

Investeren in de kracht van pleegouders doe je zo!

Ontwikkelagenda verbetering
deskundigheidsbevordering voor
pleegouders

Judith Horstman (Pionn)
Maartje Gardeniers (NVP)

Utrecht, oktober 2016


Inleiding

In opdracht van Stichting Kinderpostzegels Nederland voeren de Nederlandse Vereniging voor Pleeggezinnen (NVP) en Pionn het project 'Investeren in de kracht van pleegouders' uit. In 2015 voerden wij een landelijk onderzoek uit naar het aanbod van deskundigheidsbevordering en naar de wensen en behoeften van pleegouders op dit vlak. Daaruit bleek dat er een mismatch bestaat tussen vraag en aanbod. De aanbevelingen uit het onderzoek hebben wij opgenomen in bijlage 1 van dit document. Alle uitkomsten van het onderzoek kunt u nalezen in het document 'pleegouders willen meer maatwerk'. De uitkomsten van het onderzoek geven aanleiding om na te denken over een andere organisatie en inhoudelijke aanpassing van het aanbod. Het moet en kan beter aansluiten bij de wens van pleegouders.

Wij zijn van mening dat het de moeite waard is om te investeren in de kracht van de pleegouder zodat hij of zij zichzelf (nog) vaker zelfstandig kan redden in moeilijke situaties. In deze ontwikkelagenda doen wij gefundeerde voorstellen ter verbetering van de deskundigheidsbevordering van pleegouders. Deze voorstellen zijn gebaseerd op onderzoek en gesprekken met pleegouders en andere betrokkenen. Met deze ontwikkelagenda doen wij ook een voorstel voor de herinrichting van het scholingsaanbod. Dit voorstel is met diverse stakeholders en partijen besproken die zich op één of andere manier bezighouden met scholing voor pleegouders (pleegzorgorganisaties, kenniscentra, organisaties voor pleegouders). Om draagvlak en input voor deze ontwikkelagenda te verkrijgen hebben wij hen betrokken bij het verder vervolmaken van deze agenda. Wij willen graag een gezamenlijke beweging op gang brengen en onderzoeken hoe wij in samenwerkingsverbanden de ambitie kunnen realiseren.

1. Het belang van investeren in de kracht van pleegouders

De positie van pleegzorg binnen jeugdzorg is zeer belangrijk. In het afgelopen decennium is het aantal pleegzorgplaatsingen fors toegenomen naar 22.512 jeugdigen die voor korte of langere tijd gebruik maken van pleegzorg. Dat is bijna 70 procent meer vergeleken met tien jaar geleden. De verwachting is dat dit zal blijven toenemen nu wettelijk is vastgelegd dat als kinderen niet meer thuis kunnen wonen, pleegzorg de eerste keus is. Deze vorm van opvang staat het dichtst bij de natuurlijke omgeving van kinderen. De verwachting is bovendien dat de problematiek van kinderen die in pleegzorg geplaatst worden zal toenemen¹. Dit vraagt dat de toerusting van pleegouders (beter) moet inspelen op deze ontwikkelingen.

Pleegouders hebben, naast het bieden van een 'gewoon' gezinsleven, de mooie maar ook uitdagende taak om pleegkinderen te ondersteunen in hun persoonlijke ontwikkeling en hun behoeftes. Het is daarbij van belang dat pleegouders kunnen aansluiten bij de drie basisbehoeftes van (pleeg-) kinderen: een gevoel van veiligheid, commitment en stabiliteit². Bij een grote groep pleegkinderen is echter sprake van een veelheid aan meegemaakte stressvolle (traumatische) gebeurtenissen.³ In een verkennende studie over dit onderwerp werd geconcludeerd dat pleegkinderen gemiddeld acht stressvolle gebeurtenissen hadden meegemaakt voor ze in het pleeggezin kwamen. Tevens bleek dat nagenoeg 40% van de pleegouders vermoedde of weet had dat hun pleegkind in het verleden slachtoffer was geweest van seksueel geweld. Het vraagt veel van pleegouders, hun gezinsleden en de jeugdzorg om deze kinderen 'zo gewoon mogelijk' groot te brengen.

Deskundige pleegouders

De cijfers liegen er niet om: een derde tot bijna de helft van de pleegzorgplaatsingen eindigt in een breakdown, een niet geplande breuk in het leven van een kind⁴. Daarnaast is het zo dat er veel verloop is onder pleeggezinnen: in 2015 werden er bijvoorbeeld 2.919 nieuwe pleeggezinnen geaccepteerd maar stopten er ook 2.682 met het pleegouderschap⁵. Beide cijfers vragen aandacht en een beleid dat er op gericht is om dit tegen te gaan.

Om de ambitie rond het inhuisplaatsen van kinderen mogelijk te maken is het van belang om niet alleen te investeren in werving van nieuwe, maar ook in het behoud van al actieve pleegouders. Een manier daarvoor is de toerusting van de huidige pleegouders te versterken. Een deskundige pleegouder ziet meer, begrijpt meer en kan meer dan een niet deskundige pleegouder, hoe goed hij of zij ook wordt ondersteund.

Het belang van goede ondersteuning en toerusting blijkt ook uit eerdere onderzoeken. Veel publicaties laten zien dat het gedrag van kinderen en het niet adequaat daarop weten te reageren

¹ De tendens om residentiele voorzieningen af te bouwen brengt met zich mee dat kinderen die voorheen niet geschikt werden bevonden om in een gezin te plaatsen, daar nu wel geplaatst zullen gaan worden.

² Oosterman, M., Schuengel, C. & Dozier, M. (2012). Inspelen op de drie basisbehoeften van jonge kinderen in pleeggezinnen. In J. Vanderfaeillie, F. Van Holen & F. Vanschoonlandt (Eds.), *ontmoette Op weg pleegzorg: Kansen nl risico* (pp. 296-307). Leuven/Den Haag. Acco.

³ Grietens, H., Van Oijen, S., & ter Huizen, M. (2012). Ingrijpende levensgebeurtenissen en traumasymptomen bij pleegkinderen: Een verkennend onderzoek in Noord-Nederland. *Orthopedagogiek: Onderzoek en Praktijk*, 51, 16-27.

⁴ de Lange, 2015

⁵ Pleegzorg Nederland, 2016

leidt tot een beëindiging van de plaatsing. Ook is aangetoond dat de frequentie van begeleiding door de pleezorgbegeleider én het volgen van training beschermende factoren kunnen zijn. Een hogere frequentie van begeleiding kan samenhangen met een kleinere kans op het afbreken van de plaatsing. Daarnaast blijkt dat bij pleegouders die training hebben gevolgd minder afgebroken plaatsingen voorkomen⁶.

Onder andere voortvloeiend uit het programma “Professionalisering jeugdzorg” is er de laatste jaren (meer) aandacht gekomen voor het beroep van de pleezorgwerker en het verbeteren van de inzet van deze professionals. Deze ontwikkelingen zijn toe te juichen maar zouden hand in hand moeten gaan met het toerusten van de pleegouder zélf. Zeker aangezien de inzet van professionals onder druk staat door de bezuinigingen in de zorg voor jeugd⁷ en andere ontwikkelingen op de arbeidsmarkt. Begeleiders kunnen pleegouders adviseren over het scholingsaanbod dat past bij de leervragen of dilemma’s waar zij tegenaan lopen. Ook kan de inzet van professionals zich dan meer beperken tot coaching op hoofdlijnen (daar waar nodig en gewenst) of specialistische situaties waar de pleegouder zelf niet uit komt.

Wij menen dat ontwikkelingen ten aanzien van de toerusting van pleegouders nog achterblijven. Door te investeren in die toerusting blijft pleegouderschap ook in de toekomst aantrekkelijk en bereikbaar voor iedereen die pleegouderschap ambieert. Ook is de verwachting dat breakdownpercentages naar beneden kunnen als pleegouders (nog) adequater kunnen reageren en inspelen op het gedrag van het kind en daarvoor minder afhankelijk zijn van de ‘kennis en expertise’ die nu nog met name bij professionals belegd is.

⁶ Oosterman, Schuengel, Slot, Bullen en Dorelijers, 2007

⁷ NVP (2015). *Wat merken pleegouders van de transitie*. Factsheets.

2. Een ideaalplaatje: hoe kan deskundigheidsbevordering voor pleegouders beter aansluiten?

Graag presenteren wij een voorstel van hoe het scholingsaanbod beter zou kunnen aansluiten bij de behoeften die pleegouders hebben op dit vlak. Naast het onderzoek is dit voorstel tot stand gekomen op basis van gesprekken met pleegouders, experts en stakeholders. Daarbij benadrukken wij dat we eerst uitgaan van een ideaalbeeld om vervolgens in hoofdstuk 3 te bekijken wat er in werkelijkheid mogelijk en nodig is om dit te realiseren.

2.1 Kwaliteit van het aanbod verbeteren

De helft van de pleegouders geeft aan tevreden te zijn over het huidige ondersteuningsaanbod, de andere helft is dat minder. Het huidige aanbod laat nog te wensen over. Dit geeft aanknopingspunten voor de verbetering van het huidige ondersteuningsaanbod zodat het beter aansluit bij de wensen en behoeften van pleegouders. Pleegzorgorganisaties willen pleegouders optimaal ondersteunen bij hun belangrijke taak, maar hebben vaak onvoldoende zicht op de ondersteuningsbehoeften van hun pleegouderpopulatie en de mate waarin hun aanbod daarbij aansluit. Het optimaliseren van het aanbod is een continu proces van meten, weten en aanpassen.

Ontwikkeling kwaliteitscyclus

Om er voor te zorgen dat aanbieders beter zicht hebben op de behoeften van hun pleegouders en de mate waarin het aanbod voldoet aan deze behoeften hebben we een kwaliteitscyclus ontwikkeld, bestaande uit drie onderdelen. Deze kwaliteitscyclus stoelt op de kwaliteitscriteria zoals gebleken uit het behoeftenonderzoek.

1. Checklist kwaliteitscriteria: aanbieders kunnen met deze checklist, gebaseerd op de kwaliteitscriteria geformuleerd door pleegouders, bepalen of hun aanbod voldoende aansluit op de wensen en behoeften van pleegouders zodat ze ook hun aanbod daar desgewenst op kunnen aanpassen. Met behulp van de checklist wordt zichtbaar of het aanbod flexibel is, toegankelijk is, varieert naar vorm van pleegzorg, varieert naar leeftijdsfase van het pleegkind, varieert naar ervaring van pleegouder, et cetera. Het instrument is een hulpmiddel dat door de organisatie zelf periodiek wordt ingevuld om zicht te krijgen op de kwaliteit van het scholingsaanbod. Deze toepassing kan vergeleken worden met het periodiek opnemen van de temperatuur met behulp van een thermometer. Het instrument kan ook gebruikt worden als hulpmiddel bij de (door-)ontwikkeling van scholingsaanbod, omdat de voor pleegouders relevante criteria waar aanbod aan zou moeten voldoen in de checklist bij elkaar zijn gebracht.
2. Behoeftetepeiling: Gezien de behoefte van pleegouders aan maatwerk, is het belangrijk dat er structureel aandacht is voor de ondersteuningsbehoefte van pleegouders, te beginnen in de gesprekken tussen pleegouder(s) en pleegzorgwerker en op meso-niveau in de organisatie. Een belangrijk hulpmiddel bij het inventariseren van de behoefte aan ondersteuning is de behoeftetepeiling. De behoeftetepeiling is een laagdrempelige inventarisatievragenlijst die door pleegouder(s) en pleegzorgwerker in een gezamenlijk gesprek ingevuld wordt. De lijst bevat vragen zoals: Op welke gebieden zou u graag uw kennis vergroten of meer ondersteuning willen? Op welke vragen zou u binnen dit thema een antwoord willen? Hoe dringend is uw behoefte aan ondersteuning op dit thema? Door de antwoorden op deze wijze te bespreken en vast te leggen wordt het vragen naar de ondersteuningsbehoefte een expliciet onderdeel van de begeleiding. De vastgelegde informatie over de ondersteuningsbehoefte kan eenvoudig overgedragen worden naar collega-pleegzorgbegeleiders en is achteraf terug te vinden. Wanneer periodiek voor alle pleegouders op deze wijze de ondersteuningsbehoefte in kaart wordt gebracht en de uitkomsten op organisatieniveau worden geanalyseerd, ontstaat voor de organisatie inzicht in de behoeften van de pleegouderpopulatie als geheel.

Ook op dit niveau is de informatie vervolgens eenvoudiger te delen met bijvoorbeeld gemeenten (geanonimiseerd uiteraard) of collega-pleegzorgorganisaties. Na verloop van tijd, bij meerdere keren invullen van de inventarisatie, ontstaat inzicht in veranderingen in de behoeften, zowel voor de individuele pleeggezinnen als voor de populatie als geheel. Gezien de aard van de inventarisatie, zou het heel goed mogelijk zijn om de inventarisatie als vast onderdeel van de jaarlijkse Pleegouderbegeleidingsgesprekken af te nemen.

3. Evaluatie: Het evalueren van de cursus, workshop of thema-avond is de laatste stap in de kwaliteitscyclus. In deze stap wordt de cursus, workshop of thema-avond geëvalueerd door pleegouders door middel van een korte vragenlijst. Deze vragenlijst, die bestaat uit tien vragen, wordt direct na afloop van de cursus of bijeenkomst door pleegouders ingevuld. Voorbeeldvragen zijn: De cursus/bijeenkomst sloot voldoende aan bij mijn verwachtingen vooraf. Wat vond u goed aan de cursus/bijeenkomst? Door de ingevulde evaluatieformulieren krijgen de instellingen inzicht in de kwaliteit van de gegeven cursus. Uitkomsten uit de evaluatie bieden concrete aanknopingspunten waarmee de aanbieder direct aan de slag kan. Inzicht in wat goed gaat en wat beter kan biedt kansen om, waar nodig, de kwaliteit van het ondersteuningsaanbod te verhogen en het aanbod beter aan te laten sluiten op de wensen en behoeften van pleegouders.

2.2. Een andere kijk op deskundigheidsbevordering van pleegouders

Hoewel er al jaren gesproken wordt over het belang van deskundigheidsbevordering van pleegouders lijkt het in de praktijk vaak nog iets te zijn 'wat we er ook nog even bij moeten doen'. Formeel dragen pleegzorgorganisaties verantwoordelijkheid voor de begeleiding én deskundigheidsbevordering van pleegouders, maar de focus ligt logischerwijs vaak primair op de begeleiding. Begeleiding die in de huidige tijd van bezuinigingen ook onder druk staat⁸. Er is nergens beschreven waar de deskundigheidsbevordering van pleegouders aan zou moeten voldoen. Bovendien wordt het aanbieden van deskundigheidsbevordering voor pleegouders ook niet gecontroleerd. Dat kan een verklaring zijn voor de grote verschillen tussen pleegzorgaanbieders die uit het onderzoek zijn gebleken. In het vorige hoofdstuk hebben wij beargumenteerd waarom investeren in deskundigheidsbevordering in toenemende mate belangrijk wordt om de pleegzorg te laten slagen. Wij denken dat dat vraagt om een andere benadering van deskundigheidsbevordering.

Bewustwording en stimulering

Het is allereerst belangrijk dat pleegouders zich (nog) meer bewust worden van het feit dat een goede toerusting ze veel profijt kan bieden. 37% van de pleegouders heeft namelijk nog nooit een training, cursus of thema-avond bijgewoond. Bijleren en scholing moeten meer gezien gaan worden als een vanzelfsprekend onderdeel van het pleegouderschap. Het past binnen de transformatiegedachte dat pleegouders zelf worden toegerust om te kunnen omgaan met de moeilijkheden die ze tegenkomen bij het pleegouderschap. Er zal afgestapt moeten worden van het idee 'u kunt met uw vragen terecht bij professionals' maar meer uitvoering gegeven aan het idee wat heeft u nodig om het zelf te kunnen. Dit vraagt ook om een verandering bij beleidsmakers en aanbieders, het moet duidelijk worden dat deskundigheidsbevordering geen leuk extraatje is voor pleegouders maar een noodzakelijk onderdeel om pleegouderschap te laten slagen. Nogmaals: breakdown kan worden tegengegaan als pleegouders adequaat kunnen reageren op het probleemgedrag van het kind.

⁸ Uit de meldacties die de NVP organiseerde in 2015 bleek dat er veel wisselingen zijn van pleegzorgbegeleiders en dat pleegouders ervaren dat er minder tijd is voor de begeleiding van hun gezin.

Het vraagt ook dat pleegouders verleid worden om zichzelf te ontwikkelen en bij te scholen. In het onderzoek is er besproken met pleegouders of het zinvol zou zijn om deskundigheidsbevordering voor pleegouders verplicht te stellen. De uitkomst daarvan is dat pleegouders het in het algemeen belangrijk vinden dat zij de eigen kennis en vaardigheden bijhouden. Ze hebben een intrinsieke motivatie (ze willen het beste voor hun pleegkind), die maakt dat ze gebruik zullen maken van deskundigheidsbevordering. Voor de pleegouders die deze motivatie niet of in mindere mate voelen zou een rol voor de pleegzorgbegeleider weggelegd kunnen zijn om ze de meerwaarde van het bevorderen van hun deskundigheid te laten inzien.

Het onderwerp deskundigheidsbevordering zou onderdeel moeten zijn van de gesprekken met pleegouders. De verwachting is dat (zeker startende) pleegouders ondersteuning kunnen gebruiken bij het definiëren van waar ze dan precies behoefte aan hebben. Hierin is een belangrijke rol weggelegd voor pleegzorgbegeleiders. Die zouden bij start in kaart kunnen brengen wat de ondersteuningsbehoefte is en de pleegouders kunnen doorverwijzen naar het juiste aanbod. Dit vraagt ook bewustwording bij de pleegzorgbegeleiders: zij moeten zich bewust zijn van hun rol als verwijzer naar ondersteuningsaanbod en moeten om die reden ook (beter) op de hoogte zijn van het ondersteuningsaanbod waartoe de pleegouders toegang hebben. Dit vraagt dat de pleegzorgwerker ook toegerust wordt met middelen waarmee hij/zij de pleegouder verder kan helpen. Het nader te noemen kennisplatform kan daarbij een rol spelen zodat pleegouders makkelijk kunnen worden doorverwezen naar kennis en scholingsmogelijkheden die bij hun profiel en interesses passen.

Nieuwe vormen van leren

Tevens is het van belang dat er vormen van aanbod komen die meer aansluiten bij de gebleken behoeften van pleegouders. Het moet aantrekkelijk zijn om de kennis en informatie tot je te nemen. Op dit moment bestaat het aanbod voor pleegouders voornamelijk uit traditionele leervormen zoals thema-avonden en cursussen. Tegenwoordig zijn er natuurlijk veel modernere manieren om mensen toe te rusten met kennis, informatie en vaardigheden. Wij denken dat door gebruik te maken van deze mogelijkheden, beter ingespeeld kan worden op de gebleken behoeften van pleegouders aan maatwerk en flexibiliteit. Bovendien kan het pleegouders ook erkenning bieden voor hun inzet als ze (meer) mogelijkheden toegereikt krijgen om zichzelf te ontwikkelen.

Inzet van E-learning

Er komen steeds meer online modules beschikbaar in Nederland, waarmee je mensen kunt ondersteunen. Op het gebied van e-learning zijn er ook al mooie programma's ontwikkeld in het buitenland waarvan gebruik gemaakt zou kunnen worden. Zo is er voor pleegouders bijvoorbeeld het programma Fairstart, dat wordt gratis beschikbaar gesteld en zou alleen nog moeten worden vertaald naar het Nederlands.

Op moment van schrijven van deze ontwikkelagenda wordt er door Stichting Kinderpostzegels Nederland en Augco foundation een pilot uitgevoerd m.b.t. de inzet van e-learning voor pleegouders. In ons onderzoek hebben wij pleegouders gevraagd naar de behoefte aan dergelijke cursussen. Daaruit bleek dat het lastig is om er een inschatting van te maken als je daar nog onbekend mee bent. Wel is het duidelijk geworden dat online en offline methoden hand in hand zouden moeten gaan. Vanwege de grote behoefte bij pleegouders om elkaar te ontmoeten is de verwachting dat vormen van 'blended learning' voor deze doelgroep het meest succesvol zouden zijn. Het gaat daarbij om een geïntegreerde combinatie van traditioneel onderwijs en 'online' onderwijs. Naast de bevindingen uit ons onderzoek (waarop criteria voor aanbod worden geformuleerd) geeft de genoemde pilot naar e-learning hopelijk zicht op de wijze waarop e-learning in de toekomst een plek zou kunnen krijgen in het aanbod voor pleegouders.

Leer- en intervisiegroepen van pleegouders

Op dit moment is het zo dat modules voor pleegouders vaak één keer per jaar worden aangeboden. Dit sluit niet aan bij de behoefte om aanbod beschikbaar te hebben wanneer er bepaalde problemen of moeilijkheden ervaren worden in het gezin. Om meer vraaggericht te kunnen aanbieden zou er geëxperimenteerd moeten worden met het concept van 'leergroepen' van pleegouders. Reeds bestaande en in ontwikkeling zijnde pleegoudernetwerken zouden hier voor ingezet kunnen worden. De uitwisseling die binnen deze netwerken tot stand komt is namelijk al vaak gericht op het delen van kennis, informatie en ervaringen.

Pleegouders zouden op kenmerken (ervaring, leeftijd pleegkind, vorm van pleegzorg) aan elkaar gekoppeld kunnen worden en samen een traject van scholing kunnen doorlopen. Er worden niet alleen eenmalig cursussen gevolgd maar er is ook een follow-up door middel van onderlinge intervisie en coaching. In deze bijeenkomsten is ruimte voor casuïstiek besprekingen maar die dienen op een goede manier begeleid en gecoacht te worden. Leergroepen voorzien hiermee in een aantal wensen van pleegouders, zoals gebleken uit het onderzoek. Zo wordt er rekening gehouden met de wens om variatie aan te brengen in het aanbod (gericht op een bepaalde vorm van pleegzorg, leeftijd van het pleegkind en ervaring van de pleegouder). Dit maakt ook dat er tijdens het aanbod meer diepgang kan worden bereikt en er praktische handvatten kunnen worden aangereikt die zijn afgestemd op de situatie van de groep pleegouders. Ook bepaalt de groep zelf de datum, tijdstip en locatie zodat het meer vraaggericht ingericht kan worden. Ten slotte voorzien de leergroepen in de behoefte tot contact en uitwisseling tussen pleegouders in een vertrouwde situatie (pleegouders lopen een traject samen door).

Aanvullend zou er ook geëxperimenteerd kunnen worden met leergroepen van verschillende professionele opvoeders. Dus tussen gezinshuisouders, pleegouders en groepsopvoeders. Er is ook veel kennis en deskundigheid aanwezig bij gezinshuisouders die op deze manier zou kunnen worden ingezet voor pleegouders.

Leren op maat

Om ervoor te zorgen dat deskundigheidsbevordering een meer vanzelfsprekend onderdeel van het pleegouderschap wordt zou er per pleegouder een leer- of ontwikkelplan opgesteld moeten worden. Dit kan helpen om regelmatig te monitoren of en welke behoefte pleegouders hebben aan bijvoorbeeld opvoedingsondersteuning. Hiervoor kan natuurlijk gebruik gemaakt worden van het reeds bestaande pleegouderbegeleidingsplan dat binnen organisaties gehanteerd wordt.

Pleegouders worden in Nederland niet verplicht om bijscholing te volgen. Er kan wel gekeken worden naar het perspectief van werken met competenties en registratie/licenties voor pleegouders. Mogelijk zou er een systematiek uitgewerkt kunnen worden waarin beschreven wordt welke competenties een pleegouder zou moeten hebben. Het aanbod van trainingen kan dan daaraan gekoppeld worden, zodat in begeleidingsplannen veel gericht naar specifieke trainingen en ondersteuningsprogramma's verwezen kan worden. Als mensen met het gedrag van hun eigen kind aan de slag kunnen gaan blijkt dat (uitwisseling binnen APFEL's trainingsgroep) het meest effectief en motiverend te zijn⁹.

⁹ Inzicht uit uitwisseling binnen Europese APFEL's trainingsgroep voor pleegouders

2.3 Één landelijke pleegouderacademie

In de huidige situatie is het zo dat er zowel door pleegzorgorganisaties als door enkele andere organisaties¹⁰ aanbod op het gebied van deskundigheidsbevordering voor pleegouders wordt ontwikkeld en aangeboden. De kwaliteit van het aanbod van de pleegzorgorganisaties is sterk verschillend en het aangeboden is veelal¹¹ uitsluitend toegankelijk voor pleegouders die bij hen zijn aangesloten. Iedere organisatie stelt afzonderlijk een programma voor scholing samen en als pleeggezin heb je toegang tot het aanbod van de organisatie waarbij je bent aangesloten. Het aanbod dat vanuit de overige organisaties wordt aangeboden is veelal niet kosteloos.

Uit het onderzoek is gebleken dat pleegouders relatief hoog opgeleid zijn en dat ze ook behoorlijk wat eisen stellen aan de scholing die ze ontvangen. Zo zijn ze vaak op zoek naar een vorm van ondersteuning met voldoende diepgang. Ook is het duidelijk geworden dat er in het aanbod met diverse factoren rekening gehouden dient te worden: thematiek en problematiek waar het gezin mee te maken heeft; mate van ervaring van de pleegouders en soort pleegzorg. Het is dus een lastige opgave voor individuele pleegzorgaanbieders om een (specialistisch) scholingsaanbod op maat te kunnen bieden dat voldoet aan de kwaliteitseisen (zowel kwalitatief als praktisch) die pleegouders stellen.

Centrale plek met het scholingsaanbod

Wij zijn er voorstander van om een plek te creëren waar alle ingrediënten te vinden zijn voor een goede toerusting van de pleegouder. Alle aanbieders van pleegzorg en alle pleegouders (dus ook informele pleegouders) kunnen gebruik maken van dit aanbod. Hiervoor is het nodig dat partijen gaan samenwerken op het gebied van de deskundigheidsbevordering. Op die manier kunnen zij een gevarieerd scholingsaanbod aan pleegouders bieden dat van goede kwaliteit is. Investerings die gedaan worden om nieuw aanbod te realiseren kunnen bovendien beter worden benut doordat de training niet alleen voor de pleegouders van die betreffende organisatie, maar voor alle pleegouders in Nederland ter beschikking wordt gesteld. Pleegouders kunnen op die manier toegang krijgen tot een breed aanbod bestaande uit vrij lichte en informatieve cursussen tot zwaardere opvoedingsprogramma's, ongeacht bij welke organisatie ze zijn aangesloten. Trainingen en cursussen worden daarbij zoveel mogelijk op lokaal niveau aangeboden. Één landelijk aanbod in wat wij een "pleegouderacademie" noemen is een instrument om te komen tot een kwalitatief goed en flexibel aanbod.

Onderhoud van het curriculum

Bovendien is het van belang dat er continue aandacht is voor het totale lespakket of curriculum voor pleegouders. Een dergelijk curriculum is nooit volledig. Er zal altijd afstemming gehouden moeten worden of het (nog) aansluit bij de leerwensen die pleegouders op dat moment hebben en welke wijzigingen of verbeteringen er nog in kunnen worden aangebracht. Het werken met de kwaliteitscyclus zoals voorgesteld in hoofdstuk 2.1 is een manier om meer zicht te krijgen op deze leerwensen.

Er is een expertgroep verbonden aan de pleegouderacademie die verantwoordelijk is voor de kwaliteit en de inhoud van het totale aanbod aan deskundigheidsbevordering. Deze expertgroep bestaat ten minste uit: pleegouders, trainers, scholingsmedewerkers en adviseurs. Zij stellen jaarlijks

¹⁰ Daarbij kunt u denken aan: Pleegzorg Advies Nederland, Gezinspiratieplein, pleegouderorganisaties

¹¹ Er zijn enkele regio's waar men samenwerkt op dit vlak. regio Noord en Gelderland zijn daar voorbeelden van.

een ontwikkelplan op waarin ze het huidige curriculum onder de loep nemen en uitwerken op welke wijze het curriculum verder uitgebouwd of verbeterd kan worden.

Per te ontwikkelen module (of cluster daarvan) wordt er een projectaanvraag geschreven en deze wordt ingediend bij de daarvoor bestemde fondsen.

Ontwikkeling van nieuwe modules

Op basis van het onderzoek is reeds vastgesteld dat er een aantal (meer specialistische) onderwerpen zijn waarop nog weinig ondersteuning voor pleegouders wordt aangeboden. Hiervoor zouden nieuwe modules ontwikkeld moeten worden. Op basis van de uitkomsten van het behoeftenonderzoek kan er vóór de start van de landelijke pleegouderacademie reeds een ontwikkelplan worden opgesteld waarmee de samen te stellen expertgroep aan de slag kan. We weten namelijk dat er meer kennis en scholing ontwikkeld zou moeten worden op het gebied van de volgende thema's:

- Loyaliteit
- Veiligheid
- Positie, rechten en plichten van pleegouders
- Samenwerking en communicatie (met biologische ouders en het professionele netwerk)
- Seksualiteit en intimiteit
- Communicatie tussen pleegouder en pleegkind en tussen pleegkind en eigen kinderen
- Specifiek probleemgedrag van kinderen (omgaan met drugs, loverboys, kind met FAS).

Ook is er aangegeven dat aanbod niet alleen zou moeten gaan over 'kennisthema's', maar er is ook interesse in het leren van vaardigheden. Zo is er behoefte aan ondersteuning van pleegouders bij het helpen van kinderen met moeilijk gedrag. Het gedrag van pleegouders kan positief werken om breakdown te voorkomen. Soms hoeft dat niet aan een thema gekoppeld te zijn maar is een cursus effectief die pleegouders helpt bij het helpen van hun kind dat moeilijk gedrag vertoont. In Engeland is er bijvoorbeeld een effectieve training waarbij pleegouders in kleine groepen ontdekken waarom een kind zich gedraagt als het zich gedraagt en leren om daar effectief op te reageren.

Andere voorbeelden van scholing die meer op vaardigheden is gericht:

- Hoe zorg je goed voor jezelf/ je relatie in alle hectiek van het pleeggezin
- Mindfulness voor pleegouders
- Managen van je gezin en alle hulpverlening eromheen

Voorgestelde werkwijze:

Voor enkele onderwerpen die hier genoemd worden geldt dat er al mooie trainingsprogramma's beschikbaar zijn in verschillende landen. Mogelijk zouden deze naar Nederland gehaald kunnen worden of kunnen de reeds beschikbare materialen vertaald worden en bewerkt naar de Nederlandse situatie toe.

Het ontwikkelen van trainingsmodules is een vak en daarom stellen wij ons voor gebruik te maken van de expertgroep van ervaren trainers die samen met partners (bijvoorbeeld Gezinspiratieplein en Pleegzorg Advies Nederland) trainingen zouden kunnen ontwikkelen of omwerken voor pleegouders. Bij de ontwikkeling van nieuwe modules voor pleegouders wordt geadviseerd om tevens de adviezen uit het onderzoek te raadplegen en altijd pleegouders bij het proces te betrekken zodat het zo goed mogelijk aansluit bij diens behoeften.

Trainers verbonden aan de academie

Om pleegouders op een goede manier te kunnen laten profiteren van het aangeboden curriculum is het van belang dat er ook toegewerkt wordt naar een groep van kwalitatief goede, gecertificeerde trainers. Uit het onderzoek is duidelijk gebleken dat de kwaliteit van een training of cursus grotendeels bepaald wordt door degene die deze geeft. Pleegouders hebben behoefte aan goede trainers, met sterke didactische vaardigheden en een sturend vermogen, die in staat zijn een juiste balans te hanteren tussen theorie, praktijk, ruimte voor het delen van ervaringen en persoonlijke aandacht. De trainers uit deze groep, die verbonden is aan de pleegouderacademie, kunnen door pleegoudernetwerken of mogelijk toekomstige leergroepen van pleegouders worden ingehuurd op locatie. Dit speelt in op de behoefte om pleegouders meer eigen regie te geven over de scholing die ze willen volgen. Ook geeft het ze de flexibiliteit om een training op een zelf gekozen plaats en tijd te laten plaatsvinden.

Voorgestelde werkwijze:

- Er worden kwaliteitseisen opgesteld van trainers op basis van het onderzoek;
- Er wordt een selectie van trainers gemaakt die hier wel of niet aan voldoen;
- Er wordt een kwaliteitscheck ontwikkeld om jaarlijks te bekijken of deze mensen nog voldoen aan de gestelde capaciteiten;

Optioneel kunnen er ook (ervaren) pleegouders getraind worden die met de ontwikkelde programma's aan de slag kunnen gaan. Gezien de diversiteit van pleegouders zijn er bijvoorbeeld ook pleegouders te vinden die al een onderwijsachtergrond hebben. Het inzetten van pleegouders als trainer speelt in op de gebleken behoefte aan een trainer die echt begrijpt waar het in het pleeggezin om gaat. Hiervoor kan gebruik gemaakt worden van het internationaal erkende trainingsprogramma DEFT (Developing European Fostering Training) dat helemaal gericht is op het trainen van trainers met een pleegzorg focus en gericht op werken met groepen pleegouders (verschillende opleidingsniveaus, verschillende achtergronden, verschillende geplaatste kinderen enz).

2.4 Één landelijk digitaal kennisplatform

De inzet van online mogelijkheden om pleegouders toegang te geven tot kennis en informatie worden nog maar heel beperkt toegepast. Toch is het overduidelijk dat pleegouders behoefte hebben aan betrouwbare informatie op het internet. In ons onderzoek hebben ze aangegeven behoefte te hebben aan een centraal en helder overzicht op het internet van betrouwbare informatiebronnen; een website waar je kunt vinden waar je moet zijn voor bepaalde vragen. Een recente haalbaarheidsstudie naar een online platform voor pleegouders bevestigt deze uitkomst: ‘Men zoekt vaak en vindt weinig. Betrouwbaar moet vooral worden verstaan als “actueel”, “compleet”, “diepgaand” en “begrijpelijk”. Informatie die op sites van de pleegzorgaanbieder of Pleegzorg.nl (PleegzorgNL) wordt gepubliceerd, wordt niet zozeer negatief beoordeeld als wel als te algemeen, te weinig diepgaand en vooral slecht toepasbaar op de eigen situatie. Voor de meer ervaren pleegouder is dit onvoldoende. Er is een grote behoefte aan meer diepgaande informatie. Expert-antwoorden op expert-vragen rondom met name financiën, opvoeden, wetgeving, juridische zaken en begeleiding. Antwoorden voor pleegouders die al heel veel weten, maar juist in specifieke situaties ondersteuning zoeken’ (Hengst, 2015). Het zou aan de behoefte van pleegouders tegemoet komen om een online kennisplatform voor hen te realiseren. Dit zou gevuld moeten worden met onafhankelijke, actuele en diepgaande informatie over de thema’s waarmee je te maken krijgt als pleegouder. Dit is niet alleen een belangrijke hulpbron voor pleegouders in de formele zin maar ook voor informele varianten: steunouders, gastouders, buurtgezinnen etc.

Wat biedt het kennisplatform?

Op hoofdlijnen beschrijven we hoe zo’n platform er uit kan zien en welke functionaliteiten het heeft¹². Dit is een globale beschrijving, die als input kan dienen voor het uitwerken van het platform in een latere fase.

Bibliotheek

Als basis voor het bieden van actuele, betrouwbare en begrijpelijke informatie dient de inhoud van het platform goed gestructureerd te worden. Dit gaat om allerlei type content: teksten, afbeeldingen, video, downloads en zo verder. Dit kan bijvoorbeeld middels een Documentmanagement Systeem. Pleegouders vinden het belangrijk dat ze alle basisinformatie op een makkelijke manier kunnen terugvinden. Alle kennis uit de STAP of introductie cursus die pleegouders volgen aan de start van hun carrière zou bijvoorbeeld makkelijk terug te vinden moeten zijn. Specifiek is vaak teruggekomen dat eenduidige informatie over rechtszaken en juridische zaken hier te vinden zou moeten zijn.

Profiel + persoonlijke pagina

Hoewel het platform ook toegankelijk is voor bezoekers (i.e. mensen van wie je verder niets weet of vastlegt), is het platform vooral bedoeld voor mensen die een account nemen. Ze worden ‘deelnemer’ of ‘lid’. Met een account is het mogelijk dat de deelnemer een aantal zaken over zichzelf vastlegt, zoals relatie met pleegzorg, leeftijd, regio, samenstelling gezin, thema’s etc. Zo’n profiel is het onderliggend mechanisme waarmee een aantal andere functies mogelijk worden (bv matching of informatie op maat). Tevens wordt het hiermee mogelijk een persoonlijke pagina te publiceren, waarop de deelnemer zich kort voorstelt aan anderen.

¹² Het voorstel voor deze functionaliteiten komt voort uit een onderzoek dat de NVP in 2015 uitvoerde onder pleegouders naar de behoefte aan een online platform. We lichten hier de functionaliteiten uit die een duidelijke relatie hebben met het vergroten van kennis en deskundigheid. Er is ook behoefte aan andere functionaliteiten zoals het delen van blogs, een sociale kaart, een nieuwsbrief en een marktplaats (uitwisseling van spullen). Gezien de andere aard van dergelijke functionaliteiten laten we die hier buiten beschouwing. Bij het daadwerkelijk realiseren van een kennisplatform kunnen die wel meegenomen worden.

Op maat diensten/ personalisatie

Pleegouders willen graag zoveel mogelijk informatie vinden die voor hen relevant is. Niet “hoe meer hoe beter, maar hoe relevanter hoe beter”. Dit betekent dat je filter-achtige mechanismen moet gaan inrichten: op basis van kenmerken (die een deelnemers bijvoorbeeld zelf beheert in zijn profiel), wordt het mogelijk selecties van informatie en diensten aan te gaan bieden. Een categorie als “nieuw voor u/aanbevolen voor u”.

Matching

Andere pleegouders kunnen vinden op kenmerken en thema’s die voor jou (op een bepaald moment) belangrijk zijn. Via deze module kunnen pleegouders veel beter gebruik maken van elkaars expertise.

Discussiegroepen/fora

Het kennisplatform is ook een plaats om met elkaar discussie te voeren. Bijvoorbeeld gegroepeerd op onderwerp/thema. Discussies worden gemodereerd door moderators, dit kunnen bijvoorbeeld vrijwilligers zijn.

Een stel-je-vraag functie

Een plaats waar je een (concrete) vraag kunt stellen die door experts die zich verbinden aan het platform worden beantwoord. Het antwoord op een vraag kan 1-op-1 worden teruggegeven aan de vraagsteller en/of meer publiek ter beschikking worden gesteld in een FAQ-achtige vragenbank.

Overzicht van scholingsmogelijkheden

Het kennisplatform biedt het overzicht van alle scholingsmogelijkheden die er zijn voor pleegouders. Per module kunnen pleegouders ook zien door wie het betreffende aanbod gegeven wordt. Zowel pleegoudernetwerken, pleegzorgorganisaties als andere partijen kunnen een aanvraag doen voor een bepaalde module om die in hun eigen regio te geven. Zo kan het aanbod veel vraaggerichter aangeboden worden.

E-learning

In de toekomst zouden er ook vormen van e-learning en webinars aangeboden kunnen worden. Bijvoorbeeld via video, interactieve lessen, lezingen van experts, testjes, trainingsmateriaal etc. Ook is denkbaar om online ondersteuning te bieden via e-health modules (bv pleegouders die daar prijs op stellen te helpen bij het omgaan met spanningen, stress of opvoedingsvraagstukken).

3. Van ideaal naar werkelijkheid

De realisatie van de voorgestelde ontwikkelingen uit hoofdstuk 2 vragen om commitment en betrokkenheid van diverse organisaties. Ook is het goed om vast te stellen dat het een ideaalplaatje is waar tijd voor nodig is om het verder uit te werken en te realiseren. Het past echter erg in de transformatiegedachte om de kracht van pleegouders te versterken. Tijdens de uitvoering van dit project en de ontwikkeling van deze agenda hebben we dan ook gemerkt dat er bij veel partijen enthousiasme is om met de ideeën uit deze agenda aan de slag te gaan. Ook hebben wij de bereidheid gezien om hiervoor samenwerking aan te gaan en dit thema in gezamenlijkheid op te pakken.

Samenwerking NVP en Pleegzorg Nederland

Dit project heeft ertoe geleid dat de NVP en Pleegzorg Nederland met elkaar in gesprek gegaan zijn om te onderzoeken of en hoe we gezamenlijk vervolg kunnen geven aan dit project. Pleegzorg Nederland wil zich hiervoor inzetten door te stimuleren dat de samenwerking tussen pleegzorgaanbieders op gang komt. Zij herkennen het beeld dat pleegzorgaanbieders diverse inhoud in huis hebben op het gebied van deskundigheidsbevordering, maar dat dit nog te weinig met elkaar wordt gedeeld. Ook is er op dit moment weinig tijd en geld om nieuwe ontwikkelingen uit 'zorggeld' te halen. De NVP wil zich er hard voor maken dat de ideeën uit deze ontwikkelagenda ook gerealiseerd worden zodanig dat het aanbod meer vraaggericht wordt en aansluiting vindt bij de behoeften van pleegouders.

Vanuit deze gezamenlijke ambitie zijn wij in overleg getreden met het ministerie van VWS. Vanuit hun stelselverantwoordelijkheid hebben zij prioriteit gelegd bij de professionalisering en vernieuwing van het zorglandschap (zie bijvoorbeeld <http://professionaliseringjeugdhulp.nl/>). In dit kader vinden wij elkaar op het belang van het thema deskundigheidsbevordering van pleegouders. Om die reden zijn de NVP en Pleegzorg Nederland uitgenodigd om een programma te ontwikkelen waarbij we verdere uitvoering geven aan uitgangspunten uit deze agenda.

Andere ontwikkelingen in het veld

In het veld van de pleegzorg zien we dat er ook parallelle ontwikkelingen zijn op het gebied van deskundigheidsbevordering. Niet in de laatste plaats mogelijk gemaakt dankzij subsidie van Stichting Kinderpostzegels Nederland. In deze agenda noemden we al de innovatieve ontwikkelingen op het gebied van de inzet van e-learning voor pleegouders. De NVP heeft in dit project vele contacten kunnen leggen en wil nadrukkelijk ook in haar vervolgvactiteiten bekijken hoe dergelijke innovaties aan elkaar gekoppeld kunnen worden. Want: alleen vanuit deze gezamenlijkheid kunnen we op een goede manier inspelen op de behoeften van pleegouders.

Bijlage 1. aanbevelingen op basis van het onderzoek

In de inleiding werd al verwezen naar de uitkomsten van het onderzoek dat in 2015 werd gedaan in het kader van dit project. We zullen in deze bijlage kort de belangrijkste aanbevelingen uit het onderzoek herhalen. Graag verwijzen we u naar het document ‘pleegouders willen meer maatwerk’ waarin u meer kunt lezen over het onderzoek en de uitkomsten.

Aanbeveling 1: Aanbod afstemmen op de variatie binnen pleegzorg

De diversiteit binnen pleegzorg is groot. In het aanbod van deskundigheidsbevordering zou met diverse indelingen rekening gehouden kunnen worden:

1. Soort pleegzorg

Er zijn grofweg diverse soorten van pleeggezinnen te typeren: netwerkpleeggezin, pleeggrootoudergezin, bestandspleeggezin, crisisleeggezin, weekend en vakantie pleeggezin. Het aanbod aan scholing zou meer toegespitst kunnen worden op deze verschillende varianten en de vraagstukken die daarbij spelen.

De verwachting is dat de variëteit aan pleegzorgachtige vormen alleen maar gaat toenemen. Dat zien we nu al: steungezin, buurtgezin, meeleefgezin, projectgezin, forensisch pleeggezin, etc. Ook voor dergelijke varianten moet er gekeken worden naar de kenmerken en kennisbehoeften van deze gezinnen, zodat daar bij aangesloten kan worden.

2. Invloed van leeftijd van kinderen

Voor sommige onderwerpen geldt bovendien dat er in het aanbod rekening gehouden moet worden met de leeftijd van de kinderen in het gezin. Bij sommige onderwerpen is het voor pleegouders fijn om casuïstiek uit te kunnen wisselen met pleeggezinnen die kinderen in dezelfde leeftijdscategorie in hun gezin hebben. Bijvoorbeeld als het gaat over het gebruik van internet en sociale media of bij een training over ‘luisteren naar je pleegkind’ is leeftijd van de kinderen erg relevant.

3. Mate van ervaring

Het is belangrijk om in het aanbod rekening te houden met de mate van ervaring van de pleegouders. Hoewel startende pleegouders veel behoefte hebben aan contact met ervaren ouders hebben ervaren pleegouders zelf vaak wezenlijk andere leervragen. Zorg dat ook voor hen er kansen zijn om zichzelf verder te ontwikkelen.

Aanbeveling 2: Basis scholingsaanbod optimaliseren

Een pleegouder gaat over het algemeen geen scholing volgen omdat hij/ zij haar kennis ‘zomaar’ graag wil vergroten over een bepaald onderwerp. De stimulans om scholing te volgen zit bijna altijd in het feit dat er iets speelt in het gezin m.b.t een specifiek onderwerp zoals agressie of internaliserend gedrag. Er is een aantal onderwerpen te onderscheiden die in veel pleeggezinnen spelen en waar dus ook bijna iedere pleegzorgaanbieder wel een aanbod op heeft. Dat zijn met name de onderwerpen: opvoedvaardigheden, hechting en trauma. Dit aanbod kan geoptimaliseerd worden door het af te stemmen op de variatie binnen de pleegzorg (zie aanbeveling 1) en door rekening te houden met het volgende:

1. Zorg voor vervolgaanbod na de introductie cursus

De enige verplichte vorm van scholing die er is voor pleegouders is de introductie cursus (voorheen STAP, nu diverse varianten) voor pleegouders die starten met pleegzorg. Veel pleegouders hebben aangegeven dat de kennis en informatie die hier wordt aangereikt pas echt gaat leven op het moment dat het eerste pleegkind bij je geplaatst wordt. Het wordt dus aanbevolen om een vervolgaanbod te ontwikkelen voor startende pleegouders.

2. Bied voldoende praktische handvatten

Pleegouders willen graag de theorie en achtergrond weten van een onderwerp waarover zij scholing volgen. Maar omdat de stimulans om naar een avond toe te gaan vaak is dat ze ergens tegen aanlopen en daar oplossingen voor zoeken is het bieden van praktische handvatten erg belangrijk. In het huidige aanbod is de manier waarop de praktische kant wordt vormgegeven niet altijd goed afgestemd op datgene waar de pleegouders naar op zoek zijn. Gebruikmaken van leermethoden waarbij casussen behandeld kunnen worden bijvoorbeeld, sterkt tot de aanbeveling.

3. Zorg voor deskundige trainers met kennis van de pleegzorg

Een trainer die deskundig is op een onderwerp is een voorwaarde voor goede scholing, maar niet altijd voldoende. Voor pleegouders is het belangrijk dat de trainer ook de specifieke context van het pleeggezin zijn snapt. Iemand kan dus deskundig zijn op onderwerp x, maar als diegene onderwerp x niet kan plaatsen in de context en dynamiek van een pleeggezin biedt het pleegouders toch niet altijd de juiste antwoorden en diepgang. Zorg dus altijd dat de training of workshop gegeven wordt door een deskundige trainer met goede didactische vaardigheden, die zelf de context van een pleeggezin kent of die wordt bijgestaan door een ervaren pleegouder.

Aanbeveling 3: realiseer landelijk vraaggericht aanbod

Huidige aanbieders van scholing zouden door rekening te houden met aanbeveling 1 en 2 meer kunnen aansluiten bij de behoeften van pleegouders. Aanvullend komt er vanuit het onderzoek ook de aanbeveling om een landelijk overkoepelend aanbod te ontwikkelen voor pleegouders. Daarmee zou ingespeeld kunnen worden op de volgende belangrijke thema's die naar voren kwamen:

1. Vraaggericht aanbod

Gezien de behoefte aan kennis op het moment dat er iets speelt is, is het belangrijk dat er een transitie wordt gemaakt van aanbodgericht naar vraaggericht. Zowel inhoud, datum, tijdstip en locatie zouden meer aangepast kunnen worden aan de vraag die er op een bepaald moment is.

2. Maak gebruik van de digitale mogelijkheden

Het zoeken naar kennis en informatie gaat tegenwoordig vaak in de eerste plaats via het internet. Ook pleegouders zoeken kennis op internet maar vinden daar lang niet altijd de antwoorden die ze zoeken. Er zou één plek op internet moeten zijn waar pleegouders betrouwbare, heldere, actuele en overzichtelijke informatie kunnen vinden die is toegespitst op pleegzorg. Ook de basisinformatie die je bijvoorbeeld krijgt in een introductie cursus zou daar na te lezen moeten zijn. Op die manier kunnen pleegouders informatie raadplegen wanneer ze dat zelf willen (44% vindt dit belangrijk). Sommige pleegouders zijn niet of onvoldoende op de hoogte van het online aanbod. Daarnaast kan een dergelijk kennisplatform ook een doorverwijfsfunctie zijn richting het scholingsaanbod.

3. *Faciliteer kennisuitwisseling tussen pleegouders*

Er is veel kennis en deskundigheid aanwezig bij ervaren pleegouders maar deze wordt nog onvoldoende ontsloten. Hiervoor is het belangrijk om meer te investeren in het faciliteren van kennisuitwisseling tussen pleegouders. Internet is daarvoor een belangrijke en laagdrempelige manier om met andere pleegouders in contact te komen en te blijven (na een cursus bijvoorbeeld). Maar pleegouders vinden ook face to face kennisuitwisseling erg belangrijk.

4. *Zorg voor een (landelijk) aanbod met meer specialistische onderwerpen*

Het aanbod op de meer specialistische onderwerpen waar niet iedere pleegouder mee te maken krijgt laat te wensen over. Er zou bijvoorbeeld meer kennis en scholing moeten worden ontwikkeld op het gebied van: loyaliteit, veiligheid, positie, rechten en plichten van pleegouders, samenwerking en communicatie (met biologische ouders en het professionele netwerk), seksualiteit en intimiteit, communicatie tussen pleegouder en pleegkind en tussen pleegkind en eigen kinderen en specifiek probleemgedrag van kinderen (omgaan met drugs, loverboys, kind met FAS). Bij de ontwikkeling van nieuwe modules voor pleegouders wordt geadviseerd om pleegouders te betrekken zodat het zo goed mogelijk aansluit bij diens behoeften.