
Richtlijnen jeugdhulp en jeugdbescherming
© NVO, BPSW en NIP

Richtlijn

Crisisplaatsing

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 2

© 2015 Beroepsvereniging van Professionals in Sociaal Werk, Nederlands Instituut van
Psychologen, Nederlandse vereniging van pedagogen en onderwijskundigen
Het Nederlands Instituut van Psychologen (NIP), de Nederlandse vereniging van pedagogen en
onderwijskundigen (NVO) en de Beroepsvereniging van Professionals in Sociaal Werk (BPSW) zijn de
opstellers van de richtlijnen voor jeugdhulp en jeugdbescherming. Vermelde beroepsverenigingen
zijn intellectueel eigenaar van zowel de richtlijnen zelf als de schriftelijke onderbouwing ervan,
de eventuele bijbehorende werkkaarten en de cliëntversies. De beroepsverenigingen geven
toestemming voor het verveelvoudigen en opslaan in een geautomatiseerd gegevensbestand van
de tekst van deze publicaties alsmede het openbaar maken ervan hetzij elektronisch, mechanisch,
door fotokopieën of enige andere manier, op voorwaarde dat de drie beroepsverenigingen worden
vermeld als de opstellers van betreffende richtlijn en de eventuele overige gebruikte teksten.
Richtlijnen worden regelmatig aangepast. We adviseren dringend altijd de website te raadplegen
voor de meest actuele versies.
Het Nederlands Jeugdinstituut heeft deze richtlijn geschreven in opdracht van het NIP, de NVO en de
BPSW. Dit project werd mogelijk gemaakt door financiering van het Ministerie van Volksgezondheid,
Welzijn en Sport, vanuit het Programma Richtlijnen jeugdhulp en jeugdbescherming. Zie voor meer
informatie www.richtlijnenjeugdhulp.nl.

Gebruik als titel van deze richtlijn in referenties altijd:
‘Richtlijn crisisplaatsing voor jeugdhulp en jeugdbescherming’.

3e herziene druk 2017

Auteurs
Cora Bartelink
René van Vianen
Els Mourits
Ingrid ten Berge
Ilona Meuwissen

Met medewerking van
Els Mourits
Leon van Sasse van IJsselt
Geert van Wesemael
Eric Heusinkveld

Werkgroep
Tjalling Zandberg
Roland Koning
Marieke van Oosteren
Jan Pieter Meijer
Mascha Kamphuis
Kitty Rosenbrand
Harry van den Bosch
Cora Bartelink
René van Vianen

Nederlands Jeugdinstituut
Catharijnesingel 47
Postbus 19221
3501 DE Utrecht
030 230 63 44
www.nji.nl
info@nji.nl

http://www.richtlijnenjeugdhulp.nl
http://www.nji.nl
mailto:info%40nji.nl%20?subject=info%40nji.nl%20

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 3

Voorwoord

Geachte lezer,

Voor u ligt de Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming. De richtlijn verschijnt op
een moment dat het in Nederland gaat over de transitie en de transformatie van de jeugdhulp.
De crisisinterventie wordt in Nederland in de verschillende gemeenten op een verschillende
wijze vormgegeven. Deze richtlijn kan bijdragen aan het toerusten van jeugdprofessionals met
bestaande kennis en afspraken indien er een crisis speelt.
In de werkgroep is er veel discussie geweest over de reikwijdte van de richtlijn. Een plaatsing
van een jeugdige in een crisissituatie is een ‘smal’ onderwerp. We zijn dan ook verheugd dat in
de richtlijn het momentum van een crisis aan de orde komt. Een plaatsing van een jeugdige is
daarbij één van de oplossingen en we hopen zo veel als mogelijk zo’n plaatsing te voorkomen.
Een crisis is een acute situatie. Het is een ingrijpende situatie voor alle gezinsleden. De
jeugdprofessional moet in zeer korte tijd een zorgvuldig besluit nemen waarvan de uitkomst
onbekend is. De Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming tracht alle kennis
en ervaring te bundelen en het proces van een crisisplaatsing inzichtelijk te maken. Wij hopen
dat hiermee voor alle betrokkenen (jeugdigen, ouders en jeugdprofessionals) duidelijk wordt
welke keuzes er op welk moment zijn, zodat uithuisplaatsingen zo veel mogelijk kunnen worden
voorkomen. Belangrijk daarbij is dat er snel hulp komt voor het gezin.
Deze richtlijn bevat het op dit moment ‘best beschikbare bewijs’ voor de te nemen stappen
en de te kiezen interventies. Tegelijkertijd dient de lezer te beseffen dat er nog weinig
onderzoek is gedaan naar crisissituaties. De richtlijn is tot stand gekomen door de beschikbare
wetenschappelijke literatuur te raadplegen, maar vooral door de inbreng van diverse
deskundigen, zoals cliënten, maatschappelijk werkers, gedragsdeskundigen, kinderrechters en
wetenschappers. De werkgroep die bij het schrijven van deze richtlijn betrokken was bedankt
hen allemaal voor hun inzet. Het was een leerzaam proces.
We hopen en verwachten dat deze richtlijn voor de jeugdprofessionals een standaard gaat
worden. Een standaard die ongetwijfeld regelmatig vernieuwd moet worden op basis van
nieuwe inzichten.

Namens de Werkgroep Richtlijn Uithuisplaatsing en Crisisplaatsing,

René van Vianen
projectleider

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 4

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 5

Inhoudsopgave

Voorwoord...3
Samenvatting...7
Aanbevelingen...8

Inleiding... 9
Doelgroep van de richtlijn ...13
Onderwerp van de richtlijn ...13
Uitgangsvragen...13
Betrokkenheid van cliënten bij de ontwikkeling van de richtlijn ...14
Beoordeling van wetenschappelijk bewijsmateriaal ...14
Bijstelling en herziening van de richtlijn ...15
Juridisch kader...15
Crisissituaties en besluitvorming..15
Inzetten van ambulante interventies...16
Juridische betekenis van de richtlijn...16
Gedeelde besluitvorming ...17
Diversiteit ..19
Veranderingen in de zorg voor jeugd.. 20
Leeswijzer.. 20

Hoofdstuk 1. Een crisis, en dan? .. 21
1.1 Uitgangsvraag... 22
1.2 Proces.. 22
1.3 Samenvatting van literatuur en praktijk... 23
	 1.3.1 Wat is een crisis? .. 23
	 1.3.2 Wie meldt?... 23
	 1.3.3 In welke situaties is direct ingrijpen noodzakelijk?.. 24
	 1.3.4 Wie beoordeelt de crisis?.. 25
	 1.3.5 Samenwerking ... 26
	 1.3.6 Hoe te handelen?.. 26
	 1.3.7 Veiligheid... 27
1.4 Conclusies .. 28
1.5 Overige overwegingen.. 28
1.6 Aanbevelingen.. 29
1.7 Aanbevelingen voor verder onderzoek... 29

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 6

Hoofdstuk 2. Besluitvorming.. 31
2.1 De uitgangsvragen... 32
2.2 Proces.. 32
2.3 Samenvatting van de literatuur en de praktijk.. 34
2.4 Besluitvorming .. 34
	 2.4.1 Het type crisis beoordelen.. 35
	 2.4.2 De veiligheid van de jeugdige taxeren.. 36
	 2.4.3 Maatregelen nemen om de veiligheid te verhogen.. 39
	 2.4.4 Uithuisplaatsing van de jeugdige... 40
2.5 Conclusie..41
2.6 Overige overwegingen.. 42
2.7 Aanbevelingen.. 42
2.8 Aanbevelingen voor verder onderzoek.. 43

Hoofdstuk 3. Programma’s inzetten direct na de crisis.. 45
3.1 Uitgangsvragen.. 46
3.2 Inleiding... 46
3.3 Samenvatting van de literatuur... 46
	 3.3.1 Specifieke ambulante programma’s.. 46
	 3.3.2 Specifiek werkzame elementen bij crisisinterventies... 46
3.4 Conclusie... 49
3.5 Overige overwegingen ... 50
3.6 Aanbevelingen ... 50
3.7 Aanbevelingen voor verder onderzoek ..51

Literatuur... 53

Bijlage 1. Samenstelling Werkgroep en Klankbordgroep... 57
Samenstelling Werkgroep... 58
Samenstelling Klankbordgroep.. 59

Bijlage 2. Typen crisis... 61
1. Crisisinterventie bij een ingrijpende gebeurtenis... 62
2. Crisisinterventie bij faseovergangen... 62
3. Crisisinterventie bij structurele meervoudige problemen.. 62
4. Crisisinterventie bij verzorgingsproblematiek... 62
5. Crisisinterventie bij acute psychiatrische problematiek.. 62

Bijlage 3. Checklist “Veilig thuis?”.. 65

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 7

Samenvatting
Een crisisplaatsing is het besluit tot het uit huis plaatsen van een jeugdige in een crisissituatie.
Van een crisissituatie is sprake als de situatie (levens)bedreigend is voor de jeugdige of voor
een of meerdere gezinsleden. In de Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming
worden diverse stappen in het besluit tot uithuisplaatsing van een jeugdige in een crisissituatie
onderscheiden.
Allereerst schat de jeugdzorgwerker de aard, ernst en urgentie van de situatie in (stap 1) op
basis van de aanmelding, dat wil zeggen; hij/zij baseert zich op de informatie die de melder
verschaft. Vervolgens schat de jeugdzorgwerker de veiligheid van de betrokkenen in (stap 2).
Hij kan na overleg met de melder ook direct de politie inschakelen. De jeugdzorgwerker schat
ook zijn eigen veiligheid in, op basis van informatie van de melder en van de eigen instelling.
Afhankelijk hiervan besluit hij of hij naar het gezin toe gaat. Als hij inderdaad gaat, doet hij dit
bij voorkeur met een collega van de eigen instelling, van de GGZ of in uitzonderlijke situaties
samen met de politie. De jeugdzorgwerker is binnen twee uur ter plaatse. Daar beoordeelt de
jeugdzorgwerker het type crisis (stap 3). Het type bepaalt deels welke vorm van hulp gewenst is.
De jeugdzorgwerker schat bovendien opnieuw de veiligheid van de jeugdige en de gezinsleden
in. Dit doet hij door gebruik te maken van een lijst met aandachtspunten. Vervolgens neemt de
jeugdzorgwerker maatregelen die de veiligheid moeten verhogen (stap 4). Hij kan verschillende
maatregelen nemen:

-	 het sociale netwerk inzetten;
-	 een ambulante interventie inzetten;
-	 de veroorzaker van de bedreigende situatie uit huis plaatsen;
-	 de jeugdige uit huis plaatsen (crisisplaatsing).

Wanneer de jeugdige uit huis gaat, heeft het de voorkeur om hem - indien mogelijk, en in
overleg met de jeugdige en de ouders zelf - in het eigen sociale netwerk onder te brengen.
Altijd dient overwogen te worden of en welke ambulante interventie na de crisis ingezet
kunnen worden. De jeugdzorgwerker schakelt dan over op een ambulant programma van een
zorgaanbieder. Zo’n programma dient binnen 48 uur in het gezin beschikbaar te zijn, en valt
onder de verantwoordelijkheid van de zorgaanbieder. Alle interventies zijn gericht op herstel
van het evenwicht thuis, en – als de jeugdige uit huis geplaatst is – op terugkeer van de jeugdige.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 8

Aanbevelingen
1.	� Probeer een crisisplaatsing waar mogelijk te voorkomen; een uithuisplaatsing is een uiterste

maatregel. Zoek daarom altijd eerst naar oplossingen binnen het sociale netwerk van het
gezin en vraag naar de voorkeuren van de ouders en de jeugdige. Ga ervan uit dat een
crisisplaatsing tijdelijk is. Wordt de jeugdige uit huis geplaatst, kies dan bij voorkeur voor
een gezinssituatie (pleegzorg of een gezinsvervangend tehuis).

2.	� Werk actief samen met andere instanties zoals de politie, de Raad voor de
Kinderbescherming, de geestelijke gezondheidszorg en de jeugdhulpaanbieders. Betrek hen
bij het verzamelen van informatie over de veiligheid van de jeugdige en de gezinsleden.

3.	� Zet voor de directe hulp na de crisis ambulante zorg in, waarbij het gewenst is dat:
-	 de hulp binnen 48 uur na aanmelding beschikbaar is;
-	 de hulpverlener 24 uur per dag, 7 dagen per week beschikbaar is;
-	 de hulpverlening plaatsvindt in de eigen omgeving;
-	 minimaal acht tot tien uur per week face-to-face-contact met het gezin mogelijk is;
-	 de interventie niet langer dan vier weken duurt;
-	 één vaste hulpverlener voor het gezin beschikbaar is.

4.	 Handel als volgt:
-	 zet in op betrokkenheid en motivatie van de gezinsleden;
-	 stel samen met het gezin de doelen vast;
-	 zet cognitieve en gedragsmatige interventies in;
-	 bied concrete, praktische hulp;
-	 houd contact met het sociale en professionele netwerk van het gezin;
-	� stem de hulp zo nodig af op jeugdigen die op grond van een specifieke kwetsbaarheid

recht hebben op bijzondere zorg (denk bijvoorbeeld aan jeugdigen met een laag IQ,
jeugdigen die slachtoffer zijn van geweld, jeugdigen die gevlucht zijn of in Nederland
verblijven zonder verblijfsvergunning).

5.	� Zet Ambulante Spoedhulp of Families First in. Deze methoden voldoen aan bovenstaande
voorwaarden. Realiseer je dat bij (ernstige vormen van) kindermishandeling een
crisisplaatsing onvermijdelijk kan zijn.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 9Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 9

Inleiding

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 10

Soms ontstaan acute problemen in een gezin. Ouders en jeugdigen weten niet altijd hoe ze
die problemen kunnen oplossen. In zo’n crisissituatie kan een jeugdzorgwerker direct ingezet
worden. De jeugdzorgwerker zal op basis van de vaak beperkte en onvolledige beschikbare
informatie moeten beslissen welke maatregelen te nemen of welke hulp te verlenen. Welke
afwegingen de jeugdzorgwerker in een crisissituatie het best kan maken staat beschreven in
deze richtlijn.

Een van de maatregelen waartoe een jeugdzorgwerker kan besluiten, is crisisplaatsing.
Soms dreigt namelijk direct gevaar voor de jeugdige of een of meerdere andere gezinsleden.
Als er een acuut gevaar voor de jeugdige is of de jeugdige vormt een acuut gevaar voor
andere gezinsleden, dan kan het beter zijn de jeugdige (tijdelijk) ergens anders onder te
brengen. Ouders kunnen daarmee instemmen. Mochten ouders niet instemmen, dan kan de
jeugdzorgwerker om een voorlopige ondertoezichtstelling (OTS) vragen. Een voorlopige OTS
kan ook aangevraagd worden als direct in het gezag moet worden voorzien omdat beide ouders
hiertoe niet meer in staat zijn (zoals bij een gezinsmoord of partnerdoding).

De Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming gaat over jeugdigen van 0 tot 18
jaar (met uitloop tot 23 jaar) die thuis of in een pleeggezin wonen en bij wie een crisisplaatsing
overwogen wordt. Uitloop tot 23 jaar is alleen mogelijk wanneer een jongere voor zijn 18e al te
maken had met jeugdhulp.

Een uniforme richtlijn voor het al dan niet uit huis plaatsen van jeugdigen in een crisissituatie
is om meerdere redenen van belang. Een crisisplaatsing is een zeer ingrijpende beslissing –
voor de jeugdige, zijn ouders én voor de beslisser. Zeker wanneer de crisisplaatsing in een
gedwongen kader of zonder instemming van de ouders plaatsvindt. Met een crisisplaatsing
wordt ingegrepen in de (onverbrekelijke) band tussen een jeugdige en zijn ouders. Dergelijke
beslissingen dienen daarom zeer zorgvuldig te worden genomen.

De professional moet bij een crisisplaatsing een afweging tussen twee kwaden maken. Daarbij
bestaat een kans dat hij1 een fout maakt als hij een jeugdige uit huis plaatst, maar ook als hij dat
niet doet (Dalgleish, 1997 in Berge & Vinke, 2006). Zijn keuze kan grote gevolgen hebben. Wat
de beslissing moeilijk maakt, is dat dergelijke gevolgen pas achteraf zichtbaar worden en niet
altijd van tevoren te overzien zijn (Berge & Vinke, 2006). Daarom is er nu een richtlijn ontwikkeld.
Deze richtlijn helpt professionals in de jeugdhulp en jeugdbescherming om weloverwogen
te besluiten over uithuisplaatsingen in crisissituaties. Een landelijke richtlijn zorgt voor
uniformiteit.

Het volgen van deze richtlijn betekent niet dat er geen jeugdigen meer uit huis geplaatst
worden. De veiligheid van jeugdigen dient altijd een eerste afweging te zijn. Wel beoogt de
richtlijn dat eerder en vaker ambulante interventies worden ingezet om een uithuisplaatsing in
crisissituaties te voorkomen.

1	� In deze richtlijn wordt met het oog op de leesbaarheid verder alleen de mannelijke vorm gehanteerd. Maar waar ‘hij’
staat kan uiteraard ook ‘zij’ worden gelezen.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 11

In de richtlijn wordt een onderscheid gemaakt tussen het direct handelen tijdens een
crisissituatie en het inzetten van programma’s en interventies direct erná. De jeugdzorgwerker
beoordeelt naar aanleiding van een aanmelding de ernst van de situatie en kan besluiten dat
hij naar het gezin toe gaat. Dit doet hij vooral bij zeer ernstige situaties waarin de jeugdige of
een gezinslid direct fysiek gevaar loopt. Dit verschilt van het direct na de crisis inzetten van
ambulante crisisinterventies. In Nederland is hier een onderscheid gemaakt tussen instellingen.
Het inzetten van ambulante crisisinterventies is de verantwoordelijkheid van een zorgaanbieder.
Het inschatten van de ernst van de crisis, het nemen van maatregelen in een crisissituatie is de
verantwoordelijkheid van de jeugdzorgwerker van een (boven)lokale crisisdienst.2

2	� Na de transitie van de jeugdhulp (1-1-2015) geven de gemeenten vorm aan deze crisisdienst. Er is in de praktijk
consensus dat er voor de uitvoering van de crisishulpverlening gespecialiseerde jeugdzorgwerkers nodig zijn.
Vandaar dat de termen crisisdienst, crisishulpverlener en crisismedewerker genoemd worden om te duiden op deze
gespecialiseerde jeugdzorgwerkers.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 12

In de onderstaande figuur wordt een overzicht gegeven van de stappen die bij een crisissituatie
komen kijken. Het beslissen in een crisissituatie is een cyclisch proces: stappen kunnen
herhaaldelijk opnieuw doorlopen worden wanneer dat nodig is. Nieuwe informatie kan leiden
tot het heroverwegen van de situatie en aanpassing van het handelen met het oog op de
ontwikkeling of het welzijn van de jeugdige.

Richtlijnen jeugdhulp en jeugdbescherming © NVO, BPSW en NIP

Ri
ch

tl
ijn

 c
ri

si
sp

la
at

si
ng

 w

w
w

.r
ic

ht
lij

ne
nj

eu
gd

hu
lp

.n
l

1 / 1

1 W
er

kk
aa

rt

 Traject van crisisplaatsing

NEE

NEE

JA

JA

JA

Start

STAP 1
Jeugdzorgwerker met melder:
Eerste inschatting veiligheid
van de jeugdige en balans
draagkracht – draaglast van
ouders en jeugdige

STAP 2
Afspraken met melder

STAP 3
Ter plekke inschatten veiligheid

Melder terugkoppeling geven

Lijkt de situatie dusdanig
ernstig dat direct handelen
nodig is?

Is er sprake van een acute
onveilige opvoedsituatie?

STAP 4
Beslissen over maatregelen
om crisis aan te pakken
(zie werkkaart 2)

Crisis is afgenomen en gezin kan
verder met steun van sociaal netwerk

en/of reguliere hulpverlening

Richtlijn Samen met
ouders en jeugdige

beslissen over
passende hulp

Richtlijn Samen met
ouders en jeugdige

beslissen over
passende hulp

Criteria voor crisis
u	Ernstige verwaarlozing
u		Ernstig fysiek geweld of

seksueel misbruik
u		Er moet direct in het gezag

voorzien worden·
u		Ouder of jeugdige dreigt

met suïcide
u		Ouder of jeugdige heeft een

psychose

Aandachtspunten
u		Wat kan melder doen

om veiligheid direct te
verhogen?

u		Wie doet wat verder om op
korte termijn veiligheid te
verhogen?

Let op je eigen veiligheid:
u	 Ga met zijn tweeën of met

politie bij dreiging van fysiek
geweld

u	 Laat weten waar je bent
u	 Spreek eventueel een code af

Afwegingen veiligheid
jeugdige:

u	 Bel 112 bij gewonden
u		Overleg met ggz crisisdienst

bij dreigende suïcide of
(vermoedens van) psychose

u		Gebruik checklist “Veilig
thuis” voor verdere
veiligheidsinschatting

Begin

HandelingGegevens

Beslissing

Beslissing

Einde

Start ander
proces

Subproces

Legenda

Figuur 1. Overzicht van de stappen en beslissingen die bij een crisisplaatsing komen kijken

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 13

Doelgroep van de richtlijn
De richtlijn (inclusief onderbouwing en werkkaarten) is primair bedoeld voor jeugdzorgwerkers.
Zij moeten ermee kunnen werken. De gekwalificeerde gedragswetenschappers waarmee de
jeugdzorgwerkers overleggen over crisisplaatsingen vormen de tweede doelgroep. Daarnaast
is van de richtlijn een aparte cliëntversie gemaakt. Deze is primair bedoeld voor de cliënten: de
jeugdigen3 en hun ouders.4

Onderwerp van de richtlijn
Deze Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming gaat over uithuisplaatsingen in
crisissituaties van jeugdigen die in een (pleeg)gezin wonen. Een crisissituatie in een residentiële
voorziening valt buiten de scope van deze richtlijn.

Een crisisplaatsing houdt in dat een jeugdige (tijdelijk) ergens anders verblijft dan in zijn eigen
(pleeg)gezin, bijvoorbeeld in een gezinshuis of residentiële instelling. Een crisisplaatsing kan
zowel vrijwillig als gedwongen, en zowel met als zonder instemming van ouders en jeugdige
plaatsvinden. Voor een gedwongen crisisplaatsing, in combinatie met een ondertoezichtstelling
(OTS), is altijd een machtiging uithuisplaatsing nodig. Deze wordt afgegeven door de kinderrechter.

In het algemeen is de aanpak gelijk voor jongens en meisjes, en voor jeugdigen met een
verschillende etnisch-culturele achtergrond. Ook jeugdigen met een lichte verstandelijke
beperking worden gelijk benaderd. Wel hoort de jeugdprofessional altijd alert te zijn op
specifieke problemen die kunnen spelen (denk bijvoorbeeld aan eerwraak of loverboys).
Daarnaast heeft hij aandacht voor problematiek van jeugdigen die behoren tot een bijzonder
kwetsbare groep (volgens de criteria van het Internationale Verdrag inzake de Rechten van
het Kind). Hij hoort oog te hebben voor de specifieke omstandigheden waarin deze jeugdigen
verkeren en hier zijn interventies op af te stemmen.

Uitgangsvragen
De Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming is ontwikkeld door de Werkgroep
Uithuisplaatsing en Crisisplaatsing (zie voor de samenstelling van de werkgroep bijlage 1). De
werkgroep heeft drie uitgangsvragen geselecteerd:

1.	� Wat is een crisis? In welke situaties is direct ingrijpen noodzakelijk? Wie beoordeelt de crisis
en welke bevoegdheden zijn gewenst? Met wie moet er wanneer samengewerkt worden?
Hoe handelt de jeugdzorgwerker in de eerste uren na het ontstaan van een crisis?

2.	 Waar moeten jeugdzorgwerkers (minimaal) op letten bij crisisplaatsing?
	 a. �Wat moeten ze weten over de aard en ernst van de problematiek om te kunnen beslissen

over een crisisplaatsing?
	 b. �Hoe kunnen ze, ondanks de crisissituatie, zorgvuldig beslissen over een crisisplaatsing?
3.	� Welke programma’s en interventies zijn aan te raden direct na de crisis? Welke interventies

dragen mogelijk bij aan het voorkómen van een crisisplaatsing?

3	� Met ‘kinderen’ worden jeugdigen van nul tot twaalf jaar bedoeld, onder ‘jongeren’ verstaan we jeugdigen van
twaalf tot achttien jaar. De term ‘jeugdigen’ omvat dus zowel kinderen als jongeren. Waar ‘kinderen’, ‘jongeren’ of
‘jeugdigen’ staat kan ook ‘het kind’, ‘de jongere’ of ‘de jeugdige’ worden gelezen, en omgekeerd.

4	� Als in dit document over ‘ouders’ wordt gesproken, kunnen dit de biologische ouders zijn, maar ook de pleeg-,
adoptie- of stiefouders, de gezinshuisouders, de juridische ouders of andere volwassenen die de ouderrol vervullen.
Waar ‘ouders’ staat kan ook ‘een ouder’ worden gelezen, en omgekeerd.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 14

De eerste uitgangsvraag was geen vraag die voortkwam uit de knelpuntenanalyse. Deze
uitgangsvraag is toegevoegd door de Werkgroep Uithuisplaatsing en Crisisplaatsing op basis
van het commentaar van de RAC-J op het concept van de Richtlijn Crisisplaatsing voor jeugdhulp
en jeugdbescherming. De derde uitgangsvraag is veranderd waardoor het accent minder op het
voorkómen van crisisplaatsing ligt.

Betrokkenheid van cliënten bij de ontwikkeling van de richtlijn
Bij de ontwikkeling van de richtlijn zijn cliënten (ouders van jeugdigen die jeugdhulp ontvangen
of hebben ontvangen) gedurende het hele proces betrokken geweest. Zo hebben ze hun
voorkeuren aangegeven bij het bepalen van de uitgangsvragen. Daarnaast hebben ze tijdens de
proefimplementatie hun ervaringen met het werken vanuit de richtlijn kenbaar gemaakt. Verder
is er een werkgroep van ervaringsdeskundigen (de zogenaamde ‘cliëntentafel’) geformeerd. De
cliënten zijn door het Landelijk Cliëntenforum Jeugdzorg (LCFJ)5 benaderd.

De cliëntentafel is tijdens de ontwikkeling van de richtlijn geraadpleegd als er vragen waren.
Door mee te denken over inhoud en formulering hebben de cliënten een grote bijdrage geleverd
aan de praktische bruikbaarheid van de richtlijn. Dit geldt met name voor aspecten als de
ongelijkheid tussen hulpverlener en cliënt, de ouder- en opvoedingsrelatie en zorgen om de
jeugdige.

De cliëntentafel heeft geadviseerd om hulpverlening vanuit de richtlijn te baseren op gedeelde
besluitvorming. Om cliënten te informeren over de inhoud van de richtlijn, is voor ouders een
cliëntversie van de richtlijn ontwikkeld, die van commentaar is voorzien door de cliëntentafel.
De cliëntversie kan cliënten helpen om samen met de professional afwegingen te maken en
beslissingen te nemen over de hulp die zij nodig hebben.

Beoordeling van wetenschappelijk bewijsmateriaal
De beantwoording van de uitgangsvragen is gebaseerd op wetenschappelijk onderzoek, ‘grijze’
literatuur, praktijkkennis en de voorkeuren van professionals. Voor het literatuuronderzoek
vormt de kenniscollectie van het Nederlands Jeugdinstituut de basis. Bij de ontwikkeling van de
richtlijn is gebruik gemaakt van het artikel Crisisinterventie in gezinnen: wat werkt? (De Baat,
Foolen & Udo, 2013).

Om de kwaliteit van wetenschappelijk bewijsmateriaal te kunnen beoordelen, is de systematiek
van de Erkenningscommissie (Jeugd)interventies gevolgd (Van Yperen & Van Bommel, 2009).
Deze methode is toegesneden op de onderzoekspraktijk die in jeugdhulp en jeugdbescherming
gangbaar is. Volgens deze methode worden bij de beoordeling van het wetenschappelijke
materiaal zeven niveaus onderscheiden. Deze lopen uiteen van ‘zeer sterk bewijs’ tot ‘zeer zwak
bewijs’. De conclusies die uit de beoordeling van de wetenschappelijke studies voortvloeien,
zijn weer in drie niveaus in te delen. Deze niveaus corresponderen met die van de Databank
Effectieve Jeugdinterventies (DEJ). Deze systematiek is niet gehanteerd bij het beoordelen van
de literatuur over besluitvorming, omdat deze niet bruikbaar bleek voor het type onderzoek dat
hiernaar gedaan wordt. Voor de beoordeling van studies die niet over interventies gaan, is een
ander passend beoordelingskader gebruikt.

5	 Het LCFJ is april 2012 gefuseerd met LOC zeggenschap in zorg.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 15

Bijstelling en herziening van de richtlijn
Deze richtlijn is gebaseerd op de kennis die tijdens het schrijven beschikbaar was. Nu de richtlijn
is uitgebracht, wordt informatie verzameld over het gebruik van de richtlijn. De zo verzamelde
feedback, maar ook nieuwe inzichten kunnen aanleiding zijn om de richtlijn bij te stellen. Het is
gebruikelijk richtlijnen ongeveer eens in de vijf jaar te herzien, of eerder als daar aanleiding toe is.

Gedurende de looptijd van het Programma Richtlijnen jeugdhulp en jeugdbescherming (tot en
met 2015) zag de Stuurgroep Richtlijnen jeugdhulp en jeugdbescherming toe op de bijstelling
van de richtlijnen. Momenteel voert het Nederlands Jeugdinstituut in opdracht van de
beroepsverenigingen (NIP, NVO en BPSW) het beheer en onderhoud van de richtlijnen uit.

Juridisch kader
Uithuisplaatsing in een crisissituatie valt binnen diverse internationale en nationale (juridische)
kaders. Internationaal gezien zijn dat het Internationaal Verdrag inzake de Rechten van het
Kind (IVRK) en VN-richtlijnen. De Nederlandse wet- en regelgeving rondom uithuisplaatsing is
vastgelegd in de Jeugdwet en het Burgerlijk Wetboek (BW). Wat dit praktisch betekent, wordt
hieronder per thema weergegeven.

Crisissituaties en besluitvorming
Ouders hebben het recht en de plicht om hun kind op te voeden en de jeugdige heeft het recht
om door de eigen ouders te worden opgevoed (artikel 7 IVRK; artikel 247.1 BW). De ouders
passen in de verzorging en opvoeding van hun kind geen geestelijk of lichamelijk geweld toe en
vernederen hun kind niet (artikel 247.2 BW).

Gaat het toch niet goed thuis, dan kan de staat ingrijpen en indien nodig tot uithuisplaatsing
besluiten. Daarbij is altijd een professional uit de jeugdhulp betrokken. Hij spreekt met ouders
en jeugdige de eventuele uithuisplaatsing door en regelt dat er toestemming is voor de
uithuisplaatsing van ouders dan wel de kinderrechter. Minderjarigen, ongeacht hun leeftijd,
hebben het recht om op hun eigen niveau op de hoogte te worden gesteld van de situatie, en
vervolgens hun mening te geven. Aan deze mening moet passend gewicht worden gehecht.
Jeugdigen die ernstig in hun ontwikkeling of gezondheid worden bedreigd, kunnen door de
kinderrechter onder toezicht gesteld worden (artikel 1:254 lid 1 BW). Ouders hebben dan niet
meer alleen de verantwoordelijkheid voor hun kind, maar delen die met een gezinsvoogd.

Bij een crisisplaatsing moet in veel gevallen een machtiging uithuisplaatsing door de
kinderrechter afgegeven worden. Een kinderrechter kan een machtiging uithuisplaatsing
afgeven wanneer de verzorging en opvoeding van een jeugdige in het geding is, of wanneer
onderzoek naar de geestelijke en/of lichamelijke gesteldheid van de jeugdige noodzakelijk is.

Het besluit tot crisisplaatsing hoort niet uit de lucht te komen vallen. Ouders en jeugdige
dienen in het proces eraan voorafgaand zorgvuldig bij de besluitvorming te worden betrokken
(artikelen 3.1, 3.2, 9.1 en 12 IVRK). De betrokkenheid van jeugdigen en ouders is uitgewerkt in de
paragraaf over gedeelde besluitvorming.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 16

Inzetten van ambulante interventies
De verplichtingen die uit het IVRK voortvloeien zijn verder uitgewerkt in de Internationale
Richtlijnen voor Alternatieve Zorg van Kinderen (VN, 15 juni 2009). Ouders zijn primair
verantwoordelijk voor de opvoeding van hun kind (artikel 18.1 IVRK) en hebben recht op
ondersteuning van de overheid. Alle inspanningen dienen er in de eerste plaats op gericht zijn
dat de jeugdige bij zijn ouders kan blijven, naar hen kan terugkeren, of eventueel bij naaste
familieleden kan worden ondergebracht (VN, 2009).

In sommige crisissituaties moet in het gezag moet worden voorzien omdat de ouders het gezag
niet meer kunnen, willen of mogen uitoefenen. Het voorzien in het (tijdelijke) gezag door de
Raad voor de Kinderbescherming is dan een eerste vereiste. Later kan dan bezien worden of
ouders of familie eventueel het gezag (terug)krijgt.

Juridische betekenis van de richtlijn
Deze richtlijn beschrijft wat onder goed professioneel handelen wordt verstaan. De kennis
die tijdens het schrijven van de richtlijn beschikbaar was, vormt hierbij het uitgangspunt. Het
gaat over kennis gebaseerd op de resultaten van wetenschappelijk onderzoek, maar ook over
praktijkkennis en de voorkeuren van cliënten. Door deze kennis in kaart te brengen wil de
richtlijn jeugdprofessionals houvast bieden. Het idee is dat zij de kwaliteit van hun beroepsmatig
handelen vergroten als ze de richtlijn volgen.

Onder ‘jeugdprofessionals’ worden zowel gedragswetenschappers (psychologen,
orthopedagogen of anderen met een gedragswetenschappelijke opleiding) als hbo-opgeleide
professionals verstaan. De richtlijn richt zich in de eerste plaats op beroepsgeregistreerde
jeugdprofessionals. Zij staan geregistreerd in het Kwaliteitsregister Jeugd (SKJ) als
‘jeugdzorgwerker’ of ‘gedragswetenschapper in de jeugdzorg’ en/of zijn BIG-geregistreerd (bijv.
als GZ-psycholoog). De richtlijn richt zich ook op professionals op een hbo-functie die jeugdhulp
verlenen en vooraangemeld zijn voor beroepsregistratie bij het SKJ. Zij kunnen zich vanaf januari
2018 registreren als ‘jeugd- en gezinsprofessional’. Omdat de uitwerking van de registratie nog
in ontwikkeling is, houden we vooralsnog de aanduiding ‘jeugdprofessional’ aan. Verder kunnen
ook andere professionals die met jeugdigen en hun ouders werken gebruik maken van de
aanbevelingen uit de richtlijn. Ten slotte kan de richtlijn cliënten ook helpen om de juist keuzes
te maken.

Met sommige aanbevelingen kunnen alle jeugdprofessionals hun voordeel doen, andere
aanbevelingen zijn vooral van toepassing op een geregistreerd beroep. Waar dit onderscheid
van belang is, wordt bijvoorbeeld specifiek over ‘gedragswetenschappers’ dan wel
over ‘jeugdzorgwerkers’ gesproken. Waar in de richtlijn gesproken wordt over ‘daartoe
gekwalificeerde jeugdprofessionals’ wordt gerefereerd aan het benodigde niveau van
bekwaamheid en specifieke deskundigheden in relatie tot de taak. Zie voor meer informatie
www.professionaliseringjeugdhulp.nl.

Richtlijnen zijn geen juridische instrumenten. Dat wil zeggen dat ze geen juridische status
hebben, zoals een wet, of zoals regels die op een wet gebaseerd zijn. Ze kunnen wel juridische

http://www.professionaliseringjeugdhulp.nl

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 17

betekenis hebben. Daarvoor moet de richtlijn allereerst door de beroepsgroep worden
onderschreven. De nu voorliggende richtlijn is aangenomen door drie beroepsverenigingen
(NIP, NVO en BPSW). Deze zijn representatief voor de beroepsgroepen die werkzaam zijn in
de jeugdhulp en jeugdbescherming. Samen werken ze aan het ontwikkelen van richtlijnen.
Maar de juridische betekenis van een richtlijn hangt ook af van diens praktische bruikbaarheid.
De richtlijn moet bijvoorbeeld niet te vaag of te algemeen gesteld zijn. Hij dient aan te geven
waarop hij precies betrekking heeft, zonder zo ‘dichtgetimmerd’ te zijn dat er weinig of niets van
de eigen verantwoordelijkheid van de professional over blijft. Kunnen jeugdprofessionals in de
praktijk goed met de richtlijn uit de voeten, dan zegt dat iets over de kwaliteit en daarmee de
waarde van die richtlijn.

Uitgangspunt is dat richtlijnen door de jeugdprofessional worden toegepast. Ze vormen
immers de uitdrukking van wat er in het werkveld door de beroepsgroep als goed professioneel
handelen wordt beschouwd. Daarom worden ze ook wel een ‘veldnorm’ genoemd. Richtlijnen
zijn dus niet vrijblijvend, maar ook geen ‘dictaat’. Dat wil zeggen dat ze niet bindend zijn: de
jeugdprofessional kan ervan afwijken. Hij móet er zelfs van afwijken als daarmee – naar zijn
oordeel – de belangen van de cliënt beter zijn gediend. De informatie in de richtlijn is namelijk
niet het enige waarop de professional zich dient te baseren om tot goede zorg te komen. Hij
dient ook de unieke situatie van de cliënt plus diens voorkeuren mee te wegen, en zich te
houden aan wet- en regelgeving en het beroepsethische kader van zijn beroepsgroep. Correct
gebruik van richtlijnen vooronderstelt dus het nodige vakmanschap.

Het is daarom van groot belang dat de beroepsbeoefenaar kan motiveren waarom hij van
de richtlijn is afgeweken. Hij moet zijn overwegingen en beslissingen zorgvuldig kunnen
onderbouwen. Om die reden moeten ze ook in het dossier worden opgenomen. Op deze manier
kan de professional verantwoording afleggen over zijn beroepsmatig handelen. Niet alleen aan
de cliënt, maar eventueel ook aan het Tuchtcollege.

Gedeelde besluitvorming
Het is van groot belang dat de jeugdprofessional ouders en jeugdige uitnodigt tot samenwerking
en hen gedurende het hele hulpproces bij de besluitvorming betrekt. Beslissingen hebben
immers een grote impact op hun leven. Daarom horen de wensen en verwachtingen van ouders
en jeugdige leidend te zijn. Hún ervaringen, hún kijk op de problematiek en de oplossing ervan
vormen het uitgangspunt voor de afwegingen die de professional maakt. Actieve deelname van
ouders en jeugdige bevordert bovendien het effect van de hulpverlening.

Nu kunnen ouders en jeugdige pas echt als volwaardig partner meedenken en meepraten als
zij voldoende geïnformeerd zijn. De richtlijn kan hierbij helpen. De professional bespreekt de
richtlijn met ouders en jeugdige en wijst hen op het bestaan van een cliëntversie. Hij legt de
stappen in het hulpproces uit op een manier die voor hen begrijpelijk is, houdt rekening met de
emoties die zijn verhaal oproept en biedt ouders en jeugdige de ruimte om te reageren. Hij legt
hun uit welke keuzemogelijkheden er zijn, om vervolgens samen na te gaan hoe zij tegen deze
opties aankijken. Welke voorkeuren hebben ze en wat willen ze juist niet? Elke jeugdige heeft,
ongeacht zijn leeftijd, het recht om zijn mening te geven. Aan deze mening wordt een passend

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 18

gewicht toegekend: niet de leeftijd maar de capaciteiten van de jeugdige zijn leidend. Een
jeugdige moet dan wel weten wat er aan de hand is. De jeugdprofessional hoort dus duidelijk uit
te leggen wat er speelt, op een niveau dat aansluit bij de capaciteiten van de jeugdige.

In principe volgt de professional bij de besluitvorming de voorkeur van ouders en jeugdige. Is de
veiligheid van de jeugdige in het geding, dan kan dat mogelijk niet. De professional legt in zo’n
geval duidelijk uit waarom hij een andere keuze maakt, en wat daarvan de consequenties zijn.

Zo komt er een proces van gedeelde besluitvorming (shared decision making) op gang.
Professionals, ouders én jeugdige hebben een gezamenlijke verantwoordelijkheid om het
hulpproces te laten slagen. Zij moeten dus samenwerken. Onder samenwerking wordt verstaan
dat de jeugdprofessional:

-	� luistert naar de verwachtingen en wensen van ouders en jeugdige. Deze zijn leidend in het hele
proces. Maakt de professional een afwijkende keuze, dan legt hij uit waarom hij dat doet;

-	� ouders en jeugdige (indien van toepassing met behulp van deze richtlijn) informeert wat wel
en niet werkt bij bepaalde problemen;

-	� ouders en jeugdige uitleg geeft over de verschillende stappen in het proces van diagnostiek
en behandeling;

-	� ouders en jeugdige verschillende hulpmogelijkheden voorlegt die van toepassing zijn op hun
situatie; de voor- en nadelen van elke optie bespreekt (liefst door cijfers/feiten ondersteund);
en nagaat welke voorkeuren ouders en jeugdige hierin hebben;

-	� er voortdurend rekening mee houdt dat het ouders en jeugdige aan kracht, vaardigheden of
inzicht kan ontbreken om optimaal van de aangeboden hulp gebruik te maken. Het expliciet
delen van deze omstandigheden en pogen hierover (meer) gedeeld perspectief te krijgen,
is noodzakelijk om samen tot een besluit te komen waarin ouders en jeugdige zich het best
kunnen vinden;

-	� niet alleen oog heeft voor de jeugdige, maar voor het hele gezin;
-	� zich aanpast aan het tempo van ouders en jeugdige bij het doorlopen van het proces, tenzij

de jeugdige acuut in gevaar is. In dat geval dient de jeugdprofessional uit te leggen waarom
bepaalde stappen nu genomen moeten worden;

-	� zich ervan vergewist dat ouders en jeugdigen begrijpen wat gezegd en geschreven wordt;
-	� ouders bij een zorgsignaal zo snel mogelijk betrekt;
-	� ouders, en waar mogelijk jeugdige, in een open sfeer uitnodigt tot samenwerking;
-	� open en niet-veroordelend luistert naar het individuele verhaal van elke ouder en elke

jeugdige;
-	� open en niet-veroordelend luistert naar de problemen die ouders en jeugdige ervaren;
-	� oog heeft voor de mate waarin ouders, en eventueel jeugdige, zich gestuurd voelen dan wel

vrijwillig hulp hebben gezocht;
-	� uitgaat van de kracht en motivatie van ouders om in de opvoeding bepaalde doelen te

bereiken;
-	� met ouders en jeugdige afstemt wat reëel en ‘goed genoeg’ is.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 19

Maar ook ouders, en indien van toepassing ook de jeugdigen, werken naar beste kunnen mee.
Dit houdt in dat zij:

-	� zich bewust zijn van hun verantwoordelijkheid en mogelijkheden om het hulpproces te laten
slagen;

-	� zelf de regie hebben, mits zij het belang van de jeugdige (waaronder de veiligheid) voorop
stellen;

-	� bereid zijn tot samenwerking met de jeugdprofessional;
-	� openstaan voor de kennis en ervaring van de jeugdprofessional;
-	� vragen om advies, en proberen iets met dat advies te doen;
-	� ondersteuning toestaan als zij zelf onvoldoende mogelijkheden hebben om een advies op te

volgen;
-	� op tijd aangeven dat iets niet werkt of niet past;
-	� eventueel om extra ondersteuning en/of een andere jeugdprofessional vragen;
-	� zelf hun mening en ideeën naar voren brengen.

Gedeelde besluitvorming is dus zowel in het vrijwillige als in het gedwongen kader van toepassing.
In het gedwongen kader kunnen er wel minder keuzeopties zijn, of kunnen er aan bepaalde
keuzes andere voorwaarden of consequenties zijn verbonden. Dit maakt het hulpproces
gecompliceerd, maar onderstreept het belang van een goede samenwerking. Ouders en jeugdige
dienen ook bij hulp in een gedwongen kader uitvoerig geïnformeerd te worden over de eventuele
keuzemogelijkheden, de maatregelen die worden genomen, en over hun rechten en plichten
hierin. De professional dient regelmatig te vertellen welke stappen er worden gezet en wat er van
ouders en jeugdige verwacht wordt.
De professional moet zijn overwegingen en beslissingen zorgvuldig kunnen onderbouwen.
Hij hoort hiervan aantekening te maken in het cliëntdossier.

Diversiteit
Om een goede werkrelatie te kunnen opbouwen, is goed contact met de ouders van belang. Nu
vinden niet alle ouders het even makkelijk hulpverleners te vertrouwen. De jeugdprofessional
moet daarom voldoende tijd nemen om dit vertrouwen te winnen. Ook is het raadzaam er
rekening mee te houden dat ouders een ander referentiekader kunnen hebben. Ze denken
bijvoorbeeld dat de ziekte van hun kind een andere oorzaak heeft dan de professional denkt,
of ze kijken anders tegen opvoeden aan. De jeugdprofessional hoort te onderzoeken met welke
verwachtingen de ouders komen en zich bewust te zijn van de verwachtingen die hijzelf van
de ouders heeft. Ouders kunnen ook weerstand hebben tegen de bemoeienis van (overheids)
instanties bij de opvoeding van hun kind. In zulke situaties is meer tijd nodig om het vertrouwen
te winnen.

Er zijn ook ouders die niet goed met het gangbare schriftelijke materiaal uit de voeten
kunnen, bijvoorbeeld doordat ze de taal niet goed machtig zijn, laag zijn opgeleid of een
(licht) verstandelijke beperking hebben. Zij kunnen ook moeite hebben met bepaalde
interventies, omdat deze uitgaan van een taalvaardigheid en een abstractievermogen dat bij
hen niet voldoende aanwezig is. De jeugdprofessional doet er daarom goed aan te zorgen
voor begrijpelijk voorlichtingsmateriaal, en voor een interventie te kiezen die aansluit bij de
capaciteiten van zowel de ouders als de jeugdige.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 20

Veranderingen in de zorg voor jeugd
Het kan voorkomen dat in de ene gemeente bepaalde interventies wel worden aangeboden
en in de andere gemeente niet. Ook kan het aanbod binnen gemeenten per jaar verschillen.
Bovendien kan het voorkomen dat aanbevolen interventies (voor onbepaalde tijd) helemaal
niet beschikbaar zijn. Zoek in zo’n geval naar alternatief aanbod dat gericht is op beschermende
of risicofactoren bij het gezin. Meld daarnaast lacunes in het hulpaanbod bij de manager van
de instelling. Gebruik de Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming daarbij als
onderbouwing.

Leeswijzer
De Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming (met bijbehorende werkkaarten)
is bedoeld voor jeugdprofessionals die met het onderwerp van deze richtlijn te maken hebben.
De richtlijn vormt de neerslag van een groter document, namelijk ‘de onderbouwing’. Deze
onderbouwing is apart te raadplegen. Voor cliënten en andere geïnteresseerden is er een
cliëntversie van de richtlijn gemaakt. Ook deze is apart verkrijgbaar. Alle documenten zijn
openbaar. Zie www.richtlijnenjeugdhulp.nl.

In de volgende drie hoofdstukken worden de vragen een voor een beantwoord:
-	� Hoofdstuk 1 behandelt de eerste uitgangsvraag. Wat is een crisis? In welke situaties is direct

ingrijpen noodzakelijk? Wie beoordeelt de crisis en welke bevoegdheden zijn gewenst?
Met wie moet wanneer samengewerkt worden? Hoe handelt de jeugdzorgwerker in de
eerste uren na het ontstaan van een crisis? In dit hoofdstuk staan dus de stappen die de
jeugdzorgwerker zet rond het moment dat een melding van een crisissituatie binnenkomt.

-	� Hoofdstuk 2 geeft antwoord op de vraag waar jeugdzorgwerkers (minimaal) op moeten
letten bij een crisisplaatsing. Wat moeten ze weten over de aard en ernst van de
problematiek om te kunnen beslissen over een crisisplaatsing? En hoe kunnen ze, ondanks
gebrekkige informatie en onder tijdsdruk, zorgvuldig over een crisisplaatsing beslissen? In dit
hoofdstuk gaat het dus over de besluitvorming tot eventuele crisisplaatsing.

-	� Hoofdstuk 3 gaat over de programma’s en interventies die direct na de crisis ingezet
kunnen worden. En over de interventies die mogelijk bijdragen aan het voorkómen van een
crisisplaatsing.

In deze richtlijn wordt nadrukkelijk over het verhogen van veiligheid gesproken. Het waarborgen
van de veiligheid van de jeugdige of de gezinsleden is helaas nooit voor honderd procent
mogelijk (Onderzoeksraad voor de Veiligheid, 2011; Munro, 2011).

www.richtlijnenjeugdhulp.nl

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 21Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 21

Hoofdstuk 1

Een crisis, en dan?

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 22

1.1 Uitgangsvraag
De uitgangsvraag die in dit hoofdstuk wordt behandeld valt in meerdere vragen uiteen.

-	 Wat is een crisis?
-	 Hoe ontstaat een crisis?
-	 In welke situaties is direct ingrijpen noodzakelijk?
-	 Wie beoordeelt de crisis en welke bevoegdheden zijn gewenst?
-	� Met wie moet er wanneer samengewerkt worden? Hoe handelt de jeugdzorgwerker in de

eerste uren na het ontstaan van een crisis?
Deze vragen worden uitgebreid beantwoord in de onderbouwing van de richtlijn, hieronder
worden ze samengevat.

1.2 Proces
Dit hoofdstuk gaat over de eerste twee stappen uit Figuur 1 (zie p. 12).

Figuur 2. Stap 1 en 2: Inschatten van veiligheid en afspraken met de melder

Richtlijnen jeugdhulp en jeugdbescherming © NVO, BPSW en NIP

Ri
ch

tl
ijn

 c
ri

si
sp

la
at

si
ng

 w

w
w

.r
ic

ht
lij

ne
nj

eu
gd

hu
lp

.n
l

1 / 1

1 W
er

kk
aa

rt

 Traject van crisisplaatsing

NEE

NEE

JA

JA

JA

Start

STAP 1
Jeugdzorgwerker met melder:
Eerste inschatting veiligheid
van de jeugdige en balans
draagkracht – draaglast van
ouders en jeugdige

STAP 2
Afspraken met melder

STAP 3
Ter plekke inschatten veiligheid

Melder terugkoppeling geven

Lijkt de situatie dusdanig
ernstig dat direct handelen
nodig is?

Is er sprake van een acute
onveilige opvoedsituatie?

STAP 4
Beslissen over maatregelen
om crisis aan te pakken
(zie werkkaart 2)

Crisis is afgenomen en gezin kan
verder met steun van sociaal netwerk

en/of reguliere hulpverlening

Richtlijn Samen met
ouders en jeugdige

beslissen over
passende hulp

Richtlijn Samen met
ouders en jeugdige

beslissen over
passende hulp

Criteria voor crisis
u	Ernstige verwaarlozing
u		Ernstig fysiek geweld of

seksueel misbruik
u		Er moet direct in het gezag

voorzien worden·
u		Ouder of jeugdige dreigt

met suïcide
u		Ouder of jeugdige heeft een

psychose

Aandachtspunten
u		Wat kan melder doen

om veiligheid direct te
verhogen?

u		Wie doet wat verder om op
korte termijn veiligheid te
verhogen?

Let op je eigen veiligheid:
u	 Ga met zijn tweeën of met

politie bij dreiging van fysiek
geweld

u	 Laat weten waar je bent
u	 Spreek eventueel een code af

Afwegingen veiligheid
jeugdige:

u	 Bel 112 bij gewonden
u		Overleg met ggz crisisdienst

bij dreigende suïcide of
(vermoedens van) psychose

u		Gebruik checklist “Veilig
thuis” voor verdere
veiligheidsinschatting

Begin

HandelingGegevens

Beslissing

Beslissing

Einde

Start ander
proces

Subproces

Legenda

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 23

1.3 Samenvatting van literatuur en praktijk
Dit is een samenvatting van de literatuur over crisisinterventie. Daarbij is onder andere gebruik
gemaakt van het praktijkboek Crisisinterventie (Van Oenen, Bernardt, & Van der Post, 2007)
geschreven voor de GGZ. Naast de literatuur is in deze samenvatting ook de input van experts
en focusgroepen verwerkt. Vanwege de leesbaarheid is ervoor gekozen de literatuur en de
meningen van de experts in één geheel te verwerken.

1.3.1 Wat is een crisis?
Een crisis is een ernstige verstoring van het normale, alledaagse functioneren van een individu
of systeem. De draaglast van een jeugdige, ouder of gezin gaat de draagkracht van henzelf en
hun sociale netwerk ver te boven. Daardoor zijn de oplossingsstrategieën die een gezin normaal
gesproken inzet niet langer toereikend (De Baat et al., 2013; Hoekert, Lommerse & Beunderman,
2000). Een crisis is een extreme situatie: een gezin belandt van een ‘kwetsbare toestand’
in ‘totale ontreddering’. De problemen worden vaak verergerd door allerlei bijkomende
problemen, zoals een verslaving, gebrek aan sociale ondersteuning, en financiële en materiële
problemen (Hoekert et al., 2000).

Een crisissituatie kan ontstaan wanneer een jeugdige een gevaar is voor zichzelf of voor
anderen. De jeugdige vertoont bijvoorbeeld moorddadig of suïcidaal gedrag, verminkt zichzelf of
is agressief. Een jeugdige kan ook gevaar lopen door toedoen van een ander (denk aan ernstige
mishandeling, verwaarlozing of seksueel misbruik). Of er ontstaat een crisis bij ernstig misbruik
van drugs en/of alcohol of doordat zich bij de jeugdige of een van de ouders een acute psychose
voordoet.

Er zijn verschillende typen crisis. Bij een acute of shock-crisis is de spanning in korte tijd
opgelopen, bijvoorbeeld door een sterfgeval, een ongeluk of ander ernstig incident. Het
vermogen van het gezin om hierop in te spelen schiet dan tekort. Een crisis kan ook geleidelijk
ontstaan. Daarbij is de spanning in het gezin langzamerhand opgelopen. Een relatief kleine
aanleiding kan de emmer plotseling doen overlopen en een crisis teweegbrengen. Dit wordt
ook wel een uitputtingscrisis genoemd. Het gezin is niet langer in staat om de spanningen op te
vangen en in te spelen op de behoeften van de gezinsleden.

1.3.2 Wie meldt?
Van Oenen en collega’s (2007) maakt onderscheid tussen drie typen aanmelders: de ouder of
jeugdige, de naaste en de jeugdzorgwerker.

De ouder of jeugdige
De emotionele toestand, de communicatieve vaardigheden en de situatie van waaruit de ouder
of jeugdige belt (Van Oenen et al., 2007) zijn van belang bij het inschatten van de aard, de ernst
en de urgentie van de crisis en voor de inschatting van de veiligheid van de cliënt, de eventuele
gezinsleden en de veiligheid voor de jeugdzorgwerker wanneer hij ter plaatse gaat.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 24

De naaste
Als een naaste belt kan er vanuit gegaan worden dat het om een zorgelijke situatie gaat (Van
Oenen et al., 2007). De volgende vragen dienen de aandacht te hebben van de jeugdzorgwerker.

-	 Weet de ouder of jeugdige dat er contact opgenomen is met de crisisdienst?
-	 Stemt hij in met dat contact en met het eventueel uitwisselen van persoonlijke informatie?
-	� Kan hij zelf meeluisteren of zelf aan de telefoon komen? Het heeft namelijk de voorkeur dat

de ouder of jeugdige zelf zijn verhaal vertelt.

De professional
De meeste meldingen bij de crisisdienst komen binnen via derden, zoals de politie, de school,
het ziekenhuis of lokale hulpverleners. De politie heeft vaak te maken met escalerende situaties
en schakelt voor de hulpverlening aan jeugdige en gezin de jeugdhulp in. Is in het gezin sprake
van huiselijk geweld waarbij jeugdigen getuige of betrokken waren, stem dan met de politie het
verdere handelen af. Handelt de politie conform de aanwijzing Huiselijk Geweld dan kan dit van
invloed zijn op de hulpverlening aan het gezin (Evers, 2009).

Bij andere melders kan het vóórkomen dat hij/zij zelf klem is komen te zitten: hij weet niet hoe
het verder moet terwijl het gezin druk uitoefent (Van Oenen et al, 2007). In deze situaties kan
het zijn dat de melder de situatie anders weegt dan de jeugdzorgwerker van de crisisdienst. Het
is dan van belang duidelijkheid te scheppen over de wederzijdse verwachtingen en over ieders
taken en verantwoordelijkheden.

1.3.3 In welke situaties is direct ingrijpen noodzakelijk?
Een jeugdzorgwerker van een (boven)lokale crisisdienst stelt vast of er sprake is van een
crisissituatie in het gezin. De aard, ernst en urgentie van de situatie bepalen hoe snel er
gehandeld moet worden. Is er sprake van escalerende problematiek, dat wil zeggen dat de
situatie op korte termijn verder zal verslechteren, dan wordt snel ingrijpen noodzakelijk. In
het Handboek Indicatiestelling Bureau Jeugdzorg (2010) worden drie gradaties van urgentie
onderscheiden: crisis, spoed en regulier. Crisissituaties worden hierin als volgt omschreven.

Crisis: direct ingrijpen en een vervolggesprek binnen 24 uur
De situatie is levensbedreigend of er is direct gevaar voor de jeugdige als:

-	 de ouder of jeugdige dreigt met zelfdoding;
-	 de jeugdige een psychose heeft;
-	� de jeugdige ernstig verwaarloosd wordt of dreigt te worden en/of zijn situatie onveilig is (er is

bijvoorbeeld geen toezicht);
-	 er duidelijke aanwijzingen voor seksueel misbruik of lichamelijke mishandeling zijn.

Spoed: binnen 24 uur vervolgcontact
Er dreigt gevaar voor de jeugdige en/of de balans tussen draagkracht en draaglast is ernstig
verstoord. Zie § 3.3.4 van de onderbouwing voor een toelichting op ‘spoed’.

Deze richtlijn handelt in eerste instantie vooral over de eerste situaties, waarin dus sprake is
van een crisis. De situatie is levensbedreigend of er is direct fysiek gevaar voor de jeugdige.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 25

Er dient dan ook direct ingegrepen te worden. Dit ingrijpen in een crisis (Van Wesemael,
2013) onderscheidt zich van het inzetten van crisisinterventies. Dit laatste is het inzetten
van (ambulante) interventies ná een crisis, om het verstoorde evenwicht te herstellen. Deze
ambulante interventies staan in hoofdstuk 3 centraal.

Daarnaast kan de richtlijn ook bij spoed bruikbaar zijn. Maakt de professional de afweging dat
er geen sprake is van een crisis of spoedzaak, dan gaat hij naar de Richtlijn Samen met ouders en
jeugdige beslissen over passende hulp voor jeugdhulp en jeugdbescherming (Bartelink, Meuwissen,
& Eijgenraam, 2015) of de Richtlijn Uithuisplaatsing voor jeugdhulp en jeugdbescherming (Bartelink,
Ten Berge, & Van Vianen, 2015). Welke van de twee richtlijnen hij dan kiest, hangt vooral af van
de afweging of een uithuisplaatsing aan de orde lijkt te zijn.

1.3.4 Wie beoordeelt de crisis?
Het is bij voorkeur een specialistische jeugdzorgwerker die de eerste (telefonische) beoordeling
doet en naar het gezin in crisis gaat. De jeugdzorgwerker kan met ouders en jeugdige van mening
verschillen over de vraag of er sprake is van een crisis. Hier moet hij op een goede manier mee
weten om te gaan. Dit stelt hoge eisen aan de competenties van de jeugdzorgwerker.

Uit onderzoek komt naar voren dat de effectiviteit van de hulp in een crisis samenhangt
met onder meer de expertise van de hulpverlener (Simmington, Cargill & Hill, 1996). De
deskundigheid van de jeugdhulpmedewerkers bij een crisisdienst kan verhoogd worden door
ervaringen onderling te delen. Het leren herkennen van patronen is een essentieel onderdeel
voor het nemen van (juiste) besluiten in crisissituaties (Kahneman, 2011; Simons & Chabris,
2011). In dat opzicht is crisis ‘een vak apart’.

De jeugdzorgwerker van een crisisdienst dient voor het beoordelen en handelen in
crisissituaties over de volgende competenties te beschikken:

- directief kunnen zijn, motiverend kunnen werken;
- actief informatie kunnen verzamelen, wegen, beoordelen, besluiten en ernaar handelen;
- gestructureerd kunnen werken en snel kunnen schakelen;
- samen kunnen werken met andere hulpverlenende instanties;
- kunnen putten uit een behoorlijke ervaringskennis van crisissituaties;
- risico’s kunnen inschatten en openstaan voor overleg en consultatie.

De jeugdzorgwerker handelt ‘nooit alleen’. Dat houdt in dat altijd over de beoordeling
wordt overlegd met een gekwalificeerde gedragswetenschapper. Bij voorkeur gaan er twee
medewerkers van de crisisdienst naar het gezin toe en overleggen zij telefonisch over mogelijke
beslissingen met de verantwoordelijke gekwalificeerde gedragswetenschapper. Is plaatsing in
een gesloten instelling voor jeugdhulp aan de orde, dan dient de beoordeling plaats te vinden
door een gekwalificeerde gedragswetenschapper die zelf niet rechtstreeks betrokken is bij de
uithuisplaatsing, en dient een verzoek bij de kinderrechter te worden ingediend. Dit verzoek
kan ingediend worden door het college (indien ouders instemmen met de gesloten plaatsing),
de Raad en het OM. Als er een ots of een voogdij is, dan kan ook de gecertificeerde instelling
het verzoek doen. Is er sprake van een gedwongen opname in de GGZ, dan kan alleen een
psychiater het besluit van de jeugdhulp bekrachtigen.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 26

1.3.5 Samenwerking
De jeugdzorgwerker van een crisisdienst moet kunnen samenwerken met verschillende
instellingen. Het gaat daarbij niet alleen om de professionele melder. De jeugdzorgwerker
moet ook weten wanneer hij welke instantie moet raadplegen. Het gaat dan om vooral de
politie, Veilig Thuis, de Raad voor de Kinderbescherming, de GGZ , de verslavingszorg en de
zorgaanbieders.

De politie is een belangrijke samenwerkende partner. Politiemedewerkers kunnen ter plaatse
gezinsleden en hulpverleners beveiligen. In situaties waarin sprake is van huiselijk geweld
werken zij aan de hand van een landelijk protocol. Zij kunnen uitvoering geven aan een
eventueel besluit van de burgemeester één van de gezinsleden een huisverbod op te leggen.
De politie kan informatie geven over eventuele eerdere meldingen van incidenten in het gezin.

De Raad voor de Kinderbescherming is een belangrijke partner in de toegang naar de
kinderrechter. Wordt de jeugdige ernstig fysiek bedreigd of verwaarloosd, dan kan de Raad voor
de Kinderbescherming een voorlopige OTS verzoeken. Het gezag van de ouders wordt daarmee
beperkt. Mochten de ouders om één of andere reden wegvallen of weggevallen zijn, dan kan
de Raad voor de Kinderbescherming zorgen voor een voorlopige voogdijmaatregel waardoor er
weer in het gezag van de jeugdige kan worden voorzien.

Jeugd-ggz maakt steeds vaker deel uit van crisisdiensten voor jeugd. Dit is ook aan te bevelen.
Niet zelden hebben jeugdigen of gezinsleden bij wie een crisissituatie ontstaat psychiatrische
problemen. Bij een (dreigende) psychose of een poging tot suïcide van een jeugdige moet
de GGZ onverwijld worden ingeschakeld. Is een dwangopname gewenst, dan heeft de GGZ
daarvoor een eigen richtlijn. De GGZ kan de jeugdzorgwerker helpen om adequaat om te gaan
met de psychiatrische problemen van de ouders.

De zorgaanbieders kunnen ingeschakeld worden wanneer op korte termijn jeugdhulp
in het gezin ingezet dient te worden of wanneer er sprake is van een crisisplaatsing. De
verslavingszorg kan geraadpleegd worden wanneer er vermoedens dan wel aanwijzingen zijn
van middelengebruik.

1.3.6 Hoe te handelen?
De jeugdzorgwerker van de crisisdienst beoordeelt de crisissituatie direct na een aanmelding.
Hij schakelt indien noodzakelijk andere instanties in, zoals de GGZ of de politie. Schat de
jeugdzorgwerker in dat direct handelen door de jeugdhulp noodzakelijk is, dan zorgt hij ervoor
dat binnen twee uur een jeugdzorgwerker ter plaatse is. In de tijd die de jeugdzorgwerker
nodig heeft om ter plaatse te komen zorgt hij ervoor dat de jeugdige en de overige gezinsleden
voldoende veilig zijn (zie § 3.2.8 van de onderbouwing van de Richtlijn Crisisplaatsing voor
jeugdhulp en jeugdbescherming). Van Deur en Mourits (2002) komen met de volgende adviezen
aan de jeugdzorgwerker:

-	 zorg voor snelle beschikbaarheid van de zorg: binnen twee uur na aanmelding;
-	 leg de nadruk op probleemverheldering, breng rust en neem de paniek weg;
-	 zorg voor een actieve, directieve, structurerende en motiverende aanpak;
-	 coördineer desgewenst de zorg door de verschillende hulpverleners.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 27

1.3.7 Veiligheid
Een aandachtspunt is de veiligheid van de cliënt en de jeugdzorgwerker.

Jeugdige en gezinsleden
Van Oenen et al. (2007) geven aan dat de aanmelder vaak de situatie op dat moment het
beste kan inschatten als de cliënt voor de jeugdhulp een onbekende is. De jeugdzorgwerker
zal beoordelen welke maatregelen nodig zijn om de veiligheid direct te verhogen. Dat kan
betekenen dat de jeugdzorgwerker vraagt of de aanmelder of een familielid bij de cliënt blijft
totdat hij ter plaatse is.

Beoordeelt de jeugdzorgwerker de situatie als zeer riskant en dreigt er acuut gevaar voor één
van de gezinsleden, dan is het goed om direct de politie in te schakelen. Deze is snel ter plaatse,
en is bovendien toegerust om te beveiligen (Van Oenen et al., 2007). De jeugdzorgwerker
controleert met de aanmelder of de gemaakte afspraken de gezinsleden tijdelijk voldoende
veiligheid bieden.

Checklist ten behoeve van de veiligheid van de cliënt (ontleend aan Van Oenen et al., 2007):
-	 voer telefoongesprekken samen met de cliënt;
-	 gebruik een standaard aanmeldingsformulier;
-	 maak concrete afspraken over waar, wanneer, met wie en hoe;
-	 schakel waar mogelijk de cliënt zelf in;
-	� laat de verantwoordelijkheid voor de veiligheid bij de aanmelder totdat een eigen inschatting

mogelijk is.

De professionals (waaronder de jeugdzorgwerker)
Een tweede aandachtspunt is de veiligheid van de jeugdzorgwerker als hij op de crisissituatie
afgaat. Bij acute veiligheidsvragen, waarbij de gezinsleden direct in gevaar zijn of er eerder al
escalerende situaties zijn geweest (denk aan gewonden, dreigingen tot geweld, vermoedens
van wapenbezit, eerdere gemelde geweldsituaties in het gezin), moet de politie ingeschakeld
worden. Weet de aanmelder niet goed aan te geven of de situatie veilig is, vraag de politie
dan of er in hun systemen meer over het gezin bekend is. Raadpleeg bij elke melding de eigen
informatiesystemen en check in hoeverre het gezin met de hulpverlening bekend is en of er
eerdere meldingen van onveilige situaties zijn geweest.

Checklist ten behoeve van de veiligheid van de jeugdzorgwerker (ontleend aan Van Oenen et al.,
2007):

-	 raadpleeg altijd en eerst de eigen informatiesystemen op eerdere meldingen;
-	 informeer bij derden (waaronder de politie en/of hulpverlening) naar het gezin;
-	 check de veiligheidssituatie op basis van informatie van de aanmelder;
-	 ga bij vermoedens van onveiligheid altijd met twee medewerkers op pad;
-	 laat altijd bij de crisisdienst achter waar je naar toe bent (adres);
-	� spreek een code af zodat het secretariaat of collega’s weten wanneer ze direct de politie

moeten bellen.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 28

1.4 Conclusies
Wetenschappelijke studies naar het directe handelen na een crisis in een gezin zijn niet of
nauwelijks voorhanden. Het bewijs over hoe te handelen in een crisissituatie is uiterst zwak. De
voorgaande samenvatting is vooral gebaseerd op grijze literatuur en meningen van experts. De
huidige praktijk van handelen in een crisissituatie is divers.

Een crisissituatie kan getypeerd worden als een ernstige verstoring van het normale, alledaagse
functioneren van een individu of systeem. De draaglast van een jeugdige, ouder of een
gezin gaat de draagkracht van henzelf en hun sociale netwerk ver te boven. Daardoor zijn de
oplossingsstrategieën die een gezin normaal gesproken inzet niet langer toereikend (De Baat
et al., 2013; Hoekert et al, 2000). In deze procesrichtlijn gaat het dan vooral om situaties waarin
de jeugdige of andere gezinsleden direct gevaar lopen of er acuut in het gezag moet worden
voorzien. Direct handelen door één of meer jeugdzorgwerkers is direct gewenst vanwege het
risico op schade voor de jeugdige. De jeugdzorgwerker beoordeelt de aanmelding en zorgt
ervoor dat hij bij een crisis binnen twee uur ter plaatse is.

1.5 Overige overwegingen
De overwegingen van experts zijn grotendeels in § 1.3 verwerkt. De cliënten vinden het van
belang dat snel en direct hulp komt in het gezin. Zij vinden dat de ouders en de jeugdige bij
alle beslissingen betrokken dienen te worden, bij voorkeur nemen zij zelf die beslissingen. De
ouders en de jeugdige worden geïnformeerd over het vervolg van de hulpverlening of andere
praktische zaken, zoals het in werking treden van het landelijk protocol huiselijk geweld en de
gevolgen die dit heeft.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 29

1.6 Aanbevelingen

De aanbevelingen volgen de stappen en beslissingen van de schematische weergave van het
proces van de Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming (zie Figuur 2).

Stap 1: Aanmelding en eerste inschatting ernst en urgentie
1.	� Kijk bij een aanmelding wie de melder is: de jeugdige of één van de ouders, een naaste

of een professionele instantie?
2.	� Maak tijdens de melding een eerste inschatting van de aard en ernst van de problemen

en van de urgentie van de melding. Bij een acute crisis, dat wil zeggen als er direct fysiek
gevaar dreigt voor de jeugdige of andere gezinsleden (ernstige verwaarlozing, ernstig
fysiek geweld, een suïcide of psychose), kom je meteen in actie om de kans op schade te
verkleinen.

Stap 2: Afspraken met melder en direct handelen
1.	� Maak bij melding door een naaste of een professionele instantie bij het eerste contact

afspraken over taken en verantwoordelijkheden: wie doet wat, wanneer en hoe om de
veiligheid van de jeugdige of andere gezinsleden te waarborgen.

2.	� Zorg dat je bij een acute crisis binnen twee uur ter plaatse bent. Zijn er gewonden
gevallen, dreigt er ernstig fysiek geweld of vraagt de situatie om ‘beveiliging’ van
gezinsleden of hulpverleners, schakel dan direct de hulpdiensten in (112). Bel bij een
poging tot suïcide of een (dreigende) psychose direct de crisisdienst van de GGZ.

3.	� Maak bij de aanmelding een inschatting van de acute veiligheid van de ouder,
de jeugdige en van anderen. Vraag hiernaar bij de aanmelder, check de eigen
informatiesystemen op een eventuele voorgeschiedenis en schakel bij vermoedens van
onveiligheid de politie in. Wanneer je denkt dat de situatie ter plaatse mogelijk onveilig
of bedreigend is, ga dan met twee jeugdzorgwerkers naar het gezin.

1.7 Aanbevelingen voor verder onderzoek
Wetenschappelijke studies naar crisisinterventies in de jeugdhulp zijn niet of nauwelijks
voorhanden. Het verdient aanbeveling op basis van ervaringen van de jeugdzorgwerkers en
hun handelen in de praktijk deze richtlijn verder te onderbouwen en aan te scherpen. Deze
richtlijn is slechts een start van een ontwikkeling waarbij onderlinge uitwisseling tussen
jeugdzorgwerkers van belang is.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 30

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 31Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 31

Hoofdstuk 2

Besluitvorming

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 32

2.1 De uitgangsvragen
Er is één uitgangsvraag over besluitvorming geformuleerd: “Waar moeten hulpverleners
(minimaal) op letten bij crisisplaatsing?” Deze vraag valt in twee sub vragen uiteen:

1.	� Wat moeten ze weten over de aard, ernst en urgentie van de problematiek om te kunnen
beslissen over een crisisplaatsing?

2.	�� Hoe kunnen ze – ondanks de crisissituatie – zorgvuldig beslissen over een crisisplaatsing?
Deze vragen worden uitgebreid beantwoord in de onderbouwing van de richtlijn, hieronder
worden ze samengevat.

2.2 Proces
Het gaat in dit hoofdstuk om de stappen 3 en 4 uit Figuur 1.

Figuur 3. Van ter plaatse gaan tot beslissen over maatregelen om de crisis aan te pakken

Richtlijnen jeugdhulp en jeugdbescherming © NVO, BPSW en NIP

Ri
ch

tl
ijn

 c
ri

si
sp

la
at

si
ng

 w

w
w

.r
ic

ht
lij

ne
nj

eu
gd

hu
lp

.n
l

1 / 1

1 W
er

kk
aa

rt

 Traject van crisisplaatsing

NEE

NEE

JA

JA

JA

Start

STAP 1
Jeugdzorgwerker met melder:
Eerste inschatting veiligheid
van de jeugdige en balans
draagkracht – draaglast van
ouders en jeugdige

STAP 2
Afspraken met melder

STAP 3
Ter plekke inschatten veiligheid

Melder terugkoppeling geven

Lijkt de situatie dusdanig
ernstig dat direct handelen
nodig is?

Is er sprake van een acute
onveilige opvoedsituatie?

STAP 4
Beslissen over maatregelen
om crisis aan te pakken
(zie werkkaart 2)

Crisis is afgenomen en gezin kan
verder met steun van sociaal netwerk

en/of reguliere hulpverlening

Richtlijn Samen met
ouders en jeugdige

beslissen over
passende hulp

Richtlijn Samen met
ouders en jeugdige

beslissen over
passende hulp

Criteria voor crisis
u	Ernstige verwaarlozing
u		Ernstig fysiek geweld of

seksueel misbruik
u		Er moet direct in het gezag

voorzien worden·
u		Ouder of jeugdige dreigt

met suïcide
u		Ouder of jeugdige heeft een

psychose

Aandachtspunten
u		Wat kan melder doen

om veiligheid direct te
verhogen?

u		Wie doet wat verder om op
korte termijn veiligheid te
verhogen?

Let op je eigen veiligheid:
u	 Ga met zijn tweeën of met

politie bij dreiging van fysiek
geweld

u	 Laat weten waar je bent
u	 Spreek eventueel een code af

Afwegingen veiligheid
jeugdige:

u	 Bel 112 bij gewonden
u		Overleg met ggz crisisdienst

bij dreigende suïcide of
(vermoedens van) psychose

u		Gebruik checklist “Veilig
thuis” voor verdere
veiligheidsinschatting

Begin

HandelingGegevens

Beslissing

Beslissing

Einde

Start ander
proces

Subproces

Legenda

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 33

Hieronder wordt stap 4 nader uitgewerkt.

Figuur 4. Stappen bij de besluitvorming in een crisis
Richtlijnen jeugdhulp en jeugdbescherming © NVO, BPSW en NIP

Ri
ch

tl
ijn

 c
ri

si
sp

la
at

si
ng

 w

w
w

.r
ic

ht
lij

ne
nj

eu
gd

hu
lp

.n
l

1 / 1

1 W
er

kk
aa

rt

 Traject van crisisplaatsing

NEE

NEE

JA

JA

JA

Start

STAP 1
Jeugdzorgwerker met melder:
Eerste inschatting veiligheid
van de jeugdige en balans
draagkracht – draaglast van
ouders en jeugdige

STAP 2
Afspraken met melder

STAP 3
Ter plekke inschatten veiligheid

Melder terugkoppeling geven

Lijkt de situatie dusdanig
ernstig dat direct handelen
nodig is?

Is er sprake van een acute
onveilige opvoedsituatie?

STAP 4
Beslissen over maatregelen
om crisis aan te pakken
(zie werkkaart 2)

Crisis is afgenomen en gezin kan
verder met steun van sociaal netwerk

en/of reguliere hulpverlening

Richtlijn Samen met
ouders en jeugdige

beslissen over
passende hulp

Richtlijn Samen met
ouders en jeugdige

beslissen over
passende hulp

Criteria voor crisis
u	Ernstige verwaarlozing
u		Ernstig fysiek geweld of

seksueel misbruik
u		Er moet direct in het gezag

voorzien worden·
u		Ouder of jeugdige dreigt

met suïcide
u		Ouder of jeugdige heeft een

psychose

Aandachtspunten
u		Wat kan melder doen

om veiligheid direct te
verhogen?

u		Wie doet wat verder om op
korte termijn veiligheid te
verhogen?

Let op je eigen veiligheid:
u	 Ga met zijn tweeën of met

politie bij dreiging van fysiek
geweld

u	 Laat weten waar je bent
u	 Spreek eventueel een code af

Afwegingen veiligheid
jeugdige:

u	 Bel 112 bij gewonden
u		Overleg met ggz crisisdienst

bij dreigende suïcide of
(vermoedens van) psychose

u		Gebruik checklist “Veilig
thuis” voor verdere
veiligheidsinschatting

Begin

HandelingGegevens

Beslissing

Beslissing

Einde

Start ander
proces

Subproces

Legenda

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 34

2.3 Samenvatting van de literatuur en de praktijk
In de wetenschappelijke literatuur is gezocht naar criteria en overwegingen die een rol spelen
in de besluitvorming over crisisplaatsing. Echter, de literatuur bleek fragmentarisch en laat
onvoldoende zien hoe verschillende factoren gewogen moeten worden in de uiteindelijke
beslissing. Dit betekent dat het proces van besluitvorming vooral is gebaseerd op de ervaringen
van experts uit de praktijk.

Een focusgroep, bestaande uit ervaren praktijkwerkers, heeft de bevindingen uit de literatuur
en de beslisschema’s getoetst op praktische relevantie en volledigheid. Dit is verwerkt in dit
samenvattende hoofdstuk. De leden van deze groep beamen dat crisisplaatsing draait om de
vraag hoe de veiligheid van de jeugdige op korte termijn gewaarborgd kan worden.

In een crisissituatie is er minder tijd beschikbaar om tot een besluit te komen. Ook is het
op korte termijn lastiger om een compleet beeld van de situatie te krijgen. In de volgende
paragrafen is het aanbevolen besluitvormingsproces beschreven. Niet aan de hand van de
uitgangsvraag, maar volgens de stappen die een jeugdzorgwerker dient te nemen als hij met
een (dreigende) crisisplaatsing te maken krijgt.

2.4 Besluitvorming
De beslissing om een jeugdige in een crisissituatie uit huis te plaatsen is ingrijpend. Daarom
is het essentieel dat zo’n beslissing zorgvuldig gebeurt. Zorgvuldig beslissen betekent dat de
jeugdzorgwerker:

-	 systematisch en planmatig werkt;
-	 gebruik maakt van beschikbare wetenschappelijke kennis;
-	� onderscheid maakt tussen de informatie die hij verzamelt, hoe hij die beoordeelt en welke

beslissingen hij op basis daarvan neemt;
-	� naar ouders, jeugdigen, collega’s en andere hulpverleners toe transparant is over de

overwegingen die leiden tot beslissingen.

De jeugdzorgwerker verzamelt informatie die voor een bepaald beslismoment relevant is.
Mogelijk is maar weinig informatie beschikbaar: dat kenmerkt crisissituaties. Vervolgens
beoordeelt de jeugdzorgwerker de situatie aan de hand van deze informatie, en komt hij tot
‘kernoordelen’. Daarna beslist hij in overleg met een gekwalificeerde gedragswetenschapper hoe
ze de situatie gaan aanpakken. Zulke beslissingen worden ook wel ‘kernbeslissingen’ genoemd
en neemt een jeugdzorgwerker nooit alleen. In een crisissituatie worden deze beslissingen in
een hoog tempo en opeenvolgend genomen.

De kernbeslissing die centraal staat in de Richtlijn Crisisplaatsing voor jeugdhulp en
jeugdbescherming is: Moet een kind wel of niet uit huis geplaatst worden?
De belangrijkste overweging daarbij is wat deze jeugdige op dit moment nodig heeft om zich te
kunnen ontwikkelen en of ouders dit kunnen bieden gezien hun opvoedingscapaciteiten.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 35

Vier stappen kenmerken het besluitvormingsproces in een crisissituatie:
1.	 het type crisis beoordelen;
2.	 de veiligheid van de jeugdige inschatten;
3.	 maatregelen nemen om de veiligheid te verhogen;
4.	 de jeugdige, indien noodzakelijk, uit huis plaatsen.

2.4.1 Het type crisis beoordelen
De eerste stap is het beoordelen van het type crisis. Het beoordelen van het type crisis gebeurt
in direct contact (face-to-face) met de jeugdige/het gezin, omdat niet elke crisis hetzelfde is (Van
Deur & Mourits, 2002). De jeugdzorgwerker kan met het gezin van mening verschillen over de
vraag of er sprake is van een crisis. In de jeugdhulp zijn vijf typen crisis te onderscheiden:

-	� crisis bij ingrijpende gebeurtenissen;
-	� crisis bij faseovergangen;
-	� crisis bij meervoudige structurele problemen;
-	� crisis bij verzorgingsproblematiek;
-	� crisis bij acute psychiatrische problematiek.

Tabel 1. Typen crisis
Type Kenmerk Voorbeeld Hulp
Crisis bij
ingrijpende
gebeurtenissen

Ingrijpende
gebeurtenis van
buitenaf.

Plotse dood van een
familielid.

Vooral gericht op het
geruststellen van de
jeugdige/gezinsleden
in het regelen van
praktische zaken.

Crisis bij
faseovergangen

De overgang stelt
nieuwe eisen en die
gaan niet gelijk op
met het aanpassings
vermogen van het
gezin. Spanningen
leiden tot crisis.

Jongere die wegloopt na
een flinke confrontatie
met ouders of
andere gezinsleden.
Of een confrontatie
van verschillende
waarden en normen in
migrantengezinnen.

Vooral gericht op het
ondersteunen en
erkennen van wensen
en opvattingen. Het
gaat om het brengen
van rust en het op
weg helpen in het
vinden van een nieuw
evenwicht.

Crisis bij
meervoudige
structurele
problemen

De balans is snel
verstoord, de
gezinsleden zijn snel
uit evenwicht.

Lichamelijke en/
of psychische
verwaarlozing,
kindermishandeling
en/of huiselijk geweld.
De gezinnen zijn
vaak te typeren als
multiprobleemgezinnen.

Vooral gericht op het
bieden van voldoende
veiligheid aan de
jeugdige op de korte
termijn.

Crisis bij
verzorgings
problematiek

Het gezin steunt al
veel op anderen en
de chronische zorg
maakt het systeem
afhankelijk van
anderen / zwak.

Een gezinslid met
een (verstandelijke)
handicap, verslaving
en/of psychiatrische
problematiek.

In eerste instantie
vooral gericht op het
verbeteren van het
gezins functioneren
zodat het gezin
minder kwetsbaar
is. In een vervolg
is vaak langdurige
ondersteuning nodig.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 36

Crisis bij acute
psychiatrische
problematiek

Acute psychiatrische
problematiek van één
van de gezinsleden.

Een gezinslid met een
plotselinge depressie met
suïcidedreiging. Of een
jongere/ouder met een
acute psychose.

Samenwerking met
de psychiatrie is van
belang. De hulp is
gericht op herstel
van de routine en
het verwerken van
de traumatische
gebeurtenis.
Belangrijk is ook het
verstevigen van het
netwerk rondom
het gezin en - indien
veiligheid een issue
is - het maken van
afspraken over de
veiligheid van de
jeugdige met het
netwerk.

Aan de hand van het type crisis kan de jeugdzorgwerker bepalen welke type hulp hij in eerste
instantie kan inzetten (zie ook bijlage 2 en § 4.3.1 van de onderbouwing).

2.4.2 De veiligheid van de jeugdige taxeren
Als de jeugdzorgwerker het idee heeft dat er sprake is van escalerende problematiek en dat
daarom snel ingrijpen noodzakelijk is, gaat hij naar het gezin toe. Dit kan bij elk type crisis
spelen.

Veiligheid kent verschillende gradaties die allemaal om verschillende noodzakelijke interventies
vragen. In de smalle opvatting van veiligheid staat de directe, fysieke veiligheid van de jeugdige
centraal. Deze veiligheid is in het geding als de jeugdige in levensgevaar verkeert of zijn
lichamelijke integriteit geschonden wordt, bijvoorbeeld door lichamelijk geweld, lichamelijke
verwaarlozing of seksueel misbruik. Om te beoordelen of direct ingrijpen noodzakelijk is, is deze
smalle opvatting van veiligheid richtinggevend. Is dus de veiligheid van de jeugdige direct in het
geding, en is er een groot risico dat de jeugdige op korte termijn iets ernstigs overkomt, dan
moet snel en effectief beschermend worden opgetreden. De eerste prioriteit is zorgen dat de
jeugdige fysiek veilig is. Daarna kunnen pas verder onderzoek en hulpverlening worden ingezet.
	
Ten Berge en Bakker (2009) hebben een checklist ontwikkeld met punten voor het beoordelen
van veiligheid, bestaand uit de volgende aandachtspunten:

1.	 afwezigheid van seksueel misbruik, fysieke en psychische mishandeling;
2.	 aanwezigheid van basale verzorging en bescherming;
3.	� aanwezigheid van een affectieve relatie tussen ouder en jeugdige / aandacht van ouder voor

de jeugdige;
4.	 aanwezigheid van regelmaat, structuur en continuïteit;
5.	 voldoende toezicht van een volwassene;
6.	 aanwezigheid van een gevoel van veiligheid bij de jeugdige;
7.	 voldoende veranderingsmogelijkheden – op korte termijn – bij de ouder;
8.	 voldoende steun uit het sociale netwerk.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 37

In bijlage 3 is de volledige checklist Veilig thuis? opgenomen. In een crisis dienen de
jeugdzorgwerkers deze aandachtspunten te gebruiken bij het beoordelen van de veiligheid
van de jeugdige. De lijst geeft geen eindoordeel over de veiligheid op dit moment; het is de
jeugdzorgwerker die het eindoordeel geeft.

Enkele algemene aandachtpunten bij de besluitvorming (Berge & Bakker, 2009):
-	� bekijk de situatie van verschillende kanten: verzamel informatie over de onderwerpen bij zo

veel mogelijk verschillende informanten;
-	� de aandachtspunten helpen om geen belangrijke zaken over het hoofd te zien;
-	� maak onderscheid tussen concrete, feitelijke informatie en de beleving of mening van

anderen;
-	� vraag altijd goed na wat de ander bedoelt;
-	� let niet alleen op fysieke en materiële aspecten maar ook op emotionele aspecten;
-	� bespreek jouw oordeel met andere professionals;
-	� neem moeilijke beslissingen nooit alleen.

Het Framework for the Assessment of Children in Need and their Families (Department of
Health, 2000) helpt om een zorgvuldige afweging te maken met het oog op de veiligheid,
het welzijn en de ontwikkeling van jeugdigen. De centrale vraag daarbij is steeds: Wat heeft
deze jeugdige nodig om zich goed te kunnen ontwikkelen en kunnen deze ouders gezien hun
opvoedingscapaciteiten dat bieden?

De volgende driehoek geeft weer welke domeinen van belang zijn om gezond te kunnen
opgroeien:

Figuur 4.1. Het Framework for the Assessment of Children in Need and their Families (Department of
Health, 2000)

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 38

Het Framework stelt dat dat het welzijn en de ontwikkeling van de jeugdige worden bepaald door
de interactie tussen drie domeinen (de drie zijden van de driehoek):

1.	 de ontwikkelingsbehoeften van de jeugdige;
2.	 de capaciteiten van de ouders (opvoeders) om in die behoeften te voorzien;
3.	� de invloed van gezins- en omgevingsfactoren op enerzijds de capaciteiten van de ouders en

anderzijds de jeugdige.

Deze drie domeinen zijn onderling verbonden. Tijdens een crisis is het niet mogelijk
om uitgebreid al de ontwikkelingsbehoeften, opvoedingscapaciteiten en gezins- en
omgevingsfactoren te onderzoeken. In de kern is het vooral van belang om te kijken naar de
ontwikkelingsbehoeften van de jeugdige en opvoedingscapaciteiten van ouders. Verdere uitleg
over de ontwikkelingsbehoeften en opvoedingscapaciteiten is te vinden in de onderbouwing
van de Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming.

Risicofactoren bij de ouders die van invloed kunnen zijn op hun vermogen een adequate
opvoedingsomgeving te bieden, zijn (Ten Berge, Eijgenraam, & Bartelink, 2014):

-	 middelenmisbruik/verslavingsproblematiek;
-	 psychische/psychiatrische problematiek;
-	 ziekte of een lichamelijke beperking;
-	 een verstandelijke beperking;
-	 gebrek aan gevoel van verantwoordelijkheid of aan medewerking;
-	� een problematische partnerrelatie, o.a. veel conflicten, huiselijk geweld en instabiliteit in

relaties (veel wisselende relaties);
-	� fysiek/emotioneel niet beschikbaar zijn voor de jeugdige, bijvoorbeeld omdat de ouder in

beslag wordt genomen door eigen problematiek of door ziekte (langdurige opname, fysieke
beperkingen);

-	 op jonge leeftijd (<18 jaar) ouder geworden;
-	 zelf slachtoffer van kindermishandeling en/of heeft eerder geweld gebruikt tegen personen.

Benadrukt moet worden dat de jeugdzorgwerker altijd moet onderzoeken in hoeverre
deze kenmerken van invloed zijn op het opvoedend handelen van de ouders. Het zijn
immers risicofactoren: ze vergroten de kans op crisisplaatsing, maar dat wil niet zeggen dat
crisisplaatsing altijd noodzakelijk is.

Belangrijke beschermende factoren bij de ouders zijn (Ten Berge et al., 2014):
-	 een gevoel van competentie, draagkracht;
-	 een positief zelfbeeld;
-	 een ondersteunende partner;
-	 kan eigen jeugdervaringen hanteren;
-	 positieve jeugdervaringen;
-	 kan steun vragen/profiteren van steun;
-	 emotionele beschikbaarheid;
-	 flexibiliteit;
-	 bereidheid en vermogen om te veranderen;
-	 ontvangt steun vanuit het informele en formele sociale netwerk.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 39

Naarmate er meer risicofactoren en minder beschermende factoren in een gezin zijn, zullen
ouders minder goed een verzorgings- en opvoedingssituatie kunnen bieden die nodig is voor
een evenwichtige ontwikkeling van de jeugdige. Ook niet als zij daarbij steun vanuit hun sociaal
netwerk of professionele hulp krijgen.

Risicofactoren bij de jeugdige, die de opvoeding kunnen verzwaren en een extra appèl doen op
de opvoedingsvaardigheden van ouders, zijn (Ten Berge et al., 2014):

-	 een belaste voorgeschiedenis (bijvoorbeeld prematuur en/of laag geboortegewicht);
-	 een (ernstige) ziekte of handicap;
-	 gedrags- en/of ontwikkelingsproblemen;
-	 een moeilijk temperament.

Beschermende factoren bij de jeugdige, die aanwezige risicofactoren bij de jeugdige en/of de
ouders kunnen compenseren, zijn (Ten Berge et al., 2014):

-	 zelfwaardering;
-	 ego-veerkracht (stressresistentie);
-	 bovengemiddelde intelligentie;
-	 aantrekkelijk uiterlijk;
-	 makkelijk temperament;
-	 goede interpersoonlijke vaardigheden (sociale competentie);
-	 steun van een voor de jeugdige belangrijke volwassene;
-	 bereidheid en vermogen om te veranderen.

Een professional neemt deze factoren mee in zijn overweging in hoeverre er risico’s of
beschermende factoren zijn in de ontwikkelingsbehoeften van de jeugdige die de verhouding
tussen ontwikkelingsbehoeften en opvoedingscapaciteiten kunnen verstoren.

2.4.3 Maatregelen nemen om de veiligheid te verhogen
Een crisisplaatsing kan nodig zijn als de jeugdige of andere gezinsleden direct gevaar lopen en
maatregelen om de veiligheid thuis te verhogen dreigen te falen. Volgens de werkgroep zijn de
volgende maatregelen in een crisissituatie beschikbaar:

1.	 het sociale netwerk inzetten in het gezin;
2.	 professionele hulp in het gezin inschakelen dan wel intensiveren;
3.	 de veroorzaker van de onveiligheid uit huis halen;
4.	 de jeugdige uit huis plaatsen.

1. Het sociale netwerk inzetten in het gezin
De eerste keuze – en dit heeft dus de voorkeur boven de andere maatregelen – is het
direct inzetten van het sociale netwerk in het gezin om de veiligheid van de jeugdige en de
andere gezinsleden te verhogen. Is het sociale netwerk niet direct beschikbaar, dan kan de
jeugdzorgwerker tijdelijk de veiligheid helpen vergroten door direct ambulante crisisinterventies
in te zetten. Denk aan Ambulante Spoedhulp of Families First. De inzet van zulke interventies
komt in hoofdstuk 3 aan de orde.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 40

2. Professionele hulp in het gezin inschakelen dan wel intensiveren
Dit komt verder aanbod in hoofdstuk 3.

3. De veroorzaker van de onveiligheid uit huis halen
Een andere mogelijkheid is dat de veroorzaker van het geweld het huis tijdelijk verlaat. Denk aan
een gewelddadige vader die een bedreiging vormt voor de gezinsleden. De jeugdzorgwerker kan
dan met de veroorzaker van het geweld afspreken dat hij een poosje ergens anders gaat wonen.
Het heeft de voorkeur dat de veroorzaker het huis vrijwillig verlaat. Mocht de veroorzaker niet
willen meewerken dan kan – ook bij kindermishandeling – een tijdelijk huisverbod overwogen
worden. Hiervoor dient de jeugdzorgwerker nauw samen te werken met de politie. De politie
kan om een tijdelijk huisverbod vragen bij het College van de gemeente.

De veroorzaker van het geweld kan ook de jeugdige zelf zijn. Dit kan een reden zijn om de
jeugdige uit huis te plaatsen.

In alle situaties waarin de veroorzaker het huis verlaat – al dan niet vrijwillig – legt de
jeugdzorgwerker de afspraken vast in een zogenaamd ‘veiligheidsplan’. Hierin is minimaal
vastgelegd:

-	 de vorm en frequentie van het contact tussen de gezinsleden;
-	 wie ingelicht wordt wanneer gezinsleden zich niet aan de afspraken houden;
-	 een noodplan (wie te bellen) wanneer de situatie onverhoopt opnieuw escaleert.

4. De jeugdige uit huis plaatsen
Verhogen de eerdere maatregelen naar oordeel van de jeugdzorgwerker de veiligheid van
de jeugdige onvoldoende, dan kan een kernbeslissing zijn om de jeugdige voor zijn eigen
veiligheid uit huis te plaatsen. De jeugdzorgwerker overlegt hierover met de gekwalificeerde
gedragswetenschapper. Beslissingen over een eventuele crisisplaatsing kunnen steeds gemaakt
worden vanuit vier centrale vragen:

1.	 Kan de veiligheid verbeterd worden door direct het sociaal netwerk in te zetten?
2.	� Kan de veiligheid verbeterd worden door een gerichte interventie in te zetten? (zie hoofdstuk 5)
3.	 Kan de veiligheid verbeterd worden door de veroorzaker uit huis te halen?
4.	 Kan de veiligheid verbeterd worden door het uit huis plaatsen van de jeugdige?

2.4.4 Uithuisplaatsing van de jeugdige
Criteria
In de wetenschappelijke literatuur zijn geen criteria bekend voor crisisplaatsingen. De werkgroep
is van mening dat het ontbreken van veiligheid in het gezin het enige criterium voor een
jeugdzorgwerker is om een jeugdige acuut uit huis te plaatsen.

Verschillende opties
Bij het uit huis plaatsen van de jeugdige heeft de jeugdzorgwerker verschillende opties. Dit zijn
de volgende, in volgorde van voorkeur:

1.	� Het plaatsen van de jeugdige binnen het eigen sociale netwerk. Dit heeft de eerste voorkeur.
De jeugdzorgwerker checkt daarvoor eerst of de netwerkplaatsing voldoende veilig is. Dit
doet hij onder andere door bronnen als de eigen systemen en de politie te raadplegen.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 41

2.	� Het plaatsen van een jeugdige in een pleeggezin. Soms heeft dit de voorkeur boven
plaatsing binnen het eigen netwerk vanwege de neutraliteit van een pleeggezin. Overleg
met de voorziening voor pleegzorg dient plaats te vinden. Het is de verantwoordelijkheid
van de voorziening voor pleegzorg een geschikt pleeggezin te vinden.

3.	� Het plaatsen van de jeugdige in een crisisopvanggroep. Het kan voorkomen dat ouders of
jeugdige de voorkeur geven aan een tijdelijke plaatsing in een instelling. De jeugdzorgwerker
overlegt met een zorgaanbieder en zorgt voor passende zorg. Daarbij houdt hij rekening
met de specifieke behoeften van de ouders en de jeugdige.

4.	� Het plaatsen van een jeugdige in een instelling voor gesloten jeugdhulp. Loopt de jeugdige
ernstig gevaar of is de jeugdige een bedreiging voor anderen, dan kan een gesloten
plaatsing in de jeugdhulp aan de orde zijn. Dit besluit moet genomen worden door de
kinderrechter nadat het college hiertoe een besluit heeft genomen (met instemming
van de ouder met gezag), of op verzoek van de Raad voor de Kinderbescherming in het
kader van een onderzoek naar een maatregel voor kinderbescherming, of op vordering
van het OM, of op verzoek van de gecertificeerde instelling bij een ots of voogdij. Indien
de jeugdzorgwerker (buiten een KB maatregel om) denkt aan een dergelijke maatregel
verdient het aanbeveling om onmiddellijk te overleggen met een collega van de Raad voor
de Kinderbescherming. Bij gesloten jeugdhulp dient er altijd een advies te zijn van een
onafhankelijke gedragswetenschapper, dat wil zeggen een gedragswetenschapper die nog
niet eerder bij de jeugdige betrokken is geweest.

5.	� Het plaatsen van een jeugdige in een voorziening voor geestelijke gezondheidszorg kan
alleen als de jeugdzorgwerker de GGZ inschakelt. Het gedwongen opnemen van een
jeugdige kan alleen met een maatregel “in bewaring stelling”. De betrokken psychiaters
werken met een eigen richtlijn besluitvorming: dwang, opname en behandeling.
Gedwongen opname van jeugdigen in de GGZ komt in Nederland zeer incidenteel voor.

Om antwoord te krijgen op de vraag waar de jeugdige het beste geplaatst kan worden, wordt
verwezen naar de Richtlijn Uithuisplaatsing voor jeugdhulp en jeugdbescherming (Bartelink et
al., 2015), de Richtlijn Pleegzorg voor jeugdhulp en jeugdbescherming (De Baat, Van den Bergh, &
De Lange, 2015) en de Richtlijn Residentiële jeugdhulp voor jeugdhulp en jeugdbescherming (De
Lange, Addink, Haspels, & Geurts, 2015). Aan de jeugdige en de ouders wordt altijd – indien
mogelijk – gevraagd een voorkeur uit te spreken voor één van de eerste drie opties. Optie vier
en vijf zijn alleen mogelijk als gespecialiseerde deskundigen daarmee instemmen. Deze opties
kunnen door de jeugdzorgwerker wel geïnitieerd worden. Is een jeugdige uit huis geplaatst,
dan komt de vraag of en wanneer hij weer teruggeplaatst kan worden. Zie hiervoor de Richtlijn
Uithuisplaatsing voor jeugdhulp en jeugdbescherming (Bartelink et al., 2015).

2.5 Conclusie
Bij het beoordelen van een crisis – ter plaatse – dient het type crisis beoordeeld te worden.
De aanleiding voor een directe interventie is dat er vragen zijn over de acute veiligheid van de
jeugdige en de andere gezinsleden. Die veiligheid dient door de jeugdzorgwerker beoordeeld
te worden. Dit dient zo zorgvuldig mogelijk te gebeuren, door informatie van zo veel mogelijk
derden in het oordeel te betrekken, en door feiten en meningen te scheiden. Er zijn geen
genormeerde instrumenten voor het taxeren van het risico op onveiligheid beschikbaar.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 42

De jeugdzorgwerker kan gebruik maken van een lijst met aandachtspunten (Ten Berge & Bakker,
2009) zodat de besluitvorming gestructureerd verloopt. Oordeelt de jeugdzorgwerker dat de
veiligheid van de jeugdige in het geding is, dan overweegt hij verschillende maatregelen om de
veiligheid te verhogen:

1.	 het sociale netwerk of een hulpverlener direct inzetten in het gezin;
2.	 de veroorzaker van de onveiligheid uit huis halen;
3.	 de jeugdige uit huis plaatsen.

De jeugdzorgwerker werkt – indien de situatie daarom vraagt – samen met instanties als de
politie, de Raad voor de Kinderbescherming, de GGZ en de zorgaanbieders in de jeugdhulp.
Bij voorkeur plaatst de jeugdzorgwerker de jeugdige binnen het eigen sociale netwerk of in een
bestandspleeggezin. Lukt dat niet, dan heeft een leefgroep de voorkeur. Eventueel kan plaatsing
in de gesloten jeugdhulp of de GGZ aan de orde zijn, mocht de situatie daarom vragen. Ouders
en jeugdigen wordt gevraagd naar hun voorkeuren.

2.6 Overige overwegingen
Het ontbreken van veiligheid in het gezin is volgens de focusgroep en de werkgroep de enige
reden om een jeugdige acuut uit huis te plaatsen, desnoods tegen de zin van ouders en/of
jeugdige in. De smalle definitie van veiligheid – de directe, fysieke veiligheid van de jeugdige - (zie
§ 2.4.2) dient daarbij gehanteerd te worden. Mocht er besloten worden tot een crisisplaatsing,
dan heeft een plaatsing binnen het eigen sociale netwerk altijd en eerst de voorkeur.

Een jeugdzorgwerker mag beslissingen over een uithuisplaatsing in een crisissituatie nooit
alleen nemen. Hij dient altijd te overleggen met een gekwalificeerde gedragswetenschapper. Die
is volgens zijn beroepscode verplicht om alle maatregelen te nemen die nodig zijn om eventueel
lijden te voorkomen of te stoppen en om eventueel hulp op gang te brengen (tuchtrecht art.19
beroepscode NVO).

2.7 Aanbevelingen

De aanbevelingen volgen de stappen en beslissingen van de schematische weergave van het
proces van de Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming (zie Figuur 3 en 4).

Stap 3: Beoordelen crisis en veiligheid taxeren
1.	� Verzamel actief informatie over het gezin in de bestaande systemen van zijn organisatie,

voordat je naar het gezin toegaat. Handel directief, werk gestructureerd en werk samen
met andere instanties, zoals de GGZ of de Raad voor de Kinderbescherming.

2.	� Beoordeel ter plaatse het type crisis. Stem de hulp op dit type crisis af en houd daarbij
rekening met de specifieke behoeften van de jeugdige (vluchtelingenstatus, lichamelijke
of verstandelijke beperking).

3.	� Verzamel informatie over de veiligheid van de jeugdige, de opvoedingscapaciteiten van
de ouders en andere relevante gezins- en omgevingsfactoren. Doe dit aan de hand van
de volgende aandachtspunten:

	 -	 afwezigheid van seksueel misbruik, fysieke of psychische mishandeling;

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 43

	
	 -	 aanwezigheid van basale verzorging en bescherming;
	 -	� aanwezigheid van een affectieve relatie tussen ouder en jeugdige / aandacht van ouder

voor de jeugdige;
	 -	 aanwezigheid van regelmaat, structuur en continuïteit;
	 -	 voldoende toezicht van een volwassene;
	 -	 aanwezigheid van een gevoel van veiligheid bij de jeugdige;
	 -	 voldoende veranderingsmogelijkheden – op korte termijn – bij de ouder;
	 -	 voldoende steun uit het sociale netwerk.

Stap 4: Inschatten maatregelen om veiligheid te verhogen
1.	� Beslis met welke van de vier mogelijke maatregelen de veiligheid van de jeugdige direct

te verhoogd kan worden:
	 -	 het sociale netwerk inzetten in het gezin;
	 -	 een ambulante interventie inzetten;
	 -	 de veroorzaker van de onveiligheid uit huis halen;
	 -	 de jeugdige uit huis plaatsen.
		� Zet bij voorkeur het sociale netwerk in om de veiligheid direct te vergroten. Mocht dit

onvoldoende veiligheid bieden, overweeg dan om een ambulante interventie in te
zetten.

		� Mocht dit onvoldoende de veiligheid verbeteren, overweeg dan om de veroorzaker uit
huis te halen. Mogelijk kan dit op vrijwillige basis.

		� Lukt dit niet en was er sprake van huiselijk geweld, dan kan na overleg met de politie
mogelijk een tijdelijk huisverbod worden geregeld. Maak bij inzet van het sociale netwerk
en/of uithuisplaatsing van de veroorzaker een veiligheidsplan. Het veiligheidsplan
bestaat in ieder geval uit afspraken over de veiligheid van de jeugdige en de andere
gezinsleden, wie er moet worden ingelicht en hoe er gehandeld moet worden als
afspraken niet worden nagekomen.

		� De laatste optie is om de jeugdige uit huis te plaatsen. Dit doe je pas wanneer de andere
mogelijkheden naar verwachting te weinig kans van slagen hebben. Vraag bij een besluit
tot crisisplaatsing naar de voorkeuren van de jeugdige en de ouders. Plaats een jeugdige
bij voorkeur in een gezinssituatie (pleegzorg of gezinshuis).

2.	� Handel nooit alleen. Overleg over beslissingen altijd met een gekwalificeerde
gedragswetenschapper. Werk bij voorkeur actief samen met andere instanties, zoals de
politie, de GGZ, de Raad voor de Kinderbescherming en jeugdhulpaanbieders. Vraag hen
zo nodig om informatie over de veiligheid van de jeugdige en andere gezinsleden.

3.	� Leg overwegingen en de beslissingen vast én communiceer hierover met alle
betrokkenen.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 44

2.8 Aanbevelingen voor verder onderzoek
Er zijn geen genormeerde instrumenten beschikbaar voor het taxeren van risico’s of het
inschatten van de veiligheid van een jeugdige in een crisissituatie. Er dient onderzoek te komen
naar een instrument dat aansluit bij de situatie van een crisis: snel handelen en oordelen.

Er is ook (praktijkgericht) wetenschappelijk onderzoek nodig naar de verschillende situaties
waarin jeugdzorgwerkers beslissingen nemen over crisisplaatsingen. Het is onvoldoende
duidelijk waar hulpverleners in crisissituaties minimaal op moeten letten en hoe zij, ondanks de
crisis, toch zorgvuldig kunnen beslissen.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 45Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 45

Hoofdstuk 3

Programma’s inzetten
direct na de crisis

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 46

3.1 Uitgangsvragen
De uitgangsvraag die in dit hoofdstuk wordt behandeld valt in twee subvragen uiteen.

1.	 Welke programma’s en interventies zijn aan te raden direct na de crisis?
2.	� Welke interventies dragen mogelijk bij aan het voorkómen van een crisisplaatsing?’.

Deze vragen worden uitgebreid beantwoord in de onderbouwing van de richtlijn, hieronder
worden ze samengevat.

3.2 Inleiding
Eén van de uitgangsvragen gaat over het inzetten van programma’s en interventies direct na
het ontstaan van een crisis. De jeugdzorgwerker van de crisisdienst kan besluiten om op korte
termijn ambulante interventies in te zetten om de jeugdige en de gezinsleden te helpen het
evenwicht te herstellen en zo de veiligheid van de jeugdige en andere gezinsleden te verhogen.
De ambulante interventies voert de jeugdzorgwerker niet zelf uit - hij schakelt daartoe een
zorgaanbieder in. De in te zetten programma’s zijn intensief van aard en starten binnen 48 uur.
Ze kunnen voorkómen dat een jeugdige alsnog uit huis geplaatst wordt of maken het mogelijk
dat een jeugdige op korte termijn teruggeplaatst kan worden. De gemeente heeft onder de
Jeugdwet een plicht tot het leveren van passende zorg aan jeugdigen.

Wordt inderdaad een ambulante interventie ingezet, dan komt een andere jeugdzorgwerker
van een andere organisatie in het gezin. De jeugdzorgwerker van de crisisdienst die was
betrokken bij de besluitvorming (zoals behandeld in de hoofdstukken 1 en 2) draagt zijn taken
en verantwoordelijkheden aan de nieuwe jeugdzorgwerker over.

3.3 Samenvatting van de literatuur

3.3.1 Specifieke ambulante programma’s
Het Washington State Institute for Public Policy (2006) heeft een meta-analyse verricht naar
de effecten van intensieve pedagogische thuishulpprogramma’s. De belangrijkste conclusie
was dat deze programma’s uithuisplaatsing niet wisten te voorkomen. Programma’s volgens
het Homebuilders-model (Kinney, Haapala, Booth & Leavitt, 1990), in Nederland bekend als
Families First en Ambulante Spoedhulp, voorkwamen uithuisplaatsing wél en verminderden
de mate waarin de jeugdigen in de gezinnen mishandeld werden. Voor een beschrijving van de
uitkomsten per studie wordt verwezen naar de onderbouwing bij de Richtlijn Crisisplaatsing voor
jeugdhulp en jeugdbescherming.

3.3.2 Specifiek werkzame elementen bij crisisinterventies
Het is op basis van wetenschappelijk onderzoek moeilijk om specifieke interventies aan te wijzen
die een crisis kunnen bestrijden en crisisplaatsing van jeugdigen kunnen voorkomen. Wel zijn in
de literatuur specifieke kenmerken gevonden waar interventies aan zouden moeten voldoen.
Factoren die een rol spelen bij de effecten van crisisinterventies zijn bijvoorbeeld de leeftijd van
de jeugdige, maar ook kenmerken van de interventie. Er is nog maar weinig onderzoek gedaan
naar factoren die het effect van een crisisinterventie beïnvloeden. Onderstaande resultaten
geven daarom een voorzichtige indruk: meer onderzoek is nodig om met zekerheid de invloed
van bepaalde kenmerken te beoordelen.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 47

De eerder genoemde onderzoeken laten zien dat interventies die veel Homebuilders-elementen
bevatten doorgaans goede resultaten behalen. De elementen uit deze aanpak kunnen daarom
gezien worden als werkzame ingrediënten en komen dan ook vaak terug in crisisinterventies.
Hieronder volgt een overzicht van de werkzame ingrediënten van een crisisinterventie.

Programmastructuur
Snelle start en snelle beschikbaarheid voor intake
Binnen 24 uur na aanmelding moet er een intake plaatsvinden, en binnen 24 uur na de intake
moet er hulp beschikbaar zijn voor het gezin. Een snelle start van de crisisinterventie is van
belang voor de veiligheid van de jeugdige. Ook wordt zo tegemoetgekomen aan de volwassene
die zich zorgen maakt over de jeugdige (Feiguine, in Konijn, Boelhouwers & Cavelaars, 2001).

24/7 beschikbaarheid
De crisishulpverlener of diens vervanger is 24 uur per dag bereikbaar en 7 dagen per week
flexibel beschikbaar. De hulpverlener dient het gezin ook thuis te bezoeken. Dit kenmerk komt
onder andere van het Families First-programma (Spanjaard & Haspels, 2005) en het wordt ook
onderbouwd door onderzoek naar effectieve interventies in crisissituaties (Fraser, Pecora &
Haapala, 1991).

Hulpverlenen in de eigen omgeving
Volgens het Homebuilders-model is het van belang om hulp te verlenen in de eigen omgeving
van het gezin, dus bij het gezin thuis, op de school van de jeugdige en in de eigen wijk.

Intensiteit en caseload
Bij een goede crisisinterventie zijn de lengte van de hulpverleningssessies en de tijdstippen
daarvan flexibel: een crisis kan zich tenslotte ook ’s avonds en in het weekend voordoen. Er is
minimaal acht tot tien uur face-to-face-contact per week. De precieze invulling van het traject
hangt af van de doelen en mogelijkheden van het individuele gezin. De jeugdzorgwerkers helpen
ongeveer achttien gezinnen per jaar, en maximaal twee of drie gezinnen tegelijkertijd.

Beperkte duur
Een crisisinterventie neemt maximaal vier weken in beslag. Een crisis – in de zin van een
verstoring van het evenwicht – duurt over het algemeen namelijk niet langer dan vier weken
(Konijn et al., 2001). Volgens Callahan (1994) kan een crisisinterventie bestaan uit één tot
acht sessies, verspreid over een periode van vier tot zes weken. Verondersteld wordt dat
dit genoeg is om het evenwicht te herstellen en de heftigste emoties te laten afzwakken.
Omdat de onderliggende problematiek dan nog niet opgelost is, hebben de meeste gezinnen
na beëindiging van de crisisinterventie nog wel aanvullende hulp nodig (Reisch, Schlatter &
Tschacher, 1999).

Eén vaste hulpverlener met een back-up-team
De crisishulp wordt zo veel mogelijk door één hulpverlener verleend. Jeugdzorgwerkers werken
in teams van drie tot vijf hulpverleners en worden ondersteund door een gekwalificeerde
gedragswetenschapper. Omdat bij een gezin in crisis vaak diverse hulpverleners en diensten

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 48

betrokken zijn, is samenwerking tussen de jeugdzorgwerkers een wezenlijk onderdeel van
crisisinterventie. Dit is ook van belang in verband met een tijdige afsluiting en overdracht van
het gezin (Van den Braak & Konijn, 2006). Ook aanvullende en ondersteunende interventies
dienen goed aan te sluiten.

Deskundigheid
De hulpverleners hebben minstens een intensieve training gehad van erkende trainers op het
gebied van crisisinterventies. Simington, Cargill en Hill (1996) concluderen op basis van een
evaluatie van het Crisis Intervention Program (CIP) dat de effectiviteit van de crisisinterventie
samenhangt met onder meer de expertise van de hulpverlener.

Programma-inhoud
Inzetten op betrokkenheid en motivatie
De jeugdzorgwerker zet expliciet in op de betrokkenheid en motivatie van het gezin. De
jeugdzorgwerker vraagt naar de motivatie van de gezinsleden en probeert indien mogelijk hun
motivatie te versterken.

Doelen en fasering
Crisisinterventie is doelgericht en omvat volgens Fairchild (1997; in: Konijn et al., 2011) meerdere
fasen:

1.	� het vaststellen van de crisis (onderzoeken van de aanleiding, inschatten van de risico’s en
mogelijkheden);

2.	 direct verlenen van hulp waarbij de cliënt en zijn netwerk worden gemobiliseerd;
3.	� het opstellen van een interventieplan. Dat wil zeggen dat de hulpverlener aan de hand van

een hulpplan probeert het functioneren van de cliënt na de crisisinterventie te verbeteren.

Crisisinterventie bestaat dus vooral uit korte termijn interventies: het onderzoeken van de
situatie, het uitvoeren van de interventie, stabilisatie en het bieden van uitgebreide nazorg of
follow-up (Reisch et al., 1999). Het doel is het bijeenhouden van het gezin of het stimuleren van
het contact tussen de gezinsleden onderling, het onderzoeken van de behoeften en krachten
van het gezin en het aanleren of bijstellen van de coping strategieën van de verschillende
gezinsleden (Evans, Boothroyd, & Armstrong, 1997).

Binnen het Homebuilders-model is het essentieel dat de doelen samen met het gezin worden
opgesteld. Ook dienen de behaalde doelen tijdens en na afloop van de hulp in kaart te worden
gebracht. Verder wordt het aanbod aangepast aan de wensen, behoeften en mogelijkheden van
de individuele gezinsleden. Hierdoor is de kans groter dat de beoogde doelen behaald worden.

Cognitieve en gedragsmatige benadering
De jeugdzorgwerker zet cognitieve en gedragsmatige interventies in om gedragsverandering te
bewerkstelligen.

Het aanleren van vaardigheden
Door de gezinnen vaardigheden aan te leren, zullen deze gezinnen uiteindelijk zelf in staat zijn

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 49

om effectiever met het dagelijks leven om te gaan. De jeugdzorgwerker demonstreert deze
vaardigheden, oefent met de gezinnen en geeft feedback.

Het bieden van concrete hulp
De jeugdzorgwerker biedt concrete hulp die bijdraagt aan het behalen van de doelen. De studie
van Ryan en Schuerman (2004) laat zien dat concrete hulp (zoals helpen bij het zoeken naar
huisvesting en bij het aanschaffen van kleding voor de jeugdigen) in gezinnen met financiële
problemen de kans op kindermishandeling verkleint.

Belangenbehartiging
De jeugdzorgwerker helpt gezinnen door als belangenbehartiger op te treden bij instanties.
Hierbij gaat het bijvoorbeeld om het aanvragen van schuldsanering of subsidies. Wanneer er
basale problemen zijn (er is bijvoorbeeld een grote kans op uithuiszetting), dan moeten deze
eerst worden opgelost. Al doende leert de hulpverlener het gezin hoe het zijn eigen belangen
kan behartigen.

3.4 Conclusie
Internationale verdragen geven aan dat hulpverleners altijd eerst zouden moeten proberen de
jeugdige in het gezin van herkomst te laten opgroeien. Dat betekent dat het de voorkeur heeft
om het gezin – indien mogelijk – direct na de crisis een ambulant programma aan te bieden.
Er zijn aanwijzingen dat door de inzet van Ambulante Spoedhulp en Families First het
gezinsfunctioneren verbetert. Er zijn ook aanwijzingen dat de inzet van Families First een
crisisplaatsing (tijdelijk) kan voorkómen. Daarnaast lijkt het erop dat de inzet van Ambulante
Spoedhulp de veiligheid van de jeugdige vergroot. Verder zijn er aanwijzingen dat de inzet van
pedagogische thuishulp in gezinnen waarin kindermishandeling speelt geen effect heeft op het
aantal crisisplaatsingen.

Bij de inzet van ambulante programma’s is het belangrijk te letten op de volgende zaken. Ze
betreffen de voorwaarden waaraan de programma’s moeten voldoen.

Structuur
-	 binnen 48 uur na aanmelding is er hulp beschikbaar;
-	 de hulpverlener is 24/7 beschikbaar;
-	 hulpverlening vindt plaats in de eigen omgeving;
-	 er is minimaal acht tot tien uur face-to-facecontact per week met het gezin;
-	 de interventie duurt maximaal vier weken;
-	 er is één vaste hulpverlener voor het gezin.

Inhoud
-	 zet in op betrokkenheid en motivatie van de gezinsleden;
-	 stel samen met het gezin de doelen vast;
-	 zet cognitieve en gedragsmatige interventies in;
-	 bied concrete, praktische hulp;
-	 houd contact met het informele en professionele netwerk van het gezin;

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 50

-	� stem de hulp zo nodig af op jeugdigen die op grond van een specifieke kwetsbaarheid recht
hebben op bijzondere zorg (denk bijvoorbeeld aan jeugdigen met een laag IQ).

3.5 Overige overwegingen
Een crisisplaatsing kan niet altijd worden voorkómen. In een aantal situaties moet worden
voorzien in het gezag of is onverwijld ingrijpen vanwege de veiligheid van de jeugdige
noodzakelijk. Een crisis biedt kansen voor het bewerkstelligen van een verandering in het gezin.
De cliënten die bij de ontwikkeling van deze richtlijn waren betrokken vinden dat er altijd direct
intensieve hulpverlening beschikbaar dient te zijn.

De focusgroep merkte tijdens de ontwikkeling van de richtlijn op dat nog geen onderzoek is
verricht naar nieuwe methoden die in opkomst zijn en waar veel instellingen in de jeugdhulp al
mee werken, zoals oplossings- en systeem- en netwerkgericht werken en de benadering Signs of
Safety. De werkgroep vindt oplossingsgericht werken en samen met ouders, jeugdigen en hun
netwerk aan het maken van een veiligheidsplan belangrijke basisprincipes om als werkzame
elementen te hanteren. Voor meer informatie over veiligheidsplannen zie Turnell en Essex
(2006).

3.6 Aanbevelingen

De aanbevelingen volgen de stappen en beslissingen van de schematische weergave van
het proces van de Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming (zie Figuur 4).
Wat betreft de beslissing over het inzetten van ambulante programma’s in een crisissituatie
luiden de aanbevelingen:

1.	 Zet ambulante interventies in die voldoen aan de volgende voorwaarden.

Structuur
	 -	 binnen 48 uur na aanmelding moet er hulp beschikbaar zijn;
	 -	 de hulpverlener is 24/7 beschikbaar;
	 -	 hulpverlening vindt plaats in de eigen omgeving;
	 -	 minimaal acht tot tien uur face-to-facecontact per week met het gezin;
	 -	 de interventie duurt maximaal vier weken;
	 -	 er is één vaste hulpverlener voor het gezin.

	 Inhoud
	 -	 zet in op betrokkenheid en motivatie van de gezinsleden;
	 -	 stel samen met het gezin de doelen vast;
	 -	 zet cognitieve en gedragsmatige interventies in;
	 -	 bied concrete, praktische hulp;
	 -	 houd contact met het informele en professionele netwerk van het gezin;
	 -	� stem de hulp zo nodig af op jeugdigen die op grond van een specifieke kwetsbaarheid

recht hebben op bijzondere zorg (denk bijvoorbeeld aan jeugdigen met een laag IQ).

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 51

2.	� Zet bij voorkeur Ambulante Spoedhulp of Families First in. Deze interventies voldoen aan

de onder 1 genoemde condities voor crisisinterventies. Realiseer je dat bij (ernstige)
vormen van kindermishandeling crisisplaatsing onvermijdelijk kan zijn.

3.7 Aanbevelingen voor verder onderzoek
Het is onduidelijk bij welke gezinnen intensieve pedagogische programma’s effectief zijn en bij
welke niet. Het is dus niet te zeggen of er kenmerken van ouders, jeugdigen of gezinnen zijn die
ervoor zorgen dat intensieve pedagogische programma’s een grote of kleine kans van slagen
hebben. Nader onderzoek op dit gebied is aan te bevelen. In het bijzonder bevelen wij aan nader
onderzoek te doen naar de mogelijkheden en effecten van Signs of Safety in een crisissituatie.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 52

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 53Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 53

Literatuur

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 54

Baat, M. de, Bergh, P. van den, & Lange, M. de (2015). Richtlijn Pleegzorg voor jeugdhulp en jeugdbescherming.
Utrecht: Beroepsvereniging van Professionals in Sociaal Werk, Nederlands Instituut van Psychologen,
Nederlandse vereniging van pedagogen en onderwijskundigen.

Baat, M. de, Foolen, N., & Udo, N. (2013). Crisisinterventie in gezinnen: wat werkt? Utrecht: Nederlands
Jeugdinstituut.

Bartelink, C., Berge, I. J. ten, & Vianen, R. T. van (2015). Richtlijn Uithuisplaatsing voor jeugdhulp en
jeugdbescherming. Utrecht: Beroepsvereniging van Professionals in Sociaal Werk, Nederlands Instituut van
Psychologen, Nederlandse vereniging van pedagogen en onderwijskundigen.

Bartelink, C., Meuwissen, I., & Eijgenraam, K. (2015). Richtlijn Samen met ouders en jeugdige beslissen
over passende hulp voor jeugdhulp en jeugdbescherming. Utrecht: Beroepsvereniging van Professionals
in Sociaal Werk, Nederlands Instituut van Psychologen, Nederlandse vereniging van pedagogen en
onderwijskundigen.

Braak, J. van den. & Konijn, C. (2006) (On)mogelijkheden van casemanagement voor multiprobleemgezinnen:
Babylonische spraakverwarring belemmert adequate zorg. Nederlands Tijdschrift voor Jeugdzorg, 10 (1), 18-27.

Berge, I. J. ten & Bakker, A. (2009). Veilig thuis? Handreiking voor het beoordelen en bespreken van veiligheid
van kinderen in hun thuissituatie. Utrecht: Nederlands Jeugdinstituut.

Berge, I. ten, Eijgenraam, K. & Bartelink, C. (2014). Licht Instrument Risicotaxatie Inzake Kindermishandeling:
toelichting en instructie. Utrecht: Nederlands Jeugdinstituut.

Berge, I. J. ten & Vinke, A. (2006). Beslissen over vermoedens van kindermishandeling: Handreiking
en hulpmiddelen voor het Advies- en Meldpunt Kindermishandeling. Utrecht/Woerden: NIZW Jeugd/
Adviesbureau Van Montfoort.

Callahan, J. (1994). Defining Crisis and Emergency. The Journal of Crisis Intervention and Suicide Prevention, 15
(4), 164-171.

Deur, H. van & Mourits, E. (2002). Crisis als kans. Dordrecht: Uitgeverij SSKW.

Eijgenraam, K., Rossum, J. van, Bartelink, C., Pots, C., & Berge, I. J. ten (2010). Handboek Indicatiestelling
Bureau Jeugdzorg versie 2.0. Utrecht: Nederlands Jeugdinstituut.

Evans, M. E., Boothroyd, R. A. & Armstrong, M. I. (1997). Experimental study of the effectiveness of intensive
in-home crisis services for children and their families. Journal of emotional and behavioural disorder, 5 (2),
93-105.

Evers, T. (2009). Huiselijk geweld: een kerntaak voor de politie. Informatie voor politieprofessionals. Utrecht:
MOVISIE.

Fraser, M. W., Pecora, P. J. & Haapala, D. A. (1991). Families in crisis: the impact of intensive family preservation
services. New York: Aldine de Gruyter.

Hoekert, L., Lommerse, M. & Beunderman, R. (2000). Het Mobiel Crisis Team. Hulp bij gezinnen in
crisissituaties. Maandblad Geestelijke Volksgezondheid, 55 (3), 244-250.

Kahneman, D. (2011). Ons feilbare denken. Amsterdam/Antwerpen: Uitgeverij Business Contact.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 55

Kinney, J., Haapala, D., Booth, C. & Leavitt, S. (1990). The Homebuilders model. In J. K. Whittaker, J. Kinney, E.
M. Tracy & C. Booth (Eds.), Reaching high-risk families: Intensive ‘Family Preservation’ in human services
(pp. 31-64). New York: Walter de Gruyter.

Konijn, C., Boelhouwers, K. & Cavelaars, E. (2001). Ambulante crisisinterventie bij jeugdigen in de Agglomeratie
Amsterdam. Utrecht, Trimbos-instituut.

Lange, M. de, Addink, A., Haspels, M., & Geurts, E. (2015). Richtlijn Residentiële jeugdhulp voor jeugdhulp en
jeugdbescherming. Utrecht: Beroepsvereniging van Professionals in Sociaal Werk, Nederlands Instituut van
Psychologen, Nederlandse vereniging van pedagogen en onderwijs

Munro, E. (2011). The Munro Review of child protection: Final report “A child-centred system”. London:
Department for Education.

Oenen, F. J. van, Bernardt, C. & Post, L. van der (2007). Praktijkboek crisisinterventie. Utrecht: de Tijdstroom.

Onderzoeksraad voor de Veiligheid (2011). Over de fysieke veiligheid van het jonge kind. Themastudie:
Voorvallen van kindermishandeling met fatale of bijna fatale afloop. Den Haag: Onderzoeksraad voor de
veiligheid.

Reisch, T., Schlatter, P. & Tschacher, W. (1999). Efficacy of Crisis Intervention. Crisis, 20 (2), 78-85.

Ryan, J. P. & Schuerman, J. R. (2004). Matching family-problems with specific family preservation services: a
study of service effectiveness. Children an Youth Services Review, 26, 347-372.

Simmington, J. A., Cargill, L. & Hill, W. (1996). Crisis intervention: program evaluation. Clin Nurs Res. 5 (4),
376-90.

Chabris, C. en D. Simons (2011). De onzichtbare gorilla. Selectieve waarneming en valse intuïtie. Uitgeverij De
Arbeiderspers. Amsterdam.

Spanjaard, H., & Haspels, M. (2005). Families First. Handleiding voor gezinsmedewerkers. Amsterdam: SWP.

Turnell, A. & Essex, S. (2006). Working with ‘Denied’ Child Abuse. The resolutions approach. Maidenhead:
Open University Press.

Verenigde Naties (1989). Internationaal Verdrag Inzake de Rechten van het Kind. Gedownload op 9-9-2014,
http://www.unicef.nl/wat-doet-unicef/kinderrechten/kinderrechtenverdrag/
Washington State Institute for Public Policy (2006). Intensive Family Preservation Programs: Program
Fidelity Influences Effectiveness – Revised. Olympia: Washington State Institute for Public Policy.

Wesemael, G. van & Al, C. (2013). Een gezin in crisis staat open voor verandering.
Systeemgerichte aanpak crisis combineert diagnose en interventie. Gedownload op 9-9-2014,
http://www.jeugdkennis.nl/jgk/Artikelen-Jeugdkennis/Een-gezin-in-crisis-staat-open-voor-verandering?highlight=
crisisinterventie

http://www.unicef.nl/wat-doet-unicef/kinderrechten/kinderrechtenverdrag
http://www.jeugdkennis.nl/jgk/Artikelen-Jeugdkennis/Een

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 56

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 57Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 57

Bijlage 1

Samenstelling Werkgroep
en Klankbordgroep

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 58

Samenstelling Werkgroep
De Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming is ontwikkeld door de Werkgroep
Uithuisplaatsing en Crisisplaatsing bestaande uit de volgende leden:

 Werkgroep
Prof. dr. T. Zandberg Voorzitter; emeritus hoogleraar orthopedagogiek aan de

Rijksuniversiteit Groningen (RUG)
Drs. R. Koning Psycholoog en gekwalificeerde gedragswetenschapper bij

Bureau Jeugdzorg Groningen; lid Nederlands Instituut van
Psychologen (NIP)
Psycholoog en gekwalificeerde gedragswetenschapper bij
Bureau Jeugdzorg Groningen; lid Nederlands Instituut van
Psychologen (NIP)

Drs. M. van Oosteren Crisisinterventiemedewerker bij Bureau Jeugdzorg
Gelderland; lid Beroepsvereniging van Professionals in
Sociaal Werk (BPSW)
Orthopedagoog bij De Rading; lid Nederlandse Vereniging
van Pedagogen en Onderwijskundigen (NVO)

Dhr. J.P. Meijer Richtlijnontwikkelaar Centraal BegeleidingsOrgaan (CBO)
Crisisinterventiemedewerker bij Bureau Jeugdzorg
Gelderland; lid Nederlands Vereniging van Maatschappelijk
Werkers (BPSW)

Dr. M. Kamphuis Richtlijnontwikkelaar; onderzoeker/adviseur bij het
Nederlands Jeugdinstituut (NJi)
Jeugdarts KNMG; senior onderzoeker bij TNO; vicevoorzitter
Artsen Jeugdgezondheidszorg Nederland (AJN)

Drs. K. Rosenbrand Richtlijnontwikkelaar Centraal BegeleidingsOrgaan (CBO)

Mr. H.C. van den Bosch Jurist (zelfstandig); projectleider Jeugdzorg Nederland

Drs. C. Bartelink, MSc Adviseur bij het Nederlands Jeugdinstituut (NJi)

Dr. I.J. ten Berge Expert bij het Nederlands Jeugdinstituut (NJi)

I. Meuwissen, Msc Adviseur bij het Nederlands Jeugdinstituut (NJi)

Drs. R.T. van Vianen Senioradviseur Nederlands Jeugdinstituut (NJi); projectleider
Richtlijnen Uithuisplaatsing en Crisisplaatsing

E. Mourits Richtlijnontwikkelaar; trainer en adviseur (zelfstandig)

De werkgroep heeft bij aanvang de kaders voor de richtlijn vastgesteld en uit de uitgangsvragen
zeven uitgangsvragen geselecteerd verdeeld over drie onderwerpen waar de richtlijn op in gaat.
De werkgroep heeft vervolgens in vijf rondes feedback gegeven op de literatuurselectie en de
ontwikkeling van de teksten, conclusies en aanbevelingen.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 59

Samenstelling Klankbordgroep
De tekst van de richtlijn is in twee commentaarrondes (twee bijeenkomsten) voorgelegd aan
een klankbordgroep met vertegenwoordigers van de jeugdhulp. Deze bestond uit de volgende
leden:

Klankbordgroep
Dhr. P. de Jonge Inspectie Jeugdzorg
Mevr. M. Evers Inspectie Jeugdzorg
Mevr. D. Ewouds Bureau Jeugdzorg Utrecht
Mevr. J. van den Voorn Bureau Jeugdzorg Utrecht
Dhr. R. van de Water Raad voor de Strafrechtstoepassing en Jeugdbescherming
Mevr. C. Prins GGZ Drenthe
Mevr. I. Troost Het Nederlands Instituut voor Forensische Psychiatrie en

Psychologie
Mevr. E. van Kalveen Raad voor de Rechtspraak
Mevr. M. Kuipers Raad voor de Kinderbescherming
Mevr. N. ten Haaf Bureau Jeugdzorg Gelderland

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 60

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 61Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 61

Bijlage 2

Typen crisis

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 62

De vijf te onderscheiden typen binnen de jeugdhulp zijn:
1.	 Crisisinterventie bij ingrijpende gebeurtenissen
2.	 Crisisinterventie bij faseovergangen
3.	 Crisisinterventie bij meervoudige structurele problemen
4.	 Crisisinterventie bij verzorgingsproblematiek
5.	 Crisisinterventie bij acute psychiatrische problematiek

1. Crisisinterventie bij een ingrijpende gebeurtenis
Kenmerk is dat het gezin tot dan toe normaal tot goed functioneerde. De crisis wordt
veroorzaakt door een ingrijpende gebeurtenis (meestal van buitenaf). Het probleemoplossend
vermogen is niet meer toereikend. Een voorbeeld is dat plotseling een gezinslid wegvalt door
ziekte of overlijden. De hulp dient dan vooral gericht te zijn op het geruststellen van de cliënt en
het regelen van praktische zaken.

2. Crisisinterventie bij faseovergangen
Een verandering binnen het gezin is gaande, maar het gezin kan de overgangsfase niet aan.
De spanningen die dit veroorzaakt monden uit in een crisis. Denk aan het weglopen van een
adolescent na een flinke confrontatie met ouders of andere gezinsleden, of na een confrontatie
van verschillende waarden en normen in migrantengezinnen. De hulp dient vooral gericht te zijn
op ondersteuning en het erkennen van verschillende wensen en opvattingen. Het gaat om het
brengen van rust en het op weg helpen in het vinden van een nieuw evenwicht. Bij onenigheid
kan een jeugdige tijdelijk uit huis geplaatst worden.

3. Crisisinterventie bij structurele meervoudige problemen
Het gaat hierbij vooral om gezinnen met een laag niveau van functioneren en een gering
probleemoplossend vermogen. De balans is snel verstoord, de gezinsleden zijn snel uit
evenwicht. Er is sprake van meervoudige problematiek en pedagogische onmacht, er
zijn vaak relationele conflicten, er is sprake van lichamelijke of psychische verwaarlozing,
kindermishandeling en/of huiselijk geweld en de gezinnen zijn dikwijls al bekend bij de
hulpverlening. Het gaat dus om multiprobleemgezinnen. De hulp is er vooral op gericht om de
jeugdigen op de korte termijn voldoende veiligheid te bieden.

4. Crisisinterventie bij verzorgingsproblematiek
Hierbij gaat het om gezinnen die een wankel evenwicht kennen. Het gezin steunt veel op
anderen in de omgeving en de chronische zorg maakt het systeem afhankelijk van anderen/
zwak. Denk aan gezinnen met een gezinslid dat kampt met een (verstandelijke) handicap,
verslaving en/of psychiatrische problematiek. De hulp is er vooral op gericht om de gezinnen op
korte termijn op een hoger niveau van functioneren te tillen zodat ze minder kwetsbaar zijn. In
een vervolg is vaak langdurige ondersteuning nodig.

5. Crisisinterventie bij acute psychiatrische problematiek
Het evenwicht in het gezin wordt verstoord door acute psychiatrische problematiek van één
van de gezinsleden. Voorbeelden zijn dat één van de gezinsleden een depressie krijgt met
suïcidedreiging, of dat een ouder of jongere ten prooi valt aan een acute psychose. In deze

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 63

situaties is het van belang dat jeugdprofessionals samenwerken met de psychiatrie. De hulp is
gericht op herstel van de routine en het verwerken van de traumatische gebeurtenis voor de
gezinsleden. Belangrijk is dat het netwerk rondom het gezin wordt verstevigd en er afspraken
met het netwerk worden gemaakt over de veiligheid van de jeugdigen in het gezin (indien
veiligheid een issue is).

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 64

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 65Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 65

Bijlage 3

Checklist “Veilig thuis?”

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 66

Berge, I.J. ten & Bakker, A. (2009). Veilig thuis? Handreiking voor het beoordelen en bespreken van
veiligheid van kinderen in hun thuissituatie. Utrecht: Nederlands Jeugdinstituut.

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 67

Richtlijn Crisisplaatsing voor jeugdhulp en jeugdbescherming / richtlijn / pagina 68

