
1

Naar een objectief verdeelmodel voor
de jeugdzorg

Een kwantitatief onderzoek naar de factoren die verschille n tussen gemeenten in het

gebruik en de kosten van jeugdzorg verklaren.

M.J Nieuwenhout
Erasmus School of Social and Behavioural Sciences
Erasmus Universiteit Rotterdam
Eerste lezer: dr. C.W.A.M. (Kees) van Paridon
Tweede lezer: dr. H.L. (Henk) Klaassen
Mei 2019

2

Voorwoord
Voor u ligt het eindresultaat van de scriptie “Naar een objectief verdeelmodel voor de jeugdzorg”,
die is geschreven ter afronding van de masteropleiding Bestuurskunde aan de Erasmus Universiteit
Rotterdam.

Vanaf februari 2018 tot en met mei 2019 ben ik bezig geweest met het onderzoek en het schrijven
van deze scriptie. Naast mijn werk aan deze scriptie ben ik in deze periode werkzaam geweest als
stagiair bij de Algemene Rekenkamer, en vervolgens als stagiair en junior onderzoeker bij de
Onderzoeksraad voor Veiligheid. Hoewel het door de combinatie van deze werkzaamheden en het
realiseren van deze scriptie soms behoorlijk aanpoten was, heb ik deze periode als zeer leerzaam
ervaren, en ben ik veel nieuwe inzichten en ervaringen rijker geworden.

Graag wil ik nog enkele mensen bedanken voor hun hulp bij het verwezenlijken van deze scriptie.
Allereerst mijn scriptiebegeleider Kees van Paridon voor zijn enthousiaste begeleiding en nuttige
feedback. Ook wil ik de tweede lezer, dhr. Klaassen, bedanken. Ook dank aan Bart Leurs & Gerber
van Nijendaal (Raad voor het Openbaar Bestuur), Bruno Steiner (Bruno Steiner Advies) & Kirsten
Veldhuijzen (Algemene Rekenkamer) voor hun delen van hun inhoudelijke expertise op het gebied
van jeugdzorg en verdeelmodellen, en het doen van suggesties voor het onderzoek. Daarnaast wil ik
Margreet van Donselaar bedanken voor het taalkundig corrigeren van de scriptie. Ten slotte wil ik
mijn familie, vrienden, en collega’s bedanken voor hun support tijdens het realiseren van deze
scriptie.

Max Nieuwenhout Den Haag, 6 mei 2019

3

Samenvatting

Vanaf 2015 zijn gemeenten verantwoordelijk voor het leveren van jeugdzorg. Vanuit het door de

Rijksoverheid beschikbaar gestelde gemeentefonds krijgen gemeenten een budget om deze

jeugdzorg te bekostigen. Omdat het bedrag dat gemeenten aan jeugdzorg uitgeven per gemeente

verschilt, en niet van tevoren kan worden vastgesteld, wordt het budget dat een gemeente krijgt

voor het uitvoeren van haar jeugdzorgtaken berekend via het Objectief verdeelmodel. In dit model

wordt aan de hand van indicatoren voorspeld hoeveel budget een gemeente ongeveer nodig heeft

om haar taken op het gebied van jeugdzorg uit te voeren. Belangrijk hierbij is dat gemeenten in staat

moeten zijn om een gelijkwaardig voorzieningenniveau te realiseren.

In de praktijk blijkt dat de werkelijke kosten die gemeenten besteden aan jeugdzorg lang niet altijd

overeenkomen met het bedrag dat ze vanuit de Rijksoverheid krijgen. Enerzijds claimen veel

gemeenten onvoldoende budget te krijgen om alle jeugdzorg in een gemeente te kunnen bekostigen,

terwijl andere gemeenten juist een deel van het budget overhouden.

Er zijn diverse mogelijke verklaringen voor deze verschillen tussen gemeenten. Een mogelijke

verklaring is dat de indicatoren die worden gebruikt in het huidige verdeelmodel niet in staat zijn om

een goede voorspelling te geven van de kosten die een gemeente ongeveer besteedt aan jeugdzorg.

In dit onderzoek wordt onderzocht in welke mate de indicatoren uit het huidige verdeelmodel,

aangevuld met andere indicatoren die mogelijk een rol spelen bij het verklaren van de verschillen

tussen gemeenten, deze verschillen tussen gemeenten verklaren.

De verschillen tussen gemeenten in het gebruik van jeugdhulp en de gemiddelde kosten aan

jeugdzorg per minderjarige inwoner blijken groot te zijn. Als gekeken wordt naar het verschil tussen

de kosten die een gemeente besteedt voor jeugdzorg en de inkomsten die zij hiervoor krijgt vanuit

het gemeentefonds, zijn de verschillen tussen gemeenten minder groot dan bij het gebruik en de

kosten van jeugdzorg. Dit neemt niet weg dat de verschillen tussen gemeenten nog steeds aanzienlijk

zijn.

Vervolgens wordt gekeken naar de factoren die deze verschillen verklaren. Hierbij wordt een

onderscheid gemaakt tussen omgevingsfactoren (factoren waarvan verwacht wordt dat ze de kans

op het gebruik van jeugdzorg kunnen beïnvloeden), en inhoudelijke factoren (factoren die betrekking

hebben op het inhoudelijke aspect van de geleverde jeugdzorg). Ook wordt er naar de

boekingsverschillen gekeken: dit zijn verschillen in de wijze waarop gemeenten hun jeugdzorg-

gerelateerde kosten plaatsen in hun financiële stukken. Vooral de omgevingsfactoren, en in mindere

mate de inhoudelijke factoren, blijken een grote rol te spelen bij het verklaren van de verschillen

tussen gemeenten.

 De onderzochte factoren verklaren een groot deel van de verschillen in het gebruik en de kosten van

jeugdzorg. Als gekeken wordt naar het verklaarde verschil tussen de uitgaven aan jeugdzorg en de

inkomsten hiervoor vanuit het gemeentefonds, zijn de verschillen tussen gemeenten minder groot,

maar nog steeds aanwezig. Met de uitkomsten van de regressieanalyse die deze verschillen aantoont

kan een model worden opgesteld waarmee een deel van deze verschillen tussen gemeenten kan

worden gecorrigeerd. Vervolgens wordt dit model per gemeente doorgerekend, uit de uitkomsten

blijkt dat het verschil tussen de uitgaven aan jeugdzorg en het bedrag dat een gemeente krijgt om

haar jeugdzorgtaken uit te voeren, gemiddeld halveert.

4

Aan de hand van dit onderzoek kan de conclusie worden getrokken dat het mogelijk zou moeten zijn

om door aanpassingen aan het huidige verdeelmodel de verschillen tussen gemeenten wat betreft

de inkomsten en uitgaven aan jeugdzorg te verminderen. Om een zo compleet mogelijk beeld te

krijgen hoe dit gerealiseerd kan worden, is verder onderzoek nodig. Dit onderzoek zal eindigen met

suggesties voor verder onderzoek.

5

Inhoudsopgave

Hoofdstuk 1: Inleiding ... 7

1.1 Aanleiding .. 7

1.2 Probleemstelling .. 9

1.3 Doelstelling .. 10

1.4 Afbakening ... 11

1.5 Vraagstelling .. 12

1.6 Maatschappelijke en wetenschappelijke relevantie ... 13

1.7 Leeswijzer .. 13

Hoofdstuk 2: De Jeugdwet .. 15

2.1 Veronderstellingen Jeugdwet .. 15

2.2 Uitvoering jeugdwet in de praktijk .. 18

Hoofdstuk 3: Het gemeentefonds en verdeelmodellen .. 19

3.1 Inkomstenbronnen gemeenten .. 19

3.2 Opbouw gemeentefonds ... 20

3.3 Onderliggende waarden verdeelmodel: de financiële verhoudingswet 21

3.4 Vereisten verdeelmodel .. 24

3.5 Soorten verdeelmodellen .. 26

3.6 Samenvatting hoofdstuk 2 & 3 .. 29

Hoofdstuk 4: Gebruikte data onderzoek ... 29

4.1 Opzet model .. 29

4.2 Casussen: gemeenten .. 33

4.3 Soort data .. 34

4.3.1 Omgevingsfactoren .. 34

4.3.2 Inhoudelijke factoren ... 40

4.3.3 Boekingsverschillen .. 42

4.3.4 Data gebruik van jeugdhulp ... 43

4.3.5 Financiële gegevens .. 46

4.4 Samenvatting hoofdstuk 4 .. 48

Hoofdstuk 5: Analyse gebruik van jeugdhulp .. 49

5.1 Verschillen in gebruik jeugdhulp tussen gemeenten .. 49

5.2 Correlatie van afzonderlijke omgevingsfactoren met het gebruik van jeugdzorg 50

5.3 Meervoudige regressieanalyse .. 58

6

5.4 Inhoudelijke factoren .. 64

5.5 Combinatie inhoudelijke- en omgevingsfactoren ... 67

5.6 Samenvatting hoofdstuk 5 .. 67

Hoofdstuk 6: Kosten en baten jeugdzorg .. 68

6.1 Verschillen in kosten en baten van jeugdzorg ... 68

6.2 Boekingsverschillen ... 72

6.3 Omgevingsfactoren ... 73

6.4 Inhoudelijke factoren .. 75

6.5 Regressieanalyse ... 76

Hoofdstuk 7: Een nieuw model ... 76

7.1 Regressieanalyse model .. 77

7.2 Doorrekenen van het nieuwe model... 79

Hoofstuk 8: Conclusie .. 82

8.1 Verschillen tussen gemeenten .. 82

8.2 Verklaringen van verschillen ... 82

8.3 Het nieuwe model ... 87

8.4 Beantwoording hoofdvraag ... 87

Hoofdstuk 9: Aanbevelingen & Discussie .. 88

9.1 Aanbevelingen ... 88

9.2 Discussie & suggesties vervolgonderzoek ... 89

Literatuurlijst ... 91

Bijlagen .. 96

Formuleblad .. 140

7

Hoofdstuk 1: Inleiding

1.1 Aanleiding
Tekorten jeugdzorg: het nieuwe normaal, luidde de krantenkop in oktober 2018 (NRC: 2018). Uit het
artikel blijkt dat 88 gemeenten grote financiële tekorten hebben op het gebied van jeugdzorg, en
daardoor een beroep doen op een fonds waaruit deze tekorten gecompenseerd kunnen worden. Op
5 november 2018 schreven de Vereniging Nederlandse Gemeente (VNG) en de Branches
Gespecialiseerde Zorg voor Jeugd (BGZJ), een brandbrief aan de Tweede Kamer, waarin gesteld werd
dat een groep van 77 gemeenten voor in totaal 489 miljoen euro aan compensatie voor tekorten op
het gebied van zorgtaken heeft aangevraagd, en dat er waarschijnlijk nog veel meer gemeenten zijn
met tekorten. De VNG en BGZJ vrezen dat door deze tekorten de kwaliteit van de geleverde
jeugdzorg, en van andere zorgtaken die worden geleverd door gemeenten, in het geding komt.
Volgens de schrijvers van de brief is de wijze waarop het budget, dat de Rijksoverheid beschikbaar
stelt voor het uitvoeren van deze taken, wordt verdeeld tussen gemeenten een van de oorzaken
waardoor deze tekorten ontstaan (BGZJ, VNG: 2018). Ook voordat deze brandbrief werd verstuurd,
werd het verband tussen deze verdeling en de tekorten al vaker genoemd (Binnenlands Bestuur,
2016) (Gemeente.nu, 2018) (AEF, 2018) (VNG, 2017).

Uit het bovenstaande blijkt dat veel gemeenten financiële tekorten hebben bij het uitvoeren van hun
taken op het gebied van jeugdzorg, waardoor zowel de kwaliteit van de zorg als de financiële positie
van gemeenten in het geding kan komen. De wijze waarop het rijksbudget voor de jeugdzorg tussen
gemeenten wordt verdeeld, zou een van de oorzaken zijn van de tekorten. Dit onderzoek zal zich
specifiek focussen op deze verdeling. Voordat verder op de problematiek van de verdeling wordt
ingegaan, zal eerst de decentralisatie van het sociaal domein worden toegelicht. Ook zal hierbij
worden ingegaan op de relatie tussen gemeenten en de Rijksoverheid.

Decentralisatie sociaal domein & relatie Rijksoverheid en gemeenten

Op 1 januari 2015 zijn er binnen het sociaal domein diverse taken, die eerst werden uitgevoerd door
de het Rijk of de provincie, gedecentraliseerd naar gemeenten. Het sociaal domein kan zowel in
ruime als in enge zin worden gedefinieerd. In enge zin heeft het sociaal domein betrekking op alles
wat lokale overheden doen op het gebied van werk, zorg en jeugd conform de taken die in 2015 naar
gemeenten zijn gedecentraliseerd. In ruime zin kunnen ook andere beleidsgebieden, zoals onderwijs
als onderdeel binnen het sociaal domein worden beschouwd (SCP, 2015: p.10). In dit onderzoek zal
de enge definitie van het sociaal domein worden aangehouden.

 Het takenpakket en de verantwoordelijkheden van gemeenten op het gebied van jeugdzorg,
maatschappelijke ondersteuning en participatie is vanaf 2015 uitgebreid en samengevoegd met
bestaande taken en verantwoordelijkheden (AEF, 2018: p.3). Het idee was dat deze taken beter en
efficiënter uitgevoerd konden worden wanneer ze decentraal werden geregeld. Door deze taken te
laten organiseren door de lokale overheid, de overheid die het dichtst bij de burger staat, zijn er
meer mogelijkheden om maatwerk te leveren en bureaucratie te voorkomen (VNG, 2014: p.7).

Hoewel de taken, verantwoordelijkheden, bevoegdheden en financiële middelen worden
gedecentraliseerd naar gemeenten, blijft ook de Rijksoverheid (vooral het Ministerie van BZK) zich
bezighouden met het sociaal domein, bijvoorbeeld door de mate te bepalen waarin gemeenten
moeten samenwerken bij het uitvoeren van deze taken (Schaap, 2015: p.159). Daarnaast blijft de
Rijksoverheid stelselverantwoordelijk. De afdeling advisering van de Raad van State definieert het
begrip stelselverantwoordelijkheid als volgt: Door de decentralisaties zijn verantwoordelijkheden en
bevoegdheden naar gemeenten overgeheveld. Er blijft wel sprake van medebewind, waarbij
decentrale overheden de plicht hebben mee te werken aan de uitvoering van regelingen van de
centrale overheid. Ieder van de betrokken overheden draagt medeverantwoordelijkheid voor het

8

stelsel als geheel en kan daarop worden aangesproken. Er is dan sprake van
stelselverantwoordelijkheid (Raad van State, 2016). Hieruit blijkt dat gemeenten ook gebonden zijn
aan wetten die door de Rijksoverheid zijn gemaakt, waardoor de gemeenten zelf slechts een
beperkte beleidsvrijheid hebben.

De decentralisatie levert echter ook een dilemma op voor de Rijksoverheid. Hoewel gemeenten
gebonden zijn aan de kaders die de rijksoverheid stelt, wil de Rijksoverheid gemeenten wel
voldoende ruimte geven om zelf te bepalen waar hun beleidsprioriteiten naar uitgaan, en waar ze
hun budget aan uit willen geven. Deze beleidsvrijheid leidt echter ook tot verschillen tussen
gemeenten onderling. Zo kan de ene gemeente terughoudender zijn met het verlenen van zware
zorg dan de andere. Daarom dient de Rijksoverheid een afweging te maken of de aanwezigheid van
deze verschillen wenselijk is, en of er strengere verplichtingen moeten worden gesteld aan de
gemeenten. Strengere regels zullen leiden tot een verkleining van de onderlinge verschillen, maar
ook tot een vermindering van de beleidsvrijheid van gemeenten.

Een ander aspect waarbij gemeenten afhankelijk zijn van de Rijksoverheid, is de financiering van de
taken die in 2015 zijn gedecentraliseerd. Om de taken te bekostigen die het Rijk de gemeenten heeft
opgedragen (medebewind) of om uitvoering te geven aan autonoom beleid, ontvangen gemeenten
financiële middelen uit het gemeentefonds (SEO, 2018). Het gemeentefonds bestaat uit geld dat
door de Rijksoverheid beschikbaar wordt gesteld aan gemeenten voor het uitvoeren van het
gemeentelijk beleid. In principe mogen gemeenten dit budget vrij besteden. Over de manier waarop
dit budget wordt besteed, dient een gemeentebestuur verantwoording af te leggen aan de
gemeenteraad, en niet aan de Rijksoverheid (Rijksoverheid, 2018)1. Wel is het achterliggende idee
dat dit budget gebruikt wordt door gemeenten om bepaalde wettelijke taken uit te voeren. De
opgelegde taken in de Jeugdwet, Participatiewet en Wet Maatschappelijke Ondersteuning (WMO)
vallen hieronder sinds de decentralisaties van 2015.

Als gevolg van de extra taken moeten gemeenten aanzienlijk hogere kosten moeten maken om hun
takenpakket te kunnen uitvoeren dan voor 2015 het geval was. Om gemeenten in staat te stellen om
deze nieuwe taken naar behoren uit te voeren, is na de decentralisaties 10 miljard euro extra
toegevoegd aan het gemeentefonds. Dit bedrag wordt verdeeld tussen de gemeenten via de
Integratie-Uitkering sociaal domein (hierna IU sociaal domein genoemd).

Naast extra kosten brengen de decentralisaties ook extra risico’s met zich mee. Doordat gemeenten
verplicht zijn om bepaalde wettelijke taken uit te voeren, is het snijden in budgetten niet altijd
mogelijk. Daarnaast gingen de decentralisaties gepaard met een bezuiniging van in totaal 3,5 miljard
euro (CPB, 2013: p.5). Deze bezuiniging werd gemotiveerd met de veronderstelling dat de
gedecentraliseerde taken efficiënter uit te voeren zijn op het gemeentelijk niveau. De gemeenten
moeten deze taken dus uitvoeren met een lager budget dan wat voorheen aan dezelfde taken werd
besteed.

Vanwege de beleidsvrijheid van gemeenten is het vrijwel onmogelijk om exact te bepalen hoeveel
geld gemeenten nodig hebben om hun jeugdzorg-gerelateerde taken uit te voeren. Om te bepalen
hoeveel geld gemeenten vanuit het gemeentefonds kregen vanuit de IU sociaal domein, werd in
2015, het eerste jaar waarin de decentralisatie van toepassing was, gebruikgemaakt van het
historisch verdeelmodel (Cebeon, 2013: p.4), (AEF, 2015)2. Met dit model werden de middelen in het
gemeentefonds verdeeld op basis van de kosten die gemeenten maakten in 2014. Hier werd voor

1
 Wel is de provincie waar de gemeente deel van uitmaakt bevoegd om toezicht te houden op de financiële

positie van de gemeente.
2
 Cebeon heeft het model voor de cluster Jeugd opgesteld, AEF heeft het model voor de clusters WMO en

Werk&inkomen gemaakt.

9

gekozen omdat gemeenten in 2015 verplicht waren om de lopende contracten uit 2014 over te
nemen (SCP, 2013: p.1).

Een nadeel aan het historisch verdeelmodel is dat het model geen rekening houdt met de mate
waarin een gemeente efficiënt werkt. Hierdoor krijgen ook gemeenten die inefficiënt werken al hun
uitgaven vergoed, en verdwijnt de prikkel voor gemeenten om de gedecentraliseerde taken
doelmatig uit te voeren (SEO, 2018: p.36). Een ander probleem met het historisch verdeelmodel is
dat uitsluitend naar de kosten uit het verleden wordt gekeken, waardoor het geen rekening wordt
gehouden met de transformatie van de jeugdzorg3, een van de doelen van de nieuwe jeugdwet (SEO,
2018: p.36). Daarom wordt er vanaf 2016 gebruik gemaakt van een nieuwe meetmethode, namelijk
van het objectieve verdeelmodel (Cebeon, 2015: p.4). Dit model stelt dat de budgetverdeling tussen
de gemeenten wordt bepaald aan de hand van objectieve verklaringen die een rol kunnen spelen bij
de het ontstaan van verschillen in het voorzieningengebruik tussen gemeenten (Cebeon, 2014: p.4).
Om de objectieve verklaringen te operationaliseren, werd onder andere gekeken naar
omgevingsfactoren die de mate van het gebruik van een voorziening binnen het sociaal domein
zouden kunnen beïnvloeden. Als deze omgevingsfactoren in het model worden meegenomen
worden ze indicatoren of maatstaven genoemd. De objectieve verdeelmodellen moeten aan een
aantal eisen voldoen die zijn opgenomen in de Financiële verhoudingswet 1997 (Hierna Fvw 1997).

Het gemeentefonds is een veelomvattend fonds met diverse uitkeringen, clusters en maatstaven. Het
fonds bestaat uit drie verschillende uitkeringen: de algemene uitkering (AU), de integratie-uitkering
(IU) en de decentralisatie-uitkering. Het grootste deel van de integratie-uitkering binnen het
gemeentefonds valt onder de Integratie-uitkering sociaal domein (hierna IU sociaal domein. Deze
integratie-uitkering bevat vervolgens weer drie clusters: Jeugd, Participatie, en WMO (Meicirculaire
2017). Dit onderzoek zal zich richten op de cluster jeugd uit de IU sociaal domein, maar ook op de
clusters jeugd uit de algemene uitkering en de decentralisatie-uitkering.

1.2 Probleemstelling
Hoewel wordt gesproken over een objectief verdeelmodel, is het de vraag hoe ‘’objectief’’ dit
verdeelmodel daadwerkelijk is. Eerder in dit onderzoek is aangegeven dat het huidige verdeelmodel
bijdraagt aan het ontstaan van de tekorten die sommige gemeenten op jeugdzorg hebben. Sinds de
invoering van dit model zijn er diverse kritieken geuit op dit model.

Een eerste kritiekpunt gaat in op de vraag of het geld daadwerkelijk goed wordt verdeeld tussen de
gemeenten. Al in 2016, het eerste jaar dat gebruik werd gemaakt van het objectief verdeelmodel,
rezen er vragen op over de manier waarop dit geld werd verdeeld. Enerzijds bleek dat er in het
gemeentefonds over 2015 in totaal 1,2 miljard euro meer werd uitgekeerd aan middelen voor de
jeugdzorg en WMO dan daadwerkelijk door de gemeenten werd uitgegeven (Binnenlands Bestuur,
2016). Aan de andere kant waren er ook gemeenten die klaagden dat ze te weinig geld kregen voor
het uitvoeren van de taken, zoals de gemeente Leeuwarden. Volgens de verantwoordelijk wethouder
van Leeuwarden kampen veel middelgrote gemeenten met tekorten, terwijl veel kleine gemeenten
juist overschotten zouden hebben (Binnenlands bestuur, 2016). Er kunnen verschillende oorzaken
waardoor deze tekorten zijn ontstaan. Zo kan het een bewuste beleidskeuze zijn van een gemeente
om extra geld uit te geven aan jeugdzorg. Ook kan een gemeente inefficiënt werken, waardoor een
gemeente hogere kosten maakt dan ze eigenlijk nodig hebben. In deze gevallen is de gemeente zelf
verantwoordelijk voor het tekort en is dit tekort niet ontstaan door oorzaken die buiten de
invloedsfeer van de gemeente liggen. Echter, het is ook een mogelijkheid dat de tekorten en
overschotten wel degelijk zijn ontstaan door omgevingsfactoren waar de gemeente zelf geen invloed
op heeft, maar die niet (voldoende) zijn meegenomen in het verdeelmodel.

3
 De transformatie van de jeugdzorg wordt in hoofdstuk 2 verder toegelicht

10

Een tweede kritiekpunt betreft de vraag of de indicatoren die worden meegenomen in het model wel
daadwerkelijk onafhankelijk zijn. Met onafhankelijkheid wordt bedoeld dat een gemeente de
uitkomst van een maatstaf niet kan beïnvloeden. Als blijkt dat een gemeente deze indicatoren zou
kunnen beïnvloeden, kunnen er perverse prikkels ontstaan, waarbij gemeenten door strategisch
handelen de verdeelmaatstaven kunnen veranderen (De Bruijn, 2004: p.197). Hierbij zorgt een
gemeente ervoor dat ze beter scoort op een indicator, waardoor ze meer geld ontvangt vanuit het
gemeentefonds, zonder dat er sprake is van een grotere behoefte aan jeugdzorg onder de inwoners
van de gemeente. Deze perverse prikkels kunnen er zelfs toe leiden dat, wanneer gemeenten alleen
maar oog hebben om te scoren op de indicatoren, de kwaliteit van de jeugdzorg in een gemeente
afneemt.

Omgekeerde situaties komen ook voor, bijvoorbeeld wanneer een gemeente een bepaald beleid
voert dat onbedoeld negatieve effecten heeft op de indicatoren, en daarmee op de uitkering die de
gemeente vanuit het gemeentefonds ontvangt. Dit is bijvoorbeeld het geval bij de gemeente Asten.
In deze gemeente wordt veel geïnvesteerd in het terugdringen van medicijngebruik, onder meer
door een ketensamenwerking tussen huisartsen en apothekers in te voeren. Het gevolg hiervan is dat
het medicijngebruik in deze gemeente lager ligt dan in referentiegemeenten, terwijl de kosten voor
de WMO en jeugdzorg die deze gemeente maakt vergelijkbaar zijn met die van referentiegemeenten
(AEF. 2018: p.70). Omdat de hoeveelheid medicijngebruik van ouders in een gemeente een
omgevingsfactor is die de verdeling van het gemeentefonds beïnvloedt, kreeg Asten een lagere
uitkering dan de referentiegemeenten. Uit een onderzoek dat de gemeente Asten heeft laten
uitvoeren bleek dat Asten op basis van de lagere hoeveelheid medicijnengebruik ongeveer 540.000
euro aan gelden uit het gemeentefonds misliep (Seris, 2017). Hierdoor kan goed gedrag (in dit geval
het terugdringen van onnodig medicijngebruik) worden ‘’bestraft’’. Om te voorkomen dat
gemeenten door bepaald strategisch beleid de verdeelmaatstaven zo kunnen beïnvloeden dat hun
uitkering vanuit het gemeentefonds erdoor wordt aangepast, of het verdeelmodel gaan zien als
compensatiemiddel voor goed gedrag, dient er kritisch gekeken te worden of er geen mogelijkheden
zijn om de uitkomsten van de indicatoren te beïnvloeden.

Er is dus het een en ander te doen omtrent het objectieve verdeelmodel. Als reactie op de kritieken
op het model stelde Minister Ollongren van BZK dat het noodzakelijk is om de wijze waarop de
budgetten voor het sociaal domein worden verdeeld aan te passen (Rijksoverheid, 2018). Aan de
andere kant is het de vraag of alle kritieken op het gemeentefonds wel terecht zijn. Zo blijkt dat in
veel gemeenten bepaalde kennis over de werking van de betreffende verdeelmodellen ontbreekt
(AEF, 2018: p.109). Het gevolg hiervan was dat bestuurders van gemeenten kritiek gaven op
mogelijke onvolkomenheden in verdeelmodellen, met redeneringen die aantoonbaar onjuist zijn. Dit
gebrek aan kennis kan ertoe leiden dat gemeentebestuurders het oorspronkelijke doel van het
verdeelmodel, het realiseren een rechtvaardige verdeling van middelen die aansluit bij de praktijk
van gemeenten en lokale beleidsvrijheid, uit het oog verliezen. Dit kan nadelige gevolgen hebben
voor de legitimiteit van de verdeelmodellen onder gemeenten (AEF, 2018: p.111).

1.3 Doelstelling
Er is dus veel kritiek op het gemeentefonds, waarvan niet duidelijk is of deze altijd terecht is. Daarom
is het van belang dat er meer inzicht komt in bepaalde aspecten van het gemeentefonds, en specifiek
in de verdeling van gelden tussen gemeenten voor het uitvoeren van taken die betrekking hebben op
het sociaal domein. Dit onderzoek zal zich specifiek focussen op de jeugdzorg, een van de drie
taakvelden van het sociaal domein. Het onderzoek heeft specifiek de volgende drie doelen:

 Aantonen in welke mate er verschillen zijn tussen gemeenten. Hierbij wordt gekeken naar de
verschillen op drie verschillende gebieden: 1) het verschil in het percentage jeugdigen met
jeugdhulp in een gemeente; 2) het verschil in het nettosaldo (kosten aan jeugdzorg ten

11

opzichte van de jeugdzorg-gerelateerde inkomsten uit het gemeentefonds) tussen
gemeenten; 3) het verschil in gemiddelde kosten aan jeugdzorg tussen gemeenten.

 Het verklaren van verschillen tussen gemeenten. Als is aangetoond dat er verschillen zijn
tussen gemeenten, zal gekeken worden naar mogelijke verklaringen voor deze verschillen.
Hierbij zullen de volgende aspecten beoordeeld worden:
1) De omgevingsfactoren: Hierbij wordt gekeken naar de maatstaven die in het fonds worden
gebruikt, maar ook naar andere omgevingsfactoren die niet in het fonds zijn opgenomen,
maar wel de jeugdzorg zouden kunnen verklaren.
2) Andere factoren: Naast de omgevingsfactoren zal er ook worden gekeken of andere
factoren, die niet als omgevingsfactoren kunnen worden aangemerkt, een verklaring kunnen
geven voor de verschillen in jeugdzorg tussen gemeenten. Deze factoren worden in dit
onderzoek als inhoudelijke factoren en boekingsverschillen gedefinieerd.

 Het ontwerpen en doorrekenen van een nieuw model. Het doel van dit model is dat de
verschillen die ontstaan waarvan in het onderzoek is aangetoond dat ze zijn ontstaan door
omgevings- en inhoudelijke factoren door het model worden gecorrigeerd. Vervolgens zal dit
model worden doorgerekend. Aan de hand van deze doorrekening kan worden bepaald of de
verschillen in overschotten/tekorten op jeugdzorg van gemeenten verkleind kunnen worden
door het nieuwe model toe te passen.

1.4 Afbakening
Het vraagstuk rondom de verdeling van jeugdzorggelden tussen gemeenten is vrij omvangrijk en
complex, waardoor niet het hele vraagstuk binnen dit onderzoek behandeld kan worden. Daarom zal
dit onderzoek zich focussen op bepaalde aspecten die in dit vraagstuk een rol spelen.

Een belangrijke afbakening bij dit onderzoek is dat de resultaten gebaseerd zijn op kwantitatieve
analyses. Door de onderzoeksvragen te onderzoeken via kwantitatieve methoden is het mogelijk om
alle Nederlandse gemeenten mee te nemen, waardoor een grote N gerealiseerd kan worden. Deze
onderzoeksmethode leidt echter niet tot resultaten waarmee specifieke conclusies per individuele
gemeente kunnen worden getrokken. Het onderzoek zal zich daarom uitsluitend richten op de
verdeling tussen gemeenten op macroniveau (vanuit het Rijk naar gemeenten), en niet leiden tot een
verklaring van de situatie van een specifieke gemeente. Hier is voor gekozen omdat de context per
gemeente sterk kan verschillen.

Doordat het onderzoek kwantitatief is, geven de onderzoeksresultaten geen volledig beeld over de
dieperliggende oorzaken van de uitkomsten. Om hierachter te komen dient verder kwalitatief
onderzoek te worden gedaan, bijvoorbeeld door het houden van interviews. Wel kan dit onderzoek
bepaalde startpunten geven voor verder kwalitatief onderzoek, bijvoorbeeld door verder onderzoek
te doen naar mogelijke verklaringen van de resultaten die in dit onderzoek worden aangetoond. In
hoofdstuk 9 zullen suggesties worden gegeven voor verder onderzoek.

Wat ook niet zal onderzocht worden, is de vraag of het budget dat gemeenten via het
gemeentefonds krijgen toereikend is om een gelijkwaardig voorzieningenniveau te realiseren, of om
kwalitatief goede jeugdzorg te kunnen leveren. Er zijn twee redenen waarom besloten is dit niet te
doen:

 Er zijn geen onderzoeken beschikbaar die per gemeente meten hoe tevreden de cliënten zijn
met de geleverde jeugdzorg, of op een andere manier de kwaliteit van de jeugdzorg via een
kwantitatieve methoden beoordelen. Hierdoor kunnen de gemeenten niet onderling
vergeleken worden op basis van de kwaliteit van de jeugdzorg die binnen een gemeente
geleverd wordt.

 Gemeenten hebben veel autonomie over de wijze waarop ze de middelen die ze via het
gemeentefonds krijgen uitgeven. In een van de doelstellingen van het verdeelmodel staat
ook dat een gemeente in staat moet zijn om een gelijkwaardig voorzieningenniveau te

12

realiseren (Rijksoverheid, 1996). De beleidsvrijheid van de gemeenten om de uitkering van
het gemeentefonds naar eigen voorkeur in te delen, leidt tot verschillen tussen de
voorzieningenniveaus tussen gemeenten. Dit betekent niet per definitie dat de gemeenten
ook niet in staat waren om een gelijkwaardig voorzieningenniveau te realiseren. De oorzaak
hiervan kan ook liggen in de verschillende beleidspreferenties van de gemeentebesturen.

Het onderzoek zal zich concreet richten op het verklaren van de onderlinge verschillen tussen
gemeenten in de uitgaven aan jeugdzorg, en de inkomsten die gemeenten krijgen vanuit het
gemeentefonds en betrekking hebben op het leveren van jeugdzorg. Ook zal gekeken worden naar
het de verschillen in het gebruik van jeugdzorg en in de kosten die gemeenten per minderjarige
inwoner maakt aan jeugdzorg.

1.5 Vraagstelling
Het doel van het onderzoek is dus om meer inzicht te krijgen in de werking van het gemeentefonds,
waarbij specifiek wordt gefocust op verschillen tussen gemeenten op het gebied van jeugdzorg. Dit
leidt tot de volgende onderzoeksvraag: Leidt het huidige verdeelmodel dat wordt gebruikt om
jeugdzorggelden tussen gemeenten te verdelen tot onderlinge verschillen tussen gemeenten in de
mate waarin de kosten die gemeenten maken voor jeugdzorg door het Rijk gecompenseerd worden,
en zo ja, zijn er factoren die deze verschillen kunnen verklaren en corrigeren?

Deze vraag is vrij complex. Daarom zal de hoofdvraag worden opgedeeld in drie deelvragen:

 De eerste deelvraag focust zich op de mate waarin er verschillen zijn tussen gemeenten.
Hierbij wordt in meer algemene zin gekeken naar de verschillen tussen het gebruik van
jeugdhulp en de kosten van jeugdzorg per gemeente. Daarnaast wordt er ook gekeken naar
het verschil tussen de kosten die gemeenten maken aan jeugdzorg, en de inkomsten die
gemeenten hiervoor krijgen vanuit het gemeentefonds. Hiervoor wordt voornamelijk naar de
verschillen over 2017 gekeken. Deelvraag 1 luidt: Welke verschillen zijn er tussen gemeenten
onderling in het gebruik van jeugdzorg, in de gemiddelde kosten aan jeugdzorg per
minderjarige inwoners, en het saldo kosten jeugdzorg/jeugdzorg-gerelateerde inkomsten uit
het gemeentefonds?

 De tweede deelvraag focust zich op het verklaren van de verschillen die bij de
beantwoording van deelvraag 1 naar voren komen. Hierbij wordt onderzocht welke factoren
verschillen in het gebruik van jeugdhulp verklaren. Deze verschillen kunnen verklaard
worden door een inefficiënte besteding van middelen door gemeenten, maar ook door
bepaalde kenmerken waarin gemeenten onderling verschillen. In deze deelvraag zal naar
deze factoren worden gekeken. Hiervoor worden de omgevingsfactoren, maar ook andere
factoren zoals inhoudelijke factoren en boekingsverschillen, meegenomen. Deelvraag 2 luidt:
In welke mate kunnen omgevingsfactoren, inhoudelijke factoren en boekingsverschillen de in
deelvraag 1 genoemde verschillen tussen gemeenten verklaren?

 De derde deelvraag focust zich specifieker op het model zelf. In deze deelvraag wordt, aan de
hand van de factoren die in het onderzoek zijn meegenomen, een nieuw verdeelmodel
opgesteld en doorgerekend. Vervolgens worden de uitkomsten van dit model vergeleken
met de huidige verschillen tussen gemeenten in het nettosaldo jeugdzorg4. De vraag is in
welke mate het nieuwe model de huidige verschillen kan verkleinen. Deelvraag 3 luidt: In
welke mate kan vanuit de in deelvraag 2 genoemde verklaringen voor verschillen tussen
gemeenten een model worden opgesteld dat leidt tot kleinere verschillen tussen gemeenten
in het nettosaldo jeugdzorg?

4
 Het nettosaldo jeugdzorg zal later in het onderzoek uitgebreid worden gedefinieerd. Kort samengevat kan het

gezien worden als het aantal euro dat een gemeente uitgeeft aan jeugdzorg per 100 euro die een gemeente
vanuit het gemeentefonds krijgt voor het uitvoeren van taken met betrekking tot de jeugdzorg.

13

Deze deelvragen zullen in dit onderzoek worden uitgewerkt via statistische analyses. Aan de hand
van de resultaten kan geconcludeerd worden of er mogelijkheden zijn om het model te verbeteren.
In deze context wordt met verbeteren van het model bedoeld dat het model een groter deel van de
verschillen in het gebruik, de gemiddelde kosten en het nettosaldo jeugdzorg tussen de gemeenten
kan verklaren.

1.6 Maatschappelijke en wetenschappelijke relevantie
Zoals eerder is aangegeven, is er de afgelopen jaren veel aandacht besteed aan het verdeelmodel dat
de gelden uit het gemeentefonds verdeelt. Zo zijn er al meerdere onderzoeken uitgevoerd die
betrekking hebben op dit thema (SCP: 2014, Raad voor de financiële verhoudingen, AEF: 2018). In het
onderzoek van AEF uit april 2018 wordt onderzocht of de kritieken van gemeenten op het objectieve
verdeelmodel feitelijk juist zijn of dat er sprake is van misvattingen. In het onderzoek van het AEF
wordt aangegeven dat er verder kwantitatief onderzoek gedaan dient te worden om duidelijker te
krijgen welke aannames van gemeenten wel of niet kloppen. Door hier een goed inzicht te krijgen
kan op een meer objectieve wijze worden beoordeeld of er daadwerkelijk tekortkomingen zijn aan
het model. Als dit het geval blijkt te zijn, kunnen eventueel aanpassingen worden gedaan die het
model kunnen verbeteren.

Ook geeft het onderzoek de relatie aan tussen bepaalde omgevingsfactoren en het gebruik van
jeugdhulp. Wanneer blijkt dat de score van gemeenten op een omgevingsfactor samenhangt met de
score op het gebruik van jeugdzorg, kan dit betekenen dat de omgevingsfactor van invloed is op het
gebruik van jeugdzorg. Als een gemeente dit weet, kan deze inspelen op preventie door extra
aandacht te besteden aan jeugdigen binnen bepaalde risicogroepen. Preventie is een taak die
genoemd wordt in de jeugdwet (Rijksoverheid, 2018). Hiermee wordt bedoeld dat zorgverleners zo
vroeg mogelijk duidelijk krijgen welke kinderen jeugdzorg nodig hebben en deze zorg vervolgens zo
snel mogelijk kunnen bieden. Het idee hierachter is dat de situatie van de jeugdige niet verder
escaleert, en deze uiteindelijk zwaardere en duurdere zorg nodig zal hebben.

Het einddoel van het onderzoek is een bijdrage te leveren aan het verbeteren van het huidige
verdeelmodel. Een verdeelmodel dat beter afstemt met de kostenbehoeften die gemeenten
daadwerkelijk hebben, kan mogelijk de tekorten van gemeenten verminderen, en daarmee de
kwaliteit van de geleverde jeugdzorg (en andere taken die worden uitgevoerd door gemeenten)
verbeteren.

1.7 Leeswijzer
Om meer inzicht te krijgen in de achterliggende context van het thema binnen dit onderzoek, zal in
hoofdstuk 2 worden ingegaan op de decentralisering van het sociaal domein, en specifiek op de
Jeugdwet. In hoofdstuk 3 zal worden ingegaan op het gebruik van het objectief verdeelmodel. Hierbij
wordt veel aandacht besteed aan de vraag wat de achterliggende waarden zijn om objectief
verdeelmodel te gebruiken. Het kennistekort van gemeenten over het objectief verdeelmodel leidt er
soms toe dat gemeenten het oorspronkelijk doel van het model uit het oog verliezen (AEF, 2018:
p.11). Daarom is het voor dit onderzoek van belang om een duidelijke definitie op te stellen van de
achterliggende doelen die het verdeelmodel heeft. Hierbij wordt gebruik gemaakt van de doelen van
het verdeelmodel die zijn opgenomen in de Fvw 1997, en de doelen die uit recent onderzoek naar
voren zijn gekomen. Vervolgens wordt diverse methoden toegelicht waarmee een verdeelmodel kan
worden opgesteld. Hierbij zullen ook de voor- en de nadelen van deze methoden genoemd worden.
Doel van dit theoretisch kader is om de context van het onderzoeksthema te verkennen en inzichten
te geven in de mogelijkheden en beperkingen van het verdeelmodel.

In hoofdstuk 4 wordt dieper ingegaan op de data die in het onderzoek wordt gebruikt. Hierbij wordt
nader toegelicht op welke wijze de gemeenten als casussen worden meegenomen in het onderzoek.
Vervolgens worden de data die worden meegenomen in het onderzoek nader toegelicht. Hierbij gaat
het om drie soorten data die in dit onderzoek beschouwd kunnen worden als verklaringen voor

14

verschillen tussen gemeenten: de omgevingsfactoren, de inhoudelijke factoren en (in mindere mate)
de boekingsverschillen. Vervolgens kan naar twee soorten data worden gekeken die in dit onderzoek
de verschillen tussen gemeenten kunnen verklaren: 1) het gebruik van jeugdhulp, aangegeven met
het percentage jeugdigen dat gebruik maakt van jeugdhulp in een gemeente, en 2) het financiële
aspect van jeugdzorg, aangegeven met de gemiddelde jeugdzorgkosten per minderjarige inwoner en
het verschil tussen jeugdzorg-gerelateerde kosten en jeugdzorg-gerelateerde inkomsten vanuit het
gemeentefonds.

Vervolgens zal de analyse worden uitgevoerd in twee delen. In het eerste deel (hoofdstuk 5) wordt
gekeken naar de relatie tussen omgevings- en inhoudelijke factoren en het gebruik van jeugdhulp.
Deze relatie zal onderzocht worden door statistisch onderzoek te doen naar factoren die de
verschillen tussen gemeenten met betrekking tot het gebruik van jeugdhulp te verklaren.

In dit deel worden de volgende aspecten behandeld:

 In paragraaf 5.1 wordt een toelichting gegeven op de verschillen in het percentage jeugdigen
met jeugdhulp in tussen gemeenten.

 In paragraaf 5.2 worden de scores van gemeenten op de in hoofdstuk 4 genoemde
omgevingsfactoren vergeleken met het gebruik van jeugdhulp in de gemeenten. Hierbij
wordt beoordeeld in welke mate de scores van de omgevingsfactoren afzonderlijk correleren
met het gebruik van jeugdhulp. Hierbij wordt binnen de jeugdhulp ook een onderscheid
gemaakt naar jaar (2015 t/m 2017), naar jeugdhulp met of zonder verblijf, en naar het soort
jeugdhulp. Bij het soort jeugdhulp wordt onderscheid gemaakt tussen de jeugdhulp die tot
2015 als ‘’wel-’’ en ‘’niet-provinciaal gefinancierd’’ werd beschouwd.

 In paragraaf 5.3 wordt een meervoudige regressieanalyse opgesteld. Hierbij wordt
onderzocht in welke mate aan de hand van de 26 omgevingsfactoren het gebruik van
jeugdhulp in een gemeente kan worden voorspeld. Net als in paragraaf 5.2 wordt hierbij ook
het onderscheid gemaakt tussen jeugdhulp met en zonder verblijf, en tussen de jeugdhulp
die voor 2015 als ‘’wel- en niet provinciaal-gefinancierd’’ werd geclassificeerd. Ook wordt de
factorenset die in dit onderzoek wordt gebruikt, vergeleken met de factoren die in het
huidige model worden gebruikt. Leidt de onderzochte set factoren tot een grotere verklaring
van de verschillen tussen gemeenten dan het huidige model?

 In paragraaf 5.4 worden de inhoudelijke factoren geanalyseerd. Dit zijn bepaalde kenmerken
die specifiek betrekking hebben op het gebruik van jeugdhulp, die wel (deels) door het beleid
van een gemeente beïnvloedt kunnen worden. Hierbij wordt gekeken naar de afzonderlijke
correlaties met het gebruik van jeugdhulp, wordt een meervoudige regressieanalyse met het
gebruik van jeugdhulp gemaakt, en wordt de hoogte van de inhoudelijke factoren vergeleken
met de uitkomsten uit paragraaf 5.3.

 In paragraaf 5.5 wordt beoordeeld in welke mate de inhoudelijke- en omgevingsfactoren
gezamenlijk verschillen in het gebruik van jeugdhulp tussen gemeenten verklaren.

In het tweede deel van de analyse (hoofdstuk 6), wordt vooral ingegaan op het financiële aspect.
Hierbij wordt gekeken in welke mate de kosten die gemeente maken voor jeugdzorg worden
verklaard aan de hand van diverse factoren. Dit hoofdstuk wordt als volgt opgebouwd:

 In paragraaf 6.1 worden de verschillen tussen gemeenten geanalyseerd. Hierbij wordt per
gemeente op basis van de begrotingen en jaarrekeningen uit 2017, het verschil tussen de
kosten voor jeugdzorg en de inkomsten die gerelateerd worden aan jeugdzorg vanuit het
gemeentefonds, geanalyseerd. Ook wordt gekeken naar de mate waarin de gemiddelde
kosten aan jeugdzorg per minderjarige inwoner tussen gemeenten verschillen.

 In paragraaf 6.2 wordt gekeken naar de mate waarin boekingsfactoren deze verschillen
verklaren.

15

 In paragraaf 6.3 wordt gekeken naar de mate waarin omgevingsfactoren deze verschillen
verklaren.

 In paragraaf 6.4 wordt gekeken naar de mate waarin inhoudelijke factoren deze verschillen
verklaren.

 In paragraaf 6.5 wordt beoordeeld in welke mate de boekings- beleids- en
omgevingsfactoren gezamenlijk de verschillen tussen gemeenten in de gemiddelde kosten
aan jeugdzorg, en het verschil tussen jeugdzorg-gerelateerde kosten en baten verklaren.

In hoofdstuk 7 zal aan de hand van de bevindingen in de analyse een nieuw model worden opgesteld,
waarmee het verwachte verschil tussen de inkomsten en uitgaven aan jeugdzorg kan worden
berekend. Dit model wordt vervolgens doorgerekend voor alle gemeenten. Deze uitkomsten worden
vergeleken met de huidige uitkomsten, waarna de conclusie wordt getrokken of aan de hand van het
nieuwe model de verschillen tussen gemeenten kleiner worden.

Vervolgens zullen in hoofdstuk 8 de conclusies van het onderzoek worden getrokken. Dit wordt
gedaan door de drie deelvragen en de hoofdvraag te beantwoorden. In hoofdstuk 9 worden verdere
aanbevelingen gedaan, die het huidige verdeelmodel zouden kunnen verbeteren. Aan het einde van
het onderzoek worden suggesties gedaan voor verder onderzoek.

Hoofdstuk 2: De Jeugdwet
Voordat er verder inhoudelijk wordt ingegaan op het gemeentefonds en de wijze waarop gelden uit
het gemeentefonds worden verdeeld, zal er eerst een beschrijving worden gemaakt van de
achtergrond van de jeugdwet.

2.1 Veronderstellingen Jeugdwet
In 1905 traden de eerste kinderwetten in werking in Nederland die het mogelijk maakten voor de
overheid om in te grijpen in de thuissituatie van kinderen. Ze boden de overheid de mogelijkheid
direct in te grijpen in de opvoeding wanneer de ouders ontbraken of niet in staat waren om kinderen
behoorlijk op te voeden (Eysten, 1917). Ook konden kinderen uit huis geplaatst worden (Dekker, et
al., 2012: p.19), waardoor Kinderwetten de basis waren van de justitiële bescherming van jeugdigen
in Nederland (Van Montfoort, 2013). Sinds 1905 is de wetgeving voor jeugdbescherming
herhaaldelijk aangepast, en klinkt regelmatig de roep om verdere professionalisering van de
jeugdzorg (Dekker et al., 2012: p.122). Zo werd in 2005 de Wet op de jeugdzorg ingevoerd
(Rijksoverheid, 2018). In deze wet werd een groot deel van de verantwoordelijkheid voor de
jeugdzorg bij de provincies en grootstedelijke regio’s gelegd (Dekker, et al., 2012: p.70). Er kwamen
echter ook op deze wet kritiekpunten, waarna besloten werd op 1 januari 2015 een nieuwe wet
omtrent de jeugdzorg op te stellen: de jeugdwet (Rijksoverheid, 2018).

In de memorie van toelichting op deze jeugdwet, die in 2013 werd opgesteld, staat dat de jeugdwet
als doel heeft om het jeugdstelsel efficiënter en effectiever te maken, met het uiteindelijke doel het
versterken van de eigen kracht van de jongere en van het zorgend en probleemoplossend vermogen
van diens gezien en sociale omgeving (Rijksoverheid, 2013, p.2). De reden voor het aanpassen van de
jeugdwet had vooral te maken met een aantal kritiekpunten op de jeugdzorg vóór de aanpassing van
de wet (Rijksoverheid, 2013: p.2).

 Het eerste kritiekpunt stelt dat financiële prikkels ertoe leiden dat er te veel dure en
gespecialiseerde zorg wordt geboden. Zo zou er te weinig lichte hulp worden aangeboden,
waardoor jeugdigen in de dure, specialistische hulp terechtkomen, terwijl ze dit helemaal
niet nodig hebben.

 Een tweede kritiekpunt stelt dat de samenwerking tussen hulpverleners rond kinderen en
gezinnen tekortschiet. In veel gezinnen die gebruikmaken van jeugdzorg is sprake van multi-
problematiek. Dit houdt in dat de gezinnen gebruik maken van meerdere soorten hulp die

16

door diverse hulpverleners wordt geleverd. Het blijkt echter dat deze hulpverleners vooral
bezig zijn met het oplossen van ‘hun deel van het probleem’, en dat niemand kijkt naar het
geheel van de problematiek (Oude Vrielink et al,. 2013: p.18).

 Het derde kritiekpunt stelt dat afwijkend gedrag onnodig wordt gemedicaliseerd. De
afgelopen decennia zijn mensen met problemen steeds sneller in het medische circuit
terechtgekomen, waarbij ze zorg krijgen van professionals die in de periode daarvoor door
het eigen netwerk van deze mensen werd verleend. In 2013 stelden de bewindslieden van
het ministerie van VWS dat het maar de vraag is of professionele hulp daadwerkelijk een
meerwaarde biedt ten opzichte van hulp uit het eigen netwerk (Ministerie van VWS, 2013:
p.6).

Bovenstaande ontwikkelingen leiden tot hogere uitgaven aan jeugdzorg Om deze tendens tegen te
gaan is in 2013 de jeugdwet opgesteld. Het doel van de jeugdwet wordt in de memorie van
toelichting als volgt omschreven (Ministerie van BZK, 2013, p.3): Het doel van dit wetsvoorstel is om
het jeugdstelsel te vereenvoudigen en het efficiënter en effectiever te maken, met het uiteindelijke
doel het versterken van de eigen kracht van de jongere en van het zorgend en probleemoplossend
vermogen van diens gezin en sociale omgeving. De rol van de overheid in dit proces moet niet leiden
tot zorgafhankelijkheid, maar moet actief en maximaal bijdragen aan de eigen kracht van de jeugdige
en zijn omgeving.

In de jeugdwet wordt een onderscheid gemaakt tussen twee begrippen die centraal staan in de wet:
transformatie en transitie. Met het begrip transformatie wordt bedoeld dat er een inhoudelijke
omslag van werken in de jeugdzorg zal moeten plaatsvinden (Janssens, 2015: p.192) om de ambities
van de jeugdwet te kunnen realiseren. De transformatie richt zich specifiek op vijf doelen waar de
jeugdzorg zich meer op zou moeten focussen (Ministerie van BZK, 2013, p.3):

1. Preventie en uitgaan van eigen verantwoordelijkheden en mogelijkheden. Met preventie
wordt bedoeld dat problemen bij jeugdigen in een vroeg stadium gesignaleerd kunnen
worden, zodat er ingegrepen kan worden op het moment dat relatief lichte vormen van
jeugdhulp nog voldoende zijn om de jeugdige te helpen (Loket gezond leven, 2018). Het idee
hierachter is dat een verdere verslechtering van de jeugdige, en daarmee het beroep op
zware, gespecialiseerde hulp voorkomen zou kunnen worden. Daarnaast speelt het idee mee
dat hulp zo dicht mogelijk bij de jeugdige gegeven zou moeten worden.

2. Demedicaliseren, ontzorgen en normaliseren. Dit punt stelt dat het gebruik van professionele
zorg teruggedrongen dient te worden, en alleen gegeven moet worden wanneer jeugdigen
deze zorg daadwerkelijk nodig hebben.

3. Eerder de juiste hulp op maat bieden. Het is van belang dat er maatwerk geleverd wordt
wanneer de jeugdige geholpen wordt. Hiermee wordt bedoeld dat de hulp die aan een
jeugdige wordt gegeven is afgestemd op de situatie van het individu en de behoeften van
individuele jeugdigen en hun ouders (Ministerie van BZK, 2013: p.25). Deze behoefte
verschilt per geval.

4. Integrale hulp aan gezinnen volgens het uitgangspunt ‘één gezin, één plan, één regisseur’. Bij
de kritiekpunten is genoemd dat de samenwerking tussen hulpverleners die hulp leveren aan
gezinnen die van diverse soorten hulp gebruik maken, vaak tekortschiet. Om deze
samenwerking te verbeteren vindt er ontschotting van de budgetten plaats. Dit houdt in dat
er een integraal budget komt voor de hulp aan gezinnen, waardoor niet meer elke soort hulp
zijn eigen budget heeft (Binnenlands Bestuur, 2018). Daarnaast is er meer coördinatie tussen
de verschillende hulptrajecten nodig. Als meerdere hulpverleners en instanties betrokken
zijn bij de zorg aan een jeugdige, en de ouders deze zorg zelf niet kunnen coördineren,
ondersteunt één van de betrokken professionals hen hierbij. Deze professional wordt

17

daarmee tijdelijk de zorgcoördinator van het gezin. Dit kan vervolgens leiden tot effectievere
hulp aan jeugdigen en gezinnen (Ministerie van BZK, 2013: p.3).

5. Meer ruimte voor professionals om de juiste hulp te bieden door vermindering van regeldruk.
Een ander punt dat werd genoemd is de hoge regeldruk binnen de jeugdzorg. Deze regels
dienen echter zo eenvoudig mogelijk te zijn. Jeugdigen met complexe problemen moeten
terecht kunnen bij één aanspreekpunt en belemmerende regeldruk voor de betrokken
organisaties moet voorkomen worden.

Naast de transformatie speelt ook het begrip transitie een rol. Met de transitie wordt hier bedoeld
dat de bestuurlijke en financiële verantwoordelijkheid voor de jeugdzorg bij de gemeente komt te
liggen. Ten opzichte van de Wet op de jeugdzorg kent de jeugdwet een belangrijke aanpassing: alle
jeugdzorg wordt gedecentraliseerd naar de gemeenten. Het gaat hierbij om de volgende soorten
zorg (Ministerie van BZK, 2013: p.3): de provinciale (geïndiceerde) jeugdzorg, de gesloten jeugdzorg,
de geestelijke gezondheidzorg voor jeugdigen (jeugd-ggz), de zorg voor jeugdigen met een
verstandelijke beperking, de begeleiding en persoonlijke verzorging van jeugdigen, vervoer bij
begeleiding en persoonlijke verzorging van jeugdigen, kortdurend verblijf ten behoeve van jeugdigen,
ggz in het kader van het jeugdstrafrecht (forensische zorg) en de uitvoering van
kinderbeschermingsmaatregelen en van jeugdreclassering. Naast de decentralisatie van het
jeugdstelsel werden gemeenten via de Participatiewet en de Wet Maatschappelijke Ondersteuningen
(WMO) ook verantwoordelijk voor andere voorzieningen.

In de memorie van toelichting van de jeugdwet worden diverse redenen genoemd die meespeelden
bij het besluit om tot decentralisatie over te gaan (Ministerie van BZK, 2013: p.4). Voor de invoering
van de jeugdwet was de jeugdhulp versnipperd over verschillende soorten wetten en bestuurslagen
(NJI, 2018, p.9). Het nieuwe stelsel kent één wettelijk kader, één integraal financieringssysteem, en
één bestuurslaag (de gemeente) die de regie krijgt over het stelsel. Dit moet het stelsel eenvoudiger
en doelmatiger maken. Doordat het stelsel eenvoudiger is geworden hebben gemeenten meer
mogelijkheden om een integraal beleid te ontwikkelen en maatwerk te bieden. Hierdoor kan de hulp
beter worden afgestemd op de behoeften van het individu, wat leidt tot effectievere hulp. Ook wordt
het in het nieuwe stelsel eenvoudiger om combinaties te maken tussen diverse soorten hulp
waardoor de samenwerking tussen hulpverleners bij jeugdigen met een multi-problematiek
verbeterd kan worden.

Daarnaast kende het voormalige jeugdstelsel verschillende sectoren met elk een eigen financierings-
en verantwoordingssysteem. Dit levert perverse financiële prikkels op, omdat het voordelig voor een
sector kan zijn om voor zichzelf instroombeperkingen voor cliënten op te leggen. Dit heeft wel tot
gevolg dat cliënten die niet in kunnen stromen, maar wel hulp nodig hebben, bij andere sectoren
zullen aankloppen, waardoor in deze sectoren vraag naar jeugdhulp toeneemt. Dit wordt ook wel het
waterbedeffect genoemd. In het nieuwe stelsel is de gemeente voor alle jeugdzorg verantwoordelijk.
Hierdoor ontstaat voor gemeenten een prikkel om extra te investeren in preventie, vroegsignalering
en lichtere zorg omdat gemeenten ook (financieel) verantwoordelijk zijn wanneer er zwaardere en
duurdere hulp geleverd moet worden.

Verder kunnen gemeenten hun jeugdbeleid makkelijker koppelen aan andere taken waar ze
verantwoordelijk voor zijn, zoals lokaal gezondheidsbeleid, onderwijs, werk en inkomen, sport en
veiligheid (Rijksoverheid, 2013: p.4). Daar komt bij dat de gemeente de bestuurslaag is die het dichtst
bij de burger staat (ZonMW, 2018: p. 186), wat het makkelijker maakt om goed maatwerk te kunnen
leveren.

De decentralisatie van voorzieningen in het sociaal domein is gepaard gegaan met bezuinigingen op
het budget dat de Rijksoverheid voor het sociaal domein beschikbaar stelt (Sociaal Cultureel
Planbureau, 2015: p.27). Vanaf 2015 tot en met 2020 wordt er stapsgewijs gekort op de rijksuitgaven

18

aan de IU-sociaal domein. In deze periode dalen de totale rijksuitgaven aan de IU-sociaal domein met
een bedrag van 2,1 miljard euro. 400 miljoen hiervan wordt bezuinigd op de cluster Jeugd, waarbij
het budget afneemt van 3,9 miljard tot 3,5 miljard euro (Raad voor de financiële verhoudingen, 2017,
p.9). De achterliggende reden van deze bezuiniging is dat er verwacht wordt dat door wijzigingen in
de jeugdzorg deze op een efficiëntere manier wordt uitgevoerd, waardoor de kosten van de
jeugdzorg afnemen.

2.2 Uitvoering jeugdwet in de praktijk
Om de uitvoering van de jeugdwet in de praktijk te bespreken, is het van belang om een onderscheid
te maken tussen de transitie en de transformatie.

Transitie

Allereerst zal de voortgang van de transitie worden toegelicht uit het oogpunt van de gemeenten. Uit
de eerste evaluatie van de jeugdwet, verschenen in 2018, blijkt dat wethouders en
beleidsmedewerkers in gemeenten vinden dat door de transitie hun regierol op de
gedecentraliseerde beleidsterreinen sterk is veranderd (ZonMW, 2018: p.30). Door de regierol van de
gemeente wordt het beleid dat de gemeenten uitvoeren integraler en wordt er meer samengewerkt
tussen gemeenten en beleidsterreinen. Wel ondervinden gemeenten tegenstrijdigheden in de visie
en regelgeving van de Rijksoverheid, waardoor gemeenten soms beperkt worden in hun
mogelijkheden om beleid integraal uit te voeren (ZonMW, 2018: p.30). Daarnaast worden er in deze
evaluatie nog andere knelpunten genoemd die volgens gemeenten de voortgang van de transitie
belemmeren. Uit een enquête die bij de hierboven genoemde evaluatie is gehouden, stelt een
meerderheid van de gemeenten dat het budget dat gemeenten krijgen via de Integratie-uitkering
sociaal domein ontoereikend is (ZonMW, 2018: 193). Dit blijkt ook uit andere bronnen (Transitie
Autoriteit Jeugd, 2017, p:23), (NOS, 2017). In het rapport van (AEF, 2017: p.9) bleek uit een enquête
dat van de 115 ondervraagde gemeenten er 93 verwachtten te kort te komen met hun uitgaven voor
het sociaal domein, in sommige gevallen met meer dan 20%. Een tweede knelpunt dat veel werd
genoemd is de 18+/18- regeling. Wanneer een jeugdige de leeftijd van 18 jaar bereikt kan hij van veel
jeugdzorgvoorzieningen geen gebruik meer maken, hoewel hij nog wel hulp nodig kan hebben. Het
blijkt echter lastig te zijn voor gemeenten om aan deze groep zorg op maat te bieden (ZonMW, 2018:
p.196). Een derde punt dat genoemd wordt is dat gemeenten lastig domeinoverstijgend kunnen
werken (ZonMW, 2018: p.196). Dit is een belangrijk knelpunt, omdat juist dit domeinoverstijgend
werken een belangrijk doel was bij het realiseren van het nieuwe stelsel. Gemeenten onderschrijven
dat domeinoverstijgend werken grote mogelijkheden biedt voor betere jeugdhulp, bijvoorbeeld door
in het beleid verbinding te leggen tussen jeugdhulp en schuldhulpverlening of het onderwijs
(ZonMW, 2018: p.535).

De transitie heeft echter ook gevolgen voor de jeugdigen die gebruik maken van jeugdzorg. Ook hier
is in de Eerste evaluatie van de jeugdwet aandacht aan besteed, door interviews te houden met
jeugdigen die gebruik maken van jeugdhulp en hun ouders. Net als gemeenten ervaren jeugdigen de
overgang van jeugdhulp naar hulp voor meerderjarigen als lastig. In de evaluatie wordt gesteld dat
gemeenten meer mogelijkheden kunnen benutten om deze overgang beter te laten verlopen
(ZonMW, 2018: p.253). Wel lijkt de toegang tot de jeugdhulp vereenvoudigd te zijn door de transitie.
In de evaluatie van de jeugdwet is geconcludeerd dat een groot deel van de jeugdigen en hun ouders
steeds beter weten waar ze terecht kunnen voor het krijgen van hulp.

Transformatie

Wanneer wordt gekeken naar de resultaten van de transformatie, blijkt dat de veronderstellingen die
bij de jeugdwet zijn gedaan in de praktijk niet altijd kloppen. Een van de punten waar kritiek op is, is
het uitgaan van de eigen verantwoordelijkheden van de geholpen cliënten. Uit een in 2017
verschenen onderzoek van de WRR bleek dat, om tot deze eigen verantwoordelijkheid over te

19

kunnen gaan, mensen niet alleen moeten beschikken over voldoende denkvermogen (hierbij gaat het
om kennis en basisvaardigheden als kunnen lezen en schrijven), maar ook moeten beschikken over
een ‘’doenvermogen’’. De WRR definieert doenvermogen als volgt: het hebben van non-cognitieve
vermogens, zoals een doel stellen en een plan maken, in actie komen, volhouden en om kunnen gaan
met verleidingen en tegenslag (WRR, 2017: p.10). Echter, niet elke burger beschikt over eenzelfde
niveau van deze vermogens; veel persoonskenmerken die bijdragen aan deze vermogens zijn
genetisch bepaald, of bepaald door de context waarin iemand leeft (WRR, 2017: p.129). Voor
mensen die in mindere mate over deze vermogens beschikken, kan de eigen verantwoordelijkheid
problematisch uitpakken. Enerzijds bestaat deze groep uit mensen die moeilijk aan informatie
kunnen komen vanwege beperkingen met betrekking tot het cognitieve denkvermogen, zoals
laaggeletterden en mensen met weinig computerkennis. Het gaat hierbij om aanzienlijke aantallen.
Zo had Nederland in 2016 ongeveer 2,5 miljoen laaggeletterden van 16 jaar en ouder (Algemene
Rekenkamer, 2016), en blijkt uit een onderzoek uit 2015 dat 27% van de Nederlanders tussen de 12
en 74 jaar over weinig of zeer weinig computervaardigheden beschikt (Baay et al., 2015). Hierdoor
moet de vraag gesteld worden of het wel verstandig is om in alle gevallen uit te gaan van eigen
verantwoordelijkheid.

Daarnaast is in de drie jaar na de transitie gebleken dat regionaal en lokaal heel veel tijd en inzet
nodig was om het nieuwe stelsel te implementeren, allerlei grote en kleine problemen op te lossen,
elkaar te leren kennen en te begrijpen en zicht te krijgen op (basis)kennis en informatie over de
inhoud en werking van het domein (Transitie Autoriteit Jeugd, 2018: p.8). Hierdoor zijn gemeenten
pas vanaf 2016 daadwerkelijk begonnen met het doorvoeren van de transformatie.

Hoofdstuk 3: Het gemeentefonds en verdeelmodellen
Nu de achtergrond van de jeugdwet in hoofdstuk 2 is besproken, zal in hoofdstuk 3 worden ingegaan
op de achtergrond en de verdeelsystematiek van het gemeentefonds.

3.1 Inkomstenbronnen gemeenten
Voordat specifiek wordt op de verdeelsystematiek van het gemeentefonds, zal eerst worden
ingegaan op de verschillende inkomstenbronnen die gemeenten hebben. Gemeenten hebben globaal
gezien vier inkomstenbronnen (VNG, 2019). De eerste twee inkomstenbronnen van gemeenten
kunnen beschouwd worden als eigen middelen, de laatste twee als middelen die via het Rijk worden
overgeheveld aan gemeenten.

 Gemeentelijke belastingen: gemeenten hebben de mogelijkheid om zelf belastingen te
heffen. Deze belastingen zijn vrij besteedbaar, wel is wettelijk vastgelegd welke belastingen
een gemeente mag heffen. Hierdoor zijn de mogelijkheden voor gemeenten om via het innen
van belastingen inkomsten te verwerven vrij beperkt. Voorbeelden van mogelijke
gemeentelijke belastingen zijn de onroerendezaakbelasting (OZB) en de toeristenbelasting.

 Overige Eigen Middelen (OEM): hier vallen gemeentelijke inkomsten uit bezittingen
(bijvoorbeeld aandelen en onroerende zaken) en opbrengsten uit verkopen (bijvoorbeeld
bouwgrond of toegangskaartjes bij het gemeentelijk museum) onder.

 Specifieke uitkeringen: dit zijn uitkeringen die een gemeente van het Rijk krijgt, maar die niet
vallen onder het gemeentefonds. Bij specifieke uitkeringen zijn gemeenten verplicht om het
geld dat ze van het Rijk krijgen te besteden aan de taken die het Rijk aan de gemeente
opdraagt. Gemeenten moeten aan het Rijk verantwoording afleggen over deze uitgaven, en
in het geval de gemeente de uitkering niet volledig uitgeeft, het restant teruggeven aan het
Rijk (VNG, 2018).

Aan de drie bovenstaande inkomstenbronnen van gemeenten zal in dit onderzoek geen verdere
aandacht worden besteed. De verdere aandacht zal uitgaan naar de vierde inkomstenbron van
gemeenten: inkomsten die gemeenten van het Rijk ontvangen via het gemeentefonds.

20

3.2 Opbouw gemeentefonds
Het gemeentefonds is, net als de specifieke uitkering, een wijze om geld van het Rijk over te
hevelen aan gemeenten. Gemeenten ontvangen middelen uit het gemeentefonds om taken te
bekostigen die het Rijk heeft opgedragen (medebewind) of om uitvoering te geven aan
autonoom beleid (Seo, 2018: p.1).

Op dit moment bevat het gemeentefonds drie verschillende soorten uitkeringen, namelijk:

 De algemene uitkering: Iedere gemeente ontvangt een algemene uitkering. De algemene
uitkering wordt verdeeld aan de hand van en groot aantal maatstaven. Binnen de algemene
uitkering zijn diverse clusters, per cluster wordt via verdeelmaatstaven het bedrag berekend
dat een gemeente krijgt. Het budget dat een gemeente krijgt via deze uitkering valt onder de
algemene middelen van een gemeente. Dit houdt in dat een gemeente zelf mag bepalen
waar ze het ontvangen budget aan uitgeeft. De totale omvang van de algemene uitkering is
gekoppeld aan de uitgaven van enkele ministeries. Stijgen/dalen de uitgaven van deze
ministeries, dan stijgt/daalt de omvang van de algemene uitkering verhoudingsgewijs mee
(VNG, 2018). In 2017 werd ongeveer 15,4 miljard euro via de algemene uitkering van het
gemeentefonds verdeeld (Ministerie van BZK, 2016p.12).

 De integratie-uitkeringen: naast de algemene uitkeringen kan er ook sprake zijn van een
integratie-uitkering. Voor een integratie-uitkering kan worden gekozen in de situatie waarin
er een toevoeging wordt gedaan aan het gemeentefonds, maar een directe overheveling
naar de algemene uitkering niet wenselijk is vanwege de omvang van herverdeeleffecten
(Ministerie van BZK,2017: p.24). Daarom wordt de integratie-uitkering via andere
maatstaven verdeeld dan de algemene uitkering. Wel is het de bedoeling dat een integratie-
uitkering op termijn wordt overgeheveld naar de algemene uitkering. Een voorbeeld van een
integratie-uitkering is de Integratie-Uitkering sociaal domein. In 2017 werd via het
gemeentefonds ongeveer 10,8 miljard euro via de integratie-uitkeringen verdeeld. Hiervan
werd 9,5 miljard euro verdeeld via de IU sociaal domein (Ministerie van BZK, 2017: p.1).

 De decentralisatie-uitkeringen: de derde soort uitkeringen zijn decentralisatie-uitkeringen.
Deze uitkeringen zijn vooral geschikt voor middelen die met een bepaalde bestemming aan
de gemeente worden verstrekt, hoewel gemeenten niet verplicht zijn om deze middelen ook
daadwerkelijk hieraan uit te geven. Ook kunnen decentralisatie-uitkeringen een goede
uitkomst zijn om gemeenten middelen te geven die niet goed via de maatstaven van het
verdeelmodel kunnen worden verdeeld, of in het geval dat een gemeente eenmalig extra
middelen krijgt van het Rijk (VNG,2019). In de praktijk worden er relatief weinig middelen uit
het gemeentefonds via de decentralisatie-uitkeringen verdeeld: in 2018 ging het om
ongeveer 828 miljoen euro (Ministerie van BZK, 2017: p.24).

Vervolgens kan er ook gekeken worden naar de inkomsten die gerelateerd zijn aan jeugdzorg binnen
deze uitkeringen (Ministerie van BZK, 2017: p.24)

 Via de integratie-uitkering sociaal domein wordt er ongeveer 3,5 miljard euro uitgekeerd aan
de cluster jeugd

 Via de algemene uitkering wordt 768 miljoen euro uitgekeerd aan de cluster jeugd.

 Via de decentralisalisatie-uitkering wordt ongeveer 20 miljoen euro uitgekeerd via de cluster
jeugd.

In figuur 1 wordt de hierboven beschreven verdeling schematisch weergegeven. De groen-gekleurde
posten zullen in dit onderzoek worden gedefinieerd als jeugdzorg-gerelateerde posten. De
roodgekleurde posten worden gezien als niet-jeugdzorg-gerelateerde posten.

21

Figuur 1: opbouw gemeentefonds

3.3 Onderliggende waarden verdeelmodel: de financiële verhoudingswet
Zoals in de vorige paragraaf werd aangegeven krijgen gemeenten via het gemeentefonds een budget

om bepaalde taken uit te voeren, waaronder de taken voor jeugdzorg. De gelden uit het

gemeentefonds kunnen op diverse manieren onder gemeenten worden verdeeld. In 1997 verscheen

de Financiële verhoudingswet 1997, dit is de wet waarop de verdeling van het huidige

gemeentefonds is gebaseerd. Een doel van deze wet was om het eerdere verdeelstelsel, dat volgens

de wetgever ‘’te scheef en te star was’’, minder scheef en star te maken (Rijksoverheid, 1996). Maar

hoe zou een objectief verdeelmodel er dan wel uit moeten zien? In de door het Ministerie van

Financiën uitgegeven publicatie Financiële verhoudingswet (Fvw) uit 1997 zijn twee criteria genoemd

waar een objectief verdeelmodel aan moet voldoen. Kern van deze eisen is dat een objectief

verdeelmodel rechtvaardig en flexibel dient te zijn (AndersonElffersFelix, 2017: p.7). Om een goed

beeld te krijgen van de inhoud van deze begrippen zullen de definities van de begrippen

Rechtvaardigheid en Flexibiliteit hieronder worden gedefinieerd.

Rechtvaardigheid

Het begrip rechtvaardig kan op vele diverse manieren worden gedefinieerd. Een kernwoord dat in

vrijwel alle gebruikte definities van rechtvaardigheid terugkomt is ‘‘gelijkheid’’. Echter, deze term

omvat in de literatuur verschillende aspecten. Het eerste aspect van gelijkheid dat meegenomen

wordt is Gelijkheid van middelen (Dworkin: 2000, 307-319). Gelijkheid van middelen houdt in dat

iedereen de mogelijkheid moet hebben om over dezelfde middelen te kunnen beschikken. Een

tweede definitie die wordt genoemd is de Gelijkheid van kansen (Rawls, 1971). Deze theorie stelt dat

iedereen gelijke kansen moet hebben om bepaalde doelen te kunnen bereiken. Hoewel deze theorie

oorspronkelijk op het individu gericht was, kan deze theorie ook worden toegepast op gemeenten.

Het gaat er dus niet alleen om dat gemeenten over gelijke middelen moeten beschikken, maar ook

22

dat gemeenten dezelfde kansen moeten hebben om een bepaald resultaat met deze middelen te

kunnen halen.

Het doel van het objectief verdeelmodel is dat gemeenten in staat worden gesteld met behoud van

beleidsvrijheid een gelijk voorzieningenniveau te realiseren. Als gemeenten met een bepaalde

objectieve eigenschap na de toepassing van het verdeelmodel collectief een tekort of overschot

hebben, dient dit gecompenseerd te worden (AEF, 2018: p.7). Hierbij wordt er dus specifiek gekeken

naar mogelijkheid om gemeenten gelijke kansen te geven om een bepaald doel te kunnen behalen.

In deze casus speelt dus vooral de gelijkheid van kansen een rol. Om de kansen voor gemeenten om

een bepaald voorzieningenniveau gelijk te trekken, en niet te laten afhangen van externe

omstandigheden die een gemeente zelf niet direct kan beïnvloeden, krijgt niet elke gemeenten even

veel financiële middelen uit het gemeentefonds. Een belangrijke toevoeging hierbij is dat het om

kansen gaat en niet per definitie om de uitkomsten. De gemeenten hebben de vrijheid om hun beleid

zelf in te vullen, maar moeten wel dezelfde kansen hebben om tot een bepaalde uitkomst te kúnnen

komen. In deze casus gaat het dus niet om de gelijkheid van middelen, maar om de vraag of met een

bepaalde verdeling een gemeente ten opzichte van andere gemeenten een gelijke kans heeft om een

bepaald voorzieningenniveau te kunnen bereiken.

In de memorie van toelichting op de financiële verhoudingswet zelf wordt rechtvaardigheid

geoperationaliseerd aan de hand van enkele eisen waaraan een rechtvaardig verdeelmodel dient te

voldoen. Deze eisen worden als volgt gedefinieerd (Rijksoverheid, 1996):

 Het maken van een goede verdeling. Een goede verdeling wordt in de toelichting van de wet

als volgt gedefinieerd: ‘’elke gemeente is, gezien haar structurele omstandigheden, (globaal)

in staat om, bij gelijke belastingdruk, een gelijkwaardig niveau van voorzieningen te

realiseren. De kern van deze formulering is dat de verdeling op objectieve wijze rekening

moet houden met verschillen tussen gemeenten. Met verschillen in kosten en draagkracht

wordt zoveel mogelijk rekening gehouden. Zo ontstaat voor alle gemeenten in gelijke mate

ruimte om verschillen in eigen voorkeuren ten aanzien van voorzieningenniveau en lastendruk

tot uitdrukking te brengen, terwijl ze in gelijke mate in staat zijn om de vraagstukken,

waarvoor ze gesteld zijn, aan te pakken.”

 Globaliteit: de eis van globaliteit wordt als volgt gedefinieerd: ‘’Het verdeelstelsel moet de

gewenste verdeling op een globale wijze tot stand brengen. Een te gedetailleerde

verdeeltechniek bergt het risico in zich dat het Rijk onbedoeld een ongewenste invloed op het

gemeentelijke beleid gaat uitoefenen. De verdeelnormen kunnen dan gaan werken als

bestedingsnormen en een dwingende werking krijgen voor het gemeentelijk beleid. (…) Naar

verwachting zou bij verdere detaillering het aantal gegevens dat moet worden verzameld

toenemen (en daarmee de kosten), vergt het stelsel meer inspanning bij het onderhoud en

neemt de complexiteit en daarmee de ondoorzichtigheid toe. Een globale aanpak impliceert

dat niet met alle kostenfactoren rekening kan en moet worden gehouden.”

 Geen ongewenste prikkels: deze eis wordt als volgt gedefinieerd: ‘’Een aspect dat bij de

uitwerking van de algemene uitkering de aandacht behoeft is de incentive werking van de

afzonderlijke verdeelmaatstaven. In dit verband wordt de eis gesteld dat de gemeenten geen

directe invloed hebben op de betreffende volumina, omdat met de afzonderlijke maatstaven

slechts kostenoriëntatie en geen incentivewerking wordt beoogd. Niettemin zal gemeentelijk

beleid vaak, direct of indirect, op enige termijn effect op deze volumina kunnen hebben. De

23

mogelijkheid dat de verdeelmaatstaven toch een rol zullen spelen bij gemeentelijke

beleidsbeslissingen is dus aanwezig. Vanuit dit besef zullen de kostengeoriënteerde

maatstaven, waar mogelijk, zo worden gekozen dat «goed» beleid niet wordt gestraft en

«fout» beleid niet wordt beloond.’’

Samenvattend noemt de wetgever drie eisen waaraan een rechtvaardig model moet voldoen. (1) De

verdeling van middelen moet ertoe leiden dat gemeenten een gelijk voorzieningenniveau kunnen

realiseren, zonder dat objectieve kenmerken van gemeenten dit belemmeren. (2) De verdeling van

middelen dient echter niet zo verfijnd zijn dat deze leidt tot een situatie waarin de zelfstandigheid

van een gemeentebestuur ernstig wordt beperkt. (3) Ook dient de verdeling van middelen niet te

leiden tot ongewenste prikkels bij gemeenten, waarbij ‘’fout’’ gedrag wordt beloond en ‘’goed’’

gedrag wordt afgestraft. In het onderzoek wordt de volgende definitie van een rechtvaardig model

gebruikt: Een rechtvaardig model is een model waarin een gemeente zo goed mogelijk in staat wordt

gesteld om, ongeacht de omgevingsfactoren hetzelfde voorzieningenniveau te kunnen bereiken als

elke willekeurige andere gemeente die meegenomen wordt in het model. Hierbij leidt het model niet

tot ongewenste invloed van het Rijk op het gemeentelijk beleid of tot ongewenste prikkels voor

gemeenten.

Flexibiliteit

Naast rechtvaardigheid is ook flexibiliteit een van de eisen die het Ministerie van Financiën in 1997

heeft gesteld aan een objectief verdeelmodel (AEF, 2018: p.7). Flexibiliteit kan worden gedefinieerd

als ‘’de mogelijkheid om effectief te reageren op veranderende omstandigheden’’ (Gerwin: 1987), en

als ‘’het aanpassingsvermogen van een systeem aan een breed aantal ontwikkelingen in de omgeving

(Sethi and Sethi: 1990: p.295). Zo zijn de meetkosten van het model een externe factor, maar

bijvoorbeeld ook de reacties van burgers en gemeenten op het model. In de Fvw 1997 zijn twee

vereisten voor het model meegenomen die de flexibiliteit beïnvloeden.

 Dynamisch: deze eis wordt als volgt gedefinieerd: ‘’De omgeving van het verdeelstelsel kent

een grote dynamiek, die naar verwachting in de komende jaren niet zal afnemen. Deze

ontwikkelingen moeten voldoende kunnen worden opgevangen. Een voorwaarde in dit kader

is dat de regelgeving flexibiliteit mogelijk maakt. Voorts dient de informatievoorziening zo te

zijn ingericht dat de ontwikkelingen kunnen worden gevolgd en dat onderhoud kan worden

verricht aan de verdeling.’’

 Stabiliteit: deze eis wordt als volgt gedefinieerd: ‘’Het stelsel moet de gemeenten een

voldoende mate van budgettaire stabiliteit bieden. Zij zijn immers voor het grootste deel van

de algemene middelen afhankelijk van de algemene uitkering. Deze stabiliteit kent twee

aspecten. Ten eerste moet de uitkering zo goed mogelijk zijn afgestemd op de

geobjectiveerde eigen behoeften. Ten tweede moeten de ontwikkelingen in de uitkering op

een behoorlijke wijze kunnen worden opgevangen. Dit laatste betekent onder meer dat de

jaarlijkse mutaties tijdig worden aangekondigd en wat betreft omvang het voeren van een

behoorlijke huishouding niet in de weg staan.’’

Samenvattend stelt de wetgever dat een flexibel model enerzijds dynamisch moet zijn: externe
ontwikkelingen moeten voldoende kunnen worden opgevangen zonder dat het model aangepast
moet worden. Anderzijds moet de verdeling voldoende budgettaire stabiliteit voor gemeenten
garanderen; de wijzigingen in het budget voor gemeenten moeten niet zo groot zijn dat gemeenten

24

deze niet goed kunnen opvangen. In het onderzoek wordt de volgende definitie van een flexibel
model gebruikt: de flexibiliteit van het model houdt in dat het model in staat is om zich voldoende
aan te passen aan externe ontwikkelingen, zonder dat dit leidt tot grote schommelingen in het budget
dat gemeenten krijgen.

In de eisen die in de financiële verhoudingswet worden genoemd zitten diverse trade-offs. Enerzijds
wil de wetgever een model realiseren dat gemeenten gelijke kansen biedt om een bepaald
voorzieningenniveau te realiseren, anderzijds mag het model niet leiden tot een beperking van de
bestuurlijke vrijheid van gemeenten zelf. Doordat gemeenten de wijze waarop ze de uitkeringen uit
het gemeentefonds uitgeven voor een groot deel zelf kunnen sturen, en doordat de context per
gemeente anders in elkaar steekt is het zeer lastig, zo niet onmogelijk, om te bepalen of elke
gemeente een gelijke kans heeft om een bepaald voorzieningenniveau te bereiken. Ook is er een
trade-off tussen de dynamiek en stabiliteit van het model. Als het model alle externe ontwikkelingen
zo goed mogelijk probeert op te vangen, is het waarschijnlijk dat dit grote schommelingen in de
hoogte van de uitkeringen aan gemeenten als gevolg heeft, of kan leiden tot veel aanpassingen aan
het model. Hierdoor neemt de stabiliteit van het model af. Bij het opstellen van een verdeelmodel
dient rekening te worden gehouden met het afwegen van deze soms tegenstrijdige waarden.

3.4 Vereisten verdeelmodel
De eisen die in de financiële verhoudingswet zijn gesteld aan het verdeelmodel, hebben vooral
betrekking op de bestuurlijke acceptatie van het model zelf. Echter, hierbij wordt hierbij geen
aandacht besteed aan de meer praktische vereisten waaraan een goed verdeelmodel dient te
voldoen. Daarnaast komen deze eisen uit 1997, achttien jaar voordat de taken uit het sociaal domein
werden gedecentraliseerd naar de gemeenten. Doordat de context inmiddels dusdanig is veranderd,
zal in dit onderzoek ook een recentere set met criteria worden meegenomen, waarbij ook meer naar
de praktische criteria waaraan een verdeelmodel dient te voldoen wordt gekeken. Deze is afkomstig
uit het rapport De optimale verdeelsystematiek voor het Sociaal Domein in het gemeentefonds (SEO,
2018). In 2018 kwam dit rapport van de SEO uit, waarin verschillende mogelijke verdeelmodellen
werden getoetst aan bepaalde criteria die bijdragen aan de wenselijkheid om een van deze
methoden te gebruiken.

Het gaat hierbij om de volgende drie hoofdcriteria:

1. Praktische uitvoerbaarheid. Om een methode daadwerkelijk te kunnen toepassen is het van belang
dat deze in de praktijk uitvoerbaar is. Om de praktische uitvoerbaarheid te beoordelen kan er
worden gekeken naar de volgende drie eisen:

 Beschikbaarheid data: Een belangrijke eis is dat er voldoende gegevens over het gebruik van
jeugdzorg in gemeenten beschikbaar zijn om de methode uit te voeren. Daarnaast is het
belangrijk dat de data van gemeenten gelijktijdig kunnen worden waargenomen, omdat op
deze manier veranderingen in tijd (bijvoorbeeld conjuncturele- en beleidsveranderingen die
de uitkomsten kunnen beïnvloeden) geen rol spelen. Ook is het belangrijk dat de data
periodiek worden waargenomen. Dit houdt in dat een maatstaf meerdere keren wordt
gemeten, en dat er tussen de meetmomenten waarop de maatstaf wordt gemeten een
even lange periode zit. Hierdoor kan rekening worden gehouden met eventuele
veranderingen in de scores door de tijd heen, en blijft de data hierdoor actueel (Verhagen,
1997: p.34).

 Administratieve lasten: Volgens de toelichting op de Financiële-verhoudingswet mag een
methode niet te veel vragen van gemeenten als het gaat om het verzamelen van
gedetailleerde gegevens (SEO, 2018: p16). Het verzamelen van de data die nodig is voor het
model moet dus niet al te ingewikkeld zijn.

 Kosten. Hierbij gaat het om kosten voor zowel de verstrekker (het Rijk) als de ontvanger (de
gemeenten) van de middelen (SEO, 2018: p.16). Het meten en controleren van de

25

indicatoren die binnen het model worden toegepast moet efficiënt gebeuren. De kosten
hiervoor mogen niet onevenredig hoog zijn (Verhagen, 1997: p.36).

2. Wetenschappelijk verantwoord. De gebruikte methode moet wetenschappelijk verantwoord zijn.
Om te beoordelen of een model wetenschappelijk verantwoord is kan gekeken worden naar de
volgende eisen:

 Methodologische onderbouwing: de methode dient op een wetenschappelijk verantwoorde
wijze tot stand zijn gekomen, de variabelen en de relaties in het model moeten
logisch/plausibel, verklaarbaar en causaal te interpreteren zijn (SEO, 2018: p.16).

 Betrouwbare uitkomsten: Om fraudegevoeligheid te voorkomen, en daarmee de
betrouwbaarheid van de data die gebruikt wordt om het model te ontwikkelen te vergroten,
dient de data te worden waargenomen door een onafhankelijke bron. Wanneer gemeenten
zelf verantwoordelijk zijn voor het meten van hun eigen data, kan het voor gemeenten
verleidelijk worden om de uitkomsten van de data zelf te beïnvloeden. Daarnaast is het ook
efficiënter om één onafhankelijke bron de data te laten meten (Verhagen, 1997: p.34). Een
ander aspect dat een rol speelt bij de betrouwbaarheid, is het minimaliseren van meetfouten
binnen het model. Dit criterium leidt ertoe dat er zeer kritisch gekeken moet worden naar de
betrouwbaarheid van data die afkomstig is uit enquêtes en steekproeven, en cijfermatige
data die is afgerond.

 Voldoende onderscheid tussen maatstaven (Verhagen, 1997: p.43): Het effect van de
gebruikte maatstaven mag elkaar niet te veel overlappen. Dit is bijvoorbeeld het geval als bij
maatstaf A de waardeverdeling tussen gemeenten vrijwel overeenkomt met de
waardenverdeling bij maatstaf B. Als blijkt dat deze waardenverdeling vooral te verklaren is
op basis van de uitkomsten van maatstaf A, kan het verband tussen maatstaf B en de
uitkomst een Spurious relationship zijn: een verband tussen de onafhankelijke en
afhankelijke variabele dat geen causale relatie is. In dit geval neemt de betrouwbaarheid van
maatstaf B af. Als zowel maatstaf A als B worden meegenomen in het model, kan het effect
van maatstaf A meer invloed uitoefenen op het model dan eigenlijk de bedoeling was.

 Transparantie: De wijze waarop via het model de kosten worden verdeeld dient voor
iedereen begrijpelijk en transparant te blijven. Er moet inzichtelijk gemaakt worden hoe de
selectie en weging van maatstaven tot stand komt, en hoe die uiteindelijk leidt tot de
verdeling van middelen tussen gemeenten (SEO, 2018: p.16).

 Reproduceerbaarheid: Het te gebruiken model moet voor derden te controleren zijn.
Mochten andere instanties zoals de onderzochte gemeente of het Rijk, hun twijfels hebben
over de uitkomsten van het model, dan moeten deze partijen de mogelijkheid hebben om
deze maatstaf zelf te toetsen, zodat beoordeeld kan worden of deze twijfels terecht zijn
(Verhagen, 1997: p.35/36). Door de doorrekening van een model door meerdere instanties
te kunnen laten uitvoeren, neemt de betrouwbaarheid van het model toe.

3. Bestuurlijke acceptatie. De derde groep criteria die het SEO behandelt heeft betrekking op de
bestuurlijke acceptatie van het model. Deze criteria komen voor een groot deel overeen met de
eerder besproken criteria uit de financiële verhoudingswet (Fvw). Het gaat hierbij om de volgende
criteria:

 Goede verdeling: Komt overeen met het criteria uit de Fvw 1997. Gemeenten moeten een
gelijkwaardig voorzieningenniveau kunnen realiseren, ongeacht het verschil in objectieve
omgevingsfactoren.

 Uitkomsten verdeelmethode niet beïnvloedbaar door gemeenten: Gemeenten moeten de
uitkomsten van de verdeelmethode niet kunnen beïnvloeden. Wanneer dit het geval is, zijn
de objectieve omgevingsfactoren niet meer objectief, maar kunnen ze (deels) worden
bepaald door het gevoerde beleid van een gemeente.

 Voorkomen prikkelwerking: Komt overeen met het criteria uit de Fvw. De gebruikte
maatstaven in het model dienen een doelmatige besteding van gemeenten stimuleren (AEF,

26

2018: p.7). Dit houdt in dat er perverse prikkels mogen ontstaan; gemeenten moeten
beloond worden wanneer ze ‘’goed’’ beleid uitvoeren, en niet gestimuleerd worden om
inefficiënt, ineffectief of niet-werkend beleid uit te voeren, omdat ze hier een hogere
vergoeding voor krijgen. Omgekeerd moet goed beleid ook niet bestraft worden.

 Globaliteit: Komt overeen met het criteria uit de Fvw. Het model moet niet dusdanig
gedetailleerd zijn dat het de beleidsvrijheid van gemeenten inperkt.

 Eenvoud: Het model moet eenvoudig en goed uitlegbaar zijn. Een reden om het model
eenvoudig te houden, is dat een complex model kan leiden tot meer foutieve aannames door
gemeenten over de verdeelsystematiek, en daardoor tot meer onterechte bezwaren
(Verhagen, 1997: p.40).

 Dynamisch en flexibel: Komt overeen met het criteria uit de Fvw. Het verdeelmodel moet
goed kunnen inspelen op veranderingen, bijvoorbeeld bij aanpassingen in de wet-en-
regelgeving of gemeentelijke herindelingen.

 Een stabiele budgettaire basis: Komt overeen met het criteria uit de Fvw. Wijzigingen in het
budget voor een gemeente moeten niet zo groot zijn dat het niet door een gemeente kan
worden opgevangen. Om te zorgen dat gemeenten voorbereid zijn op eventuele
aanpassingen, is het van belang dat de budgetwijzigingen tijdig bekend worden gemaakt.

3.5 Soorten verdeelmodellen
Naast de vereisten waaraan een verdeelmodel dient te voldoen, is het ook van belang om te kijken
naar de verschillende methoden die gebruikt kunnen worden om de gelden uit het gemeentefonds te
verdelen. In het hierboven aangehaalde onderzoek van de SEO (SEO, 2018) worden vijf methoden
genoemd die hiervoor gebruikt kunnen worden. Deze vijf methoden worden hieronder besproken.

1. Historische verdeling

De Historische verdeling is een analyse van de feitelijke gedane uitgaven (Ladd, 1994: p.36). De
gedachte die hierachter ligt is dat het uitgavenniveau per gemeente afhankelijk is van de lokale
kosten en behoeften. De hoogte van het bedrag dat aan een gemeente wordt uitgekeerd wordt
bepaald aan de hand van de uitgaven in de voorgaande jaren. Deze methode is gebruikt bij de
verdeling van de IU Sociaal Domein in 2015, deze verdeling was gebaseerd op de uitgaven die
gemeenten deden in 2014. In 2015 werd voor deze benadering gekozen omdat gemeenten op het
moment van de decentralisatie verplicht waren om de op dat moment lopende contracten met de
aanbieders van jeugdzorg over te nemen (SCP, 2013: p.1). Een deel van het cluster jeugd uit de IU
sociaal domein (kosten voor voogdij/ jeugdzorg voor 18 jaar en ouder) nog steeds uitgekeerd via dit
model.

Het voordeel van deze methode is dat zij relatief eenvoudig is. De uitgaven aan jeugdzorg kunnen
beoordeeld worden aan de hand van de kosten aan jeugdzorg die gemeenten in hun voorgaande
jaarrekening hebben gerapporteerd. Ook is deze methode transparant; het is eenvoudig aan te tonen
hoe een bepaalde verdeling ontstaat.

Deze methode heeft echter ook nadelen. Het belangrijkste nadeel is dat deze methode zich
uitsluitend focust op de werkelijke uitgaven uit het verleden. Dit heeft verschillende negatieve
effecten. Zo leidt dit model tot ongewenste prikkels. Als een gemeente bijvoorbeeld erg inefficiënt
werkt, en daardoor hoge kosten maakt voor jeugdzorg, krijgt een gemeente dit volledige bedrag een
jaar later vanuit het gemeentefonds om de jeugdzorg van het nieuwe jaar te bekostigen. Hierdoor
verdwijnt de prikkel voor gemeenten om de gedecentraliseerde taken doelmatig uit te voeren (SEO,
2018: p.36). Een ander probleem met dit model is dat het uitsluitend naar de kosten uit het verleden
kijkt, waardoor het geen rekening houdt met de transformatie van de jeugdzorg en het sociaal
domein als geheel, een van de doelen van de nieuwe jeugdwet (SEO, 2018: p.36). Ook kijkt het model
alleen naar de feitelijk gedane uitgaven, en niet naar de objectieve behoefte aan voorzieningen.

27

Daarnaast is het belangrijk dat in deze methode rekening wordt gehouden met eventuele verschillen
in de wijze waarop gemeenten kosten definiëren als kosten voor jeugdzorg (SEO, 2018, p.35).

2/3. Verdeling op basis van klantprofielen & regressieanalyse op basis van individueel
voorzieningengebruik

Twee andere methoden die in het onderzoek van het SEO worden genoemd, zijn de verdeling op
basis van klantprofielen & regressie op basis van individueel gebruik. Omdat deze methoden zich
beiden specifiek richten op de situatie van het individu, en gebruik maken van dezelfde data (SEO,
2018: p.45), worden ze gezamenlijk behandeld.

De overeenkomst tussen beide methoden is dat er gekeken wordt naar het gemiddelde bedrag dat
per eenheid dat wordt uitgegeven om een bepaalde voorziening te bekostigen. Het verschil tussen
de methoden zit vooral het soort eenheid.

Bij klantprofielen gaat het om het aantal inwoners dat past binnen een bepaald klantprofiel. Hierbij
gaat het bijvoorbeeld om diverse groepen (bijvoorbeeld het aantal jeugdigen in een eenoudergezin
en het aantal jeugdigen in een tweeoudergezin). Uiteindelijk worden alle inwoners in een bepaald
profiel ingedeeld, waarna vervolgens per profiel een budget per inwoner kan worden bepaald
(bijvoorbeeld 500 euro voor een jeugdige in een eenoudergezin, en 300 euro voor een jeugdige in
een tweeoudergezin). Vervolgens wordt aan de hand van een formule vastgesteld5 hoeveel geld een
gemeente krijgt.

Bij een regressieanalyse op basis van individueel voorzieningengebruik wordt het feit dat een
persoon van een voorziening (of een combinatie van voorzieningen) gebruikmaakt verklaard uit zijn
eigen kenmerken (bijv. opleidingsniveau, huishoudsamenstelling, migratieachtergrond), en uit
objectieve kenmerken van de gemeente en buurt waarin de persoon woont. Het model voorspelt
voor iedere persoon het voorzieningengebruik. Dit wordt vervolgens gecombineerd met een
(gemiddelde) prijs per gebruiker. Aan de hand hiervan wordt een voorspeld budget per gemeente
opgesteld. In de praktijk wordt dit model soms toegepast, bijvoorbeeld bij het verdelen van
bijstandsmiddelen (SEO, 2018).

Het voordeel van deze methoden is dat de methode relatief eenvoudig, transparant en
reproduceerbaar is. Wel heeft de methode nadelen. De methode om per eenheid de gemiddelde
kosten te berekenen is goed bruikbaar voor eenvoudige producten. Dit zijn producten die duidelijk
omschreven kunnen worden, goed meetbaar zijn en waarvan de productie bekend is (Allers, 2005:
P.160). Dit is bijvoorbeeld het geval wanneer de onderhoudskosten per kilometer autoweg bepaald
moeten worden. Veel door de overheid gerealiseerde producten zitten complexer in elkaar,
waardoor de regressieanalyse van basis van individueel voorzieningengebruik minder goed van
toepassing is. De Bruijn (2004) noemt de volgende kenmerken van deze complexe producten, die ook
van toepassing geacht kunnen worden op de jeugdzorg:

Meervoudige producten: de producten moeten aan meerdere, conflicterende eisen voldoen (bijv.
snelheid van realisatie en kwaliteit van het product). In het geval van jeugdzorg moet deze zorg
goedkoop geleverd worden, maar ook van goede kwaliteit zijn. Gemeenten kunnen deze eisen op
verschillende manieren afwegen en beoordelen. Hierdoor is het de vraag of voor elke gemeente
hetzelfde bedrag aan jeugdzorg per gebruiker moet worden toegekend.

Causaliteit onbekend: het is vaak moeilijk een causaal verband aan te tonen tussen het gebruik van
jeugdzorg in een gemeente en de oorzaken waardoor een jeugdige hier gebruik van maakt. Als het
percentage jeugdigen dat gebruikmaakt van jeugdzorg afneemt, kan dat een gevolg zijn van betere

5
 (bijvoorbeeld een vast budget + (300*het aantal jeugdigen in een tweeoudergezin) + (500* het aantal

jeugdigen in een eenoudergezin))

28

behandelingen waardoor jeugdigen korter hulp nodig hebben en/of minder vaak op een later
moment opnieuw in de jeugdzorg terecht komen. De afname kan echter ook ontstaan doordat
jeugdigen die jeugdhulp nodig hebben, minder snel worden bereikt. Ook kan de afname ontstaan
doordat door een verandering in de aanwezigheid van omgevingsfactoren (bijvoorbeeld een lager
percentage jeugdigen dat opgroeit in armoede) de kans afneemt dat minderjarigen jeugdzorg nodig
hebben.

Jeugdzorg is dus een complex product dat niet altijd goed meetbaar is. Hier komt nog bij dat er veel
verschillende soorten jeugdzorg zijn met sterk uiteenlopende kosten. In het geval dat eenheden vrij
homogeen zijn, zoals bij het berekenen van de kans op het krijgen van een bijstandsuitkering, is deze
methode goed toepasbaar, aangezien er tussen de hoogte van bijstandsuitkeringen maar enkele
variaties zitten6. De kosten per jeugdhulptraject verschillen per traject, waardoor het lastig is om een
inschatting te maken van de gemiddelde kosten van een jeugdzorgtraject. Doordat er sinds de
decentralisatie meer wordt gefocust op het leveren van maatwerk, waarbij de hulp die aan een
jeugdige wordt gegeven is afgestemd op de situatie en behoeften van het individu, wordt het alleen
maar complexer om per jeugdzorgtraject een gemiddelde prijs per gebruiker te rekenen. Ook kan,
wanneer gebruik wordt gemaakt van klantprofielen, de samenstelling van de profielen sterk
verschillen per gemeente. Om deze verschillen weg te werken, moeten de klantprofielen worden
ingedeeld op meerdere specifieke kenmerken. Hierbij is het risico dat per toegevoegd kenmerk het
aantal klantenprofielen exponentieel stijgt, wat uiteindelijk tot een zeer hoog aantal profielen kan
leiden. Daarnaast is er op dit moment nog onvoldoende data beschikbaar om per individu de kans op
jeugdzorggebruik te berekenen.

4. Verschillenanalyse

Een vierde methode die gebruikt kan worden is de verschillenanalyse. Binnen een groot deel van het
huidige gemeentefonds wordt deze verschillenanalyse gebruikt. Het idee van deze methode is om
vanuit een steekproef van ongeveer 60 gemeenten, met zowel vergelijkbare als verschillende
kenmerken, te zoeken naar verklaringen voor relatief hoge verschillen in de uitgaven. Deze worden
gecorrigeerd op basis van verschillen in de wijze waarop kosten worden geboekt op de financiële
stukken. Vervolgens wordt aan de hand van gesprekken met gemeenten beoordeeld of de
gecorrigeerde verschillen ontstaan door beleidskeuzes. Als dit niet het geval is, kan worden gekeken
of objectieve kenmerken een rol spelen in deze verschillen. Vervolgens wordt een ‘ijkpunt’-formule
opgesteld waarin de waargenomen objectieve verschillen worden meegenomen. Vervolgens wordt
opnieuw een steekproef genomen van de gemeenten waarbij de uitgaven het meeste afwijken van
de waarde die volgens de ijkpuntformule verwacht kan worden. Hiervoor wordt vervolgens dezelfde
analyse uitgevoerd als bij de eerste steekproef. Hieruit kan vervolgens de definitieve ijkpuntformule
worden opgesteld.

Het gebruik van deze methode heeft diverse voordelen. De methode houdt rekening met verschillen
in de wijze waarop gemeenten posten op de begroting boeken, maar ook met uitgavenverschillen die
verklaard worden door beleidskeuzes. Hierdoor kunnen kostenverschillen op basis van
omgevingsfactoren verklaard worden, een van de kerntaken van het verdeelmodel. Ook levert de
methode geen perverse prikkels op, en zijn de benodigde gegevens beschikbaar.

Deze methode heeft ook de nodige nadelen. Allereerst is de methode erg arbeidsintensief, niet
alleen voor de onderzoekers, maar ook voor de gemeenten, die veel tijd moeten steken in het
toelichten van de uitgaven. Hierdoor is het veel werk om het model te actualiseren, aangezien
hiervoor het volledige analyseproces opnieuw moet worden uitgevoerd. Een ander nadeel is dat het

6
 De hoogte van de bijstandsuitkering verschilt voor alleenstaanden, alleenstaande ouders, en gezinnen.

https://www.judex.nl/rechtsgebied/uitkeringen-sociale-zekerheid/bijstandswet/artikelen/hoe-hoog-is-de-
bijstandsuitkering/

29

niet altijd even eenvoudig is om onderscheid te maken tussen uitgaven die te verklaren zijn door
beleidskeuzes, en uitgaven die verklaard kunnen worden door objectieve factoren. De onderzoekers
proberen hierachter te komen via interviews met gemeenten. Het risico is dat de geïnterviewden
verschillen die voor hun gemeente zelf nadelig uitpakken, eerder zullen beoordelen als verschillen
die zijn veroorzaakt door objectieve factoren, en verschillen die voor de gemeente positief uitpakken
als veroorzaakt door het beleid van de gemeente zelf. Hierdoor kunnen gemeenten het model
beïnvloeden. Verder is het model niet transparant; het is onduidelijk hoe bepaald wordt welke
maatstaven in het model worden meegenomen en welke gewichten eraan worden toegekend.
Daarnaast zijn de onderzoekers afhankelijk van de medewerking van gemeenten. Als gemeenten die
voor de steekproef zijn geselecteerd niet willen meewerken, kan dit nadelig zijn voor de
representativiteit van de steekproef.

5. Regressieanalyse op basis van uitgaven gemeenten

Een vijfde methode die onderzocht kan worden is de regressieanalyse op basis van de uitgaven van
gemeenten. Bij deze regressieanalyse worden uitgavencijfers gebruikt van alle Nederlandse
gemeenten, waarbij de boekingsverschillen worden gecorrigeerd. Het doel van deze methode is om
gemeentelijke uitgaven te verklaren aan de hand van gemeentelijke kenmerken, zoals het aantal
eenoudergezinnen of het aantal huishoudens met een laag inkomen. Vervolgens kan het verschil
tussen de uitgaven van gemeenten en het voorspelde budget worden berekend. Bij gemeenten met
grote verschillen kan er nader onderzoek worden gedaan.

Het voordeel van het gebruik van deze methode is dat deze praktisch goed uitvoerbaar is. De data is
voor alle gemeenten beschikbaar en leidt tot minder administratieve lasten dan de
verschillenanalyse. Hierdoor is het relatief eenvoudig om de methode jaarlijks aan te passen. Ook is
de methode methodologisch goed onderbouwd, aangezien de regressieanalyse een veelgebruikte
wetenschappelijke methode is. Deze methode heeft als nadeel dat er geen onderscheid wordt
gemaakt tussen verschillen die ontstaan door objectieve factoren en door verschillen die ontstaan
door beleid.

3.6 Samenvatting hoofdstuk 2 & 3
Bij het ingaan van de nieuwe jeugdwet in 2015 werden globaal gezien twee doelen opgesteld: de
transitie en transformatie van de jeugdzorg. Drie jaar later blijkt dat de transitie redelijk goed is
verlopen, maar dat transformatie nog redelijk achterloopt. Vervolgens is gekeken naar de
achterliggende doelstellingen van het verdeelmodel. Daarna is gekeken naar de eisen waaraan een
goed verdeelmodel zou moeten voldoen om in de praktijk gebruikt te kunnen worden, en zijn diverse
mogelijke verdeelmodellen benoemd en beoordeeld.

Hoofdstuk 4: Gebruikte data onderzoek
Nu de het gemeentefonds en het objectief verdeelmodel zijn toegelicht, zal in dit hoofdstuk de opzet
van het onderzoek worden toegelicht. Hierbij zal worden besproken welke data er in het onderzoek
wordt gebruikt. Allereerst wordt het model besproken dat in dit onderzoek gebruikt wordt om

4.1 Opzet model
In het huidige verdeelmodel dat voor het gemeentefonds wordt gebruikt, wordt aan de hand van een
set indicatoren voorspeld hoeveel geld een gemeente nodig heeft om haar jeugdzorgbeleid naar
behoren te kunnen uitvoeren. Dit komt overeen met de verschillenanalyse. Hierbij is er wel een
aspect dat het vergelijken van kosten tussen gemeenten bemoeilijkte: de verschillen in de wijze
waarop gemeenten bepaalde kostenposten boekten op hun financiële stukken. Twee gemeenten
kunnen dezelfde soort kosten op een andere manier in hun financiële stukken verwerken, waardoor
deze kosten per gemeente op verschillende plekken in de financiële stukken staan. Dit kan bij het
vergelijken van gemeenten een vertekenend, in de gevallen dat deze verschillen niet worden

30

gecorrigeerd. In het theoretisch kader wordt gesteld dat het mogelijk is om de boekingsverschillen te
corrigeren. Hiervoor is bleek echter wel extra informatie van gemeenten nodig te zijn, om achter
deze informatie te komen dient echter per gemeente specifiek contact te worden opgenomen. Dit
geldt ook voor het verklaren van verschillen die ontstaan door beleidskeuzes.

Om per gemeente contact op te nemen dit onderzoek echter niet haalbaar. Wel zal in dit onderzoek
(in het deel dat het verband met de kosten aan jeugdzorg aangeeft) beoordeeld worden er een
verband is tussen de hoogte van bepaalde kostenposten, waarbij het waarschijnlijk is dat sommige
gemeenten hier veel jeugdzorg-gerelateerde kosten op plaatsen. Deze kostenposten worden
boekingsverschillen genoemd.

Een andere optie is om, per verwachte jeugdige in de jeugdzorg, een bepaald bedrag toe te kennen,
hiermee wordt de methode vergelijkbaar met de regressieanalyse op basis van individueel gebruik of
met de klantprofielen. Een nadeel hierbij is dat het product jeugdzorg dusdanig complex is, dat het
moeilijk is om aan de hand van de huidige beschikbare data een bepaald bedrag te rekenen voor
jeugdigen met jeugdzorg. Zelfs als er een onderscheid wordt gemaakt tussen bepaalde soorten
jeugdhulp (bijvoorbeeld met en/of zonder verblijf), is het lastig om dit betrouwbaar vast te stellen.
Mogelijk kan dit in de toekomst worden gedaan wanneer nader onderzoek leidt tot specifiekere
kenmerken over de kostenverschillen van jeugdzorgtrajecten. Dit zal echter niet aan bod komen in
dit onderzoek.

Daarom is binnen dit onderzoek gekozen om een ander soort vergelijking te hanteren. Deze zijn
vergelijkbaar met de regressie op basis van gemeentelijke uitgaven, maar wel minder gedetailleerd.
Globaal gezien kunnen binnen dit onderzoek twee soorten vergelijkingen worden gemaakt.

Het eerste model heeft als doel om het gebruik van jeugdhulp te voorspellen. Dit wordt gedaan door
de aanwezigheid van diverse factoren, die kunnen worden onderverdeeld tussen omgevingsfactoren
en inhoudelijke factoren (dit onderscheid wordt later dit hoofdstuk nader toegelicht), te vergelijken
met het percentage jeugdigen dat in een gemeente gebruik maakt van jeugdzorg. Voor elke
gemeente worden het percentage jeugdigen met jeugdhulp en de scores op de omgevingsfactoren
aangegeven. Hierna wordt gekeken in welke mate de hoogte van het gebruik van jeugdhulp in
gemeenten samenhangt met de aanwezigheid van omgevingsfactoren.

Vervolgens wordt via het maken van een multivariate regressieanalyse aangetoond in welke mate de
meegenomen factoren van invloed zijn op het gebruik van jeugdhulp in een gemeente. Ook kan aan
de hand van dit model aangetoond worden in welke mate de verschillen in het gebruik van jeugdhulp
te verklaren zijn door de factoren die in dit model als maatstaven worden meegenomen, waarbij
overlap tussen de factoren wordt gecorrigeerd. Als de relatie tussen de factoren en het gebruik van
jeugdhulp bekend is, kan vervolgens nog op drie manieren een onderscheid worden gemaakt: 1) naar
het jaar waaruit de cijfers afkomstig zijn, 2) naar de vraag of er sprake is van jeugdhulp met of zonder
verblijf, en 3) naar het voormalige onderscheid tussen provinciaal gefinancierde en niet-provinciaal
gefinancierde jeugdhulp. Later in dit hoofdstuk worden de gebruikte data verder toegelicht. In figuur
2 is de schematische opzet van het model te zien.

Het tweede model heeft twee doelen. Het eerste doel is om te voorspellen in welke mate het
verschil tussen de inkomsten en uitgaven aan jeugdzorg tussen gemeenten verklaard kan worden
door omgevingsfactoren, inhoudelijke factoren en boekingsverschillen (deze worden later in het
hoofdstuk toegelicht). Vervolgens kan ook hetzelfde worden gedaan voor het verband tussen de
factoren en de gemiddelde kosten aan jeugdhulp per minderjarige inwoner van een gemeente. Net
als bij het eerste model wordt ook hier via een multivariate regressieanalyse onderzocht welke
factoren van invloed zijn bij het verklaren van deze verschillen. In figuur 3 is te zien hoe dit model is
opgebouwd.

31

Figuur 2: relatie omgevings- en inhoudelijke factoren met gebruik jeugdhulp

Figuur 3: relatie omgevingsfactoren, inhoudelijke factoren en boekingsverschillen met financiële
situatie jeugdzorg

Beoordeling model aan de hand van de vereisten van een verdeelmodel

In hoofdstuk 3 worden enkele vereisten genoemd waaraan een verdeelmodel moet voldoen. Als dit
model getoetst wordt op deze criteria leidt dit tot de volgende resultaten:

 Op de criteria die verbonden zijn aan praktische uitvoerbaarheid scoort dit model goed. Er is
voldoende data beschikbaar om dit onderzoek uit te voeren. Zowel via het CBS,
waarstaatjegmeente.nl en de Meicirculaire 2017 van het gemeentefonds is voldoende data
te vinden over de zowel de factoren als over het gebruik en de kosten van jeugdzorg in
gemeenten. De factoren zijn per gemeenten gelijktijdig waargenomen, wel kunnen de
meetmomenten soms onderling van elkaar verschillen. Het is wel zo dat alle factoren
periodiek worden waargenomen. Omdat er voor het verzamelen van de gegevens alleen
gebruik is gemaakt van openbare en gratis toegankelijke data, levert het model geen extra
administratieve lasten en kosten op. Hierdoor kan het model relatief eenvoudig worden
toegepast.

 Op de criteria die verbonden zijn aan de wetenschappelijke verantwoording van het model
wordt ook goed gescoord. Zo is regressieanalyse is een veelgebruikte methode in de
wetenschap. Ook zijn de uitkomsten redelijk betrouwbaar, wel moet er rekening mee
worden gehouden dat sommige data is afgerond, waardoor er enige onzekerheidsmarge in
het model kan zitten. Ook kan blijken dat er in bepaalde mate overlap zit tussen de
indicatoren en het gebruik van jeugdzorg, daarom zou ook een multivariate regressie worden

32

uitgevoerd waarin alle omgevingsfactoren zijn verwerkt. Daarnaast is de methode
transparant en reproduceerbaar, de gegevens die het model zijn gebruikt zijn voor openbaar
toegankelijk en de handelingen om de methode uit te voeren worden specifiek toegelicht.

 Bestuurlijke acceptatie: op basis van de doelen die het verdeelmodel voor ogen heeft, is dit
model redelijk goed toepasbaar. Doordat vrijwel alle gemeenten binnen het onderzoek
worden meegenomen is het voor een individuele gemeente nauwelijks mogelijk om het
model te beïnvloeden.

Toegevoegde waarde model

Het model heeft enkele toegevoegde waarden ten opzichte van de eerdere modellen:

 Het effect van de factoren wordt getoetst op een meer recente basis dan tijdens de
ontwikkeling van het huidige verdeelmodel. Het huidige verdeelmodel werd opgesteld op
basis van gegevens over de jeugdzorg van voor 2015. Echter is sindsdien de context van de
jeugdzorg, als gevolg van de nieuwe jeugdwet en de decentralisering van de jeugdzorg, sterk
veranderd. Als bijvoorbeeld blijkt dat bepaalde groepen in de samenleving als gevolg van de
nieuwe jeugdwet beter worden bereikt, en daardoor vaker jeugdhulp krijgen, kan dit invloed
hebben op de correlatie tussen bepaalde omgevingsfactoren en het gebruik van jeugdhulp.

 Een ander gevolg van de decentralisering is dat het gebruik van jeugdzorg nu eenvoudiger
per gemeente kan worden geregistreerd dan voor 2015 het geval was. Wanneer data die
gemeten is vanaf 2015 wordt gebruikt, kan dit resulteren in cijfers die meer van toepassing
zijn op de huidige situatie. Ook worden de financiële cijfers van gemeenten sinds de
jaarstukken van 2017 op een andere manier verantwoord (via de IV3 methode, deze wordt
later dit hoofdstuk toegelicht). Hierdoor wordt er een duidelijker onderscheid gemaakt
tussen uitgaven aan jeugdzorg en aan de WMO. Hierdoor is een duidelijker beeld te schetsen
van de kosten die gemeenten maken aan jeugdzorg.

 Om de stabiliteit en de robuustheid van de factoren te vergroten, zullen de uitkomsten van
de laatste twee jaar worden meegenomen. Hierdoor wordt meer inzicht geboden in de
ontwikkeling van de maatstaf door de tijd heen, zowel op basis van de verandering van het
aantal eenoudergezinnen als de verandering in invloed die het heeft op het gebruik van
jeugdhulp. Daarnaast wordt zowel gekeken naar de correlatie tussen de maatsteven met het
gebruik van jeugdhulp in zowel 2015, 2016 als 2017. Voor de financiële gegevens was dit niet
goed mogelijk, omdat de financiële cijfers van gemeenten uit deze perioden vanwege de
intrede van de IV3-methode in 2017. Hierdoor zijn de cijfers uit 2017 niet meer goed te
vergelijken met cijfers uit eerdere jaren.

Beperkingen model

 Het onderzoek is uitsluitend kwantitatief. Voordat aan de hand van de resultaten uit dit
onderzoek harde conclusies kunnen worden getrokken, is het belangrijk dat er kwalitatief
vervolgonderzoek gedaan kan worden naar de bevindingen, bijvoorbeeld door te verklaren
waarom een bepaalde omgevingsfactor een sterk verband heeft met het gebruik van
jeugdzorg. Daarom dienen de resultaten die uit dit model naar voren komen vooral als
referentiepunt voor verder vervolgonderzoek.

 Het model kijkt naar het verband op gemeenteniveau. Vooral bij gemeenten met veel
onderlinge verschillen kan worden afgevraagd of deze casussen niet te groot zijn om te
onderzoeken, zeker gezien gemeenten door herindelingen steeds groter worden. Zo kunnen
de omstandigheden per dorp of wijk in een gemeente sterk verschillen. Een oplossing is om
dit model in de toekomst toe te passen op wijkniveau. De afgelopen jaren zijn door het CBS
diverse cijfers bijgehouden over in totaal 16.772 verschillende wijken en buurten in
Nederland (CBS, 2019). Echter is er op dit niveau (nog) geen data beschikbaar over het

33

gebruik van jeugdzorg. Daarnaast is het de vraag of veel wijken en/of buurten genoeg
(jeugdige) inwoners hebben, om uit de gegevens betrouwbare resultaten te kunnen afleiden.

4.2 Casussen: gemeenten
De eerste stap om tot een model te komen is het bepalen en definiëren van de casussen. Doordat de
middelen uit het verdeelmodel worden verdeeld tussen gemeenten, is besloten om vrijwel alle
Nederlandse gemeenten mee te nemen als cases binnen het onderzoek. Omdat ten tijde van het
onderzoek van veel omgevingsfactoren de cijfers over 2018 nog niet beschikbaar waren, is gekozen
om in dit deel de gemeente-indeling van 2017 aan te houden. Het gebruik van gemeenten als
casussen is voordelig om de volgende redenen:

 Beschikbaarheid van data op gemeenteniveau: veel data wordt geregistreerd op
gemeenteniveau. Deze gegevens worden vervolgens openbaar gepubliceerd op websites als
CBS StatLine en waarstaatjegemeente.nl

 Vrij grote N. In 2017 waren er in Nederland 388 gemeenten, waarvan het overgrote deel kan
worden meegenomen in het onderzoek. Door het hoge aantal casussen ontstaat er een
betrouwbaar beeld, en heeft een eventuele outlier weinig invloed op de uitkomsten.
Daarnaast maakt een grote N het mogelijk om groepen casussen te clusteren.

 Grootte van de casussen: Grootte van de casussen: het voordeel van grotere casussen is dat
er veel inwoners zijn, en daardoor de uitkomsten ook betrouwbaarder worden, vooral als
gebruikte data vanwege privacy redenen is afgerond.

Betrouwbaarheid

Om betrouwbare conclusies te kunnen trekken uit de data is het van belang dat de meegenomen
gemeenten voldoende inwoners hebben. Als dit niet het geval is, kan dit leiden tot vertekende
cijfers, zeker bij de meer specifieke indicatoren. Dit is bijvoorbeeld het geval wanneer het gaat over
het percentage tienermoeders in een gemeente. In 2016 scoorde Vlieland op deze indicator het
hoogst, terwijl Vlieland hier in 2017 met 0,0% het laagst op scoorde. De oorzaak hiervan? Vlieland
telde in 2016 en 2017 slechts respectievelijk 29 en 28 vrouwen in de leeftijd van 15 t/m 19 jaar. In
2016 had een van deze vrouwen een kind, terwijl dit in 2017 niet het geval was. Om te voorkomen
dat één geval de uitkomst van een maatstaf in dusdanige mate kan beïnvloeden is besloten om
gemeenten niet in het onderzoek mee te nemen wanneer ze:

 Minder dan 5000 inwoners hebben

 Minder dan 1000 minderjarige inwoners hebben

 Minder dan 100 jeugdigen in een jeugdzorgtraject hebben.

Als deze drie criteria worden meegenomen, vallen er vijf gemeenten af. Deze gemeenten zullen niet
worden meegenomen in het onderzoek:

 Rozendaal

 Schiermonnikoog

 Terschelling

 Ameland

 Vlieland
Om data van gemeenten over meerdere jaren correct te kunnen gebruiken is het van belang om
rekening te houden met gemeentelijke herindelingen. Jaarlijks vinden er in Nederland gemeentelijke
herindelingen plaats (zie bijlage 2 voor een overzicht met de gemeentelijke herindelingen uit de
afgelopen jaren). Aangezien niet alle gebruikte cijfers even recent zijn (de minst recente cijfers
komen uit 2012) zullen deze cijfers in het eerste deel van het onderzoek, dat ingaat op het gebruik
van jeugdhulp, worden gecorrigeerd naar de gemeente-indeling van 2017. In principe wordt dit
gedaan door de data van de gemeenten die zijn heringedeeld op te tellen. De uitkomst hiervan geeft

34

de score van de heringedeelde gemeente aan. Omdat sommige gemeenten bij de herindeling zijn
opgedeeld in verschillende gemeenten, was het niet altijd mogelijk om de data van de heringedeelde
gemeenten op te tellen. In dit geval is van beide heringedeelde gemeenten de gemiddelde score
genomen. Wanneer de bron zelf al deze cijfers heeft gestandaardiseerd naar de gemeentelijke
indeling van 2017, wordt deze verdeling niet gemaakt.

In het tweede deel van het onderzoek, dat ingaat op het financiële aspect, zullen de gemeenten die
in 2018 zijn heringedeeld niet meegenomen. De reden hiervoor is dat de financiële gegevens op
gemeenteniveau over 2017 alleen beschikbaar zijn voor de gemeente-indeling van 2018. Ook is de
gemeente Diemen niet meegenomen, wegens afwijkingen in de cijfers die waarschijnlijk wijzen op
een fout in de data. Daarnaast waren de cijfers van gemeenten Landsmeer en Haarlemmerliede niet
beschikbaar.

4.3 Soort data
De data die in dit onderzoek wordt gebruikt valt globaal op te delen in vijf categorieën, die in deze
paragraaf nader worden toegelicht. De eerste drie categorieën worden in dit onderzoek beschouwd
als onafhankelijke variabelen: in dit onderzoek zal worden verondersteld dat deze factoren invloed
hebben op de laatste twee categorieën: de afhankelijke variabelen.

Onafhankelijk

1. Data met betrekking tot omgevingsfactoren.
2. Data met betrekking tot inhoudelijke factoren
3. Data met betrekking tot boekingsverschillen.

Afhankelijk

4. Data met betrekking tot financiële gegevens gemeente
5. Data met betrekking tot het gebruik van jeugdhulp in gemeenten

4.3.1 Omgevingsfactoren
In dit onderzoek worden verschillende omgevingsfactoren meegenomen. Omgevingsfactoren zijn
factoren die aanwezig zijn in een gemeente, zonder dat een gemeente de mate waarin deze factoren
aanwezig zijn direct kan beïnvloeden. Van alle meegenomen omgevingsfactoren wordt uitgegaan dat
de score van een gemeente op de omgevingsfactor in verband staat met het gebruik van jeugdzorg:
hoe hoger een gemeente scoort op een omgevingsfactor, hoe hoger (of lager) het gebruik van
jeugdzorg is. Hierbij kan zowel sprake zijn van een positief verband (een hogere score op een factor
leidt waarschijnlijk tot meer jeugdzorg) als een negatief verband (een hogere score op een factor
leidt waarschijnlijk tot minder jeugdzorg).

 De herkomst van de gebruikte omgevingsfactoren kan worden opgedeeld in twee delen. Allereerst
worden er maatstaven meegenomen die genoemd zijn in het Verdeelmodel middelen jeugdhulp
(Cebeon, 2014). In dit onderzoek werden factoren onderzocht die een rol speelden bij het gebruik
van jeugdhulp en de gemaakte kosten voor jeugdhulp in gemeenten. Deze factoren zijn gebruikt bij
het vaststellen van de verdeling van de gelden voor jeugdhulp uit het gemeentefonds vanaf 2016
(Cebeon, 2014: p.4), en worden nog steeds toegepast in het huidige verdeelmodel. Ook heeft het
CBS al deze cijfers verzameld en beschikbaar gesteld in de dataset Maatstaven gemeentefonds.

Wel verschilt de data die in het onderzoek van Cebeon gebruikt is op enkele punten van dit
onderzoek. Ten eerste wordt in het onderzoek van Cebeon gekeken jeugdigen met jeugdhulp in
absolute aantallen. Vanwege de verschillende inwoneraantallen van gemeenten is het lastig om aan
de hand van absolute getallen een vergelijking te maken tussen gemeenten. Om deze vergelijking
alsnog te realiseren, moeten deze absolute aantallen worden omgezet in relatieve getallen. Dit wordt
meestal gedaan via percentages. Ten tweede ligt in het onderzoek van Cebeon vooral de nadruk op

35

de kosten die gepaard gaan met de jeugdzorg, en minder specifiek op het aantal jeugdigen met
jeugdhulp. In dit onderzoek worden beiden meegenomen. Ten derde is er ook kritiek van gemeenten
zelf op de gehanteerde verdeelsleutel die het resultaat was van dit onderzoek. Zo bleek eind 2016
dat, met de toepassing van deze modellen, er alsnog veel gemeenten waren die niet uitkwamen met
hun budget, waarna twijfel ontstond over de kwaliteit van de modellen (Binnenlands Bestuur, 2016).
Om deze redenen is besloten om niet enkel gebruik te maken van de genoemde indicatoren uit het
huidige verdeelmodel, maar ook in verdere literatuur te zoeken naar omgevingsfactoren waarvan
vermoed wordt dat ze mogelijk van invloed kunnen zijn op het gebruik van jeugdhulp.

De combinatie tussen het gebruik van de omgevingsfactoren uit het huidige model, aangevuld met
verder literatuuronderzoek naar andere omgevingsfactoren, heeft geleid tot een set van 26
verschillende omgevingsfactoren, verdeeld over elf subcategorieën. Van al deze omgevingsfactoren
wordt vermoed dat ze invloed hebben op het gebruik van jeugdhulp, en de kosten die worden
gemaakt aan jeugdzorg.

Beoordeling omgevingsfactoren

Voordat de subcategorieën verder worden uitgewerkt, worden de factoren eerst beoordeeld aan de
hand van de eisen waaraan een verdeelmodel dient te voldoen. Hierbij komt de beoordeling bij de
meeste categorieën overeen. Mochten er specifieke omstandigheden zijn die gelden voor een
afzonderlijke omgevingsfactor, dan worden deze benoemd bij het bespreken van de subcategorieën.

Op het gebied van praktische uitvoerbaarheid:

 De data is voor elke gemeente beschikbaar. Om een goede vergelijking te kunnen maken
tussen de gemeenten, is het van belang dat de gegevens voor elke gemeente beschikbaar
zijn. Bij enkele omgevingsfactoren ontbreken een of enkele gemeenten. Desondanks is de
data van elke omgevingsfactor voor minimaal 99% van de gemeenten beschikbaar.

 De maatstaven voldoen aan de eis om gelijktijdig en periodiek gemeten te worden, ze
worden elk jaar gemeten op een bepaalde datum, vaak 31 december of 1 januari. Ook
worden de maatstaven in principe jaarlijks gemeten.

 Veel data wordt al gemeten met andere doeleneinden dat het toepassen in het
verdeelmodel, bijvoorbeeld in de basisregistratie. Hierdoor leidt het toepassen van deze data
in een verdeelmodel niet tot veel extra werk en kosten voor gemeenten.

Op het gebied van wetenschappelijke verantwoording

 De maatstaven voldoen aan de eis van objectieve waarneembaarheid. De metingen worden
vrijwel allemaal uitgevoerd en gepubliceerd door het CBS, een onafhankelijke organisatie.

 De cijfers zijn redelijk betrouwbaar, ze zijn vaak gebaseerd op feitelijke en objectieve
waarnemingen. Wel wordt er soms gebruik gemaakt van afronding, waardoor er een kleine
onzekerheidsmarge ontstaat. Een voordeel van het afronden is wel dat het hierdoor lastiger
wordt om gegevens naar individuen te herleiden, dit komt de privacy van de inwoners van
een gemeente ten goede. In dit onderzoek zal de score van een omgevingsfactor per
gemeente worden berekend door het gemiddelde te nemen van de laatste twee jaar
waarvan de resultaten beschikbaar zijn. Dit om eventuele uitschieters te kunnen corrigeren.
Het toekennen van meerjarige gemiddelden aan de omgevingsfactoren wordt ook
geadviseerd door de Raad voor financiële verhoudingen (2015: p.2). Voorbeeld: Voor de
vergelijking tussen het percentage eenouderhuishoudens en het percentage jeugden met
jeugdhulp wordt zowel het percentage jeugdigen met jeugdhulp uit 2017 vergeleken met het
gemiddelde van het percentages eenouderhuishoudens op 31 december 2013 en op 31
december 2014.

 De kans is aanwezig dat bepaalde omgevingsfactoren met elkaar overlappen. Om deze
overlap te corrigeren wordt gebruikgemaakt van een multivariate regressieanalyse.

36

 De gebruikte data en meetmethoden zijn vrij transparant, het CBS geeft een uitgebreide
toelichting met verdere informatie over herkomst en definiëring van de gegevens.

 Bestuurlijke acceptatie

 De scores op de omgevingsfactoren zijn niet of nauwelijks te beïnvloeden door gemeenten.

 De wijze waarop de gebruikte maatstaven worden gemeten is niet ingewikkeld, wat de
eenvoud van het model ten goede komt.

In het volgende deel zal worden toegelicht worden welke subcategorieën en maatstaven worden
meegenomen, en wordt de relevantie van deze indicatoren theoretisch onderbouwd.

Benoeming en toelichting subcategorieën
Aantal eenouderhuishoudens

Uit het onderzoek van Cebeon blijkt dat eenoudergezinnen aanzienlijk meer gebruik maken van
jeugdzorg dan tweeoudergezinnen (Cebeon, 2014: p.6). Een mogelijke reden hiervoor is dat in
eenoudergezinnen de zorg voor de kinderen in belangrijke mate op de schouders van één
volwassene rust. Deze volwassene mist een partner op wie hij of zij kan terugvallen en met wie
problemen in de opvoeding besproken kunnen worden (VNG, 2014: p.24). Een andere oorzaak die
wordt genoemd is dat eenoudergezinnen vaak een lager besteedbaar inkomen hebben (VNG, 2014:
p.24). Daarom is de indicator % eenouderhuishoudens op het totaal aantal huishoudens met kinderen
meegenomen.

Het verband tussen een eenouderhuishouden en het gebruik van jeugdhulp blijkt echter nog sterker
te zijn wanneer een eenouderhuishouden minimaal twee kinderen bevat (Cebeon, 2014: p.6).
Daarom is ook de indicator % eenouderhuishoudensmet minimaal twee kinderen op het totaal aantal
huishoudens met kinderen meegenomen.

Het percentage eenouderhuishoudens op het totaal aantal huishoudens met kinderen houdt echter
geen rekening met de mogelijke verschillen in het aantal kinderen in deze gezinnen. Zo kunnen er in
een gemeente relatief veel eenouderhuishoudens zijn, maar als in deze huishoudens gemiddeld
genomen veel minder kinderen zijn dan twee-ouderhuishoudens, kan het percentage kinderen dat
opgroeit in een eenoudergezin juist relatief laag zijn. Daarom wordt ook de indicator Percentage
kinderen dat opgroeit in een eenoudergezin op het totaal aantal kinderen meegenomen in dit
onderzoek.

Beperkingen subcategorie bij eisen verdeelmodel?

 De cijfers zijn gebaseerd op de formeel geregistreerde woonplek van kinderen en ouder(s).
Nadeel is dat uit deze gegevens niet is te achterhalen hoeveel kinderen een deel van de week
bij de ene ouder wonen, en een deel van de week bij de andere ouder (NJI, 2018).

Financiële situatie

Naast de gezinssamenstelling speelt ook de financiële situatie van gezinnen en rol. Zo blijken
gezinnen in een uitkeringssituatie en/of met armoederisico regelmatig te kampen met
(meervoudige)problematiek waarbij vaker inschakeling van (intensievere) jeugdhulp nodig is
(Cebeon, 2014: p.7). Anderzijds maken kinderen uit rijkere huishoudens juist minder gebruik van
jeugdhulp, als verklaring hiervoor wordt gesteld dat in deze huishoudens sprake is van een groter
zelfoplossend vermogen (Cebeon, 2014: p.7). Via het CBS zijn veel verschillende cijfers beschikbaar
die betrekking hebben op de inkomenssituatie in een gemeente. De onderstaande indicatoren zijn
meegenomen in het onderzoek:

 % Eenoudergezinnen met kinderen in de bijstand.

37

 % Kinderen in een gezin met een inkomen van maximaal 120% van het sociaal minimum

 % Gezinnen met kinderen in de bijstand

 Gemiddeld gestandaardiseerd inkomen

 Gemiddeld gestandaardiseerd inkomen eenoudergezin alle kinderen <18

 Gemiddeld gestandaardiseerd inkomen eenoudergezin, minimaal één kind meerderjarig.

 Gemiddeld gestandaardiseerd inkomen paar, alle kinderen <18

 Gemiddeld gestandaardiseerd inkomen paar, minimaal één kind meerderjarig.

 % Ouders met kinderen in de bijstand

Beperkingen subcategorie bij eisen verdeelmodel?

 De inkomsten worden gestandaardiseerd op basis van verschillen in grootte en samenstelling
van het huishouden. Deze standaardisatie leidt tot een lagere transparantie van de maatstaf,
omdat niet duidelijk wordt hoe deze standaardisatie is uitgevoerd.

 Deze maatstaf is enigszins door gemeenten te beïnvloeden, bijvoorbeeld door veel dure
koophuizen te bouwen in een gemeente. Er zijn ook hier echter weinig risico’s op perverse
prikkels.

Psychische gezondheid ouders

Uit het onderzoek van Cebeon blijkt ook dat de psychische gezondheid van ouders van invloed kan
zijn op de kans dat een kind in de jeugdhulp terecht komt. Cebeon heeft deze factor
geoperationaliseerd tot de maatstaf Langdurig psychisch medicijngebruik van ouders (Cebeon, 2014:
p.6). In dit onderzoek wordt deze indicator geoperationaliseerd tot Percentage ouders van
minderjarige kinderen met langdurig medicijngebruik.

Beperkingen subcategorie bij eisen verdeelmodel?

Een risico aan deze indicator is dat hij makkelijk door een gemeente te beïnvloeden is, zoals al in de
inleiding naar voren kwam bij het voorbeeld van de gemeente Asten. Zo kan de cultuur in een
gemeente van invloed zijn op de mate waarin men medicijnen voorgeschreven krijgt. Door de
beïnvloedbaarheid kunnen perverse prikkels ontstaan. Door medicijnen voor te schrijven aan
mensen die deze helemaal niet nodig hebben (en waarbij de kans ook niet toeneemt dat een
jeugdige in de jeugdzorg terecht komt), kan een gemeente zijn budget voor jeugdzorg kunstmatig
opkrikken. Hierdoor kan de rechtvaardigheid van de verdeling in het geding komen. Daarnaast zijn de
meest recente cijfers die van deze omgevingsfactor beschikbaar zijn gemeten in 2013, waardoor de
uitkomsten vrij gedateerd zijn.

Niet-westerse allochtonen

Ook de afkomst van een kind (of van zijn ouders) kan een rol spelen. Uit een onderzoek van het CBS
blijkt dat niet-westerse allochtonen relatief vaker een beroep op jeugdzorg doen dan autochtonen.
Dit onderzoek geeft als verklaring hiervoor dat minderjarige niet-westerse allochtonen een groter
kans hebben op emotionele- of gedragsproblematiek dan hun leeftijdsgenoten (Kennisplatform
integratie en samenleving, 2015, p.2). Wel zijn er ook onderlinge verschillen tussen de etnische
groepen in de mate waarin er gebruikt wordt gemaakt van jeugdhulp. Zo maken jeugdigen van
Surinaamse en Antilliaanse afkomst meer gebruik van jeugdhulp dan jeugdigen met een Turkse
afkomst (Cebeon, 2014: p.36, Kennisplatform integratie en samenleving, 2015, p.3). In het onderzoek
is de indicator als % niet-westerse allochtone minderjarigen van het totaal aantal minderjarigen
geoperationaliseerd.

Onderwijs

38

Ook binnen het onderwijs zijn er factoren die mogelijk een relatie tonen met het gebruik van
jeugdhulp. Ten eerste kan het opleidingsniveau van de ouders van de jeugdige hierbij een rol spelen.
Kinderen met laagopgeleide ouders zouden een grotere kans hebben op problemen, onder meer een
doordat deze ouders vaak minder verdienen en relatief veel eenoudergezinnen voorkomen binnen
de groep laagopgeleide ouders (Bucx & De Roos, 2011: p.197). Daarnaast is de kans dat een kind van
laagopgeleide ouders later ook een lage afgeronde opleiding (Van der Plaat, 2015: p.9) en
inkomenspositie heeft relatief groot (Bucx & De Roos, 2011: p.170). De volgende indicatoren hebben
allemaal betrekking op het basisonderwijs, namelijk: % Achterstandsleerlingen niveau 0.3, %
Achterstandsleerlingen niveau 1.2. Ook kan de mate van verzuim een rol spelen. Zo kan
schoolverzuim wijzen op problemen van een jongere (De Baat, 2009: p.3), die uiteindelijk ertoe
kunnen leiden dat de jongere in de jeugdhulp terechtkomt. De factor verzuim wordt
geoperationaliseerd in de indicatoren % Absoluut verzuim per 1000 leerlingen & % relatief verzuim.
Per 1000 leerlingen Daarnaast is ook vroegtijdig schoolverlaten een factor die kan leiden tot
negatieve gevolgen voor de mentale en psychische gezondheid (Rumberger, 1987: p.113). Deze
factor is geoperationaliseerd in de indicator % voortijdige schoolverlaters. Ook is er een indicator die
kijkt naar het gemiddelde opleidingsniveau in een gemeente, deze wordt geoperationaliseerd als
Gemiddelde score opleidingsniveau inwoners (1=laag, 2=gemiddeld, 3= hoog).

Beperkingen subcategorie bij eisen verdeelmodel?

Bij deze maatstaf bestaat de mogelijkheid dat het effect van deze maatstaf onvoldoende
onderscheidend is met de maatstaf gestandaardiseerd inkomen huishouden. Als de ouders van een
jeugdige een zeer laag opleidingsniveau hebben, is de kans groter dat ze een laag inkomen hebben.

Echtscheidingen

Ook kan een echtscheiding van de ouders van een jeugdige een rol spelen in de kans op jeugdzorg.
Een scheiding is voor kinderen een ingrijpende gebeurtenis en gaat vaak gepaard met complexe
problemen die daarmee samenhangen. Soms hebben partners ook (grote) onenigheid of een
moeizame omgang, wat zijn uitwerking heeft op het welzijn van de kinderen. Voorts kunnen grote
veranderingen in de sociale omgeving van kinderen optreden als gevolg van een scheiding (VNG,
2014: p.24), bijvoorbeeld verhuizing. Dit alles kan leiden tot een grotere kans op het gebruik van
jeugdhulp door deze groep kinderen. De factor echtscheidingen wordt geoperationaliseerd met de
indicator % minderjarige kinderen betrokken bij echtscheiding.

Beperkingen subcategorie bij eisen verdeelmodel?

Bij deze maatstaf bestaat de mogelijkheid dat het effect van deze maatstaf samenhangt met
eenoudergezinnen, hoewel het bij Echtscheidingen specifiek gaat over de impact van de scheiding
zelf.

Aantal kinderen per huishouden

In de literatuur geeft de variabele gezinsgrootte een wisselend beeld. Zo blijkt uit het ene onderzoek
kindermishandeling vaker plaats te vinden in grote gezinnen (Klein Velderman & Pannebakker, 2008:
p.9), terwijl een ander onderzoek juist concludeert dat kindermishandeling minder vaak voorkomt in
grote gezinnen (Van der Plaat, 2015: p.19). Dit leidt tot de vraag of er ook een verband is tussen
gemeenten met relatief grote gezinnen en het gebruik van jeugdhulp. De factor gezinsgrootte wordt
geoperationaliseerd met de factor Gemiddelde score op kindertal.

Tienermoeders

Uit diverse onderzoeken blijkt dat vrouwen die op een jonge leeftijd moeder worden een groter
risico hebben op problemen bij het ouderschap dan vrouwen die op latere leeftijd moeder worden

39

(Klerman, 1993; Lee & Guterman, 2010). Deze verschillen kunnen deels verklaard worden door
factoren als een lager inkomen, lager opleidingsniveau en meer stress bij tienermoeders (Van der
Plaat, 2015: p.8). Deze problemen kunnen ertoe leiden dat een kind van een tienermoeder eerder
jeugdzorg nodig heeft. Deze factor wordt geoperationaliseerd als het % tienermoeders op het totaal
aantal vrouwen 15-19 jaar.

Beperkingen subcategorie bij eisen verdeelmodel?

Doordat er relatief weinig tienermoeders zijn, heeft de situatie van een individu veel invloed op de
maatstaf. Daarom is het van belang deze maatstaf niet al te zwaar te laten wegen.

Wonen

Ook de leefomgeving kan een rol spelen in de ontwikkeling van een jeugdige. Zo hebben jeugdigen in
een buurt met een lage sociaaleconomische status vaker mentale problemen dan jeugdigen in een
buurt met een hoge sociaaleconomische status (Leventhal & Brooksgunn, 2000: p.318). Ook vindt er
in achterstandsbuurten meer relatief vaker kindermishandeling plaats (Coulton, et al. 2007). In dit
onderzoek wordt de kwaliteit van de buurt geoperationaliseerd met de indicatoren % leegstand en
Gemiddelde WOZ-waarde.

Beperkingen subcategorie bij eisen verdeelmodel?

De WOZ-waarde kan door gemeente worden beïnvloed bij het bepalen van het soort nieuw te
bouwen woningen.

Criminaliteit & veiligheid

Naast wonen is veiligheid een ander aspect dat een rol kan spelen bij het beoordelen van de kwaliteit
van de leefomgeving. Om de veiligheid in een gemeente te beoordelen worden er twee indicatoren
geoperationaliseerd. De eerste indicator is een indicator die gericht is op de feitelijke dimensie van
veiligheid, namelijk de aanwezigheid van criminaliteit. Hierbij wordt gekeken naar het aantal
geregistreerde misdrijven per 1000 inwoners. In de tweede indicator speelt vooral de emotionele
dimensie van veiligheid en rol. Bij de indicator score veiligheid op leefbaarheidsbarometer wordt
gekeken naar de mate waarin inwoners van een gemeente zich veilig voelen.

Alcohol/tabaksgebruik

 Een factor die ook een rol kan spelen bij de kans op het gebruik van jeugdzorg, is het gebruik van
alcohol, tabak en drugs. Zo vergroot het gebruik van alcohol en tabak de kans op het krijgen van
depressies (Fagan & Najman, 2005: p.878). Om deze factor te operationaliseren zijn de indicatoren %
zware drinkers, % overmatige drinkers en % rokers meegenomen. Hierbij moet wel de kanttekening
geplaatst worden dat deze cijfers afkomstig zijn uit een onderzoek dat is uitgevoerd onder
respondenten van 19 jaar en ouder, aangezien er op gemeenteniveau geen cijfers beschikbaar waren
die betrekking hadden op minderjarigen. Er kan door deze cijfers dus geen relatie worden gelegd
tussen het gebruik van alcohol en tabak onder minderjarigen en het gebruik van jeugdhulp. Wel kan
een relatie gelegd worden in de mate waarin kinderen in aanraking komen met alcohol- en
tabaksgebruik in hun omgeving. Zo blijkt dat de kans op alcohol- en tabaksgebruik van een
adolescent afhangt van de mate waarin zijn ouders en broers/zussen hiervan gebruik maken (Fagan&
Najman, 2005: p.878).

Beperkingen subcategorie bij eisen verdeelmodel?

Deze maatstaf voldoet minder goed aan de eisen van het model dan de andere maatstaven, dit heeft
de volgende oorzaken:

40

 De data is vastgesteld aan de hand van een enquête en daardoor veel minder
betrouwbaar dan de data van andere maatstaven

 Het onderzoek wordt maar eens in de vier jaar uitgevoerd. Hierdoor zijn alleen de cijfers
uit het meest recente jaar (2016) meegenomen.

 Het onderzoek is alleen gehouden onder volwassenen, niet onder jeugdigen zelf.
Door deze factoren is het van belang bij deze maatstaf een hogere onzekerheidsmarge te
hanteren.

In bijlage 5 worden de definities en meetwijze van de indicatorennader toegelicht.

4.3.2 Inhoudelijke factoren
De tweede soort factoren waar in dit onderzoek naar is gekeken is de data die betrekking heeft op de
inhoudelijke factoren van een gemeente. Inhoudelijke factoren worden hier gedefinieerd als
‘’factoren die betrekking hebben op de vorm waarin de jeugdzorg wordt gegeven, en deels beïnvloed
kunnen worden door het beleid van een gemeente’’. In tegenstelling tot de omgevingsfactoren,
waarbij wordt gekeken naar externe factoren die de oorzaak kunnen zijn van het gebruik van
jeugdzorg, focussen de inhoudelijke factoren zich op verschillen tussen gemeenten die betrekking
hebben op de geleverde jeugdzorg. Zoals in hoofdstuk 3 al is aangegeven is jeugdzorg een
heterogeen product, waarvan de kenmerken per traject verschillen. Zo kan er een onderscheid
gemaakt worden tussen jeugdzorgtrajecten waarnaar een jeugdige wordt doorverwezen door de
gemeente, en jeugdzorgtrajecten waarbij een andere partij de jeugdige doorverwijst. In sommige
gemeenten worden relatief veel jeugdigen doorverwezen door de gemeente, terwijl in andere
gemeenten juist vaak andere partijen de jeugdige doorwijzen. Deze verschillen zijn mogelijk te
verklaren zijn door het beleid dat wordt uitgevoerd door gemeenten. Als bijvoorbeeld blijkt dat in
een gemeente veel jeugdigen via de gemeente zelf worden doorverwezen naar de jeugdzorg, en
relatief weinig door andere hulpverleners, heeft een gemeente mogelijk een actief beleid om
jeugdigen met problemen te bereiken, en vervolgens door te verwijzen naar jeugdzorg. Het gevolg
hiervan kan echter zijn dat deze gemeente hierdoor relatief meer jeugdigen heeft met jeugdzorg dan
een gemeente die minder vaak zelf jeugdigen doorverwijst. Daarom zal worden onderzocht worden
in welke mate deze inhoudelijke factoren de verschillen tussen het percentage jeugdigen met
jeugdhulp in het eerder genoemde model en in de werkelijke situatie kunnen beïnvloeden.

 In dit onderzoek zullen acht inhoudelijke factoren worden meegenomen.

1. Stapeling jeugdzorg: Het grootste deel van de jeugdigen in de jeugdzorg maakt gebruik van
één soort jeugdzorg (jeugdhulp, jeugdreclassering, jeugdbescherming). Een klein deel van
deze jeugdigen maakt echter gebruik van meerdere soorten jeugdzorg, dit wordt ook wel
gestapelde jeugdzorg genoemd. Het gebruik van meerdere soorten jeugdzorg wijst er vaak
op dat de problemen van jeugdigen ernstiger en/of complexer zijn, waardoor de kosten voor
deze jeugdzorgtrajecten waarschijnlijk hoog zijn. Deze variabele wordt geoperationaliseerd
als: % jeugdigen dat gebruik maakt van meer dan één soort jeugdzorg op het totaal aantal
jeugdigen met jeugdzorg.

2. Jeugdhulp met verblijf van totale jeugdhulp: Bij de groot deel van de gegeven jeugdhulp blijft
een jongere thuis wonen. Echter zijn er ook vormen van jeugdhulp waarbij een jeugdige in
een instelling of een pleeggezin verblijft. Dit wordt ook wel residentiële jeugdhulp genoemd.
Als een jeugdige jeugdhulp met verblijf heeft, wijst dit er vaak op dat de problemen ernstiger
zijn dan wanneer een jongere thuis kan blijven wonen. Daarom is de indicator % jeugdigen
met jeugdhulp met verblijf op het totaal aantal jeugdigen met jeugdhulp meegenomen. In
paragraaf 4.3.4 wordt deze factor verder toegelicht.

41

3. Duur van jeugdhulp: niet elk traject in de jeugdhulp duurt even lang. Waar sommige
trajecten binnen enkele maanden zijn voltooid, nemen andere hulptrajecten jaren in beslag.
Een lang hulptraject kan erop wijzen dat de problemen moeilijker zijn op te lossen. Hoewel er
geen cijfers beschikbaar zijn over hoelang een hulptraject exact duurt, zijn er wel gegevens
waar aan de hand van verschillende bandbreedten is ingedeeld hoe lang een
jeugdhulptraject duurde. Uit deze gegevens wordt een gemiddelde score afgeleid, deze score
leidt tot de indicator Score op duur van jeugdhulptrajecten. Hoe hoger deze score is, hoe
langer het hulptraject heeft geduurd. Hierbij is wel alleen gekeken naar de duur van de in
2017 beëindigde trajecten. 7

4. Voortijdig beëindigde jeugdhulp: dat een jeugdhulptraject kort duurt, betekent niet altijd dat
het jeugdhulptraject ook heeft geleid tot gewenste resultaten. Daarom wordt ook gekeken
naar de factor Voortijdig beëindigde jeugdhulp. Ongeveer 22% van de jeugdhulptrajecten
wordt voortijdig beëindigd (CBS, 2017: p.16). Hoewel er verschillende redenen kunnen zijn
om een traject te beëindigen, lijkt een voortijdige beëindiging regelmatig een verband te
hebben met problemen bij de jeugdigen. Zo blijkt uit een onderzoek dat ruim een derde van
de plaatsingen in een pleeggezin voortijdig wordt beëindigd. De oorzaak hiervan is vaak
stress bij pleegouders over onhanteerbare gedragsproblemen van het pleegkind (Van
Hogendorp, 2016). De indicator wordt geoperationaliseerd als % voortijdig beëindigde
trajecten van het totaal aantal beëindigde trajecten.

5. Herhaald beroep op jeugdhulp: In sommige gevallen komen jeugdigen, nadat een
jeugdhulptraject is afgerond, op een later moment weer opnieuw in de jeugdhulp terecht. In
deze gevallen lijkt het eerder afgesloten traject niet tot een definitieve oplossing te hebben
geleid. Deze factor wordt geoperationaliseerd als % aantal gestarte jeugdzorgtrajecten voor
jeugdigen die al eerder gebruik hebben gemaakt van het totaal gestarte trajecten.

6. Verwijzers van jeugdhulp: een andere factor die een rol kan spelen is degene die de jeugdige
doorverwijzen naar een jeugdhulptraject. Dit kan door de gemeente gebeuren, bijvoorbeeld
door het inzetten van wijkteams, maar ook door andere actoren, zoals artsen. Bij deze
indicator wordt specifiek gekeken naar de mate waarin een gemeente verantwoordelijk is
voor de doorverwijzing van een jeugdige, omdat dit cijfer een indicatie kan geven van de
mate waarin een gemeente actief zelf jeugdigen doorverwijst. Als dit in grote mate gebeurt,
kan dit bijdragen aan een hoger gebruik van jeugdhulp dan aan de hand van het huidige
verdeelmodel kan worden verwacht. Deze factor wordt geoperationaliseerd in de factor %
jeugdhulptrajecten dat via de gemeente is doorverwezen op het totaal aantal
jeugdhulptrajecten waarvan de doorverwijzer bekend is.

7. De totale lasten dat gemeenten uitgeven aan wijkteams. Een van de manieren waardoor
gemeenten kunnen inzetten op preventie, is het gebruiken van wijkteams. Doordat
wijkteams dicht bij de burger staan, zijn deze vaak in staat om in een relatief vroeg stadium
problemen bij jeugdigen te signaleren (NJI, 2019). Dit zou ertoe kunnen leiden dat
gemeenten die veel investeren in wijkteams relatief veel jeugdigen met jeugdhulp opsporen.
Deze factor wordt geoperationaliseerd als het percentage dat gemeenten uitgeven aan
wijkteams ten opzichte van de totale lasten.

7
 De score om de duur van de jeugdzorg te beoordelen is als volgt opgesteld: Score duur jeugdhulptrajecten =

{Aantal afgesloten trajecten die minder dan 3 maanden duren * 1 + aantal afgesloten trajecten die tussen de 3
en 6 maanden duren * 2 + aantal afgesloten trajecten die tussen de 6 maanden en 1 jaar duren * 3 + aantal
afgesloten trajecten die tussen de 1 en 2 jaar duren * 4 + aantal afgesloten trajecten die tussen de 2 en 3 jaar
duren * 5 + aantal afgesloten trajecten die tussen de 3 en 4 jaar duren * 6 + aantal afgesloten trajecten die
langer dan 4 jaar hebben geduurd* 7) / totaal aantal afgesloten jeugdhulptrajecten}.

42

8. Onderscheid provinciaal en niet-provinciaal gefinancierde zorg. Bij deze factor wordt gekeken

naar het onderscheid dat tot en met 2014 werd gemaakt tussen Provinciaal gefinancierde
zorg enerzijds, en ABWZ-gefinancierde zorg & Jeugd-ggz anderzijds. Hierbij wordt het
verwachte percentage provinciaal gefinancierde jeugdhulp van het totaal aan jeugdhulp
meegenomen als inhoudelijke factor. In paragraaf 4.3.4 wordt deze factor verder toegelicht.

4.3.3 Boekingsverschillen
Het derde type factoren dat wordt meegenomen legt de nadruk op de wijze waarop gemeenten hun
kosten in hun financiële stukken rapporteren. Wanneer de financiële gegevens tussen gemeenten
worden vergeleken, is het van belang rekening te houden met de complexe wijze waarop gemeenten
hun baten en lasten rapporteren op hun financiële stukken. Zo kan (zoals al is toegelicht in hoofdstuk
3) de wijze waarop gemeenten bepaalde kosten op hun financiële stukken boeken, per gemeente
verschillen. Omdat binnen dit onderzoek de kosten die een gemeente maakt aan jeugdzorg
geoperationaliseerd worden door te kijken naar twee bepaalde kostenposten (zie paragraaf 4.3.5
voor een verdere toelichting hierover), is het waarschijnlijk dat een deel van de kosten die een
gemeente maakt aan jeugdzorg buiten de definitie valt die dit onderzoek zal geven aan jeugdzorg-
gerelateerde kosten. In de praktijk blijkt dat er behoorlijke verschillen zijn in de wijze waarop
gemeenten hun kosten aan jeugdzorg opnemen in hun jaarstukken, zo kunnen gemeenten
bijvoorbeeld besluiten om een deel van de kosten aan jeugdzorg als overheadkosten mee te nemen
(Bruno Steiner, 2018). Wanneer deze verschillen niet worden meegenomen kunnen de uitkomsten
een vertekend beeld geven van de kosten die per gemeente aan jeugdzorg kan worden uitgegeven.

Daarom is besloten om in dit onderzoek ook te kijken naar de rol die boekingsverschillen spelen bij
het verklaren van de kostenverschillen in de jeugdzorg. In tegenstelling tot de omgevings- en
inhoudelijke factoren, worden de boekingsverschillen alleen vergeleken met de kosten van
jeugdzorg, en niet met het gebruik van jeugdhulp. Omdat de boekingsverschillen uitsluitend een
administratieve verklaring zijn voor de verschillen in kosten aan jeugdzorg, maar feitelijk niet leiden
tot hogere of lagere kosten aan jeugdzorg zullen de boekingsverschillen in dit onderzoek enkel
worden meegenomen als factor die die de kostenverschillen aan jeugdzorg kan verklaren. Daarom zal
deze factor ook niet worden meegenomen in het model dat in hoofdstuk 7 wordt opgesteld.

Op drie aspecten zijn er mogelijk verschillen in de wijze waarop gemeenten hun uitgaven aan
jeugdzorg toekennen aan de kostenposten. Die cijfers van deze verschillen zijn afkomstig uit de
gemeentelijke jaarrekeningen van 2017.

Globaal gaat het hierbij om de volgende drie boekingsverschillen. Deze zullen uitgebreid worden
toegelicht in bijlage 3.

1. Andere kosten binnen het taakveld Sociaal domein. Gemeenten kunnen jeugdzorg-
gerelateerde kosten boeken op andere boekingsposten die betrekking hebben op het sociaal
domein, bijvoorbeeld op de post Wijkteams.

2. Overheadkosten: dit zijn kosten waarvan de gemeente stelt dat ze op meerdere
kostenposten betrekkingen hebben, daarom worden ze op de kostenpost Overhead
opgenomen. Hierbij gaat het om flinke aantallen, zo komt er volgens (Bruno Steiner, 2018:
p.9) bovenop uitgaven die gemeenten in 2017 hebben toegeschreven op kostenposten
binnen het sociaal domein nog ongeveer 20% aan extra kosten met betrekking tot het sociaal
domein op de post Overheadkosten.

3. Bestuurskosten: hierop kunnen gemeenten kosten boeken die bijvoorbeeld betrekking
hebben op gemeentelijke samenwerkingen bij het leveren van jeugdzorg.

Om te zorgen dat deze drie indicatoren goed vergelijkbaar zijn, worden de indicatoren
geoperationaliseerd met een indexscore. Hierbij geeft 100 het gemiddelde van alle gemeenten

43

aan. Er wordt verwacht dat een hogere indexscore (dus meer uitgaven aan deze indicatoren) in
verband staat met lagere kosten die worden toegekend aan de kostenposten die direct
betrekking hebben op de jeugdzorg. Dat kan worden verklaard doordat veel kosten, die eigenlijk
voor jeugdzorg bestemd zijn op andere kostenplaatsen worden geboekt.

De gebruikte data voor de boekingsverschillen is afkomstig van de website
www.financiengemeenten.nl, en heeft betrekking op de begrotingen en resultatenrekeningen
van gemeenten uit 2017, de gemeenten zijn hierbij gecorrigeerd naar de gemeentelijke indeling
van 2018.

4.3.4 Data gebruik van jeugdhulp
In de eerste drie categorieën worden allemaal factoren genoemd die de verschillen tussen
gemeenten in het gebruik en de kosten van jeugdzorg mogelijk kunnen verklaren. Aan de hand van
deze factoren is het verwachte gebruik van jeugdhulp in een gemeente te voorspellen, evenals de
kosten hiervan. Het verwachte gebruik van jeugdzorg in een gemeente wordt als een afhankelijke
variabele beschouwd. Deze variabele wordt geoperationaliseerd als de indicator: Het percentage
jeugdigen dat gebruik maakt van jeugdhulp. Deze indicator zal hieronder worden toegelicht.

Het percentage jeugdigen dat gebruik maakt van jeugdhulp.

Sinds het Besluit Begroting en Verantwoording (BBV) is aangenomen, zijn gemeenten vanaf 2017
verplicht om in hun begroting het percentage jeugdigen in hun gemeente dat gebruik maakt van
jeugdhulp aan te geven. Deze indicator geeft het percentage jeugdigen tot 18 jaar aan dat gebruik
maakt van jeugdhulp ten opzichte van alle jeugdigen tot 18 jaar (Waarstaatjegemeente: 2018).
Jeugdhulp wordt vervolgens gedefinieerd als Hulp en zorg zoals deze bedoeld en beschreven is in de
Jeugdwet (2014). Het betreft hulp en zorg aan jeugdigen en hun ouders bij psychische, psychosociale
en of gedragsproblemen, een verstandelijke beperking van de jongere, of opvoedingsproblemen van
de ouders (CBS, 2018). Deze indicator wordt zowel jaarlijks als halfjaarlijks door het CBS gemeten per
gemeente, en wordt weergeven als percentage afgerond op één decimaal.

Hierbij moet benadrukt worden dat alleen de indicator jeugdhulp is meegenomen,
jeugdzorgtrajecten die vallen onder de jeugdbescherming, jeugdreclassering, de andere soorten
jeugdzorg die gemeenten verplicht op hun begroting dienen aan te geven, worden hierbij niet
meegenomen. Hiertoe is besloten om de volgende redenen:

 Verschil in meetmethode per indicator: de percentages jeugdhulp, jeugdbescherming en
jeugdreclassering worden op verschillende manieren gemeten. Zo wordt bij jeugdhulp en
jeugdbescherming gekeken naar het aantal minderjarigen, terwijl bij jeugdreclassering wordt
gekeken naar het aantal jeugdigen in de leeftijd van 12 tot en met 23 jaar. Hierdoor is het
niet mogelijk om deze indicatoren op een betrouwbare manier samen te voegen en te
vergelijken me

 Jeugdhulp en jeugdbescherming worden wel gemeten onder dezelfde leeftijdsgroep, maar
bij deze indicatoren speelt een ander probleem. Er zijn namelijk veel jeugdigen met
jeugdbescherming en jeugdreclassering die ook gebruik maken van andere soorten
jeugdzorg. Zo maakt bijna 80% van alle jeugdigen die gebruik maakt van jeugdbescherming
ook gebruik van jeugdhulp.8 Hierdoor zou het optellen van de percentages van
jeugdbescherming en jeugdhulp een vertekend beeld kunnen geven van het aantal jeugdigen
met jeugdhulp.

8

https://www.waarstaatjegemeente.nl/jive?cat_open_var=t13jz_jb_t_p&var=t13jz_jb_t_p&geolevel=gemeente
&favorite=gemeente_1680

http://www.financiengemeenten.nl/

44

 Een andere optie zou zijn om te kijken naar het aantal jeugdigen dat geen gebruik maakt van
jeugdhulp, maar wel van jeugdbescherming en/of jeugdreclassering. Hiervoor zijn echter
alleen de absolute getallen per gemeente beschikbaar, en niet de percentages. Deze
percentages zouden eventueel berekend kunnen worden door te het aantal jeugdigen met
jeugdbescherming en jeugdreclassering door het totaal aantal jeugdigen in de
leeftijdsklassen die bij deze indicatoren horen. Dit is echter niet gedaan vanwege het lage
aantal jeugdigen dat alleen gebruik maakt van andere soorten jeugdzorg dan jeugdhulp9. In
combinatie met de afronding van het aantal jeugdigen op vijftallen zou dit leiden tot grote
onzekerheidsmarges bij de meeste gemeenten. Daarnaast zijn deze aantallen op het totaal
aantal jeugdigen in Nederland dusdanig laag dat de impact op de uitkomsten van de
resultaten nihil zal zijn: van alle jeugdigen met jeugdzorg maakt slechts 3% geen gebruik van
jeugdhulp, maar alleen van jeugdbescherming en/of jeugdreclassering.

Daarnaast is ook de jeugdhulp die wordt gegeven aan meerderjarigen niet meegerekend. In de
praktijk is maar in een paar procent van de gebruikers jeugdhulp meerderjarig10. Doordat het per
gemeente om kleine aantallen gaat, speelt ook hier het afrondingsprobleem een rol, waardoor
besloten is om deze cijfers niet mee te nemen. Daarnaast worden de kosten aan jeugdhulp voor
meerderjarigen niet berekend via het objectief verdeelmodel. De budgetten die gemeenten voor
deze groep krijgen worden (net als die voor jeugdigen met een voogdijmaatregel) bepaald op basis
van het zorggebruik van eerdere jaren in de betreffende gemeente (VNG, 2018), oftewel via de
historische verdeling.

Splitsing van jeugdhulp

Echter kan het een vertekend beeld geven als alleen wordt gekeken naar het percentage jeugdigen
met jeugdhulp. Jeugdhulp is een heterogeen product, dit houdt in dat jeugdhulptrajecten op vele
manieren kunnen verschillen. Daarom zal niet alleen het verband tussen de omgevingsfactoren en
het totale gebruik van jeugdhulp worden meegenomen, maar zal ook twee keer een onderscheid
worden gemaakt binnen deze jeugdhulp: dit onderscheid zal worden gemaakt tussen jeugdhulp met-
en zonder verblijf en tussen jeugdhulp die voor 2015 als provinciaal en niet-provinciaal gedefinieerd
kon worden. Deze verschillen worden hieronder toegelicht.

Er kan een onderscheid worden gemaakt tussen jeugdhulp met verblijf, en jeugdhulp zonder verblijf.
Bij de groot deel van de gegeven jeugdhulp blijft een jongere thuis wonen. Echter zijn er ook vormen
van jeugdhulp waarbij een jeugdige tijdens het jeugdhulptraject in een instelling of pleeggezin
verblijft. Dit wordt ook wel jeugdhulp met verblijf genoemd. Jeugdhulp met verblijf wordt door het
CBS als volgt gedefinieerd: “De jongere verblijft elders. Of anders gezegd, de jongere slaapt formeel
niet thuis in het eigen gezin. Dit betekent dat het hier alleen om de verblijfsvormen gaat waarbij er
sprake is van een overnachting. Ook verblijf in logeerhuizen, alleen tijdens weekenden of juist door de
week, vallen onder jeugdhulp met verblijf” (CBS: 2019). Als een jeugdige jeugdhulp met verblijf heeft,
wijst dit er vaak op dat de problemen ernstiger zijn dan wanneer een jeugdige thuis kan blijven
wonen. Als er bij een jeugdhulptraject geen sprake is van een verblijfsvorm met overnachting, kan er
gesproken worden van Jeugdhulp zonder verblijf.

Het tweede onderscheid dat onderzocht wordt gaat in op de indeling van de jeugdzorg die tot en met
2014 werd gebruikt. Globaal gezien waren er voor 2015 drie verschillende soorten jeugdzorg die in
2015 werden samengevoegd in de jeugdwet (VNG, 2019):

9
 In Nederland maken 7700 jeugdigen alleen gebruik maken van jeugdbescherming, en ongeveer 4600

jeugdigen alleen van jeugdreclassering
9
, en ongeveer 225 jeugdigen van jeugdbescherming en reclassering (wat

neerkomt op gemiddeld 20, 12 en 1 jeugdige(n) per gemeente).
10

 https://www.cbs.nl/nl-nl/maatwerk/2018/12/jongeren-met-jeugdhulp-naar-leeftijd-2016

45

 Algemene Wet Bijzondere Ziektekosten (AWBZ). Dit is een wettelijke verzekering die de
kosten van langdurige zorg aan mensen met een ernstige beperking dekt. Hoewel de meeste
mensen die voor 2015 gebruik maakten van de AWBZ meerderjarig waren, konden jeugdigen
in sommige gevallen ook aanspraak maken op de AWBZ. Hierbij ging het om langdurige zorg
aan jeugdigen met een handicap, of om langdurige psychiatrische zorg (langer dan drie jaar
met verblijf) (GGZ Nederland, 2018).

 ZVW-gefinancierde Geestelijke Gezondheidszorg (GGZ). Hier valt de curatieve geestelijke
gezondheidszorg onder. Specifiek gaat het om geestelijke gezondheidszorg aan jeugdigen
met psychiatrische klachten of stoornissen. Dit wordt ook wel jeugd-GGZ genoemd (CBS,
2018).

 Provinciaal gefinancierde jeugdzorg: Zorg zoals deze bedoeld en beschreven is in de Wet op
de Jeugdzorg (2005). Dit is zorg die primair bedoeld is voor jeugdigen tot 18 jaar en hun
ouders bij opgroei- en opvoedingsproblemen van geestelijke, sociale of pedagogische aard
die de ontwikkeling naar volwassenheid belemmeren. Deze zorg betreft ook
kinderbeschermingsmaatregelen en jeugdreclassering. In 2014 (het laatste jaar dat het
onderscheid tussen deze drie soorten jeugdzorg werd gemaakt) maakte provinciaal-
gefinancierde jeugdzorg 30,9% uit van het totaal aan jeugdzorg (CBS, 2019).

De kans bestaat dat jeugd-GGZ en de AWBZ minder snel worden beïnvloed door omgevingsfactoren,
omdat de oorzaak van het gebruik hiervan in veel gevallen wordt beïnvloed door
aangeboren handicaps en stoornissen, en minder door omgevingsfactoren. De verwachting is
daardoor dat de omgevingsfactoren sterker van invloed zijn op het aantal jeugdigen in een gemeente
met provinciaal gefinancierde jeugdzorg dan op de andere twee soorten jeugdzorg. In het huidige
verdeelmodel wordt dit verschil echter niet meegenomen. In dit onderzoek zal worden uitgezocht er
een verschil is tussen wel- en niet provinciaal gefinancierde jeugdhulp is wanneer er gekeken wordt
naar het verband met de omgevingsfactoren.

Een probleem met dit onderscheid is dat cijfers hierover sinds 2015 niet meer worden bijgehouden.
Om toch dit onderscheid te kunnen maken zijn de gemiddelde cijfers uit de periode 2012-2014
meegenomen. Vervolgens kan een onderscheid worden gemaakt tussen wel- en niet provinciaal
gefinancierde zorg. Dit wordt gedaan met de variabelen percentage jeugdigen met provinciaal-
gefinancierde zorg & percentage jeugdigen met niet-provinciaal-gefinancierde zorg. Onder het
percentage jeugdigen met provinciaal-gefinancierde zorg wordt het percentage jeugdigen dat
provinciaal-gefinancierde zorg ontvangt ten opzichte van het totaal aantal jeugdigen met jeugdzorg
bedoeld. Hierbij is het gemiddelde genomen van dit percentage uit 2012,2013 en 2014. Met het
percentage jeugdigen met niet-provinciaal-gefinancierde zorg wordt het percentage jeugdigen dat
AWBZ-gefinancierde zorg of jeugd-ggz ontvangt op het totaal aantal jeugdigen met jeugdzorg
bedoeld. Ook hierbij wordt het gemiddelde genomen van 2012, 2013 en 2014. Uiteindelijk leidt dit
tot een resultaat waarbij gemiddeld 26,7% van de jeugdigen met jeugdzorg gebruik maakt van
provinciaal gefinancierde jeugdzorg, terwijl 73,3% gebruik maakt van niet provinciaal-gefinancierde
jeugdzorg. De standaardafwijking ligt hierbij op 6,8%11.

Vervolgens kunnen deze variabelen vermenigvuldigd worden met het percentage jeugdigen met
jeugdhulp. Dit leidt tot de indicatoren Voorspelling percentage jeugdigen met provinciaal
gefinancierde jeugdhulp, en Voorspelling percentage jeugdigen met niet-provinciaal gefinancierde
jeugdhulp.

Splitsing naar jaar

11

 De laagst scorende gemeente heeft een score van 9,8% op provinciaal gefinancierde jeugdzorg, de hoogst
scorende gemeente 48,7%.

46

Een ander onderscheid dat wordt gemaakt bij het beoordelen van het gebruik van jeugdhulp is het
onderscheid op basis van het jaar waarin het gebruik van jeugdhulp gemeten is. Doordat de scores
van de meeste omgevingsfactoren in 2013 of 2014 gemeten zijn, is het de vraag of de
omgevingsfactoren door de jaren heen nog steeds relevant genoeg blijven om een verband aan te
geven met het gebruik van jeugdhulp in 2017. Wanneer er door de tijd heen grote verschillen
ontstaan in de correlatie met het gebruik van jeugdhulp, kan dit erop wijzen dat bepaalde
omgevingsindicatoren een grotere, of minder grote rol gaan spelen bij het verklaren van het gebruik
van jeugdhulp dan twee jaar eerder het geval was. Als dit het geval is zou het wenselijk kunnen zijn
om het model regelmatig aan te passen.

4.3.5 Financiële gegevens
De tweede afhankelijke variabele waar in dit onderzoek naar gekeken zal worden, heeft betrekking
van de kosten en baten die gemeenten maken en ontvangen aan jeugdzorg. Hier zal in hoofdstuk 6
aandacht aan worden besteed. In dit hoofdstuk zal naar twee soorten financiële factoren worden
gekeken: het verschil tussen de jeugdzorg-gerelateerde kosten en baten, en de gemiddelde kosten
aan jeugdzorg per minderjarige inwoner.

De eerste factor waarnaar zal worden gekeken is het verschil tussen de baten en de kosten van
gemeenten die jeugdzorg-gerelateerd zijn. Hierbij wordt een onderscheid gemaakt tussen de netto-
kosten van een gemeente aan jeugdzorg, en de jeugdzorg-gerelateerde inkomsten die een gemeente
vanuit het gemeentefonds ontvangt. De uitkomst van deze factor zal het Nettosaldo jeugdzorg
worden genoemd. De tweede factor waarnaar wordt gekeken zijn de Gemiddelde kosten jeugdzorg
per minderjarige inwoner. Hierbij worden de totale kosten aan jeugdzorg in een gemeente gedeeld
door het aantal minderjarige inwoners in de gemeente.

Hieronder zullen de definities die in het onderzoek worden gebruikt om de kosten en baten te
operationaliseren worden toegelicht.

Netto-Kosten jeugdzorg

Sinds de jaarstukken van 2017 zijn gemeenten verplicht om hun financiële gegevens te verwerken via
het IV3 (informatie voor derden) model. Binnen dit model worden uitgaven onderverdeeld over
verschillende taakvelden. Een van deze taakvelden is het taakveld Sociaal Domein. Het Sociaal
Domein is vervolgens weer op te delen in verschillende sub-taakvelden, namelijk (Rijksoverheid,
2018):

 Samenkracht en burgerparticipatie

 Wijkteams

 Inkomensregelingen

 Begeleide participatie

 Arbeidsparticipatie-instrumenten

 Maatwerk-voorzieningen (Wmo)

 Maatwerkdienstverlening 18+

 Maatwerkdienstverlening 18-

 Geëscaleerde zorg 18+

 Geëscaleerde zorg 18-

Van deze tien indicatoren kunnen Maatwerkdienstverlening 18- en geëscaleerde zorg 18- gezien
worden als onderdeel van de Cluster jeugd (Bruno Steiner, 2018: p.8). De post
maatwerkdienstverlening wordt als volgt omschreven (Rijksoverheid: 2018): Tot dit taakveld behoren
vormen van jeugdhulp die door de gemeente als individuele (niet vrij toegankelijke) voorziening
worden aangemerkt waaronder begrepen:

47

 Begeleiding 18-, jeugd- en opvoedhulp;

 Jeugd-GGZ;

 Jeugdzorg aan verstandelijk beperkten; vervoer (18-);

 PGB Jeugd;

 Persoonlijke verzorging en kortdurend verblijf voor de doelgroep 18-;

 Jeugdzorg-plus (gesloten jeugdhulp).

De post Geëscaleerde zorg 18- wordt als volgt omschreven (Rijksoverheid, 2018): Tot dit taakveld
behoren maatregelen gericht op de opvang en het verbeteren van de veiligheid van kinderen en
jeugdigen 18- met inbegrip van maatwerkdienstverleningsmaatregelen voor jeugdigen die in de
desbetreffende opvangvoorzieningen verblijven:

 Kinderbeschermingsmaatregelen, aanpak kindermishandeling;

 Jeugdreclassering;

 Opvang (18-);

 Vrouwenopvang/huiselijk geweld (Veilig Thuis) (18-);

 Beschermd wonen (18-);

 Programma’s rond verslaving (18-);

 PGB jeugd;

 Individuele maatwerkdienstverlening voor jeugdigen 18- in opvangvoorziening;

 Ouderbijdragen.

Aan de hand hiervan kunnen nettokosten jeugdzorg worden bepaald. Met nettokosten jeugdzorg
wordt het totaal aan kosten dat een gemeente boekt op de posten maatwerkvoorziening 18- en
geëscaleerde zorg 18-, verminderd met het aantal baten dat een gemeente boekt op de posten
maatwerkvoorziening 18- en geëscaleerde zorg 18- bedoeld. Het gaat hierbij om baten die de
gemeente zelf int (bijvoorbeeld via eigen bijdragen). Het gaat hierbij nadrukkelijk niet om baten die
afkomstig zijn uit het gemeentefonds. De nettokosten jeugdzorg kunnen worden berekend via
onderstaande formule:

Saldo Nettokosten jeugdzorg = Kosten maatwerkvoorzieningen 18- + Kosten geëscaleerde zorg 18- -
Baten maatwerkvoorzieningen 18- - Baten geëscaleerde zorg 18-.

Baten jeugdzorg uit gemeentefonds

In dit onderzoek worden de baten aan jeugdzorg als volgt gedefinieerd: Baten aan jeugdzorg zijn
inkomsten een gemeente krijgt via het gemeentefonds via de diverse uitkeringen die betrekking
hebben op jeugd. Het gaat hierbij om de volgende drie uitkeringen:

 Cluster Jeugd via IU sociaal domein: Het grootste deel van de financiële middelen die
gemeenten krijgen voor het faciliteren van jeugdzorg (in totaal 3,5 miljard euro) zijn
afkomstig uit de IU sociaal domein. Het idee achter dit bedrag is dat gemeenten het uitgeven
aan

 Cluster jeugd via de algemene uitkering: Vanuit de algemene uitkering Jeugd wordt ruim 700
miljoen euro verdeeld onder gemeenten. Algemene uitkeringen zijn uitkeringen die
gemeenten krijgen op basis van objectieve kenmerken.

 De decentralisatie-uitkering jeugd: Via deze uitkering wordt 21,7 miljoen euro verdeeld over
tientallen gemeenten. Echter krijgt veruit het grootste deel van de gemeenten geen
middelen vanuit deze decentralisatie-uitkering, omdat gemeenten vaak om een specifieke
reden deze uitkering ontvangen.

48

Het totaal aan inkomsten dat een gemeente via deze posten uit het gemeentefonds ontvangt, wordt
in dit onderzoek het Saldo baten jeugdzorg genoemd. Dit saldo kan berekend worden via de
volgende formule:

 Saldo baten jeugdzorg= Uitkering Cluster Jeugd via IU Sociaal Domein + Uitkering Cluster jeugd via
de algemene uitkering + Uitkering decentralisatie-uitkering jeugd

Nettosaldo jeugdzorg

Vervolgens kan het nettosaldo jeugdzorg worden berekend. Het nettosaldo wordt
geoperationaliseerd door te berekenen hoeveel euro een gemeente uitgeeft aan jeugdzorg per 100
euro die via het Saldo baten jeugdzorg bij de gemeente binnenkomt.

Dit wordt berekend door het saldo nettokosten jeugdzorg te verminderen met het saldo baten
jeugdzorg. Als dit saldo positief is, houdt dit in dat de kosten aan jeugdzorg hoger zijn dan de
jeugdzorg-gerelateerde baten uit het gemeentefonds Dit leidt vervolgens tot de volgende formule:

Nettosaldo jeugdzorg = Netto-Kosten jeugdzorg/ Saldo baten jeugdzorg * 100

Hoe hoger de uitkomst is, hoe meer geldt de gemeente uitgeeft aan jeugdzorg ten opzichte van de
inkomsten. Als de uitkomst 100 is, zijn de uitgaven en inkomsten aan jeugdzorg precies gelijk.

Gemiddelde kosten jeugdzorg per minderjarige inwoner

Ook wordt er gekeken naar de gemiddelde kosten aan jeugdzorg per minderjarige inwoner. De
gemiddelde kosten aan jeugdzorg per jeugdige kan worden berekend door de nettokosten die een
gemeente besteedt aan jeugdhulp te delen door het aantal minderjarige inwoners in een gemeente.
In dit onderzoek wordt dit gedaan door de nettokosten jeugdzorg uit de resultatenrekening van 2017
door het gemiddeld aantal jeugdigen in 2017. Dit gemiddeld aantal jeugdigen wordt bepaald door
het aantal jeugdigen op 1 januari 2017 en 1 januari 2018 bij elkaar op te tellen, en dit vervolgens
door twee te delen.12

Alle gebruikte financiële data is afkomstig van de website financiengemeenten.nl en heeft betrekking
op de begrotingen en resultatenrekeningen van gemeenten uit 2017, gecorrigeerd naar de
gemeentelijke indeling van 2018. In totaal zijn 372 van de 380 gemeenten meegenomen in dit deel
van het onderzoek.13

4.4 Samenvatting hoofdstuk 4
In dit hoofdstuk 4 is een toelichting gegeven over de gebruikte data in het onderzoek. Hierbij is
beschreven in welke mate het model dat in het onderzoek wordt gebruikt voldoet aan de eisen die in
hoofdstuk drie zijn genoemd. Ook is beschreven welke verschillende soorten data in het onderzoek
worden gebruikt. Vervolgens zullen in hoofdstuk 5 en 6 diverse verbanden worden gelegd tussen
deze verschillende soorten data. Hoofdstuk 5 zal zich richten tot het zoeken naar verklaringen voor
de verschillen tussen gemeenten in het gebruik van jeugdhulp, terwijl hoofdstuk 6 zich richt op het
verklaren van de kostenverschillen van jeugdzorg tussen gemeenten. Per hoofdstuk zullen diverse
vragen worden gesteld en beantwoord met als doel om hier verder inzicht in te krijgen.

12

 De formule wordt uitgeschreven als: Gemiddelde kosten jeugdzorg = nettokosten jeugdzorg
resultatenrekening 2017/ ((aantal minderjarige inwoners 1-1-2017 + aantal minderjarige inwoners 1-1-2018) /
2)
13

 De in hoofdstuk 4.2 genoemde vijf kleine gemeenten zijn ook hier niet meegenomen, daarnaast waren de
cijfers van de gemeenten Haarlemmerliede en Landsmeer niet beschikbaar. De gemeente Diemen had een
positief saldo voor de kosten op jeugdzorg, waardoor besloten is deze gemeente te classificeren als outlier.

http://www.financiengemeenten.nl/

49

Hoofdstuk 5: Analyse gebruik van jeugdhulp
Het hoofddoel van dit hoofdstuk is om verschillen in het gebruik van jeugdhulp tussen gemeenten te
analyseren en te verklaren aan de hand van de factoren die in hoofdstuk 4 zijn besproken. Hierbij
wordt op verschillende aspecten ingegaan.

 Allereerst wordt in paragraaf 5.1 gekeken naar de mate waarin het gebruik van jeugdhulp
tussen gemeenten verschilt.

 In paragraaf 5.2 wordt beoordeeld in welke mate de scores van de omgevingsfactoren
afzonderlijk correleren met het gebruik van jeugdhulp. Hierbij wordt binnen de jeugdhulp
ook een onderscheid gemaakt naar jaar (2015 t/m 2017), naar jeugdhulp met of zonder
verblijf, en naar het soort jeugdhulp. Bij het soort jeugdhulp wordt onderscheid gemaakt
tussen de jeugdhulp die tot 2015 als ‘’wel-’’ en ‘’niet-provinciaal gefinancierd’’ werd
beschouwd.

 In paragraaf 5.3 wordt een meervoudige regressieanalyse uitgevoerd. Hierbij wordt
onderzocht in welke mate de 26 omgevingsfactoren het gebruik van jeugdhulp in een
gemeente kan worden voorspeld. Net als in paragraaf 5.2 wordt hierbij ook het onderscheid
gemaakt tussen jeugdhulp met en zonder verblijf, en tussen de jeugdhulp die voor 2015 als
‘’wel en niet provinciaal-gefinancierd’’ werd geclassificeerd.

 In paragraaf 5.4 wordt de factorenset die in dit onderzoek wordt gebruikt vergeleken met de
factoren die in het huidige model worden gebruikt. Leidt de onderzochte set factoren tot een
grotere verklaring van de verschillen tussen gemeenten dan het huidige model?

5.1 Verschillen in gebruik jeugdhulp tussen gemeenten
In de eerste paragraaf worden de onderlinge verschillen tussen gemeenten in het gebruik van
jeugdhulp beoordeeld. Aan de hand van de gegevens in de onderstaande tabel kan er antwoord
worden gegeven op de volgende twee vragen: 1) Hoe groot is het verschil in het gebruik van
jeugdhulp tussen gemeenten onderling? Zijn er gemeenten die aanzienlijk meer of minder gebruik
maken van jeugdhulp dan gemiddeld? Om inzicht te krijgen worden de gemeenten ingedeeld op
basis van het percentage jeugdigen dat gebruik maakt van jeugdhulp. 2) Is er sprake van een toe- of
afname in het gebruik van jeugdhulp tussen 2015 en 2017? Om te beoordelen of het gebruik van
jeugdhulp tussen 2015 en 2017 is toegenomen zullen zowel de cijfers uit 2015 als uit 2017 in de tabel
worden meegenomen.

Voorbeeld: Als binnen de gemeente Rotterdam in 2015 9% van de jeugdigen gebruik maakte van
jeugdhulp, en in 2017 10%, zal Rotterdam in de linker kolom (Aantal gemeenten 2015) worden
ingedeeld bij de categorie 9,0%-9,9%, en in de rechter kolom (Aantal gemeenten 2017) in de categorie
10,0%-10,9%.14

Tabel 1: gebruik jeugdhulp per gemeente

Percentage jeugdigen
met jeugdhulp

Aantal gemeenten
(2015)

Aantal gemeenten
(2017)

4,0%-4,9% 6 1

5,0%-5,9% 9 7

6,0%-6,9% 43 32

7,0%-7,9% 92 67

8,0%-8,9% 87 91

9,0%-9,9% 79 74

14

 De genoemde voorbeelden van Rotterdam zijn fictief en hebben geen betrekking op de daadwerkelijke
uitkomsten van de gemeente Rotterdam.

50

10,0%-10,9% 34 45

11,0%-11,9% 18 34

12,0%-12,9% 9 20

13,0%-13,9% 3 7

14,0%-14,9% 3 4

15,0%-15,9% 0 1

Gemiddelde 8,56% 9,13%

Standaardafwijking 1,69% 1,83%

Bron: CBS

Uit deze cijfers blijkt het volgende:
1) De onderlinge verschillen tussen gemeenten zijn vrij groot. Het percentage jeugdigen dat in een
gemeente gebruik maakt van jeugdhulp, verschilt vrij sterk per gemeente. In 2017 week een
gemeente gemiddeld 1,83 procentpunt (20%) af van het gemiddelde aantal jeugdigen met jeugdhulp.
2) Het gebruik van jeugdhulp is in 2017 duidelijk hoger dan in 2015. In 2017 lag het gemiddelde
gebruik van jeugdhulp in een gemeente 0,57 procentpunt hoger dan in 2017, wat neerkomt op een
stijging van 6,7%. De vraag is of hiermee bij het bepalen van het totale budget voor de cluster jeugd
rekening is gehouden.

In de volgende deelhoofdstukken worden mogelijke verklaringen voor de verschillen in het gebruik
van jeugdhulp worden gegeven. Hiervoor zal eerst gekeken worden naar de correlatie van de
omgevingsfactoren afzonderlijk en het gebruik van jeugdhulp.

5.2 Correlatie van afzonderlijke omgevingsfactoren met het gebruik van
jeugdzorg
Om de relatie tussen de 26 afzonderlijke omgevingsfactoren en het gebruik van jeugdhulp aan te
tonen, wordt per omgevingsfactor de correlatiecoëfficiënt met het gebruik van jeugdhulp in 2017
berekend. Vervolgens is de gemiddelde score van de omgevingsfactoren over de twee meest recente
jaren genomen. Hier is voor gekozen om eventuele uitschieters in een bepaald jaar te kunnen
neutraliseren. Het toekennen van meerjarige gemiddelden aan de maatstaven werd ook geadviseerd
door de Raad voor financiële verhoudingen (2015: p.2).

Daarna wordt het gemiddelde van de omgevingsfactoren per gemeente vergeleken met het
percentage jeugdigen met jeugdhulp uit 2015, 2016, en 2017. Bij de omgevingsfactoren is in deze
vergelijkingen steeds gebruik gemaakt van het gemiddelde van de twee meest recente jaren waarvan
de gegevens beschikbaar zijn. Hier is voor gekozen omdat de omgevingsfactoren al jaren voordat een
jeugdige gebruik maakt van jeugdhulp van invloed zou kunnen zijn op het jeugdhulpgebruik. Ook kan
hierdoor beoordeeld worden of het verband tussen een omgevingsfactor en het gebruik van
jeugdhulp zwakker wordt naarmate de meetmomenten van de omgevingsfactor en het gebruik van
jeugdhulp een langere periode van elkaar afliggen.

Voorbeeld: Voor de vergelijking tussen het percentage eenouderhuishoudens en het percentage
jeugdigen met jeugdhulp wordt zowel het percentage jeugdigen met jeugdhulp uit 2015, 2016 en
2017 vergeleken met het gemiddelde van het percentage eenouderhuishoudens op 31 december 2013
en 31 december 2014.

Deze correlatie tussen de omgevingsfactoren en het gebruik van jeugdhulp wordt beoordeeld door

gebruik te maken van de Pearson correlation coëfficiënt r. Deze correlatiecoëfficiënt ligt tussen de 0

en de 1 als er een positief verband is, en tussen de 0 en de -1 als er een negatief verband is (in dit

geval neemt het gebruik van jeugdhulp af als de waarde van de indicator toeneemt). De

51

correlatiecoëfficiënt wordt aangegeven voor het percentage jeugdhulp in 2015, 2016 en 2017. Ook

wordt het gemiddelde van deze correlatiecoëfficiënten aangegeven (zie bijlage 6 voor de tabel). In

dit onderzoek wordt, wanneer er een meervoudige regressieanalyse wordt gemaakt, ook gekeken

naar de hoogte van de Rsquare. Deze maatstaf geeft aan welk percentage van de verschillen tussen

gemeenten verklaard kan worden door de factoren die in de analyse zijn meegenomen. De hoogte

van de Rsquare kan als volgt geclassificeerd worden (Universiteit Leiden, 1998):

Tabel 2: beoordeling Correlatie (R) en Verklaarde variantie (R2)

R R2 (afgerond) Verklaarde variantie Interpretatie kracht verband

< 0,3 < 0,1 < 10% zeer zwak

0,3 - 0,5 0,1 - 0,25 10 - 25% zwak

0,5 - 0,7 0,25 - 0,5 25 - 50% matig

0,7 - 0,85 0,5 - 0,75 50 - 75% sterk

0,85 - 0,95 0,75 - 0,9 75 - 90% zeer sterk

> 0,95 > 0,9 > 90% uitzonderlijk sterk

In de bijlage 7 wordt beoordeeld of de relatie tussen de actoren wel of niet significant is. De

significantieniveaus worden als volgt beoordeeld:

 Een significantieniveau boven de 0.05 geeft aan dat een verband niet significant is

 Een significantieniveau onder de 0.05 geeft aan dat een verband significant is.

 Een significantieniveau onder de 0.01 geeft aan dat een verband zeer significant is.

Als gekeken wordt naar deze bijlage, vallen de volgende punten op:

 Alle uitkomsten liggen onder de 0,5. Dit houdt in dat bij geen van de onderzochte
omgevingsfactoren een matig of sterk verband is te vinden is tussen de hoogte van een
omgevingsfactor en het gebruik van jeugdhulp in een gemeente.

 Wel blijken 22 van de 26 factoren een significant verband te tonen met het gebruik van
jeugdzorg. Alleen de factoren met betrekking tot het percentage leegstand, absoluut verzuim
per 1000 leerlingen, het percentage niet-westerse allochtonen, en het percentage rokers
bleken niet-significant te zijn.

 Bij dertien omgevingsfactoren ligt de correlatiecoëfficiënt onder de 0,3. Dit betekent dat er
niet of nauwelijks een verband is tussen deze factoren en het gebruik van jeugdzorg.
Opvallend hierbij is dat het verband tussen het percentage eenouderhuishoudens met
minimaal twee kinderen en het gebruik van jeugdhulp iets lager ligt dan het percentage
eenouderhuishoudens in totaal. Dit is opvallend, aangezien het Cebeon juist een extra
weging gaf aan eenoudergezinnen met meer dan twee kinderen bij het berekenen van de
kans op jeugdhulp (Cebeon, 2013: p.6).

 Bij de dertien overige omgevingsfactoren ligt de correlatiecoëfficiënt tussen de 0,3 en de 0,5.
Dit houdt in dat er een lage correlatie is, er zijn echter geen omgevingsfactoren die hoger
scoren dan deze categorie. Een deel van deze indicatoren wordt ook meegenomen in het
verdeelmodel: hierbij gaat het vooral om de factoren die betrekking hebben op

52

eenoudergezinnen, medicijngebruik van ouders, en de financiële situatie. Er zijn echter ook
andere factoren die niet meegenomen zijn in het model, maar wel een verband hebben met
het gebruik van jeugdhulp. Het gaat hierbij om de gemiddelde WOZ-waarde, het percentage
tienermoeders, het percentage voortijdige schoolverlaters en het aantal echtscheidingen.
Opvallend is ook de relatief hoge negatieve correlatiecoëfficiënt van het kindertal per
huishouden.

Aan de hand van de afzonderlijke correlaties tussen de omgevingsfactoren en het gebruik van
jeugdhulp zullen nog enkele andere bevindingen worden besproken. Deze bevindingen hebben
betrekking op het onderscheid binnen het gebruik van jeugdhulp op basis van meetmoment en soort
(zie paragraaf 4.3.4 voor een verder toelichting van deze data).

Tijd tussen het meetmoment van de factoren en het gebruik van jeugdhulp

Het eerste punt waarnaar wordt gekeken is de robuustheid van het verband tussen de factoren en
het gebruik van jeugdhulp. Zoals in hoofdstuk 4 is aangegeven wordt een onderscheid gemaakt
tussen het gebruik van jeugdhulp in 2015, 2016, en 2017.

Om te beoordelen of er tussen 2015 en 2017 grote verschillen zijn ontstaan in de relevantie van een
of meerdere omgevingsfactoren, wordt per omgevingsfactor de correlatiecoëfficiënt die het verband
aangeeft met het gebruik van jeugdhulp in 2015 vergeleken met de correlatiecoëfficiënt die het
verband aangeeft met het gebruik van jeugdhulp in 2017. Als blijkt dat het verschil groter is dan 0,1
wordt het verschil als significant beschouwd. Voorbeeld: Als de correlatiecoëfficiënt tussen het
percentage eenouderhuishoudens en het gebruik van jeugdhulp in 2015 0,4 blijkt te zijn, en bij het
gebruik van jeugdhulp in 2017 0,3 is, is er in 2017 een afname van 0,1 ten opzichte van 2015.

In Bijlage 8 is te zien of de correlatiecoëfficiënt in 2017 is gestegen of juist is afgenomen ten opzichte
van 2015. De verschillen tussen de correlatiecoëfficiënten tussen 2015 en 2017 zijn klein (maximaal
0,07). Hieruit kan worden geconcludeerd dat de gebruikte omgevingsfactoren, gemeten in 2013 en
2014, als voorspellende factor voor het gebruik van jeugdhulp in 2017 niet minder relevant zijn dan
bij het voorspellen van het gebruik van jeugdhulp in 2015.

Verschillen tussen jeugdhulp met en zonder verblijf

Zoals eerder aangegeven zal de afhankelijke variabele worden opgesplitst in jeugdhulp met verblijf
en jeugdhulp zonder verblijf. Mogelijk is bij het gebruik van een van deze soort jeugdhulp het
verband met de omgevingsfactoren sterker.

 Per jaar wordt bijgehouden welk percentage van de jeugdhulp in een gemeente met verblijf, en welk
percentage zonder verblijf is (zie de definitie hiervoor in paragraaf 4.4). Vervolgens worden de
correlatiecoëfficiënten tussen deze variabelen (jeugdhulp met en zonder verblijf) en de
omgevingsfactoren berekend. In Bijlage 9 zijn de correlatiecoëfficiënten meegenomen wanneer
jeugdhulp wordt gesplitst op hulp met verblijf en hulp zonder verblijf. Aan de hand van deze tabel
kunnen drie vervolgvragen worden gesteld.

1. Leidt het onderscheid tussen jeugdhulp met en zonder verblijf tot sterkere

verbanden tussen de omgevingsfactoren en het gebruik van jeugdhulp?

Bij deze vraag worden de hoogte van correlatiecoëfficiënten vergeleken. De vraag is of de
omgevingsfactoren een vergelijkbaar verband tonen met de variabele jeugdhulp met verblijf, als met
de variabele jeugdhulp zonder verblijf. De resultaten hiervan zijn te zien in de onderstaande tabel:

Tabel 4: onderscheid jeugdhulp met verblijf en jeugdzorg zonder verblijf

53

Soort jeugdhulp R <0.20 (rood) R 0.20 – 0.30 (geel) R 0.30-0.50 (groen)

Jeugdhulp totaal 10 4 13

Jeugdhulp zonder verblijf 13 7 7

Jeugdhulp met verblijf 9 7 11

Uit deze tabel blijkt dat de omgevingsfactoren geen sterker verband aantonen met jeugdhulp met of
zonder verblijf, dan met jeugdhulp in totaal. Het opsplitsen van jeugdhulp op basis van wel of geen
verblijf leidt niet tot sterkere verbanden tussen de omgevingsfactoren en het gebruik van jeugdhulp,
dan wanneer deze opsplitsing niet gemaakt zou zijn.

2. Verschilt de correlatiecoëfficiënt tussen de omgevingsfactoren wanneer deze

wordt vergeleken met jeugdhulp opgesplitst in jeugdhulp met en zonder verblijf?

Vervolgens kan het verband met jeugdhulp met- en zonder verblijf ook per omgevingsfactor
geanalyseerd worden. Als blijkt dat het verband tussen een omgevingsfactor met het gebruik van
jeugdhulp met verblijf sterk verschilt van het verband met jeugdhulp zonder verblijf, kan worden
geconcludeerd dat de voorspellende waarde van een omgevingsfactor voor beide soorten jeugdzorg
verschillend kan zijn. Om dit verschil aan te tonen worden de scores van de omgevingsfactoren in
gemeenten vergeleken met zowel jeugdhulp met verblijf, als jeugdhulp zonder verblijf. Als het
verschil tussen de correlatiecoëfficiënten groter is dan 0,1 wordt het verschil als significant gezien. In
Bijlage 10 zijn deze verschillen te zien. Hieruit blijkt dat bij 6 van de 26 omgevingsfactoren het
verband bij jeugdhulp met verblijf significant sterker is dan het verband met jeugdzorg zonder
verblijf. Bij vijf andere factoren is het verband juist significant sterker wanneer het gaat om jeugdhulp
zonder verblijf.

Er zijn diverse mogelijke verklaringen voor deze verschillen. Een mogelijke oorzaak is dat bepaalde
indicatoren een sterker verband hebben met een bepaalde problematiek die relatief vaak leidt tot
jeugdhulp met verblijf. Als bijvoorbeeld een gezin een laag inkomen, en daardoor financiële
problemen heeft, kan dit ertoe leiden dat men eerder besluit om een kind jeugdzorg met verblijf te
geven, gezien de problemen in de thuissituatie. Bij andere omgevingsfactoren, bijvoorbeeld
echtscheidingen van ouders, is het verband met jeugdzorg zonder verblijf veel sterker.

Een mogelijke oorzaak voor deze verschillen is dat gezinnen met bepaalde kenmerken minder snel
een beroep doen op jeugdzorg, bijvoorbeeld doordat in de omgeving in deze gezinnen minder snel
problemen worden gesignaleerd of doordat deze gezinnen minder goed bekend zijn met de
mogelijkheden om jeugdzorg te kunnen krijgen. Een gevolg kan zijn dat gezinnen pas echt aan de bel
trekken als een situatie dusdanig is geëscaleerd dat er vaak jeugdzorg met verblijf nodig is. Dit zou
mogelijk kunnen verklaren waardoor het verband van omgevingsfactoren zoals
Achterstandsleerlingen en factoren met betrekking tot de financiële situatie een sterker verband
aantonen met jeugdzorg met verblijf.

Een opvallend verschil is ook te zien bij het verband met de gezinsgrootte, dat veel minder sterk is bij
de jeugdhulp met verblijf. Een mogelijke verklaring hiervoor kan liggen in de zelfredzaamheid;
doordat gezinnen groter zijn zouden ze problemen makkelijker intern kunnen oplossen, en pas in
ernstigere situaties jeugdhulp inschakelen. Het kan echter ook zijn dat ouders, vanwege het grotere
gezin, minder snel problemen bij hun kinderen signaleren, en deze pas doorhebben wanneer deze
problemen dusdanig verergerd zijn dat er sneller jeugdhulp met verblijf nodig is.

3. Zijn er verschillen waar te nemen in deze correlatiecoëfficiënten als deze worden

vergeleken met de jeugdhulp met/zonder verblijf in 2015 en 2017?

54

Daarnaast kan ook bij het onderscheid tussen met en zonder verblijf gekeken worden naar het
verschil in tijd. Als blijkt dat het verband tussen een omgevingsfactor en jeugdhulp met verblijf
tussen 2015 en 2017 gestegen is, en het verband bij jeugdhulp zonder verblijf is gedaald, kan gesteld
worden dat jeugdigen die voldoen aan het kenmerk van deze indicator relatief vaker gebruik maken
van jeugdzorg met verblijf in 2017 dan in 2015 het geval was.

Om aan te tonen of er een verschil is wordt per omgevingsfactor het verschil in de
correlatiecoëfficiënt tussen 2015 en 2017 aangetoond, zowel in relatie met de jeugdhulp met verblijf
als met de jeugdhulp zonder verblijf. De resultaten zijn te vinden in bijlage 11. Wat opvalt, is dat het
verband met jeugdzorg met verblijf bij 23 van de 26 omgevingsfactoren in 2017 is afgenomen ten
opzichte van 2015. Wanneer naar de correlatie van jeugdhulp zonder verblijf wordt gekeken, valt op
dat bij 21 van de 26 omgevingsfactoren de correlatiecoëfficiënt in 2017 is toegenomen.

Aan de hand van deze cijfers kan geconcludeerd worden dat tussen 2015 en 2017 het verband tussen
de omgevingsfactoren en het gebruik van jeugdzorg toeneemt wanneer gekeken wordt naar de
jeugdhulp zonder verblijf, en afneemt wanneer de jeugdhulp met verblijf wordt vergeleken met de
omgevingsfactoren. Hier zouden verschillende verklaringen voor kunnen zijn. Een mogelijke
verklaring is dat bepaalde soorten jeugdhulp, waarvan het gebruik sterk in verband staat met
bepaalde omgevingsfactoren, in 2017 minder vaak zonder verblijf worden aangeboden dan in 2015
het geval was. Een andere mogelijke oorzaak is dat gemeenten actiever inspelen op preventie,
waardoor het bereik van de jeugdzorg toeneemt. De grootste verschuiving van correlatie is te vinden
bij de factoren psychische gezondheid ouders, voortijdige schoolverlaters, relatief verzuim &
Gestandaardiseerd inkomen huishoudens. Deze factoren hebben allemaal betrekking op kwetsbare
groepen: ouders met psychische problemen, gezinnen met financiële problemen en jeugdigen die
voortijdig stoppen met school. Als blijkt dat het verband tussen deze factoren bij jeugdhulp zonder
verblijf toeneemt, en afneemt bij jeugdhulp met verblijf, zou dit kunnen worden veroorzaakt doordat
jeugdigen uit deze groepen eerder onder de radar van jeugdzorg komen, waardoor
jeugdzorgorganisaties hulp kunnen leveren voordat de situatie verder escaleert. Hierdoor worden
meer van deze jeugdigen geholpen via jeugdhulp zonder verblijf, terwijl bij verdere escalatie
jeugdhulp met verblijf nodig was geweest.

Verschillen tussen voormalig wel- en niet provinciaal gefinancierde jeugdhulp

Het tweede onderscheid dat zal worden gemaakt binnen het totaal aan jeugdhulp is dat tussen wel-
en niet voormalig-provinciaal gefinancierde jeugdhulp. Het verschil tussen wel en niet provinciaal
gefinancierde jeugdhulp wordt gedefinieerd in paragraaf 4.4. De resultaten zijn meegenomen in
bijlage 12. De vragen die in deze paragraaf worden gesteld komen overeen met de vragen uit de
vorige paragraaf, waar de jeugdhulp met en zonder verblijf werden vergeleken.

1. Leidt het onderscheid tussen jeugdhulp met en zonder verblijf tot sterkere verbanden tussen

de omgevingsfactoren en het gebruik van jeugdhulp?

Ook voor deze vraag worden de hoogten van de correlatiecoëfficiënten vergeleken. De vraag is of de
omgevingsfactoren een vergelijkbaar verband tonen met de variabele voorspelling provinciaal
gefinancierde jeugdhulp enerzijds, en met de variabele voorspelling niet-provinciaal gefinancierde
jeugdhulp anderzijds. In tabel 4 zijn de resultaten opgenomen.

Tabel 4: onderscheid wel- en niet-provinciaal gefinancierde zorg

 R <0.20
(rood)

R 0.20 –
0.30 (geel)

R 0.30-0.50
(groen)

R >0.50
(donkergroen)

Jeugdhulp totaal 10 3 13 -

Jeugdhulp (provinciaal 6 - 10 10

55

gefinancierd)

Jeugdhulp (niet-provinciaal
gefinancierd)

24 2 - -

In tegenstelling tot het onderscheid bij jeugdhulp met en zonder verblijf, blijken er bij dit onderscheid
wel duidelijke verschillen te zijn. Bij de niet-provinciaal gefinancierde jeugdhulp scoren maar liefst 25
van de 27 maatstaven een score op de correlatiecoëfficiënt die lager is dan 0.2, wat inhoudt dat er
niet of nauwelijks een verband is. Bij de provinciaal-gefinancierde jeugdzorg blijkt juist dat de
correlatiecoëfficiënten relatief gezien een stuk hoger liggen. Waar bij het totaal aan jeugdhulp geen
enkele omgevingsfactor was die een correlatiecoëfficiënt had boven de 0.5, en daarmee een matig
verband aantoonde, blijkt dat bij de provinciaal gefinancierde zorg maar liefst tien van de 26 factoren
met een correlatiecoëfficiënt van boven de 0.5.

2. In welke mate verschilt de correlatiecoëfficiënt per omgevingsfactoren wanneer deze wordt

vergeleken tussen wel en niet provinciaal gefinancierde jeugdhulp?

Vervolgens kan het verschil in de correlatie met wel- en niet provinciaal gefinancierde zorg per
omgevingsfactor geanalyseerd worden. Als hier grote verschillen tussen zitten, kan geconcludeerd
worden dat het gebruik van (voormalig) provinciaal gefinancierde jeugdhulp op een andere manier in
verband staat met omgevingsfactoren dan het gebruik van (voormalige) Jeugd-ggz en AWBZ-
gefinancierde jeugdhulp. Om dit te meten worden per omgevingsfactoren de correlatiecoëfficiënten
met wel- en niet provinciaal gefinancierde jeugdhulp vergeleken. Als het verschil tussen de
correlatiecoëfficiënten groter is dan 0,1 wordt het verschil als significant gezien. In bijlage 13 is de
vergelijking tussen wel- en niet provinciaal gefinancierde jeugdhulp opgenomen.

Op de indicator opleidingsniveau inwoners na, ligt bij alle indicatoren de correlatiecoëfficiënt hoger
bij provinciaal gefinancierde jeugdhulp dan bij niet-provinciaal gefinancierde jeugdhulp. Bij sommige
indicatoren is dit verschil erg groot. Opvallend hierbij is het grote verschil bij indicatoren als veiligheid
en afkomst. Terwijl de correlatiecoëfficiënt van deze omgevingsfactoren met provinciaal
gefinancierde jeugdzorg rond de 0,5 ligt, is deze bij de niet provinciale jeugdzorg zelfs licht negatief.
Ook factoren die betrekking hebben op eenoudergezinnen, het percentage kinderen in de bijstand,
achterstandsleerlingen en voortijdige schoolverlaters laten grote verschillen zien. Aan de andere kant
zijn er diverse factoren waarbij dit verschil een stuk minder groot is, zoals Echtscheidingen en
Psychische gezondheid ouders. Bij de laatste factor zou dit lage verschil mogelijk verklaard kunnen
worden doordat sommige van de psychische problemen van ouders erfelijk zijn, waardoor de kans
groter is dat de kinderen van deze ouders jeugd-ggz krijgen (wat in dit onderzoek valt onder niet-
provinciaal gefinancierde zorg), waardoor het verband van deze factor met niet-provinciaal
gefinancierde zorg sterker kan worden.

Hoe kunnen de grote verschillen verklaard worden? Een mogelijke verklaring ligt bij de oorzaken
waardoor een jeugdige in de jeugdhulp terecht komt. Bij de voormalige AWBZ-gefinancierde zorg en
bij de jeugd-ggz gaat het vaak om aangeboren kenmerken (handicaps, stoornissen) of om oorzaken
die minder duidelijk af te leiden zijn uit de omgevingsfactoren. Als iemand bijvoorbeeld een ongeluk
krijgt waardoor hij gehandicapt raakt berust dit vooral op toeval, en kan dit moeilijk voorspeld
worden via omgevingsfactoren. Dit kan verklaren waarom er nauwelijks een verband is tussen de
omgevingsfactoren en het gebruik van niet-provinciaal gefinancierde jeugdhulp.
Bij de provinciaal gefinancierde jeugdhulp is dit verband sneller te leggen, doordat deze zorg primair
bedoeld was voor jeugdigen tot 18 jaar en hun ouders bij opgroei- en opvoedingsproblemen van
geestelijke, sociale of pedagogische aard. Deze problemen kunnen sneller ontstaan wanneer een
jongere bijvoorbeeld voortijdig stopt met school, of het huishouden waarin de jongere leeft veel
financiële problemen heeft.

56

3. In welke mate zijn er verschillen waar te nemen in de correlatiecoëfficiënt als deze van 2015

en 2017 worden vergeleken?

Ook binnen het onderscheid van wel- en niet-provinciaal gefinancierde zorg kan er een onderscheid
worden gemaakt tussen de correlatiecoëfficiënt uit 2015 en 2017. Doordat de deze indicatoren deels
gebaseerd zijn op de verdeling tussen wel- en niet-provinciaal gefinancierde zorg uit de periode
2012-2014 (omdat dit onderscheid in de jaren daarna niet meer is toegepast), is het mogelijk dat
deze verdeling door de jaren heen minder goed toepasbaar is geworden, bijvoorbeeld doordat de
verhoudingen tussen jeugdigen met wel- en niet provinciale zorg door de jaren heen is veranderd.

Uit het resultaat van zowel provinciaal gefinancierde als de niet provinciaal-gefinancierde jeugdzorg
blijkt dat de correlatiecoëfficiënten bij de jeugdhulp van 2017 nauwelijks verschillen met die uit 2015.
Bij geen van de factoren is het verschil in correlatie groter dan 0,07. Hoewel de cijfers over de
verdeling van wel- en niet provinciaal gefinancierde jeugdzorg afkomstig zijn uit 2012 t/m 2014, lijkt
de verhouding uit deze periode nog steeds even goed toepasbaar te zijn wanneer de cijfers worden
gebruikt om de jeugdzorg van 2017 te beoordelen, als bij het beoordelen van de cijfers uit 2015

Deelconclusie 5.2

In deze paragraaf is gekeken naar de correlatie die de afzonderlijke omgevingsfactoren hebben met
het gebruik van jeugdhulp. Vervolgens worden de resultaten in onderstaande tabel weergegeven.

Tabel 5: overzicht correlatiecoëfficiënten afzonderlijke factoren

Subcategorie Maatstaf Gemid
delde
correlat
iecoëffi
ciënt
jeugdh
ulp

Gemidd
elde
correlati
ecoëffici
ënt
jeugdhul
p met
verblijf

Gemidde
lde
correlati
ecoëffici
ënt
jeugdhul
p zonder
verblijf

Correlati
e met
provincia
al
gefinanci
erde
jeugdzor
g

Correlati
e met
niet-
provincia
al
gefinanci
erde
jeugdzor
g

1.Eenouderge
zinnen

1.1: %
eenouderhuishoudens van
het totaal aantal
huishoudens met kinderen
in totaal

0,3146 0,2437 0,2825 0,5814 0,0328

1.Eenouderge
zinnen

1.2: %
eenouderhuishoudens met
minimaal 2 kinderen van
het totaal aantal
huishoudens met kinderen

0,2966 0,2479 0,2613 0,5447 0,0334

1.Eenouderge
zinnen

1.3: % jeugdigen 0-24 jaar
in een eenoudergezin van
het totaal 0-24-jarigen

0,3834 0,2527 0,3548 0,5677 0,1354

2: Financiële
situatie

2.1: % Eenoudergezinnen
met kinderen in de
bijstand van totaal aantal
eenoudergezinnen

0,3975 0,4332 0,3249 0,5902 0,1396

57

2: Financiële
situatie

% kinderen in een gezin
met een inkomen van
maximaal 120% van het
sociaal minimum

0,4039 0,3520 0,3523 0,6704 0,0938

2: Financiële
situatie

2.3: % gezinnen met
kinderen in de bijstand

0,3796 0,3871 0,3171 0,6469 0,0770

2: Financiële
situatie

2.4: Gestandaardiseerd
inkomen huishoudens
totaal

-0,3475 -0,4022 -0,2789 -0,4510 -0,1662

2: Financiële
situatie

2.5: Gestandaardiseerd
inkomen huishoudens met
kinderen

-0,3274 -0,3795 -0,2639 -0,3855 -0,1833

3. Veiligheid 3.1 Positieve afwijking
score veiligheid
Leefmonitor

-0,1518 -0,1371 -0,1311 -0,5135 0,1418

3. Veiligheid 3.2: Aantal geregistreerde
misdrijven per 1000
inwoners

0,1452 0,1250 0,1280 0,4863 -0,1324

4. Woningen 4.1: % leegstand 0,0199 0,0712 0,0066 0,1335 -0,0632

4. Woningen 4.2: Gemiddelde WOZ-
waarde

-0,4392 -0,4361 -0,3696 -0,5141 -0,2476

5. Afkomst 5.1 % niet-westerse
allochtonen op totaal
aantal minderjarigen

0,1032 0,1248 0,0810 0,4456 -0,1619

6. Leefstijl 6.1: % zware drinkers -0,1929 -0,2379 -0,1521 -0,1967 -0,1284

6. Leefstijl 6.2: % overmatige drinkers -0,1789 -0,1878 -0,1484 -0,1104 -0,1679

6. Leefstijl 6.3 % rokers 0,1148 0,1913 0,0775 0,1975 0,0220

7. Onderwijs 7.1: Absoluut verzuim per
1000 leerlingen

0,0110 0,0288 0,0141 0,1346 -0,0766

7. Onderwijs 7.2: Relatief verzuim per
1000 leerlingen

0,1493 0,3133 0,0856 0,3963 -0,0665

7. Onderwijs 7.3: % voortijdige
schoolverlaters (VO+MBO)

0,3128 0,2852 0,2708 0,6195 0,0048

7. Onderwijs 7.4: %
achterstandsleerlingen
niveau 0.3

0,2082 0,3067 0,1476 0,3639 0,0361

7. Onderwijs 7.5: %
achterstandsleerlingen

0,2168 0,2385 0,1774 0,5503 -0,0786

58

niveau 1.2

7. Onderwijs 7.6: Gemiddelde score
opleidingsniveau inwoners

-0,1319 -0,1919 -0,0954 -0,0883 -0,1192

8.
Echtscheiding
en

8.1 % kinderen 0-17 jaar
dat bij een echtscheiding
betrokken is

0,3553 0,2179 0,3352 0,3520 0,2434

9.Tienermoe
ders

9.1 % tienermoeders op
vrouwen 15 t/m 19 jaar

0,3000 0,3546 0,2407 0,4667 0,0911

10.
Psychische
gezondheid

10.1: % ouders met
langdurig medicijngebruik

0,3152 0,2236 0,2868 0,3732 0,1751

11. Kindertal
huishoudens

11.1 Score kindertal
huishoudens

-0,3619 -0,1508 -0,3568 -0,4712 -0,1715

Aan de hand van deze resultaten zijn de volgende conclusies te trekken:

 Als wordt gekeken naar de verbanden tussen de omgevingsfactoren en het percentage
jeugdigen met jeugdhulp als geheel, valt op dat er geen enkele factor is waarbij de
correlatiecoëfficiënt boven de 0,5 ligt. Dit geeft aan dat alle factoren afzonderlijk een zwak of
zeer zwak verband aangeven met het percentage jeugdigen dat gebruik maakt van
jeugdhulp.

 De gebruikte omgevingsfactoren zijn, als voorspellende factor voor het gebruik van
jeugdhulp in 2017, niet minder relevant geworden dan bij het gebruik van jeugdhulp in 2015
het geval was. Hieruit kan worden afgeleid dat de scores van de omgevingsfactoren op een
bepaald meetmoment, meerdere jaren toegepast kunnen worden om het gebruik van
jeugdhulp te voorspellen, zonder dat het verband tussen deze factoren en het gebruik van
jeugdhulp door de jaren heen afneemt.

 Bij sommige omgevingsfactoren is er een aanzienlijk verschil in de correlaties met jeugdhulp
met verblijf enerzijds, en jeugdhulp zonder verblijf anderzijds. Bij sommige factoren is het
verband met jeugdhulp met verblijf sterker dan met jeugdhulp zonder verblijf, bij andere
factoren geldt het omgekeerde. Wel zijn de verschillen tussen 2015 en 2017 bij een aantal
factoren afgenomen; hierbij werd het verband met jeugdhulp met verblijf minder sterk, en
het verband met jeugdhulp zonder verblijf juist sterker. Dit kan erop duiden dat jeugdigen
die aan een bepaalde omgevingsfactor voldoen steeds vaker hulp zonder verblijf krijgen in
plaats van met verblijf.

 Het verschil tussen de correlatiecoëfficiënten van de omgevingsfactoren met provinciaal
gefinancierde zorg enerzijds, en niet-provinciaal gefinancierde zorg anderzijds, is erg groot.
De omgevingsfactoren hebben nauwelijks een verband met het gebruik van niet-provinciaal
gefinancierde jeugdhulp, terwijl in de periode 2012-2014 gemiddeld 73% van de
jeugdzorgtrajecten onder deze soort zorg viel. Bij de provinciaal-gefinancierde jeugdzorg is
dit verband er wel. Ook is dit verband tussen de omgevingsfactoren en het gebruik van
provinciaal-gefinancierde jeugdhulp aanzienlijk sterker dan het verband tussen de
omgevingsfactoren en jeugdhulp in het algemeen.

5.3 Meervoudige regressieanalyse
In paragraaf 5.2 is gekeken naar de verbanden tussen afzonderlijke omgevingsfactoren en het
gebruik van jeugdhulp. Het is echter waarschijnlijk dat veel van deze omgevingsfactoren ook deels

59

overlappen met elkaar. Zo is het goed mogelijk dat een gemeente waarin het gemiddeld inkomen
van huishoudens met kinderen laag ligt, ook relatief veel kinderen heeft die in armoede opgroeien.
Daarom wordt via een meervoudige regressieanalyse van de 26 meegenomen factoren berekend hoe
sterk het verband van de omgevingsfactoren gezamenlijk met het gebruik van jeugdhulp is.

Meervoudige regressieanalyse omgevingsfactoren en het percentage jeugdigen met
jeugdhulp per gemeente in 2017
 Het opstellen van deze meervoudige regressieanalyse heeft twee doelen:

1. Aantonen in welke mate de onderzochte omgevingsfactoren gezamenlijk de verschillen
verklaren in het percentage jeugdigen met jeugdhulp tussen gemeenten. Ontstaat dit verschil
vooral door deze omgevingsfactoren, of zijn er andere verklaringen voor deze verschillen?

2. Beoordelen welke omgevingsfactoren een rol spelen bij het verklaren van de verschillen als de
overlap van de factoren door de meervoudige regressie wordt gecorrigeerd.

Beide doelen zullen hieronder worden behandeld.

Het verklaren van verschillen
Ten eerste zal er gekeken worden naar de mate waarin de omgevingsfactoren gezamenlijk een
verklaring geven voor de verschillen in het gebruik van jeugdzorg. Wanneer een meervoudige
regressieanalyse wordt opgesteld die het verband tussen de omgevingsfactoren en het percentage
jeugdigen met jeugdhulp in 2017 aangeeft, levert dit de volgende resultaten op (zie bijlage 15). De
Rsquare is 0,456. Dit houdt in dat de verschillen tussen gemeenten in het percentage jeugdigen met
jeugdhulp voor 45,6 procent verklaard kunnen worden door de meegenomen omgevingsfactoren. De
overige 54,4% is niet te verklaren door deze omgevingsfactoren. Aan de hand van deze
regressieanalyse kan vervolgens de volgende formule (zie het formuleblad) bepaald worden
waarmee de voorspelde hoogte van percentage jeugdhulp in een gemeente kan worden berekend.
Als deze formule wordt toegepast blijkt dat de standaardafwijking van het gemiddelde op 1,41% ligt.
Dit houdt in dat de jeugdhulpscore van een gemeente zoals deze volgens het model wordt berekend
gemiddeld 1,41 procentpunt afwijkt van het daadwerkelijke percentage jeugdzorg in een gemeente.

Verschil ten opzichte van het huidige model
Zoals in hoofdstuk 4 is aangegeven, bestaat de onderzochte set van 26 omgevingsfactoren uit de
factoren die in het huidige verdeelmodel worden gebruikt om de jeugdzorggelden tussen gemeenten
te verdelen, aangevuld met extra factoren die niet in het huidige model gebruikt worden. Om te
kunnen beoordelen of deze extra toegevoegde factoren in dit model een groter deel van de
verschillen verklaart dan het huidige model dat momenteel binnen het gemeentefonds wordt
gebruikt, zal bovenstaande regressieanalyse nogmaals worden opgesteld, alleen nu uitsluitend met
de factoren die ook in het huidige verdeelmodel worden meegenomen. Het gaat hierbij om de
volgende factoren (Cebeon, 2014: p.9):

 1.1: % Eenouderhuishoudens van het totaal aantal huishoudens met kinderen in totaal

 1.2: % Eenouderhuishoudens met minimaal 2 kinderen van het totaal aantal huishoudens
met kinderen

 2.1: % Eenoudergezinnen met kinderen in de bijstand van totaal aantal eenoudergezinnen

 2.2 % Kinderen in een gezin met een inkomen van maximaal 120% van het sociaal minimum

 2.3: % Gezinnen met kinderen in de bijstand

 2.4: Gestandaardiseerd inkomen huishoudens totaal

 2.5: Gestandaardiseerd inkomen huishoudens met kinderen

 7.4: % Achterstandsleerlingen niveau 0.3

 7.5: % Achterstandsleerlingen niveau 1.2

 10.1: % ouders met langdurig medicijngebruik

60

Vervolgens kan aan de hand van deze variabelen een regressieanalyse worden opgesteld (zie bijlage
16). Wanneer naar de R-kwadraat wordt gekeken, blijkt dat aan de hand van deze formule ongeveer
30,2% van de variantie wordt verklaard. Dit is ruim 15 procentpunt minder dan in het
onderzoeksmodel het geval is. Ook is de standaardafwijking bij het huidige model 1,55%; bij het
model dat voor dit onderzoek is opgesteld was dit 1,41%. Dit houdt in dat het gemiddelde verschil
tussen de voorspelde score uit het model en de werkelijke score op het gebruik van jeugdhulp per
gemeente in het nieuwe model kleiner is dan in het oorspronkelijke model. Hierdoor kan
geconcludeerd worden dat de extra omgevingsfactoren die in het onderzochte model worden
gebruikt, een toegevoegde waarde hebben bij het voorspellen van het gebruik van jeugdhulp.

Onderscheid verklaarde variantie tussen jeugdzorg met en zonder verblijf

Ook aan de hand van de meervoudige regressieanalyse kan een onderscheid worden gemaakt tussen
jeugdzorg met- en zonder verblijf. Hierbij wordt weer de complete set van 26 omgevingsfactoren
toegepast. In bijlage 18 zijn de volledige resultaten van de regressieanalyse voor jeugdhulp met en
zonder verblijf opgenomen. De belangrijkste gegevens uit deze analyse worden in tabel 6 met elkaar
vergeleken.

Tabel 6: onderscheid multivariate regressieanalyse jeugdhulp met verblijf en jeugdhulp zonder
verblijf

Variabele Verklaarde
variantie in
%

Gemiddeld
e

Standaardafwijking
in procentpunt

Percentage jeugdigen
met jeugdhulp

45,6% 9,13 1,41

Percentage jeugdigen
met jeugdhulp zonder
verblijf

40,6% 8,19 1,33

Percentage jeugdigen
met jeugdhulp met
verblijf

31,4% 0,94 0,34

Wat hierbij opvalt, is dat de verklaarde variantie bij zowel jeugdhulp met- als zonder verblijf lager is
dan wanneer wordt gekeken naar het percentage jeugdigen met jeugdhulp in het totaal. De
verschillen worden dus minder goed verklaard door het gebruikte model wanneer de opdeling
met/zonder verblijf wordt gemaakt. Ook is de standaardafwijking bij jeugdhulp in totaal (als gekeken
wordt naar het aantal procent dat deze afwijkt van het gemiddelde) lager dan bij zowel wel als niet-
provinciaal gefinancierde jeugdzorg. Hierdoor kan worden geconcludeerd dat de omgevingsfactoren
het gebruik van jeugdhulp niet preciezer kunnen voorspellen wanneer er een onderscheid wordt
gemaakt tussen jeugdhulp op basis van verblijf.

Onderscheid verklaarde variantie bij wel en niet provinciaal gefinancierde jeugdhulp

Naast het onderscheid tussen jeugdhulp met en zonder verblijf, wordt ook hier een onderscheid
gemaakt tussen provinciaal gefinancierde jeugdhulp en niet-provinciaal gefinancierde jeugdhulp. Om
dit onderscheid te maken wordt de afhankelijke variabele Jeugdigen met jeugdhulp in 2017
opgesplitst tussen voorspelde wel- en niet-provinciaal gefinancierde zorg (zie paragraaf 4.3.4 voor de
wijze waarop deze opsplitsing wordt uitgevoerd). In bijlage 19 is de volledige regressieanalyse te
vinden. De belangrijkste resultaten hieruit zijn te vinden in tabel 7.

61

Tabel 7: onderscheid multivariate regressieanalyseprovinciaal-gefinancierde jeugdhulp en niet-
provinciaal gefinancierde jeugdhulp

Variabele Verklaarde
variantie in %

Gemiddelde Standaardafwijking
in procentpunt

Percentage jeugdigen met jeugdhulp in
totaal

45,6% 9,13 1,41

Percentage jeugdigen met provinciaal
gefinancierde jeugdhulp

62,0% 2,47 0,58

Percentage jeugdigen met niet-provinciaal
gefinancierde jeugdhulp

33,8% 6,66 1,13

Uit de tabel valt op te maken dat er een groot verschil is tussen de verklaarde variantie wanneer er
een onderscheid wordt gemaakt op basis van de jeugdhulp dat kan worden gezien als voormalig
provinciaal gefinancierd en voormalig niet-provinciaal gefinancierd. Wanneer uitsluitend gekeken
wordt naar de (verwachte) provinciaal gefinancierde jeugdhulp, bedraagt de verklaarde variantie
62,0%. Dit is beduidend hoger dan de verklaarde variantie bij het gebruik van jeugdhulp in het
algemeen. Als uitsluitend wordt gekeken naar het (verwachte) deel van de jeugdhulp dat niet
provinciaal gefinancierd is, bedraagt de verklaarde variantie 33,8%. Net als bij de afzonderlijke
factoren, kan aan de hand van de meervoudige regressie worden aangenomen dat de zorg die tot en
met 2014 te boek stond als provinciaal gefinancierd, een sterkere relatie heeft met de in het model
opgenomen omgevingsfactoren dan de zorg die tot en met 2014 Jeugd-ggz of AWBZ-gefinancierde
zorg werd genoemd.

 Beoordelen van de significantie per factor
Vervolgens kan bepaald worden welke van deze factoren daadwerkelijk significant zijn, nadat de
overlap die de factoren onderling hebben gecorrigeerd is. Hiervoor is het belangrijk dat de factoren
die worden meegenomen niet te sterk onderling met elkaar correleren. Als dit het geval is, leidt het
ertoe dat deze factoren vrijwel hetzelfde verklaren, waardoor de uitkomsten een vertekend beeld
geven. Daarom zal aan de hand van de correlaties tussen de omgevingsfactoren worden bepaald
welke factoren het sterkste met elkaar correleren. Als de correlatie tussen twee factoren hoger is
dan 0,90 zal een van deze twee factoren niet worden meegenomen. In dit geval wordt van deze twee
factoren alleen de factor meegenomen die als afzonderlijke correlatie het sterkste verband had met
het gebruik van jeugdzorg in 2017.

 Uit de correlatiematrix blijkt dat de volgende maatstaven onderling met meer dan 90%
correleren.

 In subcategorie 1 (eenouderhuishoudens) correleren de drie maatstaven onderling met meer
dan 90%. Daarom is ervoor gekozen alleen de factor ‘’% jeugdigen 0-24 jaar in een
eenoudergezin’’ mee te nemen.

 In subcategorie 2 (financiële situatie) correleren de maatstaven 2.1, 2.2 & 2.3 met meer dan
90%. Van deze drie maatstaven wordt alleen de categorie % kinderen in een gezin met een
inkomen van maximaal 120% van het sociaal minimum meegenomen.

Vervolgens kunnen de overgebleven factoren worden meegenomen in een regressieanalyse,
waaruit kan worden bepaald hoe relevant een omgevingsfactor is bij het voorspellen van het
gebruik van jeugdhulp.

In tabel 8 zijn de significantieniveaus en de correlatiecoëfficiënten te zien van de omgevingsfactoren.

Tabel 8: gecorrigeerde correlatie en significantie omgevingsfactoren
Coefficients

a

Model
Standardized
Coefficients Sig.

62

Beta

1

Maatstaf 1.3: % jeugdigen 0-24 jaar in een eenoudergezin van het totaal 0-24-
jarigen

,242 ,044*

Maatstaf 2.2: % kinderen in een gezin met een inkomen van maximaal 120% van
het sociaal minimum (2013 en 2014)

,265 ,028*

Maatstaf 2.4: Gestandaardiseerd inkomen huishoudens totaal Indexcijfer (€ 25000
=1)

-,057 ,712

Maatstaf 2.5 Indexcijfer gestandaardiseerd inkomen huishoudens totaal (€25.000
is 1)

-,047 ,608

Maatstaf 3.1: Positieve afwijking score veiligheid Leefmonitor in % (uitkomst =
afwijking/100+1

,257 ,016*

Maatstaf 3.2: Aantal geregistreerde misdrijven per 1000 inwoners (2015+2016) in
% (1 per inw = 100%)

,023 ,793

Maatstaf 4.1: percentage leegstand -,081 ,087

Maatstaf 4.2: gemiddelde WOZ-waarde (2015+2016) Indexcijfer, 200.000 is 1 -,105 ,350

Maatstaf 5.1 % niet-westerse allochtonen op totaal aantal minderjarigen -,278 ,009**

Maatstaf 6.1: Percentage zware drinkers 2016 -,073 ,149

Maatstaf 6.2: percentage overmatige drinkers -,128 ,005**

Maatstaf 6.3: Percentage rokers ,005 ,902

Maatstaf 7.1: absoluut verzuim per 1000 leerlingen -,022 ,613

Maatstaf 7.2: relatief verzuim per 1000 leerlingen -,049 ,327

Maatstaf 7.3: % voortijdige schoolverlaters (VO+MBO) ,015 ,853

Maatstaf 7.4: % Achterstandsleerlingen niveau 0.3 ,105 ,090

Maatstaf 7.5: % Achterstandsleerlingen niveau 1.2 ,113 ,164

Maatstaf 7.6: gemiddelde score opleidingsniveau inwoners (1=laag, 2=gemiddeld,
3= hoog)

,136 ,032*

Maatstaf 8.1: Percentage kinderen 0-17 jaar dat bij een echtscheiding betrokken is ,084 ,101

Maatstaf 9.1: Percentage tienermoeders per 15 t/m 19-jarige vrouwen) ,023 ,658

Maatstaf 10.1: percentage ouders met langdurig medicijngebruik ,210 ,000**

Maatstaf 11.1 Score kindertal huishoudens (1 kind = 1, 2 kinderen is 2, 3 of meer
kinderen is 3

-,064 ,407

a. Dependent Variable: % jeugdigen met jeugdhulp 2017

Uit deze tabel blijkt dat zes factoren als significant worden gezien, waarvan drie factoren als zeer
significant.

De volgende factoren kunnen worden gedefinieerd als zeer significant:

 Het percentage overmatige drinkers: dit verband is negatief. Een gemeente met relatief veel
zware of overmatige drinkers heeft vaak een lager gebruik van jeugdhulp.

 Het verband tussen het percentage minderjarige niet-westerse allochtonen en het gebruik
van jeugdhulp is negatief. Een mogelijke verklaring hiervoor is dat niet-westerse allochtonen
minder goed bekend zijn met het Nederlandse jeugdzorgstelsel, waardoor ze minder snel
initiatief nemen om gebruik te maken van jeugdhulp.

 Het percentage ouders met langdurig medicijngebruik. Dit verband is positief. Dit houdt in
dat in een gemeente waarin veel ouders medicijnen gebruiken tegen psychische klachten,
vaak relatief veel jeugdigen zijn met jeugdhulp.

De volgende factoren kunnen worden gedefinieerd als significant:

 De positieve afwijking van de score op de veiligheidsmonitor. Er is een positief verband, wat
inhoudt dat een hogere score op basis van de veiligheidsmonitor in verband staat met een
hoger percentage jeugdigen dat gebruik maakt van jeugdhulp. Een mogelijke verklaring
hiervoor is dat in gemeenten met een hoge veiligheidsscore meer sociale controle is,

63

waardoor problemen met jeugdigen eerder worden opgemerkt, en er snel actie kan worden
ondernomen.

 Het percentage overmatige drinkers: dit percentage is sterk negatief. Het is niet duidelijk hoe
dit kan worden verklaard.

 Het gemiddelde opleidingsniveau: dit verband is positief. Dit houdt in dat een hoger
gemiddeld opleidingsniveau in verband staat met een hoger gebruik van jeugdhulp. Een
mogelijke oorzaak hiervoor is dat hoogopgeleiden beter in staat kunnen zijn om problemen
van jeugdigen in hun omgeving te signaleren, en beter bekend zijn met de mogelijkheden tot
het krijgen van jeugdzorg.

 Het percentage jeugdigen in een eenoudergezin. Dit verband is, zoals verwacht, positief.

 De gemiddelde score van het opleidingsniveau: Dit verband is positief.

 Het percentage kinderen in een gezin met een inkomen van maximaal 120% van het sociaal
minimum. Dit verband is positief.

De overige zestien factoren zijn niet significant.

Deelconclusie paragraaf 5.3: regressieanalyse omgevingsfactoren
In paragraaf 5.3 is een regressieanalyse gemaakt waaruit valt af te leiden in welke mate de
omgevingsfactoren de verschillen in het percentage jeugdigen met jeugdhulp per gemeente
verklaren. Daarnaast is de onderzochte set omgevingsfactoren vergeleken met de omgevingsfactoren
die in het huidige verdeelmodel worden gebruikt, en is er een onderscheid gemaakt tussen jeugdhulp
met en zonder verblijf, en tussen wel en niet provinciaal gefinancierde jeugdzorg.

Uit de uitkomsten zijn enkele conclusies te trekken:

 Een minderheid van de variantie wordt verklaard door de onderzochte omgevingsfactoren:
slechts 45 procent van het verschil tussen gemeenten wordt verklaard door de 26
omgevingsfactoren die in dit onderzoek toegepast zijn. Als uitsluitend gekeken wordt naar de
factoren die zijn meegenomen in het huidige verdeelmodel, blijkt dit percentage nog lager,
op slechts 30 procent, te liggen. Het grootste deel van de verschillen in het gebruik van
jeugdzorg tussen gemeenten wordt dus door andere factoren verklaard dan deze
omgevingsfactoren.

 Gemiddeld wijkt het voorspelde percentage jeugdigen met jeugdzorg volgens het model 1,41
procentpunt af van het daadwerkelijke percentage. Bij het oorspronkelijke model is dit zelfs
1,55 procentpunt. Als niet naar procentpunten, maar naar procenten wordt gekeken, blijkt
dat het aantal jeugdigen met jeugdzorg in gemeente in werkelijkheid gemiddeld tussen de 15
en 20% van het beide modellen verschilt.

 Wanneer de jeugdhulp wordt uitgesplitst in jeugdhulp met en zonder verblijf, blijkt er tussen
beide soorten jeugdhulp vrij weinig verschil te zijn in de verklaarde variantie, hoewel deze
licht hoger ligt bij jeugdigen met jeugdhulp zonder verblijf. Wanneer gekeken wordt naar het
verschil tussen wel- en niet-provinciaal gefinancierde jeugdhulp, blijkt er wel een groot
verschil te zijn: de verklaarde variantie bij provinciaal gefinancierde hulp is twee keer zo
groot als bij niet provinciaal-gefinancierde hulp.

 Opvallend is dat bepaalde factoren afzonderlijk, zoals de score op de veiligheidsmonitor, juist
een positief verband lijken te hebben met het gebruik van jeugdhulp, terwijl dit in eerste
instantie niet was verwacht.

 Als de correlaties van de omgevingsfactoren onderling worden gecorrigeerd, blijkt dat een
minderheid van de factoren op zichzelf een significant verband toont met het gebruik van
jeugdhulp. Hierdoor is het aannemelijk dat omgevingsfactoren elkaar (in ieder geval deels)
overlappen.

64

5.4 Inhoudelijke factoren
In paragraaf 5.3 is aangetoond dat de 26 onderzochte omgevingsfactoren bijna de helft van de
verschillen tussen gemeenten verklaren. Dit houdt echter ook in dat het grootste deel van de
verschillen wordt verklaard door andere factoren. In deze paragraaf zal een deel van de andere
factoren worden besproken: de inhoudelijke factoren. In hoofdstuk 4 zijn deze inhoudelijke factoren
toegelicht. In dit hoofdstuk zal er op twee manieren worden gekeken naar het verband tussen de
inhoudelijke factoren en het gebruik van jeugdhulp in 2017:

1. Het verband tussen de afzonderlijke factoren en het gebruik van jeugdhulp in 2017. Hierbij
wordt per afzonderlijke factor het verband met het gebruik aan jeugdzorg beoordeeld.

2. Het verband tussen de factoren gezamenlijk en het gebruik van jeugdhulp in 2017 via een
meervoudige regressieanalyse.

In tegenstelling tot bij de omgevingsfactoren zal er bij de inhoudelijke factoren geen onderscheid
worden gemaakt tussen het soort jeugdhulp. Hier is voor gekozen omdat de factoren jeugdhulp
met/zonder verblijf en wel/niet provinciaal gefinancierde jeugdhulp hier al meegenomen worden als
onafhankelijke variabelen (inhoudelijke factoren), waardoor ze niet meer als afhankelijke variabelen
kunnen worden toegepast. Ook wordt er bij de inhoudelijke factoren, in tegenstelling tot bij de
omgevingsfactoren, niet gekeken naar het verschil in het meetmoment.

Afzonderlijke factoren en het gebruik van jeugdhulp
 Als naar de correlatie wordt gekeken tussen de scores op de inhoudelijke factoren, en het
percentage jeugdigen met jeugdhulp in de gemeenten, leidt dit tot de volgende tabel. Het gaat
hierbij om afzonderlijke correlaties.

Uit bovenstaande tabel blijkt dat, op de factoren “Jeugdigen met jeugdhulp met verblijf” & “Kosten
wijkteams” na, alle factoren significant zijn. De correlatiecoëfficiënt ligt bij alle factoren onder de 0,3.
Dit geeft aan dat de verbanden met het gebruik van jeugdhulp allemaal zeer zwak zijn.

Tabel 9: correlaties tussen omgevingsfactoren en % jeugdigen met

jeugdhulp 201
% jeugdigen met jeugdhulp 2017

% jeugdigen met meerdere soorten hulp (stapeling) Pearson Correlation ,134
**

Sig. (2-tailed) ,009

N 383

% jeugdigen met jeugdhulp met verblijf (van alle
jeugdigen met jeugdhulp: 2017)

Pearson Correlation -,001

Sig. (2-tailed) ,978

N 383

Score duur van de jeugdhulp Pearson Correlation ,105
*

Sig. (2-tailed) ,040

N 383

% Jeugdhulp voortijdig beëindigd Pearson Correlation ,258
**

Sig. (2-tailed) ,000

N 382

Herhaald beroep op jeugdhulp Pearson Correlation -,252
**

Sig. (2-tailed) ,000

N 383

% doorverwezen vanaf gemeente (van alle bekende
trajecten)

Pearson Correlation -,166
**

Sig. (2-tailed) ,001

N 383

Kosten wijkteams Pearson Correlation ,037

Sig. (2-tailed) ,476

N 369

Percentage voormalig provinciaal-gefinancierde
jeugdzorg

Pearson Correlation ,257
**

Sig. (2-tailed) ,000

N 383

65

Verband aan de hand van meervoudige regressieanalyse

Een tweede manier om het verband tussen de inhoudelijke factoren en jeugdhulp te analyseren is
door het maken van een regressieanalyse. Dit leidt tot de volgende analyse in tabel 10.

Tabel 10: regressieanalyse inhoudelijke factoren
Model Summary

Model R R Square
Adjusted R
Square

Std. Error of the
Estimate

1 ,473a ,224 ,206 1,58659%

Coefficients

Model

Standardized
Coefficients

Sig. Beta

1

% jeugdigen met meerdere soorten hulp (stapeling) ,056 ,421

% jeugdigen met jeugdhulp met verblijf (van alle jeugdigen
met jeugdhulp: 2017)

-,187 ,004**

Score duur van de jeugdhulp ,072 ,129

% jeugdhulp voortijdig beëindigd ,200 ,000**

Herhaald beroep op jeugdhulp -,171 ,000**

% doorverwezen vanaf gemeente (van alle bekende trajecten) -,147 ,003**

Kosten wijkteams ,043 ,366

Percentage voormalig provinciaal-gefinancierde jeugdzorg ,291 ,000**

a. Dependent Variable: % jeugdigen met jeugdhulp 2017

Uit de regressieanalyse blikt dat er een verklaarde variantie is van 22,4%. De verklaarde variantie is
hierbij beduidend lager dan bij de omgevingsfactoren het geval was. Hieruit kan worden afgeleid dat
de gebruikte omgevingsfactoren een groter deel van de verschillen in het gebruik van jeugdhulp
verklaren dan de inhoudelijke factoren.

Als naar de gecorrigeerde correlaties van de inhoudelijke factoren wordt gekeken, valt op dat vijf van
de acht factoren als zeer significant kunnen worden gezien. Het gaat hierbij om de volgende
factoren:

 Het percentage jeugdigen met jeugdhulp met verblijf. Dit verband is negatief, wat inhoudt
dat gemeenten waar relatief veel jeugdigen zijn die gebruik maken van jeugdhulp met verblijf
vaak relatief weinig jeugdigen hebben met jeugdhulp.

Het percentage herhaald beroep op jeugdhulp. Dit verband is negatief, wat betekent dat een
gemeente met veel jeugdigen die een herhaald beroep op jeugdhulp doen relatief gezien minder
jeugdigen met jeugdhulp hebben. Dit kan mogelijk komen doordat in gemeenten waarin weinig
herhaald beroep is jeugdhulptrajecten minder snel worden beëindigd.

 Het percentage jeugdhulp voortijdig beëindigd. Dit verband is positief, wat inhoudt dat in
gemeenten waarin relatief veel jeugdhulp voortijdig is beëindigd meer gebruik wordt
gemaakt van jeugdhulp. Het is niet duidelijk hoe dit kan worden verklaard

 Het percentage jeugdigen met jeugdhulp dat wordt doorverwezen door de gemeente. Dit
verband is negatief. Als relatief veel jeugdigen via de gemeente richting de jeugdhulp worden
doorverwezen, heeft een gemeente vaak relatief weinig jeugdigen met jeugdhulp.

66

 Percentage voormalig provinciaal-gefinancierde jeugdzorg. Dit verband is positief, waaruit
gesteld kan worden dat gemeenten met relatief veel jeugdigen die in de periode 2012-2014
veel provinciaal-gefinancierde jeugdhulp kregen, ook in 2017 relatief meer jeugdhulp krijgen.

Deelconclusie paragraaf 5.4
In deze paragraaf onderzocht in welke mate inhoudelijke factoren de verschillen in het gebruik van
jeugdhulp tussen gemeenten kunnen verklaren. Hoewel inhoudelijke factoren deze verschillen voor
een minder groot deel verklaren dan de omgevingsfactoren, leidt een aantal factoren tot significante
verschillen. In onderstaande tabel is aangegeven in welke mate deze relaties significant zijn. Hiervoor
worden de volgende symbolen gebruikt:

Tabel 11: vergelijking resultaten paragraaf 5.4

Symbool Betekenis

- - Zeer significant negatief

- Significant negatief

0 Niet significant

+ Significant positief

++ Zeer significant positief

Inhoudelijke factor Afzonderlijke
factoren

Meervoudige
regressieanalyse

% jeugdigen met meerdere soorten hulp (stapeling) ++ 0

% jeugdigen met jeugdhulp met verblijf 0 - -

Score duur van de jeugdhulp + 0

% Jeugdhulp voortijdig beëindigd ++ ++

Herhaald beroep op jeugdhulp - - - -

% doorverwezen vanaf gemeente (van alle bekende
trajecten)

- - - -

Kosten wijkteams 0 0

Percentage voormalig provinciaal-gefinancierde
jeugdzorg

++ ++

Uit deze tabel blijkt dat het significantieniveau per benadering kan verschillen, hoewel er veel
overeenkomsten zijn in de uitkomsten.

Omdat de significantie van de afzonderlijke factoren het minst zeggend is (hierbij wordt geen
rekening gehouden met overlap met de andere factoren), zal de beoordeling zich focussen op de
meervoudige regressieanalyse.

Als naar de meervoudige regressie wordt gekeken blijkt dat vijf van de factoren zeer significant zijn.
Er zijn diverse mogelijke verklaringen voor deze verbanden op te stellen. Een mogelijke verklaring
voor negatieve verband tussen het percentage jeugdigen met verblijf, en het percentage jeugdigen
met jeugdhulp in totaal, is dat in deze gemeenten met relatief weinig gebruik van jeugdhulp het
bereik (of de vroegsignalering) van de jeugdzorg mogelijk vrij laag ligt. Dit heeft vooral gevolgen voor
de lichtere vormen van jeugdzorg, omdat zwaardere problematiek (waaronder jeugdhulp met
verblijf) eerder zal opvallen, en ook bij een lager bereik zal leiden tot het beroep doen op jeugdzorg.

Voor het verband met herhaald beroep is er mogelijk een andere verklaring. Al s er in een gemeente
relatief veel jeugdigen zijn die opnieuw in de jeugdzorg terecht komen, kan de oorzaak hiervan zijn

67

dat de jeugdzorgtrajecten te snel worden afgebouwd. Hierdoor daalt het gebruik van jeugdhulp,
maar groeit het risico dat een jeugdige vervolgens opnieuw in de jeugdhulp terechtkomt.

Het verband tussen de doorverwijzingen van de gemeente en het gebruik van jeugdhulp is vrij
opvallend. De verwachting was dat gemeenten die relatief veel jeugdigen zelf doorverwijzen naar
jeugdhulp een hoger percentage jeugdigen met jeugdhulp zouden hebben dan volgens het model
werd verwacht, omdat de verwachting was dat deze gemeenten actief bezig zijn met
vroegsignalering en proactief op zoek gaan naar jeugdigen die hulp nodig hebben, waardoor het
gebruik van jeugdhulp zal stijgen. In de praktijk blijkt echter het omgekeerde verband te bestaan.

Ook valt het verband tussen het aandeel voormalig provinciaal gefinancierde zorg en het gebruik van
jeugdhulp op. In gemeenten waar relatief veel jeugdigen provinciaal gefinancierde zorg hebben
wordt relatief meer gebruik gemaakt van jeugdhulp. Dit is mogelijk te verklaren doordat het gebruik
van niet-provinciaal gefinancierde zorg nauwelijks een verband heeft met het gebruik van jeugdzorg
in gemeenten. Hierdoor is het waarschijnlijk dat het percentage jeugdigen met niet provinciaal
gefinancierde jeugdzorg ten opzichte van alle jeugdigen per gemeente ongeveer gelijk ligt. Het
percentage jeugdigen met provinciaal gefinancierde jeugdhulp is wel afhankelijk van de
omgevingsfactoren, waardoor de verschillen in de percentages jeugdigen met provinciaal
gefinancierde jeugdhulp ten opzichte van alle jeugdigen tussen gemeenten groter zullen zijn. Dit kan
verklaren waardoor gemeenten met een relatief groot aandeel jeugdigen met provinciaal
gefinancierde zorg vaak ook in algemene zin een hoger percentage jeugdigen met jeugdhulp hebben.

5.5 Combinatie inhoudelijke- en omgevingsfactoren
De laatste vraag die in dit hoofdstuk gesteld wordt, betreft het totaal aan verschillen in het gebruik
van jeugdhulp tussen gemeenten dat kan worden verklaard, als zowel de omgevings- als inhoudelijke
factoren in de regressieanalyse worden meegenomen. Hierbij zal worden beoordeeld welk effect dit
heeft op de verklaring van de verschillen tussen gemeenten. De resultaten hiervan worden
weergegeven in tabel 12.

Tabel 12: samenvatting regressieanalyse

Model R R Square
Adjusted R
Square

Std. Error of the
Estimate

1 ,748a ,559 ,513 1,2544%

Uit de tabel blijkt dat 55,9% van de verschillen wordt verklaard, wat ongeveer 10 procentpunt hoger
is dan de variantie die alleen door omgevingsfactoren wordt bepaald. Ook is hierbij de
standaardafwijking met 1,25% lager dan in het model waarbij alleen de omgevingsfactoren worden
meegenomen. Het meenemen van de inhoudelijke factoren (in combinatie met de
omgevingsfactoren) in het model leidt dus tot een grotere verklaarde variantie van de verschillen in
het gebruik van jeugdhulp tussen gemeenten, dan wanneer alleen de omgevingsfactoren waren
meegenomen.

5.6 Samenvatting hoofdstuk 5
In hoofdstuk 5 is het eerste deel van de analyse uitgevoerd, het deel dat zich richt op het verklaren
van verschillen in het gebruik van jeugdhulp. In dit hoofdstuk is een analyse gemaakt van het verschil
tussen het gebruik van jeugdhulp in gemeenten, waarna aan de hand van omgevings- en inhoudelijke
factoren is gekeken hoe deze verschillen te verklaren zijn. In totaal blijkt ruim de helft van de
verschillen te verklaren door deze factoren. Nadat ook de financiële aspecten (hoofdstuk 6) zijn
geanalyseerd, en er in hoofdstuk 7 een nieuw model is opgesteld, zullen er in hoofdstuk 8 verdere
conclusies worden getrokken.

68

Hoofdstuk 6: Kosten en baten jeugdzorg
In dit hoofdstuk zullen de kosten en baten van de jeugdzorg onder de loep worden genomen. Het
doel van dit hoofdstuk is aan te tonen in welke mate de omgevingsfactoren en inhoudelijke factoren
die in hoofdstuk 5 werden vergeleken met het gebruik van jeugdhulp, ook vergeleken kunnen
worden met de kosten die een gemeente maakt aan jeugdzorg.

Net als in hoofdstuk 5 wordt dit hoofdstuk opgedeeld in verschillende delen. In het eerste deel wordt
inzicht gegeven in de verschillen tussen de inkomsten en uitgaven aan jeugdzorg tussen gemeenten.
Een verschil met hoofdstuk 5 is dat er in hoofdstuk 6 niet is gekeken wordt naar:

 Het onderscheid tussen de kosten voor jeugdzorg per jaar. In hoofdstuk 5 werd bij het
beoordelen van het verband tussen de omgevingsfactoren en het gebruik van jeugdhulp een
onderscheid gemaakt tussen de cijfers uit 2015 en 2017. In dit geval was dit mogelijk omdat
in beide jaren de gegevens op dezelfde manier werden gemeten. Bij de kosten van de
jeugdzorg is dit niet het geval, omdat gemeenten vanaf de introductie van de IV3-methode in
2017 de kosten voor jeugdzorg op een andere wijze moeten rapporteren in hun financiële
stukken dan voor 2017 het geval was. Doordat gemeenten tot en met 2016 nog geen
onderscheid hoefden te maken tussen kosten bedoeld voor jeugdzorg en kosten voor WMO,
kan uit de periode van voor 2017 geen goede vergelijking worden gemaakt tussen de kosten
die gemeenten maakten aan jeugdzorg. Daarom is besloten om in dit onderzoek alleen de
uitgaven aan jeugdzorg uit 2017 mee te nemen.

 Het onderscheid tussen jeugdzorg met en zonder verblijf, en wel- en niet provinciaal
gefinancierde jeugdzorg. Bij het analyseren van het gebruik van jeugdhulp werd dit
onderscheid gemaakt; hier was dit goed mogelijk omdat dit onderscheid ook uit de data over
het gebruik van jeugdhulp te herleiden was. In de data met betrekking tot de kosten en
baten van jeugdzorg wordt dit onderscheid niet gemaakt. Daardoor is het niet mogelijk om
dit onderscheid in dit hoofdstuk mee te nemen.

 Het verband tussen afzonderlijke factoren met de kosten van jeugdzorg. In hoofdstuk 5 werd
de correlatie tussen afzonderlijke factoren en het gebruik van jeugdhulp geanalyseerd. In dit
hoofdstuk is besloten dit niet te doen vanwege twee redenen. De eerste reden is dat in
hoofdstuk 5 bleek dat er redelijk wat overlap is tussen de factoren, vooral bij de
omgevingsfactoren was dit het geval. Hierdoor kunnen de uitkomsten een vertekend beeld
geven. De tweede reden is dat in dit hoofdstuk geen onderscheid wordt gemaakt tussen
verschillende soorten jeugdzorg. Daardoor kan de afzonderlijke omgevingsfactor ook niet
meer bijdragen aan het verklaren van de verschillen tussen deze soorten jeugdzorg.

Wel wordt in dit hoofdstuk gekeken naar de volgende zaken:

 De verschillen tussen de kosten en baten aan jeugdzorg per gemeente. Hiervoor
worden de kosten aan jeugdzorg op twee verschillende manieren geanalyseerd.
Ten eerste wordt gekeken naar de verschillen in de kosten die gemeenten maken
voor jeugdzorg per minderjarige inwoner. Ten tweede wordt gekeken naar de
kosten die een gemeente maakt aan jeugdzorg, in vergelijking met de jeugdzorg-
gerelateerde inkomsten die een gemeente krijgt vanuit het gemeentefonds. Dit
zal het nettosaldo jeugdzorg worde n genoemd.

 De verklaarde variantie tussen deze verschillen: hierbij wordt gekeken naar het
deel van de verschillen in de kosten aan jeugdzorg per minderjarige inwoner, en
het nettosaldo jeugdzorg, verklaard kunnen worden door omgevingsfactoren,
inhoudelijke factoren en boekingsverschillen.

6.1 Verschillen in kosten en baten van jeugdzorg
De eerste vraag die in dit deel wordt behandeld betreft de onderlinge verschillen tussen gemeenten
op basis van de kosten en baten aan jeugdzorg. Om hier inzicht in te krijgen worden per gemeente de

69

jeugdzorg-gerelateerde nettokosten vergeleken met de jeugdzorg-gerelateerde baten uit die
gemeenten uit het gemeentefonds krijgen. De verschillen hiertussen zullen in een tabel worden
weergegeven. Hierbij wordt een analyse gemaakt van de verschillen in de begrotingen en de
jaarrekeningen van gemeenten over 2017. In paragraaf 4.3.5 worden de indicatoren die gebruikt zijn
voor deze analyse, zoals Maatwerk 18- & Geëscaleerde zorg 18-, nader toegelicht.

Maatwerk 18-

Wanneer specifiek wordt gekeken naar de kosten die gemeenten begroten op Maatwerk 18-, valt op
dat er zes gemeenten zijn die geen kosten op de post Maatwerk 18- hebben begroot. Wanneer
gekeken wordt naar de baten op de post Maatwerk 18-, zijn er grote verschillen tussen gemeenten.
Van de 372 gemeenten die worden meegenomen in dit deel van het onderzoek, hebben slechts 49
gemeenten in hun begrotingen verwachte baten opgenomen. De hoogte van deze baten verschilt
behoorlijk per gemeente: terwijl dertien gemeenten een bedrag van maximaal 10.000 euro aan
baten hebben begroot, zijn er negen gemeenten die minimaal een miljoen euro aan baten hebben
begroot op deze post. Uitschieter is de gemeente ‘s-Hertogenbosch, met ruim 63 miljoen euro aan
begrote baten op de post maatwerk 18-.

Geëscaleerde zorg 18-

Wanneer gekeken wordt naar de uitgaven op de post Geëscaleerde zorg 18- ligt het aantal
gemeenten dat hier geen uitgaven voor heeft begroot een stuk hoger dan bij de post Maatwerk 18-,
op 59. Het gaat hierbij vaak om kleinere gemeenten, maar ook enkele grote gemeenten zoals
Groningen en Rotterdam hebben geen uitgaven op deze post begroot. Ter vergelijking: Amsterdam
en Den Haag hebben meer dan 25 miljoen euro aan uitgaven op deze post begroot. 18 gemeenten
hebben baten op deze post begroot.

Totaal aan netto-uitgaven jeugdzorg

Vervolgens kunnen de netto-kosten jeugdzorg worden bepaald. De netto-uitgaven voor de jeugdzorg
worden per gemeente berekend door gerealiseerde kosten voor de posten Maatwerk 18- en
Geëscaleerde zorg 18- te verminderen met de gerealiseerde baten voor deze posten. Vervolgens kan
deze uitkomst per gemeente worden vergeleken met het budget dat de gemeenten krijgen
uitgekeerd aan jeugdzorg-gerelateerd budget vanuit het gemeentefonds (Meicirculaire 2017).

Vergelijking kosten jeugdzorg met inkomsten vanuit gemeentefonds

In onderstaande tabel wordt de vergelijking gemaakt tussen de begrote en gerealiseerde uitgaven
aan jeugdzorg in 2017. Hierbij worden de kosten aan jeugdzorg vergeleken met de jeugdzorg-
gerelateerde inkomsten die een gemeente krijgt vanuit het gemeentefonds. In de tabel is te zien
hoeveel euro per 100 ontvangen euro’s voor jeugdzorg vanuit het gemeentefonds, ook daadwerkelijk
door een gemeente wordt uitgegeven aan jeugdzorg. Belangrijk hierbij dat deze tabel vooral iets zegt
over de mate waarin er tussen gemeenten onderling verschillen zijn, en niet direct antwoord geeft
op de vraag of gemeenten tekorten of overschotten op hun jeugdzorgbudget hebben. Dat er geen
uitspraken over het tekort of overschot aan jeugdhulp gedaan kunnen worden, komt doordat
gemeenten niet verplicht zijn de jeugdzorg-gerelateerde inkomsten uit het gemeentefonds te
besteden aan jeugdzorg, maar deze inkomsten ook kan uitgeven aan andere zaken. Daarnaast wordt
hier geen rekening gehouden met het feit dat gemeenten kosten voor hun jeugdbeleid ook op
andere plaatsen kunnen boeken, bijvoorbeeld via overheadkosten of gemeenschappelijke regelingen
Omdat dit onderzoek zich vooral focust op de verschillen tussen gemeenten, en niet zozeer op het
feit of gemeenten wel of geen tekort hebben, zal niet verder ingegaan worden op de vraag of
gemeenten voldoende budget krijgen voor het uitvoeren voor hun taken.

70

Voorbeeld: De gemeente Rotterdam ontvangt 300 miljoen euro aan jeugdzorg-gerelateerde baten
vanuit het gemeentefonds. Vervolgens besteedt de gemeente 255 miljoen euro aan jeugdzorg-
gerelateerde kosten. In dit geval besteedt de gemeente per 100 euro die zij vanuit het gemeentefonds
krijgt voor jeugdzorg, 85 euro ook daadwerkelijk aan jeugdzorg. De score nettosaldo jeugdzorg is in
dit geval 85.

Tabel 13: verschil kosten en inkomsten jeugdzorg

Nettosaldo jeugdzorg (Jeugdzorg-
gerelateerde kosten per €100 jeugdzorg-
gerelateerde inkomsten vanuit het
gemeentefonds (2017))

Aantal gemeenten
(begroting)

Aantal gemeenten
(jaarrekening)

€0-€ 20 8 0

€20-€ 40 2 5

€40-€ 60 26 3

€60-€ 80 186 86

€80-€90 100 75

€90-€100 34 93

€100-€110 12 61

€100-€120 1 32

€120-€140 1 14

€140-€160 0 3

€160-€180 0 0

€180-€200 0 0

Geen cijfers beschikbaar 2 0

Gemiddelde € 75,4 €91,40

Standaardafwijking 16,7% 17,3%

Als er naar deze cijfers wordt gekeken vallen de volgende zaken op:

1) De kosten die gemeenten maken voor jeugdzorg zijn gemiddeld genomen lager dan de
jeugdzorg-gerelateerde baten die gemeenten ontvangen vanuit het gemeentefonds. Zowel
op de begrotingen als op de jaarrekeningen van gemeenten blijkt dat gemeenten gemiddeld
minder jeugdzorg-gerelateerde kosten maken dan ze aan jeugdzorg gerelateerde inkomsten
ontvangen vanuit het gemeentefonds. Dit hoeft niet te betekenen dat de meeste gemeenten
een overschot houden ten opzichte van het budget dat ze uit het gemeentefonds krijgen.
Gemeenten kunnen ook kosten die betrekking hebben op jeugdzorg boeken op andere
kostenposten, bijvoorbeeld op overheadkosten of wijkteams.

2) De gerealiseerde nettokosten jeugdzorg zijn aanzienlijk hoger dan het begrote nettosaldo
jeugdzorg. Uit de cijfers van de begrotingen blijkt dat gemeenten bijna 25% minder uitgeven
aan jeugdzorg-gerelateerde kosten dan ze vanuit het gemeentefonds binnenkrijgen aan
jeugdzorg-gerelateerde inkomsten. Bij de jaarrekeningen was dit verschil nog maar 8,6%.
Hieruit kan worden afgeleid dat de nettokosten die in 2017 gerealiseerd zijn voor jeugdzorg
aanzienlijk hoger zijn dan begroot. Dit verschil kan deels worden verklaard doordat sommige
gemeenten niet/nauwelijks kosten voor jeugdzorg hadden begroot, waardoor de

71

gerealiseerde kosten hard kunnen stijgen. Deze factor verklaart het verschil echter niet
volledig, aangezien bij 310 gemeenten de gerealiseerde kosten hoger lagen dan begroot.
Hiervoor zijn verschillende mogelijke oorzaken; zo kunnen gemeenten bewust krap hebben
begroot, en op andere boekingsposten veel onvoorziene kosten hebben geboekt, maar
gemeenten kunnen ook de te maken kosten voor jeugdzorg hebben onderschat bij het
opstellen van de begroting. Bij de laatstgenoemde oorzaak kan vervolgens de vraag gesteld
worden of de hoogte van de uitkering van het gemeentefonds hierbij een rol speelt. Als
gemeenten bijvoorbeeld hun begrote uitgaven aan jeugdzorg koppelen aan de hoogte van de
jeugdzorg gerelateerde uitkeringen van het gemeentefonds, en vervolgens blijkt dat de
werkelijke kosten hiervoor veel hoger liggen, kan de vraag worden gesteld of de uitkering wel
hoog genoeg was.

Om de oorzaken van de bovenste twee bevindingen te verklaren, is veel nader onderzoek
nodig. Dit dient vooral op individueel gemeenteniveau te worden gedaan, aangezien veel van
deze verklaringen afhangen van de wijze waarop een gemeente haar financiële stukken
opstelt. Omdat het niet mogelijk was om dit voor alle gemeenten te doen, en het onderzoek
zich niet specifiek richt op vraag of gemeenten voldoende budget uit het gemeentefonds
krijgen voor het uitvoeren van hun jeugdbeleid, zal er in dit onderzoek niet verder in worden
gegaan op het verklaren van bovenstaande bevindingen.

3) De verschillen tussen gemeenten onderling zijn groot wanneer de gerealiseerde uitgaven
vergeleken worden met de inkomsten uit het gemeentefonds. Een derde punt dat opvalt, en
wel verder zal worden geanalyseerd, is het grotere verschil tussen de score van gemeenten
op het verschil tussen begrote/gerealiseerde nettokosten jeugdzorg en de jeugdzorg-
gerelateerde inkomsten vanuit het gemeentefonds. De standaardafwijking ligt zowel bij de
begrote als werkelijke cijfers rond de 17%, wat inhoudt dat een gemeente gemiddeld 17%
afwijkt van het gemiddelde van alle gemeenten.

Vergelijking gemiddelde kosten jeugdzorg

De vergelijking tussen de kosten en baten en jeugdzorg is een van de manieren waarop de verschillen
tussen gemeenten in kosten aan jeugdzorg geanalyseerd worden. Een andere manier waardoor de
financiële cijfers tussen gemeenten kunnen worden vergeleken, is door te kijken naar de jeugdzorg-
gerelateerde kosten die gemeenten per jeugdige maken (in paragraaf 4.3.5 wordt dit verder
toegelicht). De resultaten hiervan zijn te vinden in tabel 14.

Voorbeeld: De gemeente Rotterdam heeft in 2017 300 miljoen euro uitgegeven aan jeugdzorg-
gerelateerde nettokosten. Rotterdam had op 31 december 2016 250.000 minderjarige inwoners, en
op 31 december 2017 240.000 minderjarige inwoners, waardoor voor het gemiddelde aantal
minderjarige inwoners over 2017 wordt uitgegaan van 245.000 minderjarige inwoners. Als de
jeugdzorg-gerelateerde nettokosten worden gedeeld door deze 245.000 inwoners, komt hier een
bedrag van (afgerond) 1245 euro. In de onderstaande tabel valt Rotterdam hierdoor in de categorie
(1200-1400 euro).

Tabel 14: gemiddelde kosten jeugdzorg per jeugdige inwoner

Gemiddelde nettokosten jeugdzorg per
gemeente in €

Aantal gemeenten

200-400 4

400-600 17

600-800 78

800-1000 85

1000-1200 82

72

1200-1400 46

1400-1600 30

1600-1800 17

1800-2000 2

2000-2200 6

2200-2400 4

2400-2600 0

2600-2800 1

Gemiddelde 1058,17

Standaardafwijking 369,24

Aan deze cijfers valt op dat er grote verschillen tussen gemeenten zijn. De hoogst scorende
gemeente (Heerlen) heeft per jeugdige gemiddeld tien keer zoveel nettokosten aan jeugdzorg op
haar resultatenrekening staan als de laagst scorende gemeente (Soest). Hoewel deze gemeenten als
uitschieters kunnen worden gezien, blijkt ook dat de standaardafwijking vrij hoog is: de kosten van
een gemeente wijkt gemiddeld 369 euro af van de 1058 euro die gemeenten gemiddeld uitgeven aan
jeugdzorg per jeugdige in de gemeenten.
Wat opvalt, is dat de verschillen tussen gemeenten qua kosten aan jeugdzorg per minderjarige
inwoner groter zijn dan de verschillen in het nettosaldo jeugdzorg. Hieruit kan geconcludeerd
worden dat het huidige verdeelmodel een deel van de verschillen in kosten aan jeugdzorg tussen
gemeenten compenseert, maar dat er nog steeds vrij grote verschillen tussen gemeenten blijven
bestaan.

Uit paragraaf 6.1 blijkt dat er grote verschillen zijn tussen de kosten die gemeenten maken aan
jeugdzorg. In hoofdstuk 4 zijn drie mogelijke verklaringen genoemd voor deze verschillen: de
boekingsverschillen, verschillen in omgevingsfactoren, en de verschillen in inhoudelijke factoren.
Deze worden in de paragraven 6.2, 6.3 en 6.4 besproken.

6.2 Boekingsverschillen
In paragraaf 6.2 wordt ingegaan op de aanwezigheid van boekingsverschillen. In paragraaf 4.3.4 zijn
de drie soorten boekingsverschillen waar in dit onderzoek naar zal worden gekeken genoemd en
toegelicht. Het gaat hierbij om verschillen tussen de kosten en baten op andere posten binnen het
sociaal domein, het percentage overheadkosten van de totale lasten, en het percentage
bestuurskosten van de totale lasten.

Om te analyseren in welke mate deze factoren de verschillen die in paragraaf 6.1 zijn aangetoond
verklaren, wordt er een regressieanalyse opgesteld. De boekingsverschillen worden
geoperationaliseerd via indexcijfers waarbij 100 het gemiddelde is. Vervolgens wordt gekeken
hoeveel procentpunt een gemeente afwijkt van het gemiddelde. Dit aantal procentpunten wordt
(afgerond op één decimaal) opgeteld of afgetrokken van 100. De uitkomst hiervan is het indexcijfer

Voorbeeld: Als in de gemeente Rotterdam 4 procent van de totale lasten wordt geboekt op de post
“Overhead”, terwijl het landelijk gemiddelde hiervoor 5 procent is, heeft de gemeente Rotterdam een
indexcijfer “Overhead als percentage van de totale lasten” van 99, aangezien het percentage
overheadkosten hier één procent lager is dan het landelijk gemiddelde.

Verband met verschil kosten jeugdzorg en inkomsten uit het gemeentefonds

De eerste vergelijking waarnaar wordt gekeken is het verschil tussen de kosten aan jeugdzorg en de
inkomsten uit het gemeentefonds. Wanneer een regressieanalyse (zie bijlage 21) met de
boekingsverschillen wordt toegepast, blijkt 2,7 procent van de verschillen verklaard te kunnen
worden aan de hand van de boekingsfactoren. Dit betekent dat de verschillen in boekingskosten

73

nauwelijks van invloed zijn geweest op de verschillen tussen kosten aan jeugdzorg en jeugdzorg-
gerelateerde kosten vanuit het gemeentefonds.

Vervolgens kan de significantie van de factoren worden bepaald. Hierbij blijken twee factoren
significant, waarvan één zeer significant. 15

 Het verband tussen de kosten sociaal domein (excl. Jeugdzorg) is significant. Dit verband is
negatief. Dit houdt in dat de verschillen tussen de in- en uitgaven op jeugdzorg en de andere
posten binnen het sociaal domein niet overeen komen.

 Het verband tussen de indexscore bestuurskosten en het verschil tussen inkomsten en
uitgaven aan jeugdzorg is zeer significant. Het verband is negatief, wat inhoudt dat
gemeenten met een hoger percentage bestuurskosten van de totale lasten over het
algemeen een hoger nettosaldo jeugdzorg hebben.

Verband met gemiddelde kosten jeugdzorg per minderjarige inwoner
Dezelfde analyse kan ook worden gemaakt voor de relatie tussen de boekingsverschillen en de
gemiddelde jeugdzorgkosten per minderjarige inwoner. Deze regressieanalyse is te zien in bijlage 22.
Hieruit blijkt dat de verklaarde variantie 12,6% is. Hoewel ook de verklaarde variantie vrij laag is, is
deze hoger dan de verklaarde variantie bij het nettosaldo jeugdzorg.

Vervolgens kan er gekeken worden naar de significantie. Alle drie deze factoren blijken zeer
significant te zijn:

 Kosten sociaal domein (excl. Jeugdzorg). Hoe hoger de kosten op andere taakvelden zijn ten
opzichte van de inkomsten uit het gemeentefonds, hoe hoger ook de gemiddelde
jeugdzorgkosten per jeugdige inwoner zijn.

 Indexscore overheadkosten. Dit verband is negatief, wat inhoudt dat gemeenten met relatief
veel overheadkosten gemiddeld minder kosten maken aan jeugdzorg per minderjarige
inwoner. Een mogelijke verklaring hiervoor is dat sommige gemeenten jeugdzorg-
gerelateerde kosten boeken op de post overhead.

 Indexscore bestuurskosten. Dit verband is negatief, wat inhoudt dat gemeenten met relatief
veel bestuurskosten gemiddeld minder kosten maken aan jeugdzorg per minderjarige
inwoner. Net als bij de overheadkosten komt dit mogelijk doordat gemeenten jeugdzorg-
gerelateerde kosten kunnen plaatsen op het taakveld bestuurskosten.

Deelconclusie boekingsverschillen
In paragraaf 6.2 is gekeken naar de mate waarin boekingsfactoren de verschillen verklaren tussen
gemeenten in het nettosaldo jeugdzorg, en in de gemiddelde jeugdzorgkosten per minderjarige
inwoner. In deze paragraaf zijn de volgende bevindingen gedaan:

 De verklaarde variantie is laag. Hoewel deze hoger is bij de gemiddelde kosten dan bij het
nettosaldo jeugdzorg, ligt deze in beide gevallen onder de 13%. Bij het verklaren van de
verschillen in kosten aan jeugdzorg binnen gemeenten spelen de boekingsfactoren dus een
beperkte rol.

 Wel is de meerderheid van de factoren significant, wat betekent dat er wel een verband is
tussen de boekingsfactoren en het gebruik tussen het nettosaldo jeugdzorg en het
gemiddelde aan jeugdzorgkosten. In de conclusie van de analyse wordt dit verder uitgewerkt.

6.3 Omgevingsfactoren
In paragraaf 6.3 zal worden ingegaan op de relatie die omgevingsfactoren hebben met de verschillen
in kosten aan jeugdzorg. Eerst zal er worden gekeken naar de relatie met de gemiddelde kosten aan

15

 In hoofdstuk 6 worden dezelfde significantieniveaus aangehouden als in hoofdstuk 5 het geval was.

74

jeugdzorg. Hierbij kan, net als in hoofdstuk 5, een onderscheid gemaakt worden tussen de set van 22
factoren (de factoren die er in paragraaf 5.3 werden uitgehaald omdat er ze met meer dan 90% met
een andere omgevingsfactor correleren zijn ook hier niet meegenomen) die in dit onderzoek zijn
gebruikt, en de factoren die in het huidige verdeelmodel worden gebruikt. Vervolgens zal worden
gekeken naar het verband tussen de omgevingsfactoren en het nettosaldo jeugdzorg.

Verband met gemiddelde kosten
Allereerst wordt er gekeken naar de relatie tussen de omgevingsfactoren en de gemiddelde kosten
aan jeugdhulp per minderjarige inwoner. Hiervoor is een regressieanalyse gemaakt, die te vinden is
in bijlage 23. Uit de regressieanalyse blijkt dat zowel in het huidige model als in het onderzoeksmodel
de verklaarde variantie hoger ligt dan bij het verband tussen de omgevingsfactoren en het
percentage jeugdigen met jeugdhulp. De verklaarde variantie ligt hier tussen de 0,5 en 0,6, waardoor
gesproken kan worden van een sterk verband tussen de omgevingsfactoren en de gemiddelde kosten
aan jeugdzorg per minderjarige inwoner. Het onderzoeksmodel heeft een hogere verklaarde
variantie en een lagere standaardafwijking dan het huidige model. Hoewel het hierbij om relatief
kleine verschillen gaat, blijkt dat de extra toegevoegde factoren in het onderzochte model een groter
deel van de verschillen in kosten van jeugdhulp per inwoner verklaart ten opzichte van het huidige
model. Ook blijken de omgevingsfactoren een sterker verband te tonen met gemiddelde kosten aan
jeugdzorg dan met het percentage jeugdigen dat gebruik maakt van jeugdhulp.

Vervolgens kan beoordeeld worden welke van de factoren daadwerkelijk significant zijn bij het
bepalen van de uitkomsten. Deze resultaten zijn te vinden in bijlage 24. Van de 22
omgevingsfactoren die onderzocht zijn, blijken er 5 significant of zeer significant. Het gaat om de
volgende factoren:

De zeer significante factoren zijn:

 De score van het kindertal huishoudens. Dit verband is negatief, wat inhoudt dat een
gemeente met relatief veel kinderen per huishouden, per jeugdige minder uitgeeft aan
jeugdzorg.

 Het percentage kinderen in een gezin met een inkomen van maximaal 120% van het sociaal
minimum. Dit verband is positief. Als in een gemeente veel kinderen leven in een gezin met
een laag inkomen, leidt dit waarschijnlijk tot hogere kosten voor een gemeente aan
jeugdzorg. Dit kan verklaard worden doordat een laag inkomen als risicofactor kan worden
gezien die de kans op het gebruik van jeugdzorg kan vergroten.

De significante factoren zijn:

 Het percentage niet-westerse allochtonen. Dit verband is negatief. Dit houdt in dat in een
gemeente met veel minderjarige niet-westerse allochtonen relatief gezien minder uitgaven
doet aan jeugdzorg. Een mogelijke verklaring hiervoor is dat deze groep jeugdigen minder
snel een beroep doet op de jeugdzorg, of minder goed wordt bereikt door de instanties.

 Het percentage achterstandsleerlingen van niveau 1.2. Dit verband is negatief. Dit houdt in
dat een gemeente met veel achterstandsleerlingen van niveau 1.2 relatief gezien minder
kosten maakt voor jeugdzorg. Een mogelijke verklaring hiervoor is dat deze groep jeugdigen
minder snel een beroep doet op de jeugdzorg, of minder goed wordt bereikt door de
instanties.

 Het percentage tienermoeders. Dit verband is positief. Dit houdt in dat een gemeente met
relatief veel tienermoeders waarschijnlijk meer kosten maakt voor jeugdzorg.

Verband met nettosaldo jeugdzorg
Vervolgens wordt dezelfde analyse gemaakt voor het verband tussen de omgevingsfactoren en het
verschil tussen kosten en inkomsten voor de jeugdzorg. Uit deze analyse blijkt het volgende (zie
bijlage 25):

75

 De verklaarde variantie ligt bij beide modellen tussen de 0,1 en de 0,2. Hieruit blijkt dat er
voor beide modellen slechts sprake is van een zwak verband tussen de omgevingsfactoren en
het verschil tussen inkomsten en uitgaven. Het onderzochte model heeft een hogere
verklaarde variantie en een lagere standaardafwijking dan het huidige model. Hoewel het
hierbij om relatief kleine verschillen gaat, blijkt dat de extra toegevoegde factoren in het
onderzochte model een groter deel van de verschillen tussen gemeenten in het nettosaldo
jeugdzorg verklaren.

Vervolgens kan ook hier de significantie van de factoren worden beoordeeld. Dit wordt gedaan aan
de hand van de tabel in bijlage 26. Hieruit blijkt dat de vier factoren significant zijn, waarbij de factor
kinderen in een gezin met een inkomen van maximaal 120% van het sociaal minimum als zeer
significant kan worden gezien:

 Jeugdigen in een eenoudergezin. : dit verband is negatief.

 Kinderen in een gezin met een inkomen van maximaal 120% van het sociaal minimum. Dit
verband is zeer significant positief.

 Positieve afwijking score veiligheid Leefmonitor in %. dit verband is positief.

 Achterstandsleerlingen niveau 1.2. dit verband is negatief.

Deze verbanden worden verder toegelicht in hoofdstuk 7, wanneer het nieuwe verdeelmodel wordt
besproken.

6.4 Inhoudelijke factoren
In paragraaf 6.4 wordt gekeken naar de rol die inhoudelijke factoren spelen bij het verklaren van de
verschillen tussen gemeenten. Ook hier wordt een regressieanalyse gemaakt.

Verband met gemiddelde kosten jeugdzorg
In bijlage 27 is het verband te zien tussen de inhoudelijke factoren en de kosten aan jeugdzorg per
minderjarige inwoner. De verklaarde variantie blijkt hier op 0,42 te liggen, wat aangeeft dat er een
matig verband is tussen de factoren.
Als gekeken wordt naar de significantie van de factoren blijkt dat er van de acht factoren vijf
significant zijn, waarvan vier zeer significant (zie bijlage 28).

De zeer significante factoren zijn:

 Jeugdigen met meerdere soorten hulp (stapeling). Dit verband is positief. Dit betekent dat de
gemiddelde kosten van een gemeente aan jeugdzorg per minderjarige inwoner stijgen als er
relatief veel jeugdigen zijn met meerdere soorten jeugdzorg.

 Het percentage jeugdigen met jeugdhulp met verblijf. Ook dit verband is positief. Dit houdt in
dat de gemiddelde kosten van een gemeente aan jeugdzorg per minderjarige inwoner hoger
zijn als er relatief veel jeugdigen zijn die jeugdhulp hebben met verblijf.

 Het percentage jeugdhulp voortijdig beëindigd. Dit verband is positief. Dit houdt in dat in een
gemeente waar relatief veel jeugdhulptrajecten voortijdig worden beëindigd, de kosten aan
jeugdzorg per minderjarige inwoner waarschijnlijk hoger zijn.

 Het percentage provinciaal-gefinancierde zorg. Hoe hoger dit percentage is, hoe hoger de
gemiddelde jeugdzorgkosten per inwoner.

De volgende factor is significant:

 Kosten wijkteams. Dit verband is negatief. Hoe meer een gemeente uitgeeft aan
wijkteams, hoe lager de gemiddelde kosten aan jeugdzorg per inwoner. Een mogelijke
verklaring hiervoor is dat een gemeente die veel kosten boekt op de post wijkteams, hier
ook kosten op boekt die veel andere gemeenten op een jeugdzorg-gerelateerde post
boeken. Door dit boekingsverschil vallen de jeugdzorg-gerelateerde kosten, en daardoor

76

ook de gemiddelde jeugdzorgkosten per inwoner lager uit. Een andere verklaring is dat
wijkteams mogelijk efficiënter werken, waardoor de kosten voor jeugdzorg afnemen.

Verband met nettosaldo jeugdzorg
In bijlage 29 wordt het verband aangegeven tussen de inhoudelijke factoren en het verschil in
jeugdzorg-gerelateerde inkomsten en uitgaven. Met een verklaarde variantie van 0,146 blijkt het
verband tussen de inhoudelijke factoren en de verschillen tussen kosten en baten van jeugdzorg
zwak te zijn. Als naar de significantie van de factoren wordt gekeken kan worden geconcludeerd dat
de volgende vier factoren significant zijn (zie bijlage 29):

 Het percentage jeugdigen met jeugdhulp met verblijf: dit verband is positief.

 Percentage Jeugdhulp voortijdig beëindigd. Dit verband is positief.

 Percentage Jeugdhulp doorverwezen door de gemeente. Dit verband is positief.

 Kosten wijkteams: dit verband is negatief.
Deze factoren worden verder toegelicht in hoofdstuk 7.

6.5 Regressieanalyse
Vervolgens kunnen de omgevings- inhoudelijke- & boekingsfactoren worden samengevoegd in één
regressieanalyse. Als gekeken wordt naar het verband tussen deze factoren en de gemiddelde kosten
aan jeugdzorg per minderjarige inwoner, leidt dit tot een verklaarde variantie van 0,68. Dit geeft aan
dat alle meegenomen factoren samen een sterk verband tonen met de gemiddelde kosten aan
jeugdzorg per minderjarige. Ook daalt de standaardafwijking van 369 naar 222 euro .

Tabel 15: regressieanalyse omgevings, inhoudelijke & boekingsfactoren en kosten jeugdzorg per
inwoner

Model R R Square
Adjusted R
Square Std. Error of the Estimate

1 ,825a ,680 ,643 222,003936249277870

Dezelfde regressieanalyse kan ook worden gemaakt voor het verband met het nettosaldo jeugdzorg.
Hier is de verklaarde variantie 0,261. Dit betekent dat ongeveer een kwart van de verschillen in het
saldo op de inkomsten/uitgaven van jeugdzorg tussen gemeenten verklaard kan worden door deze
factoren. Ook hier daalt de standaardafwijking.

Tabel 16: regressieanalyse omgevings/inhoudelijke & boekingsfactoren & nettosaldo jeugdzorg

Model R R Square
Adjusted R

Square Std. Error of the Estimate

1 ,511
a
 ,261 ,198 15,552863885920688

In hoofdstuk 8 zullen nadere conclusies worden verbonden aan de analyses die in dit hoofdstuk zijn
uitgevoerd.

Hoofdstuk 7: Een nieuw model
In hoofdstuk 5 en 6 is een analyse is gemaakt van de verschillen in het gebruik en de kosten van
jeugdzorg tussen gemeenten (deelvraag 1). Ook is in deze hoofdstukken gekeken naar factoren die
deze verschillen kunnen verklaren (deelvraag 2). Uit deze hoofdstukken kwam naar voren dat er
grote verschillen zijn in het gebruik van jeugdhulp en de kosten van jeugdzorg tussen gemeenten. De
verschillen in het nettosaldo jeugdzorg, waarin de kosten die gemeenten aan jeugdzorg maken
worden vergeleken met de jeugdzorg-gerelateerde inkomsten uit het gemeentefonds, waren minder
groot, maar nog steeds aanwezig.

77

Een deel van deze verschillen blijkt te kunnen worden verklaard aan de hand van omgevings- en
inhoudelijke factoren. Nu dit is aangetoond, kan beoordeeld worden of aan de hand van deze
factoren een model kan worden opgesteld en doorgerekend, met als uitkomst dat de verschillen
tussen de gemeenten afnemen. Of, zoals de derde deelvraag luidt: In welke mate kan vanuit de in
deelvraag 2 genoemde verklaringen voor verschillen tussen gemeenten een model worden opgesteld
dat leidt tot kleinere verschillen tussen gemeenten in het nettosaldo jeugdzorg?

Om deze vraag te kunnen beantwoorden wordt aan de hand van alle meegenomen inhoudelijke- en
omgevingsfactoren een model opgesteld en doorgerekend aan de hand van de formule die
voortkomt uit de meervoudige regressieanalyse. Hierbij zijn de boekingsverschillen niet
meegenomen, omdat deze uitsluitend een administratieve verklaring geven voor de verschillen in het
nettosaldo jeugdzorg, en daardoor eenvoudig te beïnvloeden zijn tussen gemeenten16. Ook zijn de
boekingsverschillen niet van invloed op de werkelijke kosten die worden gemaakt voor jeugdzorg.

7.1 Regressieanalyse model
In bijlage 31 is de meervoudige regressieanalyse opgenomen. De verklaarde variantie hiervan ligt op
25,7%. Dit betekent dat ongeveer een kwart van de verschillen verklaard kan worden aan de hand
van het model. Als naar de meegenomen factoren uit de regressieanalyse wordt gekeken vallen
enkele punten op.

Omgevingsfactoren

 Het verband tussen het nettosaldo jeugdzorg en het percentage kinderen in een
eenoudergezin is negatief, terwijl het verband tussen het nettosaldo jeugdzorg percentage
kinderen met een laag inkomen positief. Dit leidt tot de conclusie dat in de huidige situatie
gemeenten relatief gezien minder kosten (ten opzichte van de inkomsten uit het
gemeentefonds) hebben bij een hoog percentage kinderen in eenoudergezinnen, en juist
relatief hogere kosten (ten opzichte van het gemeentefonds) maken bij een hoog percentage
jeugdigen in gezinnen met een laag inkomen. Hierdoor is het waarschijnlijk dat het huidige
verdeelmodel zich te veel focust op het aantal eenoudergezinnen, en te weinig op de
financiële situatie van de gezinnen waarin de jeugdigen opgroeien. Dit kan worden
aangepast door de huidige gewichten die worden toegekend aan de indicatoren aan te
passen.

 Er is een verband tussen het opleidingsniveau en het nettosaldo jeugdzorg. Het opvallende
aan dit verband is dat het positief is. Als het gemiddelde opleidingsniveau in een gemeente
hoger is, stijgen de uitgaven aan jeugdzorg ten opzichte van de inkomsten uit het
gemeentefonds. Als er juist veel kinderen zijn met zeer laagopgeleide ouders
(achterstandsleerlingen 1.2) blijkt juist dat er relatief weinig wordt uitgegeven aan jeugdzorg.
Een mogelijke verklaring hiervoor is dat hoogopgeleiden vaak beter bekend zijn met de
mogelijkheden die er zijn om jeugdzorg te krijgen dan laagopgeleiden. Naar aanleiding van
dit verband zou het wenselijk zijn om verder onderzoek te doen er daadwerkelijk een verschil
is tussen het bereik dat de jeugdzorg heeft bij hoog- en laagopgeleiden. Vervolgens kan
beoordeeld worden of dit eventuele verschil moet worden in het verdeelmodel.

 Er is een negatief verband tussen het kindertal huishoudens en het nettosaldo jeugdzorg. In
gemeenten waar veel relatief grote gezinnen zijn, zijn de kosten voor jeugdzorg, vergeleken
met de inkomsten uit het verdeelmodel relatief laag. Een mogelijke verklaring hiervoor is dat
in grote gezinnen vaak meer sociale controle is, waardoor het zelfoplossend vermogen groter
is. Hierdoor zal er minder snel gebruik van jeugdzorg worden gemaakt. Aan de hand van dit

16

 Deze analyse verschilt op twee punten van de regressieanalyse die in paragraaf 6.5 is gemaakt: 1) De
boekingsverschillen zijn hierin niet meegenomen & 2) De factoren die onderling sterk correleerden zijn wel
meegenomen.

78

verband zou het kindertal per huishouden ook als indicator meegenomen kunnen worden in
het verdeelmodel.

Inhoudelijke factoren

 Het verband tussen het nettosaldo jeugdzorg en de uitgaven die gemaakt worden aan
wijkteams is sterk. Dit verband is negatief. Dit houdt in dat, wanneer een gemeente een
relatief groot percentage van de totale lasten uitgeeft aan wijkteams, de nettokosten aan
jeugdzorg (ten opzichte van de inkomsten uit het gemeentefonds) gemiddeld lager zijn. Hier
zijn twee mogelijke verklaringen voor. De eerste verklaring is dat een gemeente die relatief
veel uitgeeft aan wijkteams ook kosten op deze post boek t die sommige andere gemeenten,
die relatief weinig uitgeven aan wijkteams, op de jeugdzorg-gerelateerde posten17 boeken. In
dit geval is er geen sprake van een inhoudelijk verband (gemeenten houden niet
daadwerkelijk meer geld over aan jeugdzorg), maar een administratief verband (gemeenten
blijven evenveel aan jeugdzorg uitgeven, maar boeken de kosten op een andere wijze in hun
financiële stukken). Een tweede mogelijke verklaring is dat wijkteams problemen van
jeugdigen sneller, beter en/of efficiënter kunnen aanpakken, waardoor gemeenten minder
kosten maken aan jeugdzorg. In dit geval is er sprake van een inhoudelijk verband. Het is
echter de vraag of het wenselijk is om deze factor mee te nemen in een nieuw verdeelmodel,
omdat de kosten aan wijkteams door gemeenten zelf beïnvloed kunnen worden.

 Er is een positief verband tussen het percentage jeugdigen met jeugdhulp met verblijf (ten
opzichte van het totaal aantal jeugdigen met jeugdhulp) en het nettosaldo jeugdzorg. Hoe
hoger het percentage jeugdhulp met verblijf is, hoe hoger de uitgaven aan jeugdzorg zijn ten
opzichte van de inkomsten. Dit verband roept de vraag op of gemeenten voldoende worden
gecompenseerd wanneer ze veel jeugdigen hebben die gebruik maken van jeugdhulp met
verblijf.

 Er is een positief verband tussen het percentage jeugdzorgtrajecten waarbij de jeugdige is
doorverwezen via de gemeente, en het nettosaldo jeugdzorg. Dit houdt in dat gemeenten
die relatief veel jeugdigen zelf doorverwijzen, vaak meer uitgaven maken voor jeugdzorg. Een
verklaring hiervoor kan zijn dat gemeenten met veel doorverwijzingen actief zoeken naar
jeugdigen die hulp nodig hebben. Een voordeel hierbij is dat jeugdigen in een vroeg stadium
geholpen worden, wat de in hoofdstuk 2 genoemde preventiedoelstelling ten goede komt.
Een actief opsporingsbeleid leidt echter tot meer jeugdigen die jeugdzorg krijgen, en
daardoor ook tot hogere kosten voor jeugdzorg, zonder dat gemeenten een hogere
vergoeding krijgen uit het gemeentefonds. Een nadeel aan deze factor is dat de uitkomst
makkelijk beïnvloed kan worden door gemeenten. Hier staat tegenover dat het niet
meenemen van deze factor in het verdeelmodel juist ertoe kan leiden dat gemeenten minder
aandacht besteden aan het proactief zoeken naar jeugdigen die hulp nodig hebben. Het
risico hierbij is dat deze jeugdigen pas zelf aan de bel trekken als hun situatie verder
verslechterd is, waardoor er veel uitgebreidere en duurdere hulp nodig is. Daardoor kan het
niet meenemen van deze factor in het verdeelmodel leiden tot een perverse prikkel voor
gemeenten om niet op preventie in te zetten.

Uit deze punten blijkt dat bepaalde factoren naar alle waarschijnlijkheid niet of onvoldoende
meegenomen worden in het huidige verdeelmodel, wat kan leiden tot grotere verschillen tussen
gemeenten. In de volgende paragraaf wordt gekeken of het verwerken van deze factoren in een
nieuw model ook daadwerkelijk leidt tot een vermindering van de verschillen tussen het nettosaldo
jeugdzorg.

17

 Maatwerk 18- & Geëscaleerde zorg 18-

79

7.2 Doorrekenen van het nieuwe model
Om te bepalen of de verschillen in het nettosaldo jeugdzorg daadwerkelijk kleiner worden wanneer
de uitkomsten van worden gecorrigeerd op basis van de scores van de gemeenten op de
afzonderlijke factoren, zal het model worden doorgerekend. In figuur 4 zal het model schematisch
worden weergeven

Figuur 4: schematisch overzicht nieuw model

Het startpunt van de doorrekening is het nettosaldo jeugdzorg. Dit zijn de in paragraaf 6.1 gebruikte
cijfers die aangeven hoeveel euro een gemeente aan jeugdzorg uitgeeft, per 100 euro die een
gemeente aan jeugdzorg-gerelateerde inkomsten binnenkrijgt uit het gemeentefonds. Dit is dus de
situatie nadat de verschillen tussen gemeenten gecorrigeerd zijn via het huidige verdeelmodel.

Vervolgens wordt gekeken naar de regressieanalyse uit paragraaf 7.1. Uit deze analyse kan worden
bepaald in welke mate een factor bijdraagt aan het verschil in nettosaldo jeugdzorg tussen
gemeenten. Aan de hand hiervan kan worden bepaald hoe zwaar een bepaalde factor gewogen moet
worden bij de doorrekening van het model. Hierbij wordt de uitkomst van de Coëfficiënt B (tweede
kolom van links) als wegingsfactor gebruikt. Om per gemeente de verwachte uitkomst te kunnen
berekenen, dient bij elke factor de coëfficiënt B vermenigvuldigd te worden met de score van een
gemeente op deze factor. Dit wordt vervolgens voor elke factor gedaan. Hierna worden voor elke
factor de uitkomsten bij elkaar opgeteld. Vervolgens wordt de Constant hier nog bij opgeteld. Dit is
een getal dat voor elke gemeente gelijk is, en niet wordt beïnvloed door de scores op factoren. Het
resultaat hiervan leidt tot het Nettosaldo jeugdzorg na correctie (van omgevings- en inhoudelijke
factoren).

In formulevorm kan deze berekening als volgt worden opgeschreven:
Nettosaldo jeugdzorg na correctie = Constant + (B-Coëfficiënt Factor1 * Score gemeente Factor1) +
(B-Coëfficiënt Factor2 * Score gemeente Factor2), enz.

Op het formuleblad is de volledige formule die toegepast is te vinden (formule 2)

Voorbeeld: Het nettosaldo jeugdzorg wordt gecorrigeerd op twee factoren: het percentage
eenoudergezinnen op het totaal aantal gezinnen met kinderen en het percentage gezinnen met
kinderen dat een bijstandsuitkering heeft op het totaal aantal gezinnen met kinderen. In Rotterdam
liggen deze percentages op respectievelijk 10% en 15%. Als uit de regressieanalyse blijkt dat de
constant 60 is, de B-coëfficiënt van het percentage eenoudergezinnen 2, en de B-coëfficiënt van het
percentage bijstandsgezinnen met kinderen 1, leidt dit tot de formule Nettosaldo jeugdzorg na
correctie = 60+(10*2)+(15*1)=95. Het nettosaldo jeugdzorg na correctie in Rotterdam ligt dus op 95.

Vervolgens kan met de hoogte van het Nettosaldo jeugdzorg na correctie van omgevings- en
inhoudelijke factoren worden afgeleid in welke mate de uitgaven aan jeugdzorg afwijken van de
inkomsten voor jeugdzorg vanuit het gemeentefonds. Hierdoor kan het nettosaldo jeugdzorg na de
correctie vergeleken worden met het saldo van voor de correctie.

Voorbeeld: De gemeente Rotterdam had voor de correctie van de omgevings- en inhoudelijke
factoren een score nettosaldo jeugdzorg van 85. Dit hield in dat de gemeente Rotterdam aan de hand

80

van de huidige verdeling per 100 euro die vanuit het gemeentefonds aan de gemeente wordt
uitgekeerd voor het uitvoeren van jeugdzorg, 85 euro daadwerkelijk uitgeeft aan jeugdzorg.

Nadat het nieuwe model wordt doorgerekend op Rotterdam, komt de gemeente uit op een
nettosaldo jeugdzorg van 95. Per 100 euro uit het gemeentefonds geeft de gemeente nu 95 euro
daadwerkelijk uit aan jeugdzorg. Hierdoor is het verschil tussen de inkomsten aan jeugdzorggelden
vanuit het gemeentefonds en de gerealiseerde kosten gemaakt voor jeugdzorg minder groot. In
onderstaande tabel zal dit Rotterdam worden ingedeeld in de kolom €90-€100 (want 95 ligt
hiertussen).

Als deze formule wordt berekend voor alle gemeenten leidt dit tot de volgende uitkomsten. De
cijfers zijn gebaseerd op de kosten aan jeugdzorg die gemeenten rapporteerden op de
jaarrekeningen van 2017, de inkomsten op de uitkering van het gemeentefonds in 2017.

Tabel 17: nettosaldo jeugdzorg voor- en na correctie door nieuw model

Nettosaldo jeugdzorg
(Jeugdzorg-gerelateerde
kosten per €100
jeugdzorg-gerelateerde
inkomsten vanuit het
gemeentefonds (2017))

Score gemeente voor correctie
van omgevings- en inhoudelijke
factoren (jaarrekening 2017)

Score gemeente na correctie van
omgevings- en inhoudelijke
factoren (jaarrekening 2017)

€0-€ 20 0 0

€20-€ 40 5 0

€40-€ 60 3 0

€60-€ 80 86 28

€80-€90 75 133

€90-€100 93 145

€100-€110 61 55

€100-€120 32 8

€120-€140 14 0

€140-€160 3 0

€160-€180 0 0

Geen cijfers beschikbaar 0 0

Gemiddelde 8,6% afname 8,5% afname

Standaardafwijking 17,3% 8,8%

Uit deze tabel blijkt dat de verschillen tussen gemeenten volgens de uitkomsten uit het
onderzoeksmodel aanzienlijk kleiner zijn dan in het huidige model het geval is. Dit blijkt uit de
standaardafwijking die hier twee keer zo klein is als in het huidige model. Ook zijn er geen
gemeenten meer die meer dan 30 procent van het gemiddelde verschillen, terwijl dit er in het
huidige model nog ruim 20 waren. De doorrekening leidt er dus toe dat de verschillen in het
nettosaldo jeugdzorg tussen gemeenten aanzienlijk zijn afgenomen.

Dat de toepassing van het onderzoeksmodel leidt tot kleinere verschillen tussen gemeenten blijkt
ook uit de onderstaande figuren. Hierbij geeft de zwarte lijn de gemiddelde score van de gemeenten
aan. Deze ligt op 91,5, dit houdt in dat gemeenten per 100 euro die ze via het gemeentefonds krijgen

81

aan jeugdzorg-gerelateerde inkomsten 91,5 euro uitgeven aan jeugdzorg-gerelateerde kosten18. Elk
punt geeft de positie van een gemeente aan. Hoe hoger de punten in de tabel liggen hoe hoger de
kosten van een gemeente aan jeugdzorg zijn ten opzichte van de jeugdzorg-gerelateerde inkomsten
uit het gemeentefonds. In figuur 6 (het model na de correctie van het onderzochte model) blijkt de
spreiding tussen gemeenten veel minder groot te zijn dan in figuur 5 (de situatie voor de correctie
door het onderzochte model).

Figuur 5: huidige score (voor correctie van onderzoeksmodel)

Figuur 6: score na correctie van onderzoeksmodel

18

 Via de definities die in dit onderzoek worden gegeven aan jeugdzorg gerelateerde inkomsten en jeugdzorg-
gerelateerde kosten.

82

Uit bovenstaande tabel en figuren wordt duidelijk dat spreiding tussen gemeenten afneemt wanneer
de huidige scores van de gemeenten worden gecorrigeerd met het onderzochte model. Hieruit kan
worden afgeleid dat de verschillen tussen gemeenten op basis van het nettosaldo jeugdzorg afnemen
wanneer de berekening van het onderzochte model wordt gebruikt.

Hoofstuk 8: Conclusie
In hoofdstuk 5 en 6 is aan de hand van verschillende statistische analyses onderzoek gedaan naar het
aantonen en verklaren van verschillen in het gebruik en de kosten van jeugdzorg tussen gemeenten.
Vervolgens is in hoofdstuk 7 een nieuw model opgesteld waarmee de verschillen in kosten en baten
aan jeugdzorg tussen gemeenten verklaard kunnen worden. Aan de hand van deze hoofdstukken
kunnen verschillende conclusies worden getrokken. Deze worden behandeld aan de hand van de drie
deelvragen die in de inleiding zijn genoemd.

8.1 Verschillen tussen gemeenten
Deelvraag 1 luidde: Welke verschillen zijn er tussen gemeenten onderling in het gebruik van
jeugdzorg, in de gemiddelde kosten aan jeugdzorg per minderjarige inwoners, en het saldo kosten
jeugdzorg/jeugdzorg-gerelateerde inkomsten uit het gemeentefonds? Bij zowel het gebruik van
jeugdhulp, de gemiddelde kosten aan jeugdzorg per minderjarige inwoner, en het nettosaldo
jeugdzorg blijken er grote verschillen te zijn. Bij het nettosaldo jeugdzorg is het verschil het kleinst.
Doordat in de cijfers het nettosaldo jeugdzorg al gecorrigeerd zijn via het huidige verdeelmodel, kan
geconcludeerd worden dat het huidige model, al een deel van de oorspronkelijke verschillen tussen
gemeenten in het gebruik en de kosten van jeugdzorg corrigeert. Desondanks blijven de verschillen
ook na deze correctie nog aanzienlijk.

De grote verschillen tussen gemeenten kunnen problematisch zijn: als er tussen gemeenten grote
afwijkingen zijn in het nettosaldo jeugdzorg, kan dit ertoe leiden dat sommige gemeenten met grote
tekorten in hun budget op jeugdzorg worden geconfronteerd, terwijl andere gemeenten juist veel
meer geld krijgen voor jeugdzorg dan ze daadwerkelijk aan jeugdzorg besteden. Deze verschillen
brengen de bestuurlijke acceptatie van het model in gevaar, omdat de mogelijkheid voor gemeenten
om met het vanuit het gemeentefonds uitgekeerde jeugdzorgbudget een, ten opzichte van andere
gemeenten, gelijkwaardig voorzieningenniveau te kunnen realiseren onder druk komt te staan. In
tabel 18 zijn de standaardafwijkingen in procenten van het gemiddelde weergegeven.

Tabel 18: standaardafwijkingen afhankelijke variabelen

Soort verschil Standaardafwijking in procenten

Gebruik van jeugdhulp 20,0%

Nettosaldo jeugdzorg 17,4%

Gemiddelde kosten jeugdzorg in euro 34,8%

8.2 Verklaringen van verschillen
De tweede deelvraag luidde: In welke mate kunnen omgevingsfactoren, inhoudelijke factoren en
boekingsverschillen de in deelvraag 1 genoemde verschillen tussen gemeenten verklaren?

Om deze vraag te beantwoorden is gekeken naar diverse factoren die een verklaring kunnen bieden
voor de verschillen tussen gemeenten in het gebruik van jeugdhulp, de kosten aan jeugdzorg per
inwoner, en het verschil tussen kosten en baten voor jeugdzorg. Uit het onderzoek zijn de volgende
punten naar voren gekomen.

 Er is geen enkele inhoudelijke- of omgevingsfactor die afzonderlijk een matig/sterk verband
toont met het gebruik van jeugdhulp. Bij al deze factoren is het verband zwak of zeer zwak.
Wanneer er naar de factoren gezamenlijk wordt gekeken is dit wel het geval. Daarom zal in

83

het model een combinatie tussen meerdere factoren moeten worden gemaakt om de
verschillen tussen gemeenten te kunnen verklaren.

 Bij het gebruik van jeugdhulp kan het gebruik van verschillende soorten jeugdhulp op
verschillende manieren worden verklaard door de omgevingsfactoren. Zo kan er een
onderscheid worden gemaakt tussen zorg die tot en met 2014 als provinciaal gefinancierd
werd gedefinieerd, en zorg die tot en met 2014 als niet-provinciaal werd gedefinieerd. Uit
het onderzoek blijkt dat de omgevingsfactoren het gebruik van provinciaal gefinancierde zorg
veel sterker verklaren dan het gebruik van niet-provinciale zorg. Een verklaring hiervoor kan
zijn dat niet-provinciaal gefinancierde zorg vaker wordt gegeven aan jeugdige met
aangeboren handicaps of stoornissen. Ook kan er een onderscheid worden gemaakt tussen
jeugdhulp met- en zonder verblijf. Als binnen dit onderscheid wordt gekeken wordt naar de
correlatie met de omgevingsfactoren, zijn er vrij weinig verschillen te zien tussen beide
soorten jeugdhulp. Wel valt op dat bij de meeste omgevingsfactoren de correlatie tussen de
omgevingsfactoren en jeugdhulp met verblijf in 2017 is gedaald ten opzichte van, terwijl de
correlatie tussen de omgevingsfactoren en jeugdhulp zonder verblijf juist toenam. Zo hadden
factoren met betrekking tot opleidingsniveau en de financiële situatie in 2015 een duidelijk
sterkere correlatie met jeugdhulp met verblijf, maar was dit verschil in 2017 aanzienlijk
kleiner geworden. Een mogelijke verklaring hiervoor is dat jeugdigen uit gezinnen met een
laag opleidingsniveau en een slechtere financiële situatie in 2017 eerder bereikt worden door
jeugdzorg, en daardoor minder zware zorg (zorg met verblijf is vaak zwaarder dan zorg
zonder verblijf) nodig hebben.

 De omgevingsfactoren zijn niet minder goed van toepassing als ze enkele jaren geleden
gemeten zijn. In het onderzoek zijn omgevingsfactoren vergeleken met het gebruik van
jeugdhulp in 2015 en 2017. In beide vergelijkingen werd bij de omgevingsfactoren gebruik
gemaakt van hetzelfde meetmoment. Uit de resultaten lijkt dat bij geen van de
omgevingsfactoren het verband met jeugdhulp in 2017 significant minder sterk is dan in 2015
het geval was. Hieruit kan worden geconcludeerd dat het geen nadelige gevolgen heeft voor
het model wanneer gewerkt wordt met omgevingsfactoren waarbij de scores in gemeenten
enkele jaren geleden gemeten zijn.

 Sommige toegevoegde omgevingsfactoren correleren met het gebruik van jeugdhulp, andere
totaal niet. Zo blijken factoren als leegstand, maar ook absoluut schoolverzuim, nauwelijks te
correleren met het gebruik van jeugdhulp, terwijl dit wel het geval is bij de factoren als
echtscheidingen en het gemiddeld aantal kinderen per huishouden. Het toevoegen van deze
omgevingsfactoren aan het model heeft er toe geleid dat een groter deel van de verschillen
tussen gemeenten verklaard wordt dan wanneer alleen wordt gekeken naar de huidige
omgevingsfactoren in het verdeelmodel.

 Tussen diverse factoren, die ook huidige verdeelmodel worden gebruikt, is veel overlap. Dit
blijkt het geval te zijn bij de factoren Aantal eenoudergezinnen & Het aantal
eenoudergezinnen met minimaal twee kinderen. De onderlinge correlatie tussen deze
factoren blijkt meer dan 90% te zijn. Daarom kan het een oplossing zijn deze factoren te
combineren tot de factor Percentage kinderen in een eenoudergezin. Deze factor redeneert
specifiek vanuit de jeugdige (deze is immers degene die van de jeugdzorg gebruik kan
maken), en niet vanuit de ouder(s). Het enige nadeel aan deze factor is dat deze momenteel
alleen beschikbaar is voor jeugdigen tussen 0 en 24 jaar, en niet voor het aantal jeugdigen
tussen 0 en 17 jaar. Desondanks was het verband tussen deze factor en het gebruik van
jeugdhulp sterker dan bij de factoren uit het huidige model het geval was. Ook is er sprake
van sterke overlap tussen de factoren Eenoudergezinnen met kinderen in de bijstand van
totaal aantal eenoudergezinnen, Kinderen in een gezin met een inkomen van maximaal 120%
van het sociaal minimum & % Gezinnen met kinderen in de bijstand, die alle drie worden
meegenomen in het huidige verdeelmodel. Vanwege de overlap is het mogelijk efficiënter
om slechts één van deze factoren mee te nemen in het verdeelmodel.

84

 Aan de hand van de meegenomen factoren kan een groot deel van de verschillen in de
gemiddelde kosten aan jeugdzorg en het gebruik van jeugdhulp verklaard worden. Het deel
van de verschillen tussen de inkomsten en uitgaven aan jeugdzorg dat door de factoren
wordt verklaard, is kleiner. Hieruit kan worden geconcludeerd dat het huidige verdeelmodel
een deel van de verschillen in het gebruik en de kosten van jeugdzorg verklaart en
compenseert, maar een groot deel van de verschillen die ontstaan door omgevings- en
inhoudelijke factoren niet.

 De boekingsverschillen blijken een beperkte rol te spelen in het verklaren van de
kostenverschillen tussen gemeenten. De inhoudelijke factoren, en vooral de
omgevingsfactoren verklaren een groter deel van de verschillen tussen gemeenten.

Verklaarde variantie
In tabel 19 is een overzicht gegeven van de verklaarde varianties die de verschillende factoren als
verklaringen geven voor de verschillen tussen gemeenten in het gebruik van jeugdhulp, de
gemiddelde kosten van jeugdzorg en het nettosaldo jeugdzorg. Uit deze tabel blijkt dat vooral de
omgevingsfactoren, en in mindere mat de inhoudelijke factoren, een rol spelen bij het verklaren van
het gebruik en de kosten van jeugdzorg. Ook blijkt dat door extra omgevingsfactoren toe te voegen,
een groter deel van de verschillen tussen gemeenten wordt verklaard dan het geval is wanneer
alleen de huidige omgevingsfactoren worden toegepast.

In tabel 20 is een overzicht opgenomen van de verklaarde varianties wanneer het gebruik van
jeugdhulp wordt opgesplitst in jeugdhulp met en zonder verblijf, en tussen wel – en niet provinciaal
gefinancierde jeugdzorg. Hieruit blijkt dat het gebruik van provinciaal gefinancierde jeugdhulp
aanzienlijk sterker wordt verklaard aan de hand van omgevingsfactoren dan niet-provinciaal
gefinancierde jeugdhulp. Ook blijkt dat de omgevingsfactoren een licht sterkere verklaring geven
voor jeugdhulp zonder verblijf dan voor jeugdhulp met verblijf.

Tabel 19: overzicht verklaarde variantie afhankelijke variabelen

Afhankelijke
variabele

Omgevingsfactoren
onderzocht model

Omgevingsfacto
ren huidig
model

Inhoudelijk
e factoren

Boekingsv
erschillen

Totaal

Gebruik jeugdhulp 45,6% 30,2% 22,4% nvt 55,9%

Gemiddelde kosten
jeugdzorg

59,3% 54,1% 42,0% 12,6% 68,0%

Nettosaldo jeugdzorg 17,0 11,7% 14,6% 2,7% 26,1%

Tabel 20: overzicht verklaarde variantie verschillende soorten jeugdhulp

Afhankelijke variabele Omgevingsfactoren onderzocht model

Provinciaal gefinancierde jeugdhulp 62,0%

Niet-provinciaal gefinancierde jeugdhulp 33,8%

Jeugdhulp met verblijf 40,6%

Jeugdhulp zonder verblijf 31,4%

Jeugdhulp totaal 45,6%

Significante factoren
Nu aangegeven is in welke mate de meegenomen factoren gezamenlijk een verklaring geven voor de
verschillen tussen gemeenten, kan ook gekeken worden welke factoren het sterkst bijdragen aan de
verschillen. Om aan te tonen welke factoren de verschillen tussen gemeenten verklaren, is er een
meervoudige regressieanalyse gemaakt waarin wordt aangetoond bij welke factoren een rol spelen
bij het verklaren van de verschillen. In hoofdstuk 5&6 is aan de hand van deze meervoudige
regressieanalyse besproken welke in welke mate de factoren significant zijn. In tabel 21 is te zien hoe

85

de significantie wordt gedefinieerd. Een negatief significant verband betekent dat de waarde van de
afhankelijke variabele daalt wanneer de waarde van een factor stijgt, een positief verband betekent
dat de waarde van een afhankelijke variabele toeneemt als de waarde van een van de factoren stijgt.

Tabel 21: legenda bepalen significantie.

Symbool Betekenis Significantieniveau

- - Zeer significant negatief < 0,01

- Significant negatief 0,01 – 0,05

0 Niet significant >0,05

+ Significant positief 0,01 – 0,05

++ Zeer significant positief < 0,01

In tabel 22 is aangegeven in welke mate de omgevingsfactoren, inhoudelijke factoren en
boekingsverschillen een significant verband tonen met het percentage jeugdigen met jeugdhulp, de
gemiddelde kosten aan jeugdhulp per minderjarige inwoner en het nettosaldo jeugdzorg. In
hoofdstuk 5 en 6 worden de diverse verbanden nader verklaard.

Tabel 22: overzicht significantie van factoren

Factor Gebruik
jeugdhulp

Gemiddelde
kosten
jeugdzorg

Nettokosten
jeugdzorg

Omgevingsfactoren

Maatstaf 1.3: Percentage jeugdigen 0-24 jaar in een
eenoudergezin van het totaal aantal 0-24 jarigen

+ 0 -

Maatstaf 2.2: Percentage kinderen in een gezin met een
inkomen van maximaal 120% van het sociaal minimum
(2013 en 2014)

+ ++ ++

Maatstaf 2.4: Gestandaardiseerd inkomen huishoudens
totaal Indexcijfer (€ 25000 =1)

0 0 0

Maatstaf 2.5 Indexcijfer gestandaardiseerd inkomen
huishoudens totaal (€25.000 is 1)

0 0 0

Maatstaf 3.1: Positieve afwijking score veiligheid
Leefmonitor in % (uitkomst = afwijking/100+1

+ 0 +

Maatstaf 3.2: Aantal geregistreerde misdrijven per 1000
inwoners (2015+2016) in % (1 per inw = 100%)

0 0 0

Maatstaf 4.1: Percentage leegstand 0 0 0

Maatstaf 4.2: Gemiddelde WOZ-waarde (Indexcijfer,
200.000 is 1)

0 0 0

Maatstaf 5.1 Percentage niet-westerse allochtonen op
totaal aantal minderjarigen

-- - 0

Maatstaf 6.1: Percentage zware drinkers 2016 0 0 0

Maatstaf 6.2: Percentage overmatige drinkers -- 0 0

Maatstaf 6.3: Percentage rokers 0 0 0

Maatstaf 7.1: Absoluut verzuim per 1000 leerlingen 0 0 0

Maatstaf 7.2: Relatief verzuim per 1000 leerlingen 0 0 0

Maatstaf 7.3: Percentage voortijdige schoolverlaters
(VO+MBO)

0 0 0

Maatstaf 7.4: Percentage Achterstandsleerlingen niveau
0.3

0 0 0

Maatstaf 7.5: % Percentage achterstandsleerlingen
niveau 1.2

0 - -

86

Maatstaf 7.6: Gemiddelde score opleidingsniveau
inwoners (1=laag, 2=gemiddeld, 3= hoog)

+ 0 0

Maatstaf 8.1: Percentage kinderen 0-17 jaar dat bij een
echtscheiding betrokken is

0 0 0

Maatstaf 9.1: Percentage tienermoeders per 15 t/m 19
jarige vrouwen)

0 + 0

Maatstaf 10.1: Percentage ouders met langdurig
medicijngebruik

++ 0 0

Maatstaf 11.1 Score kindertal huishoudens (1 kind = 1, 2
kinderen is 2, 3 of meer kinderen is 3

0 -- 0

Inhoudelijke factoren

Percentage jeugdigen met meerdere soorten hulp
(stapeling)

0 ++ 0

Percentage jeugdigen met jeugdhulp met verblijf - - ++ ++

Score duur van de jeugdhulp 0 0 0

Percentage jeugdhulp voortijdig beëindigd ++ ++ ++

Herhaald beroep op jeugdhulp - - 0 0

Percentage doorverwezen vanaf gemeente (van alle
bekende trajecten)

- - 0 ++

Kosten wijkteams 0 - --

Percentage voormalig provinciaal-gefinancierde
jeugdzorg

++ ++ 0

Boekingsverschillen

Nettosaldo Sociaal Domein excl. jeugdzorg Nvt ++ -

Indexscore overhead Nvt -- 0

Indexscore bestuurskosten Nvt -- --

Uit de resultaten in deze tabel kunnen enkele globale conclusies worden getrokken.

 Als naar het gebruik van jeugdhulp wordt gekeken, blijkt dat de meerderheid van de
omgevingsfactoren geen significante verklaring geeft voor het verband met het gebruik van
jeugdhulp. Aangezien dit wel het geval was bij de afzonderlijke correlaties, is het mogelijk dat
veel van deze factoren deels overlappen, en daardoor allemaal voor een klein deel bijdragen
aan het verklaren van de verschillen in het gebruik van jeugdhulp. Bij de gemiddelde kosten
aan jeugdzorg is een zelfde patroon te zien.

 Bij de inhoudelijke factoren zijn er meer significante verbanden te zien. Dit is mogelijk te
verklaren doordat er minder inhoudelijke factoren zijn de elkaar kunnen corrigeren dan bij
de omgevingsfactoren het geval was. Opvallend hierbij is het dat het verband tussen het
percentage jeugdigen met jeugdhulp met verblijf en het gebruik van jeugdhulp zeer
significant negatief is, terwijl het verband tussen jeugdhulp met verblijf en de gemiddelde
kosten aan jeugdhulp zeer positief is. Hieruit zou kunnen worden afgeleid dat jeugdhulp met
verblijf per traject aanzienlijk meer kost dan een jeugdhulptraject zonder verblijf. Ook is het
opvallend dat het percentage voortijdig beëindigde jeugdhulp met alle drie de afhankelijke
variabelen een zeer significant positief verband heeft. Het is niet duidelijk wat hier de
oorzaak van is.

 Bij de boekingsverschillen is in de meeste gevallen ook een significant verband te zien. Hierbij
valt op dat er een negatief verband is tussen het nettosaldo sociaal domein (exclusief
jeugdzorg) en het nettosaldo jeugdzorg. Een mogelijke verklaring hiervoor is dat gemeenten
die hoog scoren op het nettosaldo jeugdzorg (dus een tekort op jeugdzorg) eerder een lage

87

score op het nettosaldo sociaal domein hebben. Dit betekent dat gemeenten met grote
tekorten op jeugdzorg juist eerder overschotten hebben op andere posten binnen het sociaal
domein, wat mogelijk verklaard kan worden doordat gemeenten relatief veel kosten op
jeugdzorg boeken die veel andere gemeenten op andere posten binnen het taakveld Sociaal
domein boeken.

8.3 Het nieuwe model
De derde deelvraag luidde: In welke mate kan vanuit de in deelvraag 2 genoemde verklaringen voor
verschillen tussen gemeenten een model worden opgesteld dat leidt tot kleinere verschillen tussen
gemeenten in het nettosaldo jeugdzorg?

In hoofdstuk 7 is een model opgesteld, waarin het huidige verschil in het nettosaldo jeugdzorg tussen
gemeenten is gecorrigeerd aan de hand van de omgevingsfactoren en inhoudelijke factoren die in dit
onderzoek zijn meegenomen. Vervolgens is dit model doorgerekend. Hierbij worden de huidige
verschillen in het nettosaldo jeugdzorg tussen gemeenten met de scores van de omgevings- en
inhoudelijke factoren gecorrigeerd. Na deze doorrekening blijkt dat omvang van het verschil tussen
gemeenten op basis van het nettosaldo jeugdzorg ongeveer wordt gehalveerd. Hieruit blijkt dat door
toepassing van het model ongeveer de helft van de verschillen tussen gemeenten gecorrigeerd kan
worden. Hieruit kan worden geconcludeerd dat er mogelijkheden zijn om door aanpassingen te doen
aan het huidige verdeelmodel de verschillen tussen gemeenten in het nettosaldo jeugdzorg te
verkleinen.

8.4 Beantwoording hoofdvraag
De hoofdvraag van het onderzoek luidde als volgt: Leidt het huidige verdeelmodel dat wordt gebruikt
om jeugdzorggelden tussen gemeenten te verdelen tot onderlinge verschillen tussen gemeenten in de
mate waarin de kosten die gemeenten maken voor jeugdzorg door het Rijk gecompenseerd worden,
en zo ja, zijn er factoren die deze verschillen kunnen verklaren en corrigeren?

Uit het onderzoek blijkt dat er grote verschillen zijn in het gebruik en de kosten van jeugdzorg tussen
gemeenten. Het huidige verdeelmodel werkt een deel van deze verschillen weg, desondanks blijven
de verschillen tussen gemeenten groot wanneer gekeken wordt naar de kosten die een gemeente
maakt voor jeugdzorg, en de mate waarin deze kosten via het gemeentefonds worden
gecompenseerd.

Wanneer de verschillen tussen gemeenten onvoldoende gecompenseerd worden, ontstaat het risico
op een scheve verdeling van de jeugdzorggelden, waardoor bij sommige gemeenten grote tekorten
kunnen ontstaan. Deze tekorten kunnen ertoe leiden dat gemeenten niet meer in staat zijn om een
voorzieningenniveau voor de jeugdzorg te creëren dat gelijkwaardig is aan dat van andere
gemeenten. Hierdoor kan de kwaliteit van de jeugdzorg in een gemeente in het geding komen.
Aangezien er ook na de tussenkomst van het huidige verdeelmodel grote verschillen tussen
gemeenten blijven bestaan, kan geconcludeerd worden dat ook het huidige model nog tot
verschillen tussen gemeenten leidt.

Vervolgens is gekeken naar mogelijke verklaringen van deze verschillen. In dit onderzoek is op basis
van statistische analyses de mate waarin diverse factoren aanwezig waren in gemeenten vergeleken
met het gebruik en de kosten van jeugdzorg in de gemeenten n, waarna is beoordeeld welke
factoren een sterk verband hebben met het gebruik en de kosten van jeugdzorg. Vervolgens is
gekeken of deze factoren ook een verklaring gaven voor de kosten die een gemeente aan jeugdzorg
maakt ten opzichte van de jeugdzorg-gerelateerde inkomsten die een gemeente vanuit het
gemeentefonds krijgt, wat bij een deel van de factoren het geval bleek te zijn. Aan de hand van deze
uitkomsten is een model opgesteld. Uit de doorrekening van dit model blijkt dat de verschillen tussen
gemeenten ongeveer halveren ten opzichte van het huidige model. Hieruit kan geconcludeerd

88

worden dat het nieuwe model de huidige verdeling kan verbeteren, aangezien bij de toepassing van
dit model de verschillen tussen gemeenten aanzienlijk afnemen.

Hoofdstuk 9: Aanbevelingen & Discussie
De belangrijkste conclusie uit het onderzoek is dat zowel omgevings- als inhoudelijke factoren een
bijdrage kunnen leveren aan het verklaren van de onderlinge verschillen tussen gemeenten op basis
van de gemaakte kosten aan jeugdzorg ten opzichte van de jeugdzorg-gerelateerde inkomsten vanuit
het gemeentefonds. Aan de hand van de resultaten uit het onderzoek zijn diverse aanbevelingen
opgesteld.

9.1 Aanbevelingen
Aanbeveling 1: Houd naast omgevingsfactoren ook rekening met inhoudelijke factoren.

In plaats van alleen te kijken naar omgevingsfactoren, zou binnen het huidige verdeelmodel ook
gekeken kunnen worden naar een aantal inhoudelijke factoren (mate van jeugdhulp met verblijf,
doorverwijzing van trajecten door de gemeenten). Deze factoren hebben direct betrekking op
kenmerken van de jeugdzorg zelf, en niet op de achterliggende factoren die de kans op het gebruik
van jeugdhulp kunnen vergroten of verkleinen. Deze kenmerken van de jeugdzorg blijken een deel
van de verschillen tussen de kosten van gemeenten voor jeugdzorg en de jeugdzorg-gerelateerde
inkomsten uit het gemeentefonds te verklaren. Wel dient er bij de inhoudelijke factoren kritisch te
worden gekeken naar de mogelijkheid dat de uitkomsten kunnen worden beïnvloed door
gemeenten.

Aanbeveling 2: Houdt rekening met de verschillende soorten jeugdzorg.

Naast het onderscheid tussen omgevings- en inhoudelijke factoren kan er ook een onderscheid
gemaakt worden tussen verschillende soorten jeugdzorg. Momenteel wordt dit onderscheid binnen
het objectief verdeelmodel niet gemaakt19. Uit het onderzoek blijkt dat gemeente met relatief veel
jeugdigen met jeugdhulp met verblijf meer uitgaven maakt aan jeugdzorg dan aan de hand van de
vergoeding vanuit het verdeelmodel mag worden verwacht. Om dit effect tegen te gaan kan worden
overwogen om jeugdzorg met verblijf, net als jeugdzorg met een voogdijmaatregel, buiten het
verdeelmodel om te bekostigen.

Aanbeveling 3:Overweeg huidige factoren samen te voegen of te herdefiniëren.

Sommige maatstaven in het huidige model overlappen soms sterk. Dit is bijvoorbeeld het geval met
de maatstaven Aantal eenoudergezinnen & Aantal eenoudergezinnen met minimaal twee kinderen.
Daarom kan het een oplossing zijn deze factor te combineren tot de factor Percentage kinderen in
een eenoudergezin. Deze factor redeneert specifiek vanuit de jeugdige (deze is immers degene die
van de jeugdzorg gebruik kan maken), en niet vanuit de ouder(s). Ook bij de factoren die betrekking
hebben op het inkomen van de huishoudens waarin jeugdigen opgroeien is er veel overlap. Zo
worden momenteel de factoren Eenoudergezinnen met kinderen in de bijstand van totaal aantal
eenoudergezinnen, kinderen in een gezin met een inkomen van maximaal 120% van het sociaal
minimum & Gezinnen met kinderen in de bijstand, alle drie meegenomen in het huidige
verdeelmodel. Om het model eenvoudiger te maken is het aan te raden om slechts één van deze
factoren mee te nemen in het verdeelmodel.

Aanbeveling 4: Overweeg extra omgevingsfactoren aan het model toe te voegen.

19

 Wel wordt momenteel de jeugdzorg met een voogdijmaatregel apart bekostigd, buiten het verdeelmodel
om. Dit geld ook voor jeugdzorg gegeven aan meerderjarigen.

89

Uit het onderzoek blijkt dat sommige van de omgevingsfactoren die niet in het huidige model, maar
wel in dit onderzoek zijn meegenomen, van beperkte toegevoegde waarde kunnen zijn bij het
verklaren van het gebruik en de kosten van jeugdhulp. Wel is er een verschil tussen de toegevoegde
omgevingsfactoren: zo blijken factoren als Leegstand en de factoren die betrekking hebben op
leefstijl niet of nauwelijks te correleren met het gebruik van jeugdhulp, terwijl dit wel het geval is bij
de factoren Echtscheidingen en het Gemiddeld aantal kinderen per huishouden. Het toevoegen van
deze omgevingsfactoren aan het model heeft ertoe geleid dat een groter deel van de verschillen
tussen gemeenten verklaard wordt dan wanneer alleen wordt gekeken naar de huidige
omgevingsfactoren in het verdeelmodel. Daarom kan overwogen worden om ook enkele van de
toegevoegde omgevingsfactoren mee te nemen in het verdeelmodel.

Aanbeveling 5: Het is niet problematisch om bij het voorspellen van het gebruik van jeugdzorg in
een bepaald jaar maatstaven te gebruiken waarbij de meetmoment enkele jaren oud zijn.

In het huidige verdeelmodel zijn de meetmomenten van de omgevingsfactoren verschillend. Zo is de
omgevingsfactor Medicijngebruik ouders twee jaar eerder gemeten dan de factor Percentage
eenouderhuishoudens. Uit het onderzoek blijkt dat het verband tussen de omgevingsfactoren en het
gebruik van jeugdhulp nauwelijks verschilt wanneer de waarden die de omgevingsfactoren op een
bepaald meetmoment hadden worden vergeleken met het gebruik van jeugdhulp in 2015 en 2017.
Het is dus niet problematisch wanneer de meetmomenten van de maatstaven enkele jaren ouder zijn
dan het moment waarop de uitkering vanuit het gemeentefonds betrekking heeft.

Aanbeveling 6: Houd de weging van de maatstaven in het huidige model tegen de loep. Het
huidige verdeelmodel dient zich meer te focussen op kinderen die leven in gezinnen met lage
inkomens en minder op het percentage jeugdigen in een eenoudergezin.

De maatstaven die betrekking hebben op eenoudergezinnen dienen minder zwaar meegewogen te
worden in het model, terwijl de maatstaven met betrekking tot het de financiële situatie zwaarder
moeten worden meegewogen. Uit het onderzoek blijkt dat gemeenten met veel eenoudergezinnen
relatief weinig kosten maken aan jeugdzorg, In vergelijking met de inkomsten die ze hiervoor krijgen
uit het gemeentefonds. Gemeenten met een hoog percentage jeugdigen in gezinnen met een laag
inkomen geven juist relatief meer uit dan aan de hand van de vergoeding uit het gemeentefonds
verwacht mag worden. Dit kan worden tegengegaan door bij de bepaling van het budget een hoger
gewicht toe te kennen aan de factor die het percentage kinderen in gezinnen met een laag inkomen
aangeeft, en een lager gewicht aan het percentage kinderen dat opgroeit in een eenoudergezin.

9.2 Discussie & suggesties vervolgonderzoek
Dit onderzoek heeft zich vooral gericht op het aantonen en verklaren van verschillen tussen
gemeenten in het gebruik en in de kosten van jeugdzorg op het macroniveau. Hierbij is gekeken naar
de verschillen tussen gemeenten, en het beoordelen van verklaringen waardoor die een rol zouden
kunnen spelen bij het ontstaan van deze verschillen.

In dit onderzoek is gekeken naar de onderlinge verschillen van gemeenten op drie gebieden: het
percentage jeugdigen dat gebruik maakt van jeugdhulp, de gemiddelde kosten aan jeugdzorg per
minderjarige inwoner en de verhouding tussen jeugdzorg-gerelateerde kosten en baten. Op deze drie
vlakken bleken de verschillen tussen gemeenten groot. Uit het onderzoek is gebleken dat deze
verschillen deels verklaard kunnen worden door omgevingsfactoren, inhoudelijke factoren en
boekingsverschillen.

Een ander deel van de verschillen tussen gemeenten kan echter niet verklaard worden via de
meegenomen factoren. Uit dit onderzoek is niet duidelijk geworden waardoor deze verschillen zijn
ontstaan. Om hier meer inzicht in te krijgen is verder onderzoek nodig. Hieronder zullen enkele
suggesties gedaan worden voor vervolgonderzoek.

90

1. Onderzoek wat de inhoudelijke verklaringen kunnen zijn voor de verbanden die in dit
onderzoek zijn aangetoond. Uit dit onderzoek zijn enkele verbanden naar voren gekomen
waarvan de oorzaak (nog) niet duidelijk verklaard kan worden. Om deze verbanden beter te
kunnen verklaren, is verder kwalitatief onderzoek nodig, dat zich inhoudelijker op de
jeugdzorg focust dan dit onderzoek heeft gedaan. Dit onderzoek zou hiervoor als startpunt
kunnen functioneren.

2. Onderzoek andere omgevingsfactoren, inhoudelijke factoren en boekingsverschillen. In dit
onderzoek zijn 26 omgevingsfactoren, 8 inhoudelijke factoren en 3 boekingsverschillen
meegenomen. Het is echter goed mogelijk dat er andere, niet in dit onderzoek meegenomen,
factoren zijn die een rol kunnen spelen bij het verklaren van de verschillen tussen
gemeenten. Om dit te onderzoeken is verder kwantitatief onderzoek nodig waarbij (ook)
andere factoren worden onderzocht dan de factoren die in dit onderzoek zijn gebruikt.

3. Onderzoek naar het efficiënt werken van gemeenten op het gebied van jeugdzorg. Een andere
mogelijke verklaring van de verschillen tussen gemeenten is, zeker bij de verschillen in kosten
aan jeugdzorg, de mate waarin gemeenten hun jeugdzorgbeleid efficiënt uitvoeren. Deze
mogelijke oorzaak van de verschillen hoeft vanuit de opvatting van de Rijksoverheid niet
ongewenst te zijn: het huidige verdeelmodel is juist bedoeld als stimulans om gemeenten
efficiënt te laten werken. Als uit onderzoek blijkt dat een groot deel van de huidige tekorten
ontstaat doordat gemeenten niet efficiënt werken, kan dit een prikkel zijn voor gemeenten
met tekorten om naar mogelijkheden te zoeken om het jeugdzorgbeleid op een efficiëntere
wijze uit te voeren. Deze gemeenten kunnen hierbij worden geïnspireerd door gemeenten die
hun jeugdbeleid efficiënter uitvoeren, en daardoor geen tekorten hebben. Om dit verder te
onderzoeken is kwalitatief onderzoek nodig, waarbij intensief bestudeerd wordt hoe
gemeenten hun jeugdzorgbeleid uitvoeren.

4. Onderzoek naar de beleidsprioriteiten van de gemeenten. Een andere oorzaak waardoor de
verschillen tussen gemeenten kunnen ontstaan is een verschil in beleidsprioriteiten. Eerder in
dit onderzoek is aangegeven dat gemeenten vrij zijn in de keuze waaraan ze de ontvangen
gelden uit het gemeentefonds uitgeven. Een gemeente waarin het College van B&W en de
gemeenteraad veel belang hechten aan jeugdzorg, kan bijvoorbeeld bepalen om andere
inkomsten vanuit het gemeentefonds te gebruiken voor het financieren van het
jeugdzorgbeleid, waardoor (op papier) een tekort ontstaat bij het financieren van de
jeugdzorg. Dit hoeft echter niet problematisch te zijn, omdat een gemeente er zelf voor kiest
meer aan jeugdzorg uit te geven dan nodig, waardoor het tekort een keuze is. Om dit te
onderzoeken is het van belang een duidelijk beeld te krijgen van de beleidspreferenties van
gemeenten, waarna er onderzocht kan worden of er een verband is tussen het belang dat een
gemeente hecht aan haar jeugdzorgbeleid en het nettosaldo dat de gemeente op het gebied
van jeugdzorg boekt.

5. Onderzoek naar de kwaliteit van de jeugdzorg. Een punt dat kan samenvallen met de
beleidsprioriteiten is de kwaliteit van de jeugdzorg. Hoge uitgaven van een gemeente aan
jeugdzorg zouden ook te maken kunnen hebben met de kwaliteit van de jeugdzorg. Als een
gemeente veel investeert per jeugdzorgtraject, bijvoorbeeld door het leveren van goede
nazorg nadat het traject eigenlijk al beëindigd is, kan dit leiden tot een kwalitatief beter
jeugdzorgtraject, en mogelijk ook tot betere resultaten van de behandeling bij de jeugdige
(bijvoorbeeld minder kans op een terugval). In de inleiding is aangegeven dat er op dit
moment nog geen onderzoeken zijn gedaan die de kwaliteit van de jeugdzorg meten,
bijvoorbeeld door via een enquête jeugdigen die gebruik maken van jeugdzorg, en/of hun
ouders, hun mening te laten geven over het gevolgde jeugdzorgtraject. Om de kwaliteit van
de jeugdzorg goed te kunnen onderzoeken zal veel intensief en kwalitatief onderzoek nodig
zijn bij een groot aantal gemeenten. Hoewel hier veel verder onderzoek voor nodig is, kunnen
de inzichten wel bijdragen aan een belangrijk doel van de jeugdwet: het leveren van
kwalitatief goede jeugdzorg.

91

Literatuurlijst
Andersson Elffers Felix (AEF) (2015) . Objectief verdeelmodel Wmo 2015.

file://adfr.raad/dfs/Home/nieuw01m/Downloads/Rapport_def_verdeelmodel_Wmo_2015.pdf

 Andersson Elffers Felix (AEF) (10 april 2017) Zoeken naar balans. Een kwalitatief onderzoek naar

discrepanties in de budgetverdeelmodellen voor het sociaal domein.

Via:https://vng.nl/files/vng/20170413-rapportage-tekorten-sociaal-domein.pdf

 Andersson Elffers Felix (AEF) (9 april 2018) Blijvend vernieuwen in het sociaal domein. Een quickscan

naar gemeenten met financiële tekorten. Via:

https://aefbucket.s3.amazonaws.com/uploads/zoeken-naar-balans.pdf

Algemene Rekenkamer (2016) Aanpak van laaggeletterdheid. Den Haag: eigen beheer.

Allers, M. A. (2005). De verdeling van het gemeentefonds: kritiek op de bestaande methode en

voorstel voor alternatief. Tijdschrift voor openbare financiën, 37(4), 158-189.

Baat, M. de, (2010). Beschermende en risicofactoren voor schoolverzuim. Nederlands Jeugdinstituut.

http://www.zat.nl/nl/Download-NJi/Risicofactoren_Schoolverzuim.pdf

Baay, P., M. Buisman en W. Houtkoop (2015) Laaggeletterden: achterblijvers in de
digitale wereld? Vaardigheden van burgers en aanpassingen door
overheden, ’s-Hertogenbosch: ecbo.

Binnenlands Bestuur (1 november 2016) Van Rijn wil onderzoek naar giga-overschot. Via:

https://www.binnenlandsbestuur.nl/sociaal/nieuws/van-rijn-wil-onderzoek-naar-giga-

overschot.9551119.lynkx

Binnenlands Bestuur (2 november 2016) Verdeelmodellen ‘sociaal’ deugen niet. Via:

https://www.binnenlandsbestuur.nl/sociaal/nieuws/verdeelmodellen-sociaal-deugen-

niet.9551220.lynkx

Binnenlands Bestuur (20 april 2017) Overheadkosten gemeenten moeilijk vergelijkbaar. Via:

https://www.binnenlandsbestuur.nl/financien/nieuws/overheadkosten-gemeenten-moeilijk-

vergelijkbaar.9562292.lynkx

Binnenlands Bestuur (17 april 2018) ‘Maak werk van ontschotting budgetten’. Via:

https://www.binnenlandsbestuur.nl/sociaal/nieuws/maak-werk-van-ontschotting-

budgetten.9586041.lynkx

Binnenlands Bestuur (2019) 3D: verdeling budget. Via: https://www.binnenlandsbestuur.nl/3D-

verdeling-budget

BMC (oktober 2009) Evaluatieonderzoek Wet op de jeugdzorg. Eindrapport. Via:

https://www.nji.nl/nl/Download-NJi/Jeugdzorg_Evaluatieonderzoek_Wet_091103.pdf

Branches Gespecialiseerde Zorg voor Jeugd (BGZJ) & VNG (5 november 2018) Brandbrief aan Tweede

Kamer. [Kamerbrief]. Via: https://www.jeugdzorgnederland.nl/actueel/brandbrief-aan-tweede-

kamer/

https://vng.nl/files/vng/20170413-rapportage-tekorten-sociaal-domein.pdf
https://vng.nl/files/vng/20170413-rapportage-tekorten-sociaal-domein.pdf
https://vng.nl/files/vng/20170413-rapportage-tekorten-sociaal-domein.pdf
https://www.binnenlandsbestuur.nl/sociaal/nieuws/van-rijn-wil-onderzoek-naar-giga-overschot.9551119.lynkx
https://www.binnenlandsbestuur.nl/sociaal/nieuws/van-rijn-wil-onderzoek-naar-giga-overschot.9551119.lynkx
https://www.binnenlandsbestuur.nl/sociaal/nieuws/verdeelmodellen-sociaal-deugen-niet.9551220.lynkx
https://www.binnenlandsbestuur.nl/sociaal/nieuws/verdeelmodellen-sociaal-deugen-niet.9551220.lynkx
https://www.binnenlandsbestuur.nl/financien/nieuws/overheadkosten-gemeenten-moeilijk-vergelijkbaar.9562292.lynkx
https://www.binnenlandsbestuur.nl/financien/nieuws/overheadkosten-gemeenten-moeilijk-vergelijkbaar.9562292.lynkx
https://www.binnenlandsbestuur.nl/sociaal/nieuws/maak-werk-van-ontschotting-budgetten.9586041.lynkx
https://www.binnenlandsbestuur.nl/sociaal/nieuws/maak-werk-van-ontschotting-budgetten.9586041.lynkx
https://www.binnenlandsbestuur.nl/3D-verdeling-budget
https://www.binnenlandsbestuur.nl/3D-verdeling-budget
https://www.nji.nl/nl/Download-NJi/Jeugdzorg_Evaluatieonderzoek_Wet_091103.pdf

92

Bruijn, J.A. de. (2004). Prestatiemeting in de publieke sector. In van der Knaap, P. & Schilder A. (Ed.),

Resultaatgericht sturen en evalueren. Nieuwe perspectieven op beleidsinstrumenten en

beleidsevaluatie (pp. 195–203). Den Haag: Sdu Uitgevers.

Bucx, F., & de Roos, S. (2011). Opvoeden in Nederland., Gezinsrapport 2011. Een portret van het

gezinsleven in Nederland.

CBS Statline (2019). Diverse datasets. https://statline.cbs.nl/Statweb/

Cebeon (9 september 1992). Insnoeren en uitbuiken. Aanzetten tot herijking van de FVW’84. Via:

https://www.cebeon.nl/wp-content/uploads/1992/01/Insnoeren-en-uitbuiken.pdf

Cebeon (27 november 2014) Verdeelsystematiek middelen Jeugdhulp. Naar een objectieve verdeling

van gemeentelijke budgetten

Cebeon (2017). Analyse financieel nadeel Asten. Via: https://siris.nl/artikel/89189781/asten-wordt-

benadeeld-door-rijk

Coulton, C. J., Crampton, D. S., Irwin, M., Spilsbury, J. C., & Korbin, J. E. (2007). How
neighborhoods influence child maltreatment: A review of the literature and alternative pathways.

Child Abuse & Neglect, 31, 1117-1142. doi:10.1016/j.chiabu.2007.03.023

CPB (4 september 2013) Decentralisaties in het sociaal domein. CPB Notitie. Via:

https://www.cpb.nl/sites/default/files/publicaties/download/cpb-notitie-4september2013-

decentralisaties-het-sociale-domein.pdf

Clarijs, R. (2014). Verbeter de jeugdzorg door beter jeugdbeleid. Jeugdbeleid, 8(1), 13-26.

Carmines, E. G., & Zeller, R. A. (1979). Reliability and validity assessment (Vol. 17). Sage publications.

Dekker, J.J.H (et al.) (2012) Jeugdzorg in Nederland, 1945-2010. Resultaten van deelonderzoek 1 van

de commissie-Samson:Historische schets van de institutionele ontwikkeling van de jeugdsector

vanuit hetperspectief van het kind en de aan hem/haar verleende zorg. Via:

https://www.rug.nl/staff/j.j.h.dekker/deelonderzoek-1-jeugdzorg-tekst.pdf

Dworkin, R. (2002). Sovereign virtue: The theory and practice of equality. Harvard university press.

Eysten, J. (1917), 'De kinderwetten en hare toepassing', in: Onze Eeuw, jrg. 17, pp. 95-117

Fagan, A. A., & Najman, J. M. (2005). The relative contributions of parental and sibling substance use

to adolescent tobacco, alcohol, and other drug use. Journal of Drug issues, 35(4), 869-883.

Financiëngemeenten.nl (2019) Diverse datasets. https://www.financiengemeenten.nl/jive

Gemeente.nu (7-11-2018) Geen oplossing tekorten tot nieuwe verdeling in 2021.

https://www.gemeente.nu/sociaal/jeugdzorg/geen-oplossing-tekorten-tot-nieuwe-verdeling-in-

2021/

Gerwin, D. (1987). An agenda for research on the flexibility of manufacturing processes. International

Journal of Operations & Production Management, 7(1), 38-49.

https://www.cebeon.nl/wp-content/uploads/1992/01/Insnoeren-en-uitbuiken.pdf
https://siris.nl/artikel/89189781/asten-wordt-benadeeld-door-rijk
https://siris.nl/artikel/89189781/asten-wordt-benadeeld-door-rijk
https://www.cpb.nl/sites/default/files/publicaties/download/cpb-notitie-4september2013-decentralisaties-het-sociale-domein.pdf
https://www.cpb.nl/sites/default/files/publicaties/download/cpb-notitie-4september2013-decentralisaties-het-sociale-domein.pdf
https://www.rug.nl/staff/j.j.h.dekker/deelonderzoek-1-jeugdzorg-tekst.pdf
http://www.dbnl.org/tekst/_onz001191701_01/_onz001191701_01_0007.php
https://www.financiengemeenten.nl/jive

93

Gezamenlijke agenda van de bewindslieden van VWS Van systemen naar mensen (8 februari 2013)

(Kamerstukken II 2012/13, 32 620, nr. 78) en het Nationaal Programma Preventie (NPP)

(Kamerstukken II 2012/13, 31.793, nr. 70).

Janssens, J. M. (2015). Transitie en transformatie in de jeugdzorg. Kind & Adolescent, 36(4), 191-

204.https://link.springer.com/content/pdf/10.1007%2Fs12453-015-0103-2.pdf

Kennisplatform integratie en samenleving (31 augustus 2015). Grote verschillen in gebruik jeugdzorg

naar herkomst. https://www.kis.nl/sites/default/files/bestanden/Publicaties/Grote-verschillen-in-

gebruik-jeugdzorg-naar-herkomst.pdf

Klein Velderman, M., & Pannebakker, F. D. (2008). Primaire preventie van kindermishandeling:

Bekende, gebaande en gewenste paden (No. KvL/P&Z 2008.097). TNO.

https://repository.tudelft.nl/view/tno/uuid:b5a310f6-b618-4347-b04b-af1923ccb8fe

Klerman, L. V. (1993). The relationship between adolescent parenthood and inadequate
parenting. Children and Youth Services Review, 15, 309-320. doi:10.1016/0190
-7409(93)90020-a

Leventhall, T., & Brooks-Gunn, J. (2000). The neighborhoods they live in: The effects of
neighborhood residence on child and adolescent outcomes. Psychological Bulletin, 126, 309-337.

doi:10.1037//0033-2909.126.2.309

Loketgezondleven.nl (2018) Preventie in de Jeugdwet. Via:

https://www.loketgezondleven.nl/preventie-jeugdwet

Ministerie van BZK (1 juli 2013) Memoire van toelichting bij de jeugdwet. Via:

https://www.rijksoverheid.nl/documenten/kamerstukken/2013/07/01/memorie-van-toelichting-bij-

de-jeugdwet

Ministerie van BZK (2015) Wet op de jeugdzorg. Via:

http://wetten.overheid.nl/BWBR0016637/2010-01-01

Ministerie van BZK (20 september 2016) Gemeentefonds Rijksbegroting 2017.

https://www.rijksoverheid.nl/documenten/begrotingen/2016/09/20/b-gemeentefonds-

rijksbegroting-2017

Ministerie van BZK (19 september 2017) Rijksbegroting 2018 b Gemeentefonds.
 https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/begrotingen/2017/09/19/b-

gemeentefonds-rijksbegroting-2018/B-Gemeentefonds.pdf.

Ministerie van VWS (2013) Gezamenlijke agenda VWS ‘Van systemen naar mensen’. Kamerstuk:

Kenmerk MEVA/AEB-3155166

Montfoort, A. van (2013) De Nederlandse jeugdzorg in transitie.

https://slideplayer.nl/slide/10063712/.

NJI (2018) Jeugdwet. https://www.nji.nl/Jeugdwet

NJI (2019) Wijkteams. https://www.nji.nl/nl/Kennis/Dossier/Wijkteams/Gemeente/Taken

https://www.kis.nl/sites/default/files/bestanden/Publicaties/Grote-verschillen-in-gebruik-jeugdzorg-naar-herkomst.pdf
https://www.kis.nl/sites/default/files/bestanden/Publicaties/Grote-verschillen-in-gebruik-jeugdzorg-naar-herkomst.pdf
https://repository.tudelft.nl/view/tno/uuid:b5a310f6-b618-4347-b04b-af1923ccb8fe
https://www.rijksoverheid.nl/documenten/kamerstukken/2013/07/01/memorie-van-toelichting-bij-de-jeugdwet
https://www.rijksoverheid.nl/documenten/kamerstukken/2013/07/01/memorie-van-toelichting-bij-de-jeugdwet
http://wetten.overheid.nl/BWBR0016637/2010-01-01
https://www.rijksoverheid.nl/documenten/begrotingen/2016/09/20/b-gemeentefonds-rijksbegroting-2017
https://www.rijksoverheid.nl/documenten/begrotingen/2016/09/20/b-gemeentefonds-rijksbegroting-2017
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/begrotingen/2017/09/19/b-gemeentefonds-rijksbegroting-2018/B-Gemeentefonds.pdf
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/begrotingen/2017/09/19/b-gemeentefonds-rijksbegroting-2018/B-Gemeentefonds.pdf
https://slideplayer.nl/slide/10063712/
https://www.nji.nl/nl/Kennis/Dossier/Wijkteams/Gemeente/Taken

94

NOS (18 september 2017) Meer kinderen in zware jeugdzorg, maar geldpot vaak leeg . Via:

https://nos.nl/artikel/2193542-meer-kinderen-in-zware-jeugdzorg-maar-geldpot-vaak-leeg.html

NRC.nl (19 februari 2015) Jeugdzorg onder regeldruk. Via:

https://www.nrc.nl/nieuws/2015/02/19/jeugdzorg-onder-regeldruk-1467734-a1230496

NRC.nl (18 oktober 2018) Tekorten jeugdzorg: het nieuwe normaal.

https://www.nrc.nl/nieuws/2018/10/18/tekorten-jeugdzorg-het-nieuwe-normaal-a2642224

Plaat, D. van der (2015). Samenhang tussen het aantal meldingen bij de Raad voor de

Kinderbescherming en risicofactoren in gemeenten en wijken binnen de provincie Overijssel (Master's

thesis). https://dspace.library.uu.nl/handle/1874/319810

Raad van State (28 november 2016) Afdeling advisering in haar vierde beschouwing over

interbestuurlijke verhoudingen: "En nu verder!"

Via:https://www.raadvanstate.nl/agenda/nieuws/tekst-

nieuwsbericht.html?id=1002&summary_only=&category_id=9&q=en+nu+verder

Raad voor de financiële verhoudingen (27 februari 2015) Advies objectief verdeelmodel jeugdhulp.

Raad voor de financiële verhoudingen (2017). Geld om (te) zorgen: naar een toekomstbestendige

bekostiging van het Sociaal Domein. Den Haag: eigen beheer

Rawls, J. (1971). Atheory of justice. USA: BELKNAP HARVARD.

Rijksoverheid (1996). Financiële-verhoudingswet. https://wetten.overheid.nl/BWBR0008290/2018-

03-22

Rijksoverheid (2017). Meicirculaire gemeentefonds 2017.

https://www.rijksoverheid.nl/documenten/circulaires/2017/06/01/meicirculaire-gemeentefonds-

2017

Rijksoverheid (2017). Septembericirculaire gemeentefonds 2017.

https://www.rijksoverheid.nl/documenten/circulaires/2017/09/19/septembercirculaire-

gemeentefonds-2017

Rijksoverheid (2018). Rapport Wegwijs in het sociaal domein.

https://www.rijksoverheid.nl/documenten/rapporten/2018/11/08/rapport-wegwijs-in-het-sociaal-

domein

Rijksoverhead (2019) Gemeentefonds. https://www.rijksoverheid.nl/onderwerpen/financien-

gemeenten-en-provincies/gemeentefonds

Rumberger, R. W. (1987). High school dropouts: A review of issues and evidence. Review of

educational research, 57(2), 101-121.

https://s3.amazonaws.com/academia.edu.documents/30501451/101.full.pdf?AWSAccessKeyId=AKI

AIWOWYYGZ2Y53UL3A&Expires=1556899841&Signature=iYUnnDlzkrsbQkRuE%2FHtJSbzIYc%3D&res

ponse-content-

disposition=inline%3B%20filename%3DHigh_school_dropouts_A_review_of_issues.pdf

file:///F:/NOS%20(18%20september%202017)%20https:/nos.nl/artikel/2193542-meer-kinderen-in-zware-jeugdzorg-maar-geldpot-vaak-leeg.html
file:///F:/NOS%20(18%20september%202017)%20https:/nos.nl/artikel/2193542-meer-kinderen-in-zware-jeugdzorg-maar-geldpot-vaak-leeg.html
https://www.nrc.nl/nieuws/2015/02/19/jeugdzorg-onder-regeldruk-1467734-a1230496
https://www.nrc.nl/nieuws/2018/10/18/tekorten-jeugdzorg-het-nieuwe-normaal-a2642224
https://www.raadvanstate.nl/agenda/nieuws/tekst-nieuwsbericht.html?id=1002&summary_only=&category_id=9&q=en+nu+verder
https://www.raadvanstate.nl/agenda/nieuws/tekst-nieuwsbericht.html?id=1002&summary_only=&category_id=9&q=en+nu+verder
https://www.rijksoverheid.nl/documenten/circulaires/2017/06/01/meicirculaire-gemeentefonds-2017
https://www.rijksoverheid.nl/documenten/circulaires/2017/06/01/meicirculaire-gemeentefonds-2017
https://www.rijksoverheid.nl/documenten/circulaires/2017/09/19/septembercirculaire-gemeentefonds-2017
https://www.rijksoverheid.nl/documenten/circulaires/2017/09/19/septembercirculaire-gemeentefonds-2017
https://www.rijksoverheid.nl/onderwerpen/financien-gemeenten-en-provincies/gemeentefonds
https://www.rijksoverheid.nl/onderwerpen/financien-gemeenten-en-provincies/gemeentefonds
https://s3.amazonaws.com/academia.edu.documents/30501451/101.full.pdf?AWSAccessKeyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1556899841&Signature=iYUnnDlzkrsbQkRuE%2FHtJSbzIYc%3D&response-content-disposition=inline%3B%20filename%3DHigh_school_dropouts_A_review_of_issues.pdf
https://s3.amazonaws.com/academia.edu.documents/30501451/101.full.pdf?AWSAccessKeyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1556899841&Signature=iYUnnDlzkrsbQkRuE%2FHtJSbzIYc%3D&response-content-disposition=inline%3B%20filename%3DHigh_school_dropouts_A_review_of_issues.pdf
https://s3.amazonaws.com/academia.edu.documents/30501451/101.full.pdf?AWSAccessKeyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1556899841&Signature=iYUnnDlzkrsbQkRuE%2FHtJSbzIYc%3D&response-content-disposition=inline%3B%20filename%3DHigh_school_dropouts_A_review_of_issues.pdf
https://s3.amazonaws.com/academia.edu.documents/30501451/101.full.pdf?AWSAccessKeyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1556899841&Signature=iYUnnDlzkrsbQkRuE%2FHtJSbzIYc%3D&response-content-disposition=inline%3B%20filename%3DHigh_school_dropouts_A_review_of_issues.pdf

95

https://s3.amazonaws.com/academia.edu.documents/30501451/101.full.pdf?AWSAccessKeyId=AKI

AIWOWYYGZ2Y53UL3A&Expires=1556899841&Signature=iYUnnDlzkrsbQkRuE%2FHtJSbzIYc%3D&res

ponse-content-

disposition=inline%3B%20filename%3DHigh_school_dropouts_A_review_of_issues.pdf

Schaap, L. (2015). Lokaal bestuur. 7e druk. Dordrecht: Convoy Uitgevers beheer.

SEO (december 2018) De optimale verdeelsystematiek voor het sociaal domein in het

Gemeentefonds. http://www.seo.nl/uploads/media/2018-

112_De_optimale_verdeelsystematiek_voor_het_sociaal_domein_in_het_Gemeentefonds.pdf

Seris (6 december 2017) Asten wordt benadeeld door het rijk.

https://siris.nl/artikel/89189781/asten-wordt-benadeeld-door-rijk

Sethi, A.K. and Sethi, S.P. (1990), “Flexibility in manufacturing: a survey”, International Journal of

Flexible Manufacturing Systems, Vol. 2 No. 4, pp. 289-328.

Sociaal Cultureel Planbureau (2013) Verdeling historische middelen jeugdzorg. Den Haag: eigen

beheer

 Sociaal Cultureel Planbureau (2014). Kostenverschillen in de jeugdzorg: een verklaring van

verschillen in kosten tussen gemeenten. Den Haag: eigen beheer.

Sociaal Cultureel Planbureau (2015) Overall rapportage sociaal domein 2015. Via:

https://www.rijksoverheid.nl/onderwerpen/gemeenten/documenten/rapporten/2016/05/13/overall

-rapportage-sociaal-domein-2015

Steiner, B (25 september 2018). Sociaal domein kostte in 2017 4,4% meer dan begroot. Rekening

2017 past in meerjarige stijging uitgaven sociaal domein. Divosa, via:

https://www.divosa.nl/sites/default/files/nieuwsbericht_bestanden/divosa-rapport-gemeentelijke-

financien-sociaal-domein-rekening-2017-aangepast.pdf

Tilburg Univeristy (2019) SPSS:Correlaties.

https://www.tilburguniversity.edu/nl/studenten/studie/colleges/spsshelpdesk/edesk/correlat/

Tweede Kamer (29-12-1995) Regels inzake de financiële verhouding tussen het Rijk en de gemeenten

(Financiële-verhoudingswet). https://zoek.officielebekendmakingen.nl/kst-24552-3.html

Transitie Autoriteit Jeugd (2017). Zorgen voor de jeugd. Derde jaarrapportage. Via:

https://transitieautoriteitjeugd.nl/files/2017-03/20170328-jaarrapportage-taj-binnenwerk.pdf

Transitiecommissie Sociaal Domein (TSD) (30 september 2016). Vijfde rapportage TSD:

Transformatie in het Sociaal Domein; de praktijk aan de macht. Via:

https://www.transitiecommissiesociaaldomein.nl/documenten/rapporten/2016/09/30/vijfde-

rapportage-tsd-transformatie-in-het-sociaal-domein-de-praktijk-aan-de-macht

Universiteit Leiden (1998) Correlatie en regressie.

http://www.let.leidenuniv.nl/history/RES/stat/html/les10.html

http://www.seo.nl/uploads/media/2018-112_De_optimale_verdeelsystematiek_voor_het_sociaal_domein_in_het_Gemeentefonds.pdf
http://www.seo.nl/uploads/media/2018-112_De_optimale_verdeelsystematiek_voor_het_sociaal_domein_in_het_Gemeentefonds.pdf
https://www.rijksoverheid.nl/onderwerpen/gemeenten/documenten/rapporten/2016/05/13/overall-rapportage-sociaal-domein-2015
https://www.rijksoverheid.nl/onderwerpen/gemeenten/documenten/rapporten/2016/05/13/overall-rapportage-sociaal-domein-2015
https://www.divosa.nl/sites/default/files/nieuwsbericht_bestanden/divosa-rapport-gemeentelijke-financien-sociaal-domein-rekening-2017-aangepast.pdf
https://www.divosa.nl/sites/default/files/nieuwsbericht_bestanden/divosa-rapport-gemeentelijke-financien-sociaal-domein-rekening-2017-aangepast.pdf
https://www.tilburguniversity.edu/nl/studenten/studie/colleges/spsshelpdesk/edesk/correlat/
https://zoek.officielebekendmakingen.nl/kst-24552-3.html
https://transitieautoriteitjeugd.nl/files/2017-03/20170328-jaarrapportage-taj-binnenwerk.pdf
https://www.transitiecommissiesociaaldomein.nl/documenten/rapporten/2016/09/30/vijfde-rapportage-tsd-transformatie-in-het-sociaal-domein-de-praktijk-aan-de-macht
https://www.transitiecommissiesociaaldomein.nl/documenten/rapporten/2016/09/30/vijfde-rapportage-tsd-transformatie-in-het-sociaal-domein-de-praktijk-aan-de-macht

96

Verhagen, A. J. W. M. (1997). Criteria aan de verdeelmaatstaven van specifieke uitkeringen. COELO,

Centrum voor Onderzoek van de Economie van de Lagere Overheden, Faculteit der Economische

Wetenschappen, Rijksuniversiteit Groningen.

VNG (17 januari 2014) Samen werken aan een nieuw sociaal domein.

https://vng.nl//files/vng/20140117_samen-werken-aan-een-nieuw_20140106.pdf

VNG (2017) De financiële grenzen van het sociaal domein: ‘Het gaat helemaal de verkeerde kant op’.

https://vng.nl/de-financiele-grenzen-van-het-sociaal-domein-het-gaat-helemaal-de-verkeerde-kant-

op

VNG (2019) Raadgever Wegwijs in gemeentefinanciën.

https://vng.nl/raadgevers/gemeentefinanci%C3%ABn/wegwijs-in-gemeentefinanci%C3%ABn

Vrielink, M. O., Koper, H., & Sterrenberg, L. (2013). Eén gezin, één plan, één regisseur: de gemeente

aan zet. Bestuurskunde, 22(3), 18-27.

Vraagbank IV3 gemeenten (2019). Taakvelden.

http://vraagbaakiv3gemeenten.nl/taakvelden/wijkteams

Waarstaatjegemeente (2019) Diverse datasets. https://www.waarstaatjegemeente.nl/

WRR (24 april 2017) Weten is nog geen doen. Een realistisch perspectief op redzaamheid

https://www.wrr.nl/publicaties/rapporten/2017/04/24/weten-is-nog-geen-doen

ZONMW (2018). Eerste evaluatie jeugdwet.

https://publicaties.zonmw.nl/fileadmin/zonmw/documenten/Jeugd/Evaluatie_Regelgeving/evaluatie

_jeugdwet_webversie_2.pdf

Bijlagen

Bijlage 1: onderzoeksverantoording

Naast de gebruikte literatuur is tijdens het onderzoek met enkele personen uit “het veld” gesproken:

 Bart Leurs (Raad voor het Openbaar Bestuur)

 Gerber van Nijendaal (Raad voor het Openbaar Bestuur)

 Bruno Steiner (Bruno Steiner Advies)

 Kirsten Veldhuijzen (Algemene Rekenkamer)
Ook is in het onderzoek gebruik gemaakt van tientallen datasets, waarvan de belangrijkste gegevens

zijn opgenomen in twee excelfiles. Deze zijn opvraagbaar bij de auteur van het onderzoek (contact:

487669mn@eur.nl)

Bijlage 2: Overzicht gemeentelijke herindelingen
Gemeentelijke herindelingen 2013

 Per 1 januari 2013 werden de gemeenten Dirksland, Goedereede, Middelharnis en
Oostflakkee opgeheven. Deze gemeenten vormen samen de nieuwe gemeente Goeree-
Overflakkee (Overheid, 2012). De gebruikte cijfers van de gemeenten Dirksland,
Goedereede, Middelharnis en Oostflakkee tot en met 2012 worden samengevoegd bij de
gemeente Goeree-Overflakkee

https://vng.nl/files/vng/20140117_samen-werken-aan-een-nieuw_20140106.pdf
https://vng.nl/raadgevers/gemeentefinanci%C3%ABn/wegwijs-in-gemeentefinanci%C3%ABn
http://vraagbaakiv3gemeenten.nl/taakvelden/wijkteams
https://www.wrr.nl/publicaties/rapporten/2017/04/24/weten-is-nog-geen-doen
https://publicaties.zonmw.nl/fileadmin/zonmw/documenten/Jeugd/Evaluatie_Regelgeving/evaluatie_jeugdwet_webversie_2.pdf
https://publicaties.zonmw.nl/fileadmin/zonmw/documenten/Jeugd/Evaluatie_Regelgeving/evaluatie_jeugdwet_webversie_2.pdf
mailto:487669mn@eur.nl

97

 Per 1 januari 2013 werden de gemeenten Graafstroom, Liesveld en Nieuw-Lekkerland
opgeheven. Deze gemeenten vormen samen de nieuwe gemeente Molenwaard. De
gebruikte cijfers van de gemeenten Graafstroom, Liesveld en Nieuw-Lekkerland tot en
met 2012 worden samengevoegd bij de gemeente Molenwaard.

 Per 1 januari 2013 werden de gemeenten Harenkarspel en Zijpe samengevoegd bij de
gemeente Schagen. De gebruikte cijfers van de gemeenten Harenkarspel en Zijpe tot en
met 2012 worden samengevoegd met de cijfers van de gemeente Schagen.

Gemeentelijke herindelingen 2014

 Per 1 januari 2014 werden de gemeenten Boarnsterhim, Gaasterlân-Sleat, Heerenveen,
Leeuwarden, Lemsterland en Skarsterlân opgeheven. Deze gemeenten werden
samengevoegd tot de nieuwe gemeenten Leeuwarden, Heerenveen, Sudwest Fryslan en
Fryse Meeren . Echter zijn de grondgebieden van de opgeheven gemeenten onderverdeeld
tussen de drie nieuwe gemeenten. Hierdoor is het helaas niet mogelijk om de cijfers van de
opgeheven gemeenten op een betrouwbare manier samen te voegen bij de nieuwe
gemeenten. Daarom zijn de cijfers tot en met 2013 van de gemeenten Leeuwarden,
Heerenveen, Sudwest Fryslan en Fryse Meren bij elkaar opgeteld.

 Per 1 januari 2014 werden de gemeenten Boskoop en Rijnwoude samengevoegd bij de
gemeente Alphen aan den Rijn. De gebruikte cijfers van de gemeenten Boskoop en
Rijnwoude tot en met 2013 worden samengevoegd met de cijfers van de gemeente Alphen
aan de Rijn.

Gemeentelijke herindelingen 2015

 Per 1 januari 2015 werden de gemeenten Graft-De Rijp en Schermer samen samengevoegd
bij de gemeente Alkmaar. De gebruikte cijfers van de gemeenten Graft-De Rijp en Schermer
tot en met 2014 worden samengevoegd met de cijfers van de gemeente Alkmaar.

 Per 1 januari 2015 werden de gemeenten Groesbeek, Millingen aan de Rijn en Ubbergen
samengevoegd tot de gemeente Groesbeek, deze gemeente veranderde op 1 januari 2016
van naam in de gemeente Berg en Dal. De gebruikte cijfers van de gemeenten Groesbeek,
Millingen aan de Rijn en Ubbergen tot en met 2014, en de cijfers van de gemeente
Groesbeek in 2015, worden samengevoegd bij de gemeente Berg en Dal.

 Per 1 januari 2015 werd de gemeente Maasdonk opgeheven, en opgedeeld tussen de
gemeenten ‘s-Hertogenbosch en Oss. Hierdoor is het helaas niet mogelijk om de cijfers van
de opgeheven gemeente op een betrouwbare manier samen te voegen bij de nieuwe
gemeenten. Daarom zijn de gebruikte cijfers tot en met 2014 van Maasdonk, ‘s-
Hertogenbosch en Oss bij elkaar opgeteld.

 Per 1 januari 2015 werden de gemeenten Bergambacht, Nederlek, Ouderkerk, Schoonhoven
en Vlist opgeheven, en samengevoegd tot de nieuwe gemeente Krimpenerwaard. De
gebruikte cijfers van de gemeenten Bergambacht, Nederlek, Ouderkerk, Schoonhoven en
Vlist tot en met 2014 worden samengevoegd bij de gemeente Krimpenerwaard.

 Per 1 januari 2015 werden de gemeenten Bernisse en Spijkenisse opgeheven, en
samengevoegd tot de nieuwe gemeente Nissewaard. De gebruikte cijfers van de gemeenten
Bernisse en Spijkenisse tot en met 2014 worden samengevoegd bij de gemeente Nissewaard.

Gemeentelijke herindelingen 2016

 Per 1 januari 2016 werd de gemeente Zeevang samengevoegd bij de gemeente Edam-
Volendam. De gebruikte cijfers van de gemeenten Zeevang en Edam-Volendam tot en met
2015 worden samengevoegd bij de gemeente Edam-Volendam.

https://nl.wikipedia.org/wiki/Groesbeek
https://nl.wikipedia.org/wiki/Millingen_aan_de_Rijn
https://nl.wikipedia.org/wiki/Ubbergen

98

 Per 1 januari 2016 werden de gemeenten Bussum, Muiden en Naarden opgeheven, en
samengevoegd tot de gemeente Gooise Meren. De cijfers van de gemeenten Bussum,
Muiden en Naarden tot en met 2015 worden samengevoegd bij de gemeente Gooise Meren.

Gemeentelijke herindelingen 2017

 Per 1 januari 2017 werden de gemeenten Schijndel, Sint Oedenrode en Veghel opgeheven,
en samengevoegd tot de nieuwe gemeente Meierijstad. De cijfers van deze gemeenten
worden samengevoegd bij de gemeente Meierijstad.

Gemeentelijke herindelingen 2018

Ook in 2018 hebben er gemeentelijke herindelingen plaatsgevonden. Op ‘’waarstaatjegemeente.nl’’,
een van de bronnen waaruit de data wordt gehaald, is het alleen mogelijk om te werken met
gegevens die aangepast zijn naar de gemeentesamenstelling van 2018. Daarom krijgen de
gemeenten die in 2018 zijn heringedeeld de score van de heringedeelde gemeente. Het gaat hierbij
om de volgende gemeenten.

 De gemeenten Bellingwedde en Vlagtwedde tot Westerwolde

 De gemeenten Hoogezand-Sappemeer, Slochteren en Menterwolde tot Midden-Groningen

 De gemeenten het Bildt, Franekeradeel, Menameradiel & Littenseradiel (deels) tot
Waadhoeke.

 De gemeenten Leeuwarden, Leeuwarderadeel en Littenseradiel (deels) tot Leeuwarden.

 De gemeenten Sùdwest-Fryslân en Littenseradiel (deels) tot Sùdwest-Fryslân.

 De gemeenten Rijnwaarden en Zevenaar tot Zevenaar.

Bijlage 3: operationalisatie boekingsverschillen.

1. Andere kosten binnen het taakveld Sociaal Domein: Hoewel er met Maatwerkdienstverlening 18-
en Geëscaleerde zorg 18- twee sub-taakvelden zijn binnen het Sociaal Domein die specifiek zijn
bedoeld om kosten gemaakt voor jeugdzorg op te boeken, kan een gemeente kosten voor jeugdzorg
ook toekennen aan andere taakvelden binnen het sociaal domein, bijvoorbeeld via het taakveld
wijkteams. De oorzaak hiervan in dat de wijze waarop de integratie-uitkering Sociaal Domein
verdeeld is (de verschillende clusters) niet overeenkomt met de taakvelden de worden
onderverdeeld bij de IV3 cluster Sociaal Domein. Maar zelfs als deze indeling overeen zou komen,
zou het toekennen van de kostenposten een probleem blijven: sommige kosten die binnen het
Sociaal Domein worden gemaakt, zijn niet direct onder te verdelen in de verschillende posten. Dit is
bijvoorbeeld het geval bij veel kosten die toegewezen zijn aan het sub-taakveld Wijkteams,
aangezien wijkteams niet alleen voor de jeugdzorg inzetbaar zijn, maar bijvoorbeeld ook voor de
WMO. De ‘’andere kosten en baten binnen het taakveld Sociaal Domein worden als volgt
geoperationaliseerd:

Onder de baten vallen de volgende factoren. Deze zijn allemaal afkomstig uit het gemeentefonds
(2017):

 Integratie-Uitkering SD: cluster Participatie

 Integratie-Uitkering SD: cluster WMO

 Algemene Uitkering: Samenkracht & Burgerparticipatie

 Algemene Uitkering: WMO

 Algemene Uitkering: Volksgezondheid
Onder de uitgaven vallen de volgende posten. Deze komen overeen met de subtaakvelden voor het
taakveld Sociaal Domein, waarbij de indicatoren die gebruikt zijn voor het bepalen van de
nettokosten aan jeugdzorg (Maatwerkdienstverlening 18- & Geëscaleerde zorg 18-) zijn weggelaten.

99

 Samenkracht en burgerparticipatie

 Wijkteams

 Inkomensregelingen

 Begeleide participatie

 Arbeidsparticipatie-instrumenten

 Maatwerk-voorzieningen (Wmo)

 Maatwerkdienstverlening 18+

 Geëscaleerde zorg 18+

Het gaat hierbij om de nettokosten: de kosten die geboekt worden op deze subtaakvelden worden
op deze posten worden verminderd met de baten.

2. Overheadkosten: Daarnaast speelt mogelijk ook de aanwezigheid van overheadkosten een rol. Dit
zijn bijvoorbeeld de kosten voor ambtenaren die zich (deels) met jeugdzorg bezighouden. In het
toekenningsmodel dat voor 2017 gebruikt werd, was het gebruikelijk om overheadkosten zoveel
mogelijk toe te kennen aan de beleidsclusters. In het nieuwe model worden overheadkosten apart
geboekt op de post overhead (Bruno Steiner, 2018: p.9). Hierdoor verschuift een deel van de
uitgaven die eerder werden toegerekend aan de cluster jeugd nu naar de post overhead. Volgens
(Bruno Steiner, 2018: p.9) komt er bovenop de uitgaven die gemeenten in 2017 hebben gedaan aan
het sociaal domein nog ongeveer 20% extra uitgaven met betrekking op het sociaal domein via de
overheadkosten geboekt. Echter zijn er grote verschillen in de overheadspercentages van gemeenten
(Binnenlands Bestuur, 2017). Gemeenten gebruiken verschillende rekenmethoden om kosten in te
delen op de post Overhead. Zo is het aannemelijk dat gemeenten die veel taken extern uitbesteden,
bijvoorbeeld via gemeenschappelijke regelingen, relatief minder overheadkosten boeken, omdat
deze gemeenten ‘’platter georganiseerd’’ zouden zijn (Binnenlands Bestuur, 2017). Ook zijn er
gemeenten die overheadkosten toerekenen aan posten die betrekking hebben grondexploitaties en
investeringsprojecten, deze overheadkosten worden niet geboekt op de post overhead. Overigens
zijn gemeenten er vrij in om verschillende methoden te gebruiken voor het toekennen van
overheadkosten. Gemeenten hebben enkel de verplichtingen om de rekenmethode die ze hanteren
vast te leggen in een financiële verordening, en om de overheadkosten die volgens deze methode
worden berekend in de jaarstukken op te nemen. Doordat er geen uniforme rekenmethode is,
kunnen overheadkosten tussen gemeenten moeilijk worden vergeleken (Binnenlands Bestuur, 2017).

3. Bestuurskosten Een derde punt dat zal worden meegenomen is de post ‘’bestuurskosten’’.
Gemeenten die samenwerken met betrekking tot de werkzaamheden binnen het Sociaal Domein
kunnen posten boeken op deze post, hoewel dit in niet conform de IV3-richtlijnen is (IV3 informatie,
2017).

 Totale inkomsten/uitgaven gerelateerd aan het Sociaal Domein

 Percentage overheadkosten van totale lasten op jaarrekening 2017

 Percentage bestuurskosten van totale lasten op jaarrekening 2017
Om te zorgen dat deze variabelen goed vergelijkbaar zijn, worden de onafhankelijke variabelen
geoperationaliseerd met een indexscore.

Bijlage 4 Definities Jeugdigen
Een begrip dat vaak terugkomt in het model is het begrip jeugdigen. Dit begrip wordt in de brondata,
en daardoor ook in het model op verschillende manieren gedefinieerd:

 Jeugdigen tussen de 0 en de 17 jaar. Dit zijn inwoners die op de peildatum de leeftijd hebben
van minimaal 0 en maximaal 17 jaar. In dit onderzoek wordt deze definitie aangehouden
voor jeugdigen, tenzij anders aangegeven.

100

 Jeugdigen tussen de 0 en de 24 jaar. Dit zijn inwoners die op de peildatum een leeftijd
hebben van minimaal 0 en maximaal 24 jaar. Deze jeugdigen kunnen dus ook meerderjarig
zijn.

Bij de definitie van het aantal jeugdigen kan niet alleen de leeftijd verschillen, maar ook het
meetmoment.

 Jeugdigen per peildatum. Om sommige cijfers te kunnen berekenen is het relevant om het
aantal jeugdigen op een bepaalde (peil)datum te weten. Dit is bijvoorbeeld relevant wanneer
een bepaalde maatstaf (bijvoorbeeld het aantal kinderen dat op dezelfde peildatum in een
bijstandshuishouden woont) op een specifieke datum wordt gemeten. De peildatums die
meestal worden gebruikt zijn 31 december of 1 januari.

 Jeugdigen per jaar. Sommige andere indicatoren zijn echter ingedeeld per jaar. Een
voorbeeld hiervan is het aantal jeugdigen dat per jaar te maken krijgt met een echtscheiding.
Omdat deze indicator niet vast op één bepaalde datum wordt gemeten kan het kijken naar
het aantal jeugdigen op een bepaalde peildatum een vertekend beeld geven. Het aantal
jeugdigen in een gemeente kan namelijk in een jaar tijd sterk toe- of afnemen. Deze mutatie
kan gecorrigeerd worden door te zowel kijken naar het aantal jeugdigen in een gemeente
aan het begin van het jaar, en het aantal jeugdigen aan het begin van het volgende jaar. Om
bijvoorbeeld het gemiddelde aantal jeugdigen in 2016 te berekenen kan de formule {(aantal
jeugdigen 1 januari 2016 + jeugdigen 1 januari 2017) / 2 = gemiddeld aantal jeugdigen in
2016} gebruikt worden.

Bijlage 5: Gebruik in dataset van omgevingsfactoren

3.1 Eenoudergezinnen
Huishoudens

Met de variabele huishoudens wordt het totaal aantal particuliere huishoudens bedoeld op de
datum 31-12-2015. Deze gegevens zijn afkomstig uit de dataset Maatstaven gemeentefonds; Sociaal
domein; diverse peildata; regio 2017. De cijfers zijn niet afgerond.

Huishoudens met kinderen

Met de variabele Huishoudens met Kinderen wordt het totaal aantal meerpersoonshuishoudens met
kinderen bedoeld op de datum 31-12-2015. Een meerpersoonshuishouden is hierbij een huishouden
dat bestaat uit een persoon (ongeacht leeftijd of burgerlijke staat) die een kind-ouder relatie heeft
met één of twee tot het huishouden behorende ouders. Onder thuiswonende kinderen worden ook
adoptie- en stiefkinderen inbegrepen, maar geen pleegkinderen. Deze gegevens zijn afkomstig uit de
dataset Maatstaven gemeentefonds; Sociaal domein; diverse peildata; regio 2017. De cijfers zijn niet
afgerond.

% huishoudens met kinderen van het totaal aantal huishoudens

Met de variabele % huishoudens met kinderen van het totaal aantal huishoudens wordt het aandeel
van de variabele Huishoudens met kinderen, gedeeld door de variabele Huishoudens bedoeld. Deze
percentages zijn afgerond op tiende procenten.

Aantal personen in de leeftijd 0 t/m 17 jaar

Met de variabele Aantal personen in de leeftijd 0 t/m 17 jaar wordt het aantal inwoners jonger dan
18 jaar op 31 december 2015 bedoeld. Deze gegevens zijn afkomstig uit de dataset Maatstaven
gemeentefonds; Sociaal domein; diverse peildata; regio 2017. De cijfers zijn niet afgerond.

Aantal personen in de leeftijd 0 t/m 24 jaar

101

Met de variabele Aantal personen in de leeftijd 0 t/m 24 jaar wordt het aantal inwoners jonger dan
25 jaar bedoeld in de gemeentelijke basisadministratie (GBA) per 1 januari 2016. De cijfers zijn
afkomstig uit de CBS Jeugdmonitor: Jeugdigen (0 tot 25 jaar); geslacht, leeftijd, herkomst, regio's.

Totaal aantal huishoudens met kinderen onder de 18 jaar

Met de variabele Totaal aantal huishoudens met kinderen onder de 18 jaar wordt het aantal
meerpersoonshuishoudens bedoeld waarin ten minste een kind jonger is dan 18 jaar op 31 december
2015. Dit aantal is berekend door bij de variabele Huishoudens met kinderen de leeftijdsklassen
jongste kind 0-5 jaar, jongste kind 6-11 jaar en jongste kind 12-17 jaar bij elkaar op te tellen. Deze
gegevens zijn afkomstig uit de dataset Maatstaven gemeentefonds; Sociaal domein; diverse peildata;
regio 2017. De cijfers zijn niet afgerond.

Totaal aantal eenouderhuishoudens

Het aantal particuliere huishoudens bestaande uit één ouder met thuiswonende kinderen op 31
december 2015. Deze gegevens zijn afkomstig uit de dataset Maatstaven gemeentefonds; Sociaal
domein; diverse peildata; regio 2017. De cijfers zijn niet afgerond.

% eenouderhuishoudens van het totaal aantal huishoudens met kinderen in totaal

De variabele Totaal aantal eenouderhuishoudens gedeeld door de variabele Huishoudens met
kinderen.

% eenouderhuishoudens van het totaal aantal huishoudens

De variabele Totaal aantal eenouderhuishoudens gedeeld door de variabele totaal aantal
huishoudens.

Aantal eenouderhuishoudens met meer dan twee kinderen

Het aantal particuliere huishoudens bestaande uit één ouder met minimaal twee thuiswonende
kinderen op 31 december 2015. Deze gegevens zijn afkomstig uit de dataset Maatstaven
gemeentefonds; Sociaal domein; diverse peildata; regio 2017. De cijfers zijn niet afgerond.

% eenouderhuishoudens met minimaal 2 kinderen van het totaal aantal eenouderhuishoudens

De variabele Aantal eenouderhuishoudens met meer dan twee kinderen gedeeld door de variabele
Totaal aantal eenouderhuishoudens.

% eenouderhuishoudens met minimaal van het totaal aantal huishoudens met kinderen

De variabele Aantal eenouderhuishoudens met meer dan twee kinderen gedeeld door de variabele
Huishoudens met kinderen.

Aantal kinderen in een eenoudergezin (0-17 jaar)

De meest recente gegevens van deze variabele dateren uit 2015, waardoor ze helaas niet gebruikt
kunnen worden in deze dataset.

Aantal kinderen in een eenoudergezin (0-24 jaar)

Het aantal kinderen in de leeftijd van onder de 25 jaar dat woont in een eenoudergezin op 1 januari
2016. Deze gegevens zijn afkomstig uit de Jeugdmonitor: Eenoudergezinnen naar regio; jongeren (0
tot 25 jaar). De cijfers zijn niet afgerond.

102

% Kinderen in een eenoudergezin

De variabele Aantal kinderen in een eenoudergezin (0-24 jaar) gedeeld door de variabele Aantal
personen in de leeftijd 0 t/m 24 jaar

3.2 Psychiatrische gezondheid ouders
Aantal ouders per gemeente

Hierbij gaat het om het aantal ouders in Nederland die in een huishouden wonen met een
minderjarig kind op 1 januari 2013. Stief- en adoptiekinderen worden hierbij ook meegenomen, maar
pleegkinderen niet. Het aantal ouders is berekend door te kijken naar: (het totaal aantal huishoudens
met twee gehuwde ouders met minimaal één minderjarig kind*2) + (het totaal aantal huishoudens
met twee ongehuwde ouders *2) + het totaal aantal eenouderhuishoudens met minimaal één
minderjarig kind. Omdat het aantal ouders dateert van 1 januari 2013, zijn de cijfers aangepast naar
de gemeente indeling in 2017.

Aantal ouders met medicijngebruik

Deze indicator beschrijft hoeveel ouders van kinderen in de leeftijd tot 18 jaar in het jaar 2013
gebruik heeft gemaakt van medicijnen voor chronische psychische aandoeningen. Hierbij wordt
gekeken naar FKG’s (Farmaceutische Kosten Groepen). Een FKG is een groep medicijnen die past bij
een bepaalde chronische aandoening. Iemand valt binnen een FKG als hij of zij minimaal 180 dagen
per jaar medicijnen gebruikt voor een bepaalde aandoening. De volgende FKG’s worden in dit
onderzoek gerekend tot chronische psychische aandoeningen: psychose, psychose depot, chronische
stemmingsstoornissen, verslaving, bipolair regulier, bipolair complex, adhd, ‘psychose, alzheimer,
verslaving’ en depressie (CBS). Deze gegevens zijn afkomstig uit de dataset Maatstaven
gemeentefonds; Sociaal domein; diverse peildata; regio 2017. De cijfers zijn afgerond op tientallen,
waardoor de onzekerheidsmarge, vooral in de kleinere gemeenten, vrij hoog is.

3.3 Gebruik in dataset subcategorie Financiele situatie

Aantal minderjarige kinderen

Aantal minderjarige kinderen in particuliere huishoudens met het gehele jaar inkomen (exclusief
studentenhuishoudens) op 31 december 2014.Een persoon is minderjarig als zijn leeftijd lager is dan
18 jaar. De cijfers zijn afgerond op honderdtallen. Deze gegevens zijn afkomstig uit de dataset
Maatstaven gemeentefonds; Sociaal domein; diverse peildata; regio 2017.

Inkomen huishoudens tot 120% sociaal minimum

Aantal minderjarige kinderen in particuliere huishoudens met inkomen tot 120 procent van het
sociaal minimum in jaar 2014.
Een persoon is minderjarig als zijn leeftijd lager is dan 18 jaar.
Om te kunnen beoordelen hoe het besteedbaar inkomen van een huishouden zich verhoudt tot het
sociale minimum, moet aan de hand van de regelgeving worden vastgesteld welke norm voor het
desbetreffende huishouden van toepassing is.
Het waargenomen inkomen van huishoudens die uitsluitend op een bijstandsuitkering zijn
aangewezen, wijkt in veel gevallen in geringe mate af van de vastgestelde normbedragen. Zouden de
normbedragen als inkomensgrens worden gehanteerd, dan valt een deel van deze huishoudens met
hun inkomen net boven het sociale minimum. Daarom is niet 100%, maar 120% van het sociaal
minimum als inkomensgrens gehanteerd. De cijfers zijn afgerond op honderdtallen. Deze gegevens
zijn afkomstig uit de dataset Maatstaven gemeentefonds; Sociaal domein; diverse peildata; regio
2017.

103

Inkomen huishouden tot 120% sociaal minimum in %

Minderjarige kinderen in particuliere huishoudens met inkomen tot 120 procent sociaal minimum als
percentage van het totaal aantal minderjarige kinderen op 31 december 2014 voor de gemeentelijke
indeling van 1-1-2017. Deze gegevens zijn afkomstig uit de dataset Maatstaven gemeentefonds;
Sociaal domein; diverse peildata; regio 2017.

Gemiddeld gestandaardiseerd inkomen

Gemiddeld gestandaardiseerd inkomen per huishouden over het jaar 2014. Om inkomens van
huishoudens van verschillende grootte en samenstelling vergelijkbaar te maken, wordt het inkomen
gestandaardiseerd. Bij het standaardiseren wordt het besteedbaar huishoudensinkomen
gecorrigeerd voor grootte en samenstelling van een huishouden. Hiervoor zijn equivalentiefactoren
beschikbaar die afgestemd zijn op het aantal volwassenen en kinderen (naar leeftijd) in een
huishouden. In de equivalentiefactor komen de schaalvoordelen tot uitdrukking die het gevolg zijn
van het voeren van een gemeenschappelijke huishouding. Deze gegevens zijn afkomstig uit de
dataset Maatstaven gemeentefonds; Sociaal domein; diverse peildata; regio 2017. De cijfers zijn
afgerond op honderdtallen.

Gemiddeld gestandaardiseerd inkomen eenoudergezin, met alleen minderjarige kinderen

Het gestandaardiseerde inkomen van een Eenoudergezin over het jaar 2014 met uitsluitend
minderjarige kinderen zonder anderen.
De indeling van het huishouden hangt af van de relaties van de huishoudensleden ten opzichte van
de hoofdkostwinner. Het al dan niet gehuwd samenwonen van de hoofdkostwinner en de
aanwezigheid van inwonende kinderen spelen hier een rol. Een eenoudergezin wordt gevormd door
een hoofdkostwinner die niet samenwoont met een vaste partner, maar wel inwonende kinderen
heeft. De cijfers zijn afgerond op honderdtallen.

Gemiddeld gestandaardiseerd inkomen Eenoudergezin, minstens één kind >= 18
Het gestandaardiseerde inkomen van een eenoudergezin met minstens één meerderjarig kind
zonder anderen (niet kinderen) over het jaar 2014.

Gemiddeld gestandaardiseerd inkomen paar, met alleen minderjarige kinderen

Het gestandaardiseerde inkomen van een (echt)paar met uitsluitend minderjarige kinderen zonder
anderen over het jaar 2014.

Gemiddeld gestandaardiseerd inkomen Paar, minstens één kind >= 18

Het gestandaardiseerde inkomen van een (echt)paar met minstens één meerderjarig kind zonder
anderen (niet kinderen) over het jaar 2014.

Totaal aantal eenouderhuishoudens

Het aantal particuliere huishoudens bestaande uit één ouder met thuiswonende kinderen op 31
december 2015. Deze gegevens zijn afkomstig uit de dataset Maatstaven gemeentefonds; Sociaal
domein; diverse peildata; regio 2017. De cijfers zijn niet afgerond.

Eenouderhuishoudens met bijstand

Het aantal eenouder huishoudens met een uitkering op grond van de Wet werk en bijstand (WWB,
tot 2015) en de Participatiewet (vanaf 2015) en het Besluit bijstandsverlening zelfstandigen 2004
(Bbz). Deze gegevens zijn afkomstig uit de dataset Maatstaven gemeentefonds; Sociaal domein;
diverse peildata; regio 2017. De cijfers zijn afgerond op tientallen. De peildatum is 31 december 2015

104

% eenouderhuishoudens met bijstand

Het aantal eenouderhuishoudens met een bijstandsuitkering gedeeld door het totaal aantal
eenouderhuishoudens.

Totaal aantal meerpersoonshuishoudens met kind <18 jaar

Met de variabele Totaal aantal huishoudens met kinderen onder de 18 jaar wordt het aantal
meerpersoonshuishoudens bedoeld waarin ten minste een kind jonger is dan 18 jaar op 31 december
2015. Dit aantal is berekend door bij de variabele Huishoudens met kinderen de leeftijdsklassen
jongste kind 0-5 jaar, jongste kind 6-11 jaar en jongste kind 12-17 jaar bij elkaar op te tellen. Deze
gegevens zijn afkomstig uit de dataset CBS Jeugdmonitor: Jongeren (0 tot 25 jaar); geslacht, leeftijd,
herkomst, regio's.

Aantal meerpersoonshuishoudens met kind <18 jaar in de bijstand

Het aantal meerpersoonshuishoudens (met een minderjarig kind) dat een uitkering op grond van de
Wet werk en bijstand (WWB, tot 2015) en de Participatiewet (vanaf 2015) en het Besluit
bijstandsverlening zelfstandigen 2004 (Bbz). Deze gegevens zijn afkomstig uit de dataset Maatstaven
gemeentefonds; Sociaal domein; diverse peildata; regio 2017. De cijfers zijn afgerond op tientallen.
De peildatum is 31 december 2015

% Ouders met kinderen in de bijstand

Het aantal meerpersoonshuishoudens met kinderen in de bijstand gedeeld door het totaal aantal
huishoudens met minderjarige kinderen.

3.4 Gebruik in dataset Onderwijs
Leerlingen basisonderwijs

Totaal aantal leerlingen in het basisonderwijs in het schooljaar 2016/2017. Deze gegevens zijn
afkomstig uit de dataset Achterstandsleerlingen basisonderwijs; geslacht, schoolregio.

Aantal 0.30-leerlingen

Leerlingen in het basisonderwijs krijgen een gewicht van 0.30 als het kinderen zijn waarvan beide
ouders maximaal lager of voorbereidend beroepsonderwijs (lbo/vbo), praktijkonderwijs of
voorbereidend middelbaar beroepsonderwijs (vmbo) basis- of kaderberoepsgerichte leerweg hebben
gedaan óf waarvan beide ouders maximaal twee jaar onderwijs in een andere schoolopleiding in het
voortgezet onderwijs aansluitend op het basisonderwijs hebben gevolgd, bijvoorbeeld lts,
ambachtsschool of huishoudschool.
Het toekennen van dit gewicht is mede afhankelijk van het schooljaar en de leeftijd van de leerling.
Deze gegevens zijn afkomstig uit de dataset Achterstandsleerlingen basisonderwijs; geslacht,
schoolregio, in het schooljaar 16/17

Aantal 1.20-leerlingen

Leerlingen in het basisonderwijs krijgen een gewicht van 1.20 als het kinderen zijn van wie één van
de ouders maximaal basisonderwijs of (voortgezet)speciaal onderwijs voor zeer moeilijk lerende
kinderen ((v)so-zmlk)heeft gehad en de ander maximaal dezelfde opleiding heeft gevolgd óf het lager
of voorbereidend beroepsonderwijs (lbo/vbo), praktijkonderwijs of voorbereidend middelbaar
beroepsonderwijs (vmbo) basis- of kaderberoepsgerichte leerweg heeft doorlopen óf maximaal twee
jaar onderwijs in een andere schoolopleiding in het voortgezet onderwijs aansluitend op het
basisonderwijs heeft gevolgd, bijvoorbeeld lts, ambachtsschool of huishoudschool.
Het toekennen van dit gewicht is mede afhankelijk van het schooljaar en de leeftijd van de leerling.

105

Deze gegevens zijn afkomstig uit de dataset Achterstandsleerlingen basisonderwijs; geslacht,
schoolregio, in het schooljaar 16/17.

% 0.30-leerlingen

Het aantal 0.30 leerlingen gedeeld door het totaal aantal leerlingen in het basisonderwijs. De
uitkomsten zijn afgerond op twee decimalen.

% 1.20-leerlingen

Het aantal 1.20 leerlingen gedeeld door het totaal aantal leerlingen in het basisonderwijs. De
uitkomsten zijn afgerond op twee decimalen.

% 0.30 en 1.20-leerlingen

Het aantal leerlingen met de indicatie 0.30 of 1.20, gedeeld door het totaal aantal leerlingen in het
basisonderwijs. De uitkomsten zijn afgerond op twee decimalen.

Relatief verzuim per 1000 leerlingen

Er is sprake van relatief verzuim als een jongere wel op een school staat ingeschreven, maar
gedurende een bepaalde tijd de lessen/praktijk verzuimt. Ook veelvuldig te laat komen kan hiertoe
worden gerekend. Het gaat hierbij om het ongeoorloofd afwezig zijn, bijvoorbeeld door spijbelen of
zonder toestemming van de school op vakantie zijn tijdens schooltijd. Het gaat hierbij om het aantal
leerlingen dat in zowel het basis- als middelbaar onderwijs (in de leeftijd van 5 t/m 17 jaar) in een
periode van vier opeenvolgende weken minimaal zestien uur per week afwezig waren (vanaf deze
hoeveelheid zijn scholen verplicht om een leerplichtambtenaar in te schakelen). Deze cijfers komen
uit het schooljaar 2016/2017. Bron: Ingrado / waarstaatjegemeente.nl.

Absoluut verzuim per 1000 leerlingen

Er wordt gesproken van absoluut verzuim als een leerplichtige en/of kwalificatieplichtige jongere niet
op een school of instelling staat ingeschreven, per 1000 inwoners in de leeftijd 5 t/m 17 jaar.

Voortijdige schoolverlaters

Voor deze indicator was geen cijfer te vinden dat zowel het jaar 2015/2016 als het jaar 2016/2017
aangaf. Daarom worden hierbij twee verschillende bronnen gebruikt.

In het minst recente jaar is de bron voortijdig schoolverlaters gebruikt uit het rapport Kinderen in Tel
2015, uitgegeven door het Verwey-Jonker Instituut. Deze gegevens geven het volgende aan:

‘’Het aantal leerlingen/deelnemers dat gedurende het jaar 2015 uitstroomt uit het bekostigd
onderwijs zonder diploma op minimaal HAVO- of MBO 2-niveau, als percentage van het aantal
leerlingen of deelnemers dat op 1 oktober van het schooljaar jonger is dan 23 jaar en een geldige
inschrijving aan het VO of MBO heeft. Voortijdige schoolverlaters zijn leerlingen uit het voortgezet
onderwijs en het middelbaar beroepsonderwijs die op 1 oktober van het volgende schooljaar het
(bekostigd) onderwijs hebben verlaten en niet in het bezit zijn van een startkwalificatie (dat wil
zeggen minimaal een HVAVO- of Vwo-diploma, of een diploma op MBO 2-niveau). Bovendien betreft
het leerlingen die jonger zijn dan 23 jaar en ingeschreven staan in de Gemeentelijke
Basisadministratie.’’

In het meest recente jaar zijn de gegevens van DUO / Waarstaatjegemeente.nl gebruikt. Hierbij
wordt de volgende definitie gegeven:

106

‘’Het percentage leerlingen (12 tot 23 jaar) dat voortijdig, dat wil zeggen, zonder startkwalificatie op
zak, het onderwijs verlaat.

Hoewel deze cijfers niet exact onderling te vergelijken zijn, kunnen ze voor het onderzoek wel
gebruikt worden als vergelijking met het percentage jeugdigen dat gebruik maakt van jeugdhulp.

3.5 Gebruik in dataset niet westerse allochtonen
Totaal aantal minderjarigen

Het aantal minderjarigen (0 t/m 17 jaar) op 1 januari 2017 + het aantal minderjarigen op 1 januari
2016, gedeeld door 2. Alle informatie met betrekking tot deze indicator is afkomstig uit de dataset
Jongeren (0 tot 25 jaar); geslacht, leeftijd, herkomst, regio's van het CBS.

Aantal minderjarige, niet-westerse allochtonen
Persoon met een niet-westerse migratieachtergrond. Persoon met als migratieachtergrond een van
de landen in Afrika, Latijns-Amerika en Azië (exclusief Indonesië en Japan) of Turkije. Op grond van
hun sociaaleconomische en sociaal-culturele positie worden personen met een migratieachtergrond
uit Indonesië en Japan tot de westerse migratieachtergrond gerekend. Met migratieachtergrond
wordt bedoeld dat de persoon, of ten minste een van hun ouders, geboren is in het buitenland.

% minderjarige, niet-westerse allochtonen
Het aantal minderjarige, niet-westerse allochtonen, gedeeld door het totaal aantal minderjarigen.

3.6 gebruik data echtscheidingen
Gebruik in dataset

Aantal personen in de leeftijd 0 t/m 17 jaar (1 januari 2016)
Met de variabele Aantal personen in de leeftijd 0 t/m 17 jaar wordt het aantal inwoners jonger dan
18 jaar op 31 december 2015 bedoeld. Deze gegevens zijn afkomstig uit de dataset Maatstaven
gemeentefonds; Sociaal domein; diverse peildata; regio 2017. De cijfers zijn niet afgerond.

Aantal personen in de leeftijd 0 t/m 17 jaar (1 januari 2017)
Met de variabele Aantal personen in de leeftijd 0 t/m 17 jaar wordt het aantal inwoners jonger dan
18 jaar op 31 december 2016 bedoeld. De cijfers zijn afkomstig uit de CBS Jeugdmonitor: Jongeren (0
tot 25 jaar); geslacht, leeftijd, herkomst, regio's.

Gemiddeld aantal personen in de leeftijd van 0 t/m 17 jaar
De variabelen Aantal personen in de leeftijd 0 t/m 17 jaar (1 januari 2016) en Aantal personen in de
leeftijd 0 t/m 17 jaar (1 januari 2017) bij elkaar opgeteld, waarvan de uitkomst wordt gedeeld door
twee. De cijfers zijn afgerond op eenheden

Aantal personen 0-17 jaar betrokken bij echtscheiding
Het aantal Minderjarige kinderen dat bij een echtscheiding is betrokken in 2016. Een echtscheiding
wordt hier gedefinieerd als: ontbinding van het huwelijk door een beschikking van de rechter,
exclusief ontbindingen van partnerschapsregistraties. De cijfers zijn afkomstig uit de dataset CBS
Jeugdmonitor: Minderjarige kinderen betrokken bij echtscheidingen naar regio. De cijfers zijn
afgerond op eenheden.

Percentage personen 0-17 jaar betrokken bij echtscheiding
De variabele Aantal personen 0-17 jaar betrokken bij echtscheiding gedeeld door de variabele
Gemiddeld aantal personen in de leeftijd van 0 t/m 17 jaar.

Aantal echtscheidingen waarbij kinderen betrokken zijn

107

Het aantal echtscheidingen in 2016 waarbij minimaal één minderjarige is betrokken. De cijfers zijn
afkomstig uit de dataset CBS Jeugdmonitor: Minderjarige kinderen betrokken bij echtscheidingen
naar regio. De cijfers zijn afgerond op eenheden.
Gemiddeld aantal betrokken kinderen bij echtscheiding
De variabele Aantal personen 0-17 jaar betrokken bij echtscheiding gedeeld door de variabele Aantal
echtscheidingen waarbij kinderen betrokken zijn. De uitkomsten zijn afgerond op één decimaal.

3.7 Gebruik in dataset kinderen per huishouden
Totaal aantal huishoudens met kinderen

Het totaal aantal particuliere huishoudens met thuiswonende kinderen per 1 januari 2014, 2015 en
2016. Deze (en onderstaande cijfers zijn afkomstig uit de dataset: Huishoudens naar kindertal, leeftijd
kind en regio uit de CBS Jeugdmonitor. Een kind valt hier in de leeftijd 0 t/m 25 jaar. Bij deze indicator
zijn alleen de gezinnen meegenomen waarbij het jongste kind minderjarig is.

Huishoudens met 1 kind
Particuliere huishoudens met één thuiswonend kind.

Huishoudens met 2 kinderen
Particuliere huishoudens met twee thuiswonende kinderen.

Huishoudens met 3 of meer kinderen
Particuliere huishoudens met drie of meer thuiswonende kinderen.

% huishoudens met 1 kind
Het aantal huishoudens met één kind gedeeld het totaal aantal huishoudens met kinderen.

% huishoudens met 2 kinderen
Het aantal huishoudens met twee kinderen gedeeld het totaal aantal huishoudens met kinderen.

% huishoudens met 3 of meer kinderen
Het aantal huishoudens met drie of meer kinderen gedeeld het totaal aantal huishoudens met
kinderen.

Gemiddelde kinderscore huishoudens.
Deze score wordt berekend met de formule (aantal huishoudens met één kind * 1 + aantal
huishoudens met twee kinderen *2 + aantal huishoudens met drie of meer kinderen * 3) / totaal
aantal huishoudens met kinderen.

3.8 Gebruik in dataset tienermoeders
Aantal vrouwen 15 t/m 19 jaar
Het aantal vrouwen dat op 1 januari 2017 minimaal 15 jaar en maximaal 19 jaar oud was. De cijfers
zijn afkomstig uit de dataset Jeugdmonitor: Jongeren (0 tot 25 jaar); geslacht, leeftijd, herkomst,
regio’s van CBS Statline.

Aantal tienermoeders
Het aantal vrouwen van jonger dan 20 jaar dat op 1 januari 2017 een kind had. De cijfers zijn
afkomstig uit de dataset Tienermoeders uit de jeugdmonitor van het CBS.

Percentage tienermoeders
Het aantal tienermoeders gedeeld door het aantal vrouwen tussen de 15 en de 19 jaar.

108

3.9 Gebruik in dataset : veiligheidsgevoel
Relatief veiligheidsgevoel
Naast de feitelijke criminaliteit kan ook het relatieve veiligheidsgevoel een rol spelen. Om het
veiligheidsgevoel in een gemeente te beoordelen, wordt gebruik gemaakt van de Leefbarometer.
Hierin worden burgers bevraagd over hun woonomgeving. Ook worden hierin vragen meegenomen
over het gevoel van veiligheid. In het onderzoek wordt deze veiligheidsscore, gemeten in 2016
vergeleken met het landelijk gemiddelde.

Aantal geregistreerde misdrijven per 1000 inwoners
Een geregistreerd misdrijf is een door de politie vastgelegd misdrijf in een proces-verbaal van
aangifte of in een ambtshalve opgemaakt proces-verbaal in. Een misdrijf is een delict dat strafbaar
gesteld is in het Wetboek van Strafrecht en in tal van bijzondere wetten. Het peilmoment is het jaar
2016, de gegevens zijn afkomstig uit de dataset Geregistreerde criminaliteit; misdrijven naar soort
misdrijf en gemeente van het CBS.

3.10: Gebruik in dataset: wonen
Gemiddelde WOZ-waarde woningen
De gemiddelde WOZ-waarde van een woning per 1-1-2015.

Leegstand
Het percentage onbewoonde woningen per 1-1-2016. Deze gegevens zijn afkomstig uit de
Leegstandsmonitor van het CBS.

3.11: Gebruik in dataset: Levensstijl
Deze cijfers zijn afkomstig vanuit de Gezondheidsmonitor Volwassenen, die is uitgevoerd door het
CBS, de RIVM en de GGD, en geven het volgende aan:

 Zware drinkers: het percentage personen van 19 jaar of ouder die minstens 1 keer per week
6 glazen voor mannen en 4 glazen voor vrouwen per dag.

 Overmatige drinkers: het percentage personen van 19 jaar of ouder die minstens 21 glazen
alcohol per week drinken.

 Rokers: Het percentage rokers is het percentage respondenten dat de vraag "Rookt u
weleens?" beantwoordt met 'ja'

De resultaten zijn afgeleid uit enquêtes die in 2016 werden gehouden. Deze cijfers zijn alleen
beschikbaar in 2016 en zijn afgerond op procenten. In 2015 is er door het CBS een onderzoek gedaan
naar het gebruik van alcohol, rookwaar en drugs onder jongeren uit het tweede en vierde leerjaar in
het voortgezet onderwijs. Hiervan zijn echter slechts van 127 gemeenten de resultaten
meegenomen, vanwege dit lage aantal is dit onderzoek niet gebruikt.20 Omdat het gaat om
resultaten in procenten kunnen de fusiegemeenten Schijndel, Sint Oedenrode en Veghel niet samen
worden gevoegd tot Meierijstad, waardoor deze gemeenten niet zijn meegenomen.

Bijlage 6/7: Correlatie omgevingsfactoren en het percentage jeugdigen

Subcategorie Maatstaf Correlatie
jeugdhulp
2015

Correlatie
jeugdhulp
2016

Correlatie
jeugdhulp
2017

Gemiddelde
2015 t/m
2017

1.Eenoudergezinnen 1.1: %
eenouderhuishoudens
van het totaal aantal

0,3136

0,3280

0,3022

0,3146

20

 http://jeugdstatline.cbs.nl/Jeugdmonitor/publication/?DM=SLNL&PA=20219NED&D1=1-4&D2=0&D3=1-
127&D4=l&VW=T

109

huishoudens met
kinderen in totaal

1.Eenoudergezinnen 1.2: %
eenouderhuishoudens
met minimaal 2
kinderen van het totaal
aantal huishoudens met
kinderen

0,2952

0,3064

0,2884

0,2966

1.Eenoudergezinnen 1.3: % jeugdigen 0-24
jaar in een
eenoudergezin van het
totaal 0-24 jarigen

0,4011

0,3977

0,3515

0,3834

2: Financiële situatie 2.1: %
Eenoudergezinnen met
kinderen in de bijstand
van totaal aantal
eenoudergezinnen

0,3963

0,3577

0,4384

0,3975

2: Financiële situatie % kinderen in een gezin
met een inkomen van
maximaal 120% van het
sociaal minimum

0,3992

0,3974 0,4150

0,4039

2: Financiële situatie 2.3: % gezinnen met
kinderen in de bijstand

0,3679

0,3600

0,4109

0,3796

2: Financiële situatie 2.4: gestandaardiseerd
inkomen huishoudens
totaal

-0,3410

-0,3067

-0,3947

-0,3475

2: Financiële situatie 2.5: gestandaardiseerd
inkomen huishoudens
met kinderen

-0,3192

-0,2934

-0,3696

-0,3274

3. Veiligheid 3.1 positieve afwijking
score veiligheid
Leefmonitor

-0,1053

-0,1996

-0,1505

-0,1518

3. Veiligheid 3.2: aantal
geregistreerde
misdrijven per 1000
inwoners

0,0914

0,1916

0,1526

0,1452

4. Woningen 4.1: percentage
leegstand

0,021

0,0022

0,0367

0,0199

4. Woningen 4.2: gemiddelde WOZ-
waarde

-0,4620

-0,3920

-0,4635

-0,4392

5. Afkomst 5.1 % niet-westerse
allochtonen op totaal
aantal minderjarigen

0,0662

0,1505

0,0930

0,1032

6. Leefstijl 6.1: % zware drinkers
-0,2083

-0,1747

-0,1955

-0,1929

6. Leefstijl 6.2: % overmatige
drinkers

-0,1656

-0,1701

-0,2009

-0,1789

6. Leefstijl 6.3 % rokers 0,0914

0,1219

0,1311

0,1148

7. Onderwijs 7.1: absoluut verzuim -0,0002 0,0150 0,0183 0,0110

110

per 1000 leerlingen

7. Onderwijs 7.2: relatief verzuim per
1000 leerlingen

0,1281

0,1643

0,1556

0,1493

7. Onderwijs 7.3: % voortijdige
schoolverlaters
(VO+MBO)

0,2815

0,3424

0,3145

0,3128

7. Onderwijs 7.4: %
Achterstandsleerlingen
niveau 0.3

0,2090

0,1852

0,2302

0,2082

7. Onderwijs 7.5: %
Achterstandsleerlingen
niveau 1.2

0,1750

0,2481

0,2273

0,2168

7. Onderwijs 7.6: gemiddelde score
opleidingsniveau
inwoners

-0,1843

-0,0847

-0,1267

-0,1319

8. Echtscheidingen 8.1 Percentage kinderen
0-17 jaar dat bij een
echtscheiding
betrokken is

0,3643

0,3629

0,3387

0,3553

9.Tienermoeders 9.1 Percentage
tienermoeders op
vrouwen 15 t/m 19 jaar

0,2918

0,2907

0,3175

0,3000

10. Psychische
gezondheid

10.1: percentage ouders
met langdurig
medicijngebruik

0,2900 0,3010

0,3546 0,3152

11. kindertal
huishoudens

11.1 Score kindertal
huishoudens

-0,3805

-0,3801

-0,3250

-0,3619

Omgevingsfactor

%
Jeugdigen
met
jeugdhulp
2017

 N 383

Maatstaf 1.1: % eenouderhuishoudens van het totaal aantal huishoudens met
kinderen in totaal

Pearson Correlation ,302
**

Sig. (2-tailed) ,000

N 383

Maatstaf 1.2: % eenouderhuishoudens met minimaal 2 kinderen van het totaal
aantal huishoudens met kinderen

Pearson Correlation ,288
**

Sig. (2-tailed) ,000

N 383

Maatstaf 1.3: % jeugdigen 0-24 jaar in een eenoudergezin van het totaal 0-24
jarigen

Pearson Correlation ,352
**

Sig. (2-tailed) ,000

N 383

Maatstaf 2.1: % Eenoudergezinnen met kinderen in de bijstand van totaal
aantal eenoudergezinnen

Pearson Correlation ,438
**

Sig. (2-tailed) ,000

N 383

Maatstaf 2.2: % kinderen in een gezin met een inkomen van maximaal 120%
van het sociaal minimum (2013 en 2014)

Pearson Correlation ,415
**

Sig. (2-tailed) ,000

N 383

Maatstaf 2.3: % gezinnen met kinderen in de bijstand Pearson Correlation ,411
**

Sig. (2-tailed) ,000

N 383

Maatstaf 2.4: Gestandaardiseerd inkomen huishoudens totaal Pearson Correlation -,395
**

Sig. (2-tailed) ,000

N 383

111

Maatstaf 2.5: gestandaardiseerd inkomen huishoudens met kinderen Pearson Correlation -,370
**

Sig. (2-tailed) ,000

N 383

Maatstaf 3.1: Positieve afwijking score veiligheid Leefmonitor (2014+2016) Pearson Correlation -,150
**

Sig. (2-tailed) ,003

N 383

Maatstaf 3.2: Aantal geregistreerde misdrijven per 1000 inwoners (2015+2016) Pearson Correlation ,153
**

Sig. (2-tailed) ,003

N 383

Maatstaf 4.1: percentage leegstand Pearson Correlation ,037

Sig. (2-tailed) ,476

N 380

Maatstaf 4.2: gemiddelde WOZ-waarde (2015+2016) x € 1000 Pearson Correlation -,464
**

Sig. (2-tailed) ,000

N 383

Maatstaf 5.1 % niet-westerse allochtonen op totaal aantal minderjarigen Pearson Correlation ,093

Sig. (2-tailed) ,069

N 383

Maatstaf 6.1: percentage zware drinkers 2016 Pearson Correlation -,196
**

Sig. (2-tailed) ,000

N 382

Maatstaf 6.2: percentage overmatige drinkers Pearson Correlation -,201
**

Sig. (2-tailed) ,000

N 382

Maatstaf 6.3: percentage rokers Pearson Correlation ,131
*

Sig. (2-tailed) ,010

N 382

Maatstaf 7.1: absoluut verzuim per 1000 leerlingen Pearson Correlation ,018

Sig. (2-tailed) ,722

N 379

Maatstaf 7.2: relatief verzuim per 1000 leerlingen Pearson Correlation ,156
**

Sig. (2-tailed) ,002

N 379

Maatstaf 7.3: % voortijdige schoolverlaters (VO+MBO) Pearson Correlation ,315
**

Sig. (2-tailed) ,000

N 383

Maatstaf 7.4: % Achterstandsleerlingen niveau 0.3 Pearson Correlation ,230
**

Sig. (2-tailed) ,000

N 383

Maatstaf 7.5: % Achterstandsleerlingen niveau 1.2 Pearson Correlation ,227
**

Sig. (2-tailed) ,000

N 383

Maatstaf 7.6: gemiddelde score opleidingsniveau inwoners (1=laag,
2=gemiddeld, 3= hoog)

Pearson Correlation -,127
*

Sig. (2-tailed) ,013

N 383

Maatstaf 8.1: Percentage kinderen 0-17 jaar dat bij een echtscheiding
betrokken is

Pearson Correlation ,339
**

Sig. (2-tailed) ,000

N 383

Maatstaf 9.1: Percentage tienermoeders per 15 t/m 19 jarige vrouwen) Pearson Correlation ,318
**

Sig. (2-tailed) ,000

N 383

Maatstaf 10.1: percentage ouders met langdurig medicijngebruik Pearson Correlation ,355
**

Sig. (2-tailed) ,000

N 383

Maatstaf 11.1 Score kindertal huishoudens (1 kind = 1, 2 kinderen is 2, 3 of
meer kinderen is 3

Pearson Correlation -,325
**

Sig. (2-tailed) ,000
N 383

Sig. (2-tailed) ,000
N 383

112

Bijlage 8: verantwoording: verschil correlatie omgevingsfactoren en jeugdhulp in 2015 en
2017.
Subcategorie Maatstaf Correlatie

jeugdhulp
2015

Correlatie
jeugdhulp
2017

Stijging
correlatiecoëfficiënt
in 2017 tov 2015
(afgerond op
honderdsten)

1.Eenoudergezinnen 1.1: %
eenouderhuishoudens
van het totaal aantal
huishoudens met
kinderen in totaal

0,3136

0,3022

- 0,01

1.Eenoudergezinnen 1.2: %
eenouderhuishoudens
met minimaal 2
kinderen van het totaal
aantal huishoudens met
kinderen

0,2952 0,2884

- 0,01

1.Eenoudergezinnen 1.3: % jeugdigen 0-24
jaar in een
eenoudergezin van het
totaal 0-24 jarigen

0,4011

0,3515

- 0,05

2: Financiële situatie 2.1: %
Eenoudergezinnen met
kinderen in de bijstand
van totaal aantal
eenoudergezinnen

0,3963

0,4384

+0,04

2: Financiële situatie % kinderen in een gezin
met een inkomen van
maximaal 120% van het
sociaal minimum

0,3992

0,4150

+0,02

2: Financiële situatie 2.3: % gezinnen met
kinderen in de bijstand

0,3679

0,4109

+0,04

2: Financiële situatie 2.4: gestandaardiseerd
inkomen huishoudens
totaal

-0,3410

-0,3947

+0,05

2: Financiële situatie 2.5: gestandaardiseerd
inkomen huishoudens
met kinderen

-0,3192

-0,3696

+0,05

3. Veiligheid 3.1 positieve afwijking
score veiligheid
Leefmonitor

-0,1053

-0,1505

+0,05

3. Veiligheid 3.2: aantal
geregistreerde
misdrijven per 1000
inwoners

0,0914

0,1526

+0,06

4. Woningen 4.1: percentage
leegstand

0,021

0,0367

+0,01

4. Woningen 4.2: gemiddelde WOZ- -0,4620 -0,4635 0,00

113

waarde

5. Afkomst 5.1 % niet-westerse
allochtonen op totaal
aantal minderjarigen

0,0662

0,0930

+0,03

6. Leefstijl 6.1: % zware drinkers -20,83

-0,1955

-0,01

6. Leefstijl 6.2: % overmatige
drinkers

-0,1656

-0,2009

+0,04

6. Leefstijl 6.3 % rokers 0,0914

0,1311

+0,03

7. Onderwijs 7.1: absoluut verzuim
per 1000 leerlingen

-0,0002

0,0183

+0,02

7. Onderwijs 7.2: relatief verzuim per
1000 leerlingen

0,1281

0,1556

+0,03

7. Onderwijs 7.3: % voortijdige
schoolverlaters
(VO+MBO)

0,2815

0,3145

+0,04

7. Onderwijs 7.4: %
Achterstandsleerlingen
niveau 0.3

0,2090

0,2302

+0,02

7. Onderwijs 7.5: %
Achterstandsleerlingen
niveau 1.2

0,1750

0,2273

+0,05

7. Onderwijs 7.6: gemiddelde score
opleidingsniveau
inwoners

-0,1843

-0,1267

-0,06

8. Echtscheidingen 8.1 Percentage kinderen
0-17 jaar dat bij een
echtscheiding betrokken
is

0,3643

0,3387

-0,03

9.Tienermoeders 9.1 Percentage
tienermoeders op
vrouwen 15 t/m 19 jaar

0,2918

0,3175

+0,03

10. Psychische
gezondheid

10.1: percentage ouders
met langdurig
medicijngebruik

0,2900 0,3546

+0,06

11. kindertal
huishoudens

11.1 Score kindertal
huishoudens

-0,3805

-0,3250

-0,06

Gemiddelde 0,0208

Standaardafwijking 0,0332

Bijlage 9: verantwoording tabel jeugdhulp uitsplitsing met verblijf & zonder verblijf
Zonder verblijf

Subcategorie Maatstaf Correlatie
jeugdhulp
zonder
verblijf
2015

Correlatie
jeugdhulp
zonder
verblijf
2016

Correlatie
jeugdhulp
zonder
verblijf
2017

Gemiddeld
e
jeugdhulp
zonder
verblijf

1.Eenoudergezinnen 1.1: % 0,2774 0,2863 0,2839 0,2825

114

eenouderhuishoudens
van het totaal aantal
huishoudens met
kinderen in totaal

1.Eenoudergezinnen 1.2: %
eenouderhuishoudens
met minimaal 2
kinderen van het totaal
aantal huishoudens met
kinderen

0,2601

0,2569

0,2671

0,2613

1.Eenoudergezinnen 1.3: % jeugdigen 0-24
jaar in een
eenoudergezin van het
totaal 0-24 jarigen

0,3752

0,3563

0,3329

0,3548

2: Financiële situatie 2.1: %
Eenoudergezinnen met
kinderen in de bijstand
van totaal aantal
eenoudergezinnen

0,3216

0,2553

0,3979

0,3249

2: Financiële situatie % kinderen in een gezin
met een inkomen van
maximaal 120% van het
sociaal minimum

0,3428

0,3267

0,3874

0,3523

2: Financiële situatie 2.3: % gezinnen met
kinderen in de bijstand

0,3024

0,2744

0,3746

0,3171

2: Financiële situatie 2.4: gestandaardiseerd
inkomen huishoudens
totaal

-0,2664

-0,2133

-0,3571

-0,2789

2: Financiële situatie 2.5: gestandaardiseerd
inkomen huishoudens
met kinderen

-0,2505

-0,2126

-0,3284

-0,2639

3. Veiligheid 3.1 positieve afwijking
score veiligheid
Leefmonitor

-0,0717

-0,1729

-0,1486

-0,1311

3. Veiligheid 3.2: aantal
geregistreerde
misdrijven per 1000
inwoners

0,0608

0,1796

0,1437

0,1280

4. Woningen 4.1: percentage
leegstand

0,0114

-0,0056

0,0139

0,0066

4. Woningen 4.2: gemiddelde WOZ-
waarde

-0,3917

-0,2919

-0,4254

-0,3696

5. Afkomst 5.1 % niet-westerse
allochtonen op totaal
aantal minderjarigen

0,0367

0,1237

0,0825

0,0810

6. Leefstijl 6.1: % zware drinkers -0,1798

-0,1108

-0,1657

-0,1521

6. Leefstijl 6.2: % overmatige
drinkers

-0,1466

-0,1239

-0,1746

-0,1484

6. Leefstijl 6.3 % rokers 0,0540

0,0680

0,1104

0,0775

115

7. Onderwijs 7.1: absoluut verzuim
per 1000 leerlingen

0,0140

0,0195

0,0087

0,0141

7. Onderwijs 7.2: relatief verzuim per
1000 leerlingen

0,0510

0,0842

0,1216

0,0856

7. Onderwijs 7.3: % voortijdige
schoolverlaters
(VO+MBO)

0,2255

0,2880

0,2989

0,2708

7. Onderwijs 7.4: %
Achterstandsleerlingen
niveau 0.3

0,1447

0,1052

0,1930

0,1476

7. Onderwijs 7.5: %
Achterstandsleerlingen
niveau 1.2

0,1267

0,2007

0,2049

0,1774

7. Onderwijs 7.6: gemiddelde score
opleidingsniveau
inwoners

-0,1566

-0,0222

-0,1075

-0,0954

8. Echtscheidingen 8.1 Percentage
kinderen 0-17 jaar dat
bij een echtscheiding
betrokken is

0,3585

0,3256

0,3215

0,3352

9.Tienermoeders 9.1 Percentage
tienermoeders op
vrouwen 15 t/m 19 jaar

0,2320

0,2124

0,2777

0,2407

10. Psychische
gezondheid

10.1: percentage
ouders met langdurig
medicijngebruik

0,2503

0,2580

0,3522

0,2868

11. kindertal
huishoudens

11.1 Score kindertal
huishoudens

-0,3823

-0,3708 -0,3174

-0,3568

Met verblijf

Subcategorie Maatstaf Correlatie
jeugdhulp
2015

Correlatie
jeugdhulp
2016

Correlatie
jeugdhulp
2015

Gemiddelde

1.Eenoudergezinnen 1.1: %
eenouderhuishoudens
van het totaal aantal
huishoudens met
kinderen in totaal

0,2740

0,2457

0,2114

0,2437

1.Eenoudergezinnen 1.2: %
eenouderhuishoudens
met minimaal 2
kinderen van het totaal
aantal huishoudens met
kinderen

0,2575

0,2686

0,2177

0,2479

1.Eenoudergezinnen 1.3: % jeugdigen 0-24
jaar in een
eenoudergezin van het
totaal 0-24 jarigen

0,2592

0,2640

0,2348

0,2527

2: Financiële situatie 2.1: % 0,4565 0,4781 0,3648 0,4332

116

Eenoudergezinnen met
kinderen in de bijstand
van totaal aantal
eenoudergezinnen

2: Financiële situatie % kinderen in een gezin
met een inkomen van
maximaal 120% van het
sociaal minimum

0,3831

0,3722

0,3007

0,3520

2: Financiële situatie 2.3: % gezinnen met
kinderen in de bijstand

0,4095

0,4167

0,3351

0,3871

2: Financiële situatie 2.4: gestandaardiseerd
inkomen huishoudens
totaal

-0,4427

-0,4307

-0,3333

-0,4022

2: Financiële situatie 2.5: gestandaardiseerd
inkomen huishoudens
met kinderen

-0,4212

-0,3802

-0,3372

-0,3795

3. Veiligheid 3.1 positieve afwijking
score veiligheid
Leefmonitor

-0,1818

-0,1545

-0,0751

-0,1371

3. Veiligheid 3.2: aantal
geregistreerde
misdrijven per 1000
inwoners

0,1717

0,0982

0,1052

0,1250

4. Woningen 4.1: percentage
leegstand

0,0727

0,0295

0,1114

0,0712

4. Woningen 4.2: gemiddelde WOZ-
waarde

-0,4628

-0,4794

-0,3661

-0,4361

5. Afkomst 5.1 % niet-westerse
allochtonen op totaal
aantal minderjarigen

0,1482

0,1410

0,0854

0,1248

6. Leefstijl 6.1: % zware drinkers -0,2166

-0,2853

-0,2119

-0,2379

6. Leefstijl 6.2: % overmatige
drinkers

-0,1451

-0,2185

-0,1999

-0,1878

6. Leefstijl 6.3 % rokers 0,1959

0,2330

0,1450

0,1913

7. Onderwijs 7.1: absoluut verzuim
per 1000 leerlingen

0,0503

-0,0124

0,0485

0,0288

7. Onderwijs 7.2: relatief verzuim per
1000 leerlingen

0,3875

0,3412

0,2111

0,3133

7. Onderwijs 7.3: % voortijdige
schoolverlaters
(VO+MBO)

0,3529

0,2971

0,2057

0,2852

7. Onderwijs 7.4: %
Achterstandsleerlingen
niveau 0.3

0,3146

0,3471

0,2585

0,3067

7. Onderwijs 7.5: %
Achterstandsleerlingen
niveau 1.2

0,2766

0,2441

0,1948 0,2385

7. Onderwijs

7.6: %
achterstandsleerlingen

0,3686

0,3740

0,2855

0,3427

117

niveau 0.3 & 1.2

7. Onderwijs 7.7: gemiddelde score
opleidingsniveau
inwoners

-0,1847

-0,2543

-0,1367

-0,1919

8. Echtscheidingen 8.1 Percentage
kinderen 0-17 jaar dat
bij een echtscheiding
betrokken is

0,1915

0,2393

0,2230

0,2179

9.Tienermoeders 9.1 Percentage
tienermoeders op
vrouwen 15 tm 19 jaar

0,3848

0,3707

0,3083

0,3546

10. Psychische
gezondheid

10.1: percentage
ouders met langdurig
medicijngebruik

0,2592

0,2432

0,1686

0,2236

11. kindertal
huishoudens

11.1 Score kindertal
huishoudens

-0,1345

-0,1411

-0,1769

-0,1508

Bijlage 10: verantwoording: verschil in jeugdhulp met en zonder verblijf
Omgevingsfactor Correlatie

met verblijf
Correlatie
zonder
verblijf

Verschil
zonder
verblijf & met
verblijf

Met verblijf
groter dan
zonder
verblijf

Zonder
verblijf
groter dan
met verblijf

1.1: %
eenouderhuishoudens
van het totaal aantal
huishoudens met
kinderen in totaal

0,2437 0,2825 -0,0388 NEE NEE

1.2: %
eenouderhuishoudens
met minimaal 2
kinderen van het
totaal aantal
huishoudens met
kinderen

0,2479 0,2613 -0,0134 NEE NEE

1.3: % jeugdigen 0-24
jaar in een
eenoudergezin van het
totaal 0-24 jarigen

0,2527 0,3548 -0,1021 NEE JA

2.1: %
Eenoudergezinnen met
kinderen in de bijstand
van totaal aantal
eenoudergezinnen

0,4332 0,3249 0,1082 JA NEE

% kinderen in een
gezin met een
inkomen van maximaal
120% van het sociaal
minimum

0,3520 0,3523 -0,0003 NEE NEE

2.3: % gezinnen met
kinderen in de bijstand

0,3871 0,3171 0,0700 NEE NEE

118

2.4: gestandaardiseerd
inkomen huishoudens
totaal

-0,4022 -0,2789 -0,1233 NEE JA

2.5: gestandaardiseerd
inkomen huishoudens
met kinderen

-0,3795 -0,2639 -0,1157 NEE JA

3.1 positieve afwijking
score veiligheid
Leefmonitor

-0,1371 -0,1311 -0,0061 NEE NEE

3.2: aantal
geregistreerde
misdrijven per 1000
inwoners

0,1250 0,1280 -0,0030 NEE NEE

4.1: percentage
leegstand

0,0712 0,0066 0,0646 NEE NEE

4.2: gemiddelde WOZ-
waarde

-0,4361 -0,3696 -0,0664 NEE NEE

5.1 % niet-westerse
allochtonen op totaal
aantal minderjarigen

0,1248 0,0810 0,0439 NEE NEE

6.1: % zware drinkers -0,2379 -0,1521 -0,0858 NEE NEE

6.2: % overmatige
drinkers

-0,1878 -0,1484 -0,0394 NEE NEE

6.3 % rokers 0,1913 0,0775 0,1138 JA NEE

7.1: absoluut verzuim
per 1000 leerlingen

0,0288 0,0141 0,0147 NEE NEE

7.2: relatief verzuim
per 1000 leerlingen

0,3133 0,0856 0,2276 JA NEE

7.3: % voortijdige
schoolverlaters
(VO+MBO)

0,2852 0,2708 0,0145 NEE NEE

7.4: %
Achterstandsleerlingen
niveau 0.3

0,3067 0,1476 0,1591 JA NEE

7.5: %
Achterstandsleerlingen
niveau 1.2

0,2385 0,1774 0,0611 NEE NEE

7.6: gemiddelde score
opleidingsniveau
inwoners

-0,1919 -0,0954 -0,0965 NEE NEE

8.1 Percentage
kinderen 0-17 jaar dat
bij een echtscheiding
betrokken is

0,2179 0,3352 -0,1173 NEE JA

9.1 Percentage
tienermoeders op
vrouwen 15 tm 19 jaar

0,3546 0,2407 0,1139 JA NEE

10.1: percentage
ouders met langdurig
medicijngebruik

0,2236 0,2868 -0,0632 NEE NEE

11.1 Score kindertal -0,1508 -0,3566 0,2060 JA NEE

119

huishoudens

Bijlage 11: verantwoording verschil correlatie jeugdhulp met en zonder verblijf in 2015 en
2017
Subcategorie Maatstaf Stijging

correlatie
jeugdhulp
met verblijf in
2017 tov 2015

Stijging
correlatie
jeugdhulp
zonder verblijf in
2017 tov 2015

1.Eenoudergezinnen 1.1: % eenouderhuishoudens van het totaal
aantal huishoudens met kinderen in totaal

-0,063 0,006

1.Eenoudergezinnen 1.2: % eenouderhuishoudens met minimaal 2
kinderen van het totaal aantal huishoudens
met kinderen

-0,040 0,007

1.Eenoudergezinnen 1.3: % jeugdigen 0-24 jaar in een
eenoudergezin van het totaal 0-24 jarigen

-0,024 -0,042

2: Financiële situatie 2.1: % Eenoudergezinnen met kinderen in de
bijstand van totaal aantal eenoudergezinnen

-0,092 0,076

2: Financiële situatie % kinderen in een gezin met een inkomen
van maximaal 120% van het sociaal minimum

-0,082 0,045

2: Financiële situatie 2.3: % gezinnen met kinderen in de bijstand -0,074 0,072

2: Financiële situatie 2.4: gestandaardiseerd inkomen huishoudens
totaal

-0,109 0,091

2: Financiële situatie 2.5: gestandaardiseerd inkomen huishoudens
met kinderen

- 0,084 0,078

3. Veiligheid 3.1 positieve afwijking score veiligheid
Leefmonitor

- 0,107 0,077

3. Veiligheid 3.2: aantal geregistreerde misdrijven per
1000 inwoners

-0,067 0,083

4. Woningen 4.1: percentage leegstand 0,039 0,003

4. Woningen 4.2: gemiddelde WOZ-waarde -0,097 0,034

5. Afkomst 5.1 % niet-westerse allochtonen op totaal
aantal minderjarigen

-0,063 0,046

6. Leefstijl 6.1: % zware drinkers 0,005 -0,014

6. Leefstijl 6.2: % overmatige drinkers -0,055 0,028

6. Leefstijl 6.3 % rokers -0,051 0,056

7. Onderwijs 7.1: absoluut verzuim per 1000 leerlingen -0,002 -0,005

7. Onderwijs 7.2: relatief verzuim per 1000 leerlingen -0,176 0,071

7. Onderwijs 7.3: % voortijdige schoolverlaters (VO+MBO) -0,147 0,073

7. Onderwijs 7.4: % Achterstandsleerlingen niveau 0.3 -0,056 0,048

7. Onderwijs 7.5: % Achterstandsleerlingen niveau 1.2 -0,082 0,078

7. Onderwijs

7.6: % achterstandsleerlingen niveau 0.3 &
1.2

-0,083 0,076

7. Onderwijs 7.7: gemiddelde score opleidingsniveau
inwoners

-0,048 -0,049

8. Echtscheidingen 8.1 Percentage kinderen 0-17 jaar dat bij een
echtscheiding betrokken is

0,031 -0,037

9.Tienermoeders 9.1 Percentage tienermoeders op vrouwen
15 tm 19 jaar

-0,076 0,046

120

10. Psychische
gezondheid

10.1: percentage ouders met langdurig
medicijngebruik

-0,091 0,102

11. kindertal
huishoudens

11.1 Score kindertal huishoudens 0,042 -0,065

Bijlage 12: verantwoording percentage jeugdigen met jeugdhulp, gecorrigeerd naar
gemiddeld percentage provinciaal gefinancierde zorg 2012-2014
Provinciaal gefinancierde jeugdhulp

Subcategorie Maatstaf Correlatie
prov.
jeugdhulp
2015

Correlatie
prov.
jeugdhulp
2016

Correlatie
prov.
jeugdhulp
2017

Gemiddelde
prov.
jeugdhulp

1.Eenoudergezinnen 1.1: %
eenouderhuishoudens
van het totaal aantal
huishoudens met
kinderen in totaal

0,5847 0,5860 0,5735 0,5814

1.Eenoudergezinnen 1.2: %
eenouderhuishoudens
met minimaal 2 kinderen
van het totaal aantal
huishoudens met
kinderen

0,5471 0,5480 0,5391 0,5447

1.Eenoudergezinnen 1.3: % jeugdigen 0-24 jaar
in een eenoudergezin van
het totaal 0-24 jarigen

0,5862 0,5702 0,5467 0,5677

2: Financiële situatie 2.1: % Eenoudergezinnen
met kinderen in de
bijstand van totaal aantal
eenoudergezinnen

0,5940 0,5654 0,6113 0,5902

2: Financiële situatie % kinderen in een gezin
met een inkomen van
maximaal 120% van het
sociaal minimum

0,6723 0,6629 0,6760 0,6704

2: Financiële situatie 2.3: % gezinnen met
kinderen in de bijstand

0,6430 0,6333 0,6644 0,6469

2: Financiële situatie 2.4: gestandaardiseerd
inkomen huishoudens
totaal

-0,4545 -0,4274 -0,4713 -0,4510

2: Financiële situatie 2.5: gestandaardiseerd
inkomen huishoudens
met kinderen

-0,3910 -0,3650 -0,4005 -0,3855

3. Veiligheid 3.1 positieve afwijking
score veiligheid
Leefmonitor

-0,4887 -0,5396 -0,5121 -0,5135

3. Veiligheid 3.2: aantal geregistreerde
misdrijven per 1000
inwoners

0,4553 0,5114 0,4923 0,4863

4. Woningen 4.1: percentage leegstand 0,1347 0,1240 0,1419 0,1335

4. Woningen 4.2: gemiddelde WOZ-
waarde

-0,5371 -0,4852 -0,5201 -0,5141

121

5. Afkomst 5.1 % niet-westerse
allochtonen op totaal
aantal minderjarigen

0,4224 0,4748 0,4397 0,4456

6. Leefstijl 6.1: % zware drinkers -0,2133 -0,1849 -0,1920 -0,1967

6. Leefstijl 6.2: % overmatige
drinkers

-0,1062 -0,1035 -0,1216 -0,1104

6. Leefstijl 6.3 % rokers 0,1846 0,2041 0,2037 0,1975

7. Onderwijs 7.1: absoluut verzuim per
1000 leerlingen

0,1295 0,1381 0,1363 0,1346

7. Onderwijs 7.2: relatief verzuim per
1000 leerlingen

0,3920 0,4040 0,3928 0,3963

7. Onderwijs 7.3: % voortijdige
schoolverlaters
(VO+MBO)

0,6082 0,6326 0,6176 0,6195

7. Onderwijs 7.4: %
Achterstandsleerlingen
niveau 0.3

0,3733 0,3510 0,3675 0,3639

7. Onderwijs 7.5: %
Achterstandsleerlingen
niveau 1.2

0,5279 0,5695 0,5534 0,5503

7. Onderwijs 7.6: gemiddelde score
opleidingsniveau
inwoners

-0,1289 -0,0594 -0,0765 -0,0883

8. Echtscheidingen 8.1 Percentage kinderen
0-17 jaar dat bij een
echtscheiding betrokken
is

0,3689 0,3484 0,3389 0,3520

9.Tienermoeders 9.1 Percentage
tienermoeders op
vrouwen 15 tm 19 jaar

0,4722 0,4558 0,4721 0,4667

10. Psychische
gezondheid

10.1: percentage ouders
met langdurig
medicijngebruik

0,3667 0,3589 0,3939 0,3732

11. kindertal
huishoudens

11.1 Score kindertal
huishoudens

-0,4897 -0,4755 -0,4483 -0,4712

Niet-provinciaal gefinancierde jeugdhulp

Subcategorie Maatstaf Correlatie
niet prov.
jeugdhulp
2015

Correlatie
niet prov.
jeugdhulp
2016

Correlatie
niet prov.
jeugdhulp
2017

Gemiddelde
niet prov.
Jeugdhulp

1.Eenoudergezinnen 1.1: %
eenouderhuishoudens
van het totaal aantal
huishoudens met
kinderen in totaal

0,0431 0,0342 0,0266 0,0328

1.Eenoudergezinnen 1.2: %
eenouderhuishoudens

0,0427 0,0311 0,0309 0,0334

122

met minimaal 2 kinderen
van het totaal aantal
huishoudens met
kinderen

1.Eenoudergezinnen 1.3: % jeugdigen 0-24 jaar
in een eenoudergezin van
het totaal 0-24 jarigen

0,1583 0,1443 0,1124 0,1354

2: Financiële situatie 2.1: % Eenoudergezinnen
met kinderen in de
bijstand van totaal aantal
eenoudergezinnen

0,1469 0,0759 0,1878 0,1396

2: Financiële situatie % kinderen in een gezin
met een inkomen van
maximaal 120% van het
sociaal minimum

0,1008 0,0666 0,1121 0,0938

2: Financiële situatie 2.3: % gezinnen met
kinderen in de bijstand

0,0780 0,0361 0,1141 0,0770

2: Financiële situatie 2.4: gestandaardiseerd
inkomen huishoudens
totaal

-0,1626 -0,1045 -0,2226 -0,1662

2: Financiële situatie 2.5: gestandaardiseerd
inkomen huishoudens
met kinderen

-0,1741 -0,1322 -0,2361 -0,1833

3. Veiligheid 3.1 positieve afwijking
score veiligheid
Leefmonitor

0,1720 0,1007 0,1400 0,1418

3. Veiligheid 3.2: aantal geregistreerde
misdrijven per 1000
inwoners

-0,1691 -0,0958 -0,1237 -0,1324

4. Woningen 4.1: percentage leegstand -0,0583 -0,0846 -0,0456 -0,0632

4. Woningen 4.2: gemiddelde WOZ-
waarde

-0,2704 -0,1844 -0,2839 -0,2476

5. Afkomst 5.1 % niet-westerse
allochtonen op totaal
aantal minderjarigen

-0,1816 -0,1262 -0,1699 -0,1619

6. Leefstijl 6.1: % zware drinkers -0,1403 -0,1064 -0,1382 -0,1284

6. Leefstijl 6.2: % overmatige
drinkers

-0,1520 -0,1619 -0,1933 -0,1679

6. Leefstijl 6.3 % rokers 0,0034 0,0254 0,0421 0,0220

123

7. Onderwijs 7.1: absoluut verzuim per
1000 leerlingen

-0,0836 -0,0799 -0,0674 -0,0766

7. Onderwijs 7.2: relatief verzuim per
1000 leerlingen

-0,0814 -0,0795 -0,0528 -0,0665

7. Onderwijs 7.3: % voortijdige
schoolverlaters
(VO+MBO)

-0,0145 0,0185 0,0137 0,0048

7. Onderwijs 7.4: %
Achterstandsleerlingen
niveau 0.3

0,0392 0,0004 0,0672 0,0361

7. Onderwijs 7.5: %
Achterstandsleerlingen
niveau 1.2

-0,1046 -0,0634 -0,0626 -0,0786

7. Onderwijs 7.6: gemiddelde score
opleidingsniveau
inwoners

-0,1623 -0,0662 -0,1220 -0,1192

8. Echtscheidingen 8.1 Percentage kinderen
0-17 jaar dat bij een
echtscheiding betrokken
is

0,2481 0,2490 0,2353 0,2434

9.Tienermoeders 9.1 Percentage
tienermoeders op
vrouwen 15 tm 19 jaar

0,0860 0,0689 0,1162 0,0911

10. Psychische
gezondheid

10.1: percentage ouders
met langdurig
medicijngebruik

0,1509 0,1415 0,2200 0,1751

11. kindertal
huishoudens

11.1 Score kindertal
huishoudens

-0,1925 -0,1897 -0,1426 -0,1715

Bijlage 13: verantwoording verschil correlaties provinciaal & niet-provinciaal
gefinancierde zorg
Subcategorie Maatstaf Correlatie

provinciaal
gefinancierde
zorg

Correlatie niet
provinciaal
gefinancierde
zorg

Verschil

1.Eenoudergez
innen

1.1: % eenouderhuishoudens van
het totaal aantal huishoudens met
kinderen in totaal

0,5814 0,0328 0,5485

1.Eenoudergez
innen

1.2: % eenouderhuishoudens met
minimaal 2 kinderen van het totaal
aantal huishoudens met kinderen

0,5447 0,0334 0,5114

124

1.Eenoudergez
innen

1.3: % jeugdigen 0-24 jaar in een
eenoudergezin van het totaal 0-24
jarigen

0,5677 0,1354 0,4323

2: Financiële
situatie

2.1: % Eenoudergezinnen met
kinderen in de bijstand van totaal
aantal eenoudergezinnen

0,5902 0,1396 0,4506

2: Financiële
situatie

% kinderen in een gezin met een
inkomen van maximaal 120% van
het sociaal minimum

0,6704 0,0938 0,5766

2: Financiële
situatie

2.3: % gezinnen met kinderen in de
bijstand

0,6469 0,0770 0,5699

2: Financiële
situatie

2.4: gestandaardiseerd inkomen
huishoudens totaal

-0,4510 -0,1662 0,2849

2: Financiële
situatie

2.5: gestandaardiseerd inkomen
huishoudens met kinderen

-0,3855 -0,1833 0,2022

3. Veiligheid 3.1 positieve afwijking score
veiligheid Leefmonitor

-0,5135 0,1418 0,6553

3. Veiligheid 3.2: aantal geregistreerde
misdrijven per 1000 inwoners

0,4863 -0,1324 0,6187

4. Woningen 4.1: percentage leegstand 0,1335 -0,0632 0,1967

4. Woningen 4.2: gemiddelde WOZ-waarde -0,5141 -0,2476 0,2665

5. Afkomst 5.1 % niet-westerse allochtonen op
totaal aantal minderjarigen

0,4456 -0,1619 0,6075

6. Leefstijl 6.1: % zware drinkers -0,1967 -0,1284 0,0684

6. Leefstijl 6.2: % overmatige drinkers -0,1104 -0,1679 0,0575

6. Leefstijl 6.3 % rokers 0,1975 0,0220 0,1755

7. Onderwijs 7.1: absoluut verzuim per 1000
leerlingen

0,1346 -0,0766 0,2112

7. Onderwijs 7.2: relatief verzuim per 1000
leerlingen

0,3963 -0,0665 0,4628

7. Onderwijs 7.3: % voortijdige schoolverlaters
(VO+MBO)

0,6195 0,0048 0,6147

7. Onderwijs 7.4: % Achterstandsleerlingen
niveau 0.3

0,3639 0,0361 0,3278

7. Onderwijs 7.5: % Achterstandsleerlingen
niveau 1.2

0,5503 -0,0786 0,6289

125

7. Onderwijs 7.6: gemiddelde score
opleidingsniveau inwoners

-0,0883 -0,1192 0,0309

8.
Echtscheiding
en

8.1 Percentage kinderen 0-17 jaar
dat bij een echtscheiding
betrokken is

0,3520 0,2434 0,1086

9.Tienermoed
ers

9.1 Percentage tienermoeders op
vrouwen 15 tm 19 jaar

0,4667 0,0911 0,3756

10. Psychische
gezondheid

10.1: percentage ouders met
langdurig medicijngebruik

0,3732 0,1751 0,1980

11. kindertal
huishoudens

11.1 Score kindertal huishoudens -0,4712 -0,1715 0,2997

Bijlage 14: verantwoording verschil correlaties provinciaal en niet-provinciaal
gefinancierde zorg in 2017 t.o.v. 2015
Subcategorie Maatstaf Stijging

correlatie
prov.
Jeugdzorg in
2017 t.o.v.
2015

Stijging
correlatie
niet-prov.
Jeugdzorg in
2017 t.o.v.
2015

1.Eenoudergezinnen 1.1: % eenouderhuishoudens van het totaal
aantal huishoudens met kinderen in totaal

-0,011 -0,017

1.Eenoudergezinnen 1.2: % eenouderhuishoudens met minimaal
2 kinderen van het totaal aantal
huishoudens met kinderen

-0,008 -0,012

1.Eenoudergezinnen 1.3: % jeugdigen 0-24 jaar in een
eenoudergezin van het totaal 0-24 jarigen

-0,040 -0,046

2: Financiële situatie 2.1: % Eenoudergezinnen met kinderen in de
bijstand van totaal aantal eenoudergezinnen

0,017 0,041

2: Financiële situatie % kinderen in een gezin met een inkomen
van maximaal 120% van het sociaal
minimum

0,004 0,011

2: Financiële situatie 2.3: % gezinnen met kinderen in de bijstand 0,021 0,036

2: Financiële situatie 2.4: gestandaardiseerd inkomen
huishoudens totaal

0,017 0,060

2: Financiële situatie 2.5: gestandaardiseerd inkomen
huishoudens met kinderen

0,010 0,062

3. Veiligheid 3.1 positieve afwijking score veiligheid
Leefmonitor

0,023 -0,032

3. Veiligheid 3.2: aantal geregistreerde misdrijven per
1000 inwoners

0,037 -0,046

4. Woningen 4.1: percentage leegstand 0,007 -0,013

4. Woningen 4.2: gemiddelde WOZ-waarde -0,017 0,014

5. Afkomst 5.1 % niet-westerse allochtonen op totaal
aantal minderjarigen

0,017 -0,012

6. Leefstijl 6.1: % zware drinkers -0,021 -0,021

126

6. Leefstijl 6.2: % overmatige drinkers 0,015 0,041

6. Leefstijl 6.3 % rokers 0,019 0,039

7. Onderwijs 7.1: absoluut verzuim per 1000 leerlingen 0,007 -0,016

7. Onderwijs 7.2: relatief verzuim per 1000 leerlingen 0,001 -0,029

7. Onderwijs 7.3: % voortijdige schoolverlaters (VO+MBO) 0,009 -0,028

7. Onderwijs 7.4: % Achterstandsleerlingen niveau 0.3 -0,006 0,028

7. Onderwijs 7.5: % Achterstandsleerlingen niveau 1.2 0,025 -0,042

7. Onderwijs 7.6: gemiddelde score opleidingsniveau
inwoners

-0,052 -0,040

8. Echtscheidingen 8.1 Percentage kinderen 0-17 jaar dat bij
een echtscheiding betrokken is

-0,030 -0,013

9.Tienermoeders 9.1 Percentage tienermoeders op vrouwen
15 tm 19 jaar

0,000 0,030

10. Psychische
gezondheid

10.1: percentage ouders met langdurig
medicijngebruik

0,027 0,069

11. kindertal
huishoudens

11.1 Score kindertal huishoudens -0,041 -0,05
0

Gemiddelde stijging
2017 t.o.v. 2015

 0,002 -0,001

Gemiddelde
standaardafwijking

 0,0222 0,036736319

Bijlage 15: Verantwoording regressieanalyse Jongeren met jeugdhulp 2017

Coefficients

a

Model

Unstandardized
Coefficients

Standardi
zed

Coefficien
ts

t Sig. B Std. Error Beta

1 (Constant) ,072 ,063 1,139 ,256

Maatstaf 1.1: % eenouderhuishoudens
van het totaal aantal huishoudens met
kinderen in totaal

-,482 ,102 -1,167 -4,724 ,000

Maatstaf 1.2: % eenouderhuishoudens
met minimaal 2 kinderen van het totaal
aantal huishoudens met kinderen

,434 ,205 ,374 2,122 ,035

Maatstaf 1.3: % jeugdigen 0-24 jaar in
een eenoudergezin van het totaal 0-24
jarigen

,313 ,100 ,585 3,123 ,002

Maatstaf 2.1: % Eenoudergezinnen met
kinderen in de bijstand van totaal aantal
eenoudergezinnen

-,018 ,046 -,059 -,383 ,702

Maatstaf 2.2: % kinderen in een gezin
met een inkomen van maximaal 120%
van het sociaal minimum (2013 en 2014)

,098 ,082 ,213 1,195 ,233

Maatstaf 2.3: % gezinnen met kinderen
in de bijstand

,316 ,242 ,330 1,309 ,191

Model Summary

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 ,675a ,456 ,416 1,4079%

127

Maatstaf 2.4: Gestandaardiseerd
inkomen huishoudens totaal Indexcijfer (
€ 25000 =1)

-,038 ,028 -,218 -1,358 ,175

Maatstaf 2.5 Indexcijfer
gestandaardiseerd inkomen
huishoudens totaal (€25.000 is 1)

-,004 ,012 -,034 -,379 ,705

Maatstaf 3.1: Positieve afwijking score
veiligheid Leefmonitor in % (uitkomst =
afwijking/100+1

,060 ,029 ,216 2,076 ,039

Maatstaf 3.2: Aantal geregistreerde
misdrijven per 1000 inwoners
(2015+2016) in % (1 per inw = 100%)

,093 ,100 ,079 ,932 ,352

Maatstaf 4.1: percentage leegstand -,042 ,086 -,023 -,491 ,624

Maatstaf 4.2: gemiddelde WOZ-waarde
(2015+2016) Indexcijfer, 200.000 is 1

,004 ,008 ,063 ,516 ,606

Maatstaf 5.1 % niet-westerse
allochtonen op totaal aantal
minderjarigen

-,075 ,028 -,298 -2,705 ,007

Maatstaf 6.1: Percentage zware drinkers
2016

-,051 ,034 -,076 -1,515 ,131

Maatstaf 6.2: percentage overmatige
drinkers

-,127 ,042 -,133 -3,017 ,003

Maatstaf 6.3: Percentage rokers -,008 ,024 -,013 -,310 ,756

Maatstaf 7.1: absoluut verzuim per 1000
leerlingen

,000 ,000 -,024 -,567 ,571

Maatstaf 7.2: relatief verzuim per 1000
leerlingen

-4,617E-
5

,000 -,018 -,358 ,721

Maatstaf 7.3: % voortijdige
schoolverlaters (VO+MBO)

,245 ,291 ,067 ,841 ,401

Maatstaf 7.4: % Achterstandsleerlingen
niveau 0.3

,062 ,045 ,083 1,371 ,171

Maatstaf 7.5: % Achterstandsleerlingen
niveau 1.2

,070 ,079 ,071 ,883 ,378

Maatstaf 7.6: gemiddelde score
opleidingsniveau inwoners (1=laag,
2=gemiddeld, 3= hoog)

,035 ,011 ,204 3,046 ,002

Maatstaf 8.1: Percentage kinderen 0-17
jaar dat bij een echtscheiding betrokken
is

,491 ,448 ,055 1,096 ,274

Maatstaf 9.1: Percentage tienermoeders
per 15 t/m 19 jarige vrouwen)

,338 ,362 ,047 ,933 ,351

Maatstaf 10.1: percentage ouders met
langdurig medicijngebruik

,827 ,164 ,236 5,032 ,000

Maatstaf 11.1 Score kindertal
huishoudens (1 kind = 1, 2 kinderen is 2,
3 of meer kinderen is 3

-,057 ,018 -,289 -3,105 ,002

a. Dependent Variable: % Jongeren met jeugdhulp 2017

Bijlage 16: verantwoording regressieanalyse maatstaven huidig model en onderzocht
model

Model Summary

Model R R Square
Adjusted R

Square
Std. Error of the

Estimate

1 ,550
a
 ,302 ,283 ,015479488291

326

128

a. Predictor: (Constant), Maatstaf 10.1: percentage ouders met
langdurig medicijngebruik, Maatstaf 7.5: % Achterstandsleerlingen
niveau 1.2, Maatstaf 2.5 Indexcijfer gestandaardiseerd inkomen
huishoudens totaal (€25.000 is 1), Maatstaf 7.4: %
Achterstandsleerlingen niveau 0.3, Maatstaf 1.2: %
eenouderhuishoudens met minimaal 2 kinderen van het totaal aantal
huishoudens met kinderen, Maatstaf 2.1: % Eenoudergezinnen met
kinderen in de bijstand van totaal aantal eenoudergezinnen, Maatstaf
2.4: Gestandaardiseerd inkomen huishoudens totaal Indexcijfer (€
25000 =1), Maatstaf 2.2: % kinderen in een gezin met een inkomen van
maximaal 120% van het sociaal minimum (2013 en 2014), Maatstaf 1.1:
% eenouderhuishoudens van het totaal aantal huishoudens met
kinderen in totaal, Maatstaf 2.3: % gezinnen met kinderen in de bijstand

ANOVA

a

Model Sum of Squares df Mean Square F Sig.

1 Regression ,039 10 ,004 16,111 ,000
b

Residual ,089 372 ,000
Total ,128 382

a. Dependent Variable: % Jongeren met jeugdhulp 2017

Coefficients

a

Model

Unstandardized
Coefficients

Standardized
Coefficients

t Sig. B Std. Error Beta

1 (Constant) ,058 ,015 3,879 ,000

Maatstaf 1.1: % eenouderhuishoudens van
het totaal aantal huishoudens met kinderen
in totaal

-,010 ,067 -,024 -,152 ,880

Maatstaf 1.2: % eenouderhuishoudens met
minimaal 2 kinderen van het totaal aantal
huishoudens met kinderen

,019 ,159 ,017 ,123 ,903

Maatstaf 2.1: % Eenoudergezinnen met
kinderen in de bijstand van totaal aantal
eenoudergezinnen

,067 ,047 ,227 1,417 ,157

Maatstaf 2.2: % kinderen in een gezin met
een inkomen van maximaal 120% van het
sociaal minimum (2013 en 2014)

,241 ,072 ,523 3,367 ,001

Maatstaf 2.3: % gezinnen met kinderen in
de bijstand

-,280 ,228 -,292 -1,230 ,219

Maatstaf 2.4: Gestandaardiseerd inkomen
huishoudens totaal Indexcijfer (€ 25000 =1
)

,018 ,018 ,102 1,000 ,318

Maatstaf 2.5 Indexcijfer gestandaardiseerd
inkomen huishoudens totaal (€25.000 is 1)

-,035 ,011 -,266 -3,210 ,001

Maatstaf 7.4: % Achterstandsleerlingen
niveau 0.3

,025 ,040 ,033 ,625 ,532

Maatstaf 7.5: % Achterstandsleerlingen
niveau 1.2

-,162 ,065 -,166 -2,481 ,014

Maatstaf 10.1: percentage ouders met
langdurig medicijngebruik

,777 ,164 ,227 4,735 ,000

a. Dependent Variable: % Jongeren met jeugdhulp 2017

Bijlage 17: Verantwoording regressieanalyse jeugdigen met jeugdhulp zonder verblijf 2017
Model Summary

Model R R Square
Adjusted R

Square
Std. Error of the

Estimate

129

1 ,637
a
 ,406 ,361 ,013309111697

769

Coefficients
a

Model

Unstandardized
Coefficients

Standardized
Coefficients

t Sig. B Std. Error Beta

1 (Constant) ,073 ,060 1,214 ,225

Maatstaf 1.1: % eenouderhuishoudens van
het totaal aantal huishoudens met kinderen
in totaal

-,409 ,097 -1,094 -4,236 ,000

Maatstaf 1.2: % eenouderhuishoudens met
minimaal 2 kinderen van het totaal aantal
huishoudens met kinderen

,355 ,193 ,338 1,836 ,067

Maatstaf 1.3: % jeugdigen 0-24 jaar in een
eenoudergezin van het totaal 0-24 jarigen

,250 ,095 ,518 2,647 ,008

Maatstaf 2.1: % Eenoudergezinnen met
kinderen in de bijstand van totaal aantal
eenoudergezinnen

-,013 ,043 -,049 -,306 ,760

Maatstaf 2.2: % kinderen in een gezin met
een inkomen van maximaal 120% van het
sociaal minimum (2013 en 2014)

,138 ,078 ,330 1,767 ,078

Maatstaf 2.3: % gezinnen met kinderen in
de bijstand

,185 ,228 ,214 ,810 ,418

Maatstaf 2.4: Gestandaardiseerd inkomen
huishoudens totaal Indexcijfer (€ 25000 =1
)

-,022 ,027 -,141 -,841 ,401

Maatstaf 2.5 Indexcijfer gestandaardiseerd
inkomen huishoudens totaal (€25.000 is 1)

-,006 ,011 -,048 -,503 ,615

Maatstaf 3.1: Positieve afwijking score
veiligheid Leefmonitor in % (uitkomst =
afwijking/100+1

,038 ,027 ,153 1,407 ,160

Maatstaf 3.2: Aantal geregistreerde
misdrijven per 1000 inwoners (2015+2016)
in % (1 per inw = 100%)

,057 ,094 ,054 ,609 ,543

Maatstaf 4.1: percentage leegstand -,066 ,082 -,040 -,813 ,417

Maatstaf 4.2: gemiddelde WOZ-waarde
(2015+2016) Indexcijfer, 200.000 is 1

,002 ,008 ,029 ,228 ,820

Maatstaf 5.1 % niet-westerse allochtonen op
totaal aantal minderjarigen

-,071 ,026 -,312 -2,715 ,007

Maatstaf 6.1: Percentage zware drinkers
2016

-,031 ,032 -,051 -,982 ,327

Maatstaf 6.2: percentage overmatige
drinkers

-,103 ,040 -,118 -2,574 ,010

Maatstaf 6.3: Percentage rokers -,011 ,023 -,021 -,475 ,635

Maatstaf 7.1: absoluut verzuim per 1000
leerlingen

,000 ,000 -,034 -,769 ,442

Maatstaf 7.2: relatief verzuim per 1000
leerlingen

-9,484E-
5

,000 -,040 -,778 ,437

Maatstaf 7.3: % voortijdige schoolverlaters
(VO+MBO)

,287 ,275 ,087 1,043 ,298

Maatstaf 7.4: % Achterstandsleerlingen
niveau 0.3

,039 ,043 ,057 ,900 ,369

Maatstaf 7.5: % Achterstandsleerlingen
niveau 1.2

,058 ,074 ,066 ,784 ,434

Maatstaf 7.6: gemiddelde score
opleidingsniveau inwoners (1=laag,
2=gemiddeld, 3= hoog)

,030 ,011 ,197 2,808 ,005

130

Maatstaf 8.1: Percentage kinderen 0-17 jaar
dat bij een echtscheiding betrokken is

,370 ,423 ,046 ,874 ,383

Maatstaf 9.1: Percentage tienermoeders per
15 t/m 19 jarige vrouwen)

,168 ,342 ,026 ,492 ,623

Maatstaf 10.1: percentage ouders met
langdurig medicijngebruik

,822 ,155 ,259 5,296 ,000

Maatstaf 11.1 Score kindertal huishoudens
(1 kind = 1, 2 kinderen is 2, 3 of meer
kinderen is 3

-,050 ,017 -,282 -2,905 ,004

Bijlage 18: regressieanalyse meervoudige regressie jeugdhulp met verblijf 2017

Coefficientsa

Model

Unstandardized
Coefficients

Standardized
Coefficients

t Sig. B
Std.
Error Beta

1 (Constant) -,001 ,015 -,037 ,971

Maatstaf 1.1: % eenouderhuishoudens van het
totaal aantal huishoudens met kinderen in
totaal

-,073 ,025 -,824 -2,969 ,003

Maatstaf 1.2: % eenouderhuishoudens met
minimaal 2 kinderen van het totaal aantal
huishoudens met kinderen

,079 ,050 ,316 1,594 ,112

Maatstaf 1.3: % jeugdigen 0-24 jaar in een
eenoudergezin van het totaal 0-24 jarigen

,062 ,024 ,539 2,564 ,011

Maatstaf 2.1: % Eenoudergezinnen met
kinderen in de bijstand van totaal aantal
eenoudergezinnen

-,004 ,011 -,067 -,387 ,699

Maatstaf 2.2: % kinderen in een gezin met een
inkomen van maximaal 120% van het sociaal
minimum (2013 en 2014)

-,039 ,020 -,393 -1,961 ,051

Maatstaf 2.3: % gezinnen met kinderen in de
bijstand

,131 ,059 ,635 2,241 ,026

Maatstaf 2.4: Gestandaardiseerd inkomen
huishoudens totaal Indexcijfer (€ 25000 =1)

-,016 ,007 -,419 -2,324 ,021

Maatstaf 2.5 Indexcijfer gestandaardiseerd
inkomen huishoudens totaal (€25.000 is 1)

,001 ,003 ,040 ,398 ,691

Maatstaf 3.1: Positieve afwijking score
veiligheid Leefmonitor in % (uitkomst =
afwijking/100+1

,021 ,007 ,360 3,076 ,002

Maatstaf 3.2: Aantal geregistreerde misdrijven
per 1000 inwoners (2015+2016) in % (1 per inw
= 100%)

,036 ,024 ,140 1,473 ,142

Maatstaf 4.1: percentage leegstand ,024 ,021 ,061 1,147 ,252

Maatstaf 4.2: gemiddelde WOZ-waarde
(2015+2016) Indexcijfer, 200.000 is 1

,002 ,002 ,171 1,241 ,215

Maatstaf 5.1 % niet-westerse allochtonen op
totaal aantal minderjarigen

-,004 ,007 -,071 -,573 ,567

Model Summary

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 ,560a ,314 ,263 0,34113%

131

Maatstaf 6.1: Percentage zware drinkers 2016 -,020 ,008 -,136 -2,423 ,016

Maatstaf 6.2: percentage overmatige drinkers -,025 ,010 -,119 -2,409 ,017

Maatstaf 6.3: Percentage rokers ,003 ,006 ,027 ,570 ,569

Maatstaf 7.1: absoluut verzuim per 1000
leerlingen

6,879E-5 ,000 ,031 ,663 ,508

Maatstaf 7.2: relatief verzuim per 1000
leerlingen

4,867E-5 ,000 ,086 1,557 ,120

Maatstaf 7.3: % voortijdige schoolverlaters
(VO+MBO)

-,042 ,070 -,054 -,596 ,552

Maatstaf 7.4: % Achterstandsleerlingen niveau
0.3

,024 ,011 ,146 2,145 ,033

Maatstaf 7.5: % Achterstandsleerlingen niveau
1.2

,011 ,019 ,053 ,586 ,558

Maatstaf 7.6: gemiddelde score
opleidingsniveau inwoners (1=laag,
2=gemiddeld, 3= hoog)

,004 ,003 ,122 1,615 ,107

Maatstaf 8.1: Percentage kinderen 0-17 jaar dat
bij een echtscheiding betrokken is

,121 ,108 ,063 1,115 ,265

Maatstaf 9.1: Percentage tienermoeders per 15
t/m 19 jarige vrouwen)

,169 ,088 ,109 1,931 ,054

Maatstaf 10.1: percentage ouders met
langdurig medicijngebruik

,004 ,040 ,006 ,106 ,916

Maatstaf 11.1 Score kindertal huishoudens (1
kind = 1, 2 kinderen is 2, 3 of meer kinderen is
3

-,007 ,004 -,154 -1,478 ,140

a. Dependent Variable: Daadwerkelijke hoeveelheid jeugdhulp met verblijf

Bijlage 19: verantwoording regressieanalyse Provinciaal gefinancierde jeugdhulp
Model Summary

Model R R Square
Adjusted R
Square

Std. Error of the
Estimate

1 ,788a ,620 ,592 0,58009%

Coefficients

a

Model

Unstandardized
Coefficients

Standardized
Coefficients

t Sig. B
Std.
Error Beta

1 (Constant) ,023 ,026 ,870 ,385

Maatstaf 1.1: % eenouderhuishoudens van het
totaal aantal huishoudens met kinderen in totaal

-,123 ,042 -,601 -2,914 ,004

Maatstaf 1.2: % eenouderhuishoudens met
minimaal 2 kinderen van het totaal aantal
huishoudens met kinderen

,081 ,084 ,142 ,961 ,337

Maatstaf 1.3: % jeugdigen 0-24 jaar in een
eenoudergezin van het totaal 0-24 jarigen

,076 ,041 ,288 1,838 ,067

Maatstaf 2.1: % Eenoudergezinnen met kinderen in
de bijstand van totaal aantal eenoudergezinnen

-,030 ,019 -,207 -1,602 ,110

Maatstaf 2.2: % kinderen in een gezin met een
inkomen van maximaal 120% van het sociaal
minimum (2013 en 2014)

,050 ,034 ,221 1,480 ,140

Maatstaf 2.3: % gezinnen met kinderen in de
bijstand

,186 ,100 ,395 1,873 ,062

132

Maatstaf 2.4: Gestandaardiseerd inkomen
huishoudens totaal Indexcijfer (€ 25000 =1)

-,007 ,012 -,075 -,562 ,574

Maatstaf 2.5 Indexcijfer gestandaardiseerd
inkomen huishoudens totaal (€25.000 is 1)

-,002 ,005 -,033 -,433 ,665

Maatstaf 3.1: Positieve afwijking score veiligheid
Leefmonitor in % (uitkomst = afwijking/100+1

,007 ,012 ,052 ,599 ,550

Maatstaf 3.2: Aantal geregistreerde misdrijven per
1000 inwoners (2015+2016) in % (1 per inw =
100%)

,089 ,041 ,153 2,165 ,031

Maatstaf 4.1: percentage leegstand ,010 ,036 ,011 ,271 ,786

Maatstaf 4.2: gemiddelde WOZ-waarde
(2015+2016) Indexcijfer, 200.000 is 1

-,001 ,003 -,032 -,315 ,753

Maatstaf 5.1 % niet-westerse allochtonen op totaal
aantal minderjarigen

-,013 ,011 -,108 -1,173 ,242

Maatstaf 6.1: Percentage zware drinkers 2016 -,010 ,014 -,030 -,726 ,468

Maatstaf 6.2: percentage overmatige drinkers -,039 ,017 -,081 -2,217 ,027

Maatstaf 6.3: Percentage rokers -,003 ,010 -,010 -,289 ,772

Maatstaf 7.1: absoluut verzuim per 1000 leerlingen ,000 ,000 ,078 2,225 ,027

Maatstaf 7.2: relatief verzuim per 1000 leerlingen ,000 ,000 ,082 1,996 ,047

Maatstaf 7.3: % voortijdige schoolverlaters
(VO+MBO)

,167 ,120 ,093 1,392 ,165

Maatstaf 7.4: % Achterstandsleerlingen niveau 0.3 ,056 ,019 ,153 3,027 ,003

Maatstaf 7.5: % Achterstandsleerlingen niveau 1.2 ,029 ,032 ,061 ,904 ,367

Maatstaf 7.6: gemiddelde score opleidingsniveau
inwoners (1=laag, 2=gemiddeld, 3= hoog)

,006 ,005 ,071 1,273 ,204

Maatstaf 8.1: Percentage kinderen 0-17 jaar dat bij
een echtscheiding betrokken is

,245 ,184 ,056 1,327 ,186

Maatstaf 9.1: Percentage tienermoeders per 15 t/m
19 jarige vrouwen)

,200 ,149 ,056 1,339 ,181

Maatstaf 10.1: percentage ouders met langdurig
medicijngebruik

,284 ,068 ,164 4,191 ,000

Maatstaf 11.1 Score kindertal huishoudens (1 kind
= 1, 2 kinderen is 2, 3 of meer kinderen is 3

-,015 ,008 -,157 -2,018 ,044

a. Dependent Variable: Daadwerkelijk provinciaal gefinancierde jeugdhulp

Bijlage 20: verantwoording regressieanalyse niet-provinciaal gefinancierde jeugdhulp
Model Summary

Model R R Square
Adjusted R

Square
Std. Error of the

Estimate

1 ,581
a
 ,338 ,288 ,011298570744

032

Coefficientsa

Model

Unstandardized
Coefficients

Standardized
Coefficients

t Sig. B Std. Error Beta

1 (Constant) ,049 ,051 ,972 ,331

Maatstaf 1.1: % eenouderhuishoudens van het totaal aantal
huishoudens met kinderen in totaal

-,360 ,082 -1,197 -4,391 ,000

Maatstaf 1.2: % eenouderhuishoudens met minimaal 2
kinderen van het totaal aantal huishoudens met kinderen

,353 ,164 ,418 2,150 ,032

Maatstaf 1.3: % jeugdigen 0-24 jaar in een eenoudergezin
van het totaal 0-24 jarigen

,237 ,080 ,609 2,948 ,003

133

Maatstaf 2.1: % Eenoudergezinnen met kinderen in de
bijstand van totaal aantal eenoudergezinnen

,013 ,037 ,059 ,346 ,730

Maatstaf 2.2: % kinderen in een gezin met een inkomen van
maximaal 120% van het sociaal minimum (2013 en 2014)

,048 ,066 ,144 ,729 ,466

Maatstaf 2.3: % gezinnen met kinderen in de bijstand ,130 ,194 ,186 ,669 ,504

Maatstaf 2.4: Gestandaardiseerd inkomen huishoudens
totaal Indexcijfer (€ 25000 =1)

-,032 ,023 -,249 -1,403 ,161

Maatstaf 2.5 Indexcijfer gestandaardiseerd inkomen
huishoudens totaal (€25.000 is 1)

-,002 ,009 -,025 -,250 ,803

Maatstaf 3.1: Positieve afwijking score veiligheid
Leefmonitor in % (uitkomst = afwijking/100+1

,053 ,023 ,262 2,279 ,023

Maatstaf 3.2: Aantal geregistreerde misdrijven per 1000
inwoners (2015+2016) in % (1 per inw = 100%)

,004 ,080 ,005 ,050 ,960

Maatstaf 4.1: percentage leegstand -,052 ,069 -,039 -,751 ,453

Maatstaf 4.2: gemiddelde WOZ-waarde (2015+2016)
Indexcijfer, 200.000 is 1

,005 ,006 ,109 ,805 ,422

Maatstaf 5.1 % niet-westerse allochtonen op totaal aantal
minderjarigen

-,062 ,022 -,336 -2,769 ,006

Maatstaf 6.1: Percentage zware drinkers 2016 -,041 ,027 -,083 -1,515 ,131

Maatstaf 6.2: percentage overmatige drinkers -,089 ,034 -,127 -2,621 ,009

Maatstaf 6.3: Percentage rokers -,005 ,020 -,011 -,238 ,812

Maatstaf 7.1: absoluut verzuim per 1000 leerlingen -,001 ,000 -,085 -1,849 ,065

Maatstaf 7.2: relatief verzuim per 1000 leerlingen ,000 ,000 -,080 -1,471 ,142

Maatstaf 7.3: % voortijdige schoolverlaters (VO+MBO) ,078 ,233 ,029 ,333 ,739

Maatstaf 7.4: % Achterstandsleerlingen niveau 0.3 ,006 ,036 ,010 ,154 ,878

Maatstaf 7.5: % Achterstandsleerlingen niveau 1.2 ,040 ,063 ,056 ,637 ,525

Maatstaf 7.6: gemiddelde score opleidingsniveau inwoners
(1=laag, 2=gemiddeld, 3= hoog)

,029 ,009 ,233 3,142 ,002

Maatstaf 8.1: Percentage kinderen 0-17 jaar dat bij een
echtscheiding betrokken is

,246 ,359 ,038 ,685 ,494

Maatstaf 9.1: Percentage tienermoeders per 15 t/m 19
jarige vrouwen)

,138 ,290 ,026 ,475 ,635

Maatstaf 10.1: percentage ouders met langdurig
medicijngebruik

,543 ,132 ,213 4,119 ,000

Maatstaf 11.1 Score kindertal huishoudens (1 kind = 1, 2
kinderen is 2, 3 of meer kinderen is 3

-,042 ,015 -,291 -2,833 ,005

Bijlage 21: regressieanalyse boekingsverschillen en nettosaldo jeugdzorg

Model Summary

Model R R Square Adjusted R Square
Std. Error of the

Estimate

1 ,164a ,027 ,019 17,1380222440760
94

a. Predictors: (Constant), Indexscore bestuurskosten, Indexscore overhead, Vr 1:

Indexscore Nettoscore SD excl. jeugdzorg (hoe lager score, hoe lager kosten tov
inkomsten). Als indexscore=100 --> gemiddelde van gemeenten

134

Model

Standardized
Coefficients

Sig. Beta

1 (Constant)

Vr 1: Indexscore Nettosaldo Sociaal Domein exclusief jeugdzorg

-,116 ,037

Indexscore overhead -,063 ,245

Indexscore bestuurskosten -,139 ,009

Bijlage 22: regressieanalyse boekingsverschillen en gemiddelde kosten jeugdzorg per
minderjarige inwoners

Model R R Square Adjusted R Square
Std. Error of the
Estimate

1 ,355a ,126 ,119 345,7630974412039
70

a. Predictors: (Constant), Indexscore bestuurskosten, Indexscore overhead, Vr 1:

Indexscore Nettoscore SD excl. jeugdzorg (hoe lager score, hoe lager kosten tov
inkomsten). Als indexscore=100 --> gemiddelde van gemeenten

Model

Standardized
Coefficients

Sig. Beta

1 (Constant) ,000

Vr 1: Indexscore Nettoscore SD excl. jeugdzorg
(hoe lager score, hoe lager kosten tov inkomsten).
Als indexscore=100 --> gemiddelde van
gemeenten

,147 ,006

Indexscore overhead -,159 ,002

Indexscore bestuurskosten -,211 ,000

a. Dependent Variable: Gemiddelde kosten aan jeugdzorg per minderjarige inwoners

Bijlage 23: verantwoording regressieanalyse omgevingsfactoren en gemiddelde kosten
jeugdzorg

Verband huidig model en gemiddelde kosten van jeugdhulp
Model Summary

Model R R Square
Adjusted R

Square
Std. Error of
the Estimate

Huidig ,735a ,541 ,528 253,02548864
2568120

Verband onderzocht model en gemiddelde kosten van jeugdhulp

Onderz
oeken

,770a ,593 ,561 245,37227588
9763930

135

Bijlage 24: verantwoording regressieanalyse omgevingsfactoren en gemiddelde kosten
jeugdzorg

Model

Standardized
Coefficients

Sig. Beta

1

Maatstaf 1.3: % jeugdigen 0-24 jaar in een eenoudergezin van het
totaal 0-24 jarigen

-,186 ,075

Maatstaf 2.2: % kinderen in een gezin met een inkomen van
maximaal 120% van het sociaal minimum (2013 en 2014)

,597 ,000**

Maatstaf 2.4: Gestandaardiseerd inkomen huishoudens totaal
Indexcijfer (€ 25000 =1)

-,207 ,124

Maatstaf 2.5 Indexcijfer gestandaardiseerd inkomen huishoudens
totaal (€25.000 is 1)

-,099 ,213

Maatstaf 3.1: Positieve afwijking score veiligheid Leefmonitor in %
(uitkomst = afwijking/100+1

,146 ,115

Maatstaf 3.2: Aantal geregistreerde misdrijven per 1000 inwoners
(2015+2016) in % (1 per inw = 100%)

,055 ,468

Maatstaf 4.1: percentage leegstand -,010 ,802

Maatstaf 4.2: gemiddelde WOZ-waarde (2015+2016) Indexcijfer,
200.000 is 1

,004 ,965

Maatstaf 5.1 % niet-westerse allochtonen op totaal aantal
minderjarigen

-,215 ,023*

Maatstaf 6.1: Percentage zware drinkers 2016 -,021 ,630

Maatstaf 6.2: percentage overmatige drinkers -,052 ,188

Maatstaf 6.3: Percentage rokers ,022 ,554

Maatstaf 7.1: absoluut verzuim per 1000 leerlingen ,023 ,535

Maatstaf 7.2: relatief verzuim per 1000 leerlingen ,036 ,411

Maatstaf 7.3: % voortijdige schoolverlaters (VO+MBO) ,132 ,067

Maatstaf 7.4: % Achterstandsleerlingen niveau 0.3 ,040 ,463

Maatstaf 7.5: % Achterstandsleerlingen niveau 1.2 -,161 ,027*

Maatstaf 7.6: gemiddelde score opleidingsniveau inwoners
(1=laag, 2=gemiddeld, 3= hoog)

,072 ,193

Maatstaf 8.1: Percentage kinderen 0-17 jaar dat bij een
echtscheiding betrokken is

,059 ,187

Maatstaf 9.1: Percentage tienermoeders per 15 t/m 19 jarige
vrouwen)

,090 ,047*

Maatstaf 10.1: percentage ouders met langdurig medicijngebruik ,013 ,756

Maatstaf 11.1 Score kindertal huishoudens (1 kind = 1, 2 kinderen
is 2, 3 of meer kinderen is 3

-,225 ,001**

a. Dependent Variable: Gemiddelde kosten aan jeugdzorg per minderjarige inwoners

Bijlage 25: regressieanalyse omgevingsfactoren & nettosaldo jeugdzorg

Model Summary

Model R R Square

Adjusted R

Square

Std. Error of

the Estimate

Huidig ,344
a
 ,119 ,094 16,4695591765

59073

Nieuw ,412

a
 ,170 ,106 16,36677391483

9800

Bijlage 26: regressieanalyse omgevingsfactoren & nettosaldo jeugdzorg
Coefficients

a

136

Model

Standardi
zed

Coefficien
ts

Sig. Beta

1 (Constant) ,448

Maatstaf 1.3: % jeugdigen 0-24 jaar in een eenoudergezin van het totaal
0-24 jarigen

-,356 ,016*

Maatstaf 2.2: % kinderen in een gezin met een inkomen van maximaal
120% van het sociaal minimum (2013 en 2014)

,409 ,006**

Maatstaf 2.4: Gestandaardiseerd inkomen huishoudens totaal Indexcijfer (
€ 25000 =1)

-,012 ,949

Maatstaf 2.5 Indexcijfer gestandaardiseerd inkomen huishoudens totaal
(€25.000 is 1)

-,137 ,222

Maatstaf 3.1: Positieve afwijking score veiligheid Leefmonitor in %
(uitkomst = afwijking/100+1

,269 ,040*

Maatstaf 3.2: Aantal geregistreerde misdrijven per 1000 inwoners
(2015+2016) in % (1 per inw = 100%)

-,007 ,952

Maatstaf 4.1: percentage leegstand -,039 ,496

Maatstaf 4.2: gemiddelde WOZ-waarde (2015+2016) Indexcijfer, 200.000
is 1

,024 ,862

Maatstaf 5.1 % niet-westerse allochtonen op totaal aantal minderjarigen -,032 ,808

Maatstaf 6.1: Percentage zware drinkers 2016 ,000 ,996

Maatstaf 6.2: percentage overmatige drinkers ,000 ,998

Maatstaf 6.3: Percentage rokers ,003 ,958

Maatstaf 7.1: absoluut verzuim per 1000 leerlingen ,044 ,412

Maatstaf 7.2: relatief verzuim per 1000 leerlingen -,006 ,924

Maatstaf 7.3: % voortijdige schoolverlaters (VO+MBO) ,135 ,180

Maatstaf 7.4: % Achterstandsleerlingen niveau 0.3 ,080 ,296

Maatstaf 7.5: % Achterstandsleerlingen niveau 1.2 -,236 ,021*

Maatstaf 7.6: gemiddelde score opleidingsniveau inwoners (1=laag,
2=gemiddeld, 3= hoog)

,133 ,088

Maatstaf 8.1: Percentage kinderen 0-17 jaar dat bij een echtscheiding
betrokken is

,087 ,166

Maatstaf 9.1: Percentage tienermoeders per 15 t/m 19 jarige vrouwen) ,083 ,190

Maatstaf 10.1: percentage ouders met langdurig medicijngebruik -,085 ,140

Maatstaf 11.1 Score kindertal huishoudens (1 kind = 1, 2 kinderen is 2, 3
of meer kinderen is 3

-,168 ,082

a. Dependent Variable: Indexcijfer verschillen nettosaldo kosten jeugd en jeugdzorg-gerelateerde
inkomsten uit verdeelmodel

Bijlage 27: regressieanalyse inhoudelijke factoren en gemiddelde kosten jeugdzorg
Model Summary

Model R R Square
Adjusted R

Square
Std. Error of the

Estimate

1 ,648
a
 ,420 ,407 284,629570474

799000

Bijlage 28: regressieanalyse inhoudelijke factoren en gemiddelde kosten jeugdzorg
Coefficients

a

Model

Standardized
Coefficients

Sig. Beta

1

% Jongeren met meerdere soorten hulp (stapeling) ,202 ,001

% jongeren met jeugdhulp met verblijf (van alle jongeren met
jeugdhulp: 2017)

,169 ,003

137

Score duur van de jeugdhulp ,059 ,148

% Jeugdhulp voortijdig beëindigd ,212 ,000

Herhaald beroep op jeugdhulp ,000 ,998

% doorverwezen vanaf gemeente (van alle bekende trajecten) ,001 ,976

Kosten wijkteams -,105 ,011

Percentage voormalig provinciaal-gefinancierde jeugdzorg ,292 ,000

a. Dependent Variable: Gemiddelde kosten aan jeugdzorg per minderjarige inwoners

Bijlage 29: regressieanalyse omgevingsfactoren en nettosaldo jeugdzorg
Model Summary

Model R R Square
Adjusted R

Square
Std. Error of the

Estimate

1 ,382
a
 ,146 ,127 16,2268052079

03130

Bijlage30: regressieanalyse omgevingsfactoren en nettosaldo jeugdzorg

Model

Standardiz
ed

Coefficients

Sig. Beta

1 (Constant) ,000

% Jongeren met meerdere soorten hulp (stapeling) ,057 ,436

% jongeren met jeugdhulp met verblijf (van alle jongeren met
jeugdhulp: 2017)

,181 ,008

Score duur van de jeugdhulp ,041 ,412

% Jeugdhulp voortijdig beëindigd ,167 ,001

Herhaald beroep op jeugdhulp -,001 ,980

% doorverwezen vanaf gemeente (van alle bekende trajecten) ,161 ,002

Kosten wijkteams -,175 ,000

Percentage voormalig provinciaal-gefinancierde jeugdzorg -,075 ,191

a. Dependent Variable: Indexcijfer verschillen nettosaldo kosten jeugd en jeugdzorg-gerelateerde inkomsten uit
verdeelmodel

Bijlage 31: regressieanalyse voor model hoofdstuk 7

Model Summary

Model R R Square
Adjusted R

Square
Std. Error of the

Estimate

1 ,507
a
 ,257 ,179 15,7333126183

47597

138

a. Predictors: (Constant), Maatstaf 11.1 Score kindertal huishoudens (1 kind = 1, 2 kinderen is 2,
3 of meer kinderen is 3, % jongeren met jeugdhulp met verblijf (van alle jongeren met jeugdhulp:
2017), Maatstaf 7.1: absoluut verzuim per 1000 leerlingen, Kosten wijkteams, Score duur van de
jeugdhulp, Maatstaf 10.1: percentage ouders met langdurig medicijngebruik, Maatstaf 6.2:
percentage overmatige drinkers, Maatstaf 6.3: Percentage rokers, % doorverwezen vanaf
gemeente (van alle bekende trajecten), Maatstaf 4.1: percentage leegstand, Herhaald beroep op
jeugdhulp, % Jeugdhulp voortijdig beëindigd, Maatstaf 6.1: Percentage zware drinkers 2016,
Maatstaf 7.6: gemiddelde score opleidingsniveau inwoners (1=laag, 2=gemiddeld, 3= hoog),
Maatstaf 9.1: Percentage tienermoeders per 15 t/m 19 jarige vrouwen), Maatstaf 7.2: relatief
verzuim per 1000 leerlingen, Maatstaf 8.1: Percentage kinderen 0-17 jaar dat bij een
echtscheiding betrokken is, Maatstaf 7.5: % Achterstandsleerlingen niveau 1.2, Maatstaf 2.5
Indexcijfer gestandaardiseerd inkomen huishoudens totaal (€25.000 is 1), Maatstaf 7.4: %
Achterstandsleerlingen niveau 0.3, % jeugdigen met meerdere soorten hulp (stapeling), Maatstaf
2.1: % Eenoudergezinnen met kinderen in de bijstand van totaal aantal eenoudergezinnen,
Percentage voormalig provinciaal-gefinancierde jeugdzorg, Maatstaf 3.2: Aantal geregistreerde
misdrijven per 1000 inwoners (2015+2016) in % (1 per inw = 100%), Maatstaf 7.3: % voortijdige
schoolverlaters (VO+MBO), Maatstaf 4.2: gemiddelde WOZ-waarde (2015+2016) Indexcijfer,
200.000 is 1, Maatstaf 1.2: % eenouderhuishoudens met minimaal 2 kinderen van het totaal
aantal huishoudens met kinderen, Maatstaf 3.1: Positieve afwijking score veiligheid Leefmonitor
in % (uitkomst = afwijking/100+1, Maatstaf 5.1 % niet-westerse allochtonen op totaal aantal
minderjarigen, Maatstaf 2.2: % kinderen in een gezin met een inkomen van maximaal 120% van
het sociaal minimum (2013 en 2014), Maatstaf 2.4: Gestandaardiseerd inkomen huishoudens
totaal Indexcijfer (€ 25000 =1), Maatstaf 1.3: % jeugdigen 0-24 jaar in een eenoudergezin van
het totaal 0-24 jarigen, Maatstaf 2.3: % gezinnen met kinderen in de bijstand, Maatstaf 1.1: %
eenouderhuishoudens van het totaal aantal huishoudens met kinderen in totaal

ANOVA

a

Model Sum of Squares df Mean Square F Sig.

1 Regression 27802,623 34 817,724 3,303 ,000
b

Residual 80202,029 324 247,537
Total 108004,651 358

Coefficients

a

Model

Unstandardized Coefficients
Standardized
Coefficients

t Sig. B Std. Error Beta

1 (Constant) 66,691 75,367 ,885 ,377

% jeugdigen met meerdere soorten hulp
(stapeling)

42,295 41,546 ,080 1,018 ,309

% jeugdigen met jeugdhulp met verblijf (van
alle jeugdigen met jeugdhulp: 2017)

76,336 35,223 ,156 2,167 ,031

Score duur van de jeugdhulp 1,749 2,695 ,033 ,649 ,517

% Jeugdhulp voortijdig beëindigd 15,990 12,487 ,079 1,281 ,201

Herhaald beroep op jeugdhulp 11,219 20,901 ,031 ,537 ,592

% doorverwezen vanaf gemeente (van alle
bekende trajecten)

22,901 9,934 ,126 2,305 ,022

Kosten wijkteams -270,877 84,981 -,161 -3,187 ,002

Percentage voormalig provinciaal-
gefinancierde jeugdzorg

15,017 21,157 ,060 ,710 ,478

Maatstaf 1.1: % eenouderhuishoudens van
het totaal aantal huishoudens met kinderen
in totaal

-71,468 123,159 -,184 -,580 ,562

Maatstaf 1.2: % eenouderhuishoudens met
minimaal 2 kinderen van het totaal aantal
huishoudens met kinderen

-78,819 240,544 -,072 -,328 ,743

Maatstaf 1.3: % jeugdigen 0-24 jaar in een
eenoudergezin van het totaal 0-24 jarigen

-82,983 119,443 -,166 -,695 ,488

Maatstaf 2.1: % Eenoudergezinnen met
kinderen in de bijstand van totaal aantal
eenoudergezinnen

74,917 52,179 ,269 1,436 ,152

139

Maatstaf 2.2: % kinderen in een gezin met
een inkomen van maximaal 120% van het
sociaal minimum (2013 en 2014)

102,595 96,715 ,237 1,061 ,290

Maatstaf 2.3: % gezinnen met kinderen in
de bijstand

-76,350 280,454 -,085 -,272 ,786

Maatstaf 2.4: Gestandaardiseerd inkomen
huishoudens totaal Indexcijfer (€ 25000 =1
)

-4,237 33,505 -,026 -,126 ,899

Maatstaf 2.5 Indexcijfer gestandaardiseerd
inkomen huishoudens totaal (€25.000 is 1)

-12,971 13,868 -,106 -,935 ,350

Maatstaf 3.1: Positieve afwijking score
veiligheid Leefmonitor in % (uitkomst =
afwijking/100+1

39,090 34,114 ,151 1,146 ,253

Maatstaf 3.2: Aantal geregistreerde
misdrijven per 1000 inwoners (2015+2016)
in % (1 per inw = 100%)

-51,263 117,875 -,046 -,435 ,664

Maatstaf 4.1: percentage leegstand -101,834 103,545 -,059 -,983 ,326

Maatstaf 4.2: gemiddelde WOZ-waarde
(2015+2016) Indexcijfer, 200.000 is 1

8,665 9,726 ,140 ,891 ,374

Maatstaf 5.1 % niet-westerse allochtonen op
totaal aantal minderjarigen

-9,962 32,710 -,042 -,305 ,761

Maatstaf 6.1: Percentage zware drinkers
2016

15,179 39,548 ,024 ,384 ,701

Maatstaf 6.2: percentage overmatige
drinkers

4,915 49,400 ,005 ,099 ,921

Maatstaf 6.3: Percentage rokers -17,840 28,129 -,033 -,634 ,526

Maatstaf 7.1: absoluut verzuim per 1000
leerlingen

-,056 ,508 -,006 -,111 ,912

Maatstaf 7.2: relatief verzuim per 1000
leerlingen

-,195 ,165 -,075 -1,185 ,237

Maatstaf 7.3: % voortijdige schoolverlaters
(VO+MBO)

405,913 336,353 ,120 1,207 ,228

Maatstaf 7.4: % Achterstandsleerlingen
niveau 0.3

28,911 54,887 ,041 ,527 ,599

Maatstaf 7.5: % Achterstandsleerlingen
niveau 1.2

-187,920 94,776 -,203 -1,983 ,048

Maatstaf 7.6: gemiddelde score
opleidingsniveau inwoners (1=laag,
2=gemiddeld, 3= hoog)

28,719 13,476 ,180 2,131 ,034

Maatstaf 8.1: Percentage kinderen 0-17 jaar
dat bij een echtscheiding betrokken is

460,919 526,319 ,055 ,876 ,382

Maatstaf 9.1: Percentage tienermoeders per
15 t/m 19 jarige vrouwen)

398,332 436,629 ,058 ,912 ,362

Maatstaf 10.1: percentage ouders met
langdurig medicijngebruik

-175,192 193,040 -,053 -,908 ,365

Maatstaf 11.1 Score kindertal huishoudens
(1 kind = 1, 2 kinderen is 2, 3 of meer
kinderen is 3

-44,253 21,976 -,240 -2,014 ,045

a. Dependent Variable: Indexcijfer verschillen nettosaldo kosten jeugd en jeugdzorg-gerelateerde inkomsten uit
verdeelmodel

140

Formuleblad

Formule 1: formule Hoofdstuk 5: Percentage jeugdigen met jeugdhulp volgens nieuw model
omgevingsfactoren
Percentage jeugdigen met jeugdhulp = (0,072-(0,482* %eenouderhuishoudens van het totaal aantal
huishoudens met kinderen in totaal)+(0,434* % eenouderhuishoudens met minimaal 2 kinderen van
het totaal aantal huishoudens met kinderen)+ (0,313 * % jeugdigen 0-24 jaar in een eenoudergezin
van het totaal 0-24 jarigen) – (0,018* Eenoudergezinnen met kinderen in de bijstand van totaal
aantal eenoudergezinnen) + (0,098*% kinderen in een gezin met een inkomen van maximaal 120%
van het sociaal minimum) + (0,316* % gezinnen met kinderen in de bijstand) – (0,038* Indexcijfer
gestandaardiseerd inkomen huishoudens totaal) – (0,004*Indexcijfer gestandaardiseerd inkomen
huishoudens met kinderen totaal) + (0,060* procentpunt afwijking score veiligheidsmonitor) +
(0,093* percentage geregistreerde misdrijven) – (0,042* percentage leegstand) + (0,004* indexcijfer
gemiddelde WOZ-waarde) – (0,075* percentage niet-westerse allochtonen) - (0,051*percentage
zware drinkers 2016) - (0,127*percentage overmatige drinkers) - (0,008*percentage rokers) -
(0,00*absoluut verzuim per 1000 leerlingen)-(0,00005* relatief verzuim per 1000 leerlingen)+(0,245*
percentage voortijdige schoolverlaters VO+MBO)+(0,062* percentage achterstandsleerlingen
0.3)+(0,070* percentage achterstandsleerlingen 1.2)+(0,034*gemiddelde score
opleidingsniveau)+(0,491* Percentage kinderen 0-17 jaar dat bij een echtscheiding betrokken is) +
(0,338*Percentage tienermoeders per 15 t/m 19 jarige vrouwen) + (0,827* percentage ouders met

langdurig medicijngebruik) – (0,057 *Score kindertal huishoudens))*100%.

Fomule 2: formule model hoofdstuk 7: nettosaldo jeugdzorg na correctie model
Nettosaldo jeugdzorg na correctie model = 66,691+(42,295* % jeugdigen met meerdere soorten hulp
(stapeling))+(76,336* % jeugdigen met jeugdhulp met verblijf (van alle jeugdigen met
jeugdhulp))+(1,749*Score duur van de jeugdhulp)+(15,99* % Jeugdhulp voortijdig beëindigd)+(
11,219* Herhaald beroep op jeugdhulp)+(22,901* % trajecten doorverwezen vanaf gemeente (van
alle bekende jeugdzorgtrajecten))-(270,877*Kosten wijkteams)+(15,017*Percentage voormalig
provinciaal-gefinancierde jeugdzorg)-(71,468* % eenouderhuishoudens van het totaal aantal
huishoudens met kinderen in totaal)-(78,819* % eenouderhuishoudens met minimaal 2 kinderen van
het totaal aantal huishoudens met kinderen)-(82,983*Maatstaf 1.3: % jeugdigen 0-24 jaar in een
eenoudergezin van het totaal 0-24 jarigen)+(74,917* % Eenoudergezinnen met kinderen in de
bijstand van totaal aantal eenoudergezinnen)+(102,595* % kinderen in een gezin met een inkomen
van maximaal 120% van het sociaal minimum)-(76,35* % gezinnen met kinderen in de bijstand)-
(4,237*Gestandaardiseerd inkomen huishoudens totaal Indexcijfer)-(12,971*Indexcijfer
gestandaardiseerd inkomen huishoudens totaal (€25.000 is 1))+(39,09*Positieve afwijking score
veiligheid Leefmonitor in % (uitkomst = afwijking/100+1))-(51,263*Aantal geregistreerde misdrijven
per 1000 inwoners in % (1 per inw = 100%))-(101,834*Percentage leegstand)+(8,665*gemiddelde
WOZ-waarde, Indexcijfer: 200.000 is 1)-(9,962* % niet-westerse allochtonen op totaal aantal
minderjarigen)+(15,179*Percentage zware drinkers)+(4,915*percentage overmatige drinkers)-
(17,84*Percentage rokers)-(0,056*absoluut verzuim per 1000 leerlingen)-(0,195*relatief verzuim per
1000 leerlingen)+(405,913* % voortijdige schoolverlaters (VO+MBO))+(28,911* %
Achterstandsleerlingen niveau 0.3)-(187,92*AI4)+(28,719*gemiddelde score opleidingsniveau
inwoners (1=laag, 2=gemiddeld, 3= hoog))+(460,909* % kinderen 0-17 jaar dat bij een echtscheiding
betrokken is)+(398,332*Percentage tienermoeders per 15 t/m 19 jarige vrouwen)-
(175,192*percentage ouders met langdurig medicijngebruik)-(44,253*Score kindertal huishoudens (1
kind = 1, 2 kinderen is 2, 3 of meer kinderen is 3).

