
1 1

Kwaliteitsdocument

Mei 2014

Opvang slachtoffers
van huiselijk geweld
Hulpmiddel voor de invulling van de kwaliteit en veiligheid
in de keten en de afspraken over het toezicht hierop.

2 2

Inhoudsopgave
Samenvatting en leeswijzer	 3

Spoorboekje	 5

1.	 Inleiding	 6

2.	 Doel en reikwijdte	 10
	 2.1. Doel	 10
	 2.2. Reikwijdte	 12
	 2.3. Status kwaliteitsdocument	 12

3.	 Wettelijk kader in relatie tot kwaliteit	 13
	 3.1. Wet maatschappelijke ondersteuning	 13

4.	� Huidige context van opvang van slachtoffers
van huiselijk geweld	 15

	 4.1. Landelijke ontwikkelingen in relatie tot kwaliteit	 15
	 4.2. Positionering opvangorganisaties	 15
	 4.3. �Veranderende verhouding in inkoop

opdrachtgever-opdrachtnemerschap	 16

5.	 Kader voor kwaliteitsdocument	 18
	 5.1. �Wat is kwaliteit in de context van opvang

van slachtoffers van huiselijk geweld?	 18
	 5.2. Uitgangspunten voor kwaliteit	 21
	 5.3. Gewenste doelen en resultaten van opvang	 21
	 5.4. Randvoorwaarden	 21

6.	 Kwaliteit als onderdeel van bedrijfsvoering	 23
	 6.1. Wat is kwaliteit?	 23
	 6.2. Kwaliteitsbeleid	 23
	 6.3. Kwaliteitsbeleid en beleidscyclus opvangorganisaties	 24
	 6.4. Succesvol kwaliteitsbeleid	 28

7.	� Bestaand kwaliteitsinstrumentarium in relatie
tot kwaliteitsdocument	 29

	 7.1. �Kwaliteitsinstrumentarium voor opvang van
slachtoffers huiselijk geweld	 29

	 7.2. �Toepassingsmogelijkheden van bestaand
instrumentarium in kwaliteitscyclus	 29

8.	 Inhoud hulpverlening van vrouwenopvang	 33
	 8.1. �Doelen, resultaten, activiteiten en

randvoorwaarden per hoofdtaak	 33
	 8.2. �Vertaling naar afspraken over kwaliteit	 38

9.	 Afsluiting	 39
	 9.1. ‘Levend’ kwaliteitsdocument	 39
	 9.2. Toepassen kwaliteitsbeleid	 39
	 9.3. Volgende stap in kwaliteitsbeleid	 39

Bijlage 1: �Stakeholders betrokken bij ontwikkeling
van het kwaliteitsdocument	 41

Bijlage 2: Begrippenlijst	 42
Bijlage 3: �Kwaliteitsinstrumentarium voor opvang van

slachtoffers van huiselijk geweld	 43
Bijlage 4: �Suggesties voor gespreksonderwerpen

bij het maken van afspraken over kwaliteit	 46

2

3 3

Samenvatting
Dit kwaliteitsdocument is opgesteld in opdracht van de Federatie

Opvang en Vereniging Nederlandse Gemeenten (VNG). Het kwaliteits-

document is een hulpmiddel voor de invulling van de kwaliteit en

veiligheid in de keten en de afspraken over het toezicht hierop. Het

heeft als doel dat opvangorganisaties met gemeenten gezamenlijk

vaststellen wat zij onder kwaliteit van opvang voor slachtoffers van

huiselijk geweld verstaan.

Het document vormt daarmee het vertrekpunt voor het gesprek tussen

gemeenten en opvangorganisaties om afspraken te maken over de

opvang van slachtoffers van huiselijk geweld. Voor de Federatie

Opvang biedt dit document een kans om het kwaliteitsbeleid binnen

de branche als geheel door te ontwikkelen tot een door opdrachtgevers

en stakeholders ervaren waardevol en toekomstbestendig kwaliteits-

systeem. Cliënten en de hulpverleners dienen een centrale plaats in te

nemen bij de inrichting van het kwaliteitsbeleid en zijn de ‘bewakers’

van het kwaliteitsproces.

Om de doelstellingen van het kwaliteitsdocument te realiseren zijn

vervolgactiviteiten nodig, waarbij opvangorganisaties en gemeenten

worden ondersteund bij het vertalen en toepasbaar maken van het

kwaliteitsbeleid. De Federatie Opvang en VNG kunnen dit faciliteren.

Hierbij is het van belang dat gemeenten en opvangorganisaties

gezamenlijk de noodzaak inzien en gezamenlijk optrekken.

4 4

Aan de slag
Dit kwaliteitsdocument is in samenwerking met gemeenten en opvangorganisaties
ontwikkeld. In de eerste fase van de ontwikkeling is relevante literatuur bestudeerd
en zijn opvangorganisaties en gemeenten geënquêteerd en geïnterviewd. Het doel
van de eerste fase was om een helder en gedeeld beeld te vormen van de huidige
situatie en van de ondersteuningsbehoefte op het gebied van kwaliteitsbeleid. In de
tweede fase van de ontwikkeling zijn vijf interactieve stakeholdersbijeenkomsten
geweest waaraan gemeenten en opvangorganisaties participeerden en zijn experts
geraadpleegd. Tijdens de stakeholdersbijeenkomst en op basis van de feedback van
de experts zijn de verschillende onderdelen van dit kwaliteitsdocument bediscussieerd
en verbeterd. In de laatste fase is dit kwaliteitsdocument gedeeld met de rest van de
sector en gemeenten.

Hoe aan de slag met dit document?
Onderstaand een aantal veel gestelde vragen bij het opstellen van kwaliteitsbeleid en
het maken van passende afspraken over kwaliteit. Via de link komt u bij het relevante
hoofdstuk terecht.
• �Wat zijn de gedeelde uitgangspunten voor kwaliteitsbeleid in de opvang? Klik hier

• �Wat zijn voorbeelden van kwaliteitsinstrumenten en methodieken? Klik hier

• �Wat is de inhoud van de hulpverlening door opvangorganisaties? Klik hier

• �Welke onderwerpen zijn van belang bij het maken van afspraken
over kwaliteit? Klik hier

• �Hoe sluiten het kwaliteitsbeleid van opvangorganisaties en de beleidscyclus van
gemeenten op elkaar aan? Klik hier

5 5

Spoorboekje
In dit kwaliteitsdocument wordt het kwaliteitskader
uitgewerkt in de volgende hoofdstukken:

1. Inleiding
Beschrijft de beleidsmatige context van de opvang-
organisaties en gemeenten en de aanleiding voor het
ontwikkelen van dit kwaliteitsdocument. Klik hier

2.Doel en reikwijdte
Beschrijft de vier hoofddoelen van dit
kwaliteitsdocument en de hoofdtaken van
opvangorganisaties van slachtoffers van huiselijk
geweld waarop dit document van toepassing is. Klik hier

3.Wettelijk kader in relatie tot kwaliteit
Beschrijft de eisen aan kwaliteits(beleid) zoals
vastgelegd in de concept Wet maatschappelijke
ondersteuning 2015. Klik hier

4.�Huidige context opvang voor slachtoffers van
huiselijk geweld

Gaat in op de gewijzigde rolverhouding tussen
gemeenten en opvangorganisaties. Klik hier

5. Kader voor kwaliteitsdocument
Gaat in op de uitgangspunten, doelen, resultaten en
randvoorwaarden die gemeenten en opvangorganisaties
van belang achten bij het realiseren van kwalitatief
hoogwaardige opvang tegen een redelijke prijs. Klik hier

6.Kwaliteit als onderdeel van bedrijfsvoering
Beschrijft de link tussen kwaliteitsbeleid van een
opvangorganisatie en de eisen die gemeenten stellen.
En gaat in op de wijze waarop kwaliteitsbeleid van
opvangorganisaties en gemeentelijk beleid zo ingebed
en verbonden kunnen worden in de bedrijfsvoering, dat
continu verbeteren van kwaliteit van dienstverlening en
kwaliteitsbeleid van opvangorganisaties en gemeenten
wordt geborgd. Klik hier

7. �Bestaand kwaliteitsinstrumentarium in relatie
tot kwaliteitsdocument

Karakteriseert op hoofdlijnen bestaand
kwaliteitsinstrumentarium en de rol die dat
instrumentarium kan spelen bij het invullen van het
kwaliteitsbeleid. Klik hier

8. �Inhoud van hulpverlening van de
vrouwenopvang

Beschrijft voor de verschillende hoofdtaken van opvang
(intake, opvang en begeleiding in opvang en ambulante
begeleiding) concreet welke resultaten beoogd zijn,
welke randvoorwaarden daarvoor ingevuld moeten
worden en welke activiteiten daarvoor moeten worden
uitgevoerd. Klik hier

9. Afsluiting
Het kwaliteitsdocument wordt afgesloten met een ‘blik
in de toekomst’. Hierbij worden de vervolgstappen
aangegeven voor de verder ontwikkeling van het
kwaliteitsbeleid en dit kwaliteitsdocument. Klik hier

6 6

1.	Inleiding
De VNG en de Federatie Opvang willen, in nauwe
samenwerking met andere stakeholders, bijdragen
aan een vernieuwd en toekomstbestendig stelsel
voor de aanpak van huiselijk geweld.1 Aanleiding
is het advies van de Commissie De Jong onder de
titel ‘Opvang 2.0’ en de beleidsbrief over geweld in
afhankelijkheidsrelaties die de staatssecretaris van
VWS daarop naar de Tweede Kamer stuurde op 14
december 2011. In de concept wettekst Wmo 2015 is
opgenomen dat de regering het van belang vindt dat
er nieuwe landelijke kwaliteitsstandaarden voor de
maatschappelijke ondersteuning ontwikkeld worden.
Deze gelden als minimum standaarden.

De VNG en de Federatie Opvang hebben het
initiatief genomen voor het ontwikkelen van het
meerjarenprogramma RegioAanpak Veilig Thuis. Het
doel van het programma is huiselijk geweld zoveel
mogelijk voorkomen, veiligheid creëren en betere
hulp voor slachtoffers en pleger, hulp, gericht op het
gezinssysteem.
Het programma loopt tot 2015. Een belangrijk
onderdeel is de ontwikkeling van regiovisies door de
centrumgemeenten. Daarnaast is er onderzoek gedaan
naar welke groepen van slachtoffers specifieke opvang
nodig hebben. Opvang voor deze specifieke groepen
hoeft niet in elke centrumgemeente aanwezig te zijn.

De Wmo wordt in 2015 vernieuwd. De Wmo stelt per
gemeentelijke verordening kwaliteitseisen aan de

aanbieders. Het is van groot belang dat gemeenten
en aanbieders een eenheid van taal spreken als het
gaat om kwaliteit en ook het gesprek voeren vanuit
gedeelde uitgangspunten. Dit met respect voor ieders
eigen verantwoordelijkheid en professionaliteit.
Binnen het programma ‘RegioAanpak Veilig Thuis’
is ruimte gemaakt voor het ontwikkelen van een
kwaliteitsdocument dat zich richt op de kwaliteit van
de opvang en ambulante begeleiding van slachtoffers
van huiselijk geweld. Juist daar, omdat het waarborgen
van de veiligheid een essentieel onderdeel is van de
hulpverlening en deze specifiek maakt. Door de casus
Hilversum hebben gemeenten en opvangorganisaties
zich gerealiseerd dat er echt ongelukken kunnen
gebeuren als kwaliteit van hulpverlening niet geborgd
is. Bij veel gemeenten bestond het beeld dat kwaliteit
goed geborgd was. De casus Hilversum maakt duidelijk
dat dat niet altijd het geval is.

De rijksmiddelen voor de vrouwenopvang worden
vanaf 1 januari 2015 stapsgewijs in drie jaren volgens
een objectief model over de centrumgemeenten
vrouwenopvang herverdeeld. De staatssecretaris van
VWS is bereid om op basis van een goed voorstel van
de VNG extra middelen in te zetten om de zogenaamde
‘nadeelgemeenten’ drie jaar de tijd te geven om
de nieuwe situatie te implementeren en deze extra
middelen structureel in te zetten voor verbetering van
de aanpak van huiselijk geweld, inclusief de opvang.
Voorwaarde van de staatssecretaris is dat er sprake

 1In bijlage 1 is opgenomen welke stakeholders bij het ontwikkelen van dit kwaliteitsdocument betrokken zijn

Casus Hilversum – Gat in regelgeving
rondom toezicht kwaliteit

Begin april 2012 kwamen bij de gemeente Hil-
versum signalen binnen over klachten rondom de
Stichting Opvangcentrum het Gooi. De cliënten
klaagden over hulpverlening en huisvesting die
kwalitatief onder de maat was. De klachten waren
zodanig ernstig dat de gemeente op 17 april 2012
ingrijpende maatregelen moest nemen. Vier vrouwen
en vijf kinderen werden op een andere locatie in de
regio ondergebracht. De directie werd op non-actief
gesteld en het bestuur van de stichting trad terug.

Deze casus trok in de media en de landelijke poli-
tiek veel aandacht. De gemeente deed onderzoek.
De onderzoekers concludeerden onder andere dat
er een gat zit in de regelgeving rondom het toezicht
op de kwaliteit. Binnen de huidige kaders kan er
veel worden geregeld, maar het wordt niet afge-
dwongen. De gemeentelijke rol beperkte zich tot
het verlenen van subsidie. De rol als goed opdracht-
gever ontbrak. Of de instelling voldeed aan de eisen
van ‘good governance’ werd door de gemeente niet
beoordeeld. De Federatie Opvang had beperkte
mogelijkheden om in te grijpen. De staatssecretaris
van VWS schreef op 4 mei 2012 aan de Tweede Kamer,
vooruitlopend op de onderzoeksresultaten, dat de
aanbevelingen betrokken zullen worden bij het
kwaliteitsonderzoek van RegioAanpak Veilig Thuis.

7 7

8 8

moet zijn van een kwaliteitsimpuls die leidt tot een
versterking van het stelsel. Dit kwaliteitsdocument
speelt daarbij een belangrijke rol en vormt het
vertrekpunt voor het gesprek tussen de gemeenten
en de opvangorganisaties over het invullen van die
kwaliteitsimpuls.

Kwaliteitsdocument
Dit kwaliteitsdocument is een hulpmiddel. Het heeft
als doel om voor gemeenten en opvangorganisaties
duidelijk te maken wat er onder kwaliteit wordt
verstaan en hoe kwaliteit inzichtelijk gemaakt
wordt, zodat daarover ook verantwoording kan
worden afgelegd. Het komen tot een landelijk
kwaliteitsdocument kan op gespannen voet staan
met de gemeentelijke beleidsvrijheid en verschillen in
gestelde kwaliteitseisen die daar onderdeel van zijn. Dit
wordt voorkomen doordat in het kwaliteitsdocument
uitgangspunten voor kwaliteit en suggesties voor

invulling van kwaliteit zijn beschreven, met ruimte
voor gemeenten om de invulling zelf vorm te geven.
Hiermee hopen de VNG en de Federatie Opvang eraan
bij te dragen dat het gesprek in de gemeenten met de
opvangorganisaties goed wordt gevoerd. Het is voor dat
gesprek belangrijk dat gemeenten het erover eens zijn
‘Wat’ onder kwaliteit wordt verstaan. ‘Hoe’ deze wordt
waargemaakt is aan de opvangorganisatie die daarover
op vooraf afgesproken indicatoren verantwoording
aflegt. Deze indicatoren zijn ook de handvatten voor
de gemeenten om haar rol als toezichthouder uit te
kunnen voeren. Belangrijk is om bij het verbeteren van
en toezicht houden op de kwaliteit ook de rol van de
cliënt mee te nemen.

Het kwaliteitsdocument is een levend document
dat op basis van nieuwe inzichten in overleg tussen
opvangorganisaties en gemeenten steeds wordt
bijgesteld.

Veranderende eisen
Het kabinet Rutte voert een stelselwijziging door.
Gemeenten krijgen meer verantwoordelijkheden en
zullen dit vertalen in eisen die aan de opvang en
de organisaties worden gesteld. De visie op zorg,
hulpverlening en opvang verandert. De eigen kracht
van burgers en het sociaal netwerk komen centraal te
staan. Zorg en hulpverlening dienen steeds meer in de
eigen omgeving van de burgers te worden aangeboden.

Er ontstaat in de steden een nieuw speelveld en de
rollen worden lokaal verschillend ingevuld. Dit is vaak
afhankelijk van de gemeentelijke visie op bijvoorbeeld
de wijkteams. In de ene stad is specialistische kennis
wel toegevoegd aan deze teams, in andere steden
is specialistische kennis op afroep beschikbaar.
Daarnaast is het de bedoeling dat er minder mensen
in opvangsituaties verblijven en meer in ambulante
woonvormen. Gewoon wonen in de wijk.

Huiselijk geweld wordt anno 2014 vanuit de keten aangepakt. Zo licht als
mogelijk, zo zwaar als nodig met als doel het versterken van de eigen kracht van
slachtoffers en het gezinssysteem.

De belangrijkste doelstelling is het duurzaam stoppen van geweld, voorkomen
van uitbuiting en geweld in relaties en hulp bieden bij de gevolgen van geweld.
De opvangperiode is zo kort als mogelijk. Waar mogelijk wordt in een ambulante

woonomgeving gewerkt aan een duurzaam veilige situatie. In praktijk betekent
het dat opvang zowel wordt geboden aan slachtoffers die per direct uit een
onveilige situatie gehaald moeten worden en een beveiligde verblijfplaats nodig
hebben, als om slachtoffers die een time-out nodig hebben. Bij deze laatste groep
is geen sprake van code rood en heeft de opvang als doel het doorbreken van de
(jarenlange) geweldsspiraal, door slachtoffers even afstand te laten nemen van
hun situatie.

Opvang van slachtoffers van huiselijk geweld in 2014

9

Voor de opvangorganisaties betekenen deze ontwikkelingen een verandering in
de werkwijzen, wijze van samenwerken met partners in de keten en het soort
dienstverlening. Het kwalitatief goed op orde hebben van de dienstverlening maakt
een opvangorganisatie voor de gemeenten aantrekkelijk. Maar het werken aan
kwaliteit, of het verbeteren van de organisatie, kan niet gezien worden als een
project. Het verbeteren van de organisatie moet een continue beweging zijn, die is
ingebed in de reguliere bedrijfsvoering.

De invoering van de Wmo 2015 heeft ook voor gemeenten grote consequenties. In de
Wmo 2015 worden specifieke eisen gesteld aan de integrale verantwoordelijkheid voor
de kwaliteit en de continuïteit van de ondersteuning en de opvang. Kwaliteit wordt een
onderdeel van het gemeentelijke beleidsplan. Daarbij zijn gemeenten verantwoordelijk
voor het houden van toezicht op het functioneren van de opvang. De vraag voor
gemeenten is hoe zij deze verantwoordelijkheid zo kunnen invullen dat er sprake
is van ‘goed opdrachtgeverschap’. Hoe kan samen met de opvangorganisaties als
opdrachtnemers in partnership worden gewerkt aan het verder ontwikkelen van een
kwalitatief goede begeleiding en opvang voor de burgers? En welke afspraken moeten
gemaakt worden om professionaliteit en permanente verbetering van professioneel
handelen te bevorderen en te borgen? Welke rol heeft de cliënt in de beleidsvorming,
het realiseren van kwaliteitsverbeteringen en het toezicht op de geboden kwaliteit?
In dit kwaliteitsdocument wordt hiervoor een kader neergezet.

10

2.	Doel en reikwijdte
2.1. Doel
Het kwaliteitsdocument dient de volgende vier hoofddoelen2:
1. �Kwaliteitsverbetering en -borging van de dienstverlening

en opvang
2. Transparantie in resultaten
3. Inzicht in wat goed functionerende partijen zijn
4. Profilering van de opvang in de markt

Ad 1) De belangrijkste doelstelling van de opvang is het
creëren van een duurzaam veilige situatie, voorkomen van
geweld en hulp bieden bij de gevolgen van het geweld.
Veiligheid is hierbij een belangrijk aspect. Kwaliteitsverbe-
tering moet onderdeel uitmaken van het primair pro-
ces. Dit kwaliteitsdocument moet bijdragen aan verdere
verbetering en kwaliteitsborging van de begeleiding en
de opvang. Die kwaliteit komt tot stand in het primair
proces; in de relatie tussen de professional en de cliënt.
In de regiovisie dient invulling te worden gegeven aan hoe
het kwaliteitsbeleid bijdraagt aan het realiseren van de
hoofddoelstelling van de opvang; het ‘duurzaam stoppen
van geweld’.

Ad 2) Kritische kwaliteitskenmerken zijn eigenschap-
pen van een product, dienst of proces die de stakehol-
ders meenemen in hun kwaliteitsoordeel. Een belangrijk
onderdeel voor het bepalen van geleverde kwaliteit is de
mate waarin gemaakte afspraken worden nagekomen en
kritische elementen van kwaliteit volgens afspraak worden
geleverd. De inhoud van de afspraken kan per gemeente
verschillen en biedt dus de ruimte tot het nastreven van

een lokale ambitie en invulling daarvan. De kritische kwali-
teitskenmerken dienen in een context geplaatst te worden
waarin de stakeholders ze herkennen.

Ad 3) In de Wmo is opgenomen dat het gemeentebestuur
zorg draagt voor de maatschappelijke ondersteuning en in
dat verband een goede toegankelijkheid van voorzieningen
bevordert en zorg draagt voor de kwaliteit en de continuï-
teit van de voorzieningen.3 Voor gemeenten is het daarom
van belang om te weten wat goed functionerende partijen
zijn.

Ad 4) Opvang is meer dan bed, bad en brood of cri-
sisopvang. Opvangorganisaties willen duidelijk maken
welke meerwaarde zij hebben in de hulpverlening aan
slachtoffers van huiselijk geweld. Voor zowel gemeenten
als opvangorganisaties is van belang dat inzichtelijk is wie
welke hulp levert en wat de hulpverlening bijdraagt aan
het realiseren van het gemeentelijk beleid met betrekking
tot de aanpak van huiselijk geweld, inclusief de opvang en
ambulante begeleiding.

Uit bovenstaande doelen blijkt dat het realiseren van kwa-
liteit een voorwaarde is om te voldoen aan de doelstelling
van ‘het duurzaam stoppen van geweld’. Gemeenten, op-
vangorganisaties en hun professionals én cliënten hebben
daarbij allen een eigen rol.
• �De gemeenten zorgen vanuit het opdrachtgeverschap

voor de kaders, (financiële) voorwaarden en monitoren
de kwaliteit van de uitvoering. Gemeenten besteden

daarbij grote aandacht aan kwaliteitszorg, klachtrecht
en of er sprake is van ‘good governance’. De gemeente
spreekt met de opvangorganisatie af op welke wijze de
opvangorganisatie haar kwaliteitsbeleid verantwoordt.

• �De opvangorganisaties en de professionals zorgen voor
een goede dienstverlening en professioneel handelen.
De opvangorganisatie staat borg voor hulpverlening die
kwalitatief op orde is en overeenkomstig professionele
standaarden en/of vastgestelde kwaliteitskaders.

• �De cliënten geven feedback op de ervaren dienstverle-
ning.

Een geïntegreerd kwaliteitsbeleid is opgezet vanuit deze
drie invalshoeken.

Rol van de professional

Professionals laveren in de keten tussen het
voldoen aan een veelvoud aan eisen en regels,
en het ondersteunen van een diverse groep
cliënten. De aanpak van geweld vraagt veel
van professionals, het is moeilijk, belastend en
vaak ook hectisch werk. Geweld kan complex
en gevaarlijk zijn. Het doet een sterk beroep
op specifieke kwaliteiten van professionals en
hun instellingen en legt druk op hun handelen
(Dijkstra en Van Dartel, 2011).

2 Deze doelen komen voort uit de consultatie van gemeenten en opvangorganisaties en de bespreking in de stakeholderbijeenkomsten.
3 concept wetsvoorstel Wmo 3.3b schoon 16-8-2013

Figuur 1 geeft de rollen en verhoudingen tussen cliënten, opvangorganisaties en
gemeenten schematisch weer. Het figuur laat zien dat er rondom kwaliteitsbeleid een
spanningsveld bestaat tussen de toezichthoudende rol van gemeenten en de transparantie
over verbetermogelijkheden door opvangorganisaties. Die transparantie is noodzakelijk
voor continue kwaliteitsverbetering. De wijze waarop gemeenten, opvangorganisaties en
(vertegenwoordigers van) cliënten reageren op incidenten bepaalt mede de ruimte die er
is om in openheid continu het gesprek over kwaliteit en kwaliteitsverbetering te voeren.
Ruimte voor gesprek en openheid over ieders handelen is een belangrijke voorwaarde voor
succesvol kwaliteitsbeleid. Door met elkaar in gesprek te zijn kan daarnaast voorkomen
worden dat administratieve lasten bij opvangorganisaties (en gemeenten) oplopen.
In het gesprek kunnen veel vragen beantwoord worden. Hierdoor kan een beperkte
rapportage over de dienstverlening afdoende zijn.

Figuur 1: rolverdeling, gemeente, opvangorganisatie/professional en cliënt

Cliënt

Gemeente Opvangorganisatie
en professional

Professioneel
handelen

Rapporteren

Standaarden

m
ethodieken

Fe
ed

ba
ck

Vo
or

waa
rd

en

Ve
rb

et
er

en
 en

bij
stu

re
n

Kwaliteitsbeleid

12 12

2.2. Reikwijdte
Het kwaliteitsdocument heeft betrekking op de
intramurale opvang en de ambulante begeleiding,
voor zover gegeven door de opvanginstellingen. Onder
ambulante begeleiding wordt de begeleiding verstaan
die wordt ingezet ter voorkoming van opvang en
begeleiding die wordt geboden na de opvang; nazorg.
De ontwikkelingen in het sociaal domein, waaronder
vorming van sociale teams, zullen leiden tot andere
verhoudingen en rolverdelingen tussen verschillende
formele en informele hulpverleners. Afhankelijk van de
lokale rolverdeling zal de ambulante begeleiding die nu
door de opvangorganisaties wordt geboden gedeeltelijk
een andere inhoud krijgen. In dit kwaliteitsdocument
wordt uitgegaan van de ambulante begeleiding in de
huidige vorm4. De aanmelding bij de opvangorganisatie
kan de eerste stap zijn in het proces. Toeleiding via
andere kanalen valt buiten de scope van het document.

Het kwaliteitsdocument biedt uitgangspunten voor
de opvang van slachtoffers van huiselijk geweld in de
brede zin, inclusief mannen en specifieke groepen zoals
slachtoffers van loverboys en eergerelateerd geweld.
Bij een aantal voorzieningen waar slachtoffers worden
opgevangen met een ernstige gevaardreiging, zijn extra
veiligheidsmaatregelen van belang en wordt ook nauw
samengewerkt met politie en het Openbaar Ministerie
(OM). Veiligheid is een breed begrip en van toepassing
op meerdere voorzieningen.

Dit kwaliteitsdocument beschrijft de uitgangspunten,
doelen, resultaten en randvoorwaarden van kwaliteit
van de volgende hoofdtaken van opvangorganisaties:
1. Intake
2. Opvang en begeleiding in opvang
3. Ambulante begeleiding

2.3. Status kwaliteitsdocument
Dit document beschrijft op hoofdlijnen wat
opvangorganisaties onder de basiskwaliteit van de
opvang verstaan. Gemeenten zijn een belangrijke
stakeholder als het gaat om kwaliteit van opvang
voor slachtoffers van huiselijk geweld. Zij zijn nauw
betrokken bij de ontwikkeling van dit document. Dit
document speelt ook een rol bij de structurele inzet van
de door de staatssecretaris toegezegde extra middelen
vanaf 2015 en implementatie van de herverdeling van
de rijksmiddelen voor de vrouwenopvang vanaf 2015.

De VNG (als vertegenwoordiger van de gemeenten)
en Federatie Opvang (als vertegenwoordiger van
de opvangorganisaties) zijn als opdrachtgevers
de eigenaren van dit kwaliteitsdocument. Om de
toepassing van de inhoud van dit kwaliteitsdocument te
bevorderen, worden nadere afspraken gemaakt over de
doorontwikkeling van dit document. De rol en stem van
cliënten en professionals daarin is een aandachtspunt.

4 �Bij de verdere ontwikkeling van dit kwaliteitsdocument en implementatie van het gedachtegoed uit dit document, wordt nadrukkelijk aandacht besteed aan de wijze waarop kwaliteit van opvang en begeleiding van slachtoffers van huiselijk
geweld binnen de lokale setting en ontwikkelingen in het sociale domein geborgd kan worden.

13 13

3.	Wettelijk kader in relatie tot kwaliteit
3.1.Wet maatschappelijke ondersteuning
Het wetsvoorstel maakt de gemeenten integraal
verantwoordelijk voor de kwaliteit en de continuïteit
van de maatschappelijke ondersteuning, gericht op de
zelfredzaamheid en de participatie van de ingezetenen
teneinde hen in staat te stellen zo lang mogelijk in de
eigen leefomgeving te kunnen blijven.5

In de concept wettekst van de Wmo 2015 zijn de volgende
punten opgenomen over kwaliteit:
1. �Gemeenten zijn integraal verantwoordelijk voor de

kwaliteit en de continuïteit van de maatschappelijke
ondersteuning.

2. �Kwaliteit wordt een onderdeel van het gemeentelijke
beleidsplan.

3. �Er is voor gemeenten beleidsruimte om maatwerk te
leveren binnen de wettelijke en lokaal vastgestelde
beleidskaders.

4. �De voorzieningen moeten veilig, doeltreffend, doelmatig
en cliëntgericht worden verleend en afgestemd op de
reële behoefte van de cliënt en op andere vormen van
zorg en hulp die de cliënt ontvangt.

5. �Bij gemeentelijke verordening komen er kwaliteitseisen
aan:
• De kwaliteit van de ondersteuning
• Klachtrecht
• Goed bestuur
• Medezeggenschap van cliënten bij aanbieders
• �Eisen aan de kwaliteit van voorzieningen en de

deskundigheid van beroepskrachten.

6. �De maatwerkvoorzieningen dienen van goede kwaliteit
te zijn; het voldoen aan kwaliteitsstandaarden maakt
daar deel van uit. Hiermee draagt ook de aanbieder zelf
directe verantwoordelijkheid voor de kwaliteit van de
ondersteuning. Gemeenten dienen zichzelf periodiek
en bij signalen ervan te vergewissen dat de aanbieder
overeenkomstig de kwaliteitsstandaarden opereert.

7. �De meldcode huiselijk geweld en kindermishandeling is
verplicht voor de daartoe aangewezen beroepsgroepen.

8. �Gemeenten worden verantwoordelijk voor het
beschikbaar zijn van informatie, advies en andere
vormen van kortdurende cliëntondersteuning die
bijdragen aan hun zelfredzaamheid en participatie.

9. �Er komt jaarlijks een onderzoek naar de
‘cliëntervaringen’ in opdracht van het college. Dit
onderzoek wordt gehouden onder cliënten van de
gemeente die enige vorm van maatschappelijke opvang
of ondersteuning ontvangen.

10. �Voor het personeel wordt een verklaring omtrent
gedrag verplicht gesteld.

11. �Er komt voor de realisatie van dit beleid een
transitieplan waarin met alle relevante partijen
afspraken worden gemaakt over een adequate
opleidingsagenda.

Gemeenten hebben de beleidsvrijheid om een eigen
invulling te geven aan de vertaling van de wettekst
naar (lokaal of regionaal) beleid. Een verschil tussen
de huidige Wmo en de Wmo 2015 is dat in de Wmo
2015 de Kwaliteitswet zorginstellingen (Kwzi), de Wet

medezeggenschap cliëntenzorgsector (Wmcz) en de
Wet klachtrecht cliënten zorgsector (Wkcz) niet van
toepassing zijn verklaard op de (brede) maatschappelijke
ondersteuning.

Dit neemt niet weg dat wel voorzien moet zijn in
instrumenten als een laagdrempelige klachtenregeling
en medezeggenschap. Dit wordt vastgelegd in de
gemeentelijke verordening. In de Wmo 2015 is
uitvoerig geregeld welke partijen met welk doel welke
persoonsgegevens mogen verwerken en aan wie zij deze
mogen verstrekken. Dit binnen de grenzen die de Wet
bescherming persoonsgegevens stelt. De organisaties
die een rol hebben in de uitvoering en registratie van
een maatwerkvoorziening mogen persoonsgegevens
verwerken. De algemene regel voor het mogen verwerken
en verstrekken van persoonlijke gegevens (bijvoorbeeld
in het kader van het onderzoek na een melding) is dat dit
alleen gebeurt na instemming van betrokkene.

5 �In de Wmo 2015 is bepaald dat de raad in de verordening regels vaststelt over de eisen die worden gesteld aan afhandeling van klachten van cliënten ten aanzien van gedragingen van de aanbieder jegens een cliënt (art. 2.1.3, tweede
lid). De gemeente zelf is ook aanspreekbaar op klachten over de aanbieder.

14 14

Wmo en Landelijke
kwaliteitsstandaarden

“Bij het stellen van eisen aan de kwaliteit
van voorzieningen en de deskundigheid van
beroepskrachten zullen gemeenten kunnen
steunen op te ontwikkelen landelijke kwaliteits-
standaarden voor aanbieders en deze uitwerken
en aanvullen met lokale kwaliteitseisen….
Uitgangspunt voor de regering is dat gemeenten
de verantwoordelijkheid zullen oppakken om
in overleg met de organisaties van cliënten
en aanbieders gezamenlijk voor (bepaalde
vormen van) maatschappelijke ondersteuning
kwaliteitsstandaarden te ontwikkelen. Het
Kwaliteitsinstituut Nederlandse Gemeenten
zal daarbij een belangrijke rol kunnen spelen.”
Wmo 2015 - Memorie van toelichting

15 15

4.	�Huidige context van opvang van slachtoffers
van huiselijk geweld

4.1. �Landelijke ontwikkelingen in relatie
tot kwaliteit

Kwaliteitsaspecten en uitgangspunten voor kwaliteit zijn
op hoofdlijnen beschreven in de visie van de G4 en in
de handreiking voor de regiovisie. De kern van de visie
van de G4 en de handreiking regiovisie komt overeen;
nadruk op preventie, triage, één integraal plan, sys-
teemgericht werken en bevorderen van eigen kracht.
De visie sluit aan bij de ontwikkelingen die in de sec-
tor al eerder zijn ingezet. De opvangorganisaties die
betrokken zijn bij de ontwikkeling van dit kwaliteits-
document geven aan dat zij zich kunnen vinden in de
uitwerking van de visie van de G4 en de handreiking
regiovisie. De sector heeft de afgelopen jaren al grote
stappen gezet in het verder verbeteren van de kwaliteit

door het ontwikkelen en breed hanteren van bewe-
zen methodieken. Opvangorganisaties hebben hun
processen verder op orde gebracht. Een deel van de
organisaties heeft al een stap verder gezet door een
andere manier van werken te omarmen waarbij continu
verbeteren het uitgangspunt vormt.

4.2. Positionering opvangorganisaties
Veel gemeenten sluiten in hun beleid aan op de visie
van de G4 en op de regiovisie huiselijk geweld en
kindermishandeling. Op hoofdlijnen maken gemeenten
dezelfde beleidsmatige keuzes. De wijze waarop het
aanbod van opvang op gemeentelijk/regionaal niveau
wordt ingericht verschilt. De ene gemeente kiest ervoor
om de taken van de opvang bij de bestaande opvang-
organisaties te laten liggen. Voor andere gemeenten is
dit niet vanzelfsprekend. In vrijwel alle gemeenten is
een vorm van wijkgericht werken, waarbij (medewer-
kers van) opvangorganisaties geconsulteerd kunnen
worden door een wijkteam. Uitgangspunt van alle
gemeenten is ’Ambulant, tenzij…’. Dit maakt dat opvang-
organisaties zich anders moeten gaan richten, een ander
dienstenpalet moeten bieden en zich anders moeten
positioneren. Een deel van de opvangorganisaties is hier
al enkele jaren mee bezig. Andere opvangorganisaties
staan nog aan het begin van die ontwikkeling.

Gemeenten zijn verantwoordelijk voor de uitvoering van
de Wmo voor de burgers in hun gemeente. Bij de opvang
van slachtoffers van huiselijk geweld is het hebben
van een landelijke opvangmogelijkheid noodzakelijk.
Niet alle slachtoffers kunnen ambulant of in hun eigen
regio worden opgevangen. Naast de mogelijkheid van
ambulant begeleiden willen gemeenten dat slachtoffers
van huiselijk geweld zo veel mogelijk in de eigen regio
worden opgevangen. Als dat vanwege de veiligheid niet
mogelijk is moet opvang buiten de regio mogelijk zijn.

Mede onder druk van verschuivende budgetten over
regio’s als gevolg van het verdeelmodel, zullen opvang-
organisaties keuzes moeten gaan maken in de positi-
onering die zij kiezen en de diensten die zij willen en
kunnen leveren in de regio, bovenregionaal en landelijk.
Een logische ontwikkeling zou zijn dat alle opvangorga-
nisaties opvang bieden voor wie dat nodig heeft en een
rol vervullen in de hulpverlening aan gezinnen die te
maken hebben met evident geweld.6 Daarnaast verlenen
zij hulp aan specifieke groepen zoals slachtoffers van
eergerelateerd geweld, mensenhandel, loverboys en
vrouwen7 die leven onder ernstige dreiging van
crimineel geweld. Enkele opvangorganisaties hebben
zich in deze specifieke groepen gespecialiseerd. Een
deel van de meer generalistische opvangtaken ver-
schuift, afhankelijk van de lokale context, naar het

Veiligheid

Bij de opvang van slachtoffers van huiselijk
geweld is in het kader van kwaliteit ‘veiligheid’
een belangrijk begrip: de producten die door de
opvangorganisaties worden geleverd, moeten
bijdragen aan het creëren van een veilige
situatie voor (potentiële) slachtoffers van
huiselijk geweld.

6 �De term “evident huiselijk geweld” is toegelicht in het rapport “Huiselijk geweld in Nederland, overkoepelend syntheserapport van de vangst-hervangst-, slachtoffer- en daderonderzoek 2007-2010 (Veen, H.C.J. van der, Bogaerts, S., 2010).
7 In de meeste gevallen gaat het om vrouwen, maar de slachtoffers die door de vrouwenopvang worden opgevangen en begeleid kunnen ook mannen zijn.

16 16

wijkteam. In de visie van de G4 wordt aangegeven dat veiligheid een specialisme is
dat regionaal georganiseerd moet worden. Herstel en nazorg kunnen volgens de visie
van de G4 wel lokaal georganiseerd worden.

Opvangorganisaties functioneren in toenemende mate in ketens.8 Hun zelfstandige
positie wordt daarbij verruild voor die van partner in een keten. Integraal ketenma-
nagement wordt van groot belang, waarbij het gaat om een goede positie van de op-
vangorganisatie in de keten en tegelijkertijd de versterking van de keten als geheel.
Het gaat om het synchroniseren van de belangen van alle betrokkenen in de keten en
om optimalisering van prestaties van de partners in de keten. De kern van ketenvor-
ming zijn zelfstandig optredende partijen, die zich bereid hebben verklaard intensief
samen te werken. De partners dienen elkaar steeds goed te informeren.

Daarom is de kwaliteit van de communicatie van essentieel belang.
De kwaliteit van het eindproduct die de cliënt ervaart, is het resultaat van een aan-
eenschakeling van activiteiten in de keten. De ketenpartners zijn gezamenlijk verant-
woordelijk voor (de kwaliteit van) het eindresultaat.

Kwaliteit is steeds meer verworden tot het voldoen aan een complexe samenstelling
van eisen van belanghebbenden. Voor een opvangorganisatie betekent dit, naast het
voldoen aan eisen van de cliënt, tegemoet komen aan de eisen van cliëntenorganisa-
ties, de financier, zorgaanbieders en andere ketenpartners. Het betekent een geza-
menlijke verantwoordelijkheid van de keten voor het duurzaam stoppen van geweld
en voor het (voor zover mogelijk) tevreden stellen van de cliënt9. Om de kwaliteit te
kunnen borgen moet er een gezamenlijk beeld bestaan over wat er onder kwaliteit
wordt verstaan. Tevens moeten heldere afspraken worden gemaakt over wie welke
taken uitvoert binnen de keten.

4.3. �Veranderende verhouding in inkoop opdrachtgever-opdrachtnemerschap
De verschillende financieringsbronnen voor opvang van slachtoffers van huiselijk
geweld worden per 1 januari 2015 vervangen door één gemeentelijk budget voor de
vrouwenopvang en het steunpunt huiselijk geweld. Centrumgemeenten ontvangen
de middelen voor de aanpak van huiselijk geweld en vrouwenopvang voorlopig nog
in een decentralisatie-uitkering. Daarmee is het geld apart herkenbaar. Dat betekent
formeel dat het ook aan andere onderwerpen besteed kan worden. In de praktijk zal
de decentralisatie-uitkering de besteding wel sturen. Gedeeltelijk in samenspraak met
elkaar en met opvangorganisaties maken gemeenten hun eigen beleid. In dat beleid
nemen zij ook kwaliteitseisen op.
Binnen de opvang zijn zowel de slachtoffers van huiselijk geweld als gemeenten klant
van de opvangorganisatie. De gemeente als eindverantwoordelijke voor het bieden
van een passend aanbod van zorg en ondersteuning aan haar burgers en de slacht-
offers als gebruiker van het product. Gemeenten zijn de financier van de te leveren

Figuur 2: afstemming in de keten

8 �Met keten wordt in dit kader bedoeld: de verschillende schakels van hulpverlening die op elkaar zijn afgestemd, zodat een samenhangend aanbod ontstaat, gericht op de behoeften van het slachtoffer.
9 Er zijn situaties denkbaar dat noodzakelijke maatregelen ten behoeve van het creëren van veiligheid voor de cliënt niet leiden tot een tevreden cliënt.

WIE

Integrale,
afgestemde

hulpverlening

Kwaliteit

WAT Huistarts

AMHK

VO

Politie

Justitie

Wijkteam

Maat-
schappelijk

systeem

...

Aanmelding	 Intake	 Veiligheids-	 ...	
		 analyse	

17 17

kwaliteit en houden toezicht op de uit-
voering.

De relatie tussen gemeenten en opvang-
organisaties zal veranderen. Indien een
organisatie niet aan de minimale kwali-
teitseisen voldoet en niet werkt aan het
continu verbeteren van de opvang, zal
een gemeente niet meer voor de dienst-
verlening van de betreffende organisatie
willen betalen. Opvangorganisaties moeten
de dienstverlening en producten die ze
inzetten concreet kunnen definiëren en
aangeven wat de effectiviteit, resultaten en
kosten zijn. Voor het maken van heldere
afspraken is een eenduidig begrippen-
kader dat producten en productspecifica-
ties beschrijft essentieel. Een belangrijk
onderdeel van de productspecificaties is
kwaliteit.

18 18

5.	Kader voor kwaliteitsdocument
Dit hoofdstuk beschrijft het kader voor het kwaliteits-
document. Bij de ontwikkeling van dit kwaliteitsdocument
is via enquêtes en interviews aan gemeenten en opvang-
organisaties gevraagd wat belangrijke uitgangspunten,
doelen, resultaten en randvoorwaarden zijn die in dit
kwaliteitsdocument opgenomen moeten worden.

De uitkomsten zijn bediscussieerd in stakeholdersbijeen-
komsten. Paragraaf 5.1 beschrijft wat wij in het kader
van dit kwaliteitsdocument verstaan onder kwaliteit.
In paragraaf 5.2, 5.3 en 5.4 zijn de meest relevante
uitgangspunten, doelen, resultaten en randvoorwaarden
opgenomen.

5.1. �Wat is kwaliteit in de context van opvang van
slachtoffers van huiselijk geweld?

De primaire taak van de sector is het bieden van zorg
én veiligheid aan systemen rondom slachtoffers, hun
kinderen en jongeren in situaties van ernstig geweld in
afhankelijkheidsrelaties. In de ambulante begeleiding
richt de hulpverlening zich ook op gezinnen, inclusief
mannen. In alle documenten over kwaliteit van opvang
is het begrip veiligheid de kern. Veiligheid is een breed
begrip.

5.1.1. Veiligheid
Het begrip Veiligheid dient in het kader van het kwali-
teitsdocument breed opgevat te worden: het gaat niet
alleen om slachtoffers die zonder ingrijpen ’morgen
waarschijnlijk in het ziekenhuis liggen‘. Het gaat om op-

vang voor (potentiële) slachtoffers van geweldssituaties
en de ambulante begeleiding, waarbij de hulpverlening
er altijd op is gericht om geweld duurzaam te stoppen.

Componenten van de definitie van veiligheid
(Federatie Opvang):
1. �Het betreft veiligheid van cliënten en hun kinderen,

maar ook van medewerkers van opvangorganisaties.
2. �Het betreft feitelijke onveiligheid (gebeurtenissen) én

de beleving van onveiligheid door cliënten en mede-
werkers (gevoelens).

3. �Het omvat een onderscheid tussen intern en extern
geweld. Cliënten kunnen slachtoffer zijn van geweld,
maar tegelijkertijd initiator zijn van geweld richting
andere cliënten, kinderen en medewerkers.

4. �Veiligheid heeft harde kanten (feitelijke incidenten
en fysieke veiligheid, met bijbehorende maatregelen,
zoals een anoniem of geheim adres, cameratoezicht
en sleutelbeleid) en zachte kanten (gevoelens van
(on)veiligheid, interactie tussen cliënten en mede-
werkers).

De volgende groepen kennen bijvoorbeeld een hoog
veiligheidsrisico10:
• �Slachtoffers van eergerelateerd geweld.
• �Slachtoffers van ernstige persoonlijke belaging (bij-

voorbeeld psychiatrische problematiek bij de dader).
• �Slachtoffers van ernstige en brede dreiging (bijvoor-

beeld dader uit een crimineel circuit).
• �Slachtoffers van mensenhandel.

In een aantal gevallen vraagt dit ook om landelijk
specialistische opvangmogelijkheden en samenwerking
met het OM in het kader van het Stelsel Bewaken en
Beveiligen.

Andere begrippen die onlosmakelijk verbonden zijn met
het realiseren van kwalitatief hoogwaardige opvang
zijn effectieve triage, duidelijke regie, inzet van eigen
kracht, in kaart brengen van oorzaken van revictimi-
satie en recidive waar intergenetarionele overdracht
uit voortkomen, melden zonder drempels, afstemming
binnen de veiligheidsketen en preventie. Deze begrip-
pen komen in veel kwaliteitsdocumenten van de sector
en in de gemeentelijke visie (geïnitieerd door de G4) en
in de Regiovisie op de aanpak van huiselijk geweld en
kindermishandeling terug.

5.1.2. Brede kijk op kwaliteit
We pleiten voor een brede en integrale kijk op kwaliteit.
Kwaliteit van zorg komt tot stand in het directe contact
tussen cliënt en professional en diens sociale netwerk.
Kwaliteit van zorg is niet mogelijk zonder een vakbe-
kwame professional die kan reflecteren op zijn eigen
handelen en zijn eigen handelen kan verantwoorden.
Kwaliteit gaat ook over de best passende steun en hulp,
die daadwerkelijk helpt en is gebaseerd op kennis over
‘wat werkt’. Kwaliteit heeft betrekking op organisaties
die een sterke zorginhoudelijke visie neerzetten, zorgen
voor de juiste randvoorwaarden en als vanzelfsprekend
verantwoording afleggen over hun manier van werken en

10 �Het onderzoeksbureau HHM deed als onderdeel van het programma Regio Aanpak Veilig Thuis onderzoek naar problematieken waarvoor landelijke opvang nodig is en
bracht daarbij de veiligheidsrisico’s in beeld ‘Onderzoek vraag en aanbod ‘specifieke en of nieuwe groepen’ Brummelhuis & Drouven, Enschede april 2013.

19 19

bereikte resultaten. En kwaliteit gaat over een betrokken
overheid die heldere kaders stelt, met het werkveld ge-
zamenlijke afspraken over resultaten tot stand brengt en
verantwoording over de kwaliteit van het zorgstelsel aflegt
aan de burger. De kracht van kwaliteit schuilt in continu
verbeteren. We vragen van de overheid én opvangorga-
nisaties én professionals én cliënten om bij voortduring
te zoeken naar verbetermogelijkheden, zichzelf en elkaar
de spiegel voor te houden en te leren van successen en
mislukkingen.11

5.1.3. Professioneel handelen op
De invulling die professionals geven aan het professioneel
handelen is zeer bepalend voor de kwaliteit van de hulp-
verlening. Bij de uitoefening van hun vak hebben professi-
onals specifieke combinaties van kennis en vaardigheden
nodig. De relevante kwaliteiten die Dijkstra (2013) noemt
zijn: empatisch vermogen, flexibiliteit, gendersensitiviteit,
het vermogen om grenzen te stellen, structuur bieden,
inschattingen kunnen maken van gevaar, werken aan
veiligheid en de professionaliteit om zorgvuldig en daad-
krachtig om te kunnen gaan met urgentie en tijdsdruk.
Beroepsopleidingen hebben een belangrijke taak in de
overdracht van vakinhoud én in het aanleren en borgen
van vaardigheden in professioneel gedrag. Professionals
werken veel in teamverband. Het werken in teamver-
band biedt de mogelijkheid om kennis en ervaring uit te
wisselen. Om professioneel handelen te ondersteunen en
verder te ontwikkelen in de sector, is kennisontwikkeling
en kennisuitwisseling in opvangorganisaties belangrijk,

tussen opvangorganisaties én in de keten. Op het niveau
van de professional en het professioneel handelen vraagt
dat om een lerende houding. 12

5.1.4. �De rol van cliënten bij kwaliteits
(verbetering)

Cliënten moeten een belangrijke rol spelen in het geven
van feedback op de hulpverlening, zodat professionals en
opvangorganisaties die informatie kunnen gebruiken voor
het verbeteren van de hulpverlening. In eerste instantie
kan de feedback gebruikt worden om de hulpverlening
beter af te stemmen op de wensen van de betreffende
cliënt. In tweede instantie kan feedback van cliënten
gebruikt worden als input voor het verbeteren van het
kwaliteitsbeleid. Daarmee kan de informatie van cliënten
gebruikt worden voor structurele verbetering van de hulp-
verlening. Uit eerder onderzoek is gebleken dat voor cliën-
ten bejegening door professionals in belangrijke mate hun
oordeel over de kwaliteit van de hulpverlening bepaalt.13

De feedback van cliënten kan en moet op verschillende
manieren verzameld worden, zoals meting van cliëntte-
vredenheid/-ervaring, evaluatiegesprekken met de cliënt,
adviesaanvraag bij de cliëntenraad. Om ervoor te zorgen
dat cliënten ook feedback geven, die zij door hun afhan-
kelijkheid van de hulpverleners minder makkelijk durven
te geven, kan een opvangorganisatie een vertrouwensper-
soon aanstellen.

In kaart brengen van
veiligheidsrisico’s

Bij het in kaart brengen van veiligheidsrisico’s
worden twee stappen doorlopen:
1. �Kan het slachtoffer naar een reguliere vrouwen-

opvang in een andere regio?
2. �Indien een vrouwenopvang in een andere regio

onvoldoende veiligheid biedt, bestaat de nood-
zaak van een geheim adres en/of specifieke
beschermende maatregelen tegen dreiging
van relaties en/of gelet op bescherming tegen
criminele bendes. Aan de hand van een risico-
taxatie worden de veiligheidsrisico’s bepaald

11 Visie op kwaliteit en betekenisvol verantwoorden over kwaliteit in de Amsterdamse zorg voor jeugd, Nederlands Jeugdinstituut.
12 �Dijkstra, S., 2013. Ambulant, systeemgericht en integraal: de aanpak van geweld door de vrouwenopvang in de 21e eeuw. In: Frontlijnwerkers in de veiligheidszorg. Bervoets, E., Moors. H. (red). Den Haag: Boom Juridische Uitgevers, 169-189.
13 Uit interview met Sietske Dijkstra (als expert betrokken bij de ontwikkeling van dit kwaliteitsdocument).

20 20

21 21

5.2. Uitgangspunten voor kwaliteit
Opvangorganisaties en gemeenten vinden de
onderstaande uitgangspunten belangrijk14.

Het kwaliteitsdocument moet een aantal ontwikkelingen
bevorderen, namelijk:
• �Empowerment van slachtoffers
• �Verder ambulantiseren; ‘ambulant, tenzij…’ dient het

uitgangspunt te zijn; daarnaast zal er altijd een vorm
van intramurale opvang nodig zijn

In de hulpverlening aan cliënten staat veiligheid voorop,
dient het vertrekpunt één huishouden één plan te zijn
en wordt gewerkt volgens de professionele standaard.
Systeemgericht werken is het uitgangspunt en het
cliëntsysteem, dus ook de partner en eventuele kinderen,
wordt betrokken bij de hulpverlening.

De hulpverlening is zo georganiseerd dat interventies
doelmatig en proportioneel zijn en tijdig worden geleverd.

Het kwaliteitsbeleid is vastgelegd in één levend
kwaliteitssysteem en binnen opvangorganisaties wordt
aantoonbaar een methodiek van continu verbeteren
gehanteerd.

5.3. Gewenste doelen en resultaten van opvang
Een belangrijk punt is dat het doel van de hulpverlening
altijd in de context moet worden bezien; het verkorten
van de verblijfsduur kan bij de ene cliënt heel zinvol zijn

in het kader van het herwinnen van zelfredzaamheid,
terwijl een andere cliënt gebaat is bij een langere
verblijfsduur.
Het kwaliteitsdocument dient volgens de gemeenten en
opvangorganisaties van de stakeholdersbijeenkomst bij
te dragen aan het realiseren van onderstaande doelen en
resultaten.
Hulpverlening is zo ingericht dat:
• �er veilige opvang aan cliënten en hun kinderen

geboden wordt
• �deze systeemgericht (waar mogelijk betrekken

pleger) is
• �de cliënten positief zijn over de ervaren hulpverlening
• �escalatie en ook
• �revictimisatie en recidive worden voorkomen.

Cliënten begeleiden bij15:
• �het herwinnen van zelfredzaamheid
• �het creëren van een stabiele opvoedingsrelatie
• �het leren zorgdragen voor eigen veiligheid en veiligheid

van kinderen
• �het doorbreken van intergenerationele overdracht en

(als gevolg daarvan)
• �het verbeteren van de kwaliteit van leven.

Er is zicht op de:
• �in- door en uitstroom van cliënten.

5.4. Randvoorwaarden
De gemeenten en opvangorganisaties hebben
gezamenlijk de volgende randvoorwaarden genoemd:
• �Er vindt een risicotaxatie plaats: een veiligheidsanalyse

op basis van een screeningsinstrument die de basis
vormt voor het veiligheidsplan en periodiek wordt
herhaald.

• �De gemeente spant zich in voor voldoende huisvesting
ten behoeve van uitstroom. De woningen dienen
geschikt en betaalbaar te zijn voor de doelgroep.

De opvangorganisatie draagt zorg voor:
• �een professioneel personeelsbestand
• �deskundigheidsbevordering van het personeel
• �een veilige werksituatie voor personeel
• �deugdelijke registratie
• �transparantie in werkwijzen en uitkomsten en
• �een cultuur en organisatievorm die continu verbeteren

bevordert.

Er wordt samengewerkt:
• �in een keten
• in de veiligheidsketen en
• met andere domeinen wordt afgestemd.

Met keten wordt in dit kader bedoeld: de verschillende
schakels van hulpverlening, in de zorg- en
veiligheidsketen die op elkaar zijn afgestemd, zodat een
samenhangend aanbod ontstaat, gericht op de veiligheid
en behoeften van het slachtoffer en de kinderen.

14 Gezamenlijk gedefinieerd door opvangorganisaties en gemeenten die betrokken zijn geweest bij de uitwerking van dit kwaliteitsdocument.
15 Wanneer het gaat om een cliënt die wordt opgevangen, kan met deze doelen kan gestart worden in de opvang. In de ambulante setting kan hier verder aan worden gewerkt.

22 22

23 23

6.	Kwaliteit als onderdeel van bedrijfsvoering
6.1. Wat is kwaliteit?
Voor het begrip kwaliteit wordt al jaren gezocht naar
een allesomvattende definitie. De ontwikkeling in de
ideeën rond kwaliteit en kwaliteitszorg hebben aange-
toond dat kwaliteit een dynamisch begrip is dat continu
aandacht vraagt. Kwaliteit wordt om die reden vaak in
verband gebracht met verbeteren en vernieuwen.
In de traditionele literatuur wordt het begrip ‘product-
kwaliteit’, door Juran bestempeld als ‘fitness for use’16,
of geschiktheid voor gebruik, vaak als vertrekpunt
gezien. Deze visie op kwaliteit heeft met name be-
trekking op de specificaties van een product of dienst
en de overeenkomst tussen deze specificaties en de
verwachtingen van een klant. Veel overeenkomsten
leiden als vanzelf tot een tevreden klant. Uiteindelijk
gaat het om het leveren van producten of diensten
waarvan de klant ervaart dat hij waarde voor zijn
geld krijgt: een kwalitatief goed product dat tijdig wordt
geleverd, met goede service tegen een aantrekkelijke
prijs.

Wat betekent kwaliteit voor de opvang van slachtof-
fers van huiselijk geweld? In het geval van opvang
van slachtoffers van huiselijk geweld zijn de begrippen
veiligheid en het herstellen van verstoorde situatie
onlosmakelijk verbonden met de geleverde dienst. Zij
vormen een uitgangspunt bij de dienstverlening, maar
hebben voor een deel invloed op de kwaliteit zoals die
door de cliënt wordt ervaren. De ontwikkeling in de
kwaliteitszorg duidt erop dat kwaliteit in de beleving van

de klant steeds meer wordt bepaald door serviceaspec-
ten. Dit betekent voor opvangorganisaties dat factoren
als toegankelijkheid en aard van de woonruimte een
zeer grote invloed hebben op de kwaliteit van de dienst,
zoals de cliënt die ervaart. Naast deze factoren zijn ook
de competenties en vaardigheden van de professionals
erg bepalend voor de geleverde en ervaren kwaliteit.
Concluderend kan worden gesteld dat klanttevreden-
heid wordt beïnvloed door primaire (veiligheid en het
herstellen van de verstoorde relatie) en secundaire

(service)aspecten. De mate waarin een opvangorgani-
satie erin slaagt om op deze aspecten aan de verwach-
tingen van de cliënt te voldoen, bepaalt de beleving van
kwaliteit door cliënt.

6.2. Kwaliteitsbeleid
Kwaliteitsbeleid wordt vaak geassocieerd met verho-
ging van administratieve lasten, bureaucratie en een
beperkte bijdrage aan verantwoorde zorg. Dit wordt
onder andere veroorzaakt door het niet goed toepas-
sen van of door het ontbreken van een geïntegreerd
kwaliteitsbeleid waarbij de cliënten centraal staan. Het
kwaliteitsbeleid dient onderdeel uit te maken van de be-

drijfsvoering, moet aansluiten bij de werkelijkheid van
de cliënt en de professional en bij professionele criteria
en richtlijnen van de verschillende beroepsgroepen.

6.2.1. Visie op kwaliteitsbeleid
Kwaliteitsbeleid als onderdeel van de bedrijfsvoering
en hulpverlening is afgeleid van de strategie en de
visie van de organisatie. Een kwaliteitssysteem is een
gestructureerde en cyclisch functionerende aanpak van
normeren, meten, verbeteren/herontwerpen, borgen en

verantwoording afleggen. Vaak worden instrumenten
voor kwaliteit en veiligheid ontwikkeld en geïmple-
menteerd als afzonderlijk instrument en niet als cy-
clisch onderdeel van het kwaliteitsbeleid. Voorbeelden
zijn: verbeteren zonder normen, meten zonder ver-
betering, borgen zonder eerst verbeteren, normeren
zonder consequenties, elkaar niet aanspreken en geen

consequenties bij non-compliance. Het kwaliteitsbeleid
dient in alle onderdelen van de organisatie uitgevoerd
en verder ontwikkeld te worden. Op strategisch en
tactisch niveau dient het een onderdeel te zijn van het
managementsysteem van de organisatie en is het een
geïntegreerd onderdeel van de beleidscyclus en de plan-
ning- en controlcyclus.

6.2.2. Kwaliteitsbeleid, medewerkers en cultuur
Op operationeel niveau, in de relatie tussen de professi-
onal en de cliënt, wordt informatie over verwachtingen
en ervaringen van cliënten verzameld die essentieel zijn
bij het ontwikkelen van het kwaliteitsbeleid. Het alleen

Een kwaliteitssysteem is een gestructureerde en cyclisch
functionerende aanpak van normeren, meten, verbeteren/

herontwerpen, borgen en verantwoording afleggen.

16 �Dr. Joseph Moses Juran (Brăila, Roemenië, 24 december 1904 - Rye, 28 februari 2008) was een Joods-Amerikaans zakenman en één van de grote zogenaamde “kwaliteitsgoeroes”, de vader van het hedendaagse kwaliteitsmanagement.

24 24

gebruiken van de juiste instrumenten en
methodieken en deze integreren in het
managementsysteem, de beleidscyclus
en planning- en controlcyclus is onvol-
doende.

Zoals eerder is aangegeven komt een
groot deel van een kwalitatief goede
dienst- en hulpverlening tot stand in de
relatie tussen de cliënt en de professio-
nal. De professional moet weten hoe het
kwaliteitsbeleid in elkaar zit en wat er
van hem of haar wordt verwacht. Daarbij
moet de professional beschikken over
de juiste competenties en vaardighe-
den om het kwaliteitsbeleid in de relatie
met de cliënt te kunnen toepassen.
Belangrijk hierbij is dat er een lerende
organisatie is waarin ervaringen van de
professionals worden meegenomen in
de analyse (check) en het bijsturen van
de organisatie, het beleid (plan) en de
uitvoering (do/act). Naast een geïnte-
greerd kwaliteitsbeleid vraagt dit om een
cultuur waarbinnen het mogelijk is om op
een open manier te kunnen spreken over
het functioneren van de organisatie en
(individuele) medewerkers en het daad-
werkelijk formuleren van verbeterpun-
ten. De verbeterpunten moeten daarna

omgezet worden in verbeteracties die
worden uitgewerkt en geïmplementeerd.
Het realiseren van deze cultuur vraagt
zeker zoveel aandacht als het toepassen
van instrumenten en methodieken en het
opzetten van het beleid. Er is geen sprake
van een geïntegreerd kwaliteitsbeleid als
de cultuur van de organisatie hierbij niet
is meegenomen.

6.2.3. Rolverdeling gemeenten en
opvangorganisaties bij invullen kwa-
liteitsbeleid
Bij de opvang van slachtoffers van hui-
selijk geweld worden veel kwaliteitsin-
strumenten gebruikt. Er zijn voldoende
instrumenten en methodieken die als
samenhangend geheel een integraal kwa-
liteitsbeleid kunnen vormen (zie hoofdstuk
7). De opvangorganisaties hebben hierbij
de rol om het beleid integraal vorm te ge-
ven binnen de bedrijfsvoering, de hulpver-
lening en de cultuur binnen de organisa-
tie. Gemeenten hebben hierbij een rol als
financier en eindverantwoordelijke binnen
de Wmo. Gemeenten hebben vanuit deze
rol de verantwoordelijkheid ook een cyclus
in te vullen van: selectie/inkoop van de
organisatie, stellen van eisen ten aanzien
van kwaliteit en veiligheid, verantwoor-

ding, (horizontaal) toezicht, in gesprek
gaan over afwijkingen en verbeteringen
(bijsturen) en borgen. De instrumenten en
methodieken zijn hierbij hulpmiddelen om
deze cyclus in te richten.

Waar het vooral om gaat is om met elkaar
in gesprek te gaan, om te leren en om
resultaten te verbeteren. Dit vraagt om
een open cultuur waarbij het mogelijk is
om te leren en te ontwikkelen. Als deze
er niet is, zal er geen vertrouwen zijn en
wordt het voeren van open gesprekken
gericht op het verbeteren van de dienst-
en hulpverlening moeilijk. Steeds is de
balans tussen intern en extern daarbij
cruciaal. Te grote externe druk leidt tot
strategisch gedrag. Dat geldt trouwens
ook voor interne druk: teveel druk vanuit
het management van de organisatie leidt
tot meer strategisch gedrag op de werk-
vloer.

Om afspraken te maken over het vereiste
kwaliteitsniveau van de hulpverlening is
het belangrijk dat gemeente en opvan-
gorganisatie dezelfde taal spreken, dat de
producten en diensten duidelijk gedefi-
nieerd zijn, dat helder is voor welk doel
ze worden ingezet en welke resultaten ze

beogen. Tevens dienen de kosten gekop-
peld te zijn aan de geleverde diensten/
producten en de resultaten.

De cyclus die in de vorige paragraaf is be-
noemd, wordt periodiek doorlopen waarbij
het belang van het continu verbeteren
van de dienstverlening en de zorg voorop
staat en er gezamenlijk wordt gestreefd
naar een moderne kwalitatief goede op-
vang en begeleiding waarbij de veiligheid
is geborgd. Op deze wijze wordt de rol
van opdrachtgever en opdrachtnemer op
een moderne en op partnershipgerichte
wijze ingevuld.

6.3. Kwaliteitsbeleid en beleidscyclus
opvangorganisaties
Zoals eerder is aangegeven maakt het
kwaliteitsbeleid onderdeel uit van de
bedrijfsvoering en moet het kwaliteitsbe-
leid aansluiten bij de werkelijkheid van de
cliënt en de professional. De beleidscy-
clus en de planning- en controlcyclus zijn
belangrijke onderdelen van de bedrijfs-
voering. Via de beleidscyclus en de plan-
ning- en controlcyclus worden de missie
en de visie van de organisatie vertaald in
strategie, beleid en uitvoering.
Door in de missie en visie de cliënt echt

25 25

centraal te stellen en invulling te geven aan continu
verbeteren, ontstaan belangrijke uitgangspunten voor het
vormgeven van een organisatie die kwalitatief hoogwaardi-
ge en op de cliënt afgestemde hulpverlening biedt. Belang-
rijk hierbij is dat de kritische succesfactoren (ksf’s) worden
gedefinieerd. De kritische succesfactoren geven aan wat
belangrijk is bij het realiseren van de kwaliteit en conti-
nuïteit van dienstverlening. De kfs’s zouden aan moeten
sluiten op het gemeentelijk beleidsplan. De ksf’s worden
geconcretiseerd in doelstellingen en (prestatie)indicatoren
(PI’s). Over de ksf’s, doelstellingen en (prestatie) indicato-
ren worden afspraken gemaakt tussen de gemeente en de
opvangorganisatie.

Zoals eerder in dit kwaliteitsdocument is aangegeven, is
er pas sprake van een integraal kwaliteitsbeleid als er een
cyclisch functionerende aanpak is van normeren, meten,
verbeteren/herontwerpen, borgen en verantwoording
afleggen. In de relatie tussen professionals en cliënten
betekent dat steeds per cliënt gezamenlijk vaststellen
welke hulp bijdraagt aan het versterken van de eigen
kracht en van het cliëntsysteem om duurzaam het geweld
te stoppen. Met de cliënt worden doelen opgesteld, wordt
geëvalueerd en worden hulpverleningsplannen aangepast.
Het bewust afwijken van vastgesteld beleid en geldende
richtlijnen is hier onderdeel van.

26 26

Figuur 3 laat zien hoe de vertaling van het (kwaliteits)beleid en
de visie van de opvangorganisatie naar (prestatie) indicatoren
kan worden ingericht. Belangrijk hierbij is de concretisering
in meetbare (prestatie)indicatoren. De (prestatie)indicatoren
maken de resultaten inzichtelijk, zodat er intern bijgestuurd kan
worden en er extern verantwoording afgelegd kan worden aan

de gemeente. Afwijkingen tussen doelstellingen en resultaten
vormen input voor:
• �het gesprek tussen professionals en cliënten
• �het gesprek binnen teams en opvangorganisaties en
• �het periodiek gesprek tussen de gemeente en de opvangorga-

nisatie.

Naaststaand schematisch overzicht geeft aan
hoe de visie en strategie vertaald kunnen
worden naar prestatie- indicatoren en hoe
hierop gestuurd kan worden17. In het onder-
staand overzicht is dit vertaald naar de jaar-
plancyclus. Deze jaarplancyclus geeft inzicht
in wanneer welke activiteiten moeten worden
gepland en de tijdsvolgorde. Het overzicht
hier rechts is een voorbeeld. De daadwerke-
lijke activiteiten en momenten kunnen per
organisatie verschillen.

17 �Het overzicht is een voorbeeld van hoe de vertaling van de
visie en strategie kan worden ingericht. Het aantal kritische
succesfactoren en prestatie indicatoren kan per organisatie
verschillen en is afhankelijk van de visie en strategie en wat
belangrijk is om op te sturen.

Wat is onze visie op de toekomst?

Wat moeten we doen om de
visie te realiseren?

Wat zijn voor ons kritische
succesfactoren?

Hoe maken we deze
meetbaar?

Hoe creëren we overzicht
en balans?

Visie & strategie

Indicatoren: Hoe
kunnen we onze
cliënten maximaal
bedienen?

Kritische
succesfactor 1
Kritische
succesfactor 2
Kritische
succesfactor 3

Presentatie
succesfactor 1
Presentatie
succesfactor 2
Presentatie
succesfactor 3

Cliënten

Meten, rapporteren en bijsturen

Kritische
succesfactor 1
Kritische
succesfactor 2
Kritische
succesfactor 3

Presentatie
succesfactor 1
Presentatie
succesfactor 2
Presentatie
succesfactor 3

Indicatoren:
Wat wensen van
gemeente(n)?

Financieel

Kritische
succesfactor 1
Kritische
succesfactor 2
Kritische
succesfactor 3

Presentatie
succesfactor 1
Presentatie
succesfactor 2
Presentatie
succesfactor 3

Indicatoren: Hoe
kunnen we verbe-
teringen doorvoe-
ren om onze visie
te realiseren

Leren & Groeien

Kritische
succesfactor 1
Kritische
succesfactor 2
Kritische
succesfactor 3

Presentatie
succesfactor 1
Presentatie
succesfactor 2
Presentatie
succesfactor 3

Indicatoren:
Hoe werken onze
bedrijfsprocessen
zo efficiënt
mogelijk?

Bedrijfsprocessen

Figuur 3: Verbinding tussen strategie en indicatoren

27 27

Kwaliteit en Jaarplancyclus

Periodiek
Doorlopend

Afspraken maken
met gemeente

Audit HKZ/ISO

Meten ervaring
cliënten (CQ-index)

Risicoanalyse

Meten
medewerkers-
tevredenheid

Bespreken
en selecteren
verbeterpunten

Beleidskeuzen
vertalen in
doelstellingen

Sector specifieke
Indicatoren

Interne audits
Permanent obv
auditplan

Meldingen
Incidenten
Cliënten (MIC)

Maand/
kwartaal-
rapportages

Onderhouden
professionele
standaarden

Afstemming/
overleg
gemeente(n)

December

Januari

Februari

Maart

April

Mei

Juni

Juli

Augustus

September

Oktober

November

Jaarverslag

Discussie
meerjarenbeleid
visie en missie

Opstellen jaarplan
en begroting

Opstellen
teamplannen en
projectplannen

Figuur 4: voorbeeld jaarplancyclus

28 28

6.4. Succesvol kwaliteitsbeleid
Er is pas sprake van een succesvol kwaliteitsbeleid als
uiteindelijk de cliënten ervaren dat de dienst- en de
hulpverlening wordt verbeterd en de effectiviteit van
interventies groter wordt. In de voorgaande paragrafen
kwamen de voorwaarden voor succesvol kwaliteitsbeleid
aan de orde. Samenvattend is voor succesvol
kwaliteitsbeleid het volgende nodig:
• �Het toepassen moet gebeuren vanuit de visie en

de doelen die gesteld zijn, er moet sprake zijn van
integratie in de bedrijfsvoering en een cyclische en
planmatige benadering. Bij dit laatste is het belangrijk
dat de Deming-cirkel (plan-do-check-act) wordt
‘gesloten’ (zie ook paragraaf 6.2).

• �De cyclische benadering en het ‘sluiten’ van de
Deming-cirkel moet niet alleen op beleids- en
managementniveau plaatsvinden. Vooral de rol van de
medewerker in relatie tot de cliënt en het bewustzijn
om te werken aan het continu verbeteren van de
organisatie en de hulp- en dienstverlening moeten
onderdeel uitmaken van deze cyclische benadering.

• �Dit betekent dat ‘top-down’ het kader wordt
geschapen middels SMART-(Specifiek, Meetbaar,
Acceptabel, Realistisch en Tijdsgebonden)
geformuleerde doelstellingen en de randvoorwaarden
worden gecreëerd waarbinnen het toepassen van
de juiste instrumenten en het integreren van het
kwaliteitsbeleid in de bedrijfsvoering mogelijk wordt.

• �Daarnaast moet er gezorgd worden voor een
open cultuur waarbij van onderaf (bottom-up)
ervaringen en signalen worden doorgegeven over
het functioneren van de organisatie en (individuele)
medewerkers. Deze ervaringen en signalen moeten
voor de medewerker een herkenbare plaats in het
continu verbeteren krijgen. De voorbeeldfunctie van
het bestuur en management is hierbij cruciaal.

• �Medewerkers hebben een handelingsrepertoire dat
hun in staat stelt om hun kennis, methodieken en
vaardigheden toe te passen op de situatie van de
cliënt(systeem).

• �De instrumenten zijn een ‘peilstok’ die op een bepaald
moment laten zien wat de stand van zaken is op een
onderdeel (bijvoorbeeld: CQ-index, de ervaring van
cliënten, MTO: de medewerkerstevredenheid, etc.).

• �Er is pas sprake van een succesvol kwaliteitsbeleid als
alle elementen die in deze paragraaf zijn aangegeven
in samenhang met elkaar zijn gebracht en toegepast
worden. Dit is niet in een korte periode gerealiseerd,
maar vraagt een consequentie en gestructureerde
aanpak waarbij een ‘veilige’ omgeving en open cultuur
wordt gecreëerd.

Naast de bovenstaande voorwaarden kent kwaliteit
ook een meer ‘zachte kant’. Deze komt tot uiting in de
relatie tussen de cliënt en de professional. Het gedrag
van de professional is hierbij bepalend. De waarden en
normen van de opvangorganisatie geven de professional
kaders voor het gedrag dat verwacht wordt in het
intermenselijke contact met de cliënt. Om dit voor de
professional concreet te maken moeten de normen en
waarden vertaald worden in concrete gedragingen. Deze
worden uitgewerkt in voorbeelden van gedrag waarbij
wordt aangegeven welk gedrag wel en niet wenselijk is.
Er is pas sprake van een succesvol kwaliteitsbeleid als
zowel de ‘harde’ als de ‘zachte’ voorwaarden duidelijk
zijn en toegepast worden.

29 29

7.	�Bestaand kwaliteitsinstrumentarium in
relatie tot kwaliteitsdocument

Voor de opvang van slachtoffers van huiselijk geweld worden al veel (kwaliteits)
instrumenten gebruikt.
De kwaliteitsinstrumenten vullen allen een onderdeel van het kwaliteitsbeleid
in. Ze ondersteunen bij het realiseren van de gewenste kwaliteit en/of meten de
gerealiseerde kwaliteit. Als het kwaliteitsinstrumentarium in samenhang worden
bezien, ontstaat er een geheel dat de basis kan zijn voor het kwaliteitsbeleid.
Wanneer het bestaande instrumentarium op het juiste moment in de beleids- en
kwaliteitscyclus wordt ingezet, geeft het invulling aan het kwaliteitsbeleid en wordt
continu verbeteren ondersteund.
De juiste toepassingswijze van kwaliteitsinstrumenten moet altijd in de context
beoordeeld worden. Daarmee is niet het kwaliteitsinstrument an sich het belangrijkste
kwaliteitbepalende aspect, maar de wijze waarop professionals en beleidsmakers het
instrument toepassen.

7.1. Kwaliteitsinstrumentarium voor opvang van slachtoffers huiselijk geweld
In de sector zijn de afgelopen decennia verschillende kwaliteitsinstrumenten en
methodieken ontwikkeld. Voorbeelden hiervan zijn krachtwerk, de CQ-index en de
sectorspecifieke indicatoren. De instrumenten en methodieken hebben een gemeen-
schappelijk doel: de zorg voor hulpvragers verbeteren via het formuleren van
aanbevelingen. Opvangorganisaties hebben de ruimte om zelf keuzes te maken in de
methodieken en instrumenten die zij binnen hun opvangorganisaties willen hanteren.

Bijlage 3 bevat een niet uitputtende lijst met methodieken en instrumenten die in de
opvang gebruikt worden.
In die bijlage wordt het instrumentarium ook nader toegelicht.

7.2. Toepassingsmogelijkheden van bestaand instrumentarium in kwaliteits-
cyclus
Het bestaande instrumentarium kan in het kader van kwaliteitsbeleid als volgt worden
toegepast:
• �De CQ-index kan gebruikt worden als instrument om het resultaat van de opvang te

meten: het maakt inzichtelijk hoe cliënten de hulpverlening ervaren. De uitkomsten
op onderdelen van de CQ-index kunnen door gemeenten gebruikt worden als
kwaliteitscriteria. Naast de CQ-index voor opvang zijn er CQ-indexen voor andere
doelgroepen, zoals GGZ klinische zorg. Afhankelijk van de doelgroep bepaalt de
opvangorganisatie welke CQ-index zij gebruikt. Opvangorganisaties kunnen de
uitkomsten van de CQ-index gebruiken om hun hulpverlening verder te verbeteren
en nog meer aan te laten sluiten op de behoefte van de cliënt. De CQ-index geeft
met name input voor het verbeteren van serviceaspecten van de hulpverlening.

• �Klanttevredenheidsonderzoeken (KTO’s) kunnen door opvangorganisaties gebruikt
worden om zicht te krijgen op klanttevredenheid van specifieke doelgroepen of

Figuur 5: input voor het kwaliteitsdocument

Proces
ISO, KHZ

Verbetermethoden

Kwaliteits-
document

Wet
maatschappelijke

ondersteuning

CQ-index
KTO

MTO

Professionele
standaarden

Presentatie-
indicatoren

Gemeenten
Regiovisie
visie G4

30 30

specifieke onderdelen van de hulpverlening. De KTO’s
geven net als de CQ-index met name input voor het
verbeteren van serviceaspecten van de hulpverlening.

• �Medewerkertevredenheidsonderzoeken (MTO’s)
kunnen door opvangorganisaties gebruikt worden om
zicht te krijgen op de medewerkertevredenheid en de
sterke- en verbeterpunten voor de organisatie vanuit
de medewerkers.

• �De professionele standaarden geven een
gedetailleerde beschrijving van de wijze waarop
hulp aan bepaalde doelgroepen verleend moet
worden. Door de professionele standaarden toe te
passen, bevorderen opvangorganisaties primaire
kwaliteitsaspecten zoals realiseren van veiligheid en
het doorbreken van intergenerationele overdracht.
Het gebruik van professionele zorgstandaarden kan
een gemeente opnemen als kwaliteitscriterium. Voor
vormen van hulp waarvoor geen goede uitkomstmaten
beschikbaar zijn als kwaliteitscriterium, kan het
toepassen van de professionele standaarden
worden meegenomen in de beschrijving van de
randvoorwaarden per type hulpverlening.

• �De sectorspecifieke indicatoren (SSIO’s) bieden inzicht
in de mate van zelfredzaamheid van cliënten.
Door de mate van zelfredzaamheid van cliënten
op verschillende momenten vast te stellen wordt
inzichtelijk in hoeverre de hulpverlening (aan

specifieke doelgroepen) het beoogde effect
heeft. Daarmee kunnen de opvangorganisaties
vaststellen wat wel en niet werkt en hun beleid
daarop aanpassen. Door benchmarking met
andere vergelijkbare opvangorganisaties, kunnen
opvangorganisaties van elkaar leren wat effectieve en
minder effectieve interventies zijn (benchlearning).18

• �De Regiovisie en de Visie van de G4 worden
meegenomen bij het beschrijven van de
uitgangspunten en randvoorwaarden van de opvang.

• �De Zelfredzaamheid-Matrix (ZRM) is het instrument
waarmee behandelaars, beleidsmakers en
onderzoekers in de (openbare) gezondheidszorg,
maatschappelijke dienstverlening en gerelateerde
werkvelden, de mate van zelfredzaamheid van hun
cliënten kunnen beoordelen.

• �De Wmo-wettekst vormt input voor de uitgangspunten
van de opvang.

• �Het gedachtegoed (duidelijke taakverdeling,
continu verbeteren en borgen van verbeteringen)
achter kwaliteitssystemen, methodieken en
veiligheidsmanagementsystemen die gericht zijn op
het verbeteren van werkprocessen wordt meegenomen
bij de uitgangspunten van het kwaliteitsdocument
(HKZ/ISO).

Hoofddoelen kwaliteitsdocument
1. �Kwaliteitsverbetering en borging van de

dienstverlening en opvang
2. Transparantie in resultaten
3. �Inzicht in wat goed functionerende partijen zijn
4. Profilering van de opvang in de markt

18 De SSIO’s zijn zeer recent ontwikkeld, gepilot bij twee opvangorganisaties en nog niet breed toegepast. Uit de bredere toepassing en evaluatie daarvan zal de bruikbaarheid van de SSIO’s inzichtelijk worden.

31 31

In paragraaf 2.1. is aangegeven dat middels het
kwaliteitsdocument invulling wordt gegeven aan de vier
hoofddoelen19.

Door het samenhangend in een geïntegreerd
kwaliteitsbeleid gebruiken van het bestaande
instrumentarium, wordt invulling gegeven aan het
eerste hoofddoel ‘Kwaliteitsverbetering en borging van
de dienstverlening en opvang’. Door het goed inrichten
van de Deming-cirkel (plan-do-check-act) en het werken
met SMART doelstellingen en indicatoren wordt voor
een deel invulling gegeven aan het tweede hoofddoel
‘Transparantie in resultaten’. Dit beperkt zich echter tot
individuele opvangorganisaties. Daarnaast is er behoefte
aan inzicht in het functioneren van de sector als geheel
en organisaties onderling; het derde hoofddoel ‘Inzicht
in wat goed functionerende partijen zijn’ en kan gebruikt
worden voor de ‘profilering van de opvang in de
markt’ (hoofddoel 4). Om aan alle vier de hoofddoelen
invulling te geven kan er aanvullend op de bestaande
instrumenten en methodieken een keurmerk worden
ontwikkeld met een daaraan gekoppelde benchmark.

19 Deze doelen komen voort uit de consultatie van gemeenten en opvangorganisaties en de bespreking in de stakeholdersbijeenkomsten.

P
Ontwerpen

(Plannen)

Uitvoeren
(Doen)

D

ControlerenBijstellen
(Acteren)

C

A

Figuur 6: PCDA-cyclus

32 32

33

8.	�Inhoud hulpverlening van vrouwenopvang
Hoofdstuk vijf schetst het kader van dit kwaliteitsdocument op hoofdlijnen. In dit hoofdstuk beschrijven wij per hoofdtaak de beoogde resultaten, de activiteiten die miniaal
uitgevoerd moeten worden ten behoeve van het beoogde resultaat en de minimale randvoorwaarden om de activiteiten succesvol uit te voeren.

8.1. Doelen, resultaten, activiteiten en randvoorwaarden per hoofdtaak

Hoofddoelstelling	

Resultaten

Activiteiten

Inventarisatie van

- geweldsproblematiek

- �op globaal niveau onderliggende

problematiek

- hulpvraag op alle levensgebieden

- �veiligheidssituatie van het

cliëntsysteem

- Gesprekken met cliënt

- Uitvoeren risicoscreening

- �Afwegen of opvangorganisatie

veiligheidsproblematiek zelf aan kan,

waarbij specifiek aandacht is voor

niveau van veiligheidsmaatregelen

en voor de begeleidingsbehoefte van

kinderen

- �Cliënt is geïnformeerd en geadviseerd

over hulpaanbod

- �Cliënt heeft besluit genomen over

hulpaanbod

- �Cliënt heeft advies gekregen en/

of is doorverwezen indien cliënt niet

tot de doelgroep van de betreffende

opvangorganisatie behoort

- �Bespreken van het advies en/of

doorverwijzing met cliënt

- �Cliënt (en eventuele kind(eren)) is in

veiligheid

- �Cliënt is overgedragen naar:

a) Onderdeel van de eigen

opvangorganisatie die aan de slag

gaat met analyse en uitvoering

hulpverlening ambulant of in de

opvang, of

b) Een andere hulpverlener of

opvangorganisatie

- �Informatie over het vervolg met de

cliënt bespreken

- �Cliëntlogistiek warm overdragen

naar hulpverleners binnen eigen

organisatie of andere hulpverlener of

opvangorganisatie

Intake

Verheldering hulpvraag en veiligheidssituatie van het cliëntsysteem en bepalen hulpaanbod

33

34

Randvoorwaarden
- Informatie uit aanmelding cliënt

- Informatie van cliënt

- �Indien veiligheid dat toelaat:

informatie betrokken partner/familie

- �Informatie van politie, OM, huisarts/

vorige behandelaar/Raad/AMK/voogd

- �Afstemmen met ketenpartners

(ASHG, politie, LEC en OM)

- �Cliënt is in staat om

keuzemogelijkheden en rechten en

plichten te begrijpen en af te wegen

- �Voor cliënt begrijpelijke beschrijving

van het hulpaanbod

- �Informatie over het vervolg met de

cliënt bespreken

- �Cliëntlogistiek warm overdragen

naar hulpverleners binnen eigen

organisatie of andere hulpverlener of

opvangorganisatie

- �Ketenpartner/Politie/OM zijn

geïnformeerd

- �Indien nodig zijn er

samenwerkingsafspraken gemaakt

De ’Opvang en begeleiding in opvang‘ en ’Ambulante begeleiding‘
starten met dezelfde processtap, namelijk een analyse van de situatie
van de cliënt leidend tot een plan van aanpak voor de hulpverlening.
De hoofdtaak ’Opvang en begeleiding in opvang‘ heeft betrekking op
de cliënten die na de intake tijdelijk worden opgevangen en begeleid
worden binnen de opvang. Een belangrijke reden voor opvang is

dat in de opvang veiligheidsmaatregelen geboden kunnen worden
die ambulant niet geboden kunnen worden. De eerste periode in
de opvang staat in het teken van tot rust komen vanuit de crisis.
Daarnaast is er aandacht voor het weer opbouwen van een sociaal
en professioneel steunend netwerk in een andere woonplaats of in de
oude woonplaats (als veilige terugkeer mogelijk is).

34

35 35

Hoofddoelstelling	

Resultaten

Activiteiten

- �De cliënt is veilig in de
opvang

- �Cliënt (en kinderen) zijn tot
rust gekomen

- �De crisis van de cliënt (en
meegekomen kinderen) is
afgenomen en cliënt heeft
weer overzicht in zijn/haar
situatie

- Kennismaken met de opvang
- �Regelen van praktische

zaken zoals ID, inschrijving,
inkomen en (vervolg-)
huisvesting en evt. onderwijs

- �Aanbrengen van dag- en
nachtritme

- Maken veiligheidsplan
- �Eventueel opstarten van

behandeling

Samen met de cliënt
opgesteld plan van aanpak
waarin de doelen, het
hulpverleningsaanbod en de
veiligheidsmaatregelen zijn
vastgelegd, met eventueel
specifiek onderdeel voor
begeleiding van kinderen

- �In kaart brengen
beperkingen, psychische
klachten en/of stoornissen
van cliënten en kinderen

- �Gesprekken voeren met de
cliënt over de relatie tussen
de geweldsproblematiek
en de onderwerpen
psychische problematiek,
zelfredzaamheid,
leefgebieden en opvoeding

- �(Indien veilig) gesprekken
voeren met cliëntsysteem
(partner, andere familie)

- Inventarisatie van krachten
- �Indien situatie hierom vraagt

gesprekken met OM en politie
- Risicoscreening uitvoeren
- �Geweldsanalyse uitvoeren

inclusief doelstelling en
resultaten van de cliënt

- Opstellen veiligheidsplan
- �Analyse van opvoed- en

opgroeisituatie
- �Analyse op het gebied van

financiën en wonen

Opvang en begeleiding is
gericht op het stoppen van
geweld, voorkomen dat geweld
weer plaatsvindt, waarborgen
van veiligheid, het versterken
van de eigen kracht, herstel,
activering en opbouwen van
een steunend sociaal en
professioneel netwerk

- �Opstellen en Uitvoeren plan
van aanpak samen met
de cliënt en samen met
de meegekomen kinderen
met daarin alle onderdelen
die betrekking hebben op
de geweldsproblematiek,
sociale redzaamheid,
opvoeding etc.

- �Cliënt kan veilig en
autonoom, of eventueel
binnen het gezinssysteem
wonen, heeft regie over
haar eigen leven en heeft
een netwerk opgebouwd

- �De relaties in het systeem
zijn verbeterd

- �Evalueren met cliënt binnen
3 maanden

- �Evalueren met betrokken
hulpverleners

Cliënt en het systeem
heeft inzicht in
geweldsmechanismen en
kunnen veiligheid voor
zichzelf en hun kinderen
organiseren

- �Met cliënt vaststellen van
resterende zorgvraag voor
cliënt en cliëntsysteem

- �Realiseren van uitstroom
door:
1) Overdracht naar cliënt en
2) Indien van toepassingen
overdracht naar andere
hulpverleners

- �Ondersteunen bij regelen
vervolghuisvesting
en daarbij behorende
praktische zaken

- �Ondersteunen bij zoeken
school/opvang kinderen in
de nieuwe buurt

- �Ondersteunen bij
oplossen eventuele
schuldenproblematiek

Opvang en begeleiding in opvang
Bieden van tijdelijke veiligheid in de opvang en begeleiden in de opvang van cliënten (en hun eventuele kind(eren)) om het geweld

duurzaam te stoppen en hulp te bieden bij de gevolgen van het geweld.

Cyclisch proces van plannen,

uitvoeren, controleren en bijstellen

P
Ontwerpen

(Plannen)

Uitvoeren
(Doen)

D

ControlerenBijstellen
(Acteren)

C

A

36 36

Randvoorwaarden
Screening psychiatrische

problematiek

- Document geweldsanalyse

- Screeningsinstrumenten

- �Voldoende informatie

om de gevolgen voor het

cliëntsysteem in kaart te

brengen

- Toegang tot tolkendienst

- Betrokkenheid ketenpartners

- �Methodisch en gestructu-

reerd werken op basis van

erkende interventies maar

ook met practice based

interventies en theoretisch

effectieve interventies

- �Aandacht voor traumatisering

kinderen en opvoedingson-

dersteuning

-Aandacht voor cliëntsysteem

Methodische screening die

uitgaat van het systeem

- Aware

- �Aandacht voor partner, ex-

partner, familie en sociaal

netwerk

- �Voldoende huisvesting

beschikbaar voor

tijdige uitstroom

(urgentieverklaringen)

De ambulante begeleiding heeft betrekking op de cliënten die vanuit de opvang weer buiten de opvang gaan wonen én op cliënten die op basis
van de intake geen opvang krijgen, maar alleen ambulante begeleiding.

37

Hoofddoelstelling	

Resultaten

Activiteiten

Samen met de cliënt opgesteld
plan van aanpak waarin het
hulpverleningsaanbod is vastgelegd,
met eventueel specifiek Plan van
Aanpak voor begeleiding van
kinderen

- �Gesprekken voeren met de
cliënt over de invloed van de
geweldsproblematiek op alle
leefgebieden en zelfredzaamheid

- �Analyse van psychische problematiek
voor de cliënt en kinderen

- �Indien veilig gesprekken voeren met
cliëntsysteem (partner/vader, andere
familie)

- Inventarisatie van krachten
- �Indien situatie hierom vraagt

gesprekken met OM en politie
- Risicoscreening uitvoeren
- �Geweldsanalyse uitvoeren inclusief

doelstelling en resultaten van de cliënt
- Opstellen veiligheidsplan
- �Analyse van opvoed- en

opgroeisituatie
- �Analyse op het gebied van financiën

en wonen

Begeleiding die is gericht op
waarborgen van veiligheid, het
versterken van de eigen kracht,
herstel, activering en opbouwen van
een steunend netwerk

- Uitvoeren plan van aanpak met daarin
alle onderdelen die betrekking hebben
op de geweldsproblematiek, sociale
redzaamheid, opvoeding etc.
- Onderdelen van de aanpak
kunnen zijn psycho-educatie,
traumaverwerking, relatiegesprekken

Cliënt kan veilig en autonoom wonen,
heeft regie over haar eigen leven en
heeft een zorgnetwerk opgebouwd. De
relaties in het systeem zijn verbeterd

- Evalueren met cliënt binnen 3
maanden
- Evalueren met betrokken
hulpverleners
- Meten tevredenheid cliënt

Cliënt heeft inzicht in
geweldsmechanismen en kan
veiligheid voor haarzelf en kinderen
organiseren

- Met cliënt vaststellen van
resterende zorgvraag voor cliënt en
cliëntsysteem
- Realiseren van uitstroom door:
1) Overdracht naar cliënt en
2) Indien van toepassing
overdracht naar andere hulpverleners

Ambulante begeleiding
Begeleiden van cliënten (en hun eventuele kind(eren)) om het geweld duurzaam te stoppen en hulp te bieden

bij de gevolgen van het geweld.

Cyclisch proces van plannen, uitvoeren, controleren en bijstellen

P
Ontwerpen

(Plannen)

Uitvoeren
(Doen)

D

ControlerenBijstellen
(Acteren)

C

A

37

38 38

8.2. Vertaling naar afspraken over kwaliteit
Paragraaf 8.1 geeft een beeld van de inhoud van de hulpverlening die de
opvangorganisaties bieden. Gemeenten (en opvangorganisaties als gesprekspartner)
hebben de vrijheid om de afspraken die over de kwaliteit van de dienstverlening
gemaakt worden zelf in te vullen. In bijlage 4 is een niet limitatieve lijst met

gespreksonderwerpen opgenomen die gemeenten en opvangorganisaties kunnen
hanteren bij het maken van afspraken over kwaliteit van opvang en ambulante
begeleiding.

Randvoorwaarden - Document geweldsanalyse
- Screeningsinstrumenten
- �Voldoende informatie om de gevolgen

voor het cliëntsysteem in kaart te
brengen

Begeleidingsfrequentie van één tot drie
contacten per week
Betrokkenheid ketenpartners
- �Methodisch en gestructureerd werken

op basis van erkende interventies
maar ook met practice based
interventies en theoretisch effectieve
interventies

- �Aandacht voor traumatisering
kinderen en opvoedingsondersteuning

- �Aandacht voor partner

- �Methodische screening die uitgaat
van het systeem

- Aware
- �Aandacht voor partner, ex-partner,

familie en sociaal netwerk

39 39

9.	Afsluiting
9.1. ‘Levend’ kwaliteitsdocument
Dit kwaliteitsdocument is speciaal voor de vrouwenop-
vang ontwikkeld in opdracht van de VNG en Federatie
Opvang. Bij de uitwerking van het document is uitge-
gaan van de ontwikkelingen die er spelen in het veld,
beleidsmatig (Wmo 2015) en de inzichten en ervarin-
gen op het gebied van kwaliteit. Aan het uitwerken
van het kwaliteitsdocument hebben opvangorganisa-
ties en gemeenten meegewerkt. Het kwaliteitsbeleid
van organisaties is afhankelijk van de ontwikkelingen
en de omgeving. Daarnaast is de uitwerking van kwali-
teit voor de sector zoals opgenomen is in dit document
zeker niet het ‘eindstation’. Het kwaliteitsdocument
dient continu aangepast te worden aan de ontwikkelingen,
de omgeving van de opvang en de ontwikkeling in
kwaliteitszorg. Een belangrijk punt dat bij de verdere
ontwikkeling van dit document aandacht behoeft is
kwaliteitsborging van de ambulante begeleiding van
(potentiële) slachtoffers van huiselijk geweld. De ont-
wikkelingen in het sociaal domein leiden tot de nieuwe
verhoudingen en taakverdeling in begeleiding van
(potentiële) slachtoffers van huiselijk geweld. Door in
een vroegtijdig stadium de juiste huiselijk geweld ex-
pertise in te brengen bij een cliëntcasus, kan escalatie
(en opvang) voorkomen worden. De rol die opvangor-
ganisaties hierin vanuit kwaliteitsoogpunt kunnen en
moeten spelen is daarom een aandachtspunt.
 Er dient op een dynamische manier invulling gege-
ven te worden aan het beheer en de ondersteuning
van organisaties in de toepassing van kwaliteit. Een

periodieke evaluatie voor de toepassing van het kwa-
liteitsbeleid en dit kwaliteitsdocument moet hiervan
onderdeel uitmaken. De Federatie Opvang heeft hierbij
een belangrijke rol als ‘beheerder’ van het kwaliteits-
document.

9.2. Toepassen kwaliteitsbeleid
Het opzetten en toepassen van een kwaliteitsbeleid is
een verantwoordelijkheid van iedere opvangorganisatie.
Dit kwaliteitsdocument is daarbij een hulpmiddel en
geeft handvatten voor de inrichting en toepassing van
het kwaliteitsbeleid. Hierbij kan de Federatie Opvang
de opvangorganisaties ondersteunen. De ondersteu-
ning kan binnen een ondersteunings- en begeleidings-
programma worden ingericht waarvan opleidingen,
trainingen en intervisies onderdeel uitmaken. Daar-
naast kan binnen het programma een scan worden
toegepast die op een objectieve manier in een korte
termijn de uitgangspositie, de ontwikkelfase en –po-
tentieel van een opvangorganisatie inzichtelijk maakt.
Eventueel kan hierbij gebruik worden gemaakt van
collegiale toetsing.

Als de opvangorganisaties op de wijze aan het kwa-
liteitsbeleid werken zoals in dit kwaliteitsdocument
is uitgewerkt, kunnen er ook collegiale intervisies en
visitaties worden georganiseerd. Een benchmark kan
een ondersteuning zijn bij deze intervisies en visita-
ties. Als de informatie van de afzonderlijke organi-
saties wordt vastgelegd in een landelijke database,

kan deze gebruikt worden om (gericht) intervisies en
visitaties voor te bereiden. Daarnaast bestaat de mo-
gelijkheid dat organisaties zich met elkaar vergelijken,
analyses uitvoeren en van elkaar gaan leren. Op deze
wijze ontstaat naast lerende organisaties een lerende
sector die constant investeert in het verder verhogen
van de kwaliteit en veiligheid.

9.3. Volgende stap in kwaliteitsbeleid
Veel opvangorganisaties werken nu met een HKZ- of
ISO-kwaliteitssysteem. HKZ of ISO zorgen ervoor dat
een organisatie gestructureerd kan werken aan de
borging van de kwaliteit(scyclus) van zorgprocessen.
HKZ en ISO bevatten overwegend procesindicatoren.
Deze zeggen niets over de gerealiseerde resultaten en
zeggen ook niet of er wordt voldaan aan de doelen. Ze
geven geen garantie dat er goede zorg wordt gele-
verd. HKZ en ISO zijn borgingssystemen. Er zijn geen
normen voor het professioneel werken opgenomen
in HKZ en ISO. Belangrijk om te beseffen is dat een
HKZ- of ISO-certificaat een bepaald niveau aangeeft,
maar dat het niet de garantie is voor het leveren van
verantwoorde zorg. Daarnaast zijn er in HKZ en ISO
geen indicatoren opgenomen die gebruikt kunnen
worden om organisaties te vergelijken met elkaar en
daarvan te leren. Hierdoor is het niet mogelijk een
benchmark op te zetten, te leren van elkaar en de
sector als geheel verder te ontwikkelen. Een keur-
merk dat eventueel aanvullend aan HKZ of ISO wordt
gebruikt maakt het wel mogelijk om de resultaten en

40 40

doelen inzichtelijk te maken en een benchmark op te
zetten. Door het toepassen van normen in een keurmerk
kan het een belangrijke rol spelen in de zelfregulering
van de sector.

Beschrijven van basiskwaliteit van opvang kan een stap
richting ontwikkeling van een keurmerk zijn. Het voor-
deel van een keurmerk is dat een keurmerk gepaard
gaat met standaardisatie en zelfregulering en daarmee
de kosten voor het inzichtelijk maken relatief beperkt
kunnen worden. Gemeenten kunnen afgaan op het
keurmerk en opvangorganisaties die met verschillende
gemeenten te maken hebben kunnen toch uitgaan van
een gestandaardiseerde wijze van vastlegging en rap-
portage over kwaliteit. Voorwaarden voor het succesvol
invoeren van een keurmerk zijn:
• �Draagvlak bij opvangorganisaties en gemeenten voor

het gebruik van het keurmerk.
• �Gebruik van een keurmerk mag er niet toe leiden dat

nieuwe toetreders niet toe kunnen treden.
• �Alle gemeenten dienen het keurmerk te omarmen en

alleen diensten in te kopen bij organisaties die het
keurmerk hebben.

• �Het keurmerk mag niet tot enorme kosten leiden aan
de kant van de opvangorganisaties.

• �Het keurmerk moet onafhankelijk gepositioneerd wor-
den, zodat schijn van belangenverstrengeling voorko-
men wordt.

Indien gekozen wordt voor een keurmerk is de vraag
nog voor welke type keurmerk gekozen moet worden.

Er zijn drie typen keurmerken te onderscheiden die zich
richten op drie verschillende aspecten, namelijk kwaliteit
van processen, voldoen aan wettelijke vereisten en de
behaalde resultaten.

Een keurmerk kan gebruikt worden om een minimale
kwaliteitsstandaard neer te zetten en te borgen dat aan
bepaalde (proces)eisen wordt voldaan. Hierbij valt te
denken aan de waarborging van de privacy van cliënten
en de mogelijkheid om klachten in te dienen. Daarnaast
moet een keurmerk inzicht geven in de geleverde kwa-
liteit. Zoals uit dit kwaliteitsdocument blijkt, zijn veel
instrumenten gericht op de (interne) organisatie en het
(professioneel) werken. Dit zijn belangrijke onderdelen
van een geïntegreerd kwaliteitsbeleid maar zeggen nog
weinig over de bereikte resultaten en de ervaring en
tevredenheid van de cliënt. SMART-geformuleerde doel-
stellingen en indicatoren zijn een belangrijke aanvulling
en kunnen onderdeel uitmaken van een keurmerk om de
cliëntervaring/-tevredenheid en de resultaten te meten.

Voor een keurmerk worden gegevens landelijk verza-
meld. Door aan het keurmerk een benchmark te koppe-
len worden verschillen inzichtelijk. Dit levert informatie
op voor het gesprek tussen de gemeente en opvangor-
ganisatie en voor de organisatie zelf om van te leren en
te verbeteren. Hiermee wordt een bijdrage geleverd aan
‘de lerende organisatie’ en het gericht verder verbeteren
van de sector als geheel.

Vaak wordt een keurmerk geassocieerd met adminis-
tratieve lasten en hoge kosten. Bij een goed werkend
keurmerk hoeft dit niet zo te zijn. Er zijn voldoende
voorbeelden waarbij tegen geringe kosten en beperkte
administratieve lasten een keurmerk is ingericht. Een
keurmerk kan een belangrijke bijdrage leveren in de re-
latie tussen de opdrachtgever (gemeente) en opdracht-
nemer (opvangorganisatie). Als een organisatie beschikt
over een keurmerk is de minimale kwaliteit gegaran-
deerd. De opdrachtgever hoeft de kwaliteitsaspecten
die in het keurmerk zijn opgenomen niet periodiek te
controleren, waardoor een organisatie minder verant-
woording hoeft af te leggen. Met name voor opvangor-
ganisaties die met meerdere centrumgemeenten te ma-
ken hebben kan het landelijk gebruik van een keurmerk
leiden tot vermindering van administratieve lasten.

41 41

Bijlage 1
stakeholders betrokken
bij ontwikkeling van het
kwaliteitsdocument
Opvangorganisaties
Dhr. J. Gortworst 	 Federatie Opvang

Mevr. M. Bastinck 	 Arosa Rotterdam
Mevr. I. Couperus 	 Fier Fryslân
Mevr. A. van Dijke 	 Fier Fryslân
Dhr. J. Elshof 	 Kadera
Mevr. A. Jong 	 Kwintes
Mevr. T. Quak 	 Moviera
Mevr. I. Rood 	 Xonar
Mevr. Vogelezang 	 Arosa
Mevr. M. Spithoven 	 Moviera

Gemeenten
Dhr. I. Kloppenburg	 Vereniging Nederlandse Gemeenten

Mevr. E. Kors 	 Gemeente Den Haag
Mevr. G. Kuin 	 Gemeente Breda
Mevr. A. Profijt 	 Gemeente Zwolle
Mevr. B. Schmeits 	 Gemeente Amsterdam
Dhr. O. van Strien 	 Gemeente Hilversum
 

42 42

Bijlage 2
Begrippenlijst
Cliëntsysteem: cliënt en (indien aanwezig) haar kinderen, partner, eventuele andere
familie en sociaal netwerk

Huiselijk geweld: geweld in de privésfeer is complex en veelomvattend: het gaat
vaak samen met andere problemen en kan verstrekkende gevolgen hebben. Het is
bovendien veelsoortig: de aard en ernst verschillen evenals wie doet wat bij wie.
Geweld is fysiek, psychisch of seksueel van aard. Geweld kan actief of passief zijn:
mishandeling of verwaarlozing. En kan eenzijdig of tweezijdig zijn. Huiselijk geweld,
geweld dat in huiselijke kring wordt uitgeoefend, is een paraplubegrip waaronder
verschillende geweldsoorten vallen. Grofweg kunnen vier belangrijke soorten van
geweld in de privésfeer worden onderscheiden: kindermishandeling, partnergeweld,
oudermishandeling en ouderenmishandeling (Dijkstra 2013). Daarnaast komt huiselijk
geweld voor bij specifieke groepen zoals slachtoffers van loverboys en eergerelateerd
geweld.

Slachtoffers van huiselijk geweld: het gaat daarbij om kinderen, vrouwen en
mannen in de hoedanigheid van slachtoffer, pleger en getuige. (Dijkstra 2013)

Systeemgericht werken: bij systeemgericht werken heeft de hulpverlener contact
met meer gezinsleden. Het doel van systeemgericht werken is dat inzichtelijk wordt
wat de destructieve en gezonde kanten in de relatie- en gezinsdynamiek zijn.

Veiligheid: de definitie van veiligheid omvat een aantal componenten:
1. �Het betreft veiligheid van cliënten en hun kinderen, maar ook van medewerkers

van instellingen.
2. �Het betreft feitelijke onveiligheid (gebeurtenissen) én de beleving van onveiligheid

door cliënten en medewerkers (gevoelens).
3. �Het omvat een onderscheid tussen intern en extern geweld. Cliënten kunnen

slachtoffer zijn van geweld, maar tegelijkertijd initiator zijn van geweld richting
andere cliënten, kinderen en medewerkers.

4. �Veiligheid heeft harde kanten (feitelijke incidenten en fysieke veiligheid, met
bijbehorende maatregelen, zoals anoniem of geheim adres, cameratoezicht en
sleutelbeleid) en zachte kanten (gevoelens van (on)veiligheid, interactie tussen
cliënten en medewerkers).

 

20 Visie op Veiligheid, Standpunt van de sector Vrouwenopvang, Versie 15 mei 2012, Federatie Opvang.

43 43

Bijlage 3
Kwaliteitsinstrumentarium voor opvang van
slachtoffers van huiselijk geweld
Deze bijlage bevat een opsomming en toelichting van
de meest gebruikte kwaliteitsinstrumenten in de opvang
van slachtoffers van huiselijk geweld. Deze bijlage is niet
uitputtend. In opvangorganisaties worden aanvullend
en/of in plaats van onderstaande instrumenten nog
andere instrumenten gebruikt die het realiseren, borgen
en verbeteren van kwalitatief hoogwaardige opvang
ondersteunen.
HKZ (Harmonisatie Kwaliteitsbeoordeling in de Zorgsector)
en ISO HKZ bevat overwegend procesindicatoren. Dat
is beslist nuttig voor een organisatie om gestructureerd
te werken aan de borging van de kwaliteit(scyclus) van
zorgprocessen, maar geeft niet de garantie dat er ook
goede zorg wordt geleverd. HKZ is een borgingssysteem.
Het geeft geen normen voor het professioneel werken.
De professionele standaard maakt geen onderdeel uit van
het systeem. Belangrijk om te beseffen is dat een HKZ-
certificaat een bepaald niveau aangeeft, maar dat het niet
de garantie is voor het leveren van verantwoorde zorg.
Een rijbewijs is ook geen garantie voor goed rijgedrag.
HKZ is de branchespecifieke toepassing van ISO. HKZ is
vrij gedetailleerd. ISO is minder dwingend en biedt een
organisatie meer ruimte voor de invulling en uitwerking
van het kwaliteitsmanagementsysteem.

Veiligheidsmanagementsystemen
Het veiligheidsmanagementsysteem (VMS) is de
verankering van cliëntveiligheid in de praktijk. Met een
VMS signaleert een organisatie continu de risico’s, voert
verbeteringen door, legt beleid vast, evalueert het beleid
en past het aan. Het VMS is een totaal aan instrumenten.
Belangrijke onderdelen van een VMS zijn het veilig kunnen
melden van incidenten (MIC) en het betrekken van
cliënten bij het veiligheidsbeleid.

CQ-index
Dit meetinstrument zorgt ervoor dat de ervaringen van
cliënten in kaart worden gebracht. Voor verschillende
branches in de zorg zijn CQ instrumenten ontwikkeld. Voor
de opvang is de CQI Opvang ontwikkeld. De CQI Opvang
bestaat uit twee versies: de CQI Opvang ambulant en de
CQI Opvang niet-ambulant. De CQI Opvang ambulant is
geschikt voor cliënten die –vaak van teams– ambulante
hulp krijgen en de CQI Opvang niet-ambulant is geschikt
voor cliënten in residentiële voorzieningen.21 Naast de
CQ-index voor opvang zijn er CQ-indexen voor andere
doelgroepen, zoals GGZ klinische zorg. Afhankelijk van de
doelgroep bepaalt de opvangorganisatie welke CQ-index
zij gebruikt.

Klanttevredenheidsonderzoek (KTO)
Naast de CQ-index kunnen opvangorganisaties er ook
voor kiezen om klanttevredenheidsonderzoeken (KTO’s)
uit te voeren. Het KTO kan de opvangorganisaties
zelf vormgeven en kan bijvoorbeeld gericht worden
op een specifieke doelgroep. In de context van de
opvangorganisaties kan het bijvoorbeeld heel zinvol zijn
om de ervaringen met de hulpverlening van kinderen
te meten. In de CQ-index komen de kinderen niet
zo specifiek aan bod en wordt cliëntervaring van de
cliëntgroep als totaal gemeten.

Medewerkerstevredenheidsonderzoek (MTO)
Met een medewerkerstevredenheidsonderzoek wordt
de tevredenheid van de medewerkers gemeten.
Tevens worden de sterke- en de verbeterpunten van
de organisatie inzichtelijk vanuit de optiek van de
medewerkers.

Prestatie-indicatoren
Federatie Opvang heeft in samenwerking met de andere
partijen een basisset prestatie-indicatoren ontwikkeld.22
De sector Opvang is volop aan het werk om de
resultaten en kwaliteit van de hulp en begeleiding die

21 http://www.centrumklantervaringzorg.nl
22 �De basisset is tot stand gekomen in een werkgroep bestaand uit een afvaardiging van Federatie Opvang, Inspectie voor de Gezondheidszorg (IGZ), Vereniging Nederlandse Gemeenten (VNG), LOC Zeggenschap in zorg (LOC),

Zorgverzekeraars Nederland (ZN) en de organisaties Kwintes, LIMOR, Kompaan en de Bocht.

http://www.centrumklantervaringzorg.nl

44 44

zij leveren meetbaar en inzichtelijk te maken en deze
gegevens openbaar te publiceren. De basisset prestatie-
indicatoren Opvang ondersteunt daarbij. De basisset
prestatie-indicatoren Opvang 2012 is bedoeld voor alle
instellingen die Opvang bieden. Het kan hierbij gaan om
Maatschappelijke Opvang, Vrouwenopvang of Opvang
voor zwerfjongeren. De set bevat indicatoren op de
onderwerpen veiligheid, effectiviteit en cliëntgerichtheid.
Het doel is om de set met betrokkenheid van alle
partijen in de komende jaren verder te ontwikkelen en
te verbeteren om zo optimaal mogelijk openheid en
transparantie te bieden over de geboden hulp in de sector
Opvang.23

Door de sectoren maatschappelijke opvang en
vrouwenopvang zijn sectorspecifieke indicatoren
ontwikkeld. Deze indicatoren hebben betrekking op
de mate van zelfredzaamheid en ontwikkeling van
cliënten op de domeinen wonen, financiën, participatie,
sociaal netwerk en veiligheid. De indicatoren worden op
casusniveau toegepast en geven de stand van zaken en
de effectiviteit van interventies aan. Door het meten van
de stand van zaken worden periodiek de vorderingen
en de resultaten van de interventies inzichtelijk. Als de
indicatoren worden toegepast moeten ze voortkomen uit
(interne) doelstellingen en gemeten worden om te komen
tot het (continu) verbeteren, anders is meten zinloos.
Naast de prestatie-indicatoren voor de vrouwenopvang
zijn er indicatorensets voor de GGZ en de jeugdzorg die

ook voor bepaalde doelgroepen binnen de vrouwenopvang
gehanteerd worden. De indicatoren schetsen een beeld
van de effectiviteit, veiligheid en cliëntgerichtheid van de
zorgverlening.

Zelfredzaamheid-Matrix (ZRM)
De Zelfredzaamheid-Matrix (ZRM) is het instrument
waarmee behandelaars, beleidsmakers en onderzoekers
in de (openbare) gezondheidszorg, maatschappelijke
dienstverlening en gerelateerde werkvelden, de mate van
zelfredzaamheid van hun cliënten eenvoudig en volledig
kunnen beoordelen. De Zelfredzaamheid-Matrix (ZRM)
heeft elf domeinen waarop de mate van zelfredzaamheid
wordt beoordeeld. Deze domeinen hangen sterk met
elkaar samen. De domeinen zijn zo gedefinieerd dat ze
elkaar niet of nauwelijks overlappen. De domeinen van de
ZRM zijn: Financiën, Dagbesteding, Huisvesting, Huiselijke
relaties, Geestelijke gezondheid, Lichamelijke gezondheid,
Verslaving, Activiteiten Dagelijks Leven, Sociaal netwerk,
Maatschappelijke participatie en Justitie.
Dit zijn de noodzakelijke en niet-overbodige gebieden
die in iedere volwassen persoon (in de Nederlandse
samenleving) bepalend zijn voor de effectiviteit,
productiviteit en kwaliteit van leven.

De uiteindelijke beoordeling bestaat uit 11 keer een score
tussen 1 en 5. Een beoordelaar kan met de ZRM dus
relatief eenvoudig een volledig overzicht krijgen van een
complex begrip met diverse en uiteenlopende facetten dat

een belangrijke rol speelt in de mate waarin een persoon
een productief en kwalitatief goed leven kan leiden:
zelfredzaamheid.24

Professionele standaarden
Opvangorganisaties kunnen de volgende methodieken
hanteren:
• �Krachtwerk - Krachtwerk is een methode voor vrouwen

die te maken hebben gehad met huiselijk geweld met
het doel de vrouwen te ondersteunen in hun proces
naar een veilig en zo zelfstandig mogelijk bestaan voor
henzelf en hun kinderen. De methode is ontwikkeld door
het Onderzoekscentrum maatschappelijke zorg van het
UMC St. Radboud. Vanaf 2010 verzorgt de Academische
werkplaats OxO trainingen en coaching. De methode
wordt op deze manier overgedragen en wordt niet op
een andere manier verspreid.

• �Veerkracht – Veerkracht gaat over methodisch werken
met kinderen die huiselijk geweld hebben meegemaakt
en daardoor met hun moeder in de Vrouwenopvang
verblijven. Veerkracht is een coproductie van de
Federatie Opvang en Bureau Van Montfoort/Collegio in
samenwerking met de praktijk. De doorontwikkeling
van Veerkracht wordt in nauwe samenwerking met de
praktijk opgepakt.

• �Herstelwerk - Herstelwerk is een methodiek om
kwetsbare mensen te ondersteunen bij het volwaardig
meedoen in de samenleving. Herstelwerk maakt
gebruik van de kracht en mogelijkheden van mensen

23 �Basisset prestatie-indicatoren Opvang Verslagjaar 2012, Federatie Opvang.
24 �http://www.zelfredzaamheidmatrix.nl/Beschrijving.aspx.

http://www.zelfredzaamheidmatrix.nl/Beschrijving.aspx

45 45

en de hulpbronnen in de gemeenschap en helpt hen
de regie over hun leven te houden of terug te krijgen.
De methodiek is ontwikkeld door prof. dr. Judith Wolf in
samenwerking met de Academische Werkplaats Opvang
x Oggz, Speerpunt Sociale uitsluiting & dakloosheid,
onderdeel van Onderzoekscentrum maatschappelijke
zorg van het UMC St. Radboud. Er is een uitgebreid
trainingsaanbod ontwikkeld voor het trainen van
professionals in deze methodiek.25

Bovenstaande methodieken zijn enkele voorbeelden van
methodieken die opvangorganisaties kunnen hanteren.
Opvangorganisaties kiezen zelf voor de methodieken die
zij inzetten om een duurzaam veilige situatie te creëren,
geweld te voorkomen en hulp te bieden bij de gevolgen
van het geweld.

Er wordt gewerkt conform de richtlijn Familiair Huiselijk
Geweld.26 In de richtlijn zijn aanbevelingen voor de
beroepsbeoefenaren opgenomen. De aanbevelingen
hebben betrekking op het signaleren van en handelen
in geval van familiair huiselijk geweld. Hierbij komen
de aspecten veiligheid (van het gezin en van de
beroepsbeoefenaar) en samenwerking in de keten
uitgebreid aan de orde. De richtlijn formuleert ook
aanbevelingen voor beleidmakers, bestuurders
van instellingen en aanbieders van opleidingen en
nascholingen.

In de Wmo is vastgelegd dat elke organisatie een
meldcode moet vastleggen waarin stapsgewijs wordt
aangegeven hoe met signalen van huiselijk geweld
of kindermishandeling wordt omgegaan en die er
redelijkerwijs aan bijdraagt dat zo snel en adequaat
mogelijk hulp kan worden geboden.

In de databank Effectieve interventies huiselijk geweld
staan methoden bij elkaar waarmee in de praktijk gewerkt
wordt. De methodebeschrijvingen geven een zo volledig
mogelijk beeld van alle beschikbare informatie over een
methode. De professional kan hiermee vaststellen of de
methode geschikt is voor de situatie waarin de professional
of de organisatie intervenieert. Niet alle interventies
in de databank zijn op voorhand effectief te noemen.
De databank geeft genuanceerde informatie over de
voorwaarden waaronder de methode goede resultaten kan
behalen. Het is aan de professional om te beoordelen of
de eigen lokale situatie daarmee overeenstemt en aan de
gemeente om daarbij reflectief over de schouders mee te
kijken. De databank wordt aan de hand van feedback van
gebruikers continu verbeterd en aangevuld.27

In lopend onderzoek worden bestaande methodieken
en werkwijzen geëvalueerd en nieuwe methodieken
ontwikkeld. Een van de instrumenten die wordt ontwikkeld
is een Risicotaxatie-instrument. Dit instrument is bedoeld
om de geweldsspiraal van partnergeweld te doorbreken.

Integraal risicomanagement
De huidige instrumenten en methodieken voorzien in het
(bij)sturen op uitkomsten en resultaten. Ze zijn reactief.
Prestatie-indicatoren zijn in die zin ook reactief en
vragen om reactie, correcties. Binnen het kwaliteitsbeleid
ontbreekt vaak de functie van integraal risicomanagement.
Door de integratie van risicomanagement in de
bedrijfsvoering kan er proactief gestuurd worden op
het realiseren van doelstellingen, worden risico´s tijdig
onderkend en is bijsturing mogelijk op basis van relevante
informatie. In plaats van reactief, naar proactief: vooraf na
te denken over gewenste uitkomsten, hier doelstellingen
op formuleren, potentiële risico’s benoemen, de voortgang
monitoren en proactief (bij)sturen. Daarmee wordt
voldaan aan de eisen van een intern risicobeheersings- en
controlesysteem, zoals de Zorgbrede Governancecode
stelt en is het leveren van verantwoorde zorg meer
gegarandeerd. Daarbij moet wel worden voldaan aan een
aantal randvoorwaarden voor integraal risicomanagement,
waaronder een visie en beleid evenals het monitoren van
uitkomsten. Middels ISO in plaats van HKZ kan beter
invulling gegeven worden aan integraal risicomanagement.
 

25 www.huiselijkgeweld.nl
26 Richtlijn Familiair Huiselijk Geweld bij kinderen en volwassenen. Vereniging voor psychiatrie, Trimbos instituut en het Kwaliteitsinstituut voor de zorg CBO
27 www.huiselijkgeweld.nl

http://www.huiselijkgeweld.nl
http://www.huiselijkgeweld.nl

46 46

Bijlage 4
Suggesties voor gespreksonderwerpen bij het
maken van afspraken over kwaliteit
Deze bijlage bevat een niet limitatieve lijst met gesprekonderwerpen die gemeenten en opvangorganisaties kunnen
hanteren bij het maken van afspraken over de kwaliteit van de opvang en ambulante begeleiding van slachtoffers van
huiselijk geweld. In de kolom ‘Bron’ staat waar het gespreksonderwerp uit voortkomt 28.

28 Een aantal gesprekonderwerpen komt voort uit de Kwaliteitswet Zorginstellingen. Voor de vrouwenopvang is de Kwaliteitswet Zorginstellingen maar ten dele van toepassing.

Bron

Kwaliteitsdocument

Kwaliteitsdocument

Kwaliteitswet Zorginstellingen

o.a. Handreiking regiovisie, visie

G4

Kwaliteitsdocument

1

4

5

2

3

De hulpverlening is gericht op
- het herwinnen van zelfredzaamheid
- het creëren van een stabiele opvoedingsrelatie
- het leren zorgdragen voor eigen veiligheid en veiligheid van kinderen
- het doorbreken van intergenerationele overdracht en (als gevolg daarvan)
- het verbeteren van de kwaliteit van leven.

De opvangorganisatie heeft aandacht voor traumatisering van kinderen en biedt opvoedingsondersteuning.

Er zijn schriftelijk vastgelegde afspraken met de cliënt waarin wederzijdse rechten en plichten zijn vastgelegd.

De opvangorganisatie werkt systeemgericht. Dit betekent dat bij de hulpverlening de partner, de kinderen en
eventuele overige familieleden worden betrokken, met uitzondering van gevallen waarin het niet veilig is om
de partner en/of familie te betrekken. Uitzonderingen worden, met reden, vastgelegd in het dossier.

De opvangorganisatie werkt methodisch en gestructureerd op basis van erkende interventies maar ook met
practice based interventies en theoretisch effectieve interventies

Hulpverlening

47 47

Bron

Kwaliteitsdocument

Kwaliteitsdocument

Wet medezeggenschap cliënten
zorginstellingen (Wmcz)

Kwaliteitsdocument, in geest
van Wmo

Kwaliteitsdocument, in geest
van Wmo

Kwaliteitsdocument, in geest
van de Wmo

Kwaliteitsdocument, landelijke
standaard

Kwaliteitsdocument

Kwaliteitswet Zorginstellingen

1

7

4

5

7

6

8

9

2

3

De organisatie heeft een heldere beschrijving van haar aanbod voor cliënten, doorverwijzers en financiers.

De afspraken over de hulpverlening worden spoedig na de plaatsing in de opvang gemaakt.

De organisatie heeft een cliëntenraad.

De organisatie draagt er zorg voor dat verbeterpunten op laagdrempelige wijze door cliënten kunnen worden
aangedragen en voert regelmatig cliënttevredenheids- en/of cliëntervaringsmetingen uit.

Er is 24-uurs beschikbaarheid van deskundig personeel.

De opvangorganisatie heeft beleid- en bevordert de inzet van vrijwilligers daar waar mogelijk en passend.

Er vindt regelmatig evaluatie met de cliënt plaats over de hulpverlening.

Er vindt een risicotaxatie plaats: een veiligheidsanalyse (op basis van een screeningsinstrument) die de basis
vormt voor het veiligheidsplan en periodiek wordt herhaald.

De organisatie beschikt over een aantoonbaar en ‘levend’ kwaliteitsmanagementsysteem, waardoor de PDCA-
cyclus ten aanzien van doorontwikkeling van kwaliteit continue wordt toegepast.

De organisatie heeft een systeem waarbij incidenten kunnen worden gemeld. De incidenten worden
geanalyseerd en er worden verbetermaatregelen getroffen om incidenten in de toekomst te voorkomen.

Interne organisatie

Kwaliteitswet Zorginstellingen
6

De organisatie draagt er zorg voor dat het plan van aanpak[1] met de cliënt gezamenlijk tot stand komt.

48 48

Bron

Kwaliteitsdocument

Kwaliteitsdocument

Kwaliteitsdocument

Kwaliteitsdocument

Landelijk programma van eisen
voor de huisvesting van de
Vrouwenopvang

Kwaliteitsdocument

Kwaliteitsdocument, in geest
van Wmo

Kwaliteitsdocument

Kwaliteitsdocument

1

4

5

10

11

6

9

2

3

De organisatie treft (aantoonbaar) veiligheidsmaatregelen en maakt afspraken met ketenpartners t.a.v. de
veiligheid van cliënten.

Er zijn afspraken met andere zorgaanbieders en instanties die zorgen voor een goede overdracht van cliënten.

De organisatie evalueert regelmatig de samenwerking met ketenpartners en stelt met de ketenpartners
verbeterpunten vast en werkt structureel aan de verbeterpunten.

De doelstellingen van de hulpverlening sluiten aan op de doelstellingen en kritische succesfactoren uit het
gemeentelijk beleidsplan.

De opvangorganisatie voldoet aan de huisvestingseisen zoals vastgelegd in ‘Landelijk programma van eisen
voor de huisvesting van de Vrouwenopvang’.

In het kader van de landelijke functie stelt de opvangorganisatie noodbedden beschikbaar.

De opvangorganisatie voert regelmatig een medewerkerstevredenheidsmeting uit. Op basis van de uitkomsten
daarvan treft de opvangorganisatie verbetermaatregelen.

Er zijn afspraken binnen de veiligheidsketen over de triage van slachtoffers van huiselijk geweld. Afspraken
over het opvangen van cliënten in de regio van herkomst maken daar onderdeel van uit.

Er zijn afspraken met andere zorgaanbieders en instanties die een door- en uitstroom van cliënten op het
juiste moment borgen.

Externe samenwerking

Kwaliteitsdocument
8

De opvangorganisatie beschikt over deskundig personeel dat werkt conform (waar mogelijk) bewezen
methodieken en de opvangorganisatie bevordert de deskundigheidsontwikkeling van het personeel.

49 49

Colofon

Dit is een uitgave van het Programma RegioAanpak Veilig Thuis, een initiatief van de Vereniging van

Nederlandse Gemeenten (VNG), de Federatie Opvang (FO) en het ministerie van VWS.

Meer informatie over het programma is te vinden op www.regioaanpakveiligthuis.nl

Advies & tekst: Q-consult (onderdeel van CQT Zorg & Gezondheid)

Creatie O2 Communicatie, Maarssen

Mei 2014

http://www.regioaanpakveiligthuis.nl

	Knop 1:
	terug:
	Knop 3:
	terug 2:
	Knop 4:
	terug 3:
	Knop 5:
	terug 4:
	Knop 6:
	terug 5:
	Knop 7:
	terug 6:
	Knop 8:
	terug 7:
	Knop 9:
	terug 8:
	Knop 10:
	terug 9:
	Knop 11:
	terug 10:
	Knop 12:
	terug 11:
	Knop 13:
	terug 12:
	Knop 14:
	terug 13:
	Knop 15:
	terug 14:
	Knop 16:
	terug 15:
	Knop 17:
	terug 16:
	Knop 18:
	terug 17:
	Knop 19:
	terug 18:
	Knop 20:
	terug 19:
	Knop 21:
	terug 20:
	Knop 22:
	terug 21:
	Knop 23:
	terug 22:
	Knop 24:
	terug 23:
	Knop 25:
	terug 24:
	Knop 26:
	terug 25:
	Knop 27:
	terug 26:
	Knop 28:
	terug 27:
	Knop 29:
	terug 28:
	Knop 30:
	terug 29:
	Knop 31:
	terug 30:
	Knop 32:
	terug 31:
	Knop 33:
	terug 32:
	Knop 34:
	terug 33:
	Knop 35:
	terug 34:
	Knop 36:
	terug 35:
	Knop 37:
	terug 36:
	Knop 38:
	terug 37:
	Knop 39:
	terug 38:
	Knop 40:
	terug 39:
	Knop 41:
	terug 40:
	Knop 42:
	terug 41:
	Knop 43:
	terug 42:
	Knop 44:
	terug 43:
	Knop 45:
	terug 44:
	Knop 46:
	terug 45:
	Knop 47:
	terug 46:
	Knop 48:
	terug 47:

