat die week rust

heeft mij echt wel deugd gedaan en het crisisteam heeft er ook voor gezorgd dat ik een

therapeute had en die therapeute helpt mij heel goed en dat ziet mama ook aan mij dat ik het

eigenlijk veel beter heb nu.”

Lotte, 13 jaar

“Als die het zeiden bleef het hangen in mijn hoofd. Door het andere mensen (dan de mama of de

directeur) te laten zeggen, was het doorgedrongen. Want mama die zei dat ook allemaal, maar

het werkte niet genoeg. En die zeiden dat ik niet altijd meteen moest beginnen roepen en

schelden, maar met een probleem naar de juf moet gaan. En dat ik me er niets van moest

aantrekken. Ik heb geleerd wat goed is, want ze blijven het zeggen tot het lukt. Van toen ging

alles goed.”

Isabelle, 11 jaar

“Ik kwam thuis, en mama was minder streng. Ik ben zelf ook wat braver geworden, allé, ik ben

niet meer weggelopen van thuis. Vroeger moest ik altijd mijn eigen zin hebben, maar nu luister

ik ook al wat meer.”

Aya, 16 jaar

“Het was wel een beetje rustiger geworden thuis. Maar soms nog, als ik een minuut of twee te

lang buiten ben, dan word ik meteen gestraft. Mijn zus die is ook weg, maar die krijgt nooit een

uur. En dan denk ik: “Waarom straf je mij wel altijd als ik te laat thuis ben, en mijn zus nooit?”

Niels, 14 jaar

“Het heeft geholpen dat ik in crisisopvang ging. Anders had ik al lang gevochten met mijn ma.”

Sarah, 13 jaar

Jongeren zien verbeteringen op een drietal gebieden.

Ten eerste stellen Emma, Sarah, Aya, Niels, Janne en Elke verbeteringen op te merken op

relationeel gebied (op gezinsniveau), met name:

 Emma ziet verbeteringen in de communicatie met haar mama: ze kunnen opener

zijn tegen elkaar, en beter met elkaar praten.

 Elke stelt dat de relatie met haar broer en zus verbeterd is: ze maken minder ruzie.

 Aya stelt dat haar mama minder streng was op haar, en dat zij op haar beurt beter

luisterde.

 Janne stelt dat ze via de crisisjeugdhulp ondersteuning kreeg om met de

leerkrachten op school te praten.

 Niels vond dat het rustiger was thuis.

 Ook Sarah verwijst naar meer rust in huis na de crisisopvang.

Ten tweede geven Lotte en Elke aan dat ze vooral hulp hebben gekregen wat betreft de

hulpverlening na de crisishulp.

 Elke stelt dat ze via de crisisjeugdhulp in contact is gekomen met iets veel groter dat

haar kan helpen.

 Lotte heeft nu een therapeute dankzij de crisisjeugdhulp, die haar goed helpt.

Tot slot zien Isabelle, Aya, Janne en Elke ook verbeteringen op individueel gebied, met

name:

 Isabelle, Aya en Elke geven aan dat ze geleerd hebben hoe ze zaken op een andere

manier kunnen aanpakken: minder ruzie maken, niet meer weglopen, niet meteen

beginnen roepen, maar naar bijvoorbeeld de leerkracht gaan.

 Ze kregen nieuwe inzichten: niet meer altijd je eigen zin willen hebben, geen tijd

meer steken in het maken van ruzie, je niets van aantrekken van bepaalde dingen.

 Janne geeft aan dat ze hulp heeft gekregen bij het nemen van beslissingen,

bijvoorbeeld in de keuze bij wie ze wou wonen.

168

In onderstaande tabel geven we een overzicht van de verbeteringen die de jongeren

aangeven op de drie gebieden (relationeel, praktisch en individueel) na de crisisjeugdhulp.

Uitkomst(en) crisisjeugdhulp volgens de jongeren

Relationeel (gezinsniveau) Vervolghulp Individueel

 Betere communicatie

tussen de gezinsleden

 Rust in huis

 Minder ruzie

 In contact brengen met

verdere hulpverlening

 Situaties anders leren

aanpakken: bijvoorbeeld

minder (snel) ruzie maken,

en niet meer weglopen

 Nieuwe inzichten:

bijvoorbeeld niet altijd je

eigen zin willen hebben, je

niets aantrekken van

bepaalde dingen, geen tijd

meer steken in ruzie

 Ondersteuning bij het

nemen van beslissingen

TABEL 15: UITKOMSTEN(EN) CRISISJEUGDHULP VOLGENS DE JONGEREN

De keuze om de jongeren en hun ouders te interviewen niet lang na de afronding van de

crisisjeugdhulp heeft tot gevolg dat we geen uitspraken kunnen doen over de

duurzaamheid van deze effecten. Hoe lang deze effecten blijven doorspelen, en hoe lang

jongeren en hun ouders dit gevoel blijven vasthouden, zijn vragen waar we geen uitspraken

over kunnen doen binnen dit onderzoek. Echter, Sarah geeft ons wel een indicatie. Ze stelt

namelijk dat het moeilijk is om de gemaakte afspraken na te komen en het gevoel

na de crisisjeugdhulp vast te houden.

Het verhaal van de minderjarige(n)

“We hadden afspraken gemaakt. Zoals twee keer in de week om 10 uur opstaan, op mijn

thuisdag helpen met mama, enzo. Maar ik bleef dan slapen, omdat ik niet uit mezelf opstond. Of

’s nachts, je moest slapen, maar ik ging dan toch naar buiten. Het is goed dat ik in crisisopvang

ben gegaan, maar het vasthouden is moeilijk.”

Sarah, 13 jaar

Toon en Ana zien geen verbeteringen na de crisisjeugdhulp. Ana werd reeds tweemaal in

crisisopvang opgenomen, en ze heeft het gevoel dat na beide keren de problemen weer

terugkeerden. Toon vindt dat alles zelfs erger was geworden na de crisisjeugdhulp.

Het verhaal van de minderjarige(n)

“Ik heb niet het gevoel dat er iets veranderd is tegen de laatste keer .Allé, ik heb het gevoel dat

dat niets heeft geholpen, al die hulp. Want achteraf zeiden ze (ouders): “Zie je nu wel dat het

heel hard geholpen heeft.”, maar ik heb niets van verandering gezien. Integendeel, ik vond

eigenlijk dat het erger geworden was na al die dingen.”

Toon, 13 jaar

“Ze steken je ja op crisishulp maar vanaf dat je uit de crisishulp komt is het weer allemaal gelijk

hoe dat het was. Crisishulp… het helpt niet echt. Allé ja, ik vind van niet. Die instelling dat was

wel een keer, ja, dat je weg bent van alles. Maar ja, ik zeg ook dat komt altijd weer terug en het

gaat altijd wel iets zijn en ja, ik begrijp wel dat er overal een keer ruzies zijn en allemaal maar

ja, bij de een is het toch meer dan bij de andere. En al vanaf dat ik daar uit was… ik was nog

altijd dezelfde ja. Ondertussen ben ik wel een beetje veranderd ja ik ben ook al weer ja, ik ben al

verder nu ja, maar ja. Ja. Dus ja, maar dat komt niet door die crisis. Dat denk ik niet.”

169

Ana, 15 jaar

Op de vraag of de crisisjeugdhulp hen geholpen heeft antwoorden Wendy (mama van

Isabelle), Krista (mama van Emma), Anja (mama van Elke), Monique (mama van Lotte),

Britt (mama van Toon), en Marissa (mama van Janne) bevestigend. Esra (mama van Aya),

Evy (mama van Niels), Sabine (mama van Anan), en Eva (mama van Sarah) hebben het

gevoel dat de crisisjeugdhulp hen niet geholpen heeft. Caroline (mama van Aimee) en

Martine (oma van Laurens) stellen dat het hen geholpen heeft, aangezien hun dochter en

kleinzoon op heel korte tijd opgevangen konden worden.

In onderstaande kader geven we een overzicht van de redenen waarom de ouders stellen dat

de crisisjeugdhulp hen geholpen heeft:

Het verhaal van de ouder(s)

“Ik moet zeggen, na die gesprekken met Anna en Kobe was het, vond ik dat dat eigenlijk wat

beter ging. Het is beter, harmonieuzer. Laat ons zeggen dat we voordat ze hier aankwamen dat

het nerveuzer was, want ja, je was bang iedere keer: er gaat weer iets mislopen, er gaat weer

iets zijn.”

Wendy, mama van Isabelle

 “Ook dat ze misschien terug vertrouwen gekregen heeft, door met Kobe te spreken hé. […] Want

nu is het misschien nog niet opgelost hé. Maar dat ze wel weet van als het te ver gaat, weet ik

dat ik misschien kan terugvallen op die persoon. Ik denk dat ze meer durft te relativeren. Zo

van, ik denk dat ze groter geworden is op die korte tijd en dat ze beseft heeft van, als zij verder

erop ingaat, zoals dat ze vroeger deed, dat ze verder diezelfde problemen gaat hebben. En ik

denk door die gesprekken, dat ze dat inzicht gekregen heeft. Van hoe dat ze zelf moet de klik

geven, ik zeg niet dat dat altijd lukt hé. Maar misschien dat ze wat meer, soms een keer kan

‘foert’ zeggen.”

Wendy, mama van Isabelle

“Opgelost is het niet en dat zal ook natuurlijk niet voor het eerst maar allé de gemoederen zijn

bedaard. Ja het is enorm belastend en het blijft, ik bedoel de conflicten blijven hé. Het is niet

opgelost en ik voorzie dat het de eerste jaren ook niet recht wordt gezet. Maar ja, dat is serieus

gezakt, ik had dat niet gedacht rechtuit gezegd ook niet op zo’n korte tijd en hij heeft eigenlijk

daarna ook niet meer, want er zijn nog zo eens conflicten geweest, want die gaan blijven. Maar

hij is nooit allé hij heeft nooit zo dingen niet meer laten aanvoelen van kijk ik zou dit doen of ik

zou dat doen of ik voel van dit is wel echt serieus ik bedoel. Hij is ver nog altijd gegaan, hij gaat

nog altijd ver maar op een ander manier.”

 Britt, mama van Toon

“Nee, het is nog niet volledig over, denk ik. Dat we toch wat rustiger tegen elkaar zijn. (stilte) En

dat we toch wat meer praten met elkaar. Ze hebben ons, allé ja, ze hebben ons goed verder

geholpen, vind ik.”

Marissa, mama van Janne

“Allé, het is misschien raar om zeggen maar, zij zorgden dat alle puzzels eigenlijk in elkaar

vielen.”

Krista, mama van Emma

170

De ouders die stellen dat de crisisjeugdhulp hen geholpen heeft, vinden dit voornamelijk

omdat voor hen de situatie is gedeblokkeerd. Zoals eerder gesteld waren de ouders op het

moment van de crisissituatie ten einde raad, en ervoeren ze een grote nood aan hulp. Via de

crisisjeugdhulp kregen ze (eindelijk) hulp, en ondersteuning in de crisissituatie. Ouders

verwoorden het op verschillende manieren. We geven hier een aantal illustraties:

 Wendy (mama van Isabelle): “Ze hebben de oplossing niet gegeven, dat zullen Isabelle

en wij zelf moeten doen, maar ze hebben dat evenwicht terug gebracht. Ze hebben

getoond van: “Je zit hier nu in een dip, maar ge kunt er nog uit, ge kunt er weer uit.”

Er is hulp. Voilà.”

 Britt (mama van Toon): “Ze hebben de oplossing niet gegeven, maar de gemoederen

zijn wel bedaard.”

 Krista (mama van Janne): “Ze hebben ons, allé ja, ze hebben ons goed verder geholpen,

vind ik. Want dat was echt mijn vraag: “Ik wil er echt niet meer alleen voor staan. Ik

wil nu echt hulp.” En die heb ik dan toch ook gekregen.”

Ouders spreken dus eerder in vage bewoordingen, zoals “de gemoederen zijn bedaard”, “ze

brachten het evenwicht terug”, en “de puzzels vielen op hun plaats”. Dit wijst er op dat de

situatie weer leefbaarder werd voor de ouders, en dat ze weer een uitweg zien uit de

(crisis)situatie.

Verder vinden ze het ook belangrijk dat hun zoon/dochter geholpen werd. Ze zien

veranderingen in het gedrag van hun zoon/dochter, zoals bijvoorbeeld meer vertrouwen

krijgen, dat ze rustiger zijn, en niet meer weggelopen zijn na de crisisjeugdhulp. Dit brengt

meer rust in huis, waardoor de hele situatie kalmeert.

Marissa (mama van Janne) wijst bijkomend op een relationeel aspect, met name dat ze

beter kan praten met haar dochter na de crisisjeugdhulp.

Uitkomst(en) crisisjeugdhulp volgens de ouders

Situatie is gedeblokkeerd Veranderingen in gedrag

dochter/zoon

Relationeel aspect

 Hulp gekregen

 Ondersteuning in de

situatie

 Meer vertrouwen

gekregen

 Niet meer weglopen

 Rustiger gedrag

 Meer praten met elkaar

TABEL16: UITKOMST(EN) CRISISJEUGDHULP VOLGENS DE OUDERS

Esra (mama van Aya), Evy (mama van Niels), Sabine (mama van Ana), en Eva (mama van

Sarah) hebben echter het gevoel dat de crisisjeugdhulp hen niet geholpen heeft. Voor hen is

de situatie niet gedeblokkeerd.

Het verhaal van de ouder(s)

“Wat ben ik met crisisopvang voor een week en dan de volgende dagen is ze weer bij mij en ze

kan het dan nog dubbel zo veel keer nog erger maken. Haar schade inhalen van de tijd dat ze

daar gebleven is. Het is vanaf dat moment dat ze er uit is dat het stopt niet meer, het stopt niet

meer. […] En nu moet ik weer afwachten totdat er iets vrijkomt, tot dat zij naar daar kan. Maar

in tussentijd moet ik wel de courage hebben, in tussentijd moet ik het wel doorstaan hé. En dat

zie ik niet meer zitten. Ik ben naar mijn kamer gegaan, heb de deur gesloten of ik had dat meisje

vastgehad. Echt waar. Ik kon niet meer. En ik ben bang hé, echt ik ben bang. Want als ze nog

veel zo gaat doen, het gaat gebeuren en ze weten het, ze weten het. […] En dan is het van

courage, courage voor het weekend. Oké, die mensen kunnen daar ook niets aan doen. Ja, wat

moeten ze doen? Maar ik zit er wel mee hé. En dat gaat mij niet. Het gaat mij niet meer, echt ik

171

ben teneinde, teneinde. En voor mij, allé, nu de weekends… ik ontzie dat na die week dat ze voor

de deur komen, echt ik ontzie dat gewoonweg.”

Eva, mama van Sarah

“Niet echt nee. Want ja, als het zo moeilijk is, loopt die weer weg. Dus ja, ze had het een keer

benauwd, ik zal het zo zeggen.”

Sabine, mama van Ana

“Ik dacht van ik hoop nu dat gedaan is en dat ze een beetje verstandiger is geworden maar

blijkbaar heeft het weinig of niet veel effect op haar gehad. Het is wel verminderd, maar dat

komt eerder door de residentiële hulp na de crisisjeugdhulp. Maar niet door die crisishulp.

Daarmee dat ik denk dat het echt te kort was. Het besef van ja, ik had er natuurlijk geen

wonderen van verwacht maar het was te kort denk ik.”

Esra, mama van Aya

Het was eigenlijk een beetje terug tot rust terug komen. Hij tot rust en ik ook tot rust. Op drie

dagen tijd was ik tot niet rust gekomen, helemaal niet. En hij ook niet. Twee weken daarna was

dat hier al terug boel en dan heb ik drie keer de politie moeten bellen want die wou op mijne

‘teut’ kloppen.”

Evy, mama van Niels

1.3.2. Nood aan (vervolg)hulp
Uit de verhalen van de jongeren en hun ouders merken we dat, zelfs bij de jongeren en

ouders die aangeven dat de crisisjeugdhulp hen geholpen heeft, ze (nog steeds) een nood

aan (vervolg)hulp ervaren na de crisisjeugdhulp. De problemen die aan de basis van de

crisissituatie liggen zijn heel meervoudig en complex, en de jongeren en hun ouders geven

dan ook dat niet (al) deze problemen werden opgelost tijdens de crisisjeugdhulp.

Hoewel hun situatie minder acuut wordt beleefd – de situatie is leefbaarder en jongeren en

ouders hebben zicht op een uitweg uit de situatie – blijven de problemen een nood aan hulp

oproepen. Hierin ligt het belang van (aansluitende) vervolghulp.

We geven hier een overzicht van de hulpverleningssituatie van de jongeren en hun ouders na

de crisisjeugdhulp:

Overzicht van de situatie van de jongeren en hun ouders na de crisisjeugdhulp

Isabelle staat op een wachtlijst voor een genderkliniek, en zij en haar mama hebben nog

allerlei adressen achter de hand indien de situatie weer zou verslechteren. Ze geven echter

aan hier (voorlopig) geen nood aan te hebben.

Mama Wendy: “Awel, ik heb eerst gezien naar Isabelle, hoe ze verder omging met bepaalde

situaties. Ik zie dat ze zoekende is nog altijd over die gender, nog altijd zie ik dat ze daarin

zoekende is, maar we vangen dat nu een beetje op. Naar school toe past zij zichzelf een beetje

aan. Dus heb ik besloten van, ik heb gebeld met de genderkliniek en gezegd van dat ik het nu

momenteel rustiger voor haar wil laten, omdat ik zie dat ze redelijk goed is. En dan hebben

ze mij gewoon op de lijst laten staan, dat is wel goed om te horen dat je niet van de lijst bent

geschrapt. Ik sta nog altijd op dezelfde plaats. Als er iets is, als ik zie dat het terug bergaf zou

gaan, of als er teveel vragen zijn, want ze komt nu in haar puberteit, dan heb ik hier direct

mijn adressen.”

Emma heeft het gevoel dat ze met teveel mensen moet praten. Ze heeft wel het gevoel dat

het nog steeds belangrijk is om met iemand te kunnen praten. Ze verkiest dan ook om nog

alleen te praten met haar psychologe uit het CGG De Meibloem. Ze worden nu ook verder

opgevolgd door een consulente van bijzondere jeugdzorg, die af en toe langskomt. De

tussenkomst van de bijzondere jeugdzorg, zorgde echter bij zowel Emma als haar mama

172

Krista voor veel stress.

Krista: “Vanaf we hoorden dat het comité bijzondere jeugdzorg er bij betrokken zou worden,

dacht Emma: “Ik ga weg moeten van mijn mama.”, en ik dacht ook: “Ik ga ze kwijt zijn.”

Dat zijn misschien clichés van vroeger, maar vanaf het moment dat je het Comité hoort heb

je zoiets van: ik ben mijn kinderen kwijt.”

Elke werd doorverbonden naar een CGG, en staat daar op een wachtlijst die 1 jaar zal

duren. Ze heeft ook nog contact met de psychiater van het CLB, maar dit biedt voor haar

niet voldoende hulp. Zowel Elke, als haar mama Anja, geven aan nog nood aan hulp te

ervaren.

Elke: “Ik heb nog nood aan hulp, want de relatie tussen mij en mama is nog niet goed. En ik

denk nog veel terug aan dingen die vroeger gebeurd zijn. Ik heb dus gevraagd om met een

psychiater te mogen gaan praten.”

Mama Anja: “Wij hebben nog behoefte aan hulp, en dat is er gewoonweg niet. Maar ik denk

dat dat bij, bij alles is als ge hulp nodig hebt… ellendige lange wachtlijsten.”

Lotte en haar mama Monique voelen nog een sterke nood aan hulp. Lotte ging vijf maal

naar een therapeute (op vraag van Lotte), maar kon niet langer gaan. De bijzondere

jeugdzorg volgt nog mee, op maar zowel Lotte als haar mama hebben het gevoel dat dit niet

voldoende hulp biedt. Lotte staat op een wachtlijst voor een OOOC.

Lotte: “Ik wil graag naar het OOOC, want ik heb een vriendin die daar ook zit, en volgens

haar helpt dat.”

Mama Monique: “Nu is het terug wachten op die O.O.O.C, want dat is een langdurige

oplossing, dat laat terug een andere visie zien op het leven als ze daar mee gaat werken.

Voor mij is ’t crisis, en daar blijf ik in zitten, in die crisis, ook Laura en Lotte. […] Het biedt

geen langetermijnoplossing. Ik heb niet echt hetgeen uitgekregen dat ik nodig heb, zal ik

zeggen. Niet dat ze niets hebben gedaan, totaal niet, want wat ze konden doen hebben ze

gedaan. Maar ja, zij weet even goed dat ik die lange termijnen nodig heb, en dat we daar ook

mee blok staan he. Ik vind dat die eigenlijk… die hebben goei… en die maken eigenlijk de

startblok ook, maar eigenlijk… voor echt een oplossing te hebben kunnen die het niet

afmaken. […] Bij mij is een week tof, een ontlading, maar geen oplossing. Het geeft geen zicht

op structuur op toekomst. Het is, op díe moment, waar de nood het hoogst zat, tijdelijk was

dat een hele goede hulp. Maar gezien op lange termijn is mijn hulpvraag, waar dat de crisis

eigenlijk rond draait niet opgelost.”

Niels en zijn mama Evy worden nog opgevolgd door de thuisbegeleider, maar zijn hier

allebei niet tevreden over. Vooral Evy is vragende partij voor bijkomende hulp voor haar

zoon, in een opname. Maar die hulp is voorlopig niet voorhanden voor hen.

Toon en zijn gezin werden na de crisisjeugdhulp door de thuisbegeleidster doorverbonden

naar gezinstherapie. Britt (mama van Toon) wilt dit heel graag. Toon daarentegen ziet het

totaal niet zitten. Hij heeft ook een studiebegeleider. Dit vindt Toon wel heel goed, en hij

voelt zich ook gesteund door de studiebegeleider.

Janne was voor de start van de crisisjeugdhulp nog niet eerder met hulpverlening in contact

gekomen. Na de crisisjeugdhulp kregen zij en haar mama een maand intensieve

thuisbegeleiding. Dit stopte echter na die maand. De bijzondere jeugdzorg werd ook

ingeschakeld, waardoor Janne nu een vaste consulent heeft. Janne’s mama heeft nu ook

contact met slachtofferhulp en het OCMW. Ze hebben wel nog nood aan verdere begeleiding.

Aya heeft na de crisisjeugdhulp twee maanden in een OOOC verbleven. Ze staan ook nog in

173

contact met bijzondere jeugdzorg. Nu staan ze op een wachtlijst voor thuisbegeleiding. Dit is

vooral op vraag van Esra (mama van Aya). Dit is voor haar niet hoogdringend, maar ze is

wel vragende partij om af en toe nog opgevolgd te worden.

Esra: “We moeten er niet zo direct een punt achter zetten maar misschien twee, drie keer nog

een thuisbegeleiding en dan hoeft dat voor mij niet. Het heeft ook geen nut om de oude koeien

continu uit de sloot te halen. Maar gewoon een opvolging. Ik zeg maar zo eens om de drie

maanden of zo. Maar ik wil geen continue begeleiding, dat wil ik niet.”

Sarah blijft naar De Schakel (dagcentrum) gaan. Ze staat ook op de wachtlijst voor een

instelling. Vanaf september moet ze op internaat, dit werd beslist door bijzondere

jeugdzorg. Sarah vindt dit echter heel erg, en voelt zich verstoten door haar mama. Sarah

zelf geeft aan dat ze genoeg heeft van al de hulp, en dat ze het liefst gewoon naar De

Schakel zou blijven gaan, zonder al de verdere bijkomende maatregelen. Sarah’s mama is

wel voorstander van het internaat. Ze wil niet dat de situatie nog verder escaleert, en voor

haar is dit een goede oplossing. Eva (mama van Sarah) voelt zich ook niet meer zo goed bij

de hulpverleners van De Schakel. Ze heeft het gevoel dat ze te veel en te vaak een beroep op

hen doet.

Eva: “Ik wil ook geen te zware last zijn. In het begin misschien wel, maar als het op

langdurige termijn is, voel ik me ook alweer niet goed omdat ik zeg van allé die mensen zijn

constant geconfronteerd met mijn problemen. Dat moet toch vermoeiend zijn voor die mensen.

Want het is eigenlijk een uitzondering bij mij. Er gaan daar nog kinderen. Maar van mij is

het echt wel erg. Die mensen moeten enorm veel aandacht aan mij geven en aan Sarah en

haar zus. En ik heb het gevoel dat dit een enorm zware druk moet zijn. Die hebben nog

mensen. Ze hebben zij nog kinderen hé om voor te zorgen. En dat van Sarah is dan nog een

keer extra.”

Aimee en haar mama worden nog verder begeleid door de thuisbegeleider. Echter, Aimee

geeft aan dat die “serieus op haar zenuwen begint te werken”.

Aimee: “Iedere keer als die langskomt vraagt die gewoon te veel. Hij moeit zich met dingen

waar hij zich niet mee moet moeien, en dat is wel niet leuk.”

Ana staat op drie wachtlijsten voor een residentiële opvang. Er zou ook gekeken worden

voor een psycholoog, maar daar is ze nog niet naar toe geweest. Normaal wordt ze ook

opgevolgd door een consulent van BJB, maar die wilt ze niet meer zien. Mensen van de

crisisjeugdhulp wilden eigenlijk een crisisbegeleiding opstarten, maar haar mama Sabine

en haar stiefvader zagen dit niet zitten. Ana heeft het gevoel dat de crisisjeugdhulp haar

dus ook niet kan helpen, en wil dan ook niets meer te maken hebben met de

crisisjeugdhulp. Ana zelf wil het liefst naar een psychologe gaan.

Ana: “Ik wil gewoon dat we naar die psycholoog gaan en voor het moment niks van

crisishulp en instellingen. Ik ga dat proberen een beetje te ontwijken.”

Laurens en zijn oma werden na de crisisjeugdhulp nog een tijd begeleid door

thuisbegeleiding. Hij moet ook op internaat. Vanaf hij op internaat gaat zal die

thuisbegeleiding stoppen. Wel heeft hij de mogelijkheid om af en toe nog met iemand te

gaan praten. Laurens heeft daarop wel duidelijk aangegeven dat hij het belangrijk vindt om

dan elke keer met dezelfde persoon te kunnen praten. Ze worden ook nog opgevolgd door

bijzondere jeugdzorg.

TABEL17: OVERZICHT VAN DE SITUATIE VAN DE JONGEREN EN HUN OUDERS

NA DE CRISISJEUGDHULP

174

Uit bovenstaand overzicht leiden we af dat er één gezin is, met name het gezin van Isabelle

en haar mama Wendy, dat zich voldoende gesterkt voelt om de problemen alleen aan te

kunnen. Ze staan nog op een wachtlijst van een genderkliniek, en Wendy houdt nog adressen

achter de hand in het geval de situatie weer zou verergeren, maar zoals Wendy zelf zegt: “We

zullen nog wel zien. Voorlopig heb ik die adressen niet nodig, en is die genderkliniek ook niet

nodig.”

De overige gezinnen echter geven aan in meer of mindere mate toch nog nood aan

(vervolg)hulp te ervaren.

Wel blijkt dat jongeren en hun ouders niet altijd dezelfde hulpvraag stellen. Toon en zijn

mama Britt ervaren niet dezelfde nood aan hulp. Waar Britt (mama van Toon) stelt dat de

gezinstherapie die ze nu volgen heel erg belangrijk is, stelt Toon dat hij hier absoluut geen

zin in heeft. Ook Sarah en haar mama Eva hebben verschillende wensen. Eva wilt graag dat

Sarah op internaat gaat, terwijl Sarah dit absoluut niet ziet zitten en liever naar De Schakel

(dagcentrum) zou blijven gaan.

Sommige jongeren geven duidelijk aan welke hulp ze verkiezen:

 Zoals gesteld verkiest Sarah het dagcentrum De Schakel boven naar een internaat

gaan.

 Emma verkiest haar psychologe uit CGG De Meibloem.

 Ana wilt het liefst naar een psychologe gaan.

Echter, uit de verhalen van de jongeren kunnen we ons afvragen in welke mate hier rekening

mee gehouden wordt, en in welke mate de agenda van de ouders gevolgd wordt.

Elke, Lotte, Niels, Aya en Sarah staan op een wachtlijst voor verdere vervolghulp.

Voornamelijk Elke, Lotte, Anja (mama van Elke), Monique (mama van Lotte), Eva (mama

van sarah) en Evy (mama van Niels) geven aan dat dit voor hen problematisch is. Ze ervaren

nog een grote nood aan hulp, maar de lange wachtlijsten staan een (aansluitende)

vervolghulp in de weg.

Deze ouders zijn vragende partij voor een mogelijkheid tot nazorg binnen het

crisisjeugdhulpprogramma. Britt (mama van Toon) en Anja (mama van Elke) hadden deze

mogelijkheid. Beide gaven ze aan dat dit voor hen een bijkomende hulp was.

Het verhaal van de ouder(s)

“Die hebben ook gezegd van ‘kijk, als er een crisissituatie is – we hopen natuurlijk dat ze niet

meer zo groot wordt dan degene die er geweest is – als gij nog met vragen zit belt ons gerust. […]

Ik heb eens een keer gebeld en toen was ze in gesprek. En inderdaad, nog geen uur later heeft

die mij teruggebeld toen en dan was het van ‘ja, wat is er gaande?’. Goh, weet ge wat zegt ze, zet

dat allemaal op mail en dan zal ik u proberen naar waar en hoe en wat en… Dat ge dat allemaal

nog is even kunt opfrissen. En ja, ik vond dat eigenlijk wel goed.”

Anja, mama van Elke

“Ze zeiden ook van: ‘ge kunt op elk moment als er ooit nog eens iets is, gij zowel als je zoon of de

broer of wie dan ook, wie er nood aan heeft kan ons bellen met al wat…allé ja, wat er eigenlijk

nodig is hé. [..] En achteraf hebben zij nog eens teruggebeld om te horen van hoe het gaat, hoe is

het. Ik zeg: ‘ja, het gaat’.

Britt, mama van Toon

“Ik heb… achteraf heeft hij zo nog eens een paar keer zo dingen gehad en ik heb naar

Winkendaal gebeld en gezegd van ‘wat moet ik nu doen, want die kleine is hier aan het flippen

hier, die wordt zot en ik hou dit niet vol.’ En ze zeggen ook: ‘ja, wij kunnen niets doen’. En ik zeg

dat die kleine moet geholpen worden en dit en dat. Neen, wij kunnen niets doen. Ik zeg, ja, oké.”

Evy, mama van Niels

“Wat dat ik wel, allé ja, wij hebben nog twee of drie gesprekken gehad. Toen dat, allé ja, Emma

uit de crisis gekomen is dat zij ook zei ja: hier stopt het voor ons. Wij kunnen niet meer meer

175

1.4. Conclusie

“Dat viel wel mee, maar niet

zo 100%.”

Niels, 14 jaar

De jongeren en hun ouders in dit onderzoek maakten allemaal een uitputtingscrisis mee.

Chronische, lang aanslepende problemen verzwaren de draaglast voor zowel de jongeren als

de ouders, en verminderen de draagkracht, waardoor een crisissituatie ontstaat. Jongeren en

hun ouders spreken over een lang aanslepend probleem, dat ineens tot uitbarsting komt.

Jongeren en hun ouders zijn dus vaak al gekend in de hulpverlening. Ze kregen al

thuisbegeleiding, kregen hulp op school via het CLB, kwamen in contact met de bijzondere

jeugdzorg en kregen een vaste consulent toegewezen, enzovoort. Toch blijkt deze hulp voor

veel jongeren en hun ouders niet voldoende om een escalatie van de situatie te kunnen

voorkomen. Jongeren voelen zich soms niet gehoord door de hulpverlener, voelen zich niet

erkend in hun problemen. Of ze hebben geen goede verstandhouding met hun

hulpverlener/begeleider.

De jongeren en hun ouders in een uitputtingscrisis spreken dan ook over de nood aan

reguliere hulp die ze ervaren, in combinatie met het lange wachten op een aanbod

hieromtrent. Ze hebben meestal al een lange zoektocht naar hulp achter de rug, voor het

probleem escaleerde, en de crisisjeugdhulp werd ingezet. Jongeren en hun ouders spreken

over lange wachtlijsten, waardoor ze botsten op de grenzen van de reguliere hulpverlening.

Eerder dan een crisis exclusief te enten op de kenmerken van de gezinnen, kan men een

crisis ook beschouwen als voortvloeiend uit een falen of mislopen van de reguliere

hulpverlening.

De aanmelder is vaak al gekend bij de jongeren en hun ouders. Bijvoorbeeld de

thuisbegeleiding, het CLB, of de consulent kan de aanmelding op zich nemen. De aanmelder

speelt een belangrijke rol voor de jongeren en hun ouders, met name het benoemen van de

crisissituatie. De aanmelder kan de persoon zijn die aan de alarmbel trekt, en zegt dat het zo

niet langer kan, dat er iets moet gebeuren. Een tweede belangrijke rol van de aanmelder voor

doen. Dat ze dan eventueel de kans moesten kunnen krijgen om, ja, verder te kunnen opvolgen

of ja, gesprekken te blijven houden. Want als je nu terug naar de hulpverlening stapt, moet je

terug opnieuw van nul starten. Voilà. Dat ze de kans meer krijgen om verder op te volgen.”

Krista , mama van Emma

“Er zou crisisopvang moeten zijn totdat ze ergens binnen kunnen. Nu moet ik wachten tot dat er

iets vrijkomt tot dat zij naar daar kan. Want crisisopvang kunt ge niet blijven doen hé. Dat is

het hé. Maar wat dat ik wel goed zou vinden is dat er een crisisopvang zou zijn in afwachting

van iets. Want het kan zo ver gaan hé dat je als moeder echt niet meer kan. Niet meer. Want

kijk, kijk naar die week, het is weer van dat. Ik ben echt op mentaal, ik kan niet meer. Zo dus,

nu is dat in afwachting.”

Eva, mama van Sarah

176

de gezinnen is die van tussenpersoon met het crisisjeugdhulpprogramma. Via de aanmelder

leggen de jongeren en hun ouders contact met het crisisjeugdhulpprogramma.

We merken verschillende belevingen op bij zowel de jongeren als bij hun ouders tegenover de

inzet van de crisisjeugdhulp.

Sommige jongeren gaan akkoord met de inzet van de crisisjeugdhulp. Ze willen ontsnappen

aan de ruzies en spanningen van thuis, en ervaren een nood aan rust en tijd voor zichzelf. Ze

stellen ook verwachtingen naar verandering in hun situatie met de inzet van de

crisisjeugdhulp.

Sommige jongeren gaan niet akkoord met de inzet van de crisisjeugdhulpprogramma.

Jongeren kunnen een crisisopvang bijvoorbeeld als onrechtvaardig ervaren, en krijgen het

gevoel gestraft te worden terwijl ze vinden dat ze niets hebben gedaan.

Bij sommige ouders leeft een gevoel van opluchting als de crisisjeugdhulp wordt ingezet:

eindelijk krijgen ze hulp aangereikt. Ze hebben het gevoel dat er iemand hun situatie

(h)erkent, en dat ze er niet meer alleen voor staan. Echter, ouders kunnen ook niet akkoord

gaan met de inzet van de crisisjeugdhulp. Ze zien een intensieve begeleiding aan huis niet

zitten, of vinden dat niemand de opvoeding van hen moet overnemen.

Bij de leden van eenzelfde gezin kunnen tegenstrijdige gevoelens optreden. Jongeren en hun

ouders stellen niet altijd dezelfde hulpvraag, en schatten het probleem niet altijd even

ernstig in. Echter, aan welke hulpvraag wordt er eerder gehoord gegeven? Op basis van de

verhalen van de jongeren vragen we ons af in welke mate binnen de crisisjeugdhulp

gehandeld wordt in functie van de agenda van de ouders, en in welke mate de jongeren echt

gehoord worden.

De periode van de crisisjeugdhulp blijkt voor de jongeren een verwarrende periode te zijn. Ze

vertelden hun verhaal niet altijd chronologisch, hadden moeite het tijdsverloop in kaart te

brengen, en het is hen niet altijd duidelijk welke hulp door wie werd ingezet. Dit zegt iets

over hoe de crisisjeugdhulp begrepen wordt door de jongeren, namelijk: Komt de

crisisjeugdhulp verwarrend over? Echter, dit zegt ook iets over de beleving van de jongeren

over hoeveel greep ze hebben op een situatie. Actorschap van jongeren wijst ook op controle

hebben en/of krijgen op een situatie.

De rol van de aanmelder stopt niet na de aanmelding. Echter, eens het programma in

werking is getreden, merken we dat de aanmelder vaak naar de achtergrond verdwijnt,

zowel voor praktische zaken als in relationele zin. De aanmelder komt vaak wel terug op de

voorgrond bij de afronding van de crisisjeugdhulp. Z/hij wordt betrokken bij het eindgesprek,

en neemt indien mogelijk de verdere opvolging op zich. Jongeren en hun ouders ervaren soms

een gemis aan betrokkenheid van de aanmelder, maar evengoed zijn jongeren en/of hun

ouders geen vragende partij voor deze betrokkenheid. De relatie met de aanmelder kan

bijvoorbeeld niet goed zijn, of de betrokkenheid kan de situatie nog verergeren.

Bij de jongeren waar de aanmelder wel nog betrokken bleef, bleef deze betrokkenheid vaak

beperkt tot het sec doorgeven van informatie aan de jongeren aangaande een verlening van

de crisisopvang. Het is vaak de taak van de aanmelder om aan de jongere te communiceren

dat haar/zijn crisisopvang met een week wordt verlengd. Bij één jongere zien we een grotere

relationele betrokkenheid van de aanmelder. We zien dus gradaties in het relationele aspect,

gaande van het sec doorgeven van informatie tot het echt relationeel betrokken blijven.

Jongeren beleven de crisisjeugdhulp niet allemaal op dezelfde manier. Sommige jongeren

hebben een positieve beleving van de crisisjeugdhulp. Andere jongeren beleven de

crisisjeugdhulp op een negatieve manier. En nog andere jongeren zien positieve elementen in

de crisisjeugdhulp, maar zien ook een aantal negatieve kanten. Ook de ouders beleven de

crisisjeugdhulp elk op hun manier.

Zo geven sommige jongeren aan dat de crisisjeugdhulpperiode te lang duurde, voor anderen

was het te kort, en nog anderen vonden de tijdsduur net goed. Ouders zijn eerder geneigd de

crisisjeugdhulpperiode te kort te vinden.

177

Wat betreft de continuïteit van de hulpverlening geven sommige jongeren aan dat ze ervaren

met teveel mensen en met teveel hulpverleningsvormen in contact te komen. Dit biedt voor

hen geen zekerheid. Ook sommige ouders geven aan dat ze continuïteit in de

(crisis)jeugdhulpverlening missen. Dit kan duiden op een gevoel van onevenwicht dat deze

jongeren en ouders ervaren, met name: de jongeren en ouders hebben geïnvesteerd in een

(hulpverlenings)relatie, ze doen hun verhaal en stellen hun vertrouwen in een persoon, maar

nadien valt die vertrouwenspersoon weer weg. Ook uit andere onderzoeken (McLeod, 2007;

Bell, 2002) blijkt het belang van continuïteit in de (hulpverlenings)relaties. De onderzoeken

tonen aan dat kinderen zich verraden voelen, vergeten en verward, wanneer hun sociaal

werkers weer weg gaan. Dit duidt een nood aan voor een sterkere binding in het traject met

de reeds lopende hulpverlening. Deze verbinding is er op dit moment niet, of onvoldoende.

De snelheid waarmee de crisisjeugdhulp wordt ingezet wordt door de meeste jongeren en hun

ouders wel sterk gewaardeerd. Ze voelen op die momenten zo een grote nood aan hulp, dat ze

ervaren dat het snel inzetten van de hulp voor hen een grote meerwaarde biedt.

In onderstaande tabel geven we een overzicht van wat de jongeren en hun ouders (niet) goed

vonden aan een crisisinterventie, -begeleiding en -opvang:

Wat vond je (niet) goed aan de crisisinterventie en-begeleiding?

Jongeren

Ouders

Positieve elementen

Positieve elementen

Goede houding van de hulpverlener:

 “los en speels”

 persoonlijke aandacht voor de

jongere: ze konden hun verhaal

doen en er wordt naar hen

geluisterd.

 niet doorvertellen van wat er

gezegd wordt

Oplossingsgerichte, via:

 het aanbieden van oplossingen

 het opstellen van regels en maken

van voorstellen, waardoor er

verbeteringen kunnen optreden

Vervolghulp

 in contact brengen met verdere

hulpverlening

Goede houding van de hulpverlener:

 niet-oordelende en niet-kwetsende

houding”

 vertrouwelijkheid van wat hun

dochter/zoon vertelde niet beschamen

 de aandacht van hun dochter/zoon

trekken én vasthouden

Oplossingsgerichte, via:

 het geven van goede tips, het stellen

van duidelijke regels en het geven van

duidelijke informatie

 het maken van goede afspraken

 het doen van concrete voorstellen

 het oplossingsgerichte: samen zoeken

naar oplossingen

Meezoeken naar vervolghulp

Bemiddelende rol van de hulpverlener

Negatieve elementen

Negatieve elementen

Te intensief en tijdrovend

Te serieus

De gesprekken leiden soms tot ruzie en

spanningen

178

Wat vond je (niet) goed aan de crisisopvang?

Jongeren

Ouders

Positieve elementen

Positieve elementen

Rust

Gevoel controle te hebben over eigen

situatie, via:

 Zoektocht naar normaliteit,

thuisgevoel

 Deelname aan activiteiten

 Vertrouwenspersoon

Rust/ademruimte:

 Rust in huis

 Zich niet meer heel de tijd zorgen moeten

maken over hun dochter/zoon

Opvoedingsondersteuning

Negatieve elementen

Negatieve elementen

Geen gevoel controle te hebben over

eigen situatie, door:

 Geen thuisgevoel, door:

- Missen van familie, vrienden

en/of huisdieren

- Aanpassen aan andere

gewoonten

- Wennen aan nieuwe fysieke

omgeving

 Geen vertrouwenspersoon

Niet kunnen/mogen deelnemen aan

activiteiten

Meer invulling gedurende de dag voor de

jongeren.

“Foute” sociale contacten.

TABEL18: WAT VOND JE (NIET) GOED AAN DE CRISISINTERVENTIE, -

BEGELEIDING EN -OPVANG?

De inzet van de crisisjeugdhulp kent verschillende uitkomsten. Bovendien kan de perceptie

hiervan verschillen bij jongeren en hun ouders onderling, of tussen de jongeren en hun

ouders.

Sommige jongeren stellen dat de crisisjeugdhulp hen geholpen heeft. Ze zien een verbetering

op een viertal gebieden, met name:

 Op relationeel gebied (gezinsniveau): de communicatie tussen de gezinsleden loopt

beter, er is rust in huis, en minder ruzie.

 Op oplossingsgericht niveau: jongeren hebben het gevoel dat ze ondersteuning krijgen

bij het nemen van beslissingen.

 Mee zoeken naar vervolghulp.

 Op individueel niveau: jongeren stellen dat ze situaties anders leren aanpakken

(bijvoorbeeld minder (snel) ruzie maken, en niet meer weglopen), en ze krijgen

nieuwe inzichten (bijvoorbeeld: geen tijd meer steken in ruzie maken).

Andere jongeren ervaren echter dat de crisisjeugdhulp hen niet geholpen heeft. Ze zien geen

verandering in hun situatie, en soms hebben ze zelfs het gevoel dat hun situatie erger is

geworden.

Sommige ouders hebben het gevoel dat na de inzet van de crisisjeugdhulp de situatie

geblokkeerd is. Ze hebben hulp gekregen, en voelden zich ondersteund in de situatie. Ze zien

weer een uitweg uit de situatie. Verder stellen de ouders zich opgelucht te voelen dat hun

dochter/zoon geholpen wordt. Ze merken hierdoor ook veranderingen op in het gedrag van

hun dochter/zoon. Ouders zien bijvoorbeeld dat hun dochter/zoon meer vertrouwen heeft

gekregen, of stellen vast dat z/hij minder of niet meer wegloopt en zich rustiger gedraagt. Tot

179

slot zien ze ook een relationeel aspect, met name dat ze beter met hun dochter/zoon kunnen

praten.

Andere ouders stellen echter dat de crisisjeugdhulp hen niet heeft geholpen. Ze zien geen

veranderingen in de situatie. De jongere loopt nog steeds weg, er wordt nog veel ruzie

gemaakt en ze zien geen uitweg uit de situatie.

Hoewel sommige jongeren en hun ouders dus wel verbeteringen zien op een aantal gebieden,

stelt niemand dat ook alle problemen die aan de basis lagen van de crisissituatie zijn

opgelost. De jongeren en hun ouders die stellen dat de crisisjeugdhulp hen helemaal niet

geholpen heeft, ervaren zelfs nog in een (acute) crisissituatie te leven. Voor hen is de crisis

zelf nog niet opgelost.

Hierin ligt het belang van een (aansluitende) vervolghulp. Jongeren en hun ouders geven aan

nog in meer of mindere mate nood aan (vervolg)hulp te ervaren, om met de problemen om te

kunnen gaan. Slechts één gezin voelde zich voldoende versterkt om met de problemen alleen

aan de slag te kunnen. De andere jongeren en hun ouders voelden nog steeds een nood aan

hulp. Echter, lange wachtlijsten maken dat het soms een moeilijke zoektocht wordt naar

(aansluitende) vervolghulp, en soms wordt deze hulp dan ook niet gevonden. Dit kan

problematisch zijn voor de gezinnen.

De keuze om de jongeren en hun ouders te interviewen niet lang na de afronding van de

crisisjeugdhulp heeft tot gevolg dat we geen uitspraken kunnen doen over de duurzaamheid

van deze effecten. Hoe lang deze effecten blijven doorspelen, en hoe lang jongeren en hun

ouders dit gevoel blijven vasthouden, zijn vragen waar we geen uitspraken over kunnen doen

binnen dit onderzoek.

1.5. De programmatheorie schematisch verder aangevuld

met inzichten uit het belevingsperspectief van de

minderjarigen en de ouders aangaande de

crisisjeugdhulp
In dit deel vullen we het schema van de programmatheorie uit Hoofdstuk 2: Constructie van

de programmatheorie verder aan met de inzichten verkregen uit het belevingsperspectief van

de minderjarigen en de ouders aangaande de crisisjeugdhulp.

We formuleren weer een antwoord op de drie vragen, die de basis vormen voor de

programmatheorie, met name: Voor wie werkt het programma, onder welke omstandigheden

en hoe denkt en wil men dat het programma werkt?

Vervolgens geven we ook schematisch de uitkomsten van het crisisjeugdhulpprogramma

weer.

We plaatsen het crisisjeugdhulpprogramma ook in een ruimer hulpverleningslandschap.

Doorheen het onderzoek werd ons namelijk duidelijk dat we de crisisjeugdhulp niet kunnen

benaderen als een losstaande entiteit binnen het ruimere hulpverleningslandschap. Als we

inzicht willen krijgen in het volledige crisisjeugdhulpprogramma, moeten we ook kijken naar

de context van de gezinnen voor de inzet van de crisisjeugdhulp, en naar de situatie van de

gezinnen na de inzet van de crisisjeugdhulp.

180

 Programmatheorie

Ruimere Hulpverleningslandschap

Wie?
Minderjarigen én hun familie

In een situatie van shock –of

uitputtingscrisis

Met (meestal) een lange

voorgeschiedenis in de reguliere

hulpverlening

Aanmelder: trekt aan de alarmbel én is

tussenpersoon met de crisisjeugdhulp

Omstandigheden?

Verschillende gevoelens ten opzichte

van het crisisjeugdhulpprogramma

Verschillende invullingen rol

aanmelder

Belemmerende factoren:

Algemeen: de periode van hulpverlening is te kort of net

te lang, gemis aan continuïteit in de hulp

Crisisinterventie/-begeleiding: soms te intensief,

tijdrovend en bemoeilijkt de situatie

Crisisopvang: gemis van familie en vrienden en

huisdieren, zich vervelen, niets mogen doen en zich soms

benadeeld voelen tegenover minderjarigen in de

instelling die niet in crisisopvang zitten

Situatie is gedeblokkeerd

Voldoende om als

gezin zelf verder

te kunnen of

vervolghulp

Niet voldoende om

als gezin zelf

verder te kunnen

of geen

vervolghulp

Geen verandering

in de situatie, of

verergerd

Nood aan Hulp

FIGUUR 44: SCHEMA PROGRAMMATHEORIE VERDER AANGEVULD

Stimulerende factoren:

Algemeen:hulp komt snel op gang, (h)erkenning van

de crisissituatie en ‘eindelijk’ hulp

Crisisinterventie/-begeleidingmanier van aanpak,

toegankelijk en laagdrempelig, vertrouwelijk,

oplossingsgericht, mee zoeken naar vervolghulp, alle

partijen komen aan bod

Crisisopvang: rust/ademruimte, begeleiding en

activiteiten

181

2. Aanmelders, hulpverleners en

meldpuntmedewerkers over de crisisjeugdhulp
In dit deel laten we aanmelders, hulpverleners en meldpuntmedewerkers aan het woord over

de crisisjeugdhulp.

Voor dit onderzoeksluik hielden we in totaal 6 focusgroepsgesprekken: in elke regio vond er

een focusgroepsgesprek plaats met aanmelders, meldpuntmedewerkers en hulpverleners. De

gesprekken werden opgebouwd aan de hand van casussen.

De perspectieven van de aanmelders, de hulpverleners en de meldpuntmedewerkers hebben

we onderzocht op basis van focusgroepsgesprekken. Focusgroeponderzoek is de techniek bij

uitstek om diepgaandere informatie te verkrijgen omwille van het persoonlijke contact met

de deelnemers. Het groepsaspect van focusgroepen maakt het mogelijk voor de onderzoeker

om deelnemers met elkaar te confronteren wat betreft hun visie op de crisisjeugdhulp. De

gesprekken werden opgestart via het voorleggen van vignetten, waarna een gesprek en/of

discussie ontstond.

Een vignet is een kort verhaal dat aan een groep wordt voorgelegd, waarvan verondersteld

wordt dat het typerend is voor het onderwerp van discussie (Abma, 2005; Finch, 1987;

Greene et al., 2001; Grønhøj & Bech-Larsen, 2010; Ryan & Destefano, 2001; Singh et al.,

2010). In een vignet worden hypothetische personages voor een concrete en complexe situatie

geplaatst. Deelnemers aan het onderzoek worden uitgenodigd om te reageren op deze

hypothetische verhalen (Finch, 1987). De vignetten in deze onderzoeksfase waren

geconstrueerd in casusvorm en waren gebaseerd op gegevens uit de aanmeldingsregistratie

enerzijds en op de interviews in de gezinnen anderzijds.

In totaal hielden we zes focusgroepsgesprekken. Twee met aanmelders, twee met

hulpverleners en twee met meldpuntmedewerkers, telkens één per regio.

Voor deze gesprekken werd een leidraad opgesteld, die werd aangepast aan de rol van de

deelnemers aan de focusgroep in het crisisjeugdhulpprogramma. Zo gingen we bij

aanmelders dieper in op de vraag welke overwegingen ze maken om al dan niet aan te

melden in de crisisjeugdhulp, maar kwam die vraag bij de hulpverleners niet aan bod.

Omwille van mogelijke herkenbaarheid van situaties zijn deze gespreksleidraden niet in

bijlage opgenomen. In de bijlagen nemen we wel een overzicht op van de gespreksthema’s in

elke focusgroep. (Bijlagen bij Hoofdstuk 5)

In dit hoofdstuk geven we de resultaten van deze focusgroepsgesprekken weer. We bouwen

de tekst op aan de hand van de programmatheorie. Op basis van de focusgroepsgesprekken

geven we ook hier een antwoord op de vraag: “Voor wie, onder welke omstandigheden en hoe

denkt/wil men dat het crisisjeugdhulpprogramma werkt?”

In een eerste deel bespreken we de vraag “Voor wie werkt het crisisjeugdhulpprogramma?”,

in het tweede deel komt de vraag “Onder welke omstandigheden werkt het

crisisjeugdhulpprogramma?” aan bod, en in een derde deel formuleren we een antwoord op de

vraag “Hoe denkt/wil men dat het crisisjeugdhulpprogramma werkt?”

Het vierde deel omhelst de maatschappelijk inbedding van de crisisjeugdhulp. In een vijfde

deel tot slot gaan we dieper in op de effecten van de crisisjeugdhulp.

Er werd een aantal elementen uit de programmatheorie niet besproken tijdens de

focusgroepsgesprekken. Deze nemen we dan ook niet mee op in dit deel.

182

2.1. Voor wie werkt het crisisjeugdhulpprogramma?

2.1.1. Definitie crisis
Hoe vullen aanmelders, meldpuntmedewerkers en hulpverleners het begrip ‘crisis’ in?

Een crisis wordt door alle aanmelders als “acuut” gezien, iets dat “hier en nu speelt” en

oproept tot “onmiddellijke actie”. Echter, we merken wel dat aanmelders tegenstrijdige

invullingen geven aan het crisisbegrip.

“Is het een crisis als het probleem reeds langer speelt?” Rond deze vraag ontstond

tijdens de focusgroep bij de aanmelders discussie. We merkten dat de aanmelders hier twee

standpunten innamen, gaande van “gezinnen die te maken hebben met reeds lang

aanslepende problemen bevinden zich niet in een crisissituatie” tot “ook reeds lang

aanslepende problemen kunnen een crisis vormen voor gezinnen”. Sommige aanmelders

vinden dat chronische, lang aanslepende problemen niet gezien kunnen worden als een

crisissituatie. Volgens hen is het niet acuut, en roept het niet op tot onmiddellijke actie.

Andere aanmelders geven aan dat ook chronische problemen kunnen resulteren in een

crisissituatie, als “de boel ontploft”. Op dat moment wordt het probleem volgens hen als

acuut ervaren, wat dan ook oproept tot onmiddellijke actie.

Waar bij de aanmelders wel consensus over bestaat, is dat een crisis speelt wanneer “de

veiligheid van de minderjarige(n) niet gegarandeerd kan worden”.

Aanmelder(s)

“Dit is geen crisis, want er moet niet onmiddellijk gereageerd worden. Die vrouw kan met

wat andere hulp ook nog wel wat dagen verder. Die kunnen we nog ergens tussen foefelen.”

Aanmelder Antwerpen

“Ook al zit er al thuisbegeleiding op, toch is het een crisis. Want de mama is op dit moment

niet gemotiveerd. Er was eens een mama die het ook echt niet aankon, en die kwam bij ons

en zei: “Als ik hem nu moet meenemen doe ik hem iets aan.” En dan is het wel een crisis,

ook al speelt het langer. En dan zoeken wij ook naar alternatieven en dergelijke, maar als

er dan niets is.”

Aanmelder West-Vlaanderen

Meldpuntmedewerkers lijken zich aan te sluiten bij de eerste invulling die sommige

aanmelders geven aan een crisissituatie, met name gezinnen die te maken hebben met reeds

lang aanslepende problemen bevinden zich niet in een crisissituatie. Meldpuntmedewerkers

leunen bij hun definiëring van het crisisbegrip nauw aan bij de initiële doelstelling van de

crisisjeugdhulp, met name dat het programma zich voornamelijk moet richten op deze

gezinnen en/of personen die nog niet eerder met hulpverlening in contact kwamen. De

meervoudige, chronische problemen binnen een gezin worden eerder gezien als

een crisislevensstijl dan als een acute crisissituatie, en deze situatie roept dus niet

op tot onmiddellijke actie hier en nu.

Meldpuntmedewerker(s)

“We zouden ons afvragen of het hier echt om een crisissituatie gaat, of eerder om een

chronische POS. En gezien de minderjarige al ambulante hulp krijgt, zal het hier wel om

een POS gaan.”

Meldpunt West-Vlaanderen

 “Als die jongere al heel lang onregelmatig naar school gaat, de draagkracht van de moeder

is al lang heel laag en de jongere stelt al lang hetzelfde gedrag, dan is dit voor ons geen

183

crisis. Moest die nu ineens binnen een week niet meer naar school willen gaan, dan is het

wel een crisis.”

Meldpunt West-Vlaanderen

“Er heeft zich geen echte gebeurtenis voorgedaan de voorbije dagen om te zeggen dat het

onleefbaar geworden is thuis.”

Meldpunt West-Vlaanderen

Meldpuntmedewerkers zien, naar analogie met de crisistheorie, een crisismoment als een

mogelijk kantelmoment30. Een crisismoment kan, volgens de meldpuntmedewerkers, een

“kentering in de hulpverlening teweeg brengen”. Hun uitgangspunt is dat mensen meer open

staan voor de hulpverlening op het moment van de crisis, omdat dit de nood dat er iets moet

veranderen oproept.

Meldpuntmedewerker(s)

“Een crisismoment kan ook gezien worden als een kentering in de hulpverlening bij de

dienst zelf. De mama staat open voor andere of verdere hulpverlening. Maar belangrijk

hierbij is dat de mama heel goed moet weten dat ze verder moet met de dienst. Wij kunnen

eventueel wel een interventie of begeleiding installeren om de dienst te ondersteunen.

Bijvoorbeeld bij een dagcentrum, want die hebben niet veel extra ruimte om meer intensief

met de jongere te werken.”

 Meldpunt West-Vlaanderen

Hulpverleners wijzen bij hun definiëring van een crisis op de subjectieve beleving van een

crisis. Minderjarigen en ouders, zo stellen ze, beleven de situatie niet altijd op dezelfde

manier. De crisis wordt vaak geënt op de minderjarige, maar ook een problematische

opvoedingssituatie of een crisis bij de ouder(s) kan aan de basis van een crisissituatie liggen.

Hier zien we twee aandachtspunten, met name (1) dat men er moet letten dat de

verantwoordelijkheid niet altijd bij de minderjarige gelegd wordt, en (2) dat

opvoedingsondersteuning een heel belangrijk element is in het crisisjeugdhulpprogramma.

Hulpverlener(s)

“De minderjarige wordt vaak niet gehoord door zijn ouders, maar zijn ouders zeggen dan

wel dat het thuis niet meer gaat. Terwijl de minderjarige stelt dat hij niets gedaan heeft,

maar dat het gewoon niet meer gaat thuis. We leggen de verantwoordelijkheid bij het kind.

En minderjarigen voelen zich dan gestraft, omdat ze niet gehoord worden.

Opvoedingsondersteuning is dan ook een belangrijk onderdeel van begeleiding. Want

minderjarigen willen vaak wel nog naar school, hebben veel vrienden en sociale contacten,

maar het gaat gewoon niet meer thuis.”

Hulpverlener West-Vlaanderen

30 “A crisis is a transitional period presenting an individual both with an opportunity for

personality growth and with the danger of increased vulnerability to mental disorder. (p.36)”

(Caplan, 1964).

184

2.1.2. Aanmeldings- en dispatchingcriteria
We vroegen aan de meldpuntmedewerkers welke overwegingen ze maken wanneer er een

aanmelding gebeurt om de keuze tot (niet) dispatchen binnen het crisisjeugdhulpprogramma

te staven. Hieronder geven we een overzicht van de overwegingen die de

meldpuntmedewerkers maken:

Meldpuntmedewerker(s)

 Wie is de aanmelder? Heeft deze al eerder aangemeld en met ons samengewerkt?

 Welke problemen spelen er? Is er sprake van een crisissituatie?

 Wie stelt de hulpvraag: de minderjarige(n), de ouder(s) of de hulpverlener(s)?

 Is de minderjarige al gekend? Is er al hulpverlening aanwezig? Is de situatie gekend

bij het Comité? Verblijft de minderjarige reeds in een residentiële instelling?

 Bij eerdere conflicten binnen het gezin: Wat is er dan gebeurd? Wie is er tussen

gekomen? Heeft dit geholpen? Wie was toen voor het gezin een grote ondersteuning?

 Zijn er nog andere minderjarigen in het gezin? Zijn deze jonger en/of ouder?

 Is het de minderjarige die aangeeft dat hij het niet meer ziet zitten (thuis), of zijn

het de ouder(s) die het niet meer zien zitten?

 Is de veiligheid van de minderjarige in gevaar?

 Gaat het om heel jonge, kleine kindjes?

 Welke vraag stelt de aanmelder: Crisisinterventie, -begeleiding en/of opvang? Of een

extra interventie naast de eigen begeleiding?

 Bij een vraag naar opvang: Zijn er alternatieven binnen het eigen netwerk? Kunnen

ze nog terug naar huis of niet? Of kunnen ze naar huis mits een bemiddeling?

 Wie is er nog betrokken bij het gezin? De meter? De buren? Grootouders?

 Zijn er andere hulpverleningsmogelijkheden?

 Wat is de verantwoordelijkheid van andere aanwezige hulpverlening?

 Is er vrijwilligheid bij de minderjarige? En bij de ouder(s)?

 Zijn de plaatsen voor een bepaalde doelgroep volzet?

Meldpunt Antwerpen/West-Vlaanderen

TABEL19: OVERWEGINGEN MELDPUNTMEDEWERKERS BIJ (NIET)

DISPATCHING

We kunnen hier een aantal criteria uit afleiden die de meldpunten hanteren bij hun keuze

tot dispatching binnen het crisisjeugdhulpprogramma:

 Het moet gaan om mensen in een crisissituatie, met een focus op een

gezinsgerichte problematiek. Meldpunt West-Vlaanderen: “Vooral problemen in

het gezin… allé… er moet toch altijd sprake zijn van een probleem in het gezin. En het

komt heel vaak voort dat uit die andere dingen, vaak is het omdat er een probleem is

bij het kind zelf of bij de ouders of hun omgeving dat er een probleem komt in het

gezin. In principe, de situaties waarbij we dan interventies doen toch, gaan over

situaties waarin dat er een probleem is in het gezin. Want dat is ook waar we mee

werken dus. Als het over opvangvragen gaat, ja dan kan misschien, dan kan het

misschien bijvoorbeeld alleen maar om minderjarige gaan of allé ja.. Maar het is

natuurlijk niet zo zwart-wit. Je kan de problemen moeilijk van elkaar gescheiden

houden. Welk probleem met een minderjarige heeft geen invloed op het gezin?”

 Er moet vrijwilligheid en acceptatie van de hulp zijn van de minderjarige(n) en

de ouder(s). Hier wordt wel rekening gehouden met de garantie op de veiligheid van

de minderjarige(n). Meldpunt Antwerpen: “We kijken wel altijd of de veiligheid van de

minderjarige niet in gevaar is, en of de (crisis)situatie niet te acuut is.”

 De veiligheid van de minderjarige kan niet gegarandeerd worden.

185

 Indien er jonge kinderen betrokken zijn.

 Indien de aanmelder behoort tot politie/justitie wordt er sneller de keuze gemaakt

tot dispatching binnen het crisisnetwerk.

Meldpuntmedewerkers geven hiervoor een aantal mogelijke redenen:

- Interventie noodzakelijk in kader van vraagverheldering

 Meldpunt West-Vlaanderen: “Als de politie en justitie aanmeldt gaan

we sowieso ook sneller een interventie kunnen inzetten. Tijdens de week

dan toch. Die inspecteur kan niet altijd inschatten wat er echt aan de

hand is en zeker als er dan nog niets van andere hulpverlening

aanwezig is, dan is interventie wel handig om te kijken hoe alles in

elkaar zit en of er vervolghulp nodig is.”

 Meldpunt West-Vlaanderen: “Bijvoorbeeld bij weglopers, die worden

meestal aangemeld door de politie, en dan weten die niet veel. Dan

gaan we wel dispatchen om meer te weten te komen. We gaan die

jongere ook niet zomaar op straat laten lopen hé.”

- Betrokkenheid van alle partijen

 Meldpunt West-Vlaanderen: “Bij de politie of justitie worden ook vaak

alle partijen betrokken. Ze horen het verhaal van zowel de

minderjarigen als de ouders. Andere diensten werken veel meer vanuit

één context of partij. Dit draagt bij tot een goede aanmelding.”

- Contacten politie/justitie

 Meldpunt West-Vlaanderen: “Vanuit de politie en justitie, allé het

parket dan, kan er veel sneller een dringende plaats bij de jeugdrechter

gevorderd worden dan dat je vanuit bijvoorbeeld het CLB iets meldt. De

politie heeft sneller toegang tot de gedwongen hulpverlening.”

We kunnen hier ook een aantal criteria uit afleiden die de meldpunten hanteren bij hun

keuze tot niet dispatching binnen het crisisjeugdhulpprogramma:

 Er is geen vrijwilligheid en acceptatie van de hulp bij de minderjarige(n) en de

ouder(s), en de veiligheid van de minderjarige is niet in gevaar.

 Er zijn andere hulpverleningsmogelijkheden, of andere alternatieven binnen

het eigen netwerk.

 De plaatsen bij de crisisjeugdhulp voor een bepaalde doelgroep zijn volzet.

186

De minderjarige verblijft reeds in een residentiële instelling.

Meldpuntmedewerkers geven hiervoor een aantal argumenten:

- De verantwoordelijkheid voor de minderjarige wordt bij de

residentiële instelling gelegd

 Meldpunt West-Vlaanderen: “Dit is een richtlijn vanuit Integrale

Jeugdhulp. We gaan er vanuit dat als er zich een crisis voordoet binnen

de instelling, dat zij zelf moeten kijken naar interne oplossingen om die

crisis op te lossen. Een ander centrum waar ze een week kunnen

verblijven bijvoorbeeld. Wij vinden dat met een week die kinderen in een

time-out steken in een voorziening van ons, de situatie niet gaat

verbeteren. Zeker als er niets van ambulante ondersteuning bijkomt.”

 Meldpunt West-Vlaanderen: “Wij leggen de verantwoordelijkheid bij de

voorziening. In de praktijk lossen ze het meestal wel op.”

- Moeilijke terugkeer naar de oorspronkelijke residentiële voorziening

 Meldpunt West-Vlaanderen: “We hebben de ervaring dat we soms wel

een opvang voorzien op die moment, maar dat het dan zeer moeilijk

blijkt om die minderjarige terug naar de oorspronkelijke voorziening te

laten gaan. De voorziening wil ze dan niet terugnemen. De voorziening

wil de minderjarige straffen door ze een weekje of twee weken weg te

sturen, omdat ze zich niet gedragen, en dan overleggen ze in team en

laten ze ons weten dat ze niet terug kunnen naar de instelling.”

Wat betreft de criteria die meldpunten hanteren om (niet) te dispatchen wijzen aanmelders

op onduidelijkheden, hoewel ze weinig of geen ervaring hebben met niet-dispatching van

hun aanmelding(en). Zo geven ze aan onduidelijkheden te ondervinden rond de mentale

leeftijd van de minderjarige als reden om niet te dispatchen, psychiatrische problematiek bij

de minderjarige, en een gerechtelijk verleden en/of strafbaarheid van de feiten. Aanmelders

vinden het voornamelijk problematisch dat de aanwezigheid van een psychiatrische

problematiek bij een minderjarige wordt gehanteerd als criterium om niet te dispatchen.

Aanmelder West-Vlaanderen: “Wij worden vaker en vaker geconfronteerd met zulke situaties,

maar we weten er zelf ook geen weg mee. We weten niet wat we met deze situaties moeten

doen.”

Aanmelders hanteren strenge criteria voor het (niet) aanmelden van een

(crisis)situatie. De aanwezige aanmelders in de focusgroep zijn wel aanmelders met

ervaring, die al veel situaties hebben aangemeld. Ze stellen alleen aan te melden “in uiterste

nood”, als er “echt geen andere opties meer voorhanden zijn”.

Aanmelder(s)

“Als we ergens nog maar een mogelijkheid zien om bijvoorbeeld een weekend te

overbruggen voor we maandag naar het Comité kunnen bellen, bij een vriend ofzo, dan doen

we dat in plaats van het crisishulpprogramma in te schakelen. Dan proberen we dat te doen

tot maandag. Alleen als er echt nergens anders iets is, dan zit je blok. Echter, crisissen

ontstaan na 17u ’s avonds, in het weekend en tijdens vakanties, en op die momenten heb je

al minder kans om in het dagdagelijks leven een alternatief te vinden. Vaak zijn het ook

jongeren die sociaal geïsoleerd geraken die in een crisissituatie verzeild geraken. Ze hebben

geen vrienden, geen familie en dan loopt meestal de situatie over.”

Aanmelder West-Vlaanderen

“Een crisis speelt zich af wanneer echt alle andere middelen uitgeput zijn.”

Aanmelder West-Vlaanderen

187

We merken bij aanmelders een focus op jongeren bij hun keuze tot aanmelden of niet bij

het crisisjeugdhulpprogramma. Aanmelders zijn sneller geneigd jongeren aan te melden bij

het crisisjeugdhulpprogramma dan jonge kinderen. Waar de meldpunten net aangeven

sneller over te gaan tot dispatching als er jonge kinderen bij betrokken zijn. De aanmelders

geven hiervoor een aantal redenen:

 Moeilijke communicatie ouder(s)/jongeren roept op tot bemiddeling

- Aanmelder Antwerpen: “Tussen jongeren en ouder(s) treden vaak blokkages in

meningen op, en slechte communicatie. Dit lostrekken heeft meer tijd nodig en

kan niet zomaar op de bureau gebeuren. Hier moet grondig bemiddeld worden,

om te meningen op elkaar af te stemmen. Dit gebeurt niet bij kleine kindjes.”

 Beschikbaarheid voorzieningen voor -12 jarigen en + 12 jarigen

- Aanmelder Antwerpen: “Kort gesteld gaan we in eerste instantie meestal het

crisisteam inschakelen als we het zelf niet kunnen. En de meerwaarde van het

crisisteam is dat ze een bed hebben voor +12-jarigen, en wij niet. Kinderen

onder de 12 jaar kunnen we meestal zelf aan. Jonge kinderen zitten meestal

ook in hetzelfde schuitje als hun ouders, maar bij oudere kinderen ontstaan er

vaak conflicten tussen ouders en kinderen, en dan is het soms goed om die eens

uit elkaar te halen.”

- Aanmelder Antwerpen: “Binnen volwassenhulpverlening zijn er vaak

mogelijkheden voor kinderen, maar bij de jeugdhulp is er geen plaats voor

ouders. Dat is een verschil. De moeder kan niet bij haar kind van zes blijven

slapen in een CKG, maar omgekeerd gaat dat wel.”

2.2. Onder welke omstandigheden werkt het

crisisjeugdhulpprogramma?

2.2.1. Vrijwilligheid
Zoals gesteld hanteren de meldpunten de notie van vrijwilligheid en acceptatie van de hulp

als criterium om wel of niet te dispatchen binnen het crisisjeugdhulpprogramma. Meldpunt

Antwerpen: “Het moet niet enkel om een crisis gaan, maar je werkt dan ook nog eens op basis

van die vrijwilligheid. Dit is op zich al een heel belangrijk aspect. Heel veel aanmelders

melden nog maar met een stuk van het verhaal aan, die hebben bijvoorbeeld alleen nog maar

de jongere gehoord, of alleen nog maar de mama gehoord of dus dan behandelen we dat ook

als een consult omdat we dan altijd zeggen van: ‘We hebben ook zicht nodig op die ander

partij hé’.”

Bij aanmelders leven er veel frustraties met betrekking tot vrijwilligheid als criterium om

(niet) te dispatchen. Aanmelders vullen het begrip vrijwilligheid in als “bereidheid om aan

problemen te werken”, waar naar hun gevoel het meldpunt dit begrip teveel invult als

“goesting hebben”. Hiermee samengaand stellen de aanmelders ook dat minderjarigen

moeten beseffen dat vrijwilligheid niet hetzelfde is als “vrijblijvendheid”. Vrijwillig

deelnemen aan de hulpverlening betekent niet “dat ze mogen doen waar ze goesting in

hebben.” Aanmelders zien vrijwilligheid ook als een “werkpunt”. Minderjarigen en ouders

moeten goed geïnformeerd worden over wat hun keuzes zijn, wat deze keuzes inhouden en

welke gevolgen deze keuzes hebben. Ze stellen echter dat sommige mensen niet altijd

voldoende informatie krijgen om hun keuzes te kunnen maken. Zo krijgen de minderjarigen

en de ouders voldoende inspraak, en wordt de minderjarige in zijn waarde gekend.

Bovendien stellen ze dat er vaak voorbij wordt gegaan aan deze invulling van vrijwilligheid,

en dat er niet naar toe wordt gewerkt.

188

Aanmelder(s)

We bellen dan naar het meldpunt, en het eerste wat ze vragen is om de minderjarige eens

door te geven. En dan vragen ze aan die gast: “of ze goesting hebben om mee te werken aan

het crisisjeugdhulpprogramma”. Natuurlijk heeft die gast geen goesting. En dan is het

gedaan.”

Aanmelder West-Vlaanderen

“De vraag of jongere goesting heeft om mee te werken is geen goed startpunt van het

meldpunt tot het bekomen van vrijwilligheid. Er zou een andere formulering van de vraag

moet komen, met name ‘Besef je dat er een probleem is, en ben je bereid hier iets aan te

doen?”

Aanmelder West-Vlaanderen

“Als de jongere twijfelt ga ik zelfs niet meer bellen. Want het eerste wat het meldpunt

vraagt is of ze goesting hebben om te komen. Nee? Dan moet hij niet komen. dan gaat het

niet door.”

Aanmelder West-Vlaanderen“Het meldpunt gaat er kort over, ze praten er niet over.”

Aanmelder West-Vlaanderen

“Vrijwilligheid houdt alleen maar in dat er geen maatregelen gebeuren als mensen niet

akkoord zijn. Dit moet duidelijk zijn. Het betekent niet dat ze mogen doen waar ze goesting

in hebben. Anders is de keuze rap gemaakt. Maar zo werkt het niet.”

Aanmelder Antwerpen

“Het is belangrijk de jongere inspraak te geven, te horen. Het is belangrijk aan de

minderjarige duidelijk te maken dat z/hij keuze heeft in wat z/hij vertelt aan het meldpunt.

En wat hij wilt dat er gaat veranderen en dergelijke. En dan gaat die wel mee in het

verhaal. Dit is een rol voor de aanmelder. Je moet iedereen zijn rol duidelijk maken. Aan de

ouder moet je duidelijk maken dat het meldpunt gaat komen, en dat ze goed moet vertellen

wat ze al allemaal zelf geprobeerd heeft, wat ze al allemaal gedaan heeft en waar ze nog

nood aan heeft. En aan de jongere dat hij goed moet zeggen wat er allemaal moet

veranderen. Dan wordt het niet vrijwillig in de zin van “och ja…”, maar wel van “en straks

zal ik eens zeggen wat ik wil.” Dat is een andere start. Maar soms heb je ze dan zo ver

gekregen en dan moet je vier en een half uur wachten tot er iemand komt. Dit is

frustrerend. Want dan staan de gelederen terug opgesteld en heb je kans dat je ze terug

opnieuw moet motiveren. Dan haken mensen soms terug af.”

Aanmelder Antwerpen

Ook bij hulpverlener leven er frustraties. Ze hebben het gevoel dat er kansen op

hulpverlening gemist worden door een te strenge invulling van het begrip vrijwilligheid.

Hulpverleners vinden dat er moet ingespeeld worden op “de dynamiek van de crisis zelf”. Een

crisis is voor hen een moment van verandering: “Alle feiten liggen open en bloot op tafel. Je

moet niet meer gaan zoeken naar wat er allemaal aan de hand is, want het is allemaal heel

visueel (Hulpverleners Antwerpen).” Ze geven echter aan het heel spijtig te vinden hier niet

op in te kunnen spelen als er geen vrijwilligheid is bij de minderjarige en de ouder(s).

Volgens de hulpverleners wordt er teveel verwezen naar vrijwilligheid, en wordt er niet

voldoende ruimte gegeven hier naar toe te werken. Hulpverleners sluiten zich aan bij de

aanmelders als het gaat over voldoende informatie aanreiken, zodat de minderjarige op de

hoogte is van zijn keuzes en wat deze inhouden.

189

Hulpverlener(s)

“Ze vragen altijd 300% vrijwilligheid. Maar wij vinden dat te streng. Voor ons mag dit

sneller. Er moet niet altijd volledige vrijwilligheid zijn. Want mensen voelen tijdens een

crisis ook dat ze geen kant meer uitkunnen. En dan worden ze kwaad, en weigeren elke

vorm van hulpverlening. Op die moment is er dan zogenaamd geen sprake van

vrijwilligheid, en wordt er niets gedaan. Dat is jammer voor dat gezin.”

Hulpverlener Antwerpen

“De vraag is er van het hof van justitie om interventie te doen op een vrijdagavond. En dan

wordt er gezegd dat dit niet vrijwillig is, want het is onder de jeugdrechtbank. Maar voor

ons zijn dit wel net gezinnen in zeer hoge nood. Die gezinnen zijn niet bereid want het is

door de jeugdrechtbank? Maar dat weet ik niet. Waarom zouden die niet bereid zijn? Die

willen wel luisteren als je bijvoorbeeld vraagt waarom ze hun kind hebben geslagen. Dat is

altijd uit onmacht. Elke ouder zegt in zo’n gesprek dat ze niets anders meer wisten. En dan

zitten die in een patstelling en er is niemand die dat opvolgt. En dit is eigenlijk net de kans

om een gezin vast te pakken van “Kom, wat is er gebeurd?” Het zijn dynamische gezinnen.

Hier leeft een dynamiek van verandering en beweging. Dit zijn leuke gezinnen, je kan

onmiddellijk op de crisis inspelen, de feiten liggen open en bloot op tafel, het is heel visueel

en dan jammer… mensen zijn kwaad op die moment en willen helemaal geen

hulpverlening, en dan is het van “Ja, ze willen niet.’ Er wordt te weinig aanklampend

gewerkt en te veel verwezen naar vrijwilligheid. Maar wat is vrijwilligheid? Ik hoef niet veel

te hebben om te zeggen dat het vrijwillig is. Doe toch gewoon interventie.”

 Hulpverlener Antwerpen

“Als er getwijfeld wordt aan de vrijwilligheid bij een minderjarige dan kan je vragen wat

een betere oplossing zou zijn. Samenzitten en kijken wat er wel kan en er alles aan doen om

het te doen slagen. Samen naar een oplossing zoeken. En opties voorstellen waaruit ze

kunnen kiezen wat ze willen doen. En kijken naar andere hulpverleningsmogelijkheden en

ook confronteren met de realiteit. Een appel doen en confronteren: Wat ga je doen en ben je

op de hoogte van je keuzes?”

Hulpverlener West-Vlaanderen

190

2.2.2. Voldoende aanbod/verzekerd aanbod
Zowel hulpverleners als aanmelders spreken over onvoldoende beschikbaarheid van

voorzieningen, zowel binnen als buiten de crisishulp.

Zo geven aanmelders aan dat, hoewel een crisissituatie zich meestal ontwikkelt na 17u ’s

avonds, tijdens de weekends en in de vakanties, net op die momenten de meeste diensten

gesloten zijn. Vooral de voldoende bereikbaarheid van de Bijzondere Jeugdzorg wordt door

zowel de aanmelders als de hulpverleners in vraag gesteld.

 “Naar de Bijzondere Jeugdzorg moet je na 17u niet meer bellen (Aanmelder West-

Vlaanderen)

 Het duurt soms weken/dagen voor je consulenten kunt bereiken. Tegen dan zit je

bijvoorbeeld in de tweede week van een crisisopvang, en als je dan nog moet beginnen

denken aan vervolghulp is het te laat. Consulenten krijg je niet te pakken aan de

telefoon, tussen 12u en 14u zijn ze gesloten, en daarna zitten ze in vergadering. Ze zijn

niet veel open. En er is een groot personeelsverloop (Hulpverlener West-Vlaanderen).”

Daarenboven, zo stellen de aanmelders, schieten de diensten ook “niet altijd meteen in actie”.

2.2.3. Rol van de aanmelder
Aanmelders zien voor zichzelf een duidelijke rol in het geven van (h)erkenning van de

crisissituatie voor minderjarigen en hun ouder(s). Aanmelders spreken over “erkenning

geven”, “iemand wakker schudden”, “iets benoemen”, of “een spiegel voorhouden”. Het

belang van het creëren van het bewustzijn bij mensen dat er een probleem is wordt

door de aanmelders benadrukt, zeker met het oog op veiligheid van de minderjarige. Als

mensen zich er niet van bewust zijn dat er een probleem is, dan “is het kind in gevaar”.

Volgens hen is het als aanmelder in deze situatie heel belangrijk toe te werken naar een

akkoord, opdat mensen toegeven dat er een probleem is. Dit is ook belangrijk in het licht van

vrijwilligheid. Want als mensen akkoord gaan dat er een probleem is, zijn ze ook sneller

bereid hier iets aan te doen.

Aanmelder(s)

“We laten de mensen open staan voor de hulp. We geven ze een duwtje. En we tonen aan de

mensen dat ze meer kracht hebben dan ze eigenlijk denken.”

Aanmelder West-Vlaanderen

“We benoemen het: hier moet iets gebeuren.”

Aanmelder West-Vlaanderen

“Als mensen niet zelf aangeven dat het te ver gaat, dan is het kind in gevaar. Het gaat dan over

de mensen die niet zien dat het problematisch is. Het is niet genoeg dat ik als aanmelder vind

dat het te ver gaat. Want dan gaat niet iedereen akkoord dat er een probleem is. Die stap

hebben de mensen dan nog niet gezet. En om aan te melden moeten de mensen akkoord gaan. Je

moet dus de mensen bewust maken, dat is het eerste werk.”

Aanmelder Antwerpen

191

Wat betreft de betrokkenheid van de aanmelder, zowel tijdens het traject van de

crisisjeugdhulp als de opvolging van de gezinnen na de inzet van de

crisisjeugdhulp, merken we verschillende opvattingen. Wat betreft de opvolging van de

gezinnen na de inzet van de crisisjeugdhulp geven meldpuntmedewerkers aan dat

“aanmelders de gezinnen soms minder intensief blijven opvolgen dan aanvankelijk

vooropgesteld werd.” Aanmelders geven aan dat er teveel wordt vanuit gegaan dat zij de

opvolging wel op zich zullen nemen. “Het wordt niet altijd bevraagd of wij er wel tijd voor

hebben. Maar dit is echter niet zo evident. Want soms kan er door ons niet verder opgevolgd

worden (Aanmelder West-Vlaanderen).”

Wat betreft de betrokkenheid van de aanmelder tijdens het traject wordt door de

hulpverleners de interventie gedaan door aanmelders (IDA) als positief ervaren. Er is

iemand betrokken, de minderjarige heeft een contactpersoon waar hij bij terecht kan, er is

een ankerpunt voor de minderjarige. Echter, aanmelders geven aan dat dit ook heel

belastend kan worden voor hen. Het vraagt soms veel tijd, die ze niet altijd ter beschikking

hebben, om dit bovenop de gewone werking op zich te nemen.

Hulpverlener(s)

“Bij een opvangsjustitie is er niets voor dat kind. Geen ankerpunt of niks, alleen een bed. Die

komen binnen op vrijdagavond, er wordt niet gebeld ofzo. Dat geeft een heel andere sfeer dan bij

IDA’s.”

Hulpverlener Antwerpen

“Bij die IDA’s blijven wij van thuisbegeleiding de contactpersoon voor de jongere. Die gasten

kunnen ons bellen, en wij proberen het weekend te overbruggen met een huisbezoek in de

instelling. Dat biedt jongeren een informatiepunt, want dan stellen die heel veel vragen en wij

zijn dan de vertrouwde persoon. Dit is heel helpend. Wij proberen dit dan zo goed mogelijk voor

te bereiden. Want de ouders zitten dan in zo’n crisis, en alles rond medicatie en dergelijke

moeten we dan toch vragen. En als we de jongere afzetten in de instelling, dan proberen we om

iemand vast te pakken en de informatie door te geven.”

Hulpverlener Antwerpen

“Voor ons was de IDA veel te intensief bovenop onze gewone werking. Wij moesten zelf de

begeleiding doen van ons crisisbed. Dat was te belastend. We hebben dan een werkoverleg

aangevraagd omdat dit niet goed verlopen is.”

Hulpverlener Antwerpen

“Wij begeleiden twee gezinnen op één moment, en als je dan een IDA hebt moet je al extra

hard werken.”

Hulpverlener Antwerpen

192

2.3. Hoe denkt/wil men dat het crisisjeugdhulpprogramma

werkt?

2.3.1. Snel en tijdelijk
De snelheid waarmee de hulpverlening kan opgestart worden, wordt door alle partijen als

een positief element aan de crisisjeugdhulpverlening gezien.

Echter, de “onvoldoende bereikbaarheid van bepaalde diensten”, legt volgens hen een

begrenzing op aan het snelle inzetten van de gepaste hulp. Zoals eerder gesteld geven

aanmelders aan dat een crisis vaak ontstaat na 17 u ’s avonds, tijdens het weekend of in de

vakantie. Echter, net op die momenten blijken de diensten die een crisisinterventie en/of –

begeleiding kunnen opstarten niet bereikbaar. Indien dan de veiligheid van de minderjarige

niet kan gegarandeerd worden, wordt er geopteerd voor het inzetten van een crisisopvang om

het weekend te overbruggen. Pas maandag kan er dan gekeken worden naar welke hulp het

meest gepast is om in te zetten. Dit werkt niet opvangvermijdend en roept vragen op bij het

efficiënt inzetten van de gepaste hulp. Dit vinden we echter niet terug in de

aanmeldingscijfers.

Hulpverleners geven aan dat de tijdelijkheid van de periode van hulpverlening door

sommige minderjarigen en/of hun ouder(s) als positief wordt ervaren. Het gaat om een

duidelijk afgebakende periode van hulpverlening, met een duidelijke focus op het bestrijden

van de crisis. Dit stelt de gezinnen gerust. “Het is belangrijk het probleem af te bakenen, met

andere woorden om steeds terug te gaan naar de crisis en aan de minderjarige duidelijk

maken dat dit het probleem is. Het is belangrijk duidelijk te maken aan de minderjarige dat

het tijdelijk is, en de angst bij de minderjarige die nog niet met de jeugdrechtbank of de

Bijzondere Jeugdzorg is terecht gekomen weg te nemen dat ze daar zeker terecht zullen komen

(Hulpverlener Antwerpen).” Voor andere minderjarigen en/of hun ouder(s) kan de periode als

te kort ervaren worden. “Mensen zijn teleurgesteld als we weer wegvallen. Gezinnen moeten

zich telkens opnieuw aanpassen, aan een nieuwe begeleider, een nieuwe werking en opnieuw

hun verhaal doen. Ze hebben net drie dagen een begeleider gehad die hen door de crisis heeft

geholpen en dat stukje heel goed kent. En dan na drie dagen moeten ze weer heel dat verhaal

doen, en weer iemand nieuw. Dat hoor je altijd. Aanpassen aan een nieuwe begeleider, nieuwe

werking. Na drie dagen al (Hulpverlener Antwerpen).” Sommige meldpuntmedewerkers

sluiten zich hierbij aan. Een crisishulp is volgens hen per definitie tijdelijk, omdat een crisis

een beperkte tijdsduur heeft. Sommige meldpuntmedewerkers stellen echter dat de gezinnen

die met crisisjeugdhulp in aanraking komen, meer nodig hebben dan enkel die korte hulp.

Dit merk je volgens hen aan de vele heraanmeldingen. “Daaraan merken we dat één

crisisinterventie, -begeleiding of -opvang niet voldoende is om de hele situatie recht te trekken

(Meldpunt Antwerpen).”

Hulpverleners wijzen op een nood aan ervaring om met een crisis te kunnen werken,

onder meer door de tijdelijkheid van de hulpverlening die een noodzaak tot een andere

manier van werken oproept.

Hulpverlener(s)

“Je moet je bewust zijn van het feit dat je op een andere manier aan de slag gaat. Je kan

geen diepe vertrouwensband opbouwen om alles te bespreken. Hier is geen tijd voor, en dit

is ook de vraag niet.”

Hulpverlener West-Vlaanderen

“Bij een interventie bijvoorbeeld moet je anders te werk gaan. Bij de eerste kennismaking

stel je je heel empatisch op, ter geruststelling. Maar je moet wel snel over gaan tot de orde

van de dag, en zeggen wat er fout gelopen is en waar we naar toe moeten in de korte tijd die

we hebben. We geven alles zo snel mogelijk weer uit handen.”

193

Hulpverlener West-Vlaanderen

“Het is een andere manier van werken. Je kan niet te veel blijven hangen en analyseren

van de problemen. Je moet confronterender werken en snel ‘to the point’ komen. Dit is in

het begin niet zo comfortabel. Het lijkt onnatuurlijk om de mensen zo snel te confronteren,

terwijl je nog geen vertrouwensband hebt opgebouwd. Dit is in het begin een beetje zoeken.”

Hulpverlener Wet-Vlaanderen

2.3.2. Via het inzetten van gepaste hulp: crisisinterventie, -begeleiding

en –opvang

Crisisinterventie

Een crisisinterventie omhelst volgens alle partijen een aantal kansen, met name op korte

termijn de crisis deblokkeren, de rust binnen het gezin herstellen en duidelijke

afspraken maken. Dit kan ofwel voldoende zijn om de gezinnen op eigen kracht

verder te laten gaan, ofwel voorwaardescheppend werken om verder te gaan met

andere hulpverlening.

Meldpuntmedewerkers zetten een crisisinterventie ook in om tot een goede

vraagverheldering en dispatching te komen, zeker in situaties waar geen duidelijkheid

over bestaat. Dit is vaak de situatie bij aanmeldingen vanuit de politie of als het parket de

opdracht geeft. Daarnaast stellen de meldpuntmedewerkers dat een crisisinterventie ook een

groot belang heeft bij het toewerken naar vrijwilligheid.

De kracht van een crisisinterventie ligt volgens de hulpverleners en meldpuntmedewerkers

dus in het op korte tijd deblokkeren van de crisis, de structuur herstellen en de

situatie stabiliseren. Via een interventie kan je aan het gezin tonen welke draagkracht en

sterktes er nog in het gezin leven. Bovendien wordt volgens de meldpuntmedewerkers zo de

veiligheid van de minderjarige geïnstalleerd, en kunnen er doorverwijzingen naar het comité

vermeden worden.

Meldpuntmedewerkers geven aan dat een crisisinterventie werkt op korte termijn. Het

zorgt voor een (tijdelijke) ontlading. Er wordt op korte tijd heel intensief met de gezinnen

gewerkt. Er wordt heel dicht met de gezinnen gewerkt, waardoor gezinnen worden

meegetrokken in de dynamiek en ze ingaan op voorstellen en afspraken. Dit is goed, omdat

de batterijen terug opgeladen worden. Bovendien worden er nieuwe handvaten

aangereikt, waar de gezinnen mee aan de slag kunnen. Zo leren ze om met een situatie die

nog steeds moeilijk is, aan de slag te gaan op één of andere manier.

Hoewel er dus veel bereikt kan worden met een crisisinterventie, wijzen

meldpuntmedewerkers en hulpverleners ook op een aantal zwaktes van een interventie.

Een crisisinterventie heeft volgens de meldpuntmedewerkers niet tot doel alle problemen op

te lossen. De crisis wordt aangepakt, maar de kern van de problemen wordt niet

opgelost. Het is dan volgens hen ook heel belangrijk dat er bij de minderjarigen en/of hun

ouder(s) geen valse verwachtingen geschapen worden. “Bij een interventie moeten we

altijd duidelijk de duur aangeven, en zelf niet in de valkuil trappen van nog eens bellen en

nog eens en… We moeten duidelijk aangeven van “Stop, hier is het gedaan.” We mogen niet in

de valkuil trappen om niet altijd te willen blijven opvolgen. Want je wilt toch altijd zeker zijn

dat ze ok zijn (Meldpunt West-Vlaanderen).” Meldpuntmedewerkers wijzen er dus op dat de

kern van de problemen niet worden aangepakt, waardoor de situatie via een

crisisinterventie weer even leefbaar wordt, maar dit kan volgens hen “binnen de kortste keren

weer om zeep zijn”. Meestal komt er bij de gezinnen een grote ontlading tijdens de inzet van

de crisisjeugdhulp, maar dit neemt weer af wanneer de crisisjeugdhulp afgerond is. Zeker in

combinatie met de moeilijke zoektocht naar (aansluitende) vervolghulp. “Er is een

194

grote nood aan vervolghulp om de kern van de problemen aan te pakken (Meldpunt West-

Vlaanderen).”

Hulpverleners zien een zwakte in de “te directieve houding” die het meldpunt31 aanneemt

bij een crisisinterventie. Een hulpverlener geeft een voorbeeld: “We komen dan in die

gezinnen en dan zien we daar allerlei lijstjes met afspraken aan de ijskast hangen. Of op die

ijskast hangt dan van ‘wij moeten dit en dit doen en het zo aanpakken’. Maar als we dan

vragen “Heb je die samen opgesteld?”, dan antwoorden ze “Nee, die zeggen dat (Hulpverlener

 Antwerpen).” Deze directieve houding werkt niet volgens de hulpverleners. “Ik ben in een

gezin geweest, en die hadden met het meldpunt afgesproken dat ze vanaf toen om de twee

weken naar haar papa zou gaan. En ik kom daar binnen, en ze was nog nooit naar haar papa

geweest. En als ik dan vraag waarom niet, dan antwoordde ze: “Ja, die van het crisisteam

wou dat, dus ik heb maar ja gezegd (Hulpverlener Antwerpen).” Voor de hulpverleners is het

beter om via dialoog en inspraak te komen tot beslissingen die de minderjarigen en/of

gezinnen zelf nemen. Nu worden volgens hen de afspraken te veel opgelegd. Dit blijkt goed te

zijn op korte termijn, als de crisis zich voordoet, maar blijkt volgens de hulpverleners niet te

werken op de lange termijn. “Het blijft niet hangen (Hulpverlener Antwerpen)”.

Hulpverleners zien hier ook het probleem dat het meldpunt allerlei afspraken maakt met de

gezinnen, maar dat de gezinnen niet weten hoe ze dit moeten aanpakken. Ze weten niet hoe

ze er aan moeten beginnen. “Als we aan de gezinnen vragen hoe ze die afspraken nu gaan

nakomen en het actieplan gaan aanpakken, dan is het totale blokkage. Hoe gaan we hier aan

beginnen om al die afspraken na te komen (Hulpverlener Antwerpen)?”

Hulpverleners stellen dus dat het maken van afspraken en actieplannen goed zijn om op

korte termijn zaken aan te pakken binnen gezinnen, bijvoorbeeld om een weekend te

overbruggen, maar dat het niet geschikt is om de problemen binnen de gezinnen aan te

pakken op lange termijn. Als de nood het hoogst is werkt het om bijvoorbeeld een actieplan

op te stellen, maar nadien verwatert het weer. Hulpverleners geven als reden “dat de

gezinnen niet de nodige vaardigheden aangeleerd krijgen om heel het actieplan uitgevoerd te

krijgen. Het is teveel opgelegd, het komt niet van henzelf (Hulpverlener Antwerpen).”

Dit alles betekent voor de hulpverleners echter niet dat het meldpunt geen goed werk levert.

“Het crisisteam kan ook niet meer doen, ze doen hun taak (Hulpverlener Antwerpen).” Het

meldpunt kan, op die korte tijd, op een directieve manier de crisis stabiliseren. Voor de

gezinnen die sterk genoeg zijn, en over de nodige vaardigheden beschikken om met het

actieplan en de afspraken aan de slag te kunnen, is dit voldoende. Voor andere gezinnen die

deze vaardigheden niet hebben, zijn vier weken crisisbegeleiding niet voldoende om alles in

te oefenen. Voor deze gezinnen moet er vervolghulp geïnstalleerd worden.

Hulpverleners geven als aandachtspunt bij een interventie dat de meerzijdige

partijdigheid heel belangrijk is. Iedereen moet dezelfde tijd krijgen om zijn verhaal te

kunnen doen. “Anders denkt bijvoorbeeld de zoon van ‘Amai, ze zitten hier al zeker twee uur

over mij te babbelen (Hulpverleners West-Vlaanderen).”)?” Het is belangrijk om van iedereen

zijn verhaal te horen, en dan aan de tafel te zitten en al de mogelijkheden te bespreken. Zo

kan er een discussie worden opgestart, en kan je op korte tijd heel veel bereiken.

31 Hier wordt verwezen naar de meldpunten die ook een crisisinterventie op zich (kunnen) nemen.

195

Crisisbegeleiding

Een crisisbegeleiding kwam tijdens de focusgroepsgesprekken vooral ter sprake als must in

combinatie met een crisisopvang. Dit werd vooral op tafel gelegd door de hulpverleners

die in een residentiële instelling werken. Ze geven aan de nood te ervaren aan begeleiding

voor de minderjarigen die bij hen in een crisisopvang worden opgenomen. Ze kunnen echter

zelf de begeleiding niet op zich nemen, wegens te belastend bovenop de eigen leefgroep.

Daarnaast geven hulpverleners ook aan graag van bij het begin van de crisis betrokken te

worden, bijvoorbeeld voor een crisisbegeleiding. Nu hebben ze soms het gevoel dat er in de

crisisjeugdhulp gestart wordt met een begeleiding, en dan is het van “hier, begeleid maar

verder.” Hulpverleners geven echter aan dat de richting die er met de crisisjeugdhulp werd

ingeslagen niet noodzakelijk de richting is die je als hulpverlener wenselijk acht om met het

gezin uit te gaan. Sommige hulpverleners geven wel aan dat zelf ook de begeleiding doen

soms te intensief wordt voor de eigen werking.

Crisisopvang

Meldpuntmedewerkers geven aan altijd de meerwaarde van een crisisopvang af te wegen.

Ze stellen zich de vraag: “Wat is de meerwaarde van een opvang in deze situatie?” Ze geven

aan dit goed af te wegen, omdat na een week de minderjarige weer naar huis moet kunnen.

En als de situatie dan niet verbeterd is, heeft de opvang weinig teweeg gebracht. Daarom

geven de meldpuntmedewerkers aan in de meeste gevallen te kiezen voor een ambulante

ondersteuning bij de crisisopvang.

We merkten in de focusgroepen met aanmelders dat ze een sterke focus leggen op

crisisopvang als het gaat over de gehele crisisjeugdhulp. Ze maken hierover een aantal

bedenkingen. Ten eerste vinden sommige aanmelders uit West-Vlaanderen dat een

crisisopvang vaak te ver van de eigen woonplaats van de minderjarige gebeurt. Dit

komt volgens hen door het gebrek aan voorzieningen in de eigen streek. Dit heeft echter tot

gevolg dat de minderjarige de crisisopvang minder positief beleefd. Ze krijgen minder bezoek,

voelen zich ver weg van familie en vrienden, en willen liever terug naar huis. “Een

crisisopvang moet zo dicht mogelijk bij de eigen woonplaats georganiseerd worden

(Aanmelder West-Vlaanderen).” Ten tweede zien aanmelders een gebrek aan begeleiding

bij minderjarigen in een crisisopvang. Ze stellen dat een opvang “niet alleen een bed voorzien

mag zijn, maar dat er ook (individuele) begeleiding moet voorzien worden.” “Er wordt niet

gesproken over een terugkeer naar huis, of iets uitklaren bij de jongere, dat gebeurt ook niet

(Aanmelder West-Vlaanderen).” Aanmelders stellen dat de minderjarige ook stelt dat “ze

dachten dat er iemand met hen zou komen babbelen, maar dat hen gewoon hun bed werd

getoond en verder niemand hebben gezien (Aanmelder West-Vlaanderen).” Ten derde stellen

de aanmelders ook dat het nu te vaak de minderjarige is die zich moet aanpassen aan

de maatregelen, ook wanneer een groot aandeel van de crisissituatie bij de ouder(s) ligt. Zo

is het altijd de minderjarige die naar een crisisopvang moet, zelfs in situaties van misbruik.

“We zouden in sommige situaties liever hebben dat we de ouders kunnen wegbrengen, en dat

de minderjarige in huis kan blijven (Aanmelder West-Vlaanderen).” Hierdoor krijgen volgens

de aanmelders de minderjarigen het gevoel gestraft te worden voor een situatie waar z/hij

geen aandeel in heeft. “En dan moeten we uitleggen dat het is om tot rust te komen, maar het

is niet altijd eerlijk (Aanmelder West-Vlaanderen).” Dit leidt ook tot veel vragen bij de

minderjarige, omdat die niet altijd snapt waarom z/hij in opvang moet. Het is volgens de

aanmelders dan ook heel belangrijk duidelijk te maken aan de minderjarige dat “het niet aan

hem ligt, maar dat het om zijn veiligheid is.”

Ook bij de hulpverleners merken we dat ze niet helemaal onverdeeld positief staan tegenover

hoe een crisisopvang nu georganiseerd wordt. Ze stellen zich dan ook de vraag “Is de

crisisopvang zoals we die nu aanbieden wel kwaliteitsvol?” Ten eerste stellen de

hulpverleners deze vraag omdat volgens hen de minderjarige zich niet gehoord voelt in een

crisisopvang. Minderjarigen komen volgens hen vaak toe op “moeilijke momenten,

196

bijvoorbeeld op vrijdagavond als iedereen al in zijn bed ligt, en er nog maar één iemand op

dienst is (Hulpverlener Antwerpen).” Hulpverleners stellen dat ze hierdoor vaak te weinig

tijd hebben om de minderjarige op een goede manier op te vangen. Er wordt te weinig

informatie verstrekt aan de minderjarige. “Die gasten krijgen maar een halve uitleg, de

kamer en de douche wordt getoond, en vanaf dan moeten die maar gewoon meedraaien in de

werking (Hulpverlener Antwerpen).” Dit heeft volgens de hulpverleners tot gevolg dat de

minderjarigen in een crisisopvang vaak “niet weten wat er allemaal gebeurt en wat er nog

allemaal staat te gebeuren.” Bij de minderjarige in een crisisopvang leven dan ook veel

vragen. “Waarom ben ik hier?, Wanneer mag ik terug naar huis?, Kan ik nog naar school?

Tientallen keren vragen ze ‘Waarom?’ (Hulpverlener Antwerpen).” Ten tweede geeft een

crisisopvang volgens de hulpverleners een “stressgevoel”. Minderjarigen worden uit hun

omgeving gehaald, zitten met veel vragen, ook vragen naar de voorziening toe waar de

hulpverleners geen antwoorden op hebben. Een crisisopvang gebeurt volgens de

hulpverleners te veel boven de hoofden van de minderjarigen. Bovendien zit je volgens de

hulpverleners ook met de tijdsdruk, omdat een crisisopvang maximum twee weken mag

duren. “Soms is het voor de minderjarige niet duidelijk dat ze maar een week of maximum

twee weken in een crisisopvang kunnen blijven. De minderjarige moet nadien weer naar huis,

hoewel ze dit soms niet zien zitten. Bovendien is er geen vervolghulp. Dit legt een grote druk op

de minderjarige. Dit jaagt op, en heeft ook een invloed op de leefgroep (Hulpverlener

Antwerpen).”

Hulpverleners geven een aantal aandachtspunten bij een crisisopvang:

 Ze vinden het belangrijk de minderjarige “gerust te stellen”. Dit kan men doen door

ten eerste de minderjarige een veilig gevoel te geven. Via het aanbieden van een bed,

kledij, eten, een douche. Daarnaast kan men dit ook bekomen door het probleem af te

bakenen. Met andere woorden om steeds terug te grijpen naar de crisis, en aan de

minderjarige duidelijk te maken dat dit het probleem is.

 Er moet een goede opname voorzien worden bij een crisisopvang. Er moet aan de

minderjarige duidelijk gemaakt worden hoe alles in zijn werk gaat, wat de regels en

wetten van de voorziening zijn. Daarnaast moet er ook tijd gemaakt worden voor een

goede informatieoverdracht van aanmelder naar hulpverlener in de instelling over de

minderjarige, wat betreft speciale zorgen, medicatiegebruik, enzovoort. Dit is iets wat

nu vaak tekort schiet.

 Het is belangrijk dat de minderjarige een vertrouwenspersoon heeft gedurende de

crisisopvang. Minderjarigen hebben nood aan een aanspreekpunt. Dit is belangrijk in

het licht van de vele vragen die de minderjarigen hebben tijdens een crisisopvang.

 Zoals eerder gesteld geven hulpverleners aan dat in veel gevallen belangrijk is dat er

een begeleiding gekoppeld wordt aan de crisisopvang. Echter, een crisisopvang

kan volgens de hulpverleners ook interessant zijn in de vorm van een time-out bij

minderjarigen die al intensief begeleid worden. Ook in andere situaties, bijvoorbeeld

bij een ziekenhuisopname van (één van) de ouders. Er is een grote verscheidenheid

aan situaties, en dus is het volgens de hulpverleners moeilijk om eenduidig te zeggen

hoe alles moet verlopen.

In verband met het laatste aandachtspunt, het koppelen van een begeleiding aan de

crisisopvang, merken we verschillende houdingen bij de hulpverleners in verband met het

zelf aanbieden van een begeleiding. De hulpverleners stellen niet zelf aan de slag te gaan

met een minderjarige in een crisisopvang. Naast het aanbieden van een bed en het uitleggen

van de huisregels wordt er geen verdere begeleiding opgestart. Hulpverleners brengen

hiervoor verschillende argumenten aan, gaande van “onze gewone werking moet ook

doorgaan, en we hebben hier geen tijd voor” tot “we kunnen het niet maken om eerst de

minderjarige heel zijn verhaal te laten doen, en dan na een week of twee weken de

minderjarige te laten gaan en nooit meer contact op te nemen.”

197

Hulpverlener(s)

“We gaan niet teveel over het verleden praten in de opvang. Ze worden al in een vreemde plek

gedropt. We zeggen duidelijk wat we verwachten van de minderjarige, de tijdsduur van de

opvang, we maken duidelijke afspraken en regels en volgen hen mee op. Maar we doen geen

begeleiding, want onze leefgroep moet ook doordraaien.”

Hulpverlener Antwerpen

“We blijven er soms ook af, want we weten dan dat de minderjarige bijvoorbeeld ernstig

misbruikt werd, en als die minderjarige dan bij ons wordt binnengebracht durven we niet eens

te vragen “Hoe is het?”, want die ‘braken’ dan hun verhaal uit, maar wij kunnen daar niets mee

doen. Dat vinden we niet eerlijk naar dat kind toe. Dan is het van “Doe maar je verhaal, maar

morgen weten we niet waar jij naar toe gaat.”

Hulpverlener Antwerpen

2.3.3. Communicatie
De hulpverleners, meldpuntmedewerkers en aanmelders halen verschillende

communicatiekanalen aan, die allemaal van belang zijn voor een geslaagde

crisisjeugdhulp.

Ten eerste wordt de communicatie vanuit de hulpverleners, meldpuntmedewerkers

en aanmelders naar de minderjarigen en de ouder(s) toe aangehaald.

Meldpuntmedewerkers geven aan dat er voor gezorgd moet worden dat de minderjarige

gehoord wordt. In de focusgroepen merkten we echter wel dat sommige

meldpuntmedewerkers het perspectief van jongeren soms minimaliseerden. Naar aanleiding

van een casus met betrekking tot vrijwilligheid, stelde een meldpuntmedewerker uit

Antwerpen bijvoorbeeld: “Ne gast van 13 jaar, die weet niet wat goed voor hem is.” Zowel de

meldpuntmedewerkers als de hulpverleners en aanmelders halen dialoog en participatie

aan als sleutelelementen in een geslaagde communicatie. “Overleg, overleg en nog eens

overleg. Alles in samenspraak met de minderjarige en de ouder(s) (Hulpverlener Antwerpen).”

Hierbij is het geven van duidelijke en goede informatie aan de minderjarigen en hun

ouder(s) volgens hen een sleutelelement:

 Dit is volgens de hulpverleners belangrijk voor een goede start van de

crisisjeugdhulp. Het is bij de start belangrijk een duidelijke uitleg te geven over wie is

wie, en wat doen ze. Dit is volgens de hulpverleners zeker belangrijk bij mensen die

nog niet eerder met hulpverlening in contact kwamen. Het belang van een goede

communicatie ligt volgens de hulpverleners in “het geven van vertrouwen” en “op het

gemak stellen”. “Gewone gezinnen worden plots geconfronteerd met voorzieningen die

ze niet kennen. Daardoor is het van belang eerst goed uit te leggen wat onze reguliere

werking is, en vooral dat we er zijn voor de crisis (Hulpverlener West-Vlaanderen).”

198

 Het geven van duidelijke en goede informatie is volgens hulpverleners en aanmelders

ook zoals eerder gesteld belangrijk in het kader van toewerken naar vrijwilligheid.

Minderjarigen en hun ouder(s) moeten goed geïnformeerd worden over hun mogelijke

keuze, en de gevolgen van deze keuze.

 Ook het belang van het geven van goede informatie voor minderjarigen in een

crisisopvang hebben we reeds aangehaald. De minderjarige moet voldoende uitleg

krijgen over de werking van de voorziening, maar ook over de situatie zelf (wat gaat

er gebeuren, waarom zijn ze opgenomen, duidelijkheid over de tijdsduur).

 Verder hebben we ook al aangehaald dat meldpuntmedewerkers het geven van

duidelijke en goede informatie aan minderjarigen en hun ouder(s) belangrijk vinden

bij een crisisinterventie, en dan vooral rond tijdsduur en mogelijke resultaten, om zo

te voorkomen dat er valse verwachtingen geschapen worden. Ook de hulpverleners

wijzen op het belang hiervan: “In een eerste gesprek en ook tijdens het traject moeten

we blijven herhalen dat het maar een beperkte periode is, en dat we niet alles gaan

oplossen. We voelen dat dit heel belangrijk is. Vaak doen mensen een appel op ons voor

een lange periode. Maar dat is de grootste valkuil die er is met werken met mensen in

crisis (Hulpverlener West-Vlaanderen).”

Ten tweede halen hulpverleners de communicatie tussen de hulpverleners onderling

aan. Hoewel ze het belang hiervan onderkennen, treden er hier volgens hen in de praktijk

toch hiaten op. Een voorbeeld dat ze aanhaalden tijdens het focusgroepsgesprek is het hiaat

in de communicatie tussen een hulpverlener die een minderjarige afzet in een crisisopvang,

en de hulpverlener die in de voorziening werkzaam is. Wegens tijdgebrek van beide kanten

verloopt de communicatie niet altijd even vlot, waardoor belangrijke informatie over de

minderjarige niet wordt doorgegeven. “Hulpverleners uit de instelling zijn vaak druk in de

weer, en hebben niet altijd meteen tijd voor een overleg. En de andere hulpverlener heeft niet

altijd de tijd om te wachten. Dit kan problematisch zijn, want we kregen eens een kindje

binnen met overal brandwonden. Er was echter niets van gezegd, waardoor de wonden niet

goed verzorgd waren, met alle gevolgen vandien (Hulpverlener Antwerpen).”

Ten derde kaarten hulpverleners ook hiaten in de communicatie van het meldpunt naar

de hulpverleners aan. Een hulpverlener die al aanwezig is in het gezin voor de inzet van de

crisisjeugdhulp, en die niet de aanmelder was, wordt volgens hen soms niet betrokken. “We

worden zelfs niet gebeld. Dan kom je plots te weten: “Aaaahh, ze zijn in crisisopvang

(Hulpverlener Antwerpen).”

Ten vierde wijzen meldpuntmedewerkers op het belang van een goede communicatie naar

aanmelders toe die ofwel voor de eerste keer iemand aanmelden of waarbij het

lang geleden is. Dit is volgens de meldpuntmedewerkers belangrijk, aangezien aanmelders

soms niet voldoende op de hoogte zijn van het aanbod, en er daardoor dingen over het hoofd

worden gezien en er geen andere opties geopperd kunnen worden. “Bij aanmelders checken

we altijd of die al eerder met ons hebben samengewerkt. Je hebt mensen die regelmatig bij ons

aanmelden, die we al kennen. Maar anders checken we het altijd, en als mensen dan zeggen

dat het de eerste keer is of dat het lang geleden is, dan geven we eerst nog een algemene uitleg

over ons aanbod, los van wat het verhaal of de situatie is. Dit is nodig. Want mensen bellen

vaak met de idee van “Dat heb ik nodig!”, maar ze zijn vaak helemaal niet op de hoogte van

ons aanbod (Meldpunt Antwerpen).”

2.3.4. Vraagverheldering en dispatching
Voor dit punt verwijzen we naar punt 2.1.2. Voor wie werkt het crisisjeugdhulpprogramma –

Aanmeldings –en dispatchingcriteria.

199

2.4. Maatschappelijke inbedding crisisjeugdhulp

2.4.1. Vraagverheldering en dispatching
Zowel hulpverleners, als meldpuntmedewerkers en aanmelders zien een verband tussen

het ontstaan van een crisissituatie bij gezinnen, en de problemen binnen de

(jeugd)hulpverlening. Volgens hen moet de crisisjeugdhulp opgestart worden, omdat

binnen de reguliere (jeugd)hulpverlening de hulp niet tijdig opgestart kan worden of

ontoereikend is. De crisisjeugdhulp heeft volgens hen een “signaalfunctie”: het toont wat er

(nog) nodig is om een crisis te voorkomen, en welke handvaten er aangereikt moeten worden

om na de inzet van de crisisjeugdhulp een nieuwe crisissituatie te vermijden. Hulpverleners,

aanmelders en meldpuntmedewerkers zien hier twee knelpunten, met name (1) de

ontoereikendheid van de rechtstreeks toegankelijke (jeugd)hulpverlening, en (2) de

moeizame zoektocht naar vervolghulp bij de afronding van de crisisjeugdhulp. Hulpverleners

stellen dat “de rechtstreeks toegankelijke jeugdhulp laagdrempeliger moet georganiseerd

worden, en een grotere toegankelijkere beschikbaarheid kennen”.

Hulpverlener(s)

“Een crisis is een signaal dat het vat overvol is.”

(Hulpverlener Antwerpen)

“In de situatie die we nu meemaken merken we dat de druk die mensen ervaren door het lange

wachten zodanig drukverhogend werkt binnen het gezin, en de onzekerheid voedt, dat daar

vaste grond onder hun voeten verdwijnt, en dat er dan effectief een crisissituatie optreedt. Die

had echter voorkomen kunnen worden als de toegankelijkheid verbeterd zou zijn. Naarmate de

hulpverlening laagdrempeliger en toegankelijker beschikbaar zou zijn, zou het kunnen dat er

minder vraag naar crisishulp zou komen.”

(Hulpverlener Antwerpen)

“Het meldpunt had niet betrokken moeten worden als er geen wachtlijst was geweest.”

 (Hulpverlener Antwerpen)

“Chronische problemen zijn ook problemen van wachtlijsten.”

(Hulpverlener West-Vlaanderen)

Meldpuntmedewerker(s)

“Er zouden heel veel dossiers niet aangemeld worden als er niet zo’n lange wachtlijsten

zouden zijn. Soms is de reguliere hulp ontoereikend, waardoor er crisissen ontstaan. En

daarna bots je nog op de moeilijke vervolghulp.”

(Meldpunt West-Vlaanderen)

200

“Heel veel mensen komen bij ons terecht omdat de reguliere hulp zo ontoereikend is.

Misschien waren wij niet nodig geweest, als ze sneller hulp gekregen hadden.”

(Meldpunt West-Vlaanderen)

“Het is heel moeilijk om na de crisishulp vervolghulp te vinden. Dit ligt niet aan het feit of

de crisisjeugdhulp werkt of niet, maar aan het feit dat je met wachtlijsten en dergelijke zit,

waardoor je niet aansluitend kan instappen. Het blijft een puzzel.”

(Meldpunt West-Vlaanderen)

Aanmelder(s)

“Er zijn veel soorten instellingen, zoals OOOC’s, gesloten instellingen, … En kinderen die

eigenlijk thuishoren in de kinderpsychiatrie worden nu in een gesloten instelling gestoken,

omdat er nergens anders plaats is. Maar dat kan toch niet de bedoeling zijn.”

(Aanmelder West-Vlaanderen)

2.5. Effecten crisisjeugdhulp

2.5.1. Wat brengt de crisisjeugdhulp teweeg?

(Neven)effecten van de crisisjeugdhulp

Hulpverleners zien volgende effecten van de crisisjeugdhulp:

 Er wordt aan de minderjarigen en de ouders het gevoel gegeven dat ze er niet meer

alleen voor staan.

 Er wordt erkenning gegeven van de (crisis)situatie waarin de minderjarigen en de

ouders zich bevinden, met andere woorden “Er is een crisis.”

 De focus van de gezinnen wordt op het positieve gelegd. Bij de crisisjeugdhulp wordt

er vetrokken vanuit wat wel goed loopt en wat wel lukt. Zo worden de gezinnen uit de

negatieve spiraal gehaald en krijgen ze weer uitzicht op een uitweg uit de crisis.

 Minderjarigen krijgen nieuwe inzichten en nieuwe perspectieven.

 De veiligheid van de minderjarige kan gegarandeerd worden.

 Door te focussen op de crisis zelf, deze te isoleren en na te gaan waar het grootste

probleem zich situeert, krijgen minderjarigen en hun ouder(s) terug een overzicht

over de gehele situatie.

 De crisis deblokkeren, zodat het weer even lukt tot er een definitieve oplossing

komt. De behoefte aan meer intensieve begeleiding is niet weggenomen, maar door

dat “topje” er af te doen, is het wegloopgedrag of suïcidaal gedrag afgenomen.

201

Meldpuntmedewerkers zien volgende bedoelde effecten van de crisisjeugdhulp:

 De crisisjeugdhulp biedt op heel korte tijd een (tijdelijke) ontlading. De emotionele

situatie waarin iedereen betrokken is kan zo verminderen of helemaal verdwijnen.

Aanmelders zien volgende bedoelde effecten van de crisisjeugdhulp:

 Via de crisisjeugdhulp kan men de crisis “laten zakken”.

 Er kan bemiddelend opgetreden worden.

 De crisisjeugdhulp biedt verlichting aan bepaalde voorzieningen, bijvoorbeeld

aan het Comité van de Bijzondere Jeugdzorg. Sinds het bestaan van de

crisisjeugdhulp moet niet telkens de omweg gemaakt worden via het comité, maar

kan bijvoorbeeld een CLB zelf contact opnemen met het crisismeldpunt.

Aanmelders, meldpuntmedewerkers en hulpverleners zien ook een aantal negatieve

effecten die de crisisjeugdhulp teweeg brengt.

Ten eerste stellen ze dat de crisisjeugdhulp soms leidt tot meer verwarring en veel

vragen bij de minderjarigen. Zo geven hulpverleners aan dat vanwege onvoldoende

communicatie vanuit de hulpverleners naar minderjarigen in een crisisopvang toe, deze

minderjarigen met veel vragen blijven zitten.

Ten tweede stellen ze dat de crisisjeugdhulp ook meer spanningen kan creëren.

Meldpuntmedewerkers spreken over een wrang gevoel vanwege de korte tijdsduur van de

crisisjeugdhulp in combinatie met het grote aantal gezinnen die na de afronding van de

crisisjeugdhulp nog steeds een grote nood aan hulp ervaren. Deze gezinnen kunnen volgens

de meldpuntmedewerkers even proeven van hoe het zou kunnen zijn, maar dit gevoel valt al

snel weer weg. Ze geven als voorbeeld een minderjarige die een crisisopvang krijgt, zonder

een bijkomende crisisbegeleiding. Z/hij wordt even uit het gezin genomen, en wordt daarna

“gewoon” terug naar huis gestuurd. Dit kan volgens hen leiden tot verhoogde spanningen in

het gezin.

Volgens hulpverleners brengt een crisisopvang, zeker als deze niet in combinatie met andere

vormen van begeleiding wordt gegeven, een stressgevoel mee. Minderjarigen worden volgens

de hulpverleners uit hun vertrouwde omgeving gehaald, krijgen weinig uitleg waardoor ze

met veel vragen blijven zitten, en ervaren een tijdsdruk omdat ze maar maximum twee

weken in de instelling mogen blijven en dan weer naar huis moeten, ook al zien ze het niet

zitten.

2.5.2. Positieve elementen, maar ook valkuilen binnen de crisisjeugdhulp

Positieve elementen binnen de crisisjeugdhulp

Meldpuntmedewerkers, hulpverleners en aanmelders zien volgende stimulansen voor de

crisisjeugdhulp:

 Er wordt intensief met de mensen gewerkt.

 Er kan snel met de hulp gestart worden.

 Er is een goed netwerk van voorzieningen die allemaal een engagement binnen

dit netwerk opnemen. Die samenwerkingsverbanden zijn volgens hen noodzakelijk

voor een geslaagde crisisjeugdhulp.

 De crisis is ook een kans op verandering. Er leeft een sterke dynamiek bij

gezinnen in crisis. De gezinnen willen echt op zoek gaan naar oplossingen, en dat

brengt veel mogelijkheden met zich mee.

202

Meldpuntmedewerkers zien nog een aantal bijkomende stimulansen voor de crisisjeugdhulp:

 Via de crisisjeugdhulp komt er een neutrale partij binnen in de gezinnen, in

tegenstelling tot de hulpverlener(s) die reeds in de gezinnen aanwezig zijn en er soms

te dicht bij staan.

 Het meldpunt is 24u/24 beschikbaar.

 Het geven van een consult werkt. Meldpuntmedewerkers geven aan dat ze proberen

om aanmelders ook telefonisch verder te helpen met de situatie door telefonisch

samen te zoeken naar oplossingen, alternatieven aan te reiken of verschillende opties

te overlopen. Ze geven ook aan dat veel aanmelders bellen met een informatieve

vraag of voor tips. Wel geven meldpuntmedewerkers aan dat ze zelf geen zicht

hebben op de effectiviteit van deze consulten. “Als we ze niet horen dan gaan we er

van uit dat het goed gelukt is, maar toch hebben we hier weinig zicht op (Meldpunt

West-Vlaanderen).” Meldpuntmedewerkers geven aan dat het consult er nu niet

genoeg uit komt. Dit zou niet tot de ‘niet dispatching-cijfers’ mogen gerekend worden

volgens hen.

Hulpverleners zien ook een aantal bijkomende stimulansen voor de crisisjeugdhulp:

 Tijdelijkheid kan ook een positief punt zijn. Via het benadrukken van de tijdelijkheid

van een crisis, wordt duidelijk dat een crisis niet uitzichtloos is. Het is voor de

mensen duidelijk waar het over gaat, namelijk over de crisis. Het tijdelijke kan voor

de mensen ook een geruststelling zijn. Zo moeten ze bijvoorbeeld niet persé in

aanraking komen met verdere vervolghulp en/of de bijzondere jeugdzorg.

 De crisisjeugdhulp geeft een signaal aan anderen dat het tijd is om in actie te

schieten. Via bijvoorbeeld het bespoedigen van de wachtlijst. “Als je zegt dat er echt

een crisis is geweest, is er een bereidheid om dingen te versnellen. Als er echt immense

nood is, kunnen er soms dingen die anders niet kunnen (Hulpverleners Antwerpen).”

Valkuilen binnen de crisisjeugdhulp

Meldpuntmedewerkers, hulpverleners en aanmelders zien volgende valkuil voor de

crisisjeugdhulp:

 Het is een moeizame zoektocht naar (aansluitende) vervolghulp.

- De wachtlijsten in de (jeugd)hulpverlening staan een aansluitende

vervolghulp in de weg.

Meldpuntmedewerkers zien bijkomend volgende valkuilen voor de crisisjeugdhulp:

 Meldpuntmedewerkers ervaren een nood aan een betere opvolging van de

aanmelder (of andere opvolger), en een betere samenwerking met andere diensten.

Een goede opvolging van de gezinnen is noodzakelijk volgens de

meldpuntmedewerkers. Tijdens de crisisjeugdhulpperiode wordt er heel intensief met

de gezinnen gewerkt. Hierdoor worden ze meegetrokken in een zekere positieve

dynamiek, waardoor ze sneller instemmen met voorstellen en afspraken. Dit kan

echter snel terug verwateren, indien de opvolging van de gezinnen na de

crisisjeugdhulp minder intensief wordt opgenomen.

203

 De tijdelijkheid van de crisisjeugdhulp kan ook negatief zijn. Hiervoor baseren ze zich

op het grote aantal gezinnen die na de inzet van de crisisjeugdhulp nog een grote

nood aan hulp ervaren, in combinatie met een moeizame zoektocht naar

(aansluitende) vervolghulp, waarvoor de crisishulpperiode te kort bleek.

 De invulling van het registratiesysteem kent geen gelijkheid volgens de

meldpuntmedewerkers. Iedereen geeft een andere invulling aan de categorieën, er zit

een vertaalslag op. Meldpuntmedewerkers geven aan dat er nood is aan meer duiding

van de verschillende nuances die gelegd kunnen worden bij de registratie. Dit heeft

volgens hen tot gevolg dat er vuilbakcategorieën ontstaan, waar alles wordt onder

geplaatst waar geen duidelijkheid rond bestaat of die op verschillende manieren

ingevuld kunnen worden.

Hulpverleners zien bijkomend volgende valkuilen voor de crisisjeugdhulp:

 Hulpverleners ervaren een gemis aan een verwijzer, die alles mee opvolgt van het

begin van de crisisjeugdhulpverlening tot de afronding.

 Er wordt te sterk gefocust op vrijwilligheid, waardoor kansen in de

hulpverlening gemist worden.

 Er is een gebrek aan continuïteit. Hulpverleners geven aan dat gezinnen zich

telkens opnieuw moeten aanpassen aan een nieuwe begeleider, een nieuwe werking,

en opnieuw hun verhaal doen. Ze stellen dat mensen het vaak ook heel moeilijk

vinden om in te stappen in de vervolghulp. Ze hebben bijvoorbeeld net drie dagen een

begeleider gehad die hen door de crisis heeft geholpen en dat stukje heel goed kent.

En dan na die drie dagen moeten ze weer heel dat verhaal doen aan iemand nieuw.

Hulpverleners stellen dat de gezinnen zich te veel moeten aanpassen aan een nieuwe

begeleider en/of een nieuwe werking.

 Een crisisinterventie gebeurt volgens de hulpverleners teveel “boven de hoofden”

van de gezinnen, in plaats van te werken via “dialoog en inspraak”. Bij het

opstellen van de actieplannen en het maken van afspraken is het overleg met de

minderjarigen (en hun ouder(s)) van voornaam belang, zo stellen de hulpverleners.

 Hulpverleners stellen zich de vraag of de crisisopvang zoals ze nu wordt

aangeboden wel kwaliteitsvol is. Hierbij baseren ze zich op de hiaten in de

communicatie tussen de hulpverleners en de minderjarigen en tussen de

hulpverleners onderling, waardoor belangrijke informatie niet wordt gegeven en/of

uitgewisseld. Dit heeft tot gevolg dat de minderjarige zich niet gehoord voelt, en met

veel vragen blijft zitten. Dit wordt volgens de hulpverleners nog versterkt als de

crisisopvang wordt geboden zonder bijkomende begeleiding.

Aanmelders zien bijkomend volgende valkuilen voor de crisisjeugdhulp:

 De eis tot vrijwilligheid wordt uitvergroot.

 Er is onvoldoende bereikbaarheid van diensten die crisisinterventie en/of –

begeleiding aanbieden na 17u ’s avonds en in het weekend.

204

2.5.3. Realisme in de crisisjeugdhulp
Uit bovenstaand stuk kunnen we afleiden dat de crisisjeugdhulp ingebed ligt in het

ruimere hulpverleningslandschap. De crisisjeugdhulp kent een duidelijke voor, tijdens

en na de crisissituatie. Echter, bij hulpverleners en meldpuntmedewerkers merken we dat

ze pleiten voor een zeker realisme in de crisisjeugdhulp. Of zoals een hulpverlener het

verwoordt: “Kleine ministapjes zetten in een groot verhaal, dat is hulpverlening (Hulpverlener

Antwerpen).”

Meldpuntmedewerkers en hulpverleners stellen dat de kernopdracht van de crisisjeugdhulp

is “de crisis te deblokkeren, de situatie weer leefbaar(der) maken en de veiligheid

installeren”. De crisisjeugdhulp kan niet alles oplossen, zo stellen ze, en de kern van de

problemen wordt dan ook niet aangepakt. Maar dit is volgens hen ook de vraag niet. De focus

ligt op het aanpakken van de crisis. Meldpuntmedewerkers stellen dat ze moeten werken

binnen de grenzen van de crisisjeugdhulpverlening, waarbij ze voornamelijk doelen op

de korte tijdsduur van de crisisjeugdhulpperiode. Binnen deze periode, zo stellen ze, is het

niet mogelijk om alle problemen aan te pakken en lange termijnoplossingen te bieden. Wel is

het mogelijk om de crisis te laten zakken, de mensen hun eigen krachten en sterktes te laten

tonen, de veiligheid installeren en voorwaardescheppend werken om verder te gaan met

andere hulpverlening indien nodig en mogelijk.

Het feit dat veel gezinnen na de afronding van de crisisjeugdhulp nog een sterke nood

ervaren aan hulp, in combinatie met de moeizame zoektocht naar vervolghulp, maakt dat

sommige meldpuntmedewerkers stellen dat dit niet voldoende is. “We laten vaak gezinnen

achter, waarbij we het gevoel hebben van “het zit hier nog altijd.” En het zal nog wel een tijdje

sluimeren. Op die moment kan die vervolghulp niet snel genoeg opstarten. Soms kunnen we

niet meer doen dan vaststellen wat er nodig is, maar dat kan dan niet opgestart worden door

de vele wachtlijsten en dergelijke. En dan is wat we gedaan hebben niet voldoende geweest

(Meldpunt Antwerpen).” Dit geeft volgens de meldpuntmedewerkers soms een wrang gevoel.

“Mensen hebben dan eens kunnen proeven van hoe het zou kunnen zijn, maar dan valt het

meteen weer weg. Zeker als er aansluitend geen vervolghulp kan opgestart worden (Meldpunt

West-Vlaanderen).”

2.6. Conclusie

2.6.1. Voor wie werkt de crisisjeugdhulp?
Meldpuntmedewerkers stellen dat het moet gaan om mensen in crisis vooraleer ze

aangemeld en gedispatcht kunnen worden in het crisisjeugdhulpprogramma. Echter, hoe

wordt een crisis gedefinieerd door de meldpuntmedewerkers en de aanmelders? Bij de

aanmelders merken we dat er twee invullingen gegeven worden gaande van “gezinnen die te

maken hebben met reeds lang aanslepende problemen bevinden zich niet in een crisissituatie”

tot “ook reeds lang aanslepende problemen kunnen een crisis vormen voor gezinnen”. Sommige

aanmelders vinden dat chronische, lang aanslepende problemen niet gezien kunnen worden

als een crisissituatie. Volgens hen is het niet acuut, en roept het niet op tot onmiddellijke

actie. Andere aanmelders geven aan dat ook chronische problemen kunnen resulteren in een

crisissituatie, als “de boel ontploft”. Op die moment wordt het probleem volgens hen als acuut

ervaren, wat dan ook oproept tot onmiddellijke actie.

205

Bij de meldpuntmedewerkers merken we dat ze zich vooral aansluiten bij de eerste invulling,

met name gezinnen die te maken hebben met reeds lang aanslepende problemen bevinden

zich niet in een crisissituatie. Meldpuntmedewerkers leunen bij hun definiëring van het

crisisbegrip nauw aan bij de initiële doelstelling van de crisisjeugdhulp, met name dat het

programma zich voornamelijk moet richten op deze gezinnen en/of personen die nog niet

eerder met hulpverlening in contact kwamen. Gezien het feit dat de gezinnen die aangemeld

worden bij het crisisjeugdhulpprogramma zich voornamelijk in een uitputtingscrisis

bevinden, is dit een belangrijke bevinding.

Hulpverleners wijzen bij hun definiëring van een crisis op de subjectieve beleving van een

crisis. Minderjarigen en ouders, zo stellen ze, beleven de situatie niet altijd op dezelfde

manier. De crisis wordt vaak geënt op de minderjarige, maar ook een problematische

opvoedingssituatie of een crisis bij de ouder(s) kan aan de basis van een crisissituatie liggen.

Hier zien we twee aandachtspunten, met name (1) dat men er op moet letten dat de

verantwoordelijkheid niet altijd bij de minderjarige gelegd wordt, en (2) dat

opvoedingsondersteuning een heel belangrijk element is in het crisisjeugdhulpprogramma.

Naast het criterium “het moet gaan om mensen in een crisissituatie”, hanteren de

meldpuntmedewerkers nog een aantal criteria bij hun keuze tot (niet) dispatching in het

crisisjeugdhulpprogramma.

Volgende criteria worden door de meldpuntmedewerkers gehanteerd bij hun keuze tot

dispatching binnen het crisisjeugdhulpprogramma:

 Er moet vrijwilligheid en acceptatie van de hulp zijn van de minderjarige(n) en de

ouder(s).

 De veiligheid van de minderjarige kan niet gegarandeerd worden.

 Indien er jonge kinderen betrokken zijn.

 Indien de aanmelder behoort tot politie/justitie wordt er sneller de keuze gemaakt tot

dispatching binnen het crisisnetwerk.

Volgende criteria worden door de meldpuntmedewerkers gehanteerd bij hun keuze tot niet

dispatching binnen het crisisjeugdhulpprogramma:

 Er is geen vrijwilligheid en acceptatie van de hulp bij de minderjarige(n) en de

ouder(s), en de veiligheid van de minderjarige is niet in gevaar.

 Er zijn andere hulpverleningsmogelijkheden, of andere alternatieven binnen het

eigen netwerk.

 De plaatsen bij de crisisjeugdhulp voor een bepaalde doelgroep zijn volzet.

 De minderjarige verblijft reeds in een residentiële instelling.

Echter, aanmelders vinden dat er nog een aantal onduidelijkheden bestaan omtrent deze

criteria. Zo stellen ze onduidelijkheden vast aangaande: de mentale leeftijd van de

minderjarige als reden om niet te dispatchen, psychiatrische problematiek bij de

minderjarige, en een gerechtelijk verleden en/of strafbaarheid van de feiten. Aanmelders

vinden het voornamelijk problematisch dat de aanwezigheid van een psychiatrische

problematiek bij een minderjarige wordt gehanteerd als criterium om niet te dispatchen. Zo

worden namelijk veel met deze problematiek geconfronteerd, maar weten er zelf geen weg

mee.

Aanmelders zelf hanteren strenge criteria voor het (niet) aanmelden van een (crisis)situatie.

De aanwezige aanmelders in de focusgroep zijn wel aanmelders met ervaring, die al veel

situaties hebben aangemeld. Ze stellen alleen aan te melden “in uiterste nood”, als er “echt

geen andere opties meer voorhanden zijn”.

206

2.6.2. Onder welke omstandigheden werkt de crisisjeugdhulp?

Vrijwilligheid

Meldpuntmedewerkers, aanmelders en hulpverleners geven een verschillende invulling aan

het begrip ‘vrijwilligheid’. Voor meldpuntmedewerkers is dit één van de criteria om wel of

niet te dispatchen binnen het crisisjeugdhulpprogramma. Indien er geen sprake is van

vrijwilligheid, of acceptatie van de hulp bij het kind of de jongere en/of de ouder(s), wordt het

gezin niet gedispatcht.

Echter, aanmelders en hulpverleners opteren voor een minder strikte en meer open invulling

van deze vrijwilligheid. Bij de aanmelders en de hulpverleners leven er dan ook frustraties

met betrekking tot deze strikte invulling van dit begrip.

Aanmelders vullen het begrip vrijwilligheid in als een bereidheid om aan de problemen te

werken eerder dan de invulling “goesting” hebben die volgens hen teveel door de

meldpuntmedewerkers wordt gehanteerd. Verder zien de aanmelders vrijwilligheid ook als

een werkpunt. Hierin ligt het belang van duidelijke en goede informatie doorgeven aan de

jongeren en hun ouders, opdat deze zouden weten wat hun keuzes zijn en waar ze (niet) mee

instemmen. Zo krijgen de jongeren en hun ouders voldoende inspraak, en wordt de jongere in

zijn waarde erkend.

Hulpverleners hebben het gevoel dat er kansen op hulpverlening gemist worden door een te

strenge invulling van het begrip vrijwilligheid. Hulpverleners stellen dat er tijdens een

crisissituatie een grote dynamiek leeft bij de jongeren en de ouders, waarop ingespeeld moet

worden. Echter, indien er geen vrijwilligheid is kunnen ze hier niet op inspelen, iets wat de

hulpverleners spijtig vinden. Volgens de hulpverleners wordt er teveel verwezen naar

vrijwilligheid en wordt er niet voldoende ruimte gegeven hier naar toe te werken.

Voldoende aanbod/verzekerd aanbod

Hulpverleners en aanmelders wijzen op onvoldoende bereikbaarheid van voorzieningen.

Crisisinterventie en –begeleidingsdiensten zijn gesloten na 17u ‘ avonds en tijdens de

weekends. Echter, aanmelders geven aan dan net op die momenten een crisis zich

ontwikkeld. Op die momenten kan dan ook geen interventie en/of –begeleiding opgestart

worden, en wordt er vaak geopteerd voor een crisisopvang, indien de veiligheid van de

jongere niet gegarandeerd kan worden.

Rol van de aanmelder

Aanmelders zien voor zichzelf een duidelijke rol in het geven van (h)erkenning van de

crisissituatie voor jongeren en hun ouder(s). Het belang van het creëren van het bewustzijn

bij mensen dat er een probleem is wordt door de aanmelders benadrukt, zeker met het oog op

veiligheid van de minderjarige.

Echter, wat betreft de betrokkenheid van de aanmelder zowel tijdens het traject van de

crisisjeugdhulp als bij de opvolging van de gezinnen na de crisisjeugdhulp merken we

verschillende opvattingen. Meldpuntmedewerkers geven bijvoorbeeld aan dat de opvolging

van de gezinnen door de aanmelders niet altijd even intensief gebeurt dan vooropgesteld.

Aanmelders op hun beurt geven aan dat er teveel wordt vanuit gegaan dat zij de opvolging

wel op zich zullen nemen.

Wat betreft de betrokkenheid van de aanmelder tijdens het traject wordt door de

hulpverleners de interventie gedaan door aanmelders (IDA) als positief ervaren. Er is

iemand betrokken, de minderjarige heeft een contactpersoon waar hij bij terecht kan, er is

een ankerpunt voor de minderjarige. Echter, aanmelders geven aan dat dit ook heel

belastend kan worden voor hen. Het vraagt soms veel tijd, die ze niet altijd ter beschikking

hebben, om dit bovenop de gewone werking op zich te nemen.

207

2.6.3. Hoe denkt/wil men dat het crisisjeugdhulpprogramma werkt?
Meldpuntmedewerkers, aanmelders en hulpverleners geven een verschillende invulling aan

het begrip ‘vrijwilligheid’. Voor meldpuntmedewerkers is dit één van de criteria om wel of

niet te dispatchen binnen het crisisjeugdhulpprogramma. Indien er geen sprake is van

vrijwilligheid, of acceptatie van de hulp bij het kind of de jongere en/of de ouder(s), wordt het

gezin niet gedispatcht

Snel en tijdelijk

De snelheid waarmee de hulpverlening kan opgestart worden, wordt door alle partijen als

een positief element aan de crisisjeugdhulpverlening gezien.

Echter, de “onvoldoende bereikbaarheid van bepaalde diensten”, legt volgens hen een

begrenzing op aan het snelle inzetten van de gepaste hulp. Zoals reeds gesteld leidt de

onvoldoende bereikbaarheid van crisisinterventie en –begeleidingsdiensten na 17u ’s avonds

en tijdens het weekend, tot de keuze voor een crisisopvang om een bepaalde periode te

overbruggen, zeker als de veiligheid van een jongere niet gegarandeerd kan worden. Dit

roept vragen op bij het efficiënt inzetten van de gepaste hulp.

De tijdelijkheid van de crisisjeugdhulp kan positief en negatief ervaren worden.

Hulpverleners geven aan dat de tijdelijkheid van de periode van hulpverlening door

sommige minderjarigen en/of hun ouder(s) als positief wordt ervaren. Het gaat om een

duidelijk afgebakende periode van hulpverlening, met een geïsoleerd probleem, namelijk de

crisis bestrijden. Dit stelt de gezinnen gerust. Jongeren en hun ouders kunnen de

crisisjeugdhulp echter ook als te kort ervaren. Sommige meldpuntmedewerkers stellen dat

die gezinnen die met crisisjeugdhulp in aanraking komen, meer nodig hebben dan enkel die

korte hulp.

De tijdelijkheid van de crisisjeugdhulp heeft ook tot gevolg volgens de hulpverleners dat er

nood is aan ervaring om met een crisis te kunnen werken, onder meer door de tijdelijkheid

van de hulpverlening die een noodzaak tot een andere manier van werken oproept.

Via het inzetten van gepaste hulp: crisisinterventie, -begeleiding en -opvang

Crisisinterventie

Meldpuntmedewerkers, hulpverleners en aanmelders wijzen op een aantal kansen bij een

crisisinterventie, met name:

 Op korte termijn een crisis deblokkeren, structuur herstellen en de situatie

stabiliseren

 Rust binnen het gezin herstellen

 Duidelijke afspraken maken

 Positief en krachtgericht werken: tonen aan het gezin welke draagkracht ze nog

hebben en focussen op wat er allemaal wel goed gaat

Dit kan volgens hen ofwel voldoende zijn om de gezinnen op eigen kracht verder te laten

gaan, ofwel voorwaardescheppend werken om verder te gaan met andere hulpverlening.

Bijkomend zien de meldpuntmedewerkers nog een aantal kansen aan een crisisinterventie:

 Het kan ingezet worden om tot een goede vraagverheldering en dispatching te komen

 Toewerken naar vrijwilligheid

 Veiligheid van de minderjarige stabiliseren

 Doorverwijzingen naar comité bijzondere jeugdzorg vermijden

 Nieuwe handvaten aanreiken

 (Tijdelijke) ontlading

208

Echter, meldpuntmedewerkers en hulpverleners wijzen ook op een aantal zwaktes van een

interventie.

Meldpuntmedewerkers stellen dat:

 De kern van de problemen niet wordt aangepakt

 Moeilijke zoektocht naar (aansluitende) vervolghulp

Hulpverleners zien een zwakte in de “te directieve houding” die het meldpunt32 aanneemt bij

een crisisinterventie. De afspraken die gemaakt worden en de actieplannen die worden

opgesteld, zijn volgens de hulpverleners teveel opgelegd, en ontstaan boven de hoofden van

de jongeren en de ouders. Jongeren en ouders krijgen hierin niet genoeg inspraak, waardoor

ze deze ook niet eigen maken. De jongeren en de ouders beschikken volgens de hulpverleners

niet over genoeg vaardigheden om deze afspraken na te komen en het actieplan te volgen.

Hulpverleners stellen dan ook dat het maken van afspraken en actieplannen goed zijn om op

korte termijn zaken aan te pakken binnen gezinnen, bijvoorbeeld om een weekend te

overbruggen, maar dat het niet geschikt is om de problemen binnen de gezinnen aan te

pakken op lange termijn. Als de nood het hoogst is werkt het om bijvoorbeeld een actieplan

op te stellen, maar nadien verwatert het weer.

Crisisbegeleiding

Een crisisbegeleiding kwam tijdens de focusgroepsgesprekken vooral ter sprake als must in

combinatie met een crisisopvang.

Daarnaast geven hulpverleners ook aan graag van bij het begin van de crisis betrokken te

worden, bijvoorbeeld voor een crisisbegeleiding. Nu hebben ze soms het gevoel dat er in de

crisisjeugdhulp gestart wordt met een begeleiding, en dan is het van “hier, begeleid maar

verder.” Hulpverleners geven echter aan dat de richting die er met de crisisjeugdhulp werd

ingeslagen niet noodzakelijk de richting is die je als hulpverlener wenselijk acht om met het

gezin uit te gaan. Sommige hulpverleners geven wel aan dat zelf ook de begeleiding doen,

soms te intensief wordt voor de eigen werking.

Crisisopvang

Is de crisisopvang zoals we die nu aanbieden wel kwaliteitsvol? Dit is een vraag die de

hulpverleners zich stellen. Ze geven hiervoor een aantal argumenten, met name:

 De jongere voelt zich volgens de hulpverleners niet gehoord in de instelling.

Hulpverleners ervaren dat ze te weinig tijd hebben om de jongere op gepaste wijze te

ontvangen in de instelling, en hem de nodige informatie te verstrekken.

 Een crisisopvang geeft een stressgevoel. Jongeren worden uit hun vertrouwde

omgeving gehaald, en hebben veel vragen. Hulpverleners hebben hier vaak ook geen

antwoord op. Een crisisopvang gebeurt te vaak boven de hoofden van de jongeren, zo

stellen ze.

 Tijdsdruk

Ook de aanmelders maken een aantal bedenkingen inzake de kwaliteit van de crisisopvang.

Ze stellen dat:

 Een crisisopvang vaak te ver van de eigen woonplaats van de jongere gebeurt

 Er een gebrek aan begeleiding is bij een crisisopvang

 Het te vaak de minderjarige is die zich moet aanpassen aan een maatregel, ook

wanneer het grootste aandeel van een crisissituatie niet bij haar/hem ligt. Jongeren

voelen zich gestraft voor een situatie waar z/hij geen aandeel in heeft.

32 Hier wordt verwezen naar de meldpunten die ook een crisisinterventie op zich (kunnen) nemen.

209

Hulpverleners geven een aantal aandachtspunten die een crisisopvang kwaliteitsvoller

zouden maken:

 Ze vinden het belangrijk de minderjarige “gerust te stellen”. Dit kan men doen door

ten eerste de minderjarige een veilig gevoel te geven. Via het aanbieden van een bed,

kledij, eten, een douche. Daarnaast kan men dit ook bekomen door het probleem af te

bakenen. Met andere woorden om steeds terug te grijpen naar de crisis, en aan de

minderjarige duidelijk te maken dat dit het probleem is.

 Er moet een goede opname voorzien worden bij een crisisopvang. Er moet aan de

minderjarige duidelijk gemaakt worden hoe alles in zijn werk gaat, wat de regels van

de voorziening zijn. Daarnaast moet er ook tijd gemaakt worden voor een goede

informatieoverdracht van aanmelder naar hulpverlener in de instelling over de

minderjarige, wat betreft speciale zorgen, medicatiegebruik, enzovoort. Dit is iets wat

nu vaak tekort schiet.

 Het is belangrijk dat de minderjarige een vertrouwenspersoon heeft gedurende de

crisisopvang. Minderjarigen hebben nood aan een aanspreekpunt. Dit is belangrijk in

het licht van de vele vragen die de minderjarigen hebben tijdens een crisisopvang.

 Zoals eerder gesteld geven hulpverleners aan dat het in veel gevallen belangrijk is

dat er een begeleiding gekoppeld wordt aan de crisisopvang. Echter, een crisisopvang

kan volgens de hulpverleners ook interessant zijn in de vorm van een time-out bij

minderjarigen die al intensief begeleid worden. Ook in andere situaties, bijvoorbeeld

bij een ziekenhuisopname van (één van) de ouders. Er is een grote verscheidenheid

aan situaties, en dus is het volgens de hulpverleners moeilijk om eenduidig te zeggen

hoe alles moet verlopen.

In verband met het laatste aandachtspunt, het koppelen van een begeleiding aan de

crisisopvang, merken we verschillende houdingen bij de hulpverleners in verband met het

zelf aanbieden van een begeleiding. De hulpverleners stellen niet zelf aan de slag te gaan

met een minderjarige in een crisisopvang. Naast het aanbieden van een bed en het uitleggen

van de huisregels wordt er geen verdere begeleiding opgestart. Hulpverleners brengen

hiervoor verschillende argumenten aan, gaande van “onze gewone werking moet ook

doorgaan, en we hebben hier geen tijd voor” tot “we kunnen het niet maken om eerst de

minderjarige heel zijn verhaal te laten doen, en dan na een week of twee weken de

minderjarige te laten gaan en nooit meer contact op te nemen.”

Communicatie

De hulpverleners, meldpuntmedewerkers en aanmelders halen verschillende

communicatiekanalen aan, die allemaal van belang zijn voor een geslaagde crisisjeugdhulp:

 communicatie vanuit de hulpverleners, meldpuntmedewerkers en aanmelders naar

de minderjarigen en de ouder(s) toe: dialoog en participatie zijn volgens hen

sleutelelementen in een geslaagde communicatie. Meldpuntmedewerkers geven aan

dat er voor gezorgd moet worden dat de minderjarige echt gehoord wordt. Hierbij is

het geven van duidelijke en goede informatie aan de minderjarigen (en hun ouder(s))

volgens hen belangrijk.

210

 communicatie tussen de hulpverleners onderling: hier treden een aantal hiaten op.

Een voorbeeld dat hulpverleners aanhaalden tijdens het focusgroepsgesprek is het

hiaat in de communicatie tussen een hulpverlener die een minderjarige afzet in een

crisisopvang, en de hulpverlener die in de voorziening werkzaam is. Wegens

tijdgebrek van beide kanten verloopt de communicatie niet altijd even vlot, waardoor

belangrijke informatie over de minderjarige niet wordt doorgegeven.

 communicatie van het meldpunt naar de hulpverleners: een hulpverlener die al

aanwezig is in het gezin voor de inzet van de crisisjeugdhulp, en die niet de

aanmelder was, wordt volgens hulpverleners soms niet betrokken.

 goede communicatie naar aanmelders toe die ofwel voor de eerste keer iemand

aanmelden of waarbij het lang geleden: dit is volgens de meldpuntmedewerkers

belangrijk, aangezien aanmelders soms niet voldoende op de hoogte zijn van het

aanbod, en er daardoor dingen over het hoofd worden gezien en er geen andere opties

geopperd kunnen worden.

2.6.4. Maatschappelijke inbedding crisisjeugdhulp

Vraagverheldering en dispatching

Zowel hulpverleners, als meldpuntmedewerkers en aanmelders zien een verband tussen het

ontstaan van een crisissituatie bij gezinnen, en de problemen binnen de rechtstreeks

toegankelijke (jeugd)hulpverlening. Volgens hen moet de crisisjeugdhulp opgestart worden,

omdat binnen de reguliere (jeugd)hulpverlening de hulp niet tijdig opgestart kan worden of

ontoereikend is.

De crisisjeugdhulp heeft volgens hen een “signaalfunctie”: het toont wat er (nog) nodig is om

een crisis te voorkomen, en welke handvaten er aangereikt moeten worden om na de inzet

van de crisisjeugdhulp een nieuwe crisissituatie te vermijden. Hulpverleners, aanmelders en

meldpuntmedewerkers zien hier twee knelpunten, met name

 de ontoereikendheid van de (jeugd)hulpverlening

 de moeizame zoektocht naar vervolghulp bij de afronding van de crisisjeugdhulp.

2.6.5. Realisme in de crisisjeugdhulp
Hulpverleners en meldpuntmedewerkers pleiten voor realisme in de crisisjeugdhulp. Binnen

de crisisjeugdhulp wordt de kern van de problemen niet aangepakt, zo stellen ze, maar wordt

er wel naar gestreefd de crisis te deblokkeren, en de situatie weer leefbaar(der) te maken

voor de jongeren en hun ouders. Echter, we kunnen ons afvragen of dit ook voldoende is voor

de gezinnen. Jongeren en hun ouders ervaren na de crisisjeugdhulp vaak nog een grote nood

aan hulp. Dit in combinatie met een moeizame zoektocht naar vervolghulp, maakt dat

sommige meldpuntmedewerkers stellen dat wat ze kunnen doen binnen de grenzen van de

crisisjeugdhulpverlening (onder andere de korte tijdsduur van de hulpverleningsperiode),

voor sommige gezinnen niet voldoende is.

211

3. Synthese
Jongeren en hun ouders, aanmelders, meldpuntmedewerkers en hulpverleners kregen

allemaal een stem in dit hoofdstuk.

In een eerste luik brachten we de beleving van jongeren en hun ouders of verzorgers over de

crisisjeugdhulp in kaart. Dit kwalitatieve onderzoeksluik liet toe om na te gaan wat de

crisisjeugdhulp teweeg heeft gebracht volgens de geïnterviewde jongeren en ouders. Gezien

de focus op beleving werd zo dicht mogelijk bij het eigen verhaal van de geïnterviewde

respondenten gebleven, al was het thema wel ‘de crisisjeugdhulp en de periode daarrond’.

We vroegen aan de jongeren en hun ouders onder andere wat de aanleiding tot de

crisisjeugdhulp was, hoe ze zich voelden bij de inzet van de crisisjeugdhulp, hoe ze het

verdere verloop van de crisisjeugdhulp beleefden en of de crisisjeugdhulp hen geholpen had.

We vroegen aan hen ook wat ze (niet) goed vonden aan de crisisjeugdhulp, en wat ze

eventueel zouden veranderen.

De crisissituaties waarover de geïnterviewden vertelden kunnen we typeren als een

uitputtingscrisis. Ouders vertelden over lang aanslepende problemen die gaandeweg de

draaglast verzwaarden voor zowel de jongeren als hun ouders, en de draagkracht

verminderden, waardoor een crisissituatie ontstaat. Opvallend was wel dat jongeren in hun

verhaal veel meer de focus legden op het crisismoment, terwijl de ouders een uitgebreide

voorgeschiedenis schetsten.

Jongeren en hun ouders beleefden de crisisjeugdhulp elk op hun manier wat maakt dat een

grote variatie te zien is in belevingen. Het is dan ook niet mogelijk eenduidig te verwoorden

hoe jongeren en hun ouders de crisisjeugdhulp beleven. Voor sommige jongeren duurt de

crisisjeugdhulp bijvoorbeeld te lang, voor anderen net te kort. Sommige ouders voelen zich

opgelucht als de crisisjeugdhulp opgestart wordt, waar andere ouders de hulp niet (meteen)

accepteren. Sommige jongeren en hun ouders voelen zich geholpen na de inzet van de

crisisjeugdhulp, waar anderen geen veranderingen zien na de crisisjeugdhulp. De meesten

die in interventie of begeleiding waren aan gaven aan dat ze de aanpak konden waarderen,

en vooral het positieve en het niet beoordelende karakter van de manier waarop

hulpverleners met hen omgingen. De verhalen over crisisopvang lopen zeer sterk uiteen, en

dat lijkt samen te hangen met de mate waarin er ook een begeleiding gekoppeld was aan de

opvang.

Doordat er in de meeste situaties sprake was van een voorgeschiedenis in de hulpverlening,

waren de meeste gezinnen ook al op zoek gegaan naar hulp. Sommigen waren ergens in

begeleiding, anderen vertelden over een frustrerende zoektocht naar hulp en over

wachtlijsten. De ouders in een uitputtingscrisis spreken dan ook over de nood aan reguliere

hulp die ze ervaren, in combinatie met het lange wachten op een aanbod hieromtrent. Dit

leidde onder meer tot de vaststelling dat een crisis niet alleen geënt kan worden op de

kenmerken van de gezinnen, maar ook uitdrukking geeft aan wat faalt of misloopt in het

systeem van de reguliere hulpverlening.

Jongeren en hun ouders gaven verschillende uitkomsten aan van de crisisjeugdhulp, hoewel

het meermaals voorkwam dat de perceptie ervan verschilde bij jongeren en hun ouders.

Opvallend is echter wel dat de meeste jongeren en hun ouders aangeven nog een grote nood

aan hulp te ervaren na de crisisjeugdhulp. Ook al zien ze verbeteringen op een heel aantal

vlakken (zoals het beter om kunnen gaan met conflicten, beter kunnen praten, …), toch zijn

de problemen die aan de basis lagen van de crisisjeugdhulp verre van opgelost. Sommige

jongeren en hun ouders hebben het gevoel dat de situatie weer leefbaarder is, en dat de crisis

weg is, maar tegelijkertijd voelen ze zich niet altijd sterk genoeg om de problemen die er nog

zijn zelf aan te kunnen. De moeizame zoektocht naar (aansluitende) vervolghulp vormt dan

ook een probleem voor de gezinnen. We kunnen de crisisjeugdhulp dan ook niet los zien van

212

het ruimere hulpverleningslandschap. In de beleving van jongeren en hun ouders speelt de

crisisjeugdhulp slechts een rol in een veel groter verhaal. Expliciet positief aan die

crisisjeugdhulp is dat ze snel op gang komt, maar dat staat soms in schril contrast met wat

de gezinnen verder meemaken.

Een laatste belangrijke bevinding is dat we vaak verwarrende en chaotische verhalen te

horen kregen, vooral van de jongeren, maar ook van hun ouders. Zo bleek het moeilijk het

tijdsverloop van de crisisjeugdhulp in kaart te brengen, en het was niet altijd duidelijk welke

hulp door wie wordt ingezet. Dit roept de vraag op hoe de crisisjeugdhulp begrepen wordt,

zeker in relatie tot andere onderdelen van de jeugdhulp. Dit alles ondanks het feit dat

volgens de geïnterviewden vaak een (goede) uitleg gegeven wordt door hulpverleners

wanneer ze in de gezinnen terecht komen. De verwarring en chaos drukt ook iets uit over de

mate waarin jongeren greep hebben op een situatie. Het begrip actorschap van jongeren zegt

immers niet alleen iets over de eigen manier waarop jongeren omgaan met de wereld rondom

hen, het verwijst ook naar de mate waarin jongeren controle hebben en/of krijgen op een

situatie.

In een tweede luik lieten we ‘grote’ aanmelders, meldpuntmedewerkers en hulpverleners aan

het woord over de crisisjeugdhulp in focusgroepsgesprekken.

Voor wie werkt de crisisjeugdhulp?

Ook al was men het erover eens dat de crisisjeugdhulp voor minderjarigen in crisis moest

werken, bleek uit de gesprekken dat er geen eenduidige invulling gegeven wordt aan het

begrip crisis. Zo was er nogal wat discussie over de vraag of er over een crisis gesproken kan

worden als een gezin reeds langere tijd met problemen kampt. Dit element speelt een rol bij

mogelijke dispatching van de aanmelding: soms worden chronische, lang aanslepende

problemen binnen een gezin eerder beschouwd als een crisislevensstijl dan als een acute

crisissituatie, en is dit een reden om niet tot onmiddellijke actie over te gaan.

Naast het criterium dat het moet gaan om mensen in een crisissituatie benoemen

meldpuntmedewerkers nog een aantal andere critieria bij hun overweging om al dan niet tot

dispatching in het crisisjeugdhulpprogramma over te gaan. Onder andere vrijwilligheid en de

veiligheid van de jongere komen er in de gesprekken uit als belangrijke criteria. Aanmelders

geven op hun beurt aan dat ze de criteria onduidelijk vinden. Ze ondervinden

onduidelijkheden bij onder andere de mentale leeftijd van de minderjarige, een eventuele

psychiatrische problematiek bij de minderjarige en een gerechtelijk verleden en/of

strafbaarheid van de feiten. De aanmelders op hun beurt hanteren strenge criteria bij hun

keuze tot (niet) aanmelden bij het crisisjeugdhulpprogramma. Over het algemeen stellen ze

enkel aan te melden in uiterste nood, als er echt geen andere oplossingen meer mogelijk zijn.

Onder welke omstandigheden werkt het crisisjeugdhulpprogramma?

Zoals gesteld wordt vrijwilligheid door de meldpuntmedewerkers benoemd als belangrijke

voorwaarde voor het crisisjeugdhulpprogramma. Toch wordt ook daar heel anders tegen aan

gekeken door de verschillende betrokkenen. Bij zowel de aanmelders als de hulpverleners

leven frustraties aangaande deze vrijwilligheid. Ze opteren voor een minder strikte en meer

open invulling van dit begrip.

Een voldoende aanbod wordt eveneens beschouwd als een voorwaarde voor een goed

werkende crisisjeugdhulp. Hulpverleners en aanmelders wijzen op een onvoldoende

bereikbaarheid van diensten. Crisisinterventie en –begeleidingsdiensten werken niet na 17u

’s avonds en in het weekend.

Wat betreft de rol van de aanmelder zien de aanmelders voor zichzelf een duidelijke rol in

het geven van (h)erkenning van de crisissituatie. We merken echter verschillende

opvattingen als het gaat over de betrokkenheid van de aanmelder zowel tijdens als na de

213

crisisjeugdhulp. Zo geven meldpuntmedewerkers aan dat de opvolging van de gezinnen door

de aanmelder niet altijd even intensief gebeurt als vooropgesteld is, terwijl aanmelders op

hun beurt aangeven dat er te vaak van wordt uitgegaan dat ze deze opvolging wel op zich

zullen nemen.

Hoe denkt/wil men dat het crisisjeugdhulpprogramma werkt?

De snelheid waarmee de crisisjeugdhulp opgestart kan worden, wordt door alle partijen

positief gewaardeerd. Maar de onvoldoende bereikbaarheid van bepaalde diensten legt een

begrenzing op aan de snelle inzet van de gepaste hulp. De onvoldoende bereikbaarheid van

crisisinterventie en –begeleidingsdiensten leidt te vaak tot de keuze voor een crisisopvang,

zeker als de veiligheid van de jongere niet gegarandeerd kan worden. Dit roept vragen op bij

het efficiënt inzetten van gepaste hulp.

Bovendien stellen hulpverleners zich ook de vraag of de crisisopvang zoals die nu

aangeboden wordt wel kwaliteitsvol is. Zo vragen ze zich onder andere af of de jongere zich

(voldoende) gehoord voelt, omdat hulpverleners te weinig tijd hebben om de jongere op

gepaste wijze te ontvangen in de instelling. Een crisisopvang wordt ook te vaak gegeven

zonder bijkomende begeleiding, terwijl men dit wel als een must beschouwt. Ook met

betrekking tot dit thema merken we verschillende houdingen tegenover het koppelen van een

crisisbegeleiding aan een crisisopvang. Sommige hulpverleners, werkzaam in de crisiopvang,

gaan niet zelf aan de slag met de jongere. Een argument kan zijn omdat er te weinig tijd is

en de leefgroep ook moet doordraaien. Een ander argument kan zijn dat ze het ethisch niet

verantwoord vinden om jongere hun verhaal te laten doen en dan te zeggen dat ze zich niet

verder kunnen engageren.

Wat betreft een crisisinterventie en –begeleiding merken we bij alle partijen een ‘realistische’

houding. Een interventie en/of begeleiding is goed om korte termijn de crisis aan te pakken,

de situatie te deblokkeren en de veiligheid van de jongere te (her)installeren. Maar de kern

van de problemen wordt hierdoor niet aangepakt, dus op lange termijn zien

meldpuntmedewerkers minder effect. Zeker in combinatie met een moeilijke zoektocht naar

(aansluitende) vervolghulp, stellen meldpuntmedewerkers zich soms de vraag of “wat ze doen

wel voldoende is”.

Sommige hulpverleners vinden dat een crisisinterventie minder effectief is door een te

directieve houding in de crisisinterventie. De actieplannen en afspraken worden te vaak

boven de hoofden van de gezinnen gemaakt, waardoor de meeste gezinnen niet weten hoe ze

ook effectief met deze actieplannen aan de slag moeten en de afspraken kunnen nakomen.

Volgens hulpverleners beschikken de meeste gezinnen niet over voldoende vaardigheden om

dit te kunnen.

Zowel hulpverleners als meldpuntmedewerkers en aanmelders zien een verband tussen het

ontstaan van een crisissituatie bij gezinnen, en de problemen binnen de

(jeugd)hulpverlening. De crisisjeugdhulp heeft volgens hen een signaalfunctie: het toont wat

er (nog) nodig is om een crisis te voorkomen, en welke handvaten aangereikt moeten worden

om na de inzet van de crisisjeugdhulp een nieuwe crisissituatie te vermijden.

214

Hoofdstuk 6

Over

crisisjeugdhulp en

jeugdhulp in crisis

216

De crisisjeugdhulp werkt en de cliënten die crisisjeugdhulp kregen waarderen haar positief,

maar ze is geen eenduidig succesverhaal. Positief is de snelheid waarmee de crisisjeugdhulp

op gang komt, de manier waarop hulpverleners in de gezinnen aan de slag gaan, het feit dat

ouders vinden dat de probleemsituatie erkend en herkend wordt. De crisisjeugdhulp kan

echter op verschillende aspecten verbeteren: jongeren lopen nog te vaak ‘verloren’ in

crisisopvang, gezinnen weten niet altijd wat er precies gebeurt, de regie van de hulpverlening

loopt niet altijd goed. Daarnaast worden er vanuit de crisisjeugdhulp ook signalen gegeven

over de ruimere hulpverlening en de nood aan ondersteuning die gezinnen meer algemeen

ervaren.

In dit laatste hoofdstuk brengen we de elementen die in de verschillende onderzoeksfasen

verzameld werden samen en bekijken ze in het licht van de onderzoeksvraag: “voor wie werkt

de crisisjeugdhulp, op welke manier en onder welke omstandigheden”. We zetten de

onderzoeksresultaten met andere woorden af tegen de programmatheorie waarin tot uiting

komt hoe dit hulpprogramma opgebouwd is. Vanuit deze synthese ontwikkelen we ook

beleidsaanbevelingen en geven suggesties voor indicatoren om deze aanbevelingen te

monitoren. De toets van de onderzoeksresultaten aan de programmatheorie wordt

voorafgegaan door een toelichting over de aanpak van deze oefening en door een beknopt

overzicht van de onderzoeksresultaten per fase.

1. Methodologie: het perspectief van betrokkenen

inbrengen in beleid en monitoring van beleid

In deze evaluatiestudie wilden we de perspectieven van verschillende betrokkenen op de

crisisjeugdhulpverlening in rekening brengen. De onderzoeksresultaten dienen in dit laatste

hoofdstuk uit te monden in beleidsaanbevelingen en voorstellen tot indicatoren om die

aanbevelingen op te volgen.

We wezen er reeds in het onderzoeksopzet (hoofdstuk 1) op dat beleidsaanbevelingen niet

zonder meer voortvloeien uit onderzoeksresultaten. Doordat in dit onderzoek vooral

kwalitatieve onderzoeksmethoden gebruikt zijn bij verschillende (soorten) betrokkenen op de

crisisjeugdhulp, worden veeleer complexe nuances aangebracht en discussies in kaart

gebracht. Dat is ook de waarde van kwalitatief evaluatieonderzoek (Abma, 2008; Kazi, 2003;

Op de Beeck, Vandenhole, & Desmet, 2012:25), waarin een fenomeen in de diepte bestudeerd

wordt. In §1.1 lichten we toe hoe het perspectief van de verschillende betrokkenen ingebracht

wordt in de beleidsaanbevelingen, in §1.2 verduidelijken we beknopt de manier waarop we

omgegaan zijn met aanbevelingen en indicatoren.

1.1. Inbreng van het perspectief van verschillende

betrokkenen in de formulering van beleidsaanbevelingen
In dit onderzoek kwamen verschillende betrokkenen aan bod. Vanuit het

crisisjeugdhulpprogramma betrokken we beleidsmakers, aanmelders,

meldpuntmedewerkers, hulpverleners en vertegenwoordigers uit regiostuurgroepen. Bovenal

schonken we in sterke mate aandacht aan het perspectief van minderjarigen en hun ouders

in het belevingsonderzoek. Het perspectief van de minderjarigen die aangemeld werden maar

geen dispatching kregen in het hulpprogramma werd indirect in beeld gebracht via de

analyse van de aanmeldingsregistratie. In de rapporten over elke onderzoeksfase wordt

duidelijk dat er voor sommige aandachtspunten overeenstemming bestaat tussen de

verschillende betrokkenen. Maar er is vooral te zien dat er veel ruimte is voor nuance, detail

en tegenspraak tussen de betrokkenen.

217

1.1.1. De moeilijkheid om het perspectief van betrokkenen echt ‘te

horen’
Voor dit onderzoek is door de opdrachtgever en onderzoekers uitdrukkelijk gekozen om het

perspectief van betrokkenen in te brengen in een evaluatie van de crisisjeugdhulp. Daarbij

schenken we in het bijzonder aandacht aan het perspectief van jongeren en hun ouders. Dit

perspectief verdient extra aandacht, niet alleen omdat de hulpverlening aan hen ten goede

moet komen, maar ook omdat zij een wezenlijk andere rol en machtspositie hebben dan

professionals die betrokken zijn in het programma (Gunn, 2008; Mcleod, 2007; Thomas &

Percy-smith, 2011).

Het is echter niet evident om dit perspectief van de betrokkenen ook echt te horen en het dan

een plaats te geven in de hulpverleningspraktijk. Dit stelden we ook vast in de loop van dit

onderzoek. Vaststellingen en resultaten werden voorgelegd aan professionals die betrokken

waren in het hulpprogramma, zowel tijdens de focusgroepen als in het beleidsseminarie.

Daarbij viel op dat vooral de negatieve aspecten die jongeren aanhalen wel eens

gerationaliseerd worden door professionals. Maar ook jongeren voelen dit aan, zoals blijkt uit

een citaat van een jongere in de hulpverlening in een ander onderzoek: “Meestal kijken ze

niet. Ze horen wel, maar ze luisteren niet. Volgens mij hebben ze geen beeld van jongeren zoals

ik. Die weten juist wat mijn probleem is, voor de rest weten die niets van mij. Ze kúnnen geen

beeld van me maken.” Daarnaast is zoals in elke relatie tussen een volwassene en een

minderjarige, en nog meer zo in een relatie van hulpverlener-hulpvragende, het

machtsverschil steevast aanwezig (Gunn, 2008; Mcleod, 2007; Roose & Bouverne-De Bie,

2008).

Hierin toont zich de complexiteit van het evalueren met verschillende betrokkenen (Gunn,

2008), zeker wanneer dat op basis van kwalitatief onderzoeksmateriaal gebeurt. Ten eerste

worden er zelden eenduidige adviezen gegeven, ten tweede is het belangrijk stil te staan bij

het gewicht dat toegekend wordt aan een bepaalde beleving en het gevolg dat daaraan

gegeven wordt. Het gaat er niet om dat jongeren meer ‘gelijk’ zouden hebben dan de

hulpverleners of de ouders, of dat hun rechten belangrijker zouden zijn dan andere rechten

(Roose & Bouverne-De Bie, 2008). Het gaat er wel om de mogelijke beleving van de

crisisjeugdhulp in haar complexiteit te begrijpen en te zien dat het mogelijk – met de beste

bedoelingen – fout kan lopen. Want ook dat zijn effecten van het programma.

Uit het beleidsgericht seminarie bleek dat er grote interesse bestond om het perspectief van

jongeren en hun ouders meer systematisch te gebruiken in de opvolging van het

crisisjeugdhulpprogramma (bv. in de regiostuurgroepen). Hoewel dit alleen maar te

ondersteunen valt, is het ook wel belangrijk om het format waarin dat perspectief een plaats

krijgt zodanig te organiseren dat ook afwijkende beleving echt zichtbaar gemaakt wordt en

gehoord kan worden. Uiteindelijk heeft het bevragen van perspectieven van betrokkenen

(wat van alle betrokkenen veel vraagt) maar zin als dit ook een impact heeft op de praktijk

van het hulpprogramma (Gunn, 2008; Roose, 2005).

1.2.1.Beleidsaanbevelingen als resultaat van dialoog en debat
De onderzoeksresultaten werden voorgelegd en besproken tijdens een beleidsgericht

seminarie, waarop – naast één beleidsverantwoordelijke per betrokken sector in de

crisisjeugdhulp – uit elk van de 6 regio’s 6 deelnemers uitgenodigd waren. Er werd een goede

verdeling van betrokkenen uit de verschillende sectoren nagestreefd. Daarnaast nodigden we

ook cliëntvertegenwoordigers (voor jongeren en ouders afzonderlijk) uit. In totaal namen 23

betrokkenen uit de verschillende regio’s Integrale Jeugdhulp, beleidsmedewerkers en

cliëntvertegenwoordigers deel.33 Op deze manier werden meerdere regio’s betrokken bij het

33 De deelnemers waren als volgt verdeeld: Algemeen Welzijnswerk (2); Agentschap

Jongerenwelzijn (1); Kind & Gezin administratie (1); Kind & Gezin – Meldpunt (1); Algemeen

Welzijnswerk - Meldpunt (2); VAPH voorzieningen (3); Roppov (1); Bijzondere Jeugdbijstand (3);

218

onderzoek en streefden we een dialoog na om tot beleidsaanbevelingen te komen. Beleid

wordt immers geïnformeerd door onderzoeksresultaten, maar tussen onderzoeksresultaten

en beleidsaanbevelingen vindt een belangrijke vertaalslag plaats (Fraser, 1989; Mouffe & de

Vries, 2008; Piessens, 2008). Zeker bij onderzoek waar naar de perspectieven van

betrokkenen wordt gepeild, is het zinvol om ook in de fase van beleidsaanbevelingen

aandacht te schenken aan dialoog en debat. Uit perspectieven van betrokkenen volgt niet

zonder meer de ‘juiste aanpak’ voor de toekomst, laat staan dat het een beleidskeuze is om

die perspectieven zomaar te volgen.

Daarenboven is het bij Kind en Samenleving ook onze bekommernis om de perspectieven van

de betrokkenen minstens in te brengen in een beleidsgeoriënteerd debat. De participatie aan

het onderzoek stopt immers al te vaak bij de deelname aan een onderzoeksmoment. Waar

mogelijk brengen we de resultaten uit dit seminarie in bij de ontwikkeling van

beleidsaanbevelingen.

1.2. Beleidsaanbevelingen en indicatoren: keuzes en

begripsomschrijving
De onderzoeksresultaten laten verschillende beleidsaanbevelingen toe, maar die

aanbevelingen zullen en moeten op verschillende niveaus geformuleerd worden. Rutjes &

Sarti (2012: 16) maken een onderscheid tussen 3 niveaus in uitspraken over de kwaliteit van

de zorg vanuit het perspectief van jeugdigen:

 De kwaliteit van het primair proces verwijst naar het proces zoals minderjarigen en

hun ouders dat ervaren.

 De kwaliteit van de organisatie verwijst naar meer structurele kwaliteitselementen

die ingebouwd zijn in de hulpverlening, zoals een goede informatievoorziening of het

gebruik van tevredenheidspeilingen.

 De kwaliteit van de medewerkers verwijst naar wat professionals ondernemen.

Ook al zijn indicatoren anders dan uitspraken over de kwaliteit van een beleid, toch is het

zinvol om ook het onderscheid dat in indicatoren gemaakt wordt mee te nemen. Er wordt een

onderscheid gemaakt tussen structuur-, proces- en resultaats- of uitkomstindicatoren (Op de

Beeck et al., 2012; Poelman, Hermans, & Van Audenhove, 2011). In onderstaand kader

wordt de omschrijving van Poelman e.a. (2011: 16) opgenomen.

Structuurindicatoren geven informatie over de (organisatorische) randvoorwaarden waarbinnen
de zorg wordt geleverd. Bijvoorbeeld het aantal fulltime medewerkers ten opzichte van het
aantal patiënten, de competenties van het personeel, de kwaliteit van het leiderschap, de missie,
de beschikbaarheid van financiële middelen.

Procesindicatoren geven informatie over de handelingen en processen die binnen het primaire
zorgproces worden uitgevoerd om kwaliteit te leveren. Kenmerkend voor procesindicatoren is
dat ze direct beïnvloedbaar zijn: ze meten hoe (vaak) iets is gedaan. Bijvoorbeeld het aantal
gesprekken per patiënt, de specifieke acties die ondernomen zijn, de aangeboden
hulpverleningsvorm.

Uitkomst- of resultaatsindicatoren geven informatie over de uitkomsten van de zorgprocessen.
In de eerste plaats wordt hiermee verwezen naar de gebruikers en de ruimere samenleving, maar
ook de resultaten voor de medewerkers kunnen opgevolgd worden. Uitkomsten zijn van vele
factoren afhankelijk en daardoor vaak moeilijk louter toe te schrijven aan de geleverde zorg.
Uitkomsten verwijzen dus naar de effecten, bijvoorbeeld op de levenskwaliteit van gebruikers.

CLB (3); Crisishulp aan Huis (1). Er waren 2 begeleiders van Kind & Samenleving en 2

vertegenwoordigers vanuit de opdrachtgever, die als verslaggever deelnamen.

219

Bij de beleidsaanbevelingen zal telkens ook het niveau aangegeven worden waarop die

aanbeveling betrekking heeft. Op basis van de voorgaande kaders zullen we volgende

niveaus hanteren:

Niveau Focus in de aanbeveling

Structuur Focus op de organisatorische randvoorwaarden

Proces Focus op

 de praktische organisatie en het verloop van de hulp

 de medewerkers

 het primair proces

Uitkomst34  de ‘effecten’ van het primair proces voor gezinnen

TABEL 20: OVERZICHT VAN DE NIVEAU'S VAN DE AANBEVELING

Hoewel dit onderscheid duidelijkheid verschaft, kan het ook bedrieglijk eenvoudig zijn.

Aanbevelingen op een structuurniveau hebben vaker wel dan niet een impact op de

professionals in een hulpprogramma. Wanneer we aanbevelingen doen voor het

registratiesysteem, hangt de slaagkans daarvan samen met de mate waarin de registratie

goed ingevuld wordt. Aanbevelingen op procesniveau hebben vaker wel dan niet een impact

op structuurniveau.

Op basis van dit onderzoek kunnen we bv. aanbevelen om meer begeleidingscapaciteit te

voorzien (onderzoek met jongeren en ouders, onderzoek met professionals). Daarbij blijkt uit

de internationale literatuurstudie dat crisisjeugdhulp beter werkt wanneer begeleiders een

lage caseload hebben: een lage caseload betekent immers dat begeleiders gedurende korte

tijd intensief met gezinnen kunnen werken. De aanbeveling heeft gevolgen op

structuurniveau (er dienen middelen en capaciteit voorzien te worden), op procesniveau (er

dient bv. vaker gedispatcht te worden naar begeleiding) en op uitkomstniveau (hulpverleners

brengen gedurende ongeveer een maand intensief tijd door met een gezin).

Naast de formulering van beleidsaanbevelingen geven we in sommige gevallen ook

voorstellen van indicatoren voor de monitoring van dit beleid. Gebaseerd op Op de Beeck et

al. (2012: 5) gebruiken we volgende omschrijving van een indicator: een indicator vormt een

concrete aanduiding, op basis van bepaalde data, van de mate waarin een beleidsdoelstelling

gerealiseerd wordt. Op de Beeck et al. maken een onderscheid tussen de indicator en de

empirische gegevens die gebruikt kunnen worden om na te gaan in welke mate aan die

indicator voldaan wordt. Dit betekent “onder meer dat indicatoren niet enkel aan de hand

van kwantitatieve, maar ook op basis van kwalitatieve data ingevuld kunnen worden” (Op de

Beeck et al., 2012: 5). Daarmee gaan we verder dan Poelman et al. (2011) die indicatoren

vooral beschouwen als wat tel- en meetbaar is en proberen we om te gaan met de kritiek van

Abma op het gebruik van prestatie-indicatoren in beleid. Abma stelt immers “Ervaringen

leren dat prestatie- indicatoren geschikt zijn als het gaat om industriële processen, zoals

openbaar vervoer en telefoondiensten, maar minder adequaat als het gaat om professionele

en strategische processen waar de mate van ambiguïteit hoog is” (Abma, 2008: 1).

34 Op de Beeck et al. (2012) maken een onderscheid tussen uitkomstindicatoren op micro- en op

macroniveau. Belevingsonderzoek geeft eerder informatie op het microniveau.

220

2. Samenvatting van de verschillende

onderzoeksfasen
De geïntegreerde toetsing van de onderzoeksresultaten aan de programmatheorie, wordt

voorafgegaan door een beknopte samenvatting van de onderzoeksresultaten tot dusver.

2.1. De crisisjeugdhulp: een programma voor alle

minderjarigen in crisis
In de eerste onderzoeksfase construeerden we de programmatheorie, een concreet antwoord

op de vraag “Voor wie werkt de crisisjeugdhulp, onder welke omstandigheden en op welke

manier?”, op basis van een documentanalyse en interviews met beleidsmakers betrokken bij

de crisisjeugdhulp.

Hoewel er zich duidelijk een programmatheorie aftekende, bleken er over een aantal

elementen daaruit verschillende opvattingen te zijn. Ook die discussiepunten werden

meegenomen, omdat ze iets aangeven over mogelijk cruciale elementen uit de

programmatheorie.

2.1.1 Voor wie werkt het crisisjeugdhulpprogramma?
Het crisisjeugdhulpprogramma moet inzetbaar zijn voor alle minderjarigen in een crisis,

waarbij een crisis decretaal gedefinieerd wordt als: “een acuut beleefde noodsituatie, die niet

vooraf ingeschat kan worden en waarin onmiddellijk hulp moet geboden worden” . In het

nieuwe ontwerpdecreet Integrale Jeugdhulp, dat in werking treedt op 1 januari 2014, luidt

de definitie van een crisis als volgt: ‘Een acuut beleefde noodsituatie, waarin onmiddellijk

hulp geboden moet worden.” Het crisiskarakter wordt een belangrijk onderscheidend

criterium om al dan niet hulp te krijgen binnen dit hulpprogramma.

2.1.2. Onder welke omstandigheden werkt de crisisjeugdhulp?
De crisisjeugdhulp wordt in gang gezet wanneer een professionele aanmelder een

crisissituatie aanmeldt bij een crisismeldpunt. Deze aanmelding wordt gevolgd door een

proces van vraagverheldering en een inschatting van de aanmelding door het meldpunt.

Gaat het hier om een crisis of niet en welke hulpverlening is geboden? Opdat die aanmelding

goed zou kunnen gebeuren, wordt een permanente bekendmaking van de programma’s bij de

aanmelders als essentieel beschouwd (Integrale Jeugdhulp, 2012). Alleen in geval van crisis,

en wanneer de aanmelder zelf geen oplossing vindt, kan aangemeld worden. Van de

aanmelders wordt ook na de aanmelding nog een rol verwacht; er wordt immers van

uitgegaan dat de betrokkenheid van de aanmelder gedurende het hele traject binnen het

crisisjeugdhulpprogramma is aangewezen. Afhankelijk van wie de aanmelder is worden er

wel andere verwachtingen gesteld aan de aanmelder. Zo wordt er van politie minder

betrokkenheid verwacht dan van een hulpverlener.

Een essentiële voorwaarde voor het welslagen van de crisisjeugdhulp is dat er voldoende

aanbod moet zijn, omdat anders de hulp niet gegarandeerd kan worden. Via Artikel 17-

plaatsen kunnen voorzieningen die een engagement opnemen binnen het programma

gesubsidieerde plaatsen vrijhouden voor de crisisjeugdhulp (Integrale Jeugdhulp, 2012).

Echter, in tijden waar het reguliere (jeugd)hulpverleningsaanbod al overvol zit, komen deze

Artikel 17-plaatsen sterk onder druk te staan (Van Tomme et.al, 2011). Veel beleidsmakers

problematiseren dan ook het vrijhouden van Artikel 17-plaatsen, mede omdat ze een slecht

zicht hebben op de bezettingscijfers van deze plaatsen.

Tot slot wordt nog een belangrijk criterium bij de gezinnen zelf gelegd. Naast het

crisiselement is het van belang dat de minderjarigen en hun ouders in een crisissituatie

vrijwillig deelnemen aan het crisisjeugdhulpprogramma. De hulpverlening kan niet worden

opgelegd door derden. Er bleken echter verschillende invullingen aan dit begrip

221

vrijwilligheid gegeven te worden, gaande van ‘vrijwilligheid als noodzakelijke voorwaarde’ tot

‘vrijwilligheid als werkpunt’.

2.1.3. Hoe denkt/wil men dat de crisisjeugdhulp werkt?
De crisisjeugdhulp moet snel de gepaste hulp inzetten. Gepaste hulp kan ingezet worden via

de hulpprogramma’s met hun vier opdrachten: het meldpunt, crisisinterventie, -begeleiding

en -opvang. Beleidsmakers zien hier echter een ongelijke verdeling van het aanbod. In

verhouding wordt er vaker ingezet op een crisisopvang in plaats van op een interventie en/of

begeleiding, waardoor die laatste wat onderbenut blijven. Hier worden meerdere oorzaken

voor aangegeven. Ten eerste blijkt het aanbod van de voorzieningen die een crisisinterventie

aanbieden vaak beperkt. Er is geen 24-uurspermanentie die wel geldt voor de meldpunten,

en ook tijdens het weekend zijn de diensten vaak gesloten. Ten tweede merkt Van Tomme et.

al. (2011) op dat meldpuntmedewerkers een druk ervaren vanuit de aanmelders om in te

zetten op een crisisopvang. Ten derde wordt een financiële oorzaak genoemd, met name dat

avond- en weekendwerk te belastend is voor voorzieningen die crisisinterventie en/of –

begeleiding aanbieden. Ten vierde zijn er volgens de beleidsmakers ook gewoon meer

opvangplaatsen dan interventie- en begeleidingsplaatsen aanwezig.

De crisisjeugdhulp werkt ook via een intersectoraal samenwerkingsmodel, waaraan een

aantal verwachtingen ten grondslag liggen. Zo wil men via de gedeelde verantwoordelijkheid

de doorverwijscultuur tegengaan, wil men de expertise van verschillende sectoren verenigen,

zorgen voor voldoende plaatsen in het hulpaanbod en uiteindelijk een meer vraaggestuurde

hulpverlening mogelijk maken (Integrale Jeugdhulp, 2012). Ook de beleidsmakers zien deze

voordelen. Ze geven tegelijkertijd ook aan het moeilijk te vinden een invulling te geven aan

dit intersectorale samenwerkingsmodel. Dit leidt onder meer tot vragen over een

generalistische dan wel een doelgroepspecifieke aanpak van de crisisjeugdhulp, en tot vragen

over een voldoende evenwichtige verdeling van de inspanningen over de verschillende

sectoren.

Meldpuntmedewerkers worden beschouwd als de gatekeepers van het

crisisjeugdhulpprogramma. Van hen wordt verwacht dat ze snel een goede inschatting

kunnen maken van de ontvankelijkheid van de aanmelding, en kunnen beslissen welke

hulpverlening is aangewezen. Het crisisjeugdhulpprogramma werkt dan ook via een goede

vraagverheldering. Hoewel er belang gehecht wordt aan een goede inschatting van de

(crisis)situatie, bestaat er ook discussie over. Bekeken vanuit een perspectief van een goede

en juiste inzet van maatschappelijke middelen is het belangrijk dat de crisisjeugdhulp alleen

ingezet wordt in crisissituaties. Bekeken vanuit een hulpvraag die door de aanmelder

benoemd wordt als een crisis, is het belangrijk dat elke hulpvraag op zich serieus genomen

wordt en minder te screenen op het element crisis.

2.1.4. Doelstellingen van de crisisjeugdhulp
Ten aanzien van het crisisjeugdhulpprogramma worden doelstellingen op maatschappelijk

niveau en op individueel niveau geformuleerd. Op maatschappelijk niveau wil men snelle,

gepaste hulpverlening aanbieden aan minderjarigen in een crisissituatie en zo de garantie

bieden dat er altijd hulp kan geboden worden. Door de inzet van de crisisjeugdhulp zou meer

ingrijpende hulpverlening vermeden moeten kunnen worden.

Op individueel of gezinsniveau wil men de crisissituatie deblokkeren, zodat gezinnen weer

verder kunnen. Daarnaast wil men gezinnen versterken. Vanuit de idee dat een crisis ook

kansen en krachten inhoudt, wil men onder andere via een empowerende en participatieve

houding bij de hulpverlener, er toe komen dat gezinnen die kansen en krachten ten volle

kunnen benutten en beter kunnen omgaan met de crisissituatie en eventueel volgende

crisissituaties.

222

2.2. De literatuurstudie: morrelen aan enkele aannames over

crisis en crisishulp
In dit hoofdstuk gingen we over welke elementen uit de programmatheorie we onderzoek

terugvonden in de (internationale) literatuur.

2.2.1. Crisis
Het in het decreet gebruikte crisisbegrip sluit aan bij elementen uit de crisistheorie. In de

internationale literatuur wordt volgende definitie gehanteerd:

“A disturbance of balance between demands and resources of a family system due to a

rising tension, where former coping mechanisms as well as the support system are

insufficient or failing (Caplan, 1964; Al, 2011; Berger, 2007).”

Bovendien wordt onderscheid gemaakt in soorten crisis. Relevant voor het

crisisjeugdhulpprogramma is het door Golan (1987, in Al et al. 2011) gemaakte onderscheid

tussen een shockcrisis en een uitputtingscrisis. Een shockcrisis start na een plotse

gebeurtenis zoals een onverwacht overlijden, daar waar een uitputtingscrisis veroorzaakt

wordt door een te lange periode van te hoge eisen. Beiden leiden ze tot een acuut ontstaan

van een crisis.

Een crisis wordt beschouwd als een overgangsperiode, die ofwel leidt tot persoonlijke groei,

ofwel tot een slechtere uitkomst tijdens en na de crisis. Tot slot wordt verondersteld dat een

crisis een natuurlijk tijdsverloop kent van vier tot zes weken (Golan, 1987; Rapoport, 1970).

Na vier tot zes weken ontwikkelt zich automatisch een nieuw evenwicht. Dit heeft tot gevolg

dat tot nu een korte tijdelijke crisisinterventie als meest efficiënte wordt aanschouwd, iets

wat weerspiegeld wordt in het concrete hulpverleningsaanbod in het Vlaamse

crisisjeugdhulpprogramma.

Deze periode wordt door het recente onderzoek van Al et al. (2011) echter in vraag gesteld. In

haar onderzoek bij cliënten, bleek dat cliënten naar een opeenhoping van reeds langer

bestaande problemen verwijzen in hun definitie van een crisis en in hun antwoorden op de

vraag wanneer de crisis zich voordeed. Uitputtingscrisissen zijn hier een typisch voorbeeld

van (Al et al., 2011). Het natuurlijk tijdsverloop van crisissen in vraag stellen, heeft een

gevolg voor het in vraag stellen van hulpverleningsmodellen die in tijd beperkt zijn.

2.2.2. Crisishulp
Op het terrein van mogelijke crisishulp merken we een grote paradigmaverschuiving op in de

jaren ’70. Waar voordien crisishulp vooral bestond uit residentiële hulp, wint ambulante

crisishulp aan populariteit na de jaren ’70. Dit onder andere onder impuls van Bowlby’s

hechtingstheorie (1969). In de VS ontstonden in die tijd veel programma’s binnen het ruime

kader van “Family Preservation Services”, programma’s die - onder veel verschillende namen

- allemaal gericht zijn op het voorkomen van uithuisplaatsing van (één van) de kinderen

binnen een gezin.

We stelden onze focus scherp op de Intensive Family Preservation Services (IFPS), die

gericht zijn op gezinnen in een crisis. Ook bij IFPS is het voornaamste doel het voorkomen

van een onnodige uithuisplaatsing van (één van) de kinderen (Forsythe, 1992). IFPS hebben

een aantal kenmerken zoals: de hulpverlening is aan huis, komt snel op gang, de hulp is

intensief, er is een lage caseload van de hulpverlener, en een grote beschikbaarheid (24u/24

en 7d/7) en er wordt zowel klinische als praktische hulp geboden (Forsythe, 1992).

Heden ten dage bestaan er veel IFPS, wijdverspreid over de VS, Canada en verscheidene

Europese landen. In Vlaanderen is Crisishulp aan Huis een voorbeeld van een IFPS.

Crisishulp aan Huis is een gezinsgericht programma, dat zich specifiek richt op die gezinnen

223

waar minstens één van de minderjarigen dreigt uit huis geplaatst te worden in een

professionele setting van de jeugdhulp, omwille van de vastgelopen opvoedingssituatie thuis

(Van Puyenbroeck, 2007, 2009).

2.2.3. Effect- en evaluatieonderzoek naar crisishulpprogramma’s
Men heeft niet echt een globaal zicht op de effectiviteit van al deze programma’s, zeker

omdat wel vaker ‘het voorkomen van uithuisplaatsing’ als enige of als belangrijkste indicator

beschouwd werd en omdat er onderzoek gebeurd is bij verschillende doelgroepen (Al, 2012).

Onderzoeken in de literatuur tonen gemengde resultaten (Van Puyenbroeck et.al., 2009;

Lietz, 2009; Al, 2012). In de jaren ’70 en ’80 van vorige eeuw werd er veel niet-experimenteel

onderzoek verricht naar deze programma’s, met veelbelovende resultaten in termen van lage

uithuisplaatsingscijfers (Van Puyenbroek et.al., 2009). Echter, vermits deze studies niet

werkten met een controlegroep is het niet geweten hoeveel kinderen geplaatst zouden zijn

zonder de crisisinterventie. Bovendien beschouwden deze studies het voorkomen van

uithuisplaatsing als de enige indicator voor het welslagen van het programma. Er werd

slechts weinig tot geen informatie gegeven over andere indicatoren, zoals een verbetering in

het gezinsfunctioneren, verzekering van de veiligheid van het kind, of zelfs informatie over

cliëntkenmerken of over de hulpverlening (Dagenais, 2004). In de vroege jaren ’90 van vorige

eeuw werd meer quasi-experimenteel en experimenteel onderzoek verricht, waar meer

gemengde resultaten aangaande de effectiviteit van crisishulpprogramma’s vastgesteld

werden (Bagdasaryan, 2005; Van Puyenbroeck et.al., 2009).

In haar metastudie van 20 effectstudies ging Al (2012) het effect van crisishulpprogramma’s

na op vier domeinen: (1) het voorkomen van uithuisplaatsing, (2) de verbetering van

familiefunctioneren, (3) sociale steun, en (4) verminderde gedragsproblemen bij kinderen. Ze

stelt vast dat crisishulpprogramma’s globaal gezien geen effect hebben op het voorkomen van

uithuisplaatsing, maar wel op een verbetering van het familiefunctioneren.

De intensiteit van de crisishulpverlening blijkt een grote rol te spelen in de effectiviteit ervan

(Al, 2012, de Baat & Foolen, 2012). De caseload van een hulpverlener moet voldoende klein

zijn opdat een hulpverlener voldoende tijd bij een gezin kan doorbrengen.

Een andere belangrijke bevinding in heel wat evaluatiestudies (Reisch, 1999; Van

Puyenbroeck et.al., 2007, 2009; Al, 2011, 2012) is dat heel wat gezinnen vaak nog een grote

nood aan hulp ervaren na de crisisinterventie, ook al geven ze op een heel aantal vlakken wel

verbeteringen aan. Dit heeft tot gevolg dat een aantal onderzoekers (Al, 2011; Staudt &

Drake, 2002; Besharov, 1994) de assumptie van een natuurlijk tijdsverloop en een in tijd

gelimiteerde crisis in vraag stellen. Al (2011) stelt dat ‘gewoon’ veronderstellen dat er zich na

de crisisinterventie een hersteld evenwicht ontwikkelt, problematisch is. Het gezin kan zo de

noodzakelijke hulp ontberen.

In de literatuur is er discussie over het voorkomen van uithuisplaatsing als primaire

doelstelling van crisishulpprogramma’s. Al (2012) stelt zich de vraag of “ een

uithuisplaatsing beschouwd moet worden als een falen of mislukken van de

crisisinterventie?” Er zijn situaties waar uithuisplaatsing het enige aanvaardbare is, vanuit

een perspectief van het beschermen van het kind. Volgens Al kan ook een uithuisplaatsing

gezien worden als een tijdelijke oplossing, in de vorm van een time-out. Een time-out kan een

behulpzame interventie zijn voor sommige gezinnen in crisis. Al stelt een heroriëntering van

het (Nederlandse) programmamodel voor. Dit houdt een verschuiving in van de focus op de

preventie van uithuisplaatsingen naar de focus op het bekomen van een verandering in de

crisissituatie, een verandering in de veiligheidssituatie en het verbeteren van het

gezinsfunctioneren.

224

2.3. Onderzoek van de cijfergegevens: registratie als

informatiebron over de werking van het programma
Registratie in het sociaal werk is vaak omstreden, het wordt nogal eens beschouwd als een

bedreiging voor het relationele aspect van het werk (Bradt et al., 2011). Op een beleidsniveau

daarentegen wordt van registratie een vorm van sociale objectivering verwacht, een bron aan

cijfermateriaal die helpt om beleidskeuzes (bij) te sturen (Notredame, 1995: 165; Piessens,

2008).

Omdat hulpverlening niet alleen tussen hulpverlener en hulpvrager plaatsvindt, maar ook

een tussenkomst is in sociale omstandigheden (Bradt et al., 2011), achtten we het zinvol om

een iets breder zicht te krijgen op de wijze waarop dat programma tussenkomt in die sociale

werkelijkheid. Tegelijkertijd vroegen we ons af in welke mate het huidig registratiesysteem

toelaat om zicht te krijgen op de werking van de crisisjeugdhulp. De bedoeling van de

dossierstudie lag in de vraag wat de verzamelde data ons leren over (1) het

registratiesysteem op zich, en (2) over de werking van de crisisjeugdhulp.

Dit deden we door een steekproef van dossiers te analyseren met het programma SPSS19. De

steekproef van 423 dossiers vertegenwoordigt 17% van de aanmeldingen voor 2011. De in dit

rapport gepresenteerde cijfergegevens moeten altijd gelezen worden tegen de achtergrond

van die steekproef. Voor een gedetailleerde bespreking van cijfergegevens en een vergelijking

met de praktijkrapporten wordt de lezer verwezen naar hoofdstuk 4.

2.3.1. Voor wie werkt de crisisjeugdhulp?
Momenteel worden een aantal cliëntkenmerken systematisch geregistreerd, zoals leeftijd,

geslacht, woonplaats. De kenmerken ‘nationaliteit’ en ‘origine’ worden minder systematisch

geregistreerd, met tot 30% aan missende gegevens. Wanneer er meerdere minderjarigen

betrokken zijn bij een aanmelding, verliest de registratie ook aan kwaliteit vanaf de tweede

minderjarige die in het dossier ingevoerd wordt.

We konden geen verschil in dispatching vaststellen naargelang de leeftijd of het geslacht van

de minderjarigen in kwestie. De meeste aanmeldingen gebeuren wel voor de groep 13- tot 17-

jarigen.

2.3.2. De crisissituatie
De toegankelijkheid van het programma wordt wellicht meer bemiddeld door de manier

waarop de crisissituatie ingeschat wordt. Daarvoor biedt de huidige registratie weliswaar

aanzetten, maar voorlopig is het niet evident om daar zicht op te krijgen. Er zijn echter wel

mogelijkheden om dit te versterken.

De aanleiding tot de aanmelding cijfermatig in beeld

De aanleiding tot de aanmelding wordt momenteel opgenomen in een invulveld, het gaat met

andere woorden om kwalitatieve informatie. Uit latere gesprekken met de

meldpuntmedewerkers blijkt dat die informatie zeer summier ingevuld wordt en uit het

onderzoek van Audenaert blijkt dat er in ongeveer 30% van de aanmeldingen geen of

onvoldoende informatie gegeven wordt (Audenaert, 2011: 21). Vanuit een

beleidsvoeringsperspectief stellen we vast dat de informatie niet meer bruikbaar is bij het

verwerken van de registratiegegevens. In dit onderzoeksluik werd die kwalitatieve

aanmeldingsinformatie per aanmelding omgezet in categorieën, zoals die ontwikkeld werd

door Audenaert (Audenaert, 2011). Later werd nagegaan of er een significante samenhang

bestond tussen sommige problemen en al dan niet dispatching van de aanmelding in het

hulpprogramma.

Zo konden we vaststellen dat er een zwakke, maar significante samenhang is tussen het

soort probleem bij de minderjarige en al dan niet dispatching in het hulpprogramma.

225

Opvallend in onze steekproef was dat er in het geval van wegloopgedrag eerder wel dan niet

gedispatcht wordt, terwijl dat bij de andere problemen niet het geval was. In het geval van

middelengebruik werd helemaal niet gedispatcht. Verder viel op dat in situaties van

‘intrafamiliaal geweld’ en ‘conflicten’ ook meer neiging bestaat om te dispatchen, terwijl dat

bij de andere ‘problemen in gezin en opvoeding’ niet zo is. Dit verband was echter niet

significant.

Motivaties om niet te dispatchen

In dit onderzoek werd tevens stilgestaan bij de motivaties om niet te dispatchen, omdat dat

ook iets zegt over de manier waarop de aanmelding ingeschat wordt. Bovendien worden

daardoor ook de aanmeldingen die niet in het crisishulpprogramma opgenomen worden

verder in beeld gehouden. In onze steekproef bleek dat de subsidiariteit (andere

hulpverleningsmogelijkheden) en geen crisissituatie belangrijke motivaties waren om niet te

dispatchen.

Bovendien stelden we vast dat er in onze steekproef grote verschillen bestaan tussen de

meldpunten in de motivaties die ze geven om niet te dispatchen. Het is best mogelijk, zoals

in het regio-onderzoek aangegeven wordt, dat dit eerder om een verschil in

registratiepraktijk gaat dan om een verschil in praktijk van omgaan met de aanmeldingen.

Toch doet de bespreking van niet gedispatchte casussen in het regio-onderzoek vermoeden

dat eenzelfde aanmelding door verschillende meldpunten anders behandeld zou worden. Dit

ligt in de lijn van de vaststelling van de zorginspectie, dat er overheen de meldpunten geen

eenduidige omgang met de hulpvragen vastgesteld kan worden.

2.3.3. Aanmelding door een professionele aanmelder
Er zijn een aantal ‘grotere’ aanmelders, zoals politie/justitie, Bijzondere Jeugdbijstand, het

onderwijs (met name de CLB’s) en het algemeen welzijnswerk. Deze vaststelling in de

steekproef verschilt niet van de vaststellingen in de praktijkrapportage. We konden ook zien

dat er bij aanmeldingen vanuit politie/justitie meer sprake is van dispatching dan van geen

dispatching, terwijl deze verhouding voor alle andere aanmelders omgekeerd is. Er zijn

verschillende verklaringen mogelijk voor dit verband: zijn er goede samenwerkingsafspraken

met politie/justitie? Zijn die goed bekend met het programma en melden zij selectiever aan?

Worden zij met een specifieke problematiek geconfronteerd, die meer tot dispatching zou

leiden?35

Een andere vaststelling is dat 70% van de aanmeldingen vanuit BJB een vraag tot opvang

betreft, en meer dan de helft van de aanmeldingen vanuit politie/justitie. Aangezien deze

twee aanmelders de grootste aanmelders zijn, verklaart dit wellicht deels het grote aandeel

dat opvang inneemt in de werking van het hulpprogramma. Dit gegeven moet echter in

samenhang gezien worden met de informatie uit het regio-onderzoek, waar blijkt dat

crisisjeugdhulpverlening in vaak al lang aanslepende zoektochten naar hulp optreedt.

2.3.4. Het inzetten van gepaste hulp: consult, interventie, begeleiding,

opvang
Een eerste vaststelling is dat de functie ‘consult’ wat onderbelicht blijft in de verwerking van

de registratie. Enkel consult wordt geregistreerd in situaties waar niet gedispatcht wordt in

het hulpprogramma, en daardoor wordt consult ook minder zichtbaar bij de bespreking van

de hulp-inzet. Toch is het aantal aanmeldingen waarin een consult gegeven wordt vrij groot.

Vervolgens blijkt dat er in ruim 40% van de gedispatchte aanmeldingen in deze steekproef

alleen opvang aangeboden wordt én dat dit vrij nauw aansluit bij de gevraagde

hulpverlening (ongeveer de helft van de hulpvragen is een vraag om opvang). Na opvang

wordt er interventie aangeboden (25%), begeleiding wordt veel minder ingezet.

35 Zo gingen we bv. na of politie meer situaties van wegloopgedrag aanmeldde, maar het aantal

cases werd te klein om daar nog iets zinvols over te kunnen zeggen.

226

Ook voor deze gegevens is het uit de cijfers moeilijk af te leiden wat hiervan de oorzaak is.

Heeft dit te maken met de hulpvragen die aanmelders stellen? Heeft het te maken met de

beschikbaarheid van aanbod in een regio?

2.4. Onderzoek bij betrokkenen: ‘ge hebt hoogtes en laagtes

en zij hebben evenwicht gebracht’
In dit hoofdstuk lieten we verschillende betrokkenen aan het woord over de crisisjeugdhulp.

Jongeren en hun ouders, aanmelders, meldpuntmedewerkers en hulpverleners kregen

allemaal een stem in dit hoofdstuk.

2.4.1. Jongeren en hun ouders over crisis en crisisjeugdhulp
In een eerste luik brachten we de beleving van jongeren en hun ouders of verzorgers over de

crisisjeugdhulp in kaart. Dit kwalitatieve onderzoeksluik liet toe om na te gaan wat de

crisisjeugdhulp teweeg heeft gebracht volgens de geïnterviewde jongeren en ouders. Gezien

de focus op beleving werd zo dicht mogelijk bij het eigen verhaal van de geïnterviewde

respondenten gebleven, al was het thema wel ‘de crisisjeugdhulp en de periode daarrond’.

We vroegen aan de jongeren en hun ouders onder andere wat de aanleiding tot de

crisisjeugdhulp was, hoe ze zich voelden bij de inzet van de crisisjeugdhulp, hoe ze het

verdere verloop van de crisisjeugdhulp beleefden en of de crisisjeugdhulp hen geholpen had.

We vroegen aan hen ook wat ze (niet) goed vonden aan de crisisjeugdhulp, en wat ze

eventueel zouden veranderen.

De crisissituaties waarover de geïnterviewden vertelden kunnen we typeren als een

uitputtingscrisis. Ouders vertelden over lang aanslepende problemen die gaandeweg de

draaglast verzwaarden voor zowel de jongeren als hun ouders, en de draagkracht

verminderden, waardoor een crisissituatie ontstaat. Opvallend was wel dat jongeren in hun

verhaal veel meer de focus legden op het crisismoment, terwijl de ouders een uitgebreide

voorgeschiedenis schetsten.

Jongeren en hun ouders beleefden de crisisjeugdhulp elk op hun manier wat maakt dat er

een grote variatie te zien is in belevingen. Het is dan ook niet mogelijk eenduidig te

verwoorden hoe jongeren en hun ouders de crisisjeugdhulp beleven. Voor sommige jongeren

duurt de crisisjeugdhulp bijvoorbeeld te lang, voor anderen net te kort. Sommige ouders

voelen zich opgelucht als de crisisjeugdhulp opgestart wordt, waar andere ouders de hulp

niet (meteen) accepteren. Sommige jongeren en hun ouders voelen zich geholpen na de inzet

van de crisisjeugdhulp, waar anderen geen veranderingen zien na de crisisjeugdhulp. De

meesten die in interventie of begeleiding waren gaven aan dat ze de aanpak konden

waarderen, en vooral het positieve en het niet beoordelende karakter van de manier waarop

hulpverleners met hen omgingen. De verhalen over crisisopvang lopen zeer sterk uiteen, en

dat lijkt samen te hangen met de mate waarin er ook een begeleiding gekoppeld was aan de

opvang.

Doordat er in de meeste situaties sprake was van een voorgeschiedenis in de hulpverlening,

waren de meeste gezinnen ook al op zoek gegaan naar hulp. Sommigen waren ergens in

begeleiding, anderen vertelden over een frustrerende zoektocht naar hulp en over

wachtlijsten. De ouders in een uitputtingscrisis spreken dan ook over de nood aan reguliere

hulp die ze ervaren, in combinatie met het lange wachten op een aanbod hieromtrent. Dit

leidde onder meer tot de vaststelling dat een crisis niet alleen geënt kan worden op de

kenmerken van de gezinnen, maar ook uitdrukking geeft aan wat faalt of misloopt in het

systeem van de reguliere hulpverlening.

Jongeren en hun ouders gaven verschillende uitkomsten aan van de crisisjeugdhulp, hoewel

het meermaals voorkwam dat de perceptie ervan verschilde bij jongeren en hun ouders.

227

Opvallend is echter wel dat de meeste jongeren en hun ouders aangeven nog een grote nood

aan hulp te ervaren na de crisisjeugdhulp. Ook al zien ze verbeteringen op een heel aantal

vlakken (zoals het beter om kunnen gaan met conflicten, beter kunnen praten, …), toch zijn

de problemen die aan de basis lagen van de crisisjeugdhulp verre van opgelost. Sommige

jongeren en hun ouders hebben het gevoel dat de situatie weer leefbaarder is, en dat de crisis

weg is, maar tegelijkertijd voelen ze zich niet altijd sterk genoeg om de problemen die er nog

zijn zelf aan te kunnen. De moeizame zoektocht naar (aansluitende) vervolghulp vormt dan

ook een probleem voor de gezinnen. We kunnen de crisisjeugdhulp dan ook niet los zien van

het ruimere hulpverleningslandschap. In de beleving van jongeren en hun ouders speelt de

crisisjeugdhulp slechts een rol in een veel groter verhaal. Expliciet positief aan die

crisisjeugdhulp is dat ze snel op gang komt, maar dat staat soms in schril contrast met wat

de gezinnen verder meemaken.

Een laatste belangrijke bevinding is dat we vaak verwarrende en chaotische verhalen te

horen kregen, vooral van de jongeren, maar ook van hun ouders. Zo bleek het moeilijk het

tijdsverloop van de crisisjeugdhulp in kaart te brengen, en het was niet altijd duidelijk welke

hulp door wie wordt ingezet. Dit roept de vraag op hoe de crisisjeugdhulp begrepen wordt,

zeker in relatie tot andere hulpprogramma’s. Dit alles ondanks het feit dat volgens de

geïnterviewden vaak een (goede) uitleg gegeven wordt door hulpverleners wanneer ze in de

gezinnen terecht komen. De verwarring en chaos drukt ook iets uit over de mate waarin

jongeren greep hebben op een situatie. Het begrip actorschap van jongeren zegt immers niet

alleen iets over de eigen manier waarop jongeren omgaan met de wereld rondom hen, het

verwijst ook naar de mate waarin jongeren controle hebben en/of krijgen op een situatie.

2.4.2. Professionals aan het woord over crisis en crisisjeugdhulp
In een tweede luik lieten we ‘grote’ aanmelders, meldpuntmedewerkers en hulpverleners aan

het woord over de crisisjeugdhulp in focusgroepsgesprekken.

Voor wie werkt de crisisjeugdhulp?

Ook al was men het erover eens dat de crisisjeugdhulp voor minderjarigen in crisis moest

werken, toch bleek uit de gesprekken dat er geen eenduidige invulling gegeven wordt aan het

begrip crisis. Zo was er nogal wat discussie over de vraag of er over een crisis gesproken kan

worden als een gezin reeds langere tijd met problemen kampt. Dit element speelt een rol bij

mogelijke dispatching van de aanmelding: soms worden chronische, lang aanslepende

problemen binnen een gezin eerder beschouwd als een crisislevensstijl dan als een acute

crisissituatie, en is dit een reden om niet tot onmiddellijke actie over te gaan.

Naast het criterium dat het moet gaan om mensen in een crisissituatie benoemen

meldpuntmedewerkers nog een aantal andere criteria bij hun overweging om al dan niet tot

dispatching in het crisisjeugdhulpprogramma over te gaan. Onder andere vrijwilligheid en de

veiligheid van de jongere komen er in de gesprekken uit als belangrijke criteria. Aanmelders

geven op hun beurt aan dat ze de criteria onduidelijk vinden. Ze ondervinden

onduidelijkheden bij onder andere de mentale leeftijd van de minderjarige, een eventuele

psychiatrische problematiek bij de minderjarige en een gerechtelijk verleden en/of

strafbaarheid van de feiten. De aanmelders op hun beurt hanteren strenge criteria bij hun

keuze tot (niet) aanmelden bij het crisisjeugdhulpprogramma. Over het algemeen stellen ze

enkel aan te melden in uiterste nood, als er echt geen andere oplossingen meer mogelijk zijn.

Onder welke omstandigheden werkt het crisisjeugdhulpprogramma?

Zoals gesteld wordt vrijwilligheid door de meldpuntmedewerkers benoemd als belangrijke

voorwaarde voor het crisisjeugdhulpprogramma. Toch wordt ook daar heel anders naar

gekeken door de verschillende betrokkenen. Bij zowel de aanmelders als de hulpverleners

leven frustraties aangaande de invulling van het begrip vrijwilligheid. Ze opteren voor een

minder strikte en meer open invulling van dit begrip.

228

Een voldoende aanbod wordt eveneens beschouwd als een voorwaarde voor een goed

werkende crisisjeugdhulp. Hulpverleners en aanmelders wijzen op een onvoldoende

bereikbaarheid van diensten. Crisisinterventie en –begeleidingsdiensten werken niet na 17u

’s avonds en in het weekend.

Wat betreft de rol van de aanmelder zien de aanmelders voor zichzelf een duidelijke rol in

het geven van (h)erkenning van de crisissituatie. We merken echter verschillende

opvattingen als het gaat over de betrokkenheid van de aanmelder zowel tijdens als na de

crisisjeugdhulp. Zo geven meldpuntmedewerkers aan dat de opvolging van de gezinnen door

de aanmelder niet altijd even intensief gebeurt als vooropgesteld is, terwijl aanmelders op

hun beurt aangeven dat er te vaak van wordt uitgegaan dat ze deze opvolging wel op zich

zullen nemen.

Hoe denkt/wil men dat het crisisjeugdhulpprogramma werkt?

De snelheid waarmee de crisisjeugdhulp opgestart kan worden, wordt door alle partijen

positief gewaardeerd. Maar de onvoldoende bereikbaarheid van bepaalde diensten legt een

begrenzing op aan de snelle inzet van de gepaste hulp. De onvoldoende bereikbaarheid van

crisisinterventie en –begeleidingsdiensten leidt te vaak tot de keuze voor een crisisopvang,

zeker als de veiligheid van de jongere niet gegarandeerd kan worden. Dit roept vragen op bij

het efficiënt inzetten van gepaste hulp.

Bovendien stellen hulpverleners zich ook de vraag of de crisisopvang zoals die nu

aangeboden wordt wel kwaliteitsvol is. Zo vragen ze zich onder andere af of de jongere zich

(voldoende) gehoord voelt, omdat hulpverleners te weinig tijd hebben om de jongere op

gepaste wijze te ontvangen in de instelling. Een crisisopvang wordt ook te vaak gegeven

zonder bijkomende begeleiding, terwijl men dit wel als een must beschouwt. Ook met

betrekking tot dit thema merken we verschillende houdingen tegenover het koppelen van een

crisisbegeleiding aan een crisisopvang. Sommige hulpverleners gaan niet zelf aan de slag

met de jongere. Een argument kan zijn omdat er te weinig tijd is en de leefgroep ook moet

doordraaien. Een ander argument kan zijn dat ze het ethisch niet verantwoord vinden om

jongere hun verhaal te laten doen en dan te zeggen dat ze hen niet verder kunnen helpen.

Wat betreft een crisisinterventie en –begeleiding merken we bij alle partijen een ‘realistische’

houding. Een interventie en/of begeleiding is goed om korte termijn de crisis aan te pakken,

de situatie te deblokkeren en de veiligheid van de jongere te (her)installeren. Maar de kern

van de problemen wordt hierdoor niet aangepakt, dus op lange termijn zien ze minder effect.

Zeker in combinatie met een moeilijke zoektocht naar (aansluitende) vervolghulp, stellen

meldpuntmedewerkers zich soms de vraag of “wat ze doen wel voldoende is”.

Sommige hulpverleners vinden dat een crisisinterventie minder effectief is door een te

directieve houding in de crisisinterventie. De actieplannen en afspraken worden te vaak

boven de hoofden van de gezinnen gemaakt, waardoor de meeste gezinnen niet weten hoe ze

ook effectief met deze actieplannen aan de slag moeten en de afspraken kunnen nakomen.

Volgens hulpverleners beschikken de meeste gezinnen niet over voldoende vaardigheden om

dit te kunnen.

Zowel hulpverleners als meldpuntmedewerkers en aanmelders zien een verband tussen het

ontstaan van een crisissituatie bij gezinnen, en de problemen binnen de

(jeugd)hulpverlening. De crisisjeugdhulp heeft volgens hen een signaalfunctie: het toont wat

er (nog) nodig is om een crisis te voorkomen, en welke handvaten aangereikt moeten worden

om na de inzet van de crisisjeugdhulp een nieuwe crisissituatie te vermijden.

229

3. Toetsing van de onderzoeksresultaten aan de

programmatheorie crisisjeugdhulp

3.1. Voor wie werkt de crisisjeugdhulp?
In dit luik gaan we in op de elementen uit het crisisjeugdhulpprogramma die te maken

hebben met de vraag voor wie werkt de crisisjeugdhulp. Volgende punten worden besproken.

 De crisisjeugdhulp is er in principe voor alle minderjarigen in crisis. Het doel van het

hulpprogramma is om geen restgroep te creëren. We stellen vast dat dat niet volledig

waargemaakt wordt en doen suggesties om dit probleem van gelijke toegankelijkheid

tot aandachtspunt te maken.

 Op basis van de onderzoeksresultaten brengen we enkele nuances aan in het

crisisbegrip. Tegelijkertijd raden we aan om ook aandacht te blijven hebben voor wat

in de gezinnen vooraf gaat aan de crisis. Een crisis in een gezin blijkt soms concreet

uiting te geven aan een gebrekkige toegang tot hulp in het algemeen.

 Het crisisjeugdhulpprogramma werkt met een aanmelding door een professionele

aanmelder. Aanmelders spelen een belangrijke rol: ten opzichte van het gezin

benoemen ze een situatie als een crisis en brengen daardoor een proces op gang,

bovendien zetten ze de raderen van de crisisjeugdhulp in werking. Toch is ook hier

enige waakzaamheid op zijn plaats in het organisatiemodel van de crisisjeugdhulp.

Wanneer aanmelders geen goed contact hebben met het gezin, kan de betrokkenheid

van de aanmelder in de crisisjeugdhulp ertoe leiden dat de ingezette crisisjeugdhulp

geen antwoord biedt voor de gezinnen.

3.1.1. Voor alle minderjarigen: Is het crisisjeugdhulpprogramma breed

toegankelijk voor iedereen die in crisis aangemeld wordt?
Het crisisjeugdhulpprogramma richt zich op ‘alle minderjarigen’ en wil geen restgroep

creëren, maar bakent af op het begrip crisis. Bij de aanmelding wordt een inschatting

gemaakt of er sprake is van een crisis, dit fungeert als een in- of uitsluitingscriterium voor

toegang tot het hulpprogramma. Dit leidt tot volgende vragen: Kunnen alle minderjarigen

die in crisis zijn en die aangemeld worden ook in het crisisjeugdhulpprogramma terecht?

Hebben we te maken met onterechte in- of uitsluiting in het hulpprogramma? Deze vragen

peilen naar de mate waarin het hulpprogramma breed toegankelijk is.

Ongeveer 40% van de aanmeldingen uit de steekproef in dit onderzoek krijgt hulp in het

crisisjeugdhulpprogramma, een percentage dat gelijkloopt met de praktijkrapportages.

Daarenboven krijgt ongeveer 30% van de aanmelders een telefonisch consult. Dat verdwijnt

bij de huidige verwerking van registratiegegevens wat uit het vizier, maar wordt door de

meldpuntmedewerkers wel benoemd als een belangrijke functie.

Aangezien deze verdeling geen grote verschillen kent over de verschillende meldpunten heen,

zouden we kunnen veronderstellen dat dit een goede weerspiegeling is van de werkelijkheid.

Toch is daar enig voorbehoud nodig. Uit 2 verschillende fasen in dit onderzoek blijkt immers

dat er verschillen zijn in de praktijk van de meldpunten, die een effect kunnen hebben op de

toegankelijkheid van het programma. Het kan een verschil maken waar een minderjarige in

crisis aangemeld wordt.

Uit de analyse van de aanmeldingsdossiers in dit onderzoek blijkt immers dat er een

significant verband is tussen het meldpunt en de motivaties die gegeven worden om niet te

dispatchen. Het ene meldpunt motiveert vaker ‘geen crisis’ als motivatie om niet te

dispatchen, het andere ‘andere hulpverleningsmogelijkheden’. Dit kan nog toegeschreven

worden aan een verschil in registratiepraktijk (waarbij er een aantal restcategorieën

gebruikt worden), maar zowel uit het rapport van de zorginspectie als uit het onderzoek in de

focusgroepen kwam naar voor dat de verschillende meldpunten anders omgaan met een

230

aanmelding, wat uiteindelijk kan uitmonden in een andere beslissing over al dan niet

dispatching van de aanmelding. Dit creëert een mogelijke rechtsongelijkheid voor de burger

in termen van toegang tot het programma. Sommige aanmelders geven dan weer aan dat ze

weinig zicht hebben op de criteria die gehanteerd worden om al dan niet te dispatchen.

Daarnaast stelden we ook vast dat aanmeldingen door politie significant vaker gedispatcht

worden in het programma dan aanmeldingen door andere aanmelders. Vanuit deze

vaststellingen doen we volgende aanbeveling, op het niveau van het proces van de

crisisjeugdhulp.

1. Aanbeveling over de toegankelijkheid van het programma crisisjeugdhulp (niveau proces)
Het crisisjeugdhulpprogramma zou in gelijkaardige omstandigheden een gelijke toegang
moeten kunnen garanderen aan hulpvragers. Bovendien zou het programma ook breed
toegankelijk moeten zijn, omdat het hulpprogramma gericht is op alle minderjarigen in crisis. We
raden daarom aan om meer systematisch aandacht te besteden aan de (on) toegankelijkheid van
het hulpprogramma. Dit kan op volgende manieren gebeuren:
- Aangezien het hulpprogramma voor alle minderjarigen en hun gezinnen in crisis bedoeld is, zou
het aantal in– en uitsluitingscriteria tot een absoluut minimum beperkt moeten blijven.
- In de jaarlijkse praktijkrapportage zou meer aandacht moeten besteed worden aan die
aanmeldingen die niet gedispatcht worden in het programma.

Indicator
Er zijn geen significante verschillen tussen meldpunten in de wijze waarop ze aanmeldingen
dispatchen.

Deze indicator wordt best op een kwalitatieve en een kwantitatieve manier verder opgevolgd.

Toegankelijkheidsproblemen worden immers niet alleen via procedures opgevangen,

toegankelijkheid moet ook gerealiseerd worden in de dagelijkse hulpverleningspraktijk

(Piessens, Lauwers, & Roose, 2008). Dit probleem is ook in de internationale literatuur

gethematiseerd (Algera, Francke, Kerkstra, & van der Zee, 2003; Chevannes, 2002; Ellis,

Davis, & Rummery, 1999; Jorg, Boeije, Huijsman, de Weert, & Schrijvers, 2002; Piessens,

2008). De vraag is dan of hulpvragers, ongeacht waar ze de hulp vragen, een gelijkaardig

antwoord krijgen. De verwachting is dat door een objectieve beoordelingsprocedure ook meer

sociale rechtvaardigheid (en dus een gelijkaardige toegang) verkregen wordt. Toch is de

beschikbaarheid over een eenvormige procedure nog geen garantie dat die door iedereen ook

op dezelfde manier toegepast zal worden.

Kwalitatieve opvolging

Dit punt zou geagendeerd kunnen worden tijdens een intervisie met meldpuntmedewerkers

uit verschillende meldpunten. Uit de aanmeldingsregistratie kunnen dossiers ter bespreking

voorgelegd worden die niet gedispatcht werden36. Omdat in verschillende bronnen gesteld

wordt dat de aanmeldingsregistratie te beperkt ingevuld wordt, is het mogelijk dat daarvoor

meer informatie over het dossier opgevraagd moet worden bij het meldpunt dat de

aanmelding registreerde, of dat deze informatie grondiger aangevuld moet worden in de

aanmeldingsregistratie.

Het doel hiervan is alertheid aan te wakkeren over mogelijke verschillen tussen meldpunten,

en de impact daarvan op hulpvragers.

36 Deze methodologie werd gebruikt tijdens de focusgroepen met meldpuntmedewerkers.

231

Kwantitatieve opvolging

Uit een statistische verwerking van de gegevens uit de aanmeldingsregistratie voor een

kalenderjaar blijken geen significante verschillen tussen meldpunten en dispatching van

aanmeldingen.

Het is mogelijk om enkele statistische analyses uit te voeren op de aanmeldingsregistratie,

zoals blijkt uit hoofdstuk 4, al is het belangrijk om op een grotere steekproef te werken dan

in dit onderzoek. Aandachtspunten in de analyse zijn bv.:

 Is er een significant verband tussen meldpunt en motivaties om niet te dispatchen?

 Is er een significant verband tussen aanmelder en al dan niet dispatching?

 Is er een significant verband tussen aanmeldingsproblematiek en al dan niet

dispatching?

Wanneer een dergelijk significant verband blijkt, is het de moeite om na te gaan hoe dat

verband geduid kan worden.

3.1.2. De crisis in haar verschillende gedaanten
Een crisis wordt in het decreet Integrale Jeugdhulp van 7 mei 2004 omschreven als “een

acuut beleefde noodsituatie, die niet vooraf ingeschat kan worden en waarin onmiddellijk

hulp moet worden geboden”. In het voorontwerp van decreet Integrale Jeugdhulp (een eerste

keer goedgekeurd op 29 juni 2012) valt het element die niet vooraf ingeschat kan worden

weg. Als crisis wordt nog beschouwd: een acuut beleefde noodsituatie waarin onmiddellijk

hulp moet worden geboden.

Hoewel we hier inzoomen op de betekenis van het crisisbegrip, doen we dat met een

belangrijke nuance, die later meer uitvoerig besproken wordt in § 2.4.2 over de vervolghulp.

De gezinnen die betrokken waren bij dit onderzoek voldeden allemaal aan een omschrijving

van crisis. Het is echter belangrijk om oog te blijven hebben voor de context waarin dit alles

zich afspeelt: meerdere ouders getuigden over de zoektocht naar hulp die ze al ondernomen

hadden, de wachtlijsten waarmee ze te kampen hadden, de vragen naar ondersteuning die ze

al gesteld hadden. De crisis die zich voordeed had veel met de gezinnen zelf te maken, maar

zeker zoveel met die ruimere zoektocht naar ondersteuning. Ook in ander onderzoek geven

ouders als kenmerk van crisis aan dat er hulp nodig is of dat hulp ontbreekt (Al, Stams, Van

der Laan, & Asscher, 2011). Dit duidt vooral op het feit dat het er niet alleen of niet zozeer

om gaat de absoluut juiste definitie van ‘crisis’ te hanteren, maar dat een crisis vooral een

moment aanduidt waarop er (snel) hulp nodig is.

Uit de internationale literatuurstudie blijkt dat crisishulpmodellen allemaal een bepaalde

definitie van crisis hanteren. Dit crisisbegrip concentreert zich meestal op wat er in gezinnen

gebeurt37.

Verschillende soorten crisis

Verschillende auteurs maken een onderscheid tussen verschillende soorten crisissen, bv. een

shock-crisis, een uitputtingscrisis, een crisislevensstijl38. Dit onderscheid kan belangrijk zijn

om verschillende uitingsvormen van een crisis te (h)erkennen en er de gepaste hulp voor te

bieden.

Uit het belevingsonderzoek bij jongeren en hun ouders bleek dat de meeste situaties

omschreven kunnen worden als een uitputtingscrisis, “waarbij een persoon of familie

37 Met uitzondering van Staudt & Drake (2002), die erop wijzen dat een hulpverleningsinterventie

op zich ook een crisis teweeg kan brengen.

38 Er zijn ook auteurs die een onderscheid maken tussen een crisis en een noodsituatie, maar dat

onderscheid wordt vaak inwisselbaar gebruikt en lijkt dus niet zoveel verheldering toe te voegen

aan de discussie. In het decreet worden beide termen bovendien in dezelfde definitie gebruikt.

232

geconfronteerd wordt met een reeks stressoren die zo overweldigend zijn dat ze leiden tot een

acute crisissituatie” (Golan, 1987 in Staudt & Drake, 2002). Dit blijkt met name uit de

verhalen van de moeders, die getuigen over een lang aanslepende problematiek, waarvoor ze

op verschillende manieren naar een oplossing zochten. Dit gegeven op zich werpt ook een

ander licht op de vraag of er ‘vervolghulp nodig is’ (zie § 2.4.2).

Toch is het ook belangrijk om hier de verhalen van jongeren naast de verhalen van ouders te

lezen. Jongeren spreken veel meer over een plotse gebeurtenis, zonder de hele

voorgeschiedenis mee te vertellen. Ze vertellen over een ‘bom die barst’, over ‘een plots

gevecht’, over ‘even weg te willen, het niet meer te zien zitten’. In alle eenvoud blijken dit

belangrijke signalen te zijn die kunnen wijzen op een nood aan ondersteuning. Bovendien is

het belangrijk om ruimte te laten voor een mogelijk verschillende crisisbeleving bij

verschillende gezinsleden. Ouders geven vaak aan problemen te ondervinden in de opvoeding

van de kinderen, terwijl voor jongeren eerder een bepaald gedrag geproblematiseerd wordt:

weglopen, niet naar school willen gaan, niet op tijd willen gaan slapen, te veel willen

uitgaan, … Soms geven jongeren ook aan dat ze moeite hebben met de situatie in het gezin.

Een duur van 4 tot 6 weken

Er wordt door de meeste auteurs uitgegaan van een ‘normale’ duurtijd van 4 tot 6 weken,

waarna het gezinssysteem zich ontwikkelt tot een beter evenwicht, of nog meer ontwricht

wordt. Deze normale duurtijd wordt door het recente onderzoek van Channa Al sterk in

vraag gesteld (Al et al., 2011). Dit zou implicaties hebben voor de gemiddelde duurtijd van de

hulpverlening. (zie Hoofdstuk 3)

Uit het onderzoek bij jongeren en hun ouders bleek dat de crisisjeugdhulp weliswaar hielp,

maar dat de problemen die aan de crisis ten grondslag liggen zelden opgelost waren. De

crisisjeugdhulp leek voor verschillende geïnterviewden een steun in het zoeken naar een

betere manier om met een situatie om te gaan die vaak zeer moeilijk is. Slechts één gezin gaf

aan alleen verder te kunnen na de geboden crisisjeugdhulp. We gaan nog verder in op de

betekenis van de crisisjeugdhulp in § 2.2 en 2.4. Voor sommige jongeren en ouders had de

crisisjeugdhulp beslist lang genoeg geduurd, voor anderen was het te snel voorbij.

Discussie over het belang van screenen van een crisis

Het lijkt evident dat in de uitvoering van het crisisjeugdhulpprogramma en in de toewijzing

van hulp veel aandacht gaat naar de crisis als criterium voor toewijzing van hulp. Toch

bestaat hier in de uitvoering van het programma veel discussie over, zoals blijkt uit de

interviews met de beleidsmakers en de focusgroepen met professionals. Gezien de

onderzoeksresultaten pleiten we ervoor om een ruimer crisisbegrip te hanteren en oog te

hebben voor de rol die (het ontbreken van) hulp speelt in het ontstaan van crisissen.

De verschillende onderzoeksresultaten m.b.t. het begrip crisis en de vaststellingen over de

toegankelijkheid van het programma (§2.1.1.), leiden tot volgende aanbeveling op

procesniveau.

2. Aanbevelingen over de rol van het crisisbegrip in de toegang tot het programma
Het verdient aanbeveling om een niet al te strikte omschrijving van het crisisbegrip te hanteren
bij de beoordeling van de aanmelding, aangezien er een variatie aan crisissen bestaat. Ook een
crisis die men ziet aankomen, of die een uitdrukking is van een crisislevensstijl, is nog steeds een
crisis en vraagt om hulp. De definitie in het nieuwe decreet laat daarvoor meer ruimte toe.
Bovendien is het belangrijk om ook oog te hebben voor het feit dat een crisis kan ontstaan door
het ontbreken van hulp. (Organisatie- en procesniveau)

Crisisjeugdhulp is bedoeld voor minderjarigen in crisis en hun gezin. Toch blijkt dat er in de
huidige werking van het programma meer uitsluitingscriteria zijn dan het crisiselement. Enerzijds
pleiten we ervoor om het aantal in- en uitsluitingscriteria te beperken tot crisis, hoewel dit breed

233

genoeg moet toegepast worden. Anderzijds is het belangrijk om eventuele extra ingevoerde
uitsluitingscriteria blijvend voorwerp van reflectie en bevraging te maken. (Organisatieniveau)

Daarnaast dienen in- en vooral uitsluitingscriteria gecommuniceerd te worden met aanmelders
(procesniveau)

Indicator
Er zijn geen significante verschillen tussen meldpunten in de motivaties om niet te dispatchen in
het hulpprogramma.

Uit de aanmeldingsregistratie blijkt dat er geen enkele andere motivatie dan 'geen crisis'
significant vaker opgegeven wordt als reden om niet te dispatchen in het hulpprogramma.

Op programmaniveau dient overwogen te worden of de problematieken op een meer
cijfermatige manier in beeld gebracht kunnen worden. Dan kan nagegaan worden of bepaalde
problematieken systematisch meer of minder leiden tot al dan niet dispatching. Dit kan zicht
geven op de elementen van crisis die opgepikt worden in het programma.

3.1.3. De wezenlijke maar niet te isoleren rol van aanmelders
Het programma kent een belangrijke rol toe aan de aanmelders in de crisisjeugdhulp.

Minderjarigen worden door professionals aangemeld bij het crisismeldpunt en in nogal wat

gevallen wordt van de aanmelder ook betrokkenheid tijdens en na de crisisjeugdhulp

verwacht. De aanmelder kan continuïteit voorzien. De betrokkenheid eens de crisisjeugdhulp

opgestart is, komt aan bod in § 2.3.2.

De situatie benoemen als crisis

De aanmelding door een professionele aanmelder is voor de gezinnen die hulp krijgen in het

crisisjeugdhulpprogramma om twee redenen betekenisvol. Ten eerste gebeurt het meermaals

dat iemand buiten het gezin een bepaalde situatie als een crisis benoemt. Dat wordt als

ondersteunend maar soms ook als confronterend ervaren, omdat sommige moeders het er

moeilijk mee hebben dat ze deze hulp nodig hebben. Het benoemen van een situatie als crisis

geeft de meeste ouders die deelnamen aan dit onderzoek het gevoel serieus genomen te

worden. De problemen worden (eindelijk) erkend en herkend als ernstig en er komt hulp.

Een belangrijke nuance is dat het benoemen van die situatie als een crisis soms op nogal

drastische wijze gebeurt, zoals bleek uit het gezin dat de ‘keuze’ kreeg tussen ‘vrijwillige

crisisjeugdhulp’ en ‘gedwongen jeugdhulp’. Hoewel in dit voorbeeld vragen gesteld kunnen

worden bij het gebruik van vrijwilligheid, bleken zowel moeder als dochter echter wel

geholpen te zijn door de ingezette crisisjeugdhulp.

Het benoemen van een situatie als een crisis is wellicht een cruciale stap in gezinnen: het is

een aanleiding om externe (crisis)hulp te zoeken, maar brengt ook in het gezin de boodschap

dat er iets ernstigs aan de hand is.

De weg naar de crisisjeugdhulp

Ten tweede heeft de betrokkenheid van de aanmelder als voordeel dat die de weg naar de

crisisjeugdhulp kent en de raderen in werking zet. In het perspectief van de gezinnen ‘komt

er snel hulp’, zonder dat ze zelf allerlei diensten moeten contacteren. Het nadeel is dan weer

dat de manier waarop die hulp komt weinig transparant is.

Deze praktijk heeft naast vele voordelen dus ook nogal wat neveneffecten die zich uiten in de

wijze waarop minderjarigen en hun ouders de hulpverlening begrijpen, maar ook in de mate

waarin ze nog greep hebben op de situatie. Het greep hebben op een bepaalde situatie is een

belangrijk aspect van ‘actorschap kunnen uitoefenen’. Rutjes & Sarti (2012: 29) wijzen er op

dat jeugdigen heel goed weten dat ze niet alles kunnen bepalen in de hulpverlening, maar ze

234

willen vaak wel dat zij en/of hun familie betrokken zijn bij beslissingen en begrijpen wat er

aan de hand is.

Hulpvragen van jongeren en hulpvragen van de ouders

Crisishulp kan vanuit verschillende aanleidingen starten. Zoals uit het onderzoek naar de

registratiepraktijk bleek, is er vaak sprake van een combinatie van aanleidingen in de

aanmeldingsproblematiek: een bepaald gedrag van de jongere, een gebeurtenis in het gezin,

een problematiek bij de ouders of in de omgeving van de jongere, en meestal een combinatie

van enkele van die aanleidingen. In dit alles willen we erop wijzen dat het belangrijk is

vanaf de aanmelding oog te hebben voor het perspectief van jongeren, ook in de manier

waarop zij uiting geven aan een crisis (zie ook §3.1.2). Net omdat zij soms op een andere

manier uiting geven aan 'een crisis', maar ook omdat zij de probleemsituatie soms anders

definiëren dan hun ouders, is het belangrijk dat aanmelders ook gevoelig zijn voor het

perspectief van jongeren.

Wat met jongeren of ouders die zelf willen aanmelden?

Het crisisjeugdhulpprogramma werkt met professionele aanmelders, hoewel ondertussen wel

een ‘preventieve aanmelding’ en een ‘aanmelding door cliënt/systeem’ mogelijk is. Cliënten

kunnen in uitzonderlijke omstandigheden zelf aanmelden. Uit de interviews met de gezinnen

bleek vooral waardering voor het feit dat er hulp op gang kwam. Bovendien gaven sommige

geïnterviewden aan dat ze – indien het in de toekomst nodig zou zijn – zelf opnieuw contact

zouden willen opnemen met het hulpprogramma.

Dit alles leidt tot de formulering van een aanbeveling op procesniveau en op uitkomstniveau.

3. Aanbevelingen over de rol van aanmelders in de opstart van de crisisjeugdhulp
De aanmelding door een professional is vaak ondersteunend voor gezinnen. Aanmelders dienen
echter ook gesensibiliseerd te worden over de betekenis van hun tussenkomst in de gezinnen.
(Procesniveau)

Aanmelders staan open voor de perspectieven van de verschillende betrokkenen in het gezin en
tonen aandacht voor het perspectief van jongeren.

Bij aanvang van de hulp in de gezinnen moet nagegaan worden of de hulpverlening door
minderjarigen en hun ouders wordt begrepen en of minderjarigen en hun ouders zich betrokken
voelen bij de genomen beslissingen. (Uitkomstniveau)

Opvolging
Meldpuntmedewerkers checken bij de aanmelders of gezinnen de hulp begrepen hebben.

In de informatie over het hulpprogramma wordt een genuanceerd beeld van crisissen en de rol
van aanmelders in de crisisjeugdhulpverlening gegeven.

3.2. Op welke manier werkt de crisisjeugdhulp?
In dit luik lichten we enkele aandachtspunten toe die te maken hebben met de manier

waarop de crisisjeugdhulp werkt.

 Ten eerste kregen we meer inzicht in de rol van het consult, dat eigenlijk te

onzichtbaar is in de rapportage. Het wordt als een belangrijke rol van het

hulpprogramma beschouwd, maar – buiten een percentage ‘gegeven consulten’ is

niets geweten over het consult zelf, terwijl het op zich een manier kan zijn om

subsidiariteit te realiseren en aanmelders te ondersteunen.

 Vervolgens stellen we het gewicht van opvang in vraag, gezien enkele vaststellingen

op basis van het registratiesysteem, maar ook op basis van de beleving door jongeren

en hun ouders.

235

 Daarna wordt uitgebreid ingegaan op de beleving door jongeren en hun ouders van de

verschillende soorten crisisjeugdhulp. Zoals in het begin van dit hoofdstuk beweerd:

de crisisjeugdhulp werkt en de cliënten die hulp kregen waarderen haar positief,

maar het is niet alleen maar een succesverhaal.

 Tot slot staan we stil bij de ‘snelle inzet’ van de hulpverlening, iets wat bij uitstek

gewaardeerd wordt door cliënten en wat vaak in scherp contrast staat met andere

ervaringen van jongeren en hun ouders.

3.2.1. Met de inzet van de gepaste hulp: over het (te onzichtbare) consult

en het verband tussen hulpvraag en hulpverlening
Naar aanleiding van de aanmelding wordt een beslissing genomen over de hulpverlening die

ingezet moet worden. Uit ons onderzoek bleek dat van de 60% aanmeldingen die niet

gedispatcht wordt in het hulpprogramma, de helft een consult krijgt. Die consultfunctie mag

niet onderschat worden, stellen meldpuntmedewerkers, omdat het beschouwd wordt als een

manier om de subsidiariteit te realiseren. Subsidiariteit krijgt in het programma

verschillende betekenissen, hier gaat het om de verwachting dat eerst de mogelijkheden in

het (hulpverlenings)netwerk van het gezin geprobeerd worden. Ook de professionals die

aanmelden bellen soms met enkel een vraag om consult, zo stelden in onze steekproef de

aanmelders uit het algemeen welzijnswerk en onderwijs het vaakst een vraag naar een

consult (Hoofdstuk 4, § 2.2.3). In dit onderzoek is het consult zelf niet onderzocht, maar het

blijkt wel een substantiële plaats in te nemen in de werking van het programma. Het is dan

ook jammer dat het reeds in de cijfergegevens snel verdwijnt en behandeld wordt onder ‘geen

dispatching in het hulpprogramma’.

De vraaggestuurdheid en subsidiariteit bij de behandeling van de aanmelding

Ongeveer 40% van de aanmeldingen wordt gedispatcht in het programma. Er blijkt een

significante samenhang te zijn tussen de gevraagde crisishulp en het al dan niet dispatchen

van de aanvraag (H4, §2.3.7). Wanneer er enkel een vraag naar consult gesteld wordt, wordt

niet gedispatcht in het hulpprogramma. Verder zagen we in onze steekproef ook dat er meer

gedispatcht wordt bij vragen naar interventie en begeleiding, terwijl er even vaak wel als

niet gedispatcht wordt bij een vraag naar opvang.

De programmatheorie crisisjeugdhulp stelt het beginsel van de subsidiariteit voorop, wat

enerzijds vertaald wordt in het aanspreken van het eigen netwerk en andere

hulpverleningsmogelijkheden en anderzijds in de verwachting dat ‘de minst ingrijpende

hulpverlening’ ingezet wordt. Een interventie en begeleiding worden vanuit een

aanbodperspectief beschouwd als minder ingrijpend dan een opvang. In de beleving van

jongeren en hun ouders wordt deze invulling van subsidiariteit niet bevestigd. Ook een

interventie kan immers zeer ingrijpend zijn en een opvang kan rust bieden net doordat

jongeren aan 'niets moeten denken' en met rust gelaten worden.

Ongeveer de helft van de aanmeldingen in dit onderzoek omvat een vraag naar opvang, zoals

getoond werd in hoofdstuk 4. Hoewel er door de zorginspectie (Zorginspectie, 2011) en in de

focusgroepen (hoofdstuk 5) gerapporteerd wordt dat meldpunten eerst inzetten op andere

vormen van hulpverlening, toonde een kruistabel met de gevraagde crisishulp enerzijds en

de geboden crisishulp anderzijds dat de geboden crisishulp veelal bestond uit wat er

gevraagd werd bij de aanmelding. Opvang bleek het meest geboden te worden bij

aanmeldingen vanuit politie en vanuit de bijzondere jeugdbijstand.

De gestelde hulpvraag bij de aanmelding speelt een belangrijke rol in de hulpverlening die

voorlopig toegewezen wordt. De grote vraag naar opvang kan echter op verschillende

manieren begrepen worden.

 Stellen de aanmelders te snel een vraag naar opvang en moeten ze meer

gesensibiliseerd worden om ook andere hulp dan louter opvang te vragen?

236

 Indien de nood aan opvang zo groot is als de cijfers aangeven, dient dan de idee

verlaten te worden dat er eerder ingezet moet worden op andere

hulpverleningsmogelijkheden (zoals interventie en begeleiding)? Deze vraag wordt

best behandeld in het licht van de zoektocht naar hulp waarover cliënten en

hulpverleners vertellen. De crisis is immers niet alleen een crisis in het gezin, maar

evenzeer een uiting van de mate waarin hulpvragers nergens anders terecht blijken

te kunnen.

Dit leidt tot de formulering van volgende aanbevelingen.

4. Aanbevelingen over de plaats van consult en opvang in de programmatheorie
(organisatieniveau)
Schenk in de opbouw van het registratiesysteem en in de opvolging van het programma meer
aandacht aan de consultfunctie.

- In de verwerking van registratiegegevens is het zinvol om dit ook te benoemen en te
rapporteren als een functie van het hulpprogramma. Daarvoor dient het onderscheid
wel/geen dispatching verlaten te worden.

- Verder kan meer kwalitatief nagegaan worden of de aanmelder zich geholpen weet door het
consult en of z/hij dit kan vertalen naar het gezin dat aangemeld werd. (organisatieniveau)

Schenk aandacht aan de plaats die opvang heeft in het programma, met ruimte om de
programmatheorie zélf in vraag te stellen.
- Het feit dat er nog veel om opvang gevraagd wordt, heeft verschillende oorzaken, zoals

verwachtingen van gezinnen en aanmelders en voorgeschiedenis van de gezinnen die hulp
zoeken. Dit ‘probleem’ is dus niet met een interventie aan te pakken. Desalniettemin is het
belangrijk om te blijven wijzen op de mogelijkheid dat er ook andere
hulpverleningsmogelijkheden zijn dan opvang.

- In de huidige programmatheorie wordt verwacht dat opvang – vanuit een opvatting over
subsidiariteit – niet in eerste instantie ingezet wordt. Het lijkt ons zinvoller om de
subsidiariteitsopvatting in de afweging van de verschillende hulpverleningsvormen te
verlaten in de programmatheorie en vooral de vraag te stellen wanneer een crisisopvang
aangewezen is. Daarnaast zouden de verschillende modules (interventie, begeleiding en
opvang) als evenwaardig moeten beschouwd worden in het programma (organisatieniveau)

NB: deze aanbeveling moet samen met de aanbeveling 5 gelezen te worden, omdat die verwijst naar
hoe opvang anders ingevuld zou kunnen worden.

3.2.2. De betekenis en kwaliteit van de ingezette hulpverlening
De minderjarigen en hun ouders die meewerkten aan dit onderzoek bieden ons inzichten over

de verschillende vormen van hulpverlening in het crisisjeugdhulpprogramma. Ook de

professionals reflecteerden in de focusgroepen op de betekenis van de crisisjeugdhulp in

gezinnen.

Zes minderjarigen werden doorverwezen naar crisisopvang, één minderjarige kreeg

crisisopvang in combinatie met crisisinterventie en één minderjarige kreeg crisisopvang in

combinatie met crisisbegeleiding. Twee minderjarigen kregen crisisinterventie. Eén

minderjarige tot slot kreeg crisisbegeleiding. In onderstaande tabel hernemen we het

overzicht van het aantal minderjarigen per module.

237

Modules39 I B O I/B I/O B/O

Aantal

jongeren
2

1 6 1 1 1

TABEL 21: OVERZICHT VAN HET AANTAL MINDERJARIGEN PER MODULE IN HET

BELEVINGSONDERZOEK

Globaal gezien benoemden de minderjarigen en hun ouders veel positieve aspecten, maar ook

enkele betekenisvolle negatieve aspecten aan de crisishulp die ze kregen. Hierover wordt

uitgebreid gerapporteerd in hoofdstuk 5, maar in dit hoofdstuk hernemen we ze in functie

van mogelijke beleidsaanbevelingen.

Crisisinterventie en crisisbegeleiding

Crisisinterventie en –begeleiding worden hier samen besproken, omdat ze een aantal

aspecten gemeenschappelijk hebben. Het gaat om een vorm van ambulante of mobiele

hulpverlening en begeleiders zijn gedurende een korte tijd relatief intensief op het gezin

betrokken. Het grote verschil zit in de tijdsduur: bij een begeleiding zijn begeleiders voor een

langere periode aanwezig in het gezin.

In onderstaande tabel worden de positieve waarderingen die minderjarigen en ouders

toekennen aan crisisinterventie en crisisbegeleiding geordend volgens de drie niveaus van

aanbevelingen.

Thema Positief aan het

programma

(organisatie)

Positief aan het

proces

Positieve

uitkomsten

Het verloop van

de

hulpverlening

De hulp komt snel op

gang.

De houding van de

hulpverleners

- Niet oordelend, niet

kwetsend (ouders)

- Los, speels en

vriendelijk

(minderjarigen)

- De aandacht van de

jongeren kunnen

trekken

- Bemiddelend

optreden

De hulpverlening kan

‘binnen’ komen en

meerdere gezinsleden

voelen zich gehoord.

De inhoud van

de

hulpverlening

 Het oplossingsgerichte

(goede tips, goede

afspraken, concrete

voorstellen)

Ouders hebben het

gevoel inspraak te

hebben, voorstellen

komen in dialoog tot

stand.

De crisissituatie De crisissituatie of de

problemen worden

(h)erkend en er wordt

‘eindelijk’ hulp

aangereikt.

 Ouders voelen zich

erkend in de

problematiek en

voelen zich serieus

genomen.

De ruimere

betekenis van de

ingezette hulp

 Mee zoeken naar

praktische hulp en

vervolghulp.

Ouders hebben het

gevoel er niet alleen

voor te staan.

Relatie tussen

hulpverleners en

 Meerzijdige

partijdigheid en

Alle partijen die

willen betrokken

39 I staat voor crisisinterventie, B voor crisisbegeleiding en O voor crisisopvang.

238

cliënten vertrouwelijk worden voelen zich

gehoord.

Iedereen kan zijn

verhaal doen.

TABEL 22: POSITIEVE WAARDERING VAN DE CRISISINTERVENTIE EN - BEGELEIDING,

GEORDEND VOLGENS NIVEAU VAN AANBEVELINGEN

Enkele minderjarigen haalden volgende negatieve aspecten aan, die we ook in een tabel

ordenen.

Thema Negatief aan het

programma

(organisatie)

Negatief aan het

proces

Negatieve

uitkomsten

Proces van de

hulpverlening

 Te tijdrovend en

intensief

Geen vrije tijd of tijd

voor zichzelf meer.

De

crisissituatie

 Door de

crisisinterventie

worden problemen

benadrukt.

Problemen worden

nog erger.

Tijdens de hulp zijn

er meer ruzies tussen

ouders (jongere).

De ruimere

betekenis van

de ingezette

hulp

De periode van hulp is te

kort

 Angst voor wat de

toekomst gaat

brengen (ouder).

Relatie tussen

hulpverleners

en cliënten

Geen continuïteit in de

hulpverlening

 Ouders zien er soms

tegenop om met

verdere hulp te

starten.

Het verhaal telkens

opnieuw moeten doen

en telkens opnieuw

een band moeten

aangaan met een

hulpverlener.

TABEL 23: NEGATIEVE WAARDERING VAN DE CRISISINTERVENTIE EN –BEGELEIDING,

GEORDEND VOLGENS NIVEAU VAN AANBEVELINGEN

Hulpverleners vermeldden tijdens de focusgroepen soms twijfels te hebben bij de module

crisisinterventie: zij zagen dat de aanpak in sommige gezinnen té directief was en dat

gezinnen de vaardigheden zouden missen om met de punten uit het actieplan aan de slag te

gaan. Hulpverleners geven ook aan dat er soms een gebrek is aan goede communicatie bij de

overgang tussen verschillende modules.

Crisisopvang

Ook crisisopvang wordt positief gewaardeerd door jongeren en hun ouders, hoewel hier veel

vaker ook naar negatieve aspecten verwezen wordt. De manier waarop de crisisopvang

ingezet wordt en waarop de jongere ermee te maken krijgt heeft een effect op de waardering

ervan.

De mate waarin de jongeren zich betrokken voelen in de opvang lijkt een groot verschil te

maken. Jongeren waarderen het wanneer ze erbij horen, mee kunnen doen, wanneer ze

kunnen praten met een begeleider (al hoeft dat niet altijd serieus te zijn).

239

Thema Positief aan het

programma

(organisatie)

Positief aan het

proces

Positieve uitkomsten

Het verloop van

de

hulpverlening

Minderjarigen kunnen

ergens anders terecht.

 Rust voor minderjarigen

- Aan niets anders

moeten denken

- Tijd voor zichzelf

Rust voor ouders

- Op adem komen

- Geen schrik hebben

- Rust in huis voor

het hele gezin

- Er even niet alleen

voor staan

Inhoud van de

hulpverlening

 Toegankelijke

begeleiders in de

instelling

Deelname aan

activiteiten in de

voorziening

Minderjarigen kunnen

hun verhaal eens doen.

Erbij horen, betrokken

zijn

TABEL 24: POSITIEVE WAARDERING VAN DE CRISISOPVANG, GEORDEND VOLGENS

NIVEAU VAN AANBEVELINGEN

Soms lijken jongeren zich verloren te voelen in de opvang, weten ze niet wat ze daar kunnen

doen en hebben ze het gevoel benadeeld te worden in vergelijking met de andere jongeren die

in de voorziening verblijven. Het is niet voldoende om te zeggen tegen jongeren dat een

opvang dient ‘om tot rust te komen’.

Thema Negatief aan het

programma

(organisatie)

Negatief aan het

proces

Negatieve

uitkomsten

Verloop van de

hulpverlening

Minderjarigen ‘moeten’

ergens naartoe

De opvang wordt niet

goed geduid aan de

jongeren.

Jongeren voelen zich

gestraft, alsof zij ‘het

altijd geweest zijn’.

De opvang wordt

vroeger stopgezet dan

gepland, wat ertoe

leidt dat de ‘rust’ niet

gerealiseerd wordt.

Neveneffect Jongeren vinden het

moeilijk (ver) weg te

zijn van huis.

Inhoud van de

hulpverlening

 Jongeren mogen niet

meedoen aan de

normale activiteiten.

Er wordt enkel in bed,

bad, brood voorzien.

Verveling

Het gevoel anders

behandeld te worden

dan de andere

jongeren

Het gevoel benadeeld

te worden

Jongeren vragen om

vroeger de opvang te

mogen verlaten.

Jongeren hebben het

gevoel ‘zomaar ergens

240

gestoken te zijn’.

Jongeren weten niet

altijd wat er met hen

gaat gebeuren.

TABEL 25: NEGATIEVE WAARDERING VAN DE CRISISOPVANG, GEORDEND VOLGENS

NIVEAU VAN AANBEVELINGEN

De betekenis van de hulpverlening: samenvattend

Wat de jongeren goed vinden aan de interventie en de begeleiding zijn de snelheid, het

oplossingsgerichte, de duidelijkheid, het feit dat het rust brengt en de stijl van de

begeleiding. Dit in tegenstelling tot het feit dat jongeren de hulp soms ook verwarrend

vinden en dat ze in bepaalde situaties leidde tot meer spanningen en het verslechteren van

de situatie.

Bij wat de jongeren minder goed vinden vallen vooral de leemtes in de communicatie op,

zowel door de aanmelder als de hulpverlener, doorheen alle modules van het

hulpprogramma. Goede, begrijpelijke informatie is hoedanook een kwaliteitscriterium voor

goede hulpverlening (Parmentier, 1994; Roose & Bouverne-De Bie, 2006; Rutjes & Sarti,

2012).

Bij de opvang vallen de verschillende belevingen op. Voor de ene betekent het eindelijk rust

en een ‘veilige haven’, voor de andere is het een straf en leidt het tot heel wat vragen.

De beleving van de verschillende modules hulpverlening leiden tot volgende aanbevelingen

op procesniveau.

5. Aanbevelingen over de crisisinterventie, crisisbegeleiding en crisisopvang
- Er moet meer aandacht besteed worden aan goede, duidelijke informatie voor cliënten, die

ook begrepen wordt. (procesniveau en uitkomstniveau)
- Hoewel sommige jongeren tot rust komen in opvang die zich beperkt tot bed, bad, brood,

zou er in het programma een engagement en aanspreekbaarheid moeten zijn om dit te
overstijgen. Dit kan door de opvang te verbinden met een andere hulpverleningsmodule,
ofwel door in de voorziening zelf aanspreekbaar te zijn voor de jongere. (organisatieniveau
en procesniveau)

- Er moet meer aandacht besteed worden aan goede, duidelijke informatie tussen
hulpverleners bij de overgang tussen verschillende modules. Dit is een aspect van de regie
van de hulpverlening. (procesniveau)

Indicatoren en opvolging
- De informatie die hulpverleners aan cliënten geven is regelmatig voorwerp van intervisie.

(Procesniveau)

- Meldpunten hebben zicht op de aard van de opvang in de verschillende voorzieningen (bed,
bad, brood, of ook meer begeleiding). (uitkomstniveau)

- Bij elke ingezette opvang is aangegeven in het registratiesysteem wie de begeleiding op zich
neemt. (uitkomstniveau)

- Op regioniveau zijn er minimumafspraken over de wijze waarop opvang moet verlopen.

- Bij een regelmatige toets vanuit de regiostuurgroep geven hulpverleners geen problemen
met gebrek aan informatie meer aan. (uitkomstniveau)

241

3.2.3. Via het snel inzetten van hulp
Snelheid is één van de voornaamste kwaliteitscriteria voor de crisisjeugdhulp. Het wordt

vooropgesteld in de programmatheorie en uit het onderzoek bij jongeren en ouders blijkt dat

dit ook gerealiseerd én gewaardeerd wordt. Zij maken daarbij geen onderscheid tussen

interventie, begeleiding en opvang. De benodigde ‘snelheid’ hangt af van situatie tot situatie:

in het ene gezin is een opstart van een begeleiding na 2 dagen snel genoeg, in het andere

moeten de kinderen onmiddellijk opgevangen kunnen worden.

Die snelheid heeft mogelijk als nadeel dat de hulpverlening overdonderend en verwarrend

over kan over komen bij jongeren en hun ouders. Dit is vooral het geval als er geen goede

informatie gegeven wordt aan de jongeren en hun ouders.

Vanuit het perspectief van de organisatie van het programma worden wel bedenkingen

gemaakt bij de te geringe inzetbaarheid van hulpverleningsmodules. Opvang is 24/24 en 7/7

beschikbaar, terwijl interventie en begeleiding meer beperkt inzetbaar zijn. De vraag is of de

geringere inzetbaarheid van sommige soorten hulp ook leidt tot het te veel of te snel inzetten

van (louter) opvang als hulpverlening. Vanuit de beleving van jongeren en hun ouders

kunnen we het pleidooi voor een voldoende capaciteit interventie en begeleiding alleen maar

ondersteunen. Tegelijkertijd pleiten we hier voor de nodige nuance: misschien is het niet

nodig dat alle hulpverlening onmiddellijk 24/24 en 7/7 inzetbaar is, maar is het wel

belangrijk dat het aanbod groot genoeg is, kan werken zoals het verondersteld wordt te

werken (bv. voldoende begeleidingstijd en geen te hoge caseload) en dat er samen met

aanmelders en hulpvragers gezocht wordt naar een snelle start van de hulpverlening.

6. Aanbevelingen over de snelle inzetbaarheid van de hulpverlening

- De beschikbaarheid van interventie en begeleiding zou moeten vergroten.
(organisatieniveau)

- De snelle inzet van hulpverlening mag de goede communicatie niet in het gedrang brengen.
(Procesniveau)

Indicator en opvolging
Er is een grotere beschikbaarheid van aanbod interventie en begeleiding en dit vertaalt zich in
een toenemende dispatching naar deze modules. (Organisatieniveau en uitkomstniveau)

De communicatie is een punt van intervisie in het hulpprogramma. (procesniveau)

3.3. Onder welke omstandigheden en voorwaarden?
Een volgende sleutel in de programmatheorie is de vraag onder welke omstandigheden werkt

de crisisjeugdhulp? We gaan hier niet meer in op het aspect dat het om mensen in een

crisissituatie gaat, omdat dit reeds in §2.1 aan bod kwam. Het aspect ‘voldoende aanbod’ is

ook reeds eerder besproken.

In dit luik gaan we in op de vrijwilligheid en acceptatie van de hulp. Dit wordt beschouwd als

een cruciale voorwaarde, maar er blijkt veel variatie te bestaan in de manier waarop ermee

omgegaan wordt en dit wordt ook geproblematiseerd, vooral door aanmelders.

Vervolgens bespreken we de betrokkenheid van de aanmelder in het hulpprogramma. Die

betrokkenheid dient nagestreefd te worden, maar wordt voorlopig niet altijd gerealiseerd.

3.3.1. Vrijwilligheid en acceptatie van de hulp
In de programmatheorie wordt benadrukt dat vrijwilligheid en aanvaarding van de hulp bij

voorkeur nagestreefd moeten worden. Geen vrijwilligheid van minderjarige of van de ouders

is ook in de registratie zichtbaar als een motivatie om niet te dispatchen. Ze komen niet zo

vaak voor als enige motivatie om niet te dispatchen, maar geen vrijwilligheid is een

242

belangrijke motivatie om niet te dispatchen in combinatie met andere motivaties (H4,

§2.3.7.1).

Uit dit onderzoek blijkt dat er in de praktijk aan dit criterium vrijwilligheid verschillende

betekenissen worden gegeven, wat tot uitdrukking komt in de verschillende praktijken die

rond vrijwilligheid bestaan.

Reeds in de interviews met de beleidsmakers stelden we vast dat er verschillende

opvattingen over vrijwilligheid bestaan. Het verschil hebben we benoemd als vrijwilligheid

als een werkpunt (eventueel tijdens de interventie) en vrijwilligheid als een voorwaarde om

hulpverlening op te starten. Dit discussiepunt wordt ook gearticuleerd in de praktijk.

Sommige aanmelders vonden dat zij een minder strakke invulling van vrijwilligheid

hanteren dan meldpuntmedewerkers en dat de invulling vanuit de meldpunten frustrerend

en belemmerend werkt. Een bereidheid van de jongere om met iemand te praten zou

voldoende moeten zijn om hulpverlening op te starten.

Waar hierboven een te maximalistische invulling van vrijwilligheid geproblematiseerd

wordt, worden anderzijds soms de grenzen van de vrijwilligheid opgezocht. In het

belevingsonderzoek waren minstens 2 jongeren die voor een ‘keuze’ gesteld werden die

eigenlijk geen keuze was. Een meisje kreeg op de jeugdrechtbank de ‘keuze’ tussen vrijwillige

crisisjeugdhulp en gedwongen jeugdhulp. Een jongen kreeg de ‘keuze’ tussen een aanmelding

bij het comité bijzondere jeugdzorg en crisisjeugdhulp. Beide jongeren gingen overstag. In het

ene gezin waren er heel positieve ervaringen met de crisisjeugdhulp, in het andere gezin was

de jongere negatief over de crisisjeugdhulp en waren de ouders positief. In dergelijke

situaties komt het machtsonevenwicht tussen hulpverleningssysteem en gezinnen tot

uitdrukking. Jongeren en ouders gaan weliswaar mee in de definitie van ‘vrijwilligheid’ die

hen voorgelegd wordt, maar vertellen tegelijkertijd over de hulpverlening als iets dat hen

overkomt.

Soms ontstaat er na de opstart van de hulpverlening nog een probleem met vrijwilligheid en

aanvaarding van de hulpverlening. In één gezin was de jongere in opvang, wou men nog een

begeleiding opstarten en had de jongere al een keer gesproken met een begeleider. Toen haar

mama niet op het voorstel tot begeleiding wou ingaan, werd de begeleiding stopgezet. De

jongere voelde zich uiteindelijk in de steek gelaten en niet geholpen.

Het feit dat er verschillende praktijken bestaan rond vrijwilligheid is op zich niet zo

problematisch, maar het is wel belangrijk om die verschillen te zien, te benoemen en zo nodig

te problematiseren (Piessens, 2008). Als een meldpunt een te strikte definitie van

vrijwilligheid hanteert, kan er een probleem van toegankelijkheid ontstaan. Wanneer

hulpverleners en aanmelders een te dwingende ‘keuze’ voorleggen, kan er een probleem

ontstaan in de rechtspositie van de jongere (zelfs al kan dat uiteindelijk nog goed uitdraaien).

In het rapport van de Zorginspectie (2011) wijst men op de belangrijke rol van interventie in

het proces van vraagverheldering en aanvaard krijgen van de hulp. Wanneer de

hulpverlening uiteindelijk door een van de betrokkenen niet aanvaard wordt, is het –

opnieuw – belangrijk om de mogelijke effecten daarvan in rekening te brengen.

7. Aanbevelingen over de vrijwilligheid

- Maak ruimte voor reflectie over de verschillende invullingen die aan ‘vrijwilligheid’ gegeven
worden, zeker wanneer je het als aanmelder of meldpunt belangrijk vindt dat er ingegrepen
wordt. Aangezien het thema 'vrijwilligheid' ook belangrijk is in andere
hulpverleningsprogramma's is het zinvol om ook daar de discussie te volgen. (Organisatie-
en procesniveau)

- Zet het probleem ‘hoe kan je een jongere en ouders aanspreken op instappen in de
crisisjeugdhulp’ op de agenda bij aanmelders? (procesniveau)

243

- Zet het probleem van selectieve hulpvragen op de agenda. Kunnen ouders die een crisis in
de opvoeding ervaren beroep doen op het hulpprogramma, zelfs al willen de jongeren niet
meewerken? Kunnen jongeren wiens ouders verdere hulpverlening weigeren nog beroep
doen op het hulpprogramma?

Indicator en opvolging

- Er worden informatiemomenten gegeven voor aanmelders, waar het thema ‘vrijwilligheid’
geagendeerd wordt, mogelijk aan de hand van het voorleggen van dilemma’s.
(Procesniveau)

- In het hulpprogramma bestaan minimumafspraken over hoe er aan ‘vrijwilligheid’ gewerkt
kan worden.

- Er wordt een studiedag over ‘vrijwilligheid’ gegeven, met ruimte voor mogelijke ongewenste
neveneffecten. (Procesniveau)

3.3.2. De betrokkenheid of afwezigheid van de aanmelder
Aanmelders spelen een rol in het initiële benoemen van een crisis en in het realiseren van

toegang tot het hulpprogramma (zie §2.1.3). Daarnaast wordt in de programmatheorie ook

verwacht dat aanmelders tijdens en na de crisishulp een rol opnemen. In sommige regio’s

wordt geëxperimenteerd met manieren om die rol te vergroten (zoals het project Interventie

door Aanmelder). Bij dit laatste geven hulpverleners die soms ook optreden als aanmelder

aan dat het niet evident is om zelf een interventie te doen.

Tijdens de crisisjeugdhulpverlening lijkt de aanmelder meer uit beeld te verdwijnen, wat

blijkt uit de focusgroepsgesprekken met hulpverleners maar ook uit de interviews met

jongeren en hun ouders. Ondanks dat dit niet in alle situaties zo is, gebeurt het wel vaak.

Soms wordt de aanmelder betrokken bij de afronding van de crisisjeugdhulp, vooral wanneer

er een interventie of een begeleiding is, soms blijft de aanmelder betrokken tijdens de

crisisjeugdhulp, maar soms blijven er ook kansen liggen.

In dat opzicht is de vaststelling dat hulpvragers een gebrek aan continuïteit in de

hulpverlening ervaren een niet te negeren signaal. Het zegt iets over de overgang van

crisisjeugdhulp naar eventuele vervolghulp, maar zegt evenzeer iets over de overgang tussen

lopende begeleiding en crisisjeugdhulp.

Tot slot bleek uit de interviews met jongeren en hun ouders dat de betrokkenheid van de

aanmelder niet altijd positief is. Minstens in één gezin was er geen goed contact tussen de

aanmelder en de moeder. De aanmelder bleef het aanspreekpunt tussen hulpprogramma

(opvang) en het gezin, maar dat bleek in dit gezin eerder een negatief gegeven.

8. Aanbevelingen over de betrokkenheid van de aanmelder in de crisisjeugdhulp (aansluitend
bij 3)
- De praktijk waarin meldpuntmedewerkers aanmelders ondersteunen in hun betrokkenheid

dient versterkt te worden. (Procesniveau)

- Meldpuntmedewerkers moeten alert zijn voor de mogelijkheid dat er mogelijk een probleem
bestaat tussen gezin en aanmelder. De aanmelder een sleutelrol laten spelen in de
crisisjeugdhulp is een goed idee vanuit het oogpunt van regie van de hulp, maar betekent
niet altijd dat gezinnen zich ook geholpen weten. (Procesniveau)

- De regie van de hulpverlening en de overgang tussen verschillende hulpverleners mag nog
versterkt en meer bewaakt worden door het meldpunt. (Procesniveau)

244

3.4. Welke doelstellingen worden gerealiseerd?
Het hulpprogramma crisisjeugdhulp heeft doelstellingen op het niveau van het gezin en op

maatschappelijk niveau.

 Op het niveau van het gezin moeten we de vraag stellen of gezinnen verder kunnen,

en of de crisissituatie gedeblokkeerd is. We leren daar over bij uit de interviews met

gezinnen en uit de internationale literatuurstudie. (§2.4.1)

 Op maatschappelijk niveau speelt enerzijds de vraag mee of er snel hulpverlening

geboden wordt in een crisissituatie. Deze doelstelling werd reeds eerder besproken. In

dit stuk gaan we in op de doelstelling ‘zodat meer ingrijpende hulpverlening

vermeden wordt’. Die doelstelling is niet zo eenvoudig te operationaliseren: komt

‘vervolghulp’ altijd neer op ‘meer ingrijpende hulpverlening’ of komt ‘meer ingrijpende

hulpverlening’ neer op het vermijden van plaatsing? Gezien de zoektocht naar hulp

waarover de meeste ouders in dit gezin getuigen, is het belangrijk om de plaats van

de crisisjeugdhulp meer te kaderen in het volledige hulpverleningslandschap.

Daarnaast moeten we vaststellen dat crisisjeugdhulpprogramma’s eigenlijk eerder

een effect blijken te hebben op het familiefunctioneren en de ondersteuning van

gezinnen dan dat ze uithuisplaatsing voorkomen. (§2.4.2)

3.4.1. De crisisjeugdhulp werkt, maar kunnen mensen nu ook verder?
Er zijn al heel wat elementen aangehaald waarop verbetering mogelijk is, en toch stellen we

dat de crisisjeugdhulp ‘werkt’. We vroegen aan jongeren en hun ouders op verschillende

manieren naar mogelijke effecten van de crisisjeugdhulp.40

Het merendeel van de jongeren en ouders die meewerkten aan dit onderzoek vond dat de

crisisjeugdhulp hen ‘geholpen’ heeft, zelfs al kunnen ze moeilijk verwoorden waarom dit zo

was. Ze benoemen dit als: “de gemoederen zijn bedaard”, “de puzzels vielen op hun plaats”, “ze

hebben weer evenwicht gebracht”.

Jongeren zeggen dat ze opener kunnen zijn met elkaar, beter kunnen communiceren. En dat

het rustiger werd thuis. Ze zien dus vooral verbeteringen op relationeel vlak. Jongeren

vertellen ook dat ze leren op een andere manier met situaties om te gaan. Ze krijgen nieuwe

inzichten, die hen helpen een bepaalde situatie anders aan te pakken.

Ouders zien ook vooral verbeteringen op relationeel vlak. Ouders spreken ook over beter met

elkaar kunnen praten en opener zijn. Daarnaast voelen ouders zich gesteund in de

opvoeding. Ouders zien bovendien ook veranderingen in het gedrag van de minderjarige, wat

weer rust brengt in huis en alles wat kalmeert.

Deze onderzoeksresultaten liggen in de lijn van het onderzoek van Al (2012), die in haar

meta-analyse van 20 effectstudies vooral verbetering in familiefunctioneren en sociale steun

rapporteert.

De keuze om minderjarigen en ouders te interviewen niet lang na de afronding van de

crisisjeugdhulp heeft tot gevolg dat we geen uitspraken kunnen doen over de duurzaamheid

van deze effecten. Hoe lang deze effecten blijven doorspelen, en hoe lang minderjarigen en

ouders dit gevoel blijven vasthouden, zijn vragen waar we geen uitspraken over kunnen doen

binnen dit onderzoek.

Maar, hoewel verbeteringen zijn op te merken op zowel relationeel als individueel vlak, geeft

geen enkel gezin aan dat ook de problemen die aan de basis lagen van de crisissituatie

opgelost zijn. De problemen zijn vaak zo meervoudig en complex dat de crisisjeugdhulp niet

40 We stelden onder meer volgende vragen: Wat was goed aan de crisisjeugdhulp? Wat was niet

goed? Hoe kan het verbeteren? Was de crisis ‘over’? Moet de crisisjeugdhulp blijven, waarom

(niet)?

245

volstaat om een oplossing hiervoor te bieden. Bij tien gezinnen was het acute van de situatie

wel over en was de situatie gedeblokkeerd. Bij twee gezinnen leefde de crisis zelf nog.

Voelen gezinnen zich nu ook geholpen en kunnen ze verder na een crisis? Daaraan wordt ook

in de onderzoeksliteratuur aandacht besteed (Al et al., 2011; De Baat & Foolen, 2012; Lietz,

2009; Staudt & Drake, 2002). Zo blijkt dat de crisis niet in alle gezinnen weg is na de

crisisinterventie, hoewel er wel een sterke vermindering is van de crisiservaring (Al et al.,

2011: 995). Dat neemt niet weg dat veel gezinnen zich wel geholpen weten door crisishulp,

vooral door de krachtgerichte benadering en de focus op gezinnen (Staudt & Drake, 2002:

792). Dat laatste wordt dan weer bevestigd door de onderzoeksresultaten die we bespraken

in §2.2.2.

3.4.2. De nood aan vervolghulp of de crisishulp als opvangnet voor het

gemis aan andere hulp?
In de registratiegegevens is te zien dat in het merendeel (87,4%) van de gedispatchte

aanmeldingen ook nog vervolghulp nodig is. (H4, §2.5) Dit zou kunnen wijzen op het feit dat

de maatschappelijke doelstelling ‘meer ingrijpende hulpverlening voorkomen’ niet

gerealiseerd wordt. Het onderzoek bij jongeren en ouders enerzijds en de literatuurstudie

anderzijds werpen meer licht op die doelstelling. We leren meer over de plaats die de

crisisjeugdhulp inneemt in een bredere zoektocht naar hulp, maar ook over de doelstelling

‘meer ingrijpende hulp voorkomen’ op zich.

Een druppel op de hete plaat?

Jongeren en hun ouders zijn positief over de crisisjeugdhulp, maar vooral ouders vinden dat

de hulpverlening te kort is en dat er te weinig continuïteit is in de hulp. (Zie ook §2.2.2) Eén

mama verwoordde als een druppel op een hete plaat.

De verhalen van ouders en jongeren vertolken de ervaringen die ze hebben met het hele

hulpverlenings- en ondersteuningslandschap. De meeste ouders die meewerkten aan dit

onderzoek vertelden over een langer aanslepende problematiek én een langer aanslepende

zoektocht naar hulp en ondersteuning. De crisisjeugdhulp komt voor hen op een moment dat

het echt niet langer kan.

We gingen dus ook na of gezinnen vonden dat ze verder konden na de crisisjeugdhulp.

Slechts één gezin gaf aan alleen verder te kunnen na de geboden crisisjeugdhulp. De overige

gezinnen geven echter aan nog een (sterke) nood aan verdere hulp te ervaren. Ze voelen zich

(nog) niet sterk genoeg om de situatie alleen het hoofd te bieden. Vijf gezinnen kwamen via

het crisisjeugdhulpprogramma in contact met (langdurige) vervolghulp. De overige gezinnen

echter vonden aansluitend op de crisisjeugdhulp niet meteen vervolghulp. Allemaal

verwijzen ze hierbij naar de lange wachttijden in de reguliere jeugdhulp die een aansluitende

vervolghulp in de weg staat. Dit is voor deze gezinnen problematisch. Ze ervaren nog een

sterke nood aan hulp, hebben het gevoel nog niet sterk genoeg te staan om alleen verder te

kunnen, maar vinden nergens de nodige hulp. Voornamelijk de ouders getuigen over dit

probleem. Ook hiervoor vinden we bevestiging in het onderzoek van Al et al. (2011).

Het is weliswaar belangrijk om na te gaan wat de crisisjeugdhulp betekent, maar dit kan

eigenlijk niet geïsoleerd worden van de andere hulpverleningservaringen die mensen hebben.

Vanuit een beleidsperspectief kan hier op verschillende manieren mee omgegaan worden:

 Het is mogelijk om te proberen de gezinnen die crisisjeugdhulp krijgen (nog beter) uit

te leggen wat de grenzen zijn van de crisisjeugdhulp. Dit gebeurt nu al en vooral

ouders horen dit wel. Dit is echter geen fundamentele oplossing voor het gebrek aan

hulp dat mensen ervaren. Het is een manier om de begrenzingen van een programma

te communiceren, maar getuigt ook van een redenering vanuit aanbodperspectief.

 Op een beleidsniveau dient dit signaal serieus genomen te worden. Als men de schaal

van het probleem wil nagaan, moet waarschijnlijk ook beter geregistreerd worden

246

wat de voorgeschiedenis is van gezinnen die aangemeld worden in de crisisjeugdhulp.

Een koppeling van het registratiesysteem crisisjeugdhulp aan andere systemen kan

een deel van het antwoord bieden, maar mist nog altijd de mensen die wel een

hulpvraag stelden maar nog nergens terecht konden.

 Op het niveau van de programmatheorie wordt best het begrip ‘vervolghulp’ wat

genuanceerd, aangezien uit dit onderzoek blijkt dat het niet zozeer om vervolghulp

gaat, maar om een ruimere nood aan hulp die deels door de crisisjeugdhulp ingevuld

werd.

Verbreding van de onderzoeksresultaten naar internationale effectstudies

De vraag of de crisisjeugdhulp werkt is breder bekeken in de internationale literatuurstudie.

Daarin rapporteerden we over meerdere evaluatie- en effectstudies, waaruit blijkt dat het

moeilijk is om definitieve conclusies te trekken uit die studies. Dat is moeilijk omdat het

effect onderzocht wordt bij gezinnen met verschillende problematieken (bv. verwaarlozing,

verslaving, …) en omdat er verschillende uitkomstmaten gebruikt worden. Sommige studies

gaan vooral het voorkomen van uithuisplaatsing na, terwijl andere ook nagaan of gezinnen

zich nu ondersteund weten (Al, 2012).

Al ging zelf in haar meta-analyse van 20 effectstudies (Al, 2012) na welke effecten41

crisishulpprogramma’s hadden op vier verschillende domeinen:

 voorkomen van uithuisplaatsing

 verbetering van familiefunctioneren

 sociale steun

 verminderde gedragsproblemen bij kinderen

Al (2012) concludeert dat crisishulpprogramma’s een gemiddeld positief effect hebben op het

familiefunctioneren. Dat wil zeggen dat overheen alle gezinnen die deze hulp krijgen er meer

gezinnen zijn waar het familiefunctioneren verbetert dan in een controlegroep waarin

gezinnen deze hulp niet krijgen. Het is niet duidelijk of dat ook geldt voor elke familie die de

hulp krijgt.42

Crisishulpprogramma’s hebben globaal gezien geen effect op uithuisplaatsing (hoewel het

hier wellicht wel kan zijn dat het in een individueel gezin wel een effect had). Bovendien

stelde ze vast dat crisishulpprogramma’s minder effectief waren bij oudere kinderen. Over

het afwezige effect op uithuisplaatsing is in de literatuur veel discussie. Zo zijn er auteurs

die beargumenteren dat ook respite care (vaak een tijdelijke opvang) een zinvolle

hulpverlening kan bieden voor gezinnen in crisis. Daarvoor lijken we ook in dit onderzoek

ondersteuning te vinden, gezien een opvang mogelijk ook rust en een adempauze teweeg kan

brengen in gezinnen.

9. Aanbevelingen m.b.t. de doelstellingen van het hulpprogramma
Het crisisjeugdhulpprogramma wordt best niet geïsoleerd bekeken van de andere hulpverlening
en ondersteuning. Dit leidt tot volgende deelaanbevelingen:

- Op programmaniveau dient de plaats van de crisisjeugdhulp in de samenleving meer in haar
samenhang met andere hulpverleningsprogramma’s benoemd te worden.
(Organisatieniveau)

- Indien men de verbanden tussen andere hulpverlening en crisisjeugdhulpverlening ook
cijfermatig meer wil opvolgen, valt een koppeling van registratiesystemen te overwegen. Dit

41 Het gaat hier om een statistische analyse, die op het niveau van een steekproef gebeurt, en

zelden iets zegt over elke individuele situatie.
42 Zo stelde Cynthia Lietz vast dat 40% van de gezinnen die een crisisinterventie kregen geen

positieve verandering toeschreven aan die interventie. (Lietz, 2009)

247

zal niet volledig de zoektocht naar hulp in kaart brengen en heeft mogelijk ook nadelen voor
de privacy van gezinnen. (Organisatieniveau)

- De maatschappelijke doelstelling ‘meer ingrijpende hulp vermijden’ is in het huidige
hulpverleningslandschap niet haalbaar. Crisissen hebben te maken met wat er in gezinnen
gebeurt, maar ook met het ontbreken van hulpverlening. (Organisatieniveau)

- Er zijn doelstellingen die opgewaardeerd kunnen worden, namelijk ondersteuning van de
pedagogische relatie tussen kinderen en ouders en steun in het familiefunctioneren.
(Organisatieniveau)

- Gezien de waardering van ouders en jongeren hiervoor, is het belangrijk dat hulpverleners
mee naar oplossingen blijven zoeken. (Procesniveau)

- Ouders en jongeren moeten zich erkend weten in hun zoektocht naar hulp. (Uitkomstniveau)

Indicator en opvolging
- De mogelijke koppeling tussen de registratiesystemen crisisjeugdhulp en

registratiesystemen uit andere beleidsdomeinen is onderzocht en heeft tot een beslissing
geleid. (Organisatieniveau)

- Er is een discussie op beleidsniveau over de maatschappelijke doelstellingen van het
programma. (organisatie- en procesniveau)

- Hulpverleners in het programma kunnen de begrenzingen van het programma verwoorden
ten opzichte van gezinnen, in de wetenschap dat dit de ervaring van gezinnen dat ze hulp
moeten blijven zoeken niet vermindert. (Procesniveau)

- Uit bevragingen bij cliënten blijkt dat zij nog steeds het oplossingsgerichte van de
hulpverlening waarderen en dat ze zich erkend weten in hun zoektocht naar hulp.
(Uitkomstniveau)

4. Wat nu? Gevolgen van de aanbevelingen voor de

crisisjeugdhulp
In het voorgaande luik bundelden we per onderdeel van de programmatheorie de meest

relevante onderzoeksresultaten en formuleerden we op verschillende niveaus

beleidsaanbevelingen. In dit luik gaan we na wat de gevolgen zijn van deze aanbevelingen

voor een aantal instrumenten waarover de crisisjeugdhulp reeds beschikt.

4.1. Monitoring als een zoektocht naar permanente en

zinvolle feedback: kwantitatief en kwalitatief
Wie een hulpprogramma realiseert, weet ook graag wat dat hulpprogramma teweeg brengt.

Dit blijkt onder meer uit het evaluatierapport over de Integrale Jeugdhulp (Van Tomme,

Verhoest, & Voets, 2011), waar volgende verwachtingen over cijfermateriaal opgetekend

wordt:

 “De betrokkenen in de regionale en netwerkstuurgroepen gaven aan dat er nog steeds

onvoldoende betekenisvol cijfermateriaal over de hulpprogramma’s kan voorgelegd

worden. Een eerste element aangegeven is dat zij nog steeds onvoldoende zicht te

hebben op het effect van het crisishulpprogramma op de cliënten en hun hulptraject. Ze

verwezen hierbij naar een gebrek aan nulmeting om de effectiviteit van het

hulpprogramma te kunnen aantonen.” (Van Tomme et al., 2011)

Tegelijkertijd rapporteerden we bij de analyse van cijfergegevens dat de registratie vaak niet

goed ingevuld wordt, een euvel dat ook in andere bronnen gerapporteerd wordt. Dit is een

concrete illustratie van een ruimer probleem. Hoewel feedback over de werking van een

hulpprogramma belangrijk gevonden wordt, is de manier waarop die feedback verzameld

wordt nogal eens problematisch. Bradt et al. (2011) wezen er op dat registratie vaak als

vreemd aan het relationele karakter van sociaal werk beschouwd wordt. We mogen echter

niet uit het oog verliezen dat sociaal werk of hulpverlening ook tussenkomt in de sociale

248

werkelijkheid. Het is dan ook zinvol om feedback te genereren over de werking van zo’n

programma.

Toch leert de vaststelling dat registratie niet altijd goed bijgehouden wordt ook iets over de

werking van monitoring. Zoals hulpverlening begrijpbaar moet zijn voor cliënten, moeten

indicatoren en vormen van monitoring ook begrijpbaar zijn voor hulpverleners. Bovendien

zou de monitoring moeten kunnen voortvloeien uit het eigen werk. Poelman et al. (2011)

wijzen op de noodzakelijke afweging tussen haalbaarheid om een aantal indicatoren op te

volgen en de informatiekracht van de indicatoren.

In dit onderzoek hebben we daaraan proberen te beantwoorden door zowel kwantitatieve als

kwalitatieve indicatoren te formuleren. Toch is het ook belangrijk om een keuze te maken in

de indicatoren die concreet opgevolgd zullen worden.

In volgende paragrafen bespreken we mogelijke verbeteringen aan het registratiesysteem als

bron van monitoring van het hulpprogramma. Vervolgens gaan we in op een eventuele

mogelijkheid om het perspectief van cliënten meer systematisch in te brengen in de werking

van het hulpprogramma.

4.1.1. De verwachtingen ten opzichte van het registratiesysteem.
In dit onderzoek hebben we de mogelijkheid verkend om registratiegegevens te gebruiken in

de beleidsvoering van de crisisjeugdhulp, zowel op algemeen als op regioniveau. We gaan er

van uit dat registratie belangrijk is, omdat hulpverlening niet alleen tussen hulpverlener en

hulpvrager plaatsvindt, maar ook een tussenkomst is in sociale omstandigheden (Bradt et

al., 2011).

Tegelijkertijd willen we er op wijzen dat uit het soort cijfermateriaal dat in een

registratiesysteem verzameld kan worden maar zeer beperkt aangetoond kan worden of het

hulpprogramma effectief is. Maar het registratiesysteem kan wel feedback leveren op de

manier waarop het programma werkt. We sommen hier niet exhaustief enkele van de

elementen op die volgens ons meer zouden opgevolgd kunnen worden:

Over de relatie tussen problematieken en dispatching van de hulp

 Worden in de toewijzing van de hulp bepaalde problematieken systematisch

gedispatcht in het programma?

 Worden in de toewijzing van de hulp bepaalde problematieken systematisch niet

gedispatcht in het programma?

 Hangen bepaalde problematieken samen met aanmelders? Wat betekent die

samenhang?

 Welke in- en uitsluitingscriteria blijken uit de registratiegegevens?

Dit veronderstelt wel dat de aanleiding tot de aanmelding niet alleen kwalitatief ingevuld

wordt, maar ook gekwantificeerd wordt. Hoewel Audenaert een aantal terechte

waarschuwingen43 opsomt om niet zonder meer over te gaan tot het invoeren van een

classificatiesysteem in het registratiesysteem, sluiten wij hier aan bij haar suggestie dat het

in secundaire fase wél interessant zou kunnen zijn om die informatie te classificeren. Een

mogelijkheid is dat op centraal niveau jaarlijks een steekproef genomen wordt, of dat de

kwalitatieve aanmeldingen systematisch op centraal niveau achteraf geclassificeerd worden.

Op die manier is het mogelijk om meer informatie te krijgen over welk soort crisissen het nu

gaat en hoe die crisissen ingeschat worden en kan de praktijkrapportage nog rijker gemaakt

worden.

43 O.a. dat de classificatie niet ten koste mag gaan van de beschrijving van de problematiek, dat

het eenduidig werken met een dergelijk classificatiesysteem een grote inspanning vraagt

(Audenaert, 2011: 22).

249

Over de relatie tussen eerdere hulpvragen en crisisjeugdhulp

 Heeft het gezin al op andere momenten en plaatsen hulp gezocht?

 Heeft het gezin al op andere momenten en plaatsen hulp gekregen?

Over de rechtspositie van minderjarigen en hun ouders

 Zijn er verschillen tussen meldpunten en regio’s en dispatchingspatronen?

Het huidig registratiesysteem laat dergelijke analyses niet toe, het vertoont mankementen

op technisch vlak, kan opgewaardeerd worden voor enkele elementen, maar dient ook

consequent ingevuld te worden. Op technisch vlak laat de datastructuur nu slechts een

beperkte set analyses toe. De opwaardering vertaalt zich in het opnemen van meer gegevens.

Daarbij valt het te overwegen om de aanleiding voor de aanmelding ook in categorieën te

vertalen, al worden daar in hoofdstuk 4 wel kanttekeningen bij gemaakt (zie ook Audenaert,

2011). Tot slot, en dat is eigenlijk het belangrijkste, is elk registratiesysteem maar zo sterk of

zo zwak als de gebruikers ervan het maken.

4.1.2. Het perspectief van kinderen, jongeren en ouders op een meer

systematische manier aanwezig laten zijn
Participatie wordt hoog in het vaandel gedragen in het decreet Integrale Jeugdhulp. Dat

vertaalt zich in een brede waaier aan praktijken, en tijdens het beleidsseminarie kregen we

de vraag of het niet mogelijk zou zijn om het perspectief van kinderen, jongeren en ouders op

meer systematische manier ‘binnen te krijgen’.

Eerder dan daar een concrete methodiek voor te stellen, kunnen we wel enkele

aanbevelingen doen om dit perspectief op systematische wijze naar waarde te schatten.

 Het is aangewezen om dit perspectief niet te veel vooraf te definiëren en ruimte te

laten voor de categorieën die kinderen, jongeren en hun ouders hanteren. Dit wil bv.

zeggen dat de opbouw van het programma niet leidend moet zijn in de manier waarop

dit perspectief bevraagd wordt.

 Naast alertheid voor non-verbale communicatie en stiltes (Goussey, 2009; Kind &

Samenleving, 2010; Lauwers & Van Hove, 2010) stellen we hier vast dat ook

aandacht moet besteed worden aan de manier waarop kinderen, jongeren en ouders

hun verhaal vertellen. Chaos en warrigheid zegt misschien iets over de cliënten, maar

kan evenzeer iets zeggen over de begrijpbaarheid van het hele hulpverleningsproces.

 Het is belangrijk om elke beleving, ook de minder positieve, rustig te horen en er niet

onmiddellijk een verklaring voor te zoeken. We gingen reeds bij de methodologie van

dit hoofdstuk in op de moeilijkheid om het perspectief van jongeren werkelijk te

horen.

250

4.2. Voldoende beschikbaar aanbod als voorwaarde tot

succes
Hoewel het verzekerd aanbod geen voorwerp was van dit onderzoek, blijkt het door

verschillende actoren als noodzakelijke voorwaarde voor het welslagen van dit programma

beschouwd te worden. En toch is het ook gecontesteerd. Het belangrijkste argument tegen

een verzekerd aanbod is de maatschappelijke legitimering ervan: is het wel te verdedigen dat

er bedden vrijgehouden worden in een context van lange wachtlijsten in de jeugdhulp? Dit

wordt zelfs gevoeld tot op het niveau van cliënten.

Op basis van dit onderzoek kunnen we vaststellen dat er geen discussie bestaat over de

noodzaak aan voldoende beschikbaar aanbod, maar wel over de modaliteit waarin dat

aanbod beschikbaar moet zijn. Er worden argumenten gegeven voor een verzekerd aanbod,

maar er zijn eveneens argumenten te vinden voor een aanbod waarbij voorzieningen ‘in

overtal’ kunnen gaan.

De discussie over het verzekerd aanbod lijkt tot nu toe vooral over de opvang te gaan, terwijl

de vraag over ‘voldoende beschikbaar aanbod’ eigenlijk ook verbreed moet worden naar

begeleidings- en interventiecapaciteit. Hulpaanbod en hulpvragen kunnen zelden los van

elkaar gezien worden, al vormt de beschikbaarheid van het hulpaanbod ook maar een van

vele factoren. Voldoende begeleidingscapaciteit zal zich hopelijk op termijn vertalen in meer

dispatchingen naar begeleiding in het hulpprogramma.

4.3. Vragen bij de programmatheorie?
Een programmatheorie stuurt een hulpprogramma, al dient dat sturende karakter ook

gerelativeerd te worden. Uit hoofdstuk 2 kunnen we afleiden dat er over veel punten in de

programmatheorie discussie bestaat tussen betrokkenen uit verschillende beleidsdomeinen.

Dat is op zich logisch: het gaat nog om een relatief nieuw programma, het gaat om

tussenkomsten in de sociale werkelijkheid en de betrokkenen moeten dit in een

netwerkformule, vanuit verschillende beleidsdomeinen, realiseren. In dat opzicht kan een

levendige discussie over cruciale aspecten van het programma (zoals het verzekerd aanbod)

de crisisjeugdhulp alleen maar ten goede komen, eerder dan dat een eenstemmigheid moet

nagestreefd worden (Piessens, 2008). Een verhoogde aandacht voor de discussiepunten

tussen betrokkenen op beleidsniveau zal vermoedelijk een aantal cruciale pijnpunten

blootleggen.

Van een programmatheorie wordt verwacht dat ze stuurt, maar dit stuur moet zelf ook

vatbaar zijn voor wijziging en aanpassing. Zo deden we in dit hoofdstuk ook aanbevelingen

die een impact kunnen hebben op de programmatheorie. De belangrijkste hier is de

doelstelling dat de crisisjeugdhulp meer ingrijpende hulp dient te voorkomen. Dit is

misschien niet haalbaar, maar de vraag is ook of dit de belangrijkste doelstelling is en of de

crisisjeugdhulp daardoor niet te veel geïnstrumentaliseerd wordt. De voornaamste betekenis

van de crisisjeugdhulp lijkt te liggen in het feit dat gezinnen zich snel en intensief erkend en

ondersteund weten. Zelfs al is daar nog veel verbetering mogelijk, toch is dit een niet te

onderschatten verwezenlijking van de crisisjeugdhulp.

251

Bibliografie
Abma, T A. (2000a). Stakeholder conflict : a case study. Evaluation and Program Planning, 23,

199–210.

Abma, T.A. (2000b). Responding to ambiguity, responding to change the value of a responsive

approach to evaluation. Evaluation, 23, 461-470.

Abma, T A, & Widdershoven, G. A. M. (2005). Sharing Stories: Narrative and Dialogue in

Responsive Nursing Evaluation. Evaluation & the Health Professions, 28, 90–.

doi:10.1177/0163278704273080

Abma, T.A. (2005a). Responsive evaluation in health promotion: its value. Health Promotion

International, 1-7. doi:10.1093/heapro/dai013

Abma, Tineke A. (2005b). Responsive evaluation : Its meaning and special contribution to health

promotion. Evaluation and Program Planning, 28, 279–289.

doi:10.1016/j.evalprogplan.2005.04.003

Abma, Tineke A. (2006). The Practice and Politics of Responsive Evaluation. American Journal of

Evaluation, 27(1), 31–43. doi:10.1177/1098214005283189

Abma, T. A. (2007). Situated Learning in Communities of Practice: Evaluation of Coercion in

Psychiatry as a Case. Evaluation. doi:10.1177/1356389007073680

Abma, Tineke A. (2008). Onderhandelend evalueren. Bestuurskunde, 9(8), 393–403.

Abma, Tineke A, & Noordegraaf, M. (2003). Public Managers Amidst Ambiguity: Towards a

Typology of Evaluative Practices in Public Management. Evaluation, 9(3), 285.

doi:10.1177/13563890030093004

Abma, Tineke A, & Widdershoven, G. A. M. (2008). http://evi.sagepub.com Evaluation and/as

Social Relation. Evaluation. doi:10.1177/1356389007087540

Al, C. (2011). The role of crisis in family crisis intervention: Do crisis experience and crisis change

matter? Children and Youth Services Review 33, 991-998.

Al, C. (2012). Family Crisis Intervention. Faculty of Social and Behavioural Sciences.

http://dare.uva.nl/record/417693

Algera, M., Francke, A. L., Kerkstra, A., & van der Zee, J. (2003). An evaluation of the new home

care needs assessment policy in the Netherlands, 11(3), 232–241.

Audenaert, V. (2011). De aanmeldingsregistratie in de crisisjeugdhulp onder de loep? Analyse van

de ingewonnen informatie inzake cliëntkenmerken en een proeve tot verbetering van het

registratiesysteem (p. 31).

Bagdasaryan, S. (2005). Evaluating Family Preservation Services: reframing the question of

effectiveness. Children and Youth Services Review, 27, 615-635. doi:

10/1016/j.childyouth.20074.11.014

Baker S.E. & Edwards R. (2012) How many qualitative interviews is enough. Discussion Paper.

www.rcn.org.uk

Bell, M. (2002) Promoting children’s rights through the use of relationship. Child and Family

SocialWork, 7, 1–11.

Berger, M. en S. Hordijk. (2007). Crisisinterventie en Spoedeisende Hulp. Een overzicht van

theorie en praktijk. Nederlands Jeugd Instituut.

http://www.nji.nl/publicaties/Crisisinterventieenspoedeisendehulp.pdf

Besluit van de Vlaamse Regering van 9 december 2005 betreffende demodulering en de netwerken

rechtstreeks toegankelijke jeugdhulpverlening en crisisjeugdhulpverlening in het kader van de

integrale jeugdhulp. (B.S. 23.II.2006)

Berry, M. (1992). An evaluation of Family Preservation Services: Fitting agency services to family

needs. Social Work, 37 (4), 314-321.

Besharov, D.J. (1994) Looking beyond 30, 60, and 90 days. Children and Youth Services Review,

16, 445-452.

Blythe, B.J. en S. Jayaratne. (1999). Michigan Families First Effectiveness Study: A Summary of

Findings. Department of Human Services, Michigan.

Bowlby, J. (1969). Attachment and loss: Vol. 1: Attachment. London: Hogarth Press.

Bradt, L., Roose, R., Bouverne-De Bie, M., & De Schryver, M. (2011). Data Recording and

252

Social Work: From the Relational to the Social. British Journal of Social Work, 41(7), 1372-1382.

doi:10.1093/bjsw/bcr131

Bradt, Lieve. (2009). Victim-offender mediation as social work practice: a comparison between

mediation for young and adult offenders in Flanders Ghent University, Department of Social

welfare studies, Ghent, Belgium. Ghent University.

Callahan, J. (1994). Principles of preventive psychiatry. New York: Basis Books.

Callahan, J. (1998). Crisis Theory and Crisis Intervention in Emergencies. In Kleespies, P.M.

(ed.) Emergencies in Mental Health Practice. New York: The Guilford Press.

Caplan, G. (1964). Principles of Preventive Psychiatry. New York/London: Basic Books, Inc.

Chevannes, M. (2002). Social construction of the managerialism of needs assessment by health

and social care professionals, 10(3), 168–178. doi:10.1046/j.1365-2524.2002.00355.x

Cole, S., Wehrmann, K., Dewar, G. en L. Swinford. (2005). Crisis nurseries; important services in

a system of care for families and children. Children and Youth Services Review, 27, 995-1010.

doi: 10.1016/j.childyouth.2004.12.023

Cole, S. en P. Hernandez. (2008). Crisis nursery outcomes for caregivers served at multiple sites

in Illinois. Children and Youth Services review, 30, 452-465.

doi: 10.1016/j.childyouth.2007.11.001

Cole, S. en P. Hernandez. (2011). Crisis nursery effects on child placement after foster care.

Children and Youth Services Review, 33, 1445-1453.

doi: 10.1016/j.childyouth.2011.04.012

Corsaro, W. (2004). The Sociology of Childhood (2e ed.). Thousand Oaks: Pine Forge Press.

Dagenais, C., Bégin, J., Bouchard, C. en D. Fortin. (2004). Impact of Intense Family Support

Programs: a synthesis of evaluation studies. Children and Youth Services Review 26,

249-263. Doi: 10.10116/j.childyouth.2004.01.015
Davis, P. (2005). The Limits of Realist Evaluation: Surfacing and Exploring Assumptions in

Assessing the Best Value Performance Regime. Evaluation, 11(3), 275–295.

doi:10.1177/1356389005058476

de Baat, M. en N. Foolen. (2012). Crisisinterventie in gezinnen: wat werkt? Nederlands Jeugd

Instituut. http://www.nji.nl/nji/dossierDownloads/Watwerkt_Crisisinterventie.pdf

Decreet van 7 mei 2004 betreffende de integrale jeugdhulp (B.S. 11.10.2004)

Donaldson, S. I. (2007). Program Theory-Driven Evaluation Science. Strategies and Applications

(p. 263). New York - London: Psychology Press, Taylor & Francis Group.

Ellis, K., Davis, A., & Rummery, K. (1999). Needs Assessment, Street-level Bureaucracy and the

New Community Care, 33(3), 262–280. doi:doi:10.1111/1467-9515.00150

Evans, M. E., Boothroyd, R. A., Armstrong, M. I., Greenbaum, P. E., Brown, E. C., en Kuppinger,

A. D. (2003). An experimental study of the effectiveness of intensive in-home crisis services

for children and their families: Program outcomes. Journal of Emotional and Behavioral

Disorders, 11, 92-102.

Faas, M. (1996). Crisisinterventie. Basisboek voor de Jeugdzorg. Utrecht: SWP.

Finch, J. (1987). The Vignette Technique in Survey Research. Sociology, 21(1), 105–114.

doi:10.1177/0038038587021001008

Forsythe.P. (1992). Homebuilders and Family Preservation. Children and Youth Services Review,

14, 37-47.

Fraser, N. (1989). Talking about Needs: Interpretive Contests as Political Conflicts in Welfare-

State Societies. Ethics, 99(2), 291-313.

Fraser, N. (1989). What’s Critical about Critical Theory? The Case of Habermas and Gender. In N.

Fraser (Ed.), (pp. 113–143). Cambridge: Polity Press.

Fraser, M., Pecora, P. en D. Haapala. (1991). Families in Crisis. The Impact of Intensive Family

Preservation Services. New York: Walter de Gruyter, inc.

Gersons, B.P.R. (1981). Over crisistheorie, rouw en rolverandering: Het transitionele proces in de

ondersteuningsgroep. Tijdschrift voor Psychiatrie 23 (7-8), 430-452.

Gockel, A., Russell, M. en B. Harris. (2008). Recreating family: parents identify worker-client

relationships as paramount in Family Preservation Programs. Child Welfare, 8 (6), 91-113.

Golan, N. (1987). In A. Minahn (Ed.), Crisis Intervention (18th ed). Encyclopedia of Social Work,

1, (p. 360-372). Washington DC: National Association of Social Workers.

Goussey, B. (2009). Van over naar met. Een participatief proces met jongeren over hulpverlening in

Leuven. Leuven.

Greene, J., Benjamin, L., & Goodyear, L. (2001). The Merits of Mixing Methods in Evaluation.

253

Evaluation, 7(1), 25. doi:10.1177/13563890122209504

Grønhøj, A., & Bech-larsen, T. (2010). Using Vignettes to Study Family Consumption Processes.

Psychology & Marketing, 27(5), 445–464. doi:10.1002/mar

Gunn, R. (2008). The power to shape decisions? An exploration of young people’s power in

participation. Health & social care in the community, 16(3), 253–61. doi:10.1111/j.1365-

2524.2008.00779.x

Henry, G. T. en J.C. Greene. (2001). Responsive Evaluation. New Directions for Evaluation, (92).

Integrale Jeugdhulp. (2011). Hoofdstuk 5 Werkmap: “Crisisjeugdhulp”.

http://wvg.vlaanderen.be/jeugdhulp/05_publicaties/werkmapIJH/20110919_H5_CJ_werkmap

.pdf

Integrale Jeugdhulp. (2012). PRAKTIJKRAPPORT CRISISJEUGDHULP 1 januari 2010 - 31

december 2011 (p. 56).

Integrale Jeugdhulp. (2010). Praktijkrapport Hulpprogramma’s Crisisjeugdhulp IJH in

Vlaanderen over de periode 01-01-2009 tot 31-12-2009.

Ishta, D. en N.W. De Smit. (1977). Crisisinterventie: Therapie of strategie. Alphen aan den Rijn:

Samsom.

Jorg, F., Boeije, H. R., Huijsman, R., de Weert, G. H., & Schrijvers, A. J. P. (2002). Objectivity in

needs assessment practice: admission to a residential home, 10(6), 445–456.

doi:10.1046/j.1365-2524.2002.00386.x

Kauffman, F.G. (2007). Intensive Family Preservation Services: the perceptions of client families.

Child and Adolescent Social Work Journal, 24, 553-563.

Kazi, M. (2000). Contemporary perspectives in the evaluation of practice. British Journal of

Social Work, 30(6), 755–768. doi:10.1093/bjsw/30.6.755

Kazi, M. A. F. (2003). Realist evaluation in practice. Health and social work. (p. 180).

London/Thousand Oaks/New Delhi: Sage Publications, Inc.

Kind & Samenleving. (2010). Tussen kind en samenleving. Over het sociale actorschap van

kinderen. (p. 176). Meise: Kind & Samenleving.

Lauwers, H. (2004). Fenomenologisch onderzoek in de pedagogische wetenschappen of leren

omgaan met ambiguïteit . Een literatuurstudie. Pedagogische Studies (pp. 1–26). Meise.

Lauwers, H., Meire, J., Vanderstede, W., & Van Gils, J. (2005). Methods in the making. Some

methodological implications of considering children as actors. CHILDHOODS 2005 - OSLO

Session: Changing perspectives in child and childhood research: time and place/space (p.

24).

Lauwers, H. (2007). Sharing shame secrets, and silence. Talking with Young people about a

traumatic event in their life. Paper gepresenteerd op de Third Tampere conference on

Narrative knowing, living, telling, Tampere (Finland), juni 2007.

Lauwers, H. (2010), ‘En mijn mama zei…’: het relationele en dynamische actorschap van

kinderen in onderzoek, in Kind & Samenleving (red.) Tussen kind en samenleving. Over het

sociale actorschap van kinderen. Meise, 2010, pp. 137-148.

Lauwers, H., & Van Hove, G. (2010). Supporting the Participation Rights of Children in a

Sensitive Research Project : The Case of Young Road Traffic Victims. International Journal

of Children’s Rights, 18, 335–354. doi:10.1163/157181810X501615

Lietz. C. (2009). Examining families’ perception of intensive in-home services: A mixed methods

study. Children and Youth Services review 31, 1337-1345.

doi:10.1016/j.childyouth.20090.6.007

Lindemann, E. (1944). Symptomatology and management of acute grief. American Journal of

Psychiatry101, 141-148.

Littell, J.H. en J.R. Schuerman (2002). What works best for whom? A closer look at Intensive

Family Preservation Services. Children and Youth Services Review, 24 (9/10), 673-699.

Marchal, B., Dedzo, M., & Kegels, G. (2010a). A realist evaluation of the management of a well-

performing regional hospital in Ghana. BMC health services research, 10, 24.

doi:10.1186/1472-6963-10-24

Marchal, B., Dedzo, M., & Kegels, G. (2010b). Turning around an ailing district hospital: a realist

evaluation of strategic changes at Ho Municipal Hospital (Ghana). BMC public health, 10(1),

787. doi:10.1186/1471-2458-10-787

McLeod, A. (2001) Listening but not hearing: barriers to effective communication between children

in public care and their social workers. PhD Thesis, University of Lancaster.

254

McLeod, A. (2006). Respect or empowerment? Alternative understandings of ‘listening’ in

childcare social work. Adoption and Fostering 30 (4): 43-52.

Mcleod, A. (2007). Whose agenda ? Issues of power and relationship when listening to looked-after

young people ‘. Child & Family Social Work, 12, 278–286.

Meire, J. (2010). Inleiding. Tussen Kind en Samenleving. Over het sociale actorschap van

kinderen. (Vol. 5, pp. 9–21). Meise: Kind & Samenleving. doi:10.1007/BF02273517

Meire, J. (2012). Kinderen in hun leefwereld: agency als relationeel concept. Tijdschrift voor

Jeugd en Kinderrechten, 13(3), 194–201.

Mouffe, C., & De Vries, L. O. (2008). Over het politieke (Geautorise., p. 148). Kampen:

Klement/Pelckmans.

Mullins, J., Cheung, J. en C. Lietz. (2012). Family Preservation Services: incorporating the voice

of families into service implementation. Child and Family Social Work, 17, 265-274. doi:

10.1111/j.1365-2206.2011.00777.x

Notredame, L. (1995). Behoefte en zorg: naar een optimale afstemming. Brussel: Federale

Diensten voor Wetenschappelijke, Technische en Culturele aangelegenheden.

Nugent, W.R., Carpenter, D. en J. Parks. (1993). A statewide evaluation of Family Preservation

and Family Reunification Services. Research on Social Work Practice, 3 (1), 40-65.

OSBJ. 2005. Wegwijs in Integrale Jeugdhulp: een Routeplan.

Op de Beeck, H., Vandenhole, W., & Desmet, E. (2012). “Meten” en “weten” voor een gefundeerd

kinderrechtenbeleid. Een kritische reflectie over de zin en onzin van kinderrechtenindicatoren (p.

57).

Parmentier, S. (1994). Mensenrechten in de jaren negentig. In S. Parmentier (Ed.), (pp. 3–11).

Gent: Mys & Breesch.

Pawson, R. & Tilley, N. (1997). Realistic Evaluation. London: Sage Publications Ltd.

Pedersen, L. H., & Rieper, O. (2008). Is Realist Evaluation a Realistic Approach for Complex

Reforms? Evaluation, 14(3), 271. doi:10.1177/1356389008090856

Piessens, A. (2008). De grammatica van het welzijnswerk (p. xi + 262). Gent: Academia Press.

Piessens, A., Lauwers, L., & Roose, R. (2008). Toegankelijkheid in de integrale jeugdhulp: never-

ending stories. Handboek Integrale Jeugdhulp (pp. 1–26). Brussel: Politeia.

Poelman, M., Hermans, K., & Van Audenhove, C. (2011). Ontwikkeling van indicatoren in het

kader van doelstelling 12 “Zorg” van het Pact 2020 (p. 214). Leuven.

Pope, S. et.al. (2005). Family Preservation and Support Services. A Literature Review and Report

on Outcome Measures. University Of Alaska Anchorage School Of Social Work, Child

Welfare Evaluation Program.

http://www.uaa.alaska.edu/swep/upload/family_preservation_support_services.pdf

Qvortrup, J., Corsaro, W. & Honig, M.-S. (2009). The Palgrave handbook of childhood

studies. Basingstoke, Hampshire: Palgrave Macmillan.

Rapoport, L. (1962). The state of crisis: Some theoretical considerations. Social Service

Review, 6, 211-217.

Rapoport, L. (1970). Crisis intervention as a mode of brief treatment. In R. Nee & R. Roberts,

(Eds.) Theories of social casework (p. 265-371). Chicago, ILL: University of Chicago

Press.

Reisch, T., Schlatter, P. en W. Tschacher. (1999). Efficacy of crisis intervention. Crisis, 20/2,

78-85.

Rich, J. (1968) Interviewing Children and Adolescents. Macmillan: London.

Roberts, A. (ed.). (2000). Crisis Intervention Handbook: Assessment, Treatment, and Research

(2d ed.). New York: Oxford University Press.

Roose, R. (2005). Participatieve hulpverlening: bron of fata morgana? In K. Van Buyten (Ed.),

Participatierechten van kinderen: verzamelde commentaren. (pp. 219–240). Gent:

Centrum voor de Rechten van het Kind.

Roose, R., & Bouverne-De Bie, M. (2006). De bijzondere jeugdzorg als opvoeder. Een sociaal

pedagogische analyse van de bijzondere jeugdzorg in Vlaanderen. Gent: Universiteit

Gent.
Roose, R., & Bouverne-De Bie, M. (2008). Children’s rights: a challenge for social work.

International Social Work, 51(1), 37–46. doi:10.1177/0020872807083914

Rutjes, L., & Sarti, A. (2012). Cliënten actief met de kwaliteit van zorg. De Q4C standaarden in

perspectief en in de praktijk (p. 160). Tielt: Uitgeverij Lannoo nv.

255

Ryan, K. E., & Destefano, L. (2001). Dialogue as a Democratizing Evaluation Method. Evaluation,

7(2), 188. doi:10.1177/13563890122209621

Sayer, A. (2000). Realism and Social Science. London: Sage.

Schwandt, T. A. (2007). Expanding the conversation on evaluation ethics. Evaluation and

Program Planning, 30, 400–403. doi:10.1016/j.evalprogplan.2007.06.002

Scriven, M. (1994). The fine line between evaluation and explanation. Evaluation Practice, 15 (1),

7-75.

Schweigert, F. J. (2007). The priority of justice: A framework approach to ethics in program

evaluation. Evaluation and Program Planning, 30, 394-399.

doi:10.1016/j.evalprogplan.2007.06.007

Singh, I., Kendall, T., Taylor, C., Mears, A., Hollis, C., Batty, M., & Keenan, S. (2010). Young

People’s Experience of ADHD and Stimulant Medication: A Qualitative Study for the NICE

Guideline. Child and Adolescent Mental Health, 15(4), 186–192. doi:10.1111/j.1475-

3588.2010.00565.x

Staudt, M. en B. Drake. (2002). Intensive Family Preservation Services: Where’s the Crisis?

Children and Youth Services, 24 (9-10), 777-795.

Thomas, N. & O’Kane, C. (2003), ‘Ethische aspecten van participatief onderzoek met

kinderen’, p.169-184 in Micha de Winter en Marieke Kroneman (red.), Participatief

Jeugdonderzoek. Sociaalwetenschappelijk onderzoek samen met kinderen en jongeren voor

naar beleid voor de jeugd. Den Haag: Ministerie van Volksgezondheid, Welzijn en Sport.

Thomas, N., & Percy-smith, B. (2011). “It's about changing services and building

relationships": evaluating the development of Children in Care Councils. Child & Family

Social Work, 1–10. doi:10.1111/j.1365-2206.2011.00806.x
Tilley, N. (2000). Realistic Evaluation : An Overview, (September).

Tuerlinckx, J. (2010). De crisisjeugdhulp: op de overgang tussen constructie en consolidatie.

Handboek Integrale Jeugdhulp. Politea 7.

Van Gils, J., & Willekens, T. (2010). Belevingsonderzoek bij kinderen en jongeren die in armoede

leven. (p. 43). Meise. Retrieved from www.k-s.be

Vanneste, C. (2001). Beslissingen genomen door de parketmagistraten en de jeugdrechters ten

aanzien van delinquente minderjarigen. Eindrapport. Brussel: Nationaal Instituut voor

Criminalistiek en Criminologie.

Van Puyenbroeck, H., Loots, G., Grietens, H. en W. Jacquet. (2007). Crisishulp aan Huis

Vlaanderen: een uitkomstonderzoek. Tijdschrift voor orthopedagogiek 46, 78-89.

Van Puyenbroeck, H., Loots, G., Grietens, H., Jacquet, W., Vanderfaeillie, J. en V. Escudero.

(2009). Intensive Family Preservation Services in Flaners: an outcome study. Child and

Family Social Work, 14, 222-232. Doi:10.1111/j.1365-2206.2009.00626x

Van Tomme, N., Verhoest K. en J. Voets. (2011). Evaluatie Van Het Decreet van 7 mei 2004

betreffende de Integrale Jeugdhulp. K.U.Leuven - Instituut voor de Overheid.

Veerman, J.W., Janssens, J. en JW. Delicat. (2005). Effectiviteit van Intensieve Pedagogische

Thuishulp: een meta-analyse. Pedagogiek, 25 (3), 176-196.

Vlaams Parlement. 1999. Maatschappelijke Beleidsnota Bijzondere Jeugdzorg, stuk 1354 (1998-

1999), Nr. 1.

Vlaamse Regering. 2011. Voorontwerp van Decreet betreffende de Integrale Jeugdhulp.

http://wvg.vlaanderen.be/jeugdhulp/01_nieuws/databank-

nieuws/ontwerpdecreet/20120629_voorontwerp%20decreet%20IJH_websiteversie.pdf

Vlaamse Regering. 2011. Decreet Integrale Jeugdhulp. Memorie van Toelichting.

http://wvg.vlaanderen.be/jeugdhulp/04_onze_opdrachten/05_toegangspoort/20120703_memor

ievantoelichting%20VLAREG.pdf

Wand, T., White, K., & Patching, J. (2010). Applying a realist(ic) framework to the evaluation of a

new model of emergency department based mental health nursing practice. Nursing inquiry,

17(3), 231–9. doi:10.1111/j.1440-1800.2010.00488.x

Whittaker, J.K. en E.M. Tracy. (1990). Family Preservation Services and education for social

work practice: Stimulus and response. In J.K. Whittaker, J. Kinney, E.M. Tracy & C. Booth

(Eds.), Reaching high –risk families: Intensive Family Preservation in human services (p. 1-

11). New York: Aldine de Gruyter.

Whihstutz, A. (2011). Working vulnerability: Agency of caring children and children’s

rights.Childhood 18 (4): 447-459. Doi: 10.1177/0907568210394878

256

Yuan, Y.T., McDonald W., Wheeler, C., Struckman-Johnson, D. en M. Rivest. (1990). Evaluation

of AB 1562 in home care demonstrations projects: Final report. Sacramento, CA: Office of

Child Abuse Prevention.

Zorginspectie. (2011). Rapport crisismeldpunten jeugdhulpverlening Inspecties oktober – december

2011 (p. 21).

257

Bijlagen

1. Bijlagen bij Hoofdstuk 2

Een evaluatieonderzoek vanuit het perspectief van verschillende betrokkenen: methodologie en opzet

1.1. Interviewleidraad programmatheorie – interviews met beleidsmakers
1. Duiding interview

Onderzoekscentrum Kind & Samenleving vzw voert dit onderzoek uit in opdracht van het
departement Welzijn, Volksgezondheid en Gezin, Team Integrale Jeugdhulp. Het is een
evaluatieonderzoek waarbij het perspectief van verschillende actoren, in het bijzonder ook dat
van kinderen, jongeren en hun ouders, aan bod komt.
We hanteren volgende kijk op evaluatie: we willen nagaan op welke manier de crisisjeugdhulp
werkt, onder welke omstandigheden en voor wie. Daarmee willen we een genuanceerd inzicht
krijgen in de werking van de crisisjeugdhulp.
Het doel van deze onderzoeksfase is om een zo genuanceerd mogelijk beeld te construeren van
de ‘programmatheorie’ van de crisisjeugdhulp. Met andere woorden: de theorie neerzetten van
hoe men denkt dat die praktijk werkt. Die programmatheorie zal sturend zijn voor de verdere
evaluatie.
Om die programmatheorie te construeren duiken we enerzijds in beleidsdocumenten, maar die
documentanalyse wordt aangevuld met interviews met mensen die daar op een of andere
manier bij betrokken geweest zijn. Ik heb uw naam doorgekregen van het team Integrale
Jeugdhulp.

2. Situering geïnterviewde
Zou u, voor we ingaan op de crisisjeugdhulp zelf, eens willen toelichten hoe en wanneer u
betrokken geweest bent bij de ontwikkeling van de crisisjeugdhulp?

3. Programmatheorie
Kan u in een notendop samenvatten hoe de crisisjeugdhulp werkt, onder welke
omstandigheden en voor wie?

Eventueel overlopen omstandigheden, voor wie en doelstellingen

Omstandigheden bv.:

 snel een gepaste vorm van hulpverlening aanbieden;
 subsidiariteit (eerst mogelijkheden uitputten; minst ingrijpende vorm van hulpverlening

inzetten);
 organisatie via netwerk;
 voldoende aanbod;
 verzekerd aanbod;
 goede vraagverheldering - deskundige screening, diagnose, indicatiestelling en toeleiding

(deskundige meldpunten?)
 mogelijkheid om verschillende hulpverleningsvormen te combineren
 betrokkenheid aanmelder
 betrokkenheid familiale context of gezinscontext
 goede communicatie hulpverlener – meldpunt

Voor wie, bv.:
 in geval van crisis
 vrijwilligheid, aanvaarding van de hulpverlening

4. Doelstellingen crisisjeugdhulp
Wanneer heeft de crisisjeugdhulp haar doelstellingen bereikt?

258

Bv. de CJ heeft haar doelstellingen bereikt wanneer
 Snel
 Vrijwillig (doel of voorwaarde?)
 Inzet hulpverlening in de nabijheid van de omgeving
 Subsidiariteit

5. Hoe denkt u dat we kunnen weten of de crisisjeugdhulp haar doelstellingen haalt?

259

2. Bijlagen bij Hoofdstuk 4

Dossierstudie en analyse van het registratiesysteem Crisisjeugdhulp

2.1. Codeboek SPSS – databestand aanmelding

1. VARIABELEN AANMELDING

aanmeldingsnummer

tijdstip_aanmelding

- 1 = ochtend (9u-12u)

- 2 = middag (12u-14u)

- 3 = namiddag (14u-17u)

- 4 = avond (17u-22u)

- 5 = nacht (22u-9u)

dag_aanmelding

- 1 = maandag

- 2 = dinsdag

- 3 = woensdag

- 4 = donderdag

- 5 = vrijdag

- 6 = zaterdag

- 7 = zondag

heraanmelding

- 1 = ja

- 2 = neen

- 3 = onbekend

aanmelder

- 1 = politie/justitie

- 2 = bijzondere jeugdbijstand

- 3 = onderwijs

- 4 = algemeen welzijnswerk

- 5 = kind en gezin

- 6 = cliëntsysteem zelf

- 7 = algemene geneeskunde

- 8 = geestelijke gezondheidszorg

- 9 = VAPH

- 10 = ander CJ-netwerk

- 11 = andere

aanmelder_politie_justitie

- 1 = politie

- 2 = jeugdrechter

- 3 = parket

- 9 = niet van toepassing

aanmelder_bjb

- 1 = comité bijzondere jeugdzorg

- 2 = sociale dienst jeugdrechtbank

- 3 = private ambulante/mobiele hulp

- 4 = gemeenschapsinstellingen

- 5 = private residentiële hulp

- 9 = niet van toepassing

aanmelder_onderwijs

- 1 = centrum voor leerlingenbegeleiding

260

- 2 = gewoon onderwijs

- 3 = buitengewoon onderwijs

- 9 = niet van toepassing

aanmelder_AWW

- 1 = autonoom CAW

- 2 = jongerenadviescentrum

- 3 = OCMW

- 4 = centrum voor integrale gezinszorg

- 9 = niet van toepassing

aanmelder_kindengezin

- 1 = Centrum voor kinderzorg en gezinsbegeleiding

- 2 = vertrouwenscentrum kindermishandeling

- 3 = regiohuis

- 4 = pleegzorg

- 5 = kinderdagverblijf

- 9 = niet van toepassing

aanmelder_clientsysteem

- 1 = cliëntsysteem

- 9 = niet van toepassing

aanmelder_alg_geneeskunde

- 1 = algemeen ziekenhuis

- 2 = huisarts

- 3 = kinderarts

- 9 = niet van toepassing

aanmelder_ggz

- 1 = CGG

- 2 = kinder- en jeugdpsychiatrie

- 9 = niet van toepassing

aanmelder_VAPH

- 1 = COS

- 2 = mobiele en/of ambulante hulp

- 3 = residentiële hulp

- 9 = niet van toepassing

aanmelder_ander_cjnetwerk

- 1 = ander cj-netwerk

- 9 = niet van toepassing

aanmelder_andere

- 1 = andere aanmelder

- 9 = niet van toepassing

gevraagde_crisishulp

- 1 = enkel consult

- 2 = interventie

- 3 = begeleiding

- 4 = opvang

- 5 = interventie + begeleiding

- 6 = interventie + opvang

- 7 = begeleiding + opvang

- 8 = interventie + begeleiding + opvang

- 9 = niet van toepassing

261

2. VARIABELEN NETWERK

cj_netwerk

- 2 = Oost-Vlaanderen

- 3 = Antwerpen

- 4 = Mechelen

- 5 = Kempen

- 7 = Limburg

- 8 = West-Vlaanderen

- 9 = Leuven

- 11 = Brussel

- 12 = Halle-Vilvoorde

cj_hulpprogramma

- 1 = HP Antwerpen

- 2 = HP Brussel

- 3 = HP Deinze-Eeklo-Gent plus 12 jaar

- 4 = HP Halle-Vilvoorde

- 5 = HP Kempen

- 6 = HP Leuven

- 7 = HP Limburg

- 8 = HP Mechelen

- 9 = HP Oost-Vlaanderen min 12 jaar

- 10 = HP Waas en Dender plus 12 jaar

- 11 = HP West-Vlaanderen

- 12 = HP Zuid-Oost-Vlaanderen plus 12 jaar

meldpunt

- 1 = Crisisteam – 18 (HP Antwerpen en HP Mechelen)

- 2 = Meldpunt voor doelgroep 0 – 18 jaar (HP Brussel)

- 3 = MP KOC De Schelp (HP Deinze – Gent – Eeklo plus 12 jaar)

- 4 = CrisisMP Vlaams Brabant + 12 jaar (HP Halle-Vilvoorde)

- 5 = CrisisMP Kempen (HP Kempen)

- 6 = CrisisMP Vlaams Brabant – 12 jaar (HP Leuven)

- 7 = Crisispunt – 18 (HP Limburg)

- 8 = Meldpunt 0-12 jaar: CKG Netwerk (HP Oost-Vlaanderen -12 jaar)

- 9 = Meldpunt Crisisjeugdhulp + 12 jaar regio Waas & Dender (HP Waas en Dender plus 12)

- 10 = Telefonisch meldpunt (HP West-Vlaanderen)

- 11 = Meldpunt KOC Niemandsland Aalst plus 12 jarigen (HP Zuid-Oost-Vlaanderen +12 jaar)

3. VARIABELEN MINDERJARIGE

Probleem bij minderjarige

- 1 = Emotionele problemen (incl. suïcidepogingen en/of zelfdodingsgedachten)

- 2 = Gedragsproblemen

- 3 = Psychiatrisch ziektebeeld

- 4 = Middelengebruik/verslaving

- 5 = Handicap of ontwikkelingsstoornissen

- 6 = Wegloopgedrag

- 7 = Andere

- 9 = niet van toepassing

Probleem in gezin en opvoeding

- 1 = Draagkracht ouder overschreden

- 2 = Intrafamiliaal geweld

- 3 = Aanhoudende en/of escalerende conflicten

- 4 = Wegvallen, ontbreken van of gebrekkig sociaal netwerk

- 5 = Problematische opvoedingssituatie (overige) – overkoepelende categorie mbt ouderfactoren en ouder-kindfactoren

- 6 = Huisvestingsproblematiek

- 7 = Andere

262

- 9 = niet van toepassing

Probleem in hulpverlening

- 1 = Geen gepast hulpaanbod

- 2 = wachtlijsproblematiek

- 3 = Andere

- 9 = niet van toepassing

Probleem in omgeving kind / jongere (p.13 nota Audenaert)

- 1 = andere

- 9 = niet van toepassing

Probleem _ overige

- 1 = onvoldoende informatie

- 2 = vraag om informatie

- 9 = niet van toepassing

aantal_kinderen

- 1 = 1 kind

- 2 = 2 kinderen

- 3 = 3 kinderen

- 4 = 4 kinderen

- 5 = 5 kinderen

- 6 = 6 kinderen

- 7 = 7 kinderen

leeftijd_minderjarige

- 1 = 0 tot 12 jaar

- 2 = 13 tot 17 jaar

- 3 = 18+

- 4 = combinatie van leeftijden

- 5 = onbekend

geslacht_minderjarige

- 1 = jongen

- 2 = meisje

- 3 = combinatie (indien meerdere kinderen betrokken zijn)

- 4 = onbekend

nationaliteit_minderjarige

- 1 = Belgische

- 2 = EU

- 3 = niet-EU

- 4 = onbekend

origine_minderjarige

- 1 = Belgische

- 2 = EU

- 3 = niet-EU

- 4 = onbekend

niet_begeleide_minderjarige

- 1 = neen

- 2 = ja

- 3 = onbekend

263

4. VARIABELEN DISPATCHING

dispatching

- 1 = geen dispatching binnen cj-netwerk

- 2 = dispatching binnen cj-netwerk

dispatching_binnen_cjnetwerk

- 1 = interventie

- 2 = begeleiding

- 3 = opvang

- 4 = interventie + begeleiding

- 5 = interventie + opvang

- 6 = begeleiding + opvang

- 7 = interventie + begeleiding + opvang

- 9 = niet van toepassing

motivatie_geen_dispatching

- 1 = aanmelding van buiten de regio

- 2 = andere hulpverleningsmogelijkheden

- 3 = andere mogelijkheden (in sociaal netwerk cliënt)

- 4 = geen crisissituatie

- 5 = geen hulpvraag van de minderjarige

- 6 = geen hulpvraag van de ouders/opvoedingsverantwoordelijken

- 7 = geen vrijwilligheid van de minderjarige

- 8 = geen vrijwilligheid van de ouders/opvoedingsverantwoordelijken

- 9 = vraag naar Franstalige hulpverlening

- 10 = minderjarige onbereikbaar

- 11 = ouders/opvoedingsverantwoordelijken onbereikbaar

- 12 = preventie aanmelding

- 13 = relevant aanbod volzet

- 14 = interne dispatching gestart maar afgebroken

- 15 = combinaties van motivaties

- 16 = anders omschreven (in bijkomend veld)

- 99 = niet van toepassing

geen_dispatching_acties

- 1 = enkel consult

- 2 = externe dispatching

- 3 = ander CJ-netwerk

- 9 = niet van toepassing

5. VARIABELEN CRISISHULP

geboden_crisishulp

- 1 = interventie

- 2 = begeleiding

- 3 = opvang

- 4 = interventie + begeleiding

- 5 = interventie + opvang

- 6 = begeleiding + opvang

- 7 = interventie + begeleiding + opvang

- 9 = niet van toepassing

locatie_interventie

- 1 = mobiel

- 2 = ambulant

- 3 = combinatie mobiel en ambulant

- 9 = niet van toepassing

duur_interventie (uitgedrukt in aantal dagen)

aantal_telefonische_contacten_interventie

264

aantal_face2face_contacten_interventie

ondersteunend_aanbod_interventie

- 1 = neen

- 2 = ja

- 9 = niet van toepassing

locatie_begeleiding

- 1 = mobiel

- 2 = ambulant

- 3 = combinatie mobiel en ambulant

- 9 = niet van toepassing

duur_begeleiding (uitgedrukt in aantal dagen)

aantal_telefonische_contacten_begeleiding

aantal_face2face_contacten_begeleiding

ondersteunend_aanbod_begeleiding

- 1 = neen

- 2 = ja

- 9 = niet van toepassing

locatie_opvang

- 1 = ambulant

- 2 = residentieel

- 3 = combinatie ambulant en residentieel

- 9 = niet van toepassing

duur_opvang (uitgedrukt in aantal dagen)

ondersteunend_aanbod_opvang

- 1 = neen

- 2 = ja

- 9 = niet van toepassing

6. VARIABELEN VERVOLGHULP

vervolghulp

- 1 = cliënt kan verder zonder hulp

- 2 = client heeft verdere hulp nodig

- 9 = niet van toepassing

2.2. Tabel: Motivatie bij geen dispatching*CJ-netwerk

265

motivatie bij geen dispatching * CJ-netwerk

Count

 CJ-netwerk Total

Oost-Vlaanderen Antwerpen Mechelen Kempen Limburg West-Vlaanderen Leuven Brussel Halle-Vilvoorde

motivatie bij geen

dispatching

aanmelding van buiten de regio 1 1 0 1 0 2 0 1 0 6

andere

hulpverleningsmogelijkheden
7 29 5 3 8 5 5 2 1 65

andere mogelijkheden (in sociaal

netwerk cliënt)
4 1 0 0 0 5 1 0 1 12

geen crisissituatie 6 2 1 2 0 12 0 2 1 26

geen hulpvraag van minderjarige 1 3 0 4 2 1 0 1 1 13

geen hulpvraag van

ouders/opvoedingsverantwoorde

lijken

1 0 0 0 1 2 0 0 0 4

geen vrijwilligheid van

minderjarige
1 2 0 0 1 2 1 0 1 8

geen vrijwilligheid van

ouders/opvoedingsverantwoorde

lijken

0 0 1 1 3 2 0 0 0 7

minderjarige onbereikbaar 1 1 0 0 0 0 0 0 0 2

ouders/opvoedingsverantwoorde

lijken onbereikbaar
0 1 0 0 0 0 0 0 0 1

preventie aanmelding 2 1 1 2 2 8 0 2 1 19

relevant aanbod volzet 1 2 0 0 1 0 1 0 0 5

interne dispatching gestart maar

afgebroken
3 0 1 2 0 8 0 0 0 14

combinaties van motivaties 4 17 2 9 9 8 3 1 6 59

anders omschreven (in

bijkomend veld)
4 1 0 2 3 3 1 1 0 15

niet van toepassing 27 29 4 8 20 58 9 7 5 167

Total 63 90 15 34 50 116 21 17 17 423

266

2.3. Tabel: Motivatie bij geen dispatching*meldpunt

motivatie bij geen dispatching * meldpunt

Count

 meldpunt Total

crisisteam -18 Meldpunt voor

doelgroep 0-18 jaar

MP KOC De

Schelp

CrisisMP Vlaams

Brabant + 12 jaar

CrisisMP Kempen CrisisMP Vlaams-

Brabant -12 jaar

Crisispunt -18 Meldpunt 0-12 jaar:

CKG Netwerk

Meldpunt

Crisisjeugdhulp +12

jaar regio Waas &

Dender

telefonisch

meldpunt

Meldpunt KOC

Niemandsland

Aalst + 12 jaar

m

o

t

i

v

a

t

i

e

b

i

j

g

e

e

n

d

i

s

p

a

t

c

h

i

n

g

aanmelding van buiten de regio 1 1 1 0 1 0 0 0 0 2 0 6

andere

hulpverleningsmogelijkheden
34 2 2 3 3 3 8 0 2 5 3 65

andere mogelijkheden (in sociaal

netwerk cliënt)
1 0 1 2 0 0 0 1 1 5 1 12

Geen crisissituatie 3 2 2 1 2 0 0 2 2 12 0 26

Geen hulpvraag van minderjarige 3 1 1 1 4 0 2 0 0 1 0 13

geen hulpvraag van

ouders/opvoedingsverantwoordelij

ken

0 0 0 0 0 0 1 1 0 2 0 4

geen vrijwilligheid van

minderjarige
2 0 0 2 0 0 1 0 0 2 1 8

geen vrijwilligheid van

ouders/opvoedingsverantwoordelij

ken

1 0 0 0 1 0 3 0 0 2 0 7

minderjarige onbereikbaar 1 0 1 0 0 0 0 0 0 0 0 2

ouders/opvoedingsverantwoordelij

ken onbereikbaar
1 0 0 0 0 0 0 0 0 0 0 1

preventie aanmelding 2 2 0 1 2 0 2 0 2 8 0 19

relevant aanbod volzet 2 0 0 0 0 1 1 0 1 0 0 5

interne dispatching gestart maar

afgebroken
1 0 0 0 2 0 0 2 1 8 0 14

combinaties van motivaties 19 1 3 6 9 3 9 0 1 8 0 59

anders omschreven (in bijkomend

veld)
1 1 4 1 2 0 3 0 0 3 0 15

niet van toepassing 33 7 9 9 8 5 20 8 3 58 7 167

Total 105 17 24 26 34 12 50 14 13 116 12 423

 267

3. Bijlagen bij Hoofdstuk 5

Perspectieven van verschillende betrokkenen op

de crisisjeugdhulp

3.1. Interviewleidraad kinderen en jongeren
1. Voorstelling van jezelf
Wil je je kort voorstellen voor het onderzoek?

 Hoe zou jij jezelf omschrijven?

 Wat zijn je interesses, je hobby’s?

 Je gezin

 Je school

 Zijn er nog andere belangrijke dingen?

2. Jij en de crisishulp
Nu wil ik graag ingaan op de crisisjeugdhulp, want daarover gaat het onderzoek.

a. Beleving ‘crisisjeugdhulp’
 Wat gebeurde er toen jij of jullie crisisjeugdhulp kregen? Ben je ergens een tijdje gaan

logeren? Was er een hulpverlener die gesprekken deed met jullie? (Ck IBO)

 Hoe lang is dat nu geleden?

 Hoe kwam dat zo?

o Kan je kort vertellen wat er bij jou gebeurd was? (Alleen een samenvatting)

o Wie heeft toen naar de crisisjeugdhulp gebeld? Weet je waarom dat was?

o Wat gebeurde er verder? (Wie deed wat?)

o Hoe was dat voor jou?

o Heeft dit jou geholpen? Hoe dan?

 Wanneer is die crisisjeugdhulp gestopt?

o Hoe ging dat? (heeft iemand iets gezegd, …)

o Was dat op een goed moment voor jou? Waarom wel/niet?

o Wat gebeurde er daarna? Hebben jullie toen andere hulp gezocht? Was het

over?

 Evaluatie

o Kan je vertellen wat je goed vond aan de crisisjeugdhulp? Wat vond je daar

goed aan?

o Kan je vertellen wat je niet goed vond aan de crisisjeugdhulp? Wat vond je

daar niet goed aan?

o Zijn er dingen die anders zouden mogen verlopen?

o Wil je nog iets vertellen?

b. Deelname aan het onderzoek
 Wie heeft jou verteld over het onderzoek?

 Wie heeft jou gevraagd of je mee wou werken?

 Waarom wil je meedoen met het onderzoek?

 268

3.2. Interviewleidraad ouders
1. Voorstelling van jezelf
Wil je je kort voorstellen voor het onderzoek?

 Korte omschrijving van uzelf

 Je gezin

 Zijn er nog andere belangrijke dingen?

2. Jij en de crisishulp
Nu wil ik graag ingaan op de crisisjeugdhulp, want daarover gaat het onderzoek.

a. Deelname aan het onderzoek
 Wie heeft u verteld over het onderzoek?

 Wie heeft u gevraagd of u mee wou werken?

 Waarom wil je meedoen met het onderzoek?

b. Omschrijving crisisjeugdhulp
 Als je aan iemand die het niet kent zou moeten uitleggen wat dat is, ‘crisisjeugdhulp’,

wat zou je dan vertellen?

c. Beleving ‘crisisjeugdhulp’
 Wat gebeurde er toen jullie crisisjeugdhulp kregen? Is uw kind ergens een tijdje gaan

logeren? Was er een hulpverlener die gesprekken deed met jullie? (Ck IBO)

 Hoe lang is dat nu geleden?

 Hoe kwam dat zo?

o Kan u kort vertellen wat er gebeurd was? Wat de aanleiding was tot de hulp?

(Alleen een samenvatting)

o Wie heeft toen naar de crisisjeugdhulp gebeld? Weet u waarom dat was?

o Wat gebeurde er verder? (Wie deed wat?)

o Hoe was dat voor u? Hoe was dat voor uw kind?

o Heeft dit jullie geholpen? Hoe dan?

 Wanneer is die crisisjeugdhulp gestopt?

o Hoe ging dat? (heeft iemand iets gezegd, …)

o Was dat op een goed moment voor u? Waarom wel/niet?

o Wat gebeurde er daarna? Hebben jullie toen andere hulp gezocht? Was het

over?

 Evaluatie

o Kan u vertellen wat u goed vond aan de crisisjeugdhulp? Wat vond u daar

goed aan?

o Kan u vertellen wat u niet goed vond aan de crisisjeugdhulp? Wat vond u

daar niet goed aan?

o Zou er iets anders mogen?

o Nog iets te vertellen?

 269

3.3. Behandelde thema’s in de focusgroepen

 aanmelders meldpunt hulpverleners

De aanmelding

 Waarom aanmelden?

 Welke elementen verwijzen naar

crisis? (crisistheorie)

 Dispatchen of niet?

(programmatheorie)

X X

Rol van aanmelders in het

hulpprogramma

 Benoemen probleem

 Aanvaard krijgen hulpverlening

 Als er geen dispatching is

 Na de crisishulp

X

Interventie

 Hoe opstarten?

 Aandachtspunten?

 Valkuilen

 X X

Heeft crisishulp geholpen?

 Effecten? Welke criteria?

 Is hulpverlening geslaagd? Hoe weet

je dat?

 Wanneer stopt crisishulp? Welke

criteria?

 Taken hulpverleners

 X

Werkt de crisishulp? X X X

 270

3.4. Informatiebrochure kinderen en jongeren

 271

3.5 Informatiebrochure ouders

 272

3.6. Informatiebrochure hulpverleners

 273

4. Bijlagen bij Hoofdstuk 6

Over crisisjeugdhulp en jeugdhulp in crisis

4.1. Programma beleidsgericht seminarie

Uur Activiteit

9.30 – 10.00 Onthaal

10.00 – 10.45 Voorstelling van het onderzoek in enkele krachtlijnen + ruimte tot vragen over
onderzoeksresultaten.

10.45 – 12.30 Werksessie 1 in groepen + plenaire discussie
Wat brengt de crisisjeugdhulp teweeg?

12.30 – 14.00 Lunch

14.00 – 15.30 Werksessie 2 in groepen + plenaire discussie
De crisisjeugdhulp als antwoord op crisissen

15.30 – 16.00 Afsluiting
- Bemerkingen over onderzoek

- Algemene bedenkingen mbt mogelijke beleidsaanbevelingen

- Verder verloop

4.2. Overzicht van de oorspronkelijke onderzoeksvragen

Onderstaand geven we een overzicht van de onderzoeksvragen die de opdrachtgever stelde

en de plaats waarin deze vraag aan bod komt in het onderzoek.

1. Wat brengt de crisisjeugdhulp teweeg bij de cliënt en zijn/haar omgeving?

a. Welke is de voorgeschiedenis (in de jeugdhulpverlening van de cliënten die

worden aangemeld bij een meldpunt crisisjeugdhulp?

Onderzoek bij jongeren en hun ouders

b. Met welke problematiek worden deze cliënten aangemeld?

Analyse registratie

Onderzoek bij jongeren en hun ouders

c. Op basis van welke argumenten motiveert het meldpunt om voor deze

aanmelding een hulpverleningsvorm crisisjeugdhulp in te zetten?

Analyse registratie

d. Hoe beleven de cliënten en hun omgeving een crisisinterventie, crisisbegeleiding

en/of crisisopvang?

Onderzoek bij jongeren en hun ouders

 274

Literatuurstudie

e. Heeft de aangeboden hulpverlening bijgedragen aan het wegnemen of

verminderen van de crisissituatie? Welke aspecten van de hulpverlening hebben

hier al dan niet aan bijgedragen?

Onderzoek bij jongeren en hun ouders

Literatuurstudie

f. Draagt de crisishulp bij aan het voorkomen van meer ingrijpende

jeugdhulpverlening op korte termijn (1 week tot 2 maanden na opstart van de

hulpverlening)?

Onderzoek bij jongeren en hun ouders

Literatuurstudie

Analyse registratie

2. Hoe en in welke mate worden de doelstellingen van de crisisjeugdhulp gerealiseerd?

a. Welke elementen in de werking en organisatie van de crisisjeugdhulp dragen

bij tot de doelrealisatie, welke elementen werken eerder belemmerend? We

denken daarbij aan die elementen die kenmerkend zijn voor de uitbouw van

de crisisjeugdhulp in Vlaanderen zoals:

i. De snelheid waarmee men de hulpverleningsvorm inzet;

Onderzoek bij jongeren en hun ouders

ii. De vrijwillige medewerking van de cliënt en zijn/haar omgeving (en

de wijze waarop de hulpverlener hiermee omgaat);

Onderzoek bij jongeren en hun ouders

Focusgroepen met professionals in de crisisjeugdhulpverlening

Interviews met beleidsmakers

iii. De inzet van de hulpverlener in de nabijheid van de omgeving van

de cliënt of de aanmelder;

Onderzoek bij jongeren en hun ouders

iv. De toepassing van het subsidiariteitsbeginsel;

Analyse registratie

Onderzoek bij jongeren en hun ouders

v. De mogelijkheid om verschillende hulpverleningsvormen te

combineren.

Analyse registratie

Onderzoek bij jongeren en hun ouders

b. Zijn er andere elementen eigen aan de crisisjeugdhulp die bijdragen aan het

wegnemen van de crisissituatie of zijn er elementen eigen aan de

crisisjeugdhulp die het wegnemen van de crisissituatie belemmeren? Bv.

Onderzoek bij jongeren en hun ouders

Interviews met beleidsmakers

Focusgroepen met professionals in de crisisjeugdhulpverlening

i. De mate van betrokkenheid van de aanmelder;

ii. Het proces van de vraagverheldering;

iii. De betrokkenheid van de familiale of gezinscontext van de cliënt en

de wijze waarop de hulpverlener hiermee omgaat;

iv. De communicatie tussen de hulpverlener en het meldpunt.

v.

 275

3. Welke indicatoren kunnen worden ontwikkeld om in de toekomst een beter zicht te

hebben op de kwaliteit en effectiviteit van de aangeboden crisisjeugdhulp?

Beleidsaanbevelingen

4. Welke beleidsaanbevelingen zijn op basis van de onderzoeksgegevens/-resultaten te

formuleren?

Beleidsaanbevelingen

