
Deze standaard moet worden geciteerd als:
Stijntjes F, Hassink-Franke L, Kruishoop A, Beeres MPJ, Eekhof H, Van Manen S, Stoffelsen R, Wensing CL, Fliers EA, Van der
Zalm M, Wiersma Tj, Verduijn MM, Burgers JS, De Vries L, Van Avendonk MJP. NHG-Standaard ADHD bij kinderen. Huisarts Wet
2014;57(11):584-94.

NHG-Standa ard

M104

NHG-Standaard ADHD bij kinderen

NHG11_Standaard_Stijntjes (WEB).indd 1 21-10-14 08:22

N
H

G-
St

a
n

d
a

a
r

d

2 huis art s & we tensch ap 5 7(1 1) nov ember 2014

NHG-Standa ard

M104

NHG-Standaard ADHD bij kinderen

Freek Stijntjes, Lieke Hassink-Franke, Annemart Kruishoop, Martin Beeres, Harriet Eekhof, Sylvia van Manen, Reino Stoffelsen, Carry Wensing,

Ellen Fliers, Marianne van der Zalm, Tjerk Wiersma, Monique Verduijn, Jako Burgers, Laura de Vries, Mariëlle van Avendonk

Kernboodschappen
•• De huisarts overweegt ADHD bij een

kind dat overmatig druk, impulsief of
onoplettend is en bij wie dit gedrag
leidt tot duidelijke beperkingen in het
functioneren in meerdere omgevin-
gen (thuis, op school en onder leef-
tijdsgenoten).

•• Veel kinderen met druk, impulsief of
onoplettend gedrag met lichte beper-
kingen in het functioneren voldoen
niet aan de criteria voor ADHD, maar
zij kunnen wel baat hebben bij dezelf-
de voorlichting, opvoedingsadviezen
en opvoedingsondersteuning.

•• Diagnostiek en begeleiding van kin-
deren met ADHD kan in de huisart-
senvoorziening worden aangeboden
vanaf de leeftijd van zes jaar. Voor-
waarden hiervoor zijn voldoende ken-
nis en expertise, samenwerking met
andere hulpverleners en periodieke
evaluatie van de zorg en samenwer-
king.

•• De behandeling van een kind ouder
dan 6 jaar met ADHD zonder een co-
morbide psychiatrische aandoening
volgt een stappenplan waarbij wordt
begonnen met voorlichting, ouder- en
leerkrachtbegeleiding en eventueel
gedragstherapie voor het kind.

•• Bij onvoldoende effect van gedrags-
matige interventies kan de huisarts
methylfenidaat voorschrijven in over-
leg met ouders, kind en andere behan-
delaren.

•• De huisarts controleert kinderen met
ADHD periodiek. Daarbij wordt aan-
dacht besteed aan de klachten, aan
het effect van medicamenteuze en
niet-medicamenteuze behandeling en
aan bijwerkingen van de medicatie.

Inleiding
De NHG-Standaard ADHD bij kinderen
geeft richtlijnen voor de herkenning,
diagnostiek en behandeling van de
aandachtsdeficiëntie-/hyperactiviteits-
stoornis (attention-deficit/hyperactivity
disorder, ADHD) bij kinderen tot 18 jaar.

De standaard is niet van toepassing op
volwassenen.

De huisarts wordt vaak geconfron-
teerd met vragen rondom gedragingen
van kinderen in verband met ADHD:
ouders, leerkrachten of kinderen zelf
vragen om diagnostiek en behandeling,
(ortho)pedagogen of psychologen verzoe-
ken ADHD-medicatie te initiëren, psy-
chiaters en kinderartsen verzoeken deze
medicatie te continueren. Er is veel maat-
schappelijke aandacht voor ADHD, voor-
al omdat er zorgen zijn over mogelijke
overdiagnostiek en overbehandeling van
ADHD bij kinderen en over de mogelijke
schade (op lange termijn) van medicatie.
Anderzijds zijn er ook zorgen dat huisart-
sen ADHD niet (tijdig) herkennen, waar-
door kinderen onnodig lijden en hun
functioneren negatief wordt beïnvloed.

Deze standaard geeft de huisarts
handvatten voor het herkennen van
gedrag dat past bij ADHD, voor het in

kaart brengen van de ernst van de ge-
dragsproblematiek en voor het starten
en controleren van de behandeling.
Ook geeft zij aanbevelingen wanneer
naar welke behandelaar verwezen moet
worden. Samenwerking en afstemming
met andere behandelaren is onontbeer-
lijk bij de diagnostiek en de behandeling
van kinderen met gedragsproblemen in
het kader van ADHD.

Uitgangspunt van de standaard is
dat ADHD een beschrijvende diagnose
is, die berust op de aanwezigheid van
een combinatie van gedragskenmerken.
Er is geen bekend mechanisme dat het
afwijkende gedrag veroorzaakt of ver-
klaart en waarbij het gedrag symptoom
van een ziekte is. De behandeling richt
zich primair op beïnvloeding van ge-
dragskenmerken, niet op genezing van
een onderliggende ziekte. Medicatie kan
ondersteunend zijn, maar is nooit de
enige vorm van behandeling. De stan-

Stijntjes F, Hassink-Franke L, Kruishoop A, Beeres MPJ, Eekhof H, Van
Manen S, Stoffelsen R, Wensing CL, Fliers EA, Van der Zalm M, Wiersma
Tj, Verduijn MM, Burgers JS, De Vries L, Van Avendonk MJP. NHG-Stan-
daard ADHD bij kinderen. Huisarts Wet 2014;57(11):584-94.

Diagnostische criteria voor ADHD in
DSM-5
A Voor een persisterend patroon van on-
oplettendheid en hyperactiveit-impulsivi-
teit moeten minimaal zes van de negen
kenmerken aanwezig zijn geweest gedu-
rende minstens zes maanden, in een mate
die niet in overeenstemming is met het
ontwikkelingsniveau en die een negatieve
invloed heeft op sociale, schoolse of be-
roepsmatige activiteiten.

1 Kenmerken van onoplettendheid
a) �Vaak niet voldoende aandacht geven

aan details en achteloze fouten ma-
ken.

b) �Vaak moeite om de aandacht bij het
spel of de taak te houden.

c) �Lijkt vaak niet te luisteren bij direct
aanspreken.	

d) �Volgt aanwijzingen vaak niet op en
slaagt er niet in taken af te maken.

e) �Heeft vaak moeite met het organise-
ren van taken en activiteiten.

f) �Vermijdt vaak of heeft een afkeer van
zich bezig te houden met taken die
langdurige geestelijke inspanning ver-
eisen.

g) �Raakt vaak dingen kwijt die nodig zijn
voor taken of activiteiten.

h) �Wordt vaak gemakkelijk afgeleid door
uitwendige prikkels.

i) �Is vaak vergeetachtig tijdens dagelijkse
bezigheden.

2 Kenmerken van hyperactiviteit en
impulsiviteit

a) �Beweegt vaak onrustig met handen of

voeten, of draait in zijn stoel.
b) �Staat vaak op in situaties waar ver-

wacht wordt dat men op zijn plaats
blijft zitten.

c) �Rent vaak rond of klimt overal op in
situaties waarin dit ongepast is (bij
adolescenten kan dit beperkt zijn tot
gevoelens van rusteloosheid).

d) �Kan moeilijk rustig spelen of zich be-
zighouden met ontspannende activi-
teiten.

e) �Is vaak ‘in de weer’ of ‘draaft maar
door’.

f) �Praat vaak excessief veel.
g) �Gooit het antwoord er vaak al uit

voordat de vraag afgemaakt is.
h) �Heeft vaak moeite op zijn beurt te

wachten.
i) �Stoort vaak anderen of dringt zich op.

B Verscheidene kenmerken van onoplet-
tendheid of hyperactiviteit-impulsiviteit
waren voor het twaalfde jaar aanwezig.

C Verscheidene kenmerken zijn aanwezig
op twee of meer terreinen (thuis, school,
club, werk).

D Er zijn duidelijke aanwijzingen dat de
kenmerken interfereren met of de kwali-
teit verminderen van het sociale, schoolse
of beroepsmatige functioneren.

E De kenmerken treden niet uitsluitend op
in het beloop van schizofrenie of een an-
dere psychotische stoornis en kunnen niet
beter worden verklaard door een andere
psychische stoornis.

NHG11_Standaard_Stijntjes (WEB).indd 2 21-10-14 08:22

3huis art s & we tensch ap5 7(1 1) nov ember 2014

NHG-Standa ard

wel ADD genoemd), en het overwegend
hyperactieve-impulsieve beeld komt het
minst vaak voor.

Om te kunnen spreken van ADHD
moet het gedrag een duidelijke negatie-
ve invloed hebben op het functioneren
van het kind in twee of meer omgevin-

gen (thuis, op school, in de omgang met
leeftijdsgenoten of in clubverband).

Gedragskenmerken die bij kinderen
met ADHD vaak voorkomen maar die
niet tot de DSM-criteria behoren, zijn
prikkelbaarheid, opstandigheid, agres-
sief gedrag, motorische onhandigheid,
angst- of stemmingsklachten en leer-
problemen. Deze kenmerken kunnen
wijzen op andere (comorbide) psychia-
trische aandoeningen. Ook bij ADHD
passende gedragingen komen dikwijls
voor in het kader van andere problema-
tiek, waarbij het onderscheid tussen de
normale variatie in gedrag en een stoor-
nis vaak niet eenvoudig te maken is. Een
signaal kan zijn dat ouders of verzorgers
met verhalen komen dat vriendjes afha-
ken, dat hun kind storend is in de klas of
in clubjes, of dat ze niet meer op visite
durven met hun kind. Slaapproblemen
(inslaapmoeilijkheden, onrustig slapen)
komen vaak voor. Ook problemen in
de puberteit, zoals criminaliteit, alco-
hol- en middelenmisbruik, ongeplande
zwangerschap en voortijdig schoolver-
laten, kunnen signalen van ADHD zijn.

daard adviseert uitsluitend medicatie in
te zetten bij kinderen met ADHD bij wie
het probleemgedrag leidt tot duidelijke
beperkingen in het functioneren en bij
wie met gedragsmatige interventies on-
voldoende verbetering is bereikt.

De standaard is ontwikkeld in sa-
menspraak met andere relevante be-
roepsgroepen: jeugdartsen, kinder- en
jeugdpsychiaters, kinderartsen, psycho-
logen en orthopedagogen. Zij is geba-
seerd op de multidisciplinaire richtlijn
voor ADHD en op de richtlijn ADHD in
de Jeugdgezondheidszorg.1

Achtergronden
Gedragskenmerken
ADHD is een beschrijvende diagnose op
basis van een combinatie van gedrags-
kenmerken die meestal naar voren komt
in de kindertijd, maar soms pas op latere
leeftijd zodanig op de voorgrond treedt
dat ze herkend wordt. De belangrijkste
gedragskenmerken zijn onoplettend-
heid en hyperactiviteit-impulsiviteit (zie
het [kader Diagnostische criteria voor
ADHD in DSM-5]).2 De DSM onderscheidt
drie vormen van ADHD, naar gelang
van de mate waarin deze kenmerken
aanwezig zijn. De meestvoorkomende
vorm is het gecombineerde beeld, waar-
bij zowel sprake is van onoplettendheid
als van hyperactiviteit-impulsiviteit.
Minder vaak gediagnosticeerd wordt
het overwegend onoplettende beeld (ook

Abstract
Stijntjes F, Hassink-Franke L, Kruishoop A, Beeres MPJ, Eekhof H, Van Manen S, Stoffelsen R, Wensing CL, Fliers EA,
Van der Zalm M, Wiersma Tj, Verduijn MM, Burgers JS, De Vries L, Van Avendonk MJP. Dutch College of General Practi
tioners’ guideline ADHD in children. Huisarts Wet 2014;57(11):584-94.
The Dutch College of General Practitioners’ (NHG) Guideline ADHD in children provides recommendations
about the recognition, diagnosis, and treatment of ADHD in children and adolescents (< 18 years) in gene-
ral practice.
The diagnosis ADHD is based on a combination of the behavioural characteristics of inattention and hy-
peractivity/impulsivity. Several of these characteristics have to be present before the age of 12 and in two
or more settings (at home, school, club). There has to be clear evidence that the behaviour adversely influ-
ences social and academic functioning. Information from the child’s medical record, parents, school, and
youth health organizations provides insight into the possible causes of the child’s behaviour, such as: a)
suspicion of ADHD, b) psychological or social circumstances, c) somatic problems, d) psychiatric disease, or
e) a combination of these possibilities.
If there is problem behaviour with only mild dysfunctioning, further diagnostic investigations are unnec
essary and the GP should give the parents information and, if relevant, advise them to follow an educa
tional programme. If the GP suspects ADHD with clear dysfunctioning, further diagnostic investigations
are required. These can be done by the GP if he has sufficient knowledge and expertise in this area and
collaborates with other professionals; otherwise the child should be referred to a psychologist or a spe
cialist in children with special educational needs. If the child appears to meet the criteria for ADHD, the
parents and teachers should be provided with information and support and the child should be given be-
havioural therapy, if appropriate. If there is insufficient improvement, the prescription of methylpheni-
date can be considered. The effects of treatment should be monitored, and in the case of treatment with
methylphenidate additional monitoring of blood pressure, heart rate, height, and weight is recommended
every 6 months. If ADHD is diagnosed in combination with psychiatric comorbidity or severe dysfunc
tioning or if ADHD is diagnosed in a child younger than 6 years, the child should be referred to a child
psychiatrist for treatment and follow-up.

Inbreng van de patiënt
De NHG-Standaarden geven richtlijnen
voor het handelen van de huisarts; de rol
van de huisarts staat dan ook centraal.
Daarbij geldt echter altijd dat factoren van
de kant van de patiënt het beleid mede be-
palen. Om praktische redenen komt dit
uitgangspunt niet telkens opnieuw in de
richtlijn aan de orde, maar wordt het hier
expliciet vermeld. De huisarts stelt waar
mogelijk zijn beleid vast in samenspraak
met de patiënt, met inachtneming van
diens specifieke omstandigheden en met
erkenning van diens eigen verantwoorde-
lijkheid, waarbij adequate voorlichting een
voorwaarde is.

Afweging door de huisarts
Het persoonlijk inzicht van de huisarts is
uiteraard bij alle richtlijnen een belangrijk
aspect. Afweging van de relevante facto-
ren in de concrete situatie zal beredeneerd

afwijken van het hierna beschreven beleid
kunnen rechtvaardigen. Dat laat onverlet
dat deze standaard bedoeld is om te fun-
geren als maat en houvast.

Delegeren van taken
NHG-Standaarden bevatten richtlijnen
voor huisartsen. Dit betekent niet dat de
huisarts alle genoemde taken persoonlijk
moet verrichten. Sommige taken kunnen
worden gedelegeerd aan de praktijkassis-
tente of praktijkondersteuner (POH-GGZ)
met vaardigheden in de behandeling van
jeugdigen, mits zij worden ondersteund
door duidelijke werkafspraken waarin
wordt vastgelegd in welke situaties de
huisarts moet worden geraadpleegd en
mits de huisarts toeziet op de kwaliteit.
Omdat de feitelijke keuze van de te dele-
geren taken sterk afhankelijk is van de lo-
kale situatie, bevatten de standaarden
daarvoor geen concrete aanbevelingen.

NHG11_Standaard_Stijntjes (WEB).indd 3 21-10-14 08:22

4 huis art s & we tensch ap 5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

De diagnose ADHD is gebaseerd op
gedragskenmerken die in meerdere
omgevingen zijn waargenomen, en is
moeilijker te stellen naarmate het kind
jonger is. De gedragskenmerken zijn
er vaak al wel op jongere leeftijd, maar
passen dan bij het ontwikkelingsniveau
zonder dat er sprake is van ADHD. Ge-
dragskenmerken moeten daarom altijd
beoordeeld worden in relatie tot de hui-
dige ontwikkelingsfase van het kind.

Epidemiologie
Van de kinderen onder de 16 jaar vol-
doet naar schatting 3 tot 5% aan de cri-
teria voor ADHD; bij jongvolwassenen is
dit 2%.3 Het gebruik van medicatie voor
ADHD is de laatste jaren fors toegeno-
men. Naar schatting gebruikt 5% van
alle schoolkinderen een geneesmiddel
voor ADHD.4 Hulpverleners, leerkrach-
ten en ouders brengen probleemgedrag
vaker in verband met ADHD. Daarnaast
lijkt een toegenomen maatschappelijke
druk om te presteren en het financiële
voordeel van het labelen van gedrags-
en leerproblemen bijgedragen te hebben
aan de sterke stijging van het aantal ge-
diagnosticeerde kinderen.5 ADHD wordt
vaker gediagnosticeerd bij jongens dan
bij meisjes.6 Bij meisjes gaat de diagnose
vaker gepaard met kenmerken van on-
oplettendheid dan met hyperactiviteit-
impulsiviteit. Er is in Nederland geen
verschil in prevalentie tussen kinderen
van Turkse, Marokkaanse, Surinaamse
of Nederlandse afkomst.7

Gedrag dat voldoet aan de criteria
voor ADHD gaat bij ongeveer twee op
de drie kinderen samen met psychia-
trische comorbiditeit, zoals de opposi-
tionele-opstandige stoornis (oppositional
defiant disorder, ODD) en de normover-
schrijdend-gedragsstoornis (conduct
disorder, CD).8 Kenmerkend voor ODD is
negatief, driftig en opstandig gedrag;
kenmerken van CD zijn agressie, liegen
en vandalisme. Andere comorbide aan-
doeningen zijn depressie, angststoor-
nis, bipolaire stoornis, ticstoornis,
autismespectrumstoornis, algehele of
specifieke leerstoornis (dyslexie, dys
calculie), motorische stoornis zoals
developmental coordination disorder (DCD)9
en slaapproblemen.10 Vanaf de puber-

leeftijd komt middelenmisbruik (roken,
alcohol, drugs) vaak voor in combinatie
met ADHD.11

Etiologie
ADHD wordt beschouwd als uiting van
een verstoorde ontwikkeling. Veelal is
er sprake van een genetische en fami-
liaire predispositie, die tot uiting kan
komen onder invloed van ongunstige
omgevingsfactoren. Zulke omgevings-
factoren kunnen prenataal, perinataal
(prematuriteit, laag geboortegewicht) of
postnataal (misbruik, lage sociaal-eco-
nomische status) een rol spelen.12

Beloop
Naar schatting 70% van de kinderen
die voldoen aan de criteria voor ADHD
houdt in de volwassenheid kenmerken
van ADHD.13 Meestal verschuiven daar-
bij de problemen die op de voorgrond
staan. In de vroege kinderjaren zijn de
gedragsproblemen het opvallendst, in de
basisschoolleeftijd komen de problemen
met taakgerichtheid meer naar voren.
Bij kinderen met ADHD wordt ook vaker
een leerstoornis (bijvoorbeeld dyslexie)
aangetroffen. In de adolescentie zal de
hyperactiviteit vaak plaatsmaken voor
innerlijke rusteloosheid en risicogedrag,
wat tot uiting komt in drugsgebruik en
criminaliteit, en sociale problemen door
onhandigheid in de interactie met leef-
tijdsgenoten. Als de gedragskenmerken
op volwassen leeftijd blijven bestaan,
leiden ze soms tot minder beperkingen
in het functioneren dan voorheen. Een
deel van de betrokkenen lukt het zich in
de volwassenheid een adequate coping
eigen te maken, zodat zij beter kunnen
omgaan met hun mogelijkheden en
beperkingen. In het dagelijks leven van
volwassenen met ADHD is een gebrek
aan organisatie, planning, beheer van
geld en administratie vaak opvallend,
maar meestal zorgen psychiatrische co-
morbiditeit, verslaving en kwesties rond
scholing, werk, relaties of ouderschap
voor grotere problemen dan de ADHD-
gedragskenmerken als zodanig.

Richtlijnen diagnostiek
Gedragsproblemen bij kinderen worden
meestal gemeld door de ouders of ver-

zorgers, en niet door het kind zelf. Soms
ervaren de ouders weinig problemen,
maar komen ze naar het spreekuur op
instigatie van school, kinderopvang of
anderen. De huisarts vormt zich een
beeld van de herkomst van de hulpvraag
en gaat na of er al onderzoek is uitge-
voerd of interventies zijn toegepast (door
bijvoorbeeld de jeugdgezondheidszorg
of een orthopedagoog op school).

Als ouders, kind of anderen vermoe-
den dat er sprake is van ADHD of hulp
vragen voor gedrags- of concentratie-
problemen, neemt de huisarts de anam-
nese af bij voorkeur met kind en ouder(s)
samen en observeert hij de kind-ouder-
interactie in de spreekkamer. Daarbij
houdt hij rekening met de ontwikkeling
van het kind, de ontwikkelingsfase en
eventuele gezins-, omgevings- en risi-
cofactoren.

Anamnese
De huisarts maakt een algemene in-
schatting van het functioneren van het
kind in meerdere omgevingen door vra-
gen te stellen als de volgende:14

––Hoe gaat het thuis?
––Hoe gaat het op school?
––Heb je vriendjes of vriendinnetjes?
––Wat doe je in je vrije tijd, zit je op een
club en hoe gaat dat?

De huisarts informeert naar specifieke
gedragskenmerken, klachten en proble-
men en naar de gevolgen ervan:

–– tekenen van onoplettendheid, hy-
peractiviteit en impulsiviteit (zie het
[kader Diagnostische criteria voor
ADHD in DSM-5]) door bijvoorbeeld de
volgende vragen aan het kind te stel-
len:

–– organiseren: wie ruimt je kamer op,
moet een van je ouders daarbij hel-
pen?
–– vergeetachtigheid: wie denkt er aan de
gymspullen?
–– onrust: ben je een wiebelaar, kun je
aan tafel blijven zitten bij het eten?
––moeite met wachten: kun je wachten
met iets vertellen als een van je ou-
ders telefoneert?

––wanneer en waar (thuis, school, an-
ders) de problemen optreden en waar-
uit die bestaan;

NHG11_Standaard_Stijntjes (WEB).indd 4 21-10-14 08:22

5huis art s & we tensch ap5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

––de leeftijd waarop de problemen zijn
begonnen;
––de frequentie en de duur van de pro-
blemen;
––de invloed die de problemen hebben op
het functioneren thuis, met vrienden
en op clubs en op school (doubleren,
onderpresteren, te laat komen, spij-
belen). Betrek hierbij ook de geboorte-
maand (wie in zomer of herfst jarig is,
hoort bij de jongsten van de klas);15

––de ontwikkeling van het kind;
–– specifieke zorgen geuit door de school,
de jeugdgezondheidszorg of ande-
ren (bijvoorbeeld: schoolprestaties
of schoolniveau lager dan advies,
moeite met sociale interactie met
klas- of clubgenoten, algehele leer-
achterstand), specifieke beperkingen
(bijvoorbeeld met lezen, schrijven of
rekenen), en in geval van schoolpro-
blemen de eventueel reeds genomen
maatregelen op school (bijvoorbeeld
extra begeleiding);
––ADHD of andere psychiatrische aan-
doeningen in de familie (‘Herkent u of
uw partner iets van het gedrag van uw
kind in uzelf of andere familieleden?’);
––motorische problemen;
–– roken, alcohol- en middelengebruik
(ook energiedrankjes);
––gebruik van bèta-2-sympathicomime-
tica;
––gehoor- of visusproblemen;
–– slaappatroon (onrustig slapen, in-
slaapproblemen);
––psychosociale omstandigheden (pes-
ten, scheiding van de ouders, overlij-
den van een familielid, misbruik).

Om een indruk te krijgen van de invloed
van psychosociale problemen op het da-
gelijks functioneren, kan de huisarts de
jeugdgezondheidszorg (JGZ) consulteren
over de resultaten van de Strengths and
Difficulties Questionnaire (SDQ). De JGZ
gebruikt de SDQ op de vaste contactmo-
menten en op indicatie om problemen
in kaart te brengen.16 Bij de JGZ kunnen
ook aanvullende gegevens over de ont-
wikkeling van het kind en het functio-
neren op school worden opgevraagd. Het
functioneren op school kan ook recht-
streeks bij school nagegaan worden.

Voor het inwinnen van deze inlich-

tingen is schriftelijke toestemming
van de ouders noodzakelijk, en vanaf
de leeftijd van twaalf jaar ook die van
het kind zelf.

Lichamelijk onderzoek
De huisarts is alert op dysmorfe trek-
ken die passen bij een congenitaal
syndroom.17 Als de anamnese daartoe
aanleiding geeft, onderzoekt de huis-
arts het gehoor of de visus, of wint
daarover informatie in bij de JGZ (zie de
NHG-Standaard Slechthorendheid, de
NHG-Standaard Refractieafwijkingen
en de LESA Visuele stoornissen bij kin-
deren en jongeren).18

Overwegingen
De huisarts maakt onderscheid tussen
de volgende situaties of problemen.
a)	� Er is een vermoeden van gedrag pas-

send bij ADHD wanneer wordt vol-
daan aan de volgende criteria:
1.	 tekenen van onoplettendheid, hy-

peractiviteit en/of impulsiviteit
(zie Anamnese);

2.	 het gedrag doet zich voor in
twee of meer omgevingen (thuis,
school, omgang met leeftijdsge-
noten, clubverband);

3.	 het gedrag leidt tot duidelijke
beperkingen in het functioneren
(bijvoorbeeld slechte sfeer in het
gezin, lagere schoolprestaties,
minder sociale contacten);

4.	 het gedrag is voor het twaalfde le-
vensjaar aanwezig.

b)	� Het gedrag kan passen bij psychi-
sche, pedagogische of sociale om-
standigheden:
––normale leeftijdsgebonden sociaal-
emotionele ontwikkeling;
–– complexe psychosociale omstandig-
heden;
–– verminderde pedagogische draag-
kracht van ouders, verzorgers of
school;
–– leerstoornis (algemene of specifieke
beperkingen);19

–– verstandelijke beperking.
c)	� Het gedrag kan het gevolg zijn van

somatische problematiek:
–– somatische aandoening (bijvoor-
beeld gehoor- of visusprobleem);
––bijwerking van een (genees)middel

(bijvoorbeeld bèta-2-sympathicomi-
metica);
–– slaapprobleem (weinig slaap kan
druk gedrag en concentratieproble-
men veroorzaken).

d)	� Het gedrag kan passen bij een psy-
chiatrische aandoening:
–– oppositionele-opstandige stoornis: het
kind ruziet met volwassenen en
daagt uit, verliest vaak zijn kalmte,
heeft grote moeite met gehoorza-
men, heeft altijd de neiging tegen te
zijn en iets anders te willen en heeft
moeite om de spelregels van andere
kinderen op te volgen;
–– normoverschrijdend-gedragsstoornis: het
kind is gewelddadig of gemeen naar
mensen of dieren, vernielt bewust
andermans bezittingen, steelt of is
betrokken bij delinquent gedrag;
–– angst- of stemmingsstoornis: het kind
maakt zich veel zorgen of huilt vaak,
heeft terugkerende gedachten aan
de dood of suïcide, is snel angstig en
durft weinig;
–– ticstoornis: plotselinge, snelle, her-
haalde, niet-ritmische motorische
bewegingen of vocale uitingen die
langer dan een jaar aanwezig zijn;
–– autismespectrumstoornis: het kind heeft
moeite met verbale en non-verbale
communicatie, heeft repetitieve patro-
nen in gedrag of interesses, heeft moei-
te om met veranderingen om te gaan;
––middelenmisbruik.

De genoemde situaties of aandoeningen
kunnen ook in combinatie voorkomen.

Aanvullend onderzoek naar ADHD
In samenspraak met het kind en de ou-
ders wordt besloten of uitbreiding van
de diagnostiek naar ADHD gewenst is.20
Als er lichte beperkingen in het functio-
neren van kind en omgeving zijn, heeft
het stellen van de diagnose ADHD geen
consequenties voor het beleid. Aanvul-
lend onderzoek is vooral zinvol als het
gedrag leidt tot duidelijke beperkingen
in het functioneren en als gedragsthe-
rapeutische interventies, al dan niet
met medicatie, nodig zullen zijn om de
problemen te verminderen. Het aan-
vullend onderzoek naar ADHD omvat
een ontwikkelingsanamnese, afname

NHG11_Standaard_Stijntjes (WEB).indd 5 21-10-14 08:22

6 huis art s & we tensch ap 5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

van vragenlijsten bij ouders, kind en
school, een gesprek met het kind en
observaties (bij voorkeur ook op school),
zo nodig uitgebreid met (neuro)psycho-
logisch onderzoek. Dit onderzoek kan
plaatsvinden binnen de huisartsen-
voorziening, mits voldaan wordt aan de
volgende voorwaarden:21

–– aanwezigheid van voldoende kennis
en expertise over ADHD (bijvoorbeeld
bij een POH-GGZ Jeugd);
–– aanwezigheid van effectieve begelei-
dings- en behandelmogelijkheden;
–– samenwerking met een kinder- en
jeugdpsycholoog of orthopedagoog-ge-
neralist die ADHD als aandachtsgebied
heeft, met een kinder- en jeugdpsy-
chiater, met een kinderarts die ADHD
als aandachtsgebied heeft en met een
jeugdarts (zie Samenwerking);
––periodieke evaluatie van de zorg en
van de samenwerking.

Als de huisartsenvoorziening niet kan
voldoen aan de genoemde voorwaarden
verwijst de huisarts het kind naar de ge-
neralistische basis-GGZ: een GZ-psycho-
loog, eerstelijnspsycholoog, kinder- en
jeugdpsycholoog NIP of orthopedagoog-
generalist met ADHD als aandachtsge-
bied, mits er geen sprake is van ernstige
of complexe problematiek (zie Verwijzing).22

Evaluatie
Nadat de diagnostiek is afgerond, maakt
de huisarts onderscheid tussen de vol-
gende problemen:

––probleemgedrag met lichte beperkin-
gen in het functioneren;
––ADHD zonder psychiatrische comor-
biditeit;
––ADHD met psychiatrische comorbidi-
teit;

––ADHD met ernstige beperkingen in
het functioneren;
––ADHD bij een kind jonger dan zes jaar.

Richtlijnen beleid
De huisarts bespreekt met de ouders of
verzorgers en met het kind het beleid dat
past bij de gestelde diagnose [tabel 1].

In de meeste gevallen is behande-
ling en begeleiding door de huisarts in
samenwerking met behandelaren in de
generalistische basis-GGZ aangewezen.
Deze begeleiding kan ook in handen zijn
van een POH-GGZ Jeugd. Voor de me-
dicamenteuze behandeling is weinig
wetenschappelijke onderbouwing; far-
macotherapie is alleen op korte termijn
bewezen effectief.

Beleid bij probleemgedrag met lichte
beperkingen in het functioneren
De huisarts legt uit dat de sympto-
men kunnen passen bij een normale
leeftijdsgebonden sociaal-emotionele
ontwikkeling (‘levendig’, ‘bruisend’ of
‘dromerig’), complexe psychosociale om-
standigheden of opvoedingsmoeilijkhe-
den. Naast stressvolle gebeurtenissen
kan ook een overgangsperiode op school
gedragingen uitlokken die op ADHD
lijken.23 In samenspraak met het kind
en de ouders worden de vervolgstappen
bepaald.

In deze gevallen kan de huisarts al-
gemene opvoedingsadviezen geven die
zijn afgestemd op de wensen, behoef-
ten en verwachtingen van de ouders of
verzorgers en van het kind. Voorbeelden
zijn: duidelijke grenzen stellen, conse-
quent met gedrag omgaan, time-outs
bieden bij aanhoudend negatief gedrag,
goed gedrag belonen. Bij deze adviezen
houdt de huisarts ook rekening met de

perceptie en acceptatie van het gedrag
door de omgeving.

De huisarts kan, als de ouders en/of
het kind dit wenselijk vinden, voor op-
voedingsondersteuning verwijzen naar
het Centrum voor Jeugd en Gezin (www.
cjg.nl), naar de POH-GGZ Jeugd of naar
een orthopedagoog.

Als de gedragsproblemen zich vooral
op school voordoen, adviseert de huis-
arts de ouders eerst te overleggen met
de school van het kind. Mogelijk ligt
aan het gedrag een leerstoornis ten
grondslag. Ook bij de JGZ kan informatie
ingewonnen worden over begeleidings-
mogelijkheden op school.

Beleid bij ADHD zonder psychiatrische
comorbiditeit
De behandeling van een kind met
ADHD zonder bijkomende psychiatri-
sche aandoening volgt een stappenplan
waarbij wordt begonnen met voorlich-
ting en begeleiding voor de ouders en/
of de leerkracht, en eventueel met ge-
dragstherapie voor het kind. Als deze
interventies onvoldoende effect hebben,
kan medicamenteuze behandeling wor-
den overwogen

Een kind van 6 jaar en ouder met de
diagnose ADHD zonder psychiatrische
comorbiditeit kan behandeld worden in
de huisartsenvoorziening, bijvoorbeeld
door een POH-GGZ Jeugd die bekwaam
is in de gedragstherapeutische begelei-
ding voor jeugdigen, mits er in de huis-
artsenvoorziening voldaan wordt aan
de eerder genoemde voorwaarden (zie
Aanvullend onderzoek naar ADHD).24 Voor de
leerkrachtbegeleiding zal samenwer-
king nodig zijn met de school en/of een
orthopedagoog of psycholoog.

Het is ook mogelijk alle gedragsin-
terventies te laten uitvoeren door een
orthopedagoog of psycholoog buiten
de huisartsenvoorziening. De huisarts
komt dan weer in zicht wanneer deze
interventies onvoldoende verbetering
opleveren en medicamenteuze behan-
deling wordt overwogen. De medicatie
kan worden gestart door de huisarts zelf
of door een kinder- en jeugdpsychiater.

Bij de start van een behandeling stelt
de huisarts samen met de ouders en het
kind de te bereiken doelen vast, zoals

Diagnose Aanvankelijk beleid Vervolgbeleid bij onvoldoende effect

Probleemgedrag met lichte beperkingen in
het functioneren

voorlichting, opvoedingsadviezen opvoedingsondersteuning, eventueel
aanvullend onderzoek naar ADHD

ADHD zonder psychiatrische comorbiditeit voorlichting, begeleiding van ouder of
leerkracht, eventueel gedragstherapie
voor het kind binnen de huisartsen-
voorziening of basis-GGZ

behandeling met methylfenidaat door
huisarts of kinder- en jeugdpsychiater

ADHD met psychiatrische comorbiditeit
ADHD met ernstige beperkingen in het
functioneren
ADHD bij kind jonger dan zes jaar

verwijzing naar gespecialiseerde GGZ behandeling en begeleiding door
gespecialiseerde GGZ

Tabel 1 Beleid bij ADHD, per diagnose

NHG11_Standaard_Stijntjes (WEB).indd 6 21-10-14 08:22

7huis art s & we tensch ap5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

minder problematisch gedrag (bijvoor-
beeld rustiger en meegaander), toename
van de concentratie, verbetering van de
planning en verbetering van de school-
resultaten. Verder wordt vastgelegd hoe
het effect beoordeeld en getoetst gaat
worden, daarbij inbegrepen de afspra-
ken die met andere behandelaren zijn
gemaakt.

Voorlichting
De voorlichting over ADHD bevat infor-
matie over de aandoening, over mogelij-
ke beïnvloedende factoren (erfelijkheid
en omgeving), over de gevolgen voor
kind en gezin en over hoe om te gaan
met de problemen.25 Betrek, afhankelijk
van de leeftijd, het kind zo veel moge-
lijk bij de voorlichting, die zich vooral
op de ouders richt. Daarbij is het be-
langrijk aan de ouders mee te geven dat
hun medewerking belangrijk is en de
voorlichting af te stemmen op de wijze
waarop zij hun kind kunnen en willen
ondersteunen. Het is ook belangrijk de
ouders te vragen naar hun verwachtin-
gen en oog te hebben voor hun mogelijk
beperkte vaardigheden en competenties
(doordat zij bijvoorbeeld zelf ADHD heb-
ben of in slechte sociaal-economische
omstandigheden verkeren). In de voor-
lichting aan ouders moet in elk geval
het volgende onder de aandacht komen:

––maak duidelijk hoe belangrijk de om-
geving voor het kind is en dat de ou-
ders zelf degenen zijn die de meeste
invloed hebben op het kind;
–– leg het verschil uit tussen onwil en
onvermogen van het kind dat ADHD
heeft;
––geef inzicht in de neergaande vici-
euze cirkel die ontstaat als de ouders
het gedrag van een kind steeds als on-
wil benoemen: het kind reageert met
boosheid en teleurstelling en lokt zo
opnieuw negatieve reacties van de ou-
der uit, dat lokt weer boosheid en te-
leurstelling uit bij het kind, enzovoort.

Bij de opvoedingsadviezen wijst de huis-
arts de ouders op het belang van opvoe-
dingsprincipes die voor alle kinderen
gelden: duidelijke grenzen stellen, con-
sequent met gedrag omgaan, time-outs
en beloningen geven. Aanvullend kun-

nen onderstaande adviezen en tips wor-
den gegeven.26

––Maak regels en dagindeling zo dui-
delijk mogelijk, met een grote mate
van voorspelbaarheid, en structureer
situaties zo veel mogelijk in handelen
(regelmaat, vaste routines in regels),
tijd (opstaan, eten, slapen), taal (korte,
duidelijke zinnen en woorden) en ruim-
te (alles zijn vaste plaats). Bijvoorbeeld:
op vaste tijden naar bed en opstaan;
regelmatig eten aan tafel; geen com-
putergebruik of andere elektronische
communicatie voor het naar bed gaan;
elke ochtend de dagplanning door-
spreken.
––Ondersteun het dagprogramma visu-
eel met pictogrammen, een planbord,
agenda of apps.
––Beloon goed gedrag direct en ontmoe-
dig ongewenst gedrag door er con-
sequenties aan te verbinden. Het is
belangrijk dit vooraf goed te bespreken
met het kind.
––Werk aan een positief en realistisch
zelfbeeld voor het kind.
––Betrek het kind bij de aanpak en bij
mogelijke oplossingen. Maak afspra-
ken waarnaar u later kunt verwijzen;
zet ze zo nodig op schrift en maak er
niet te veel tegelijk (maak een hiërar-
chie en begin met de belangrijkste).
––Wees u ervan bewust dat kinderen
met ADHD een groter probleem heb-
ben met concentratie en hyperacti-
viteit als er hoge eisen aan ze worden
gesteld, en ook bij opdrachten die niet
uitdagend genoeg zijn (ze moeten dan
extra gemotiveerd worden).
––Zorg voor beweging: laat het kind
klusjes doen waarbij het kan bewe-
gen, zoek een geschikte sport of bewe-
gingsactiviteit.
––Houd er rekening mee dat het niet al-
tijd meteen goed gaat: kinderen met
ADHD hebben vaker uitleg en meer
herhaling nodig dan anderen en het
inslijten van routines kost meer tijd.

In aansluiting op de mondelinge voor-
lichting kan de huisarts ouder en kind
verwijzen naar de informatie over
ADHD op www.thuisarts.nl, de pu-
bliekswebsite van het NHG, of via het
HIS de betreffende tekst meegeven,

die gebaseerd is op de NHG-Standaard.
Daarnaast zijn er websites zoals die
van het Landelijk Kenniscentrum
Kinder- en Jeugdpsychiatrie (www.
kenniscentrum-kjp.nl), Brainwiki voor
kinderen (www.brainwiki.nl) en Balans,
vereniging van ouders van kinderen
met ontwikkelingsstoornissen bij leren
en gedrag (voor ouders www.balansdi-
gitaal.nl, voor kinderen www.balans-
babbels.nl). Het Trimbos-instituut heeft
een site ontwikkeld met informatie voor
jongeren (www.adhd.nl).

Begeleiding van ouders en
leerkrachten;

gedragstherapie voor het
kind

Ouderbegeleiding en gedragstherapie
voor het kind kunnen worden uitge-
voerd door een psycholoog of orthope-
dagoog, of door een POH-GGZ Jeugd die
hierin bekwaam is (bij voorkeur degene
die ook de diagnostiek heeft gedaan).27
Leerkrachtbegeleiding zal meestal door
een orthopedagoog of psycholoog wor-
den gedaan. Welke vorm men kiest,
hangt af van de problemen die op de
voorgrond staan.

––Oudertraining: gedragstherapeutische
oudertraining (mediatietherapie), in
een groep of individueel, is gericht op
het veranderen van het gedrag van het
kind via de ouders. Ouders leren de
omgeving te structureren en voorspel-
baar te maken, en hun verwachtingen
en eisen aan te passen aan de moge-
lijkheden van het kind. Verder leren
zij gewenst gedrag nadrukkelijk te
belonen en op ongewenst gedrag on-
middellijk te reageren met negatieve
consequenties.
–– Leerkrachttraining: gedragstherapeuti-
sche leerkrachttraining bestaat uit
het leren invoeren van structurerings-
maatregelen in de klas en uit het le-
ren ontwerpen en uitvoeren van een
geïndividualiseerd en gestructureerd
beloningsprogramma, waarvan het
direct reageren op ongewenst, niet-
taakgericht gedrag en het nadrukke-
lijk positief reageren op adequaat en
taakgericht gedrag de kern vormt.
––Gedragstherapie voor het kind: dit behelst
het aanleren van zelfregulatie- en

NHG11_Standaard_Stijntjes (WEB).indd 7 21-10-14 08:22

8 huis art s & we tensch ap 5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

problemen zijn met de therapietrouw of
bij sterke reboundverschijnselen (plots
terugkeren van symptomen wanneer
het middel is uitgewerkt, met negatieve
gevolgen voor bijvoorbeeld huiswerk en
avondactiviteiten). Vooral in het voort-
gezet onderwijs kunnen patiënten of
hun ouders een voorkeur ontwikke-
len voor langwerkend methylfenidaat
vanwege het gebruiksgemak en betere
therapietrouw bij toediening eenmaal
daags. Voor de langwerkende vorm
kan een aanzienlijke eigen bijdrage ge-
vraagd worden. De werkingsduur van
een kortwerkende tablet methylfeni-
daat is doorgaans drie tot vijf uur en die
van langwerkende preparaten acht tot
twaalf uur, maar individuele variatie
komt voor. Langwerkende preparaten
geven een deel van het methylfenidaat
direct af en een deel gereguleerd; door
kinetische verschillen zijn de langwer-
kende preparaten onderling niet zonder
meer uitwisselbaar.

Bij de start van methylfenidaat tre-
den vaak bijwerkingen op, zoals in-
slaapproblemen, verminderde eetlust,
hoofdpijn, toegenomen prikkelbaarheid
en buikpijn. De meeste bijwerkingen
verminderen één à twee weken na de
start en verdwijnen als de behande-
ling wordt gestopt of de dosering wordt
verminderd (zie [tabel 4]). De huisarts
vraagt expliciet naar een effect op de
stemming omdat nogal wat kinderen
minder levenslustig worden door me-
thylfenidaat.

De huisarts staakt het middel als
er bij de maximale dosering die zon-
der hinderlijke bijwerkingen verdragen
wordt geen verbetering van symptomen
optreedt.

Stappenplan
medicamenteuze

behandeling bij kinderen
van 6 jaar en ouder

–– Stap 1: start met 2 of 3 maal daags
(afhankelijk van de gewenste be-
handelduur: acht of twaalf uur) een
kortwerkende tablet methylfenidaat,
uitgaande van 0,3 mg per kg lichaams-
gewicht per dag. Overweeg (bij 3 maal
daags) een lagere laatste dagdosis om
slaapproblemen te voorkomen. Geef de

probleemoplossingsstrategieën. Aan-
vullende behandelingen kunnen no-
dig zijn voor specifieke problemen,
zoals beperkte sociale vaardigheden,
een laag zelfbeeld of conflicten in het
gezin.

De inhoud en duur van de behandelin-
gen kan variëren; gemiddeld zijn er acht
tot twintig sessies nodig. De beoorde-
ling van het effect vindt plaats nadat de
behandeling afgerond is.

Andere therapieën die aangeboden
worden ter behandeling van ADHD, zoals
neurofeedback of dieet, hebben slechts
een zeer beperkt (additioneel) effect en
worden daarom niet aanbevolen.28,29

Medicamenteuze behandeling
Als voorlichting, ouder- en leerkracht-
begeleiding en gedragstherapie voor
het kind tot onvoldoende verbetering
leiden, kan in samenspraak met de
ouders en het kind medicatie worden
overwogen. Medicatie lijkt vooral op
korte termijn te leiden tot verminde-
ring van de hyperactiviteit, verbetering
van het concentratievermogen en een
beter functioneren. Het bewijs voor de
effectiviteit van medicatie is echter van
lage kwaliteit, en de werkzaamheid en
veiligheid op lange termijn zijn niet on-
derzocht. Voor het functioneren en de
(school)resultaten op de langere termijn
blijkt het weinig uit te maken of het kind
al dan niet medicatie heeft gebruikt; de
ernst van de gedragskenmerken en de
mate van beperking op het moment van
de diagnose hebben daarop een veel gro-
tere invloed.30

De meestgebruikte geneesmiddelen
bij kinderen met ADHD zijn methylfeni-
daat, dexamfetamine en atomoxetine.
Methylfenidaat en dexamfetamine zijn
psychostimulantia en vallen onder de
Opiumwet. Atomoxetine remt de her-
opname van noradrenaline en valt niet
onder deze wet. In Nederland zijn al-
leen methylfenidaat en atomoxetine
geregistreerd voor de behandeling van
ADHD, en wel bij kinderen van zes jaar
en ouder. Methylfenidaat is het middel
van eerste keus.31

Bij kinderen van zes jaar en ouder
met ADHD zonder psychiatrische co-

morbiditeit kan de huisarts starten met
methylfenidaat in samenspraak met de
ouders en met de psycholoog of ortho-
pedagoog als het kind daar nog onder
behandeling is.32 Hij kan de start echter
ook overlaten aan de kinder- en jeugd-
psychiater. Het voorschrijven door de
huisarts van ADHD-medicatie aan kin-
deren onder de zes jaar wordt afgeraden,
evenals het initiëren van dexamfetami-
ne en atomoxetine.33

Voordat methylfenidaat wordt voor-
geschreven, controleert de huisarts of
er contra-indicaties zijn (hypertensie,
convulsies in de anamnese, glaucoom,
(aangeboren) cardiale aandoeningen
of plotse hartdood in de familie).34 Als
er contra-indicaties zijn, consulteert of
verwijst de huisarts naar een kinderarts
met ADHD als aandachtsgebied.

De huisarts stelt samen met de ou-
ders en het kind de te bereiken doelen
vast en informeert hen over de te ver-
wachten bijwerkingen, zoals vermin-
derd reactievermogen, verminderde
eetlust, slaapproblemen vooral na inna-
me later op de middag of aan het begin
van de avond, invloed op de stemming,
veranderingen in bloeddruk en hartfre-
quentie, en groeivertraging. Alvorens de
medicatie te starten, bepaalt de huis-
arts lengte en gewicht van het kind en
legt deze vast in een groeidiagram (zie
www.tno.nl/groei). Ook bloeddruk (denk
aan de juiste manchetmaat) en hartfre-
quentie worden genoteerd.

De medicatie start met een kortwer-
kende tablet methylfenidaat en wordt
getitreerd tot de juiste dosering bereikt
is (zie Stappenplan). De dosering van me-
thylfenidaat wordt afgestemd op het
door het kind en de ouders gerappor-
teerde gedrag en op eventuele bijwer-
kingen. Ook de verdeling over de dag
wordt aangepast aan de behoefte (bij-
voorbeeld voor de avond wel als dat no-
dig is om huiswerk te kunnen maken).
Er zijn aanwijzingen dat sommige ado-
lescenten toe kunnen met een relatief
lagere dosering (ten opzichte van het li-
chaamsgewicht) dan jongere kinderen.

Langwerkende vormen van methyl-
fenidaat zijn geen eerste keus; de kort-
werkende vorm kan worden omgezet
naar een langwerkende wanneer er

NHG11_Standaard_Stijntjes (WEB).indd 8 21-10-14 08:22

9huis art s & we tensch ap5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

medicatie niet goed innemen. Het is
belangrijk bij pubers en adolescenten
eventueel misbruik van (genees)mid-
delen uit te vragen;
––bijwerkingen (dysforie, slecht slapen,
hoofdpijn, nervositeit, eetlustvermin-
dering);35

–– andere psychische klachten (tics,
agressief gedrag, suïcidaal gedrag,
angst, agitatie, depressie, psychose).

Als de medicatie onvoldoende effect
heeft op de ADHD-symptomen wordt
de dosering in kleine stapjes opgehoogd
of anders verdeeld over de dag (zie Stap-
penplan), met een- of tweewekelijkse con-
trole.

Als er bijwerkingen optreden, past
de huisarts de medicatie aan (zie [ta-
bel 4] voor behandelopties). Eén of twee
weken na de aanpassing volgt opnieuw
een controle. Zo nodig overlegt de huis-
arts met een apotheker of een kinder- en
jeugdpsychiater.

Bij iedere controle bepaalt de huis-
arts lengte en gewicht en legt deze
vast in een groeidiagram (www.tno.nl/
groei); ook meet hij de bloeddruk (bij jon-

gere kinderen met een kindermanchet)
en de hartfrequentie, en vergelijkt deze
met de vorige meting(en).

Bij verminderde eetlust en een ge-
wichtsverlies van 1-2 kg kan de huisarts
het kind adviseren voor het slapen gaan
nog wat te eten. Als de lengtegroei stopt
(6 maanden niet gegroeid en gewichts-
verlies), verwijst de huisarts het kind
naar een kinderarts. Bij een verhoogde
hartfrequentie of bij een verhoogde
bloeddruk (per leeftijdscategorie en ge-
slacht) [tabel 3]36 overlegt de huisarts
met een kinder- en jeugdpsychiater of
kinderarts met aandachtsgebied ADHD
of de medicatie gewijzigd moet worden.

Bij voldoende effect en stabiele in-
stelling wordt de frequentie van de con-
troles geleidelijk afgebouwd naar eens
in de 6 maanden.

Een kind dat niet-medicamenteus
wordt behandeld en daarnaast ook me-
thylfenidaat gebruikt, wordt (bij ade-
quate instelling) minimaal eens in de
6 maanden gecontroleerd door de huis-
arts.37 Als een kind vanuit de gespecia-
liseerde GGZ wordt terugverwezen naar
de huisarts omdat het gedrag na instel-

laatste dosis uiterlijk 4 uur voor bedtijd
(meestal ongeveer om 16:00 uur).
–– Stap 2a: verhoog op geleide van effect
en/of bijwerkingen de dosering kort-
werkend methylfenidaat wekelijks
met 2,5-5 mg per dosis. De maximale
dosis is 2 mg/kg lichaamsgewicht per
dag tot een maximum van 60 mg. De
gebruikelijke onderhoudsdosering is
0,6-0,8 mg/kg lichaamsgewicht per
dag in 2 of 3 doses.
–– Stap 2b: vervang bij sterke rebound-
verschijnselen of problemen met the-
rapietrouw de kortwerkende tablet
door langwerkend methylfenidaat (zie
[tabel 2]). Een preparaat met een wer-
kingsduur van 8 uur kan even hoog
worden gedoseerd als de kortwerkende
2 maal daagse dosis. Een preparaat met
een werkingsduur van 12 uur moet
iets hoger gedoseerd worden: eenmaal
daags 18 mg komt overeen met 3 maal
daags 5 mg.

Let bij het voorschrijven van methyl-
fenidaat goed op de toedieningsvorm:
sommige fabrikanten leveren onder
hetzelfde merk zowel kort- als langwer-
kende preparaten. Ook kan het tijdstip
van inname per preparaat verschillen.

Controles
Bij de controles vraagt de huisarts hoe
het met de klachten thuis en op school
gaat. Hij is daarbij bedacht op aanwij-
zingen voor andere psychiatrische aan-
doeningen die nadere diagnostiek of
behandeling behoeven.
Indien de patiënt medicamenteus wordt
behandeld, bespreekt de huisarts:

–– effecten van de medicatie (zijn er nog
hinderlijke ADHD-symptomen?);
––werkingsduur (is er sprake van ‘ge-
dragsrebound’?);
–– tevredenheid met de medicatie en
daarmee samenhangende therapie-
trouw. Vooral pubers en adolescenten
houden zich minder vaak aan de me-
dicatievoorschriften, bijvoorbeeld om-
dat ze die vergeten (aandachtstekort).
Stigmatisering door klasgenoten en
diversion (de patiënt laat anderen zijn
medicatie gebruiken of verkoopt die
door aan anderen)34 kunnen vooral op
school ertoe leiden dat jongeren hun

Kortwerkend (4 uur) Langwerkend (8 uur) Langwerkend (12 uur)

2 dd 5 mg 1 dd 10 mg ter verlenging van 8 naar 12 uur: 1
dd 18 mg

3 dd 5 mg 1 dd 10 mg + 1 dd kortwerkend 5 mg 1 dd 18 mg

2 dd 7,5 mg 1 dd 15 mg ter verlenging van 8 naar 12 uur: 1
dd 27 mg

3 dd 7,5 mg 1 dd 15 mg + 1 dd kortwerkend 7,5 mg 1 dd 27 mg

2 dd 10 mg 1 dd 20 mg ter verlenging van 8 naar 12 uur: 1
dd 36 mg

3 dd 10 mg 1 dd 20 mg + 1 dd kortwerkend 10 mg 1 dd 36 mg

2 dd 15 mg 1 dd 30 mg ter verlenging van 8 naar 12 uur: 1
dd 54 mg

3 dd 15 mg 1 dd 30 mg + 1 dd kortwerkend 15 mg 1 dd 54 mg

2 dd 20 mg 1 dd 40 mg niet mogelijk wegens overschrijding
maximale dagdosis (54 mg)

3 dd 20 mg 1 dd 40 mg + 1 dd kortwerkend 20 mg niet mogelijk wegens overschrijding
maximale dagdosis (54 mg)

2 dd 25 mg 1 dd 50 mg niet mogelijk wegens overschrijding
maximale dagdosis (54 mg)

De dosering langwerkend methylfenidaat kan worden verhoogd met intervallen van 1 of 2 weken op
geleide van effect en/of bijwerkingen: 5-10 mg per dag (werkingsduur 8 uur) of 9-18 mg per dag
(werkingsduur 12 uur).
Maximale dagdoseringen: 60 mg (werkingsduur 4 uur of 8 uur); 54 mg (werkingsduur 12 uur).
Bij omzetting van 3 maal daags kortwerkend methylfenidaat naar een preparaat met een werkingsduur
van 8 uur kan op het eind van de dag nog een dosering kortwerkend methylfenidaat nodig zijn.

Tabel 2 Schema voor omzetten van kortwerkend naar langwerkend methylfenidaat

NHG11_Standaard_Stijntjes (WEB).indd 9 21-10-14 08:22

10 huis art s & we tensch ap 5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

ling op methylfenidaat of dexamfeta-
mine in een stabiele fase is gekomen,
kan de huisarts de (medicatie)controles
voortzetten. Voorwaarde is wel dat de
terugverwijzing vergezeld gaat van dui-
delijke rapportage en instructies, en dat
er voldoende consultatiemogelijkheden
zijn.

Deze standaard adviseert de con-
troles van een kind dat wordt behan-
deld met atomoxetine bij de kinder- en
jeugdpsychiater te laten. De huisarts
schrijft alleen tussentijds herhaalmedi-
catie voor als het kind op de halfjaarlijk-
se controleafspraken verschijnt.
	 Doordat langetermijnonderzoek
ontbreekt zijn er geen algemene aan-
bevelingen mogelijk over de gewenste
duur van de farmacotherapie. De keus
om te stoppen of door te gaan kan alleen
op individuele basis gemaakt worden.
ADHD-medicatie kan in principe in één
keer gestopt worden, al kan het bij ho-
gere doseringen nodig zijn om daarna
in twee stappen weer op te bouwen van-
wege bijwerkingen.

Overweeg bijvoorbeeld jaarlijks een
medicatievrije periode van één à twee
weken in een representatieve periode,
zoals een normale schoolweek, om te
bepalen of voortzetting nog zinvol is.
Verwar daarbij aanvankelijke rebound-

Verwijzing
De huisarts verwijst naar de generalis-
tische basis-GGZ bij vermoeden van een
leerstoornis of twijfel aan de verstande-
lijke vermogens.

De huisarts verwijst naar de gespecia-
liseerde GGZ (kinder- en jeugdpsychiater):

–– indien het kind jonger is dan 6 jaar.
––bij ernstige beperkingen in het func-
tioneren (bijvoorbeeld blijkend uit
schoolvermijding of schorsing);
––bij ernstige opvoedingsproblematiek
of weinig draagkracht van het gezin
(bijvoorbeeld ouders, broers of zussen
met psychiatrische problematiek);
––bij vermoeden van een comorbide psy-
chiatrische aandoening (zie Overwe-
gingen);
––bij vermoeden van (kleine) criminali-
teit;
––bij onvoldoende effect van voorlich-
ting, gedragsmatige interventies en
methylfenidaat of als methylfenidaat
niet goed verdragen wordt.

De huisarts verwijst naar een kinderarts
met ADHD als aandachtsgebied bij een
(vermoede) onderliggende somatische
aandoening (zoals gehoorprobleem).

Samenwerking
Bij de zorg voor kinderen en jeugdigen
met gedragsproblemen of (vermoede)
ADHD zijn naast de huisarts en de POH-
GGZ Jeugd ook andere disciplines be-
trokken, zoals jeugdartsen, kinder- en
jeugdpsychiaters, kinderartsen, psycho-
logen, orthopedagogen en leerkrachten.
Samenwerking is onontbeerlijk, onder
andere door elkaar bijtijds te informe-
ren en te consulteren over diagnoses, ef-
fecten van interventies en wijziging van
beleid of indien zich onverwachte ont-
wikkelingen voordoen. De standaard
adviseert om regionaal en lokaal met
alle zorg- en hulpverleners afspraken
te maken hoe deze samenwerking het
beste vorm kan worden gegeven. Regel
daarbij onderlinge gegevensuitwisse-
ling, indicaties voor verwijzing, terug-
verwijzing, consultatie, rapportage,
taakafbakening en de verdeling van de
controles bij gedeelde zorg.

Hierna volgen enige adviezen over
samenwerking in de opeenvolgende fa-

effecten niet met opkomende gedrags-
kenmerken van ADHD.38 Men zou ook
de school bij deze proefstops kunnen
betrekken, als de ouders en/of het kind
ermee instemmen, omdat het effect bij
uitstek daar zichtbaar is.

In plaats van proefstops kan de huis-
arts ook aan de patiënt vragen of die de
medicatie weleens een paar dagen ach-
tereen ‘vergeten’ is en wat daarvan dan
de effecten waren.

Als schoolproblemen op de voorgrond
staan, kan overwogen worden de medi-
catie in de weekenden en schoolvakan-
ties te stoppen.

In de regel wordt ADHD-medicatie
tijdens of kort na de puberteit gestaakt.
Als het bij een 18-jarige nog niet lukt te
stoppen omdat de ongewenste gedrags-
kenmerken terugkeren, kan langdurige
voortzetting van de behandeling nodig
zijn. De veiligheid en werkzaamheid
van ADHD-medicatie bij langdurig ge-
bruik zijn echter niet onderzocht.

Bij adolescenten moet rekening
worden gehouden met de invloed van
ADHD en ADHD-medicatie op rijge-
schiktheid en rijgedrag. Het CBR eist
op dit moment bij de diagnose ADHD
en/of gebruik van ADHD-medicatie een
keuring bij de eerste aanvraag van het
rijbewijs.39

Leeftijd (jaren) Bloeddruk jongens (mmHg) Bloeddruk meisjes (mmHg) Hartfrequentie

systolisch diastolisch systolisch diastolisch

  6 105 68 104 68 120/min

  7 106 70 106 69 120/min

  8 107 71 108 71 120/min

  9 109 72 110 72 120/min

10 111 73 112 73 120/min

11 113 74 114 74 120/min

12 115 74 116 75 100/min

13 117 75 117 76 100/min

14 120 75 119 77 100/min

15 120 76 120 78 100/min

16 120 78 120 78 100/min

17 120 80 120 78 100/min

18 120 80 120 80 100/min

Tabel 3 Bovengrens van het normale bereik van bloeddruk en hartfrequentie naar leeftijd en geslacht

NHG11_Standaard_Stijntjes (WEB).indd 10 21-10-14 08:22

11huis art s & we tensch ap5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

Bijwerking Behandelopties

Slaapproblemen Slaapt het kind moeilijk in sinds het gestart is met ADHD-medicatie, verlaag dan de laatste dosering van de dag of
vervroeg de laatste inname naar laat in de middag. Overweeg melatonine alleen bij hardnekkige klachten met
ernstige impact wanneer gedragsmatige interventies niet toereikend zijn. De startdosis is melatonine (zonder
gereguleerde afgifte) 1-2 mg 1 dd, op geleide van het effect te verhogen tot maximaal 3 mg 1 dd. Adviseer het
middel te stoppen bij ontbreken van effect.41

Duizeligheid en hoofdpijn Informeer naar het moment van optreden. Hoofdpijn en duizeligheid kunnen een teken zijn dat de medicatie is
uitgewerkt (zodat een langwerkend preparaat kan worden overwogen) of juist door het middel zelf worden
opgewekt (zodat dosisverlaging nodig is). Controleer de bloeddruk, zorg dat de medicatie wordt ingenomen tijdens
de maaltijd.

Hyperactiviteit Informeer naar het moment van optreden, omdat dit een teken kan zijn dat de medicatie is uitgewerkt (zodat de
frequentie van doseren moet worden opgehoogd van 2 naar 3 maal daags). Stimulantia kunnen averechts werken
en dus een toename van onrust en hyperactiviteit veroorzaken. Het middel moet dan gestopt worden.

Anorexia, misselijkheid, gewichtsafname Leg lengte en gewicht vast in een groeidiagram. Adviseer de medicatie tijdens of net na de maaltijd in te nemen.
Adviseer bij gewichtsafname tussendoortjes te nemen en voor het slapen extra te eten. Overweeg de dosering te
verlagen of de medicatie te stoppen in het weekend en in vakanties.

Groeiproblemen Verwijs naar de kinderarts indien de lengtegroei stopt (6 maanden niet gegroeid met gewichtsverlies; groeicurve).

Onwillekeurige bewegingen, tics Verminder of stop de medicatie. Overweeg als primaire diagnose het syndroom van Gilles de la Tourette en verwijs
hiervoor naar de gespecialiseerde GGZ.

Spontaniteitverlies Overweeg de dosering te verlagen.

Dysforie, agitatie, angst Overweeg comorbiditeit. Verminder of stop de medicatie. Stop de medicatie wanneer een psychose of een
bipolaire stoornis wordt vermoed en verwijs hiervoor naar de gespecialiseerde GGZ.

‘Gedragsrebound’ na laatste dosis Verminder de laatste dosis van de dag of spreid de middagdosering over twee doses. Overweeg langwerkend
methylfenidaat.

Tabel 4 Bijwerkingen van psychostimulantia en hun behandelopties40

sen van de hulp aan kinderen met ge-
dragsproblemen die mogelijk verband
houden met ADHD.

Oriëntatiefase
Het is aan te bevelen samenwerkingsaf-
spraken te maken met de JGZ en daarin
vast te leggen dat een afwijkende ont-
wikkeling en afwijkende resultaten van
de SDQ automatisch door de JGZ aan de
huisarts worden gerapporteerd. De JGZ
heeft gegevens over de ontwikkeling
van het kind en het gezin waarin het
opgroeit. In de oriënterende fase kan de
huisarts deze informatie opvragen bij
de JGZ. Vaak kan hij dan ook informa-
tie krijgen over andere interventies die
al zijn verricht. Informatie over de situ-
atie op school en maatregelen die daar
reeds zijn ingezet is te verkrijgen via de
JGZ of direct bij de school (bij voorkeur
via een vaste contactpersoon). Jeugdart-
sen zijn te bereiken via de lokale GGD’s.
In sommige regio’s is het de JGZ die de
begeleiding van kinderen met gedrags-
problemen coördineert.

Diagnostische fase
Binnen de huisartsenvoorziening kan
expertise inzake de diagnostiek van

ADHD aanwezig zijn, bijvoorbeeld bij
de huisarts, de POH-GGZ Jeugd of de or-
thopedagoog of psycholoog met ADHD
als aandachtsgebied die er werkzaam
zijn. De diagnostiek binnen de huisart-
senvoorziening dient geprotocolleerd
plaats te vinden en de samenwerking
met andere relevante behandelaren
moet geregeld zijn.

Is de expertise niet in de eigen prak-
tijk aanwezig, dan kan de huisarts voor
verdere diagnostiek verwijzen naar
een orthopedagoog of psycholoog, of
in het geval van ernstige beperkingen
naar een kinder- en jeugdpsychiater.
Orthopedagogen die geregistreerd zijn
als OG (orthopedagoog-generalist) of in
het BIG-register mogen DSM-diagnoses
stellen, evenals GZ-psychologen en kin-
der- en jeugdpsychologen NIP. Bij de
diagnostiek en behandeling van ADHD
wordt ook vaak samengewerkt met kin-
derartsen of kinder- en jeugdpsychia-
ters. De aanwezigheid en ervaring van
deze beroepsgroepen verschilt per regio,
daarom is het voor de huisarts belang-
rijk inzicht te hebben in de sociale kaart
van de regio. De standaard adviseert te
verwijzen naar een beperkt aantal hulp-
verleners, zodat men bekend raakt met

elkaars mogelijkheden en werkwijze.
Tevens is het van belang om samenwer-
kingsafspraken te maken.

De diagnose en behandeling van
ADHD vallen onder de GGZ en daar-
mee onder de beleidsregels rond het
hoofdbehandelaarschap GGZ.42 In deze
beleidsregels is de kinderarts niet aan-
gewezen als hoofdbehandelaar en het
is dus niet de bedoeling dat de huisarts
voor de diagnostiek en behandeling van
ADHD-gedragingen doorverwijst naar
een kinderarts, tenzij deze kinderarts
gespecialiseerd is in ADHD en samen-
werkt met GZ-psychologen.

Behandelfase
Voorlichting kan gegeven worden in de
huisartsenvoorziening, maar ook el-
ders. Ouder- en leerkrachtbegeleiding
en gedragstherapie voor het kind zullen
veelal plaatsvinden bij een psycholoog
of orthopedagoog die gespecialiseerd in
de begeleiding van (ouders van) kinde-
ren met ADHD, of bij een POH-GGZ met
bekwaamheid in de gedragstherapeuti-
sche begeleiding van jeugdigen.

De behandelaar is bij voorkeur dege-
ne die ook de diagnostiek heeft gedaan.
Het is raadzaam hierover lokaal of re

NHG11_Standaard_Stijntjes (WEB).indd 11 21-10-14 08:22

12 huis art s & we tensch ap 5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

gionaal afspraken te maken met psy-
chologen en orthopedagogen.

Het starten van methylfenidaat door
de huisarts wordt bij voorkeur gedaan in
samenspraak met de andere begeleiders
en behandelaren van het kind, zoals

jeugdarts, psycholoog, orthopedagoog
en school. Als de huisarts de medicatie-
controle overneemt van een kinder- en
jeugdpsychiater is het gewenst dat daar-
bij wordt vastgelegd hoe de consultatie
verloopt indien zich tussentijds proble-

men voordoen en wat de indicaties zijn
voor eventuele terugverwijzing.

© 2014 Nederlands Huisartsen Genoot-
schap

Totstandkoming
Nadat werd besloten te beginnen met de
ontwikkeling van een NHG-Standaard
ADHD bij kinderen werd in 2012 een werk-
groep geformeerd. Deze bestond uit de
volgende leden: M.P.J. Beeres, huisarts te
Hoevelaken en kaderhuisarts GGZ; S. van
Manen, huisarts te ’s-Hertogenbosch en
kaderhuisarts GGZ; dr. L.J.A. Hassink-
Franke, huisarts te Bunnik en kaderhuis-
arts GGZ; H. Eekhof, huisarts te Diemen; A.
Kruishoop, huisarts te Utrecht; F. Stijntjes,
huisarts te Oene.

De volgende personen zijn enkele ma-
len aanwezig geweest bij de werkgroepbij-
eenkomsten en voorzagen de tekst van
commentaar: dr. E.A. Fliers, sociaal pedia-
ter namens de Nederlandse Vereniging
voor Kindergeneeskunde (NVK), werk-
zaam bij Virenze te Gorinchem; H.
Haanstra, kinderarts te Boxmeer namens
de NVK, verving E. Fliers eenmalig in maart
2014; R. Stoffelsen, kinder- en jeugdpsychi-
ater namens de Nederlandse Vereniging
voor Psychiatrie (NVvP), werkzaam bij de
Bascule te Duivendrecht; C.L. Wensing-
Souren, arts maatschappij en gezondheid,
tak jeugdgezondheidszorg, namens Artsen
Jeugdgezondheid Nederland (AJN); M. van
der Zalm-Grisnich, orthopedagoog, na-
mens de Nederlandse Vereniging van Pe-
dagogen en Onderwijskundigen (NVO) en
werkzaam bij Concordium Orthopedago-
gische Praktijk te Gorinchem. R. Rodrigues
Pereira, kinderarts te Rotterdam namens
de NVK, voorzag de tekst gedurende het
traject enkele malen van commentaar. Dr.
M.J.P. van Avendonk en L. de Vries (tot
maart 2014), wetenschappelijk medewer-
kers van de afdeling Richtlijnontwikkeling
en Wetenschap, begeleidden de werk-
groep. Dr. Tj. Wiersma was betrokken als
senior wetenschappelijk medewerker,
M.M. Verduijn als senior wetenschappelijk
medewerker Farmacotherapie en dr. J.S.
Burgers als hoofd van afdeling Richtlijn-
ontwikkeling en Wetenschap. M. van Ven-
rooij was betrokken als medewerker van
de afdeling Implementatie.

De volgende personen meldden belan-
genverstrengeling over de periode 2012 tot
en met 2014. Dr. L. Franke-Hassink was als
huisarts-onderzoeker verbonden aan een
onderzoeksproject bij de Tornadopoli Nij-
megen; dr. E. Fliers was bestuurslid van het

ADHD Netwerk en mede-oprichter van de
Levenslooppoli ADHD van de Parnassia
Bavo groep; R. Rodrigues Pereira is voor-
zitter van het ADHD Netwerk. Door de
overigen werd geen belangenverstrenge-
ling gemeld. Meer details hierover zijn te
vinden in de webversie van de standaard
op www.nhg.org.

In december 2013 werd de ontwerp-
standaard besproken in een focusgroep
onder leiding van F. Jacobi, wetenschap-
pelijk medewerker van de afdeling Imple-
mentatie, die werd bijgewoond door ne-
gen huisartsen. Tegelijkertijd werd de
ontwerpstandaard voor commentaar
naar een aantal referenten gestuurd, te
weten: K. Schutte, apotheker, adviseur
geneesmiddelenzorg, namens het College
voor Zorgverzekeringen (CVZ); K. de
Leest, apotheker, D.M. Titre, apotheker,
P.N.J. Langendijk, ziekenhuisapotheker, E.
Stronkhorst, semi-apotheker/stagiair
ziekenhuisfarmacie, S.F. Harkes-Idzinga,
apotheker, D. Dost, apotheker en dr. T.
Schalekamp, apotheker, allen namens de
Werkgroep voor Farmacotherapie en Ge-
neesmiddelinformatie (WFG) en het
KNMP Geneesmiddel Informatie Cen-
trum; dr. J.A.H. Eekhof, huisarts en hoofd-
redacteur van Huisarts & Wetenschap; J.J.
Oltvoort, senior beleidsmedewerker ge-
zondheidseconomie, namens Nefarma;
dr. H.J.M.G. Nelissen-Vrancken, apothe-
ker, namens het Instituut voor Verant-
woord Medicijngebruik (IVM); dr. N. Dek-
ker, huisarts, namens Domus Medica te
België (de Vlaamse huisartsenvereni-
ging); J.J.M. van den Brule, jeugdarts, arts
maatschappij en gezondheid, werkzaam
bij GGD Hollands Midden, en I. Swaans,
arts maatschappij en gezondheid, jeugd-
arts, werkzaam bij GGD regio Utrecht en
UMC Utrecht, Julius centrum, beiden na-
mens AJN; dr. M.J.T. Oud, huisarts en
voorzitter Expertgroep Kaderhuisartsen
GGZ (PsyHAG); dr. L. Batstra, orthopeda-
goog te Groningen; prof.dr. J.K. Buitelaar,
kinder- en jeugdpsychiater, werkzaam bij
het Radboud UMC en Karakter kinder- en
Jeugdpsychiatrie; dr. E.F. van den Ban,
kinder- en jeugdpsychiater, werkzaam bij
Altrecht jeugd, zorgdomein ADHD en ge-
dragsstoornissen; dr. J.A.M. Widdersho-
ven, kinderarts, werkzaam bij het Jeroen
Bosch ziekenhuis te ’s-Hertogenbosch;

M. Hoetjer, kinderarts, werkzaam bij het
Diakonessenhuis te Utrecht; H.C.
Moolenburgh, huisarts te Katwijk; D.
Walstock, huisarts en kaderhuisarts GGZ,
werkzaam bij het MC Eudokia, HO-VUmc
en Zorggroep Thoon; em.prof.dr. F. Boer,
kinder- en jeugdpsychiater n.p.; prof.dr. R.
Vermeiren, kinder- en jeugdpsychiater,
werkzaam bij Curium-LUMC en VUmc, en
L.J. Kalverdijk, kinder- en jeugdpsychiater,
werkzaam bij Accare te Groningen, bei-
den namens de Nederlandse Vereniging
voor Psychiatrie (NVvP); N. van Dorema-
len, kinder- en jeugdpsycholoog, dr. D.
Slaats-Willemse, klinisch neuropsycho-
loog, en dr. H. Roozen, GZ-psycholoog
verslavingszorg, allen namens het Neder-
lands Instituut van Psychologen (NIP); dr.
Y.M. Dijkxhoorn, gedragswetenschapper-
orthopedagoog, werkzaam bij Universi-
teit Leiden, afdeling Orthopedagogiek
Ambulatorium, namens de Nederlandse
vereniging van pedagogen en onderwijs-
kundigen (NVO); J. Seeleman, POH-GGZ,
namens de Landelijke Vereniging POH-
GGZ; K. van den Bos en A. Krug, be-
leidsmedewerkers, namens het Ministe-
rie van Volksgezondheid, Welzijn en
Sport.

Op basis van de uitkomsten van de fo-
cusgroepdiscussie en de commentaren
van de referenten werd de tekst nog op
verschillende onderdelen bijgesteld.
Naamsvermelding als referent betekent
overigens niet dat een referent de stan-
daard inhoudelijk op ieder detail onder-
schrijft. Dr. R. Starmans en J. van Dongen
hebben namens de NHG-Adviesraad Stan-
daarden (NAS) tijdens de commentaar-
ronde beoordeeld of de ontwerpstandaard
antwoord geeft op de vragen uit het basis-
plan. In mei 2014 werd de standaard be-
sproken in de NHG-Autorisatiecommissie
(AC), waarna zij nog enkele aanpassingen
onderging en in juli 2014 werd geautori-
seerd.

De zoekstrategie die gevolgd werd bij
het zoeken naar de onderbouwende lite-
ratuur is te vinden bij de webversie van
deze standaard. Ook zijn de procedures
voor de ontwikkeling van de NHG-Stan-
daarden in te zien in het procedureboek
(zie www.nhg.org).

NHG11_Standaard_Stijntjes (WEB).indd 12 21-10-14 08:22

13huis art s & we tensch ap5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

(algemene bevolking of verwezen in verband met
ADHD) [Staller 2006]. Er zijn onderzoekers die bewe-
ren dat er in de algemene bevolking geen verschil in
voorkomen is tussen jongens en meisjes, omdat bij
meisjes het gedrag minder externaliserend is en zij
ook minder vaak comorbide externaliserende ge-
dragsstoornissen hebben, zodat ADHD bij hen min-
der gemakkelijk wordt onderkend [Cormier 2008].

Conclusie: ADHD wordt vaker gediagnosticeerd bij
jongens dan bij meisjes. Of ADHD ook feitelijk va-
ker bij jongens voorkomt, is niet duidelijk.

7 Etnische diversiteit
Een onderzoek naar de prevalentie van psychiatri-
sche aandoeningen onder niet-behandelde kinde-
ren van 6-10 jaar (n = 2041) woonachtig in wijken
met een lage sociaal-economische status in Utrecht
en Amsterdam vond voor ADHD geen verschillen
tussen kinderen van Nederlandse, Marokkaanse,
Turkse of Surinaamse afkomst [Zwirs 2007].

8 Comorbiditeit
Onoplettendheid, hyperactiviteit en impulsiviteit
zijn aspecifieke gedragingen, die ook bij andere
psychiatrische stoornissen kunnen voorkomen.
Omdat het behandelbeleid en de prognose bij deze
stoornissen anders zijn dan bij ADHD is het van
belang verder te differentiëren. Dit is lastig, aan-
gezien er veel overlap bestaat tussen de sympto-
men van de verschillende kinderpsychiatrische
aandoeningen. Er wordt geschat dat twee op de
drie kinderen met ADHD een comorbide psychia-
trische aandoening hebben. Dit gaat vaak samen
met slechter functioneren en met het continueren
van ADHD-symptomen in de volwassenheid. Te-
vens vergt de comorbiditeit vaak een andere of uit-
gebreidere behandeling dan ADHD alleen. De in de
literatuur gerapporteerde prevalenties van comor-
bide aandoeningen bij kinderen met ADHD ver-
schillen sterk, afhankelijk van de onderzochte po-
pulatie. Bovendien kan misclassificatie als gevolg
van de overlap in symptomatologie voor onder- of
overschatting gezorgd hebben. De genoemde per-
centages zijn voor ODD 35-65%, voor gedragsstoor-
nissen 10-50%, voor stemmingsstoornissen 15-75%,
voor angststoornis 8-36%, voor ticstoornis 10-50%,
voor leerstoornis 6-92%, voor autismespectrum-
stoornis 20-30% en voor taal- en spraakstoornis 25%
[Spencer 1999, Gillberg 2004, Cormier 2008, Pliszka
1998, Rader 2009, Rommelse 2013].

9 DCD
Developmental coordination disorder (DCD) of
dyspraxie staat voor motorische onhandigheid,
een kenmerk van 30-50% van de kinderen met
ADHD. De motorische stoornissen uiten zich in
problemen met schrijven, veters strikken, netjes
eten en sport en spel. DCD komt vooral voor bij kin-
deren met het overwegend onoplettende beeld
[Fliers 2011].

10 Slaapproblemen
In een meta-analyse van 16 vergelijkende onder-
zoeken met een controlegroep (n = 1360) werden
slaapproblemen bij kinderen zonder ADHD en kin-
deren met ADHD vergeleken (subjectief met be-
hulp van vragenlijsten en objectief met actigrafie
en polysomnografie). De deelnemende kinderen
mochten geen medicatie gebruiken en geen bijko-
mende angst- of stemmingsstoornissen hebben.
Kinderen met ADHD leken zowel subjectief als ob-
jectief vaker slaapproblemen te hebben. Dit uitte
zich in weerstand bij het naar bed gaan (effect-
grootte –0,86; 95%–BI –1,10 tot –0,62), inslaapmoei-
lijkheden (effectgrootte –0,73; 95%-BI –0,88 tot
–0,58) en moeite met wakker worden ’s ochtends
(effectgrootte –0,83; 95%-BI –1,14 tot –0,51). Omdat
het aantal onderzoeken per uitkomstmaat klein
was en de heterogeniteit per uitkomstmaat hoog,
is de bewijskracht van deze meta-analyse laag
[Cortese 2009].

11 Middelenmisbruik
Middelenmisbruik vanaf de puberteit komt vaak

Noten
1 NHG-Standaard ADHD
De standaard is gebaseerd op de Multidisciplinaire
richtlijn ADHD [Landelijke Stuurgroep 2005] en de
Multidisciplinaire richtlijn ADHD in de jeugdge-
zondheidszorg [NCJ 2014].

2 DSM-5
In mei 2013 is de DSM-5 gepubliceerd, de vijfde,
herziene editie van dit classificatiesysteem van
psychiatrische aandoeningen (de Nederlandse
vertaling verscheen in 2014). De criteria voor
ADHD zijn gewijzigd ten opzichte van de voor-
gaande editie (DSM-IV-TR). De diagnose vereist de
aanwezigheid van verscheidene (in plaats van en-
kele) symptomen vóór de leeftijd van 12 jaar (voor-
heen 7 jaar) en van verscheidene (in plaats van en-
kele) symptomen op 2 of meer terreinen. Een
comorbide classificatie met een autismespec-
trumstoornis is nu mogelijk [APA 2014].

3 Epidemiologie van ADHD
NEMESIS-2, een retrospectief onderzoek onder de
algemene Nederlandse bevolking van 18-64 jaar op
basis van gestructureerde interviews (n = 3309),
vond voor de diagnose ADHD een prevalentie van
2,9% in de kindertijd en 2,1% in de volwassenheid
[Tuithof 2010]. De Multidisciplinaire richtlijn
ADHD noemt cijfers van respectievelijk 3-5% en
1-3% op basis van voornamelijk buitenlands onder-
zoek [Landelijke Stuurgroep 2005]. Wereldwijd
worden grotere verschillen gevonden (0,9-20%) en
is de gepoolde prevalentie 5,29% (n = 171.756; 102 on-
derzoeken). De variatie is waarschijnlijk vooral het
gevolg van verschillen in methode (vragenlijsten
of klinische anamnese) en diagnostische criteria
(al dan niet pervasief in meerdere settings, al dan
niet ondervonden beperkingen) en in veel mindere
mate van geografische of sociaal-culturele ver-
schillen [Polanczyk 2007a, Polanczyk 2007b].

4 Gebruik van ADHD-medicatie in Nederland
Cijfers van de Stichting Farmaceutische Kengetal-
len (SFK) over het gebruik van methylfenidaat door
kinderen laten een stijging zien van 65.000 in
2007 naar 130.000 in 2012. Volgens het SFK ge-
bruikte in 2012 naar schatting 5% van alle school-
kinderen ADHD-geneesmiddelen [SFK 2013].

5 Toename van ADHD
Er is een maatschappelijke discussie over de over-
diagnostiek en overbehandeling van ADHD
[Schippers 2012]. De diagnose ADHD wordt de laat-
ste jaren vaker gesteld dan voorheen. Dit kan wor-
den verklaard door diverse factoren. Een daarvan
is het bekender worden van de diagnose bij profes-
sionals en leken. Een volgende factor is weten-
schappelijke aandacht: ADHD is wereldwijd het
meest onderzochte type gedragsprobleem bij kin-
deren, waardoor er in de diagnostiek een verschui-
ving naar ADHD is ontstaan (vroeger werden er
meer en andere diagnoses gesteld). Een derde fac-
tor is betere herkenning van ADHD, in het bijzon-
der bij meisjes, adolescenten, volwassenen en per-
sonen van niet-Nederlandse afkomst. Bepalend
voor dat laatste is dat de herkomstcultuur geen
begrippenkader bezat voor de beschrijving van het
gedrag en dat allochtone gezinnen beperkte toe-
gang tot zorg hadden op basis van opleiding en
scholing. Een vierde factor is het ontmythologise-
ren en destigmatiseren van (hulp voor) gedrags- en
psychiatrische problematiek in brede zin. En tot
slot geven de financieringsstructuur en de voor-
zieningen in onderwijs en hulpverlening prikkels
die de diagnose ADHD bevorderen.

6 Invloed van geslacht
NEMESIS-2 rapporteerde op basis van 3309 inter-
views 74 personen met ADHD in de kindertijd (2,9%)
(zie noot 3). Het risico op ADHD in de kindertijd was
kleiner voor vrouwen dan voor mannen (OR 0,3; 95%-
BI 0,2 tot 0,6) [Tuithof 2010]. De ratio jongens-meis-
jes varieert van 3:1 tot 9:1, afhankelijk van de ge-
bruikte meetmethoden en de onderzochte populatie

voor bij kinderen met ADHD (10-40%) [Rader 2009,
Rommelse 2013]. In een meta-analyse van 13 pros-
pectieve cohortonderzoeken van gemiddeld rede-
lijke kwaliteit werden de risico’s op het ontwikke-
len van misbruik van verschillende middelen
vergeleken tussen kinderen met en zonder ADHD.
Het risico op alcoholmisbruik of alcoholafhanke-
lijkheid in de jongvolwassenheid (10 onderzoeken;
n = 3184; OR 1,35; 95%-BI 1,11 tot 1,64) bleek ver-
hoogd, evenals het risico op het gebruik van nico-
tine op de leeftijd van 14 tot 16 jaar (4 onderzoeken;
n = 2067; OR 2,36; 95%-BI 1,71 tot 3,27). Een associa-
tie met drugsgebruik werd in deze meta-analyse
niet gevonden [Charach 2011].

In NEMESIS-2 rapporteerden volwassenen die
ADHD in de kindertijd hadden bijna tienmaal zo
vaak dat ze ooit in het leven een drugsstoornis
hadden gehad als de respondenten die geen ADHD
hadden (OR 9,6; 95%-BI 4,1 tot 22,4). Voor een alco-
holstoornis werd in dit onderzoek geen associatie
gevonden (OR 2,0; 95%-BI 0,8 tot 5,0) [Tuithof 2010].

In een dwarsdoorsnedeonderzoek binnen de
verslavingszorg (n = 1276; 18-65 jaar) in 8 Europese
landen, waaronder Nederland, bleek het percen-
tage volwassenen gediagnosticeerd met ADHD
verhoogd (5-22%) bij patiënten met alcohol als be-
langrijkste probleem en sterk verhoogd (12-57%) bij
patiënten met drugs als belangrijkste probleem
[Van de Glind 2014]. Zie noot 34 over onjuist gebruik
en diversion van psychostimulantia.

12 Etiologie
Erfelijkheid verklaart 70-80% van de variantie van
ADHD en speelt derhalve een belangrijke rol bij het
ontstaan er van. Welke genen verantwoordelijk
zijn, is niet duidelijk, een dopaminetransmitter-
gen (DAT 1) en een dopaminereceptorgen (DAT 4)
lijken invloed te hebben [Cormier 2008]. Ook zijn er
aanwijzingen voor ontregeling van de dopami-
nerge en noradrenerge circuits, en voor anatomi-
sche verschillen (kleiner hersenvolume, vertraag-
de rijping van de frontale cortex) [Doreleijers 2006,
Rommelse 2013].

Daarnaast zoekt men naar verklaringen op basis
van een epigenetisch model, waarin de interactie
van genetische kwetsbaarheid en omgevingsfac-
toren bepaalt of een persoon ADHD ontwikkelt.
Onderzoek naar de invloed van omgevingsfacto-
ren suggereert dat het hebben van een laag ge-
boortegewicht en geboortetrauma de kans op het
krijgen van ADHD verhogen. De relatie tussen ro-
ken en alcoholgebruik tijdens de zwangerschap en
ADHD bij het kind is niet eenduidig [Cormier 2008,
Freitag 2012, Froehlich 2011, Doreleijers 2006,
Rommelse 2013]. Blootstelling aan bepaalde che-
micaliën, PCB’s en metalen zou een licht verhoogd
risico op ADHD opleveren [Froehlich 2011]. Bij naar
schatting 8% van de kinderen met ADHD lijkt het
probleemgedrag verband te houden met syntheti-
sche kleurstoffen in de voeding [Nigg 2012]. Ver-
schillende voedingsmiddelen kunnen van invloed
zijn op het ontstaan van ADHD bij een kleine groep
kinderen (zie noot 29) [Pelsser 2011].

Er is veel onderzoek gedaan naar het verband
tussen ADHD en psychosociale factoren. Sommige
factoren vergroten mogelijk het risico op ADHD bij
een al aanwezige aanleg, zoals problemen in het
gezin (weinig warmte, misbruik, conflicten) en
plaatsing in een tehuis op jonge leeftijd. Bij kinde-
ren die op de leeftijd van 24-48 maanden aan trau-
matische ervaringen waren blootgesteld werd
meer dan driemaal zo vaak de diagnose ADHD ge-
steld [Froehlich 2011, Freitag 2012]. Een verband
met de rangorde in het gezin is niet gevonden [Ber-
ger 2009]. Vanuit de veronderstelling dat kinderen
tegenwoordig te veel prikkels krijgen door televi-
siekijken en gamen is gekeken naar de samenhang
van ADHD en aantal uren blootstelling aan het
beeldscherm, echter zonder een eenduidige relatie
te vinden [Froehlich 2011]. Een lage sociaal-econo-
mische status is geassocieerd met het ontstaan
van ADHD-problematiek [Russell 2014].

Conclusie: erfelijkheid speelt een grote rol bij het
ontstaan van ADHD. Er zijn vele andere potentiële

NHG11_Standaard_Stijntjes (WEB).indd 13 21-10-14 08:22

14 huis art s & we tensch ap 5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

oorzakelijke factoren onderzocht, maar de samen-
hang met het ontstaan van ADHD is veelal ondui-
delijk.

13 Persisteren van ADHD en gevolgen op termijn
Het percentage patiënten bij wie ADHD geheel of
gedeeltelijk persisteert in de volwassenheid vari-
eert in de verschillende onderzoeken van 4 tot 80%.
Het percentage is afhankelijk van de gebruikte di-
agnostische criteria, de leeftijd bij follow-up en de
definitie van persisteren: blijft de volledige diag-
nose van toepassing of is nog slechts een aantal
symptomen van ADHD aanwezig? Naar schatting
70% van de kinderen met ADHD houdt symptomen
in de volwassenheid [Polanczyk 2007b, Cormier
2008]. De in NEMESIS-2 gevonden prevalenties
daalden van 2,9% in de kindertijd tot 2,1% in de vol-
wassenheid, hetgeen betekent dat de AHDH bij 72%
persisteerde. De kans op persisteren was verhoogd
indien de ADHD samenging met een angststoor-
nis vóór het zestiende jaar (OR 6,9; 95%-BI 1,4 tot
35,1) [Tuithof 2010].

Een Amerikaans prospectief onderzoek met een
follow-up van 33 jaar volgde 135 mannen met en 136
mannen zonder ADHD op de kinderleeftijd (blank;
gemiddelde leeftijd bij follow-up 41 jaar; de follow-
upmeting betrof 65% respectievelijk 76% van het
begincohort). De mannen die als kind ADHD had-
den, hadden bij de follow-upmeting gemiddeld
minder opleiding en scoorden slechter op beroeps-
matig, economisch en sociaal functioneren dan de
controlegroep; 22% van hen voldeed nog steeds aan
de ADHD-criteria. Antisociale persoonlijkheids-
stoornissen (16% versus 0%, p < 0,001), middelgere-
lateerde stoornissen (14% versus 5%, p = 0,01), psy-
chiatrische opnames (24% versus 7%, p < 0,001) en
detenties (36% versus 12%, p < 0,001) kwamen in de
groep met ADHD op kinderleeftijd vaker voor
[Klein 2012].

Een ander Amerikaans prospectief onderzoek
volgde een groep jongens en meisjes uit de alge-
mene bevolking gedurende 25 jaar (n = 551; gemid-
delde leeftijd 14 jaar bij de start en 37 jaar bij follow-
up). Bij aanvang had 13,1% van de deelnemers
ADHD. Ook in dit onderzoek bleek dat de deelne-
mers die als als kind ADHD hadden, in de volwas-
senheid een verhoogd risico hadden op een slech-
tere psychische gezondheid (OR 2,36; 95%-BI 1,23 tot
4,51), een antisociale persoonlijkheidsstoornis (OR
3,28; 95%-BI 1,51 tot 7,13), slechter beroepsmatig
functioneren (OR 2,46; 95%-BI 1,37 tot 4,43) en gro-
tere financiële stress (OR 3,33; 95%-BI 1,70 tot 6,55)
[Brook 2013].

Conclusie: ADHD kan persisteren tot in de volwas-
senheid. ADHD op de kinderleeftijd is geassocieerd
met negatieve effecten op het sociaal, psychisch en
beroepsmatig functioneren in de volwassenheid.

14 Vier vragen
De vier vragen worden gebruikt in het pilotproject
‘Alle Hens aan Dek’, geïnitieerd door zorggroep
Katwijk in samenwerking met Curium-LUMC. In
dit project worden kinderen met psychosociale
problemen systematisch onderzocht in de huis-
artsenvoorziening met hulp van een POH-GGZ. Uit
de pilot bleek dat 80% van de kinderen met psycho-
sociale problematiek binnen de eerste lijn kan
worden behandeld. De vier vragen worden ge-
bruikt ter oriëntatie en hebben geen scoringsmo-
gelijkheid. Verdiepingsvragen volgen zodra de
antwoorden daar aanleiding toe geven [Lambregt-
se 2012].

15 Geboortemaand
In een Canadees cohortonderzoek (n = 937.943, jon-
gens en meisjes in de leeftijd van 6-12 jaar) werd de
invloed van de geboortemaand op het risico van
het krijgen van de diagnose ADHD en op het voor-
geschreven krijgen van ADHD-medicatie beoor-
deeld. Jongens geboren in december (de laatste
kalendermaand voor toelating tot de basisschool)
bleken vaker de diagnose ADHD te krijgen dan jon-
gens geboren in januari (RR 1,30; 95%-BI 1,23 tot
1,37). Bij meisjes was dit effect nog duidelijker (RR
1,70; 95%-BI 1,53 tot 1,88). Hetzelfde gold voor

ADHD-medicatie (jongens RR 1,41; 95%-BI 1,33 tot
1,50; meisjes RR 1,77; 95%-BI 1,57 tot 2,00). De ge-
boortemaand bepaalt of een kind relatief jong of
juist relatief oud met de basisschool begint. Jon-
gere (‘vroege’) leerlingen maken een grotere kans
op een ADHD-diagnose en ADHD-medicatie voor-
schrift dan oudere (‘late’) leerlingen [Morrow 2012].
Een Amerikaans cohortonderzoek vond hetzelfde:
8,4% van de vroege leerlingen kreeg de diagnose
ADHD en 5,1% van de late leerlingen [Elder 2010].

Conclusie: vroege basisschoolleerlingen hebben
een groter risico op de diagnose ADHD en het voor-
geschreven krijgen van ADHD-geneesmiddelen
dan late leerlingen.

16 Strengths and Difficulties Questionnaires
(SDQ)
De SDQ scoort de aanwezigheid van psychosocia-
le problematiek, dus niet alleen problemen door
ADHD. De SDQ kan gebruikt worden vanaf de
leeftijd van 3 jaar en 9 maanden. Er zijn 2 versies,
een voor de ouders of het kind (zelfinvullijst vanaf
11 jaar) en een voor de school. De vragenlijsten
meten de aanwezigheid van psychosociale pro-
blemen, de sterke kanten van het kind en de in-
vloed van psychosociale problemen op het dage-
lijks functioneren. Van de lijsten zijn enkelzijdige
versies beschikbaar, waarin alleen meerkeuze-
vragen staan, en dubbelzijdige versies waaraan
impactvragen toegevoegd zijn. Met de impact-
vragen wordt geprobeerd inzicht te krijgen in
hoeverre eventueel aanwezige problematiek in-
terfereert met het dagelijks functioneren en wat
de ernst en duur is van deze problematiek. Er zijn
follow-upversies voor dezelfde doelgroepen, die
vergelijkbare items bevatten. De enkelzijdige vra-
genlijst bevat in totaal 25 items, onderverdeeld in
de subschalen Hyperactiviteit/aandachtstekort,
Emotionele problemen, Problemen met leeftijds-
genoten, Gedragsproblemen en Prosociaal ge-
drag.

De SDQ is eenvoudig te scoren met een sjabloon,
waardoor direct inzichtelijk is of een kind hoog
scoort op een bepaald probleemgebied. Deze score
kan behulpzaam bij anamnese, onderzoek en
eventuele verwijzing. De vragenlijst is kosteloos
beschikbaar via http://www.sdqinfo.com. De SDQ
heeft praktische voordelen (kort, beschikbaar in
vele talen waaronder Nederlands), en is blijkens
onderzoek even betrouwbaar als andere vragen-
lijsten [NCJ 2014].

Conclusie: de uitslag van de SDQ kan opgevraagd
worden bij de JGZ. De vragenlijst kan ook een aan-
vulling op de anamnese zijn, om symptomen zoals
gepercipieerd door de diverse betrokkenen in kaart
te brengen.

17 Congenitale syndromen geassocieerd met
ADHD
Een aantal zeldzame erfelijke syndromen kan sa-
mengaan met ADHD, waaronder het fragiele-X-
syndroom, de 22q11-deletie, het syndroom van Kli-
nefelter en de syndroom van Williams. Bij alle
syndromen is het afwijkende uiterlijk een signaal
voor de huisarts om te verwijzen voor verder on-
derzoek.

18 Lichamelijk onderzoek
Door observatie van het kind worden aspecten zo-
als de wijze van contact maken en het functione-
ren in een niet-dagelijkse situatie beoordeeld. De
observatie verschaft ook inzicht in andere aspec-
ten zoals stemming, oppositie en agressie, taal-
ontwikkeling, motoriek, sociaal inzicht, angst,
dwangmatigheid, rigiditeit, neiging tot contact,
tics enzovoort. Kinderen met ADHD vertonen in
het algemeen in één-op-ééncontact en in nieuwe
situaties geen of minder ADHD-symptomen [Lan-
delijke Stuurgroep 2005]. Verminderde visus en
gehoor kunnen gedragsproblemen opleveren. Dit
geldt ook voor slaaptekort, die het gevolg kan zijn
van een slechte neusdoorgankelijkheid (bijvoor-
beeld op basis van chronische rhinitis). Op indica-
tie kan onderzoek van het gehoor en de visus zin-
vol zijn.

19 Leerachterstand
Zodra er sprake blijkt te zijn van een algehele leer-
achterstand dient een orthopedagoog of psycho-
loog het IQ te bepalen, zodat beoordeeld kan wor-
den of het schoolniveau aangepast moet worden.
Bij specifieke uitval zal de school eerst zes maan-
den gerichte extra ondersteuning bieden. Blijft de
uitval bestaan, dan moet gedacht worden aan een
leerstoornis zoals dyscalculie of dyslexie. Deze
diagnostiek wordt uitgevoerd door GZ-psycholo-
gen of orthopedagogen-generalisten.

20 Diagnostiek van ADHD
Er is geen gouden standaard voor het stellen van
de diagnose ADHD. De diagnostiek begint al op het
moment dat het kind (en/of de ouder) voor het eerst
in de spreekkamer komt. Over het algemeen vindt
een uitgebreid interview plaats met de ouders,
waarin de nadruk ligt op de klachten, de cogni-
tieve en sociaal-emotionele ontwikkeling van het
kind en de familieanamnese. Ook op school wordt
informatie ingewonnen over het gedrag en het
functioneren van het kind. Daarna volgt een ge-
sprek met en observatie van het kind alleen, om
het gerapporteerde probleemgedrag te verifiëren
en zicht te krijgen op eventuele comorbiditeit. Ook
moet dit duidelijk maken waar het kind zelf pro-
blemen ervaart. Ter ondersteuning kunnen thuis
en op school gestandaardiseerde vragenlijsten ge-
bruikt worden die ontwikkeld zijn voor gedrags-
problemen in brede zin (SDQ) of specifiek voor
ADHD (ADHD Vragenlijst, Connors Rating Scales).
Er wordt lichamelijk onderzoek verricht om soma-
tische oorzaken uit te sluiten. (Neuro)psycholo-
gisch en/of orthodidactisch onderzoek is nodig
wanneer er twijfel is over het intelligentieniveau
of wanneer er leermoeilijkheden zijn [Landelijke
Stuurgroep 2005].

21 Diagnostiek van ADHD door de huisarts
Onderzoek laat zien dat huisartsen zich in het al-
gemeen niet vertrouwd voelen met het diagnosti-
ceren en behandelen van ADHD. Australische
huisartsen gaven als redenen om af te zien van
diagnostiek of behandeling van AHDH angst voor
een verkeerde diagnose, onvoldoende kennis en
ervaring om de diagnose te stellen, tijdgebrek en
zorgen over misbruik van de medicatie [Kotowycz
2005, Shaw 2003, Miller 2005]. Afgezien van het
feit dat zij zich niet voldoende competent achten,
blijkt ook dat huisartsen de benodigde informatie
voor de diagnose dikwijls niet compleet hebben. In
een Canadees pilotonderzoek onder 9 huisartsen
bleek dat slechts een kwart van de 39 patiënten-
dossiers voldoende informatie bevatte over de cri-
teria voor de diagnose [Kotowycz 2005]. En in een
retrospectief Noors onderzoek onder 187 kinderen
die door de huisarts naar de kinderpsychiater wa-
ren verwezen met de verdenking op ADHD, bleek
die verdenking terecht bij 51%. Omgekeerd bleken
dezelfde huisartsen overigens goed in te schatten
wanneer er géén ADHD speelde: geen enkel kind
dat voor andere problematiek naar de kinderpsy-
chiater verwezen was, kreeg de diagnose ADHD
[Duric 2011].

Noorse, Australische, Amerikaanse en Canadese
onderzoekers zijn van mening dat huisartsen be-
ter geschoold moeten worden om hun kennis van
en vertrouwen in de diagnostiek en behandeling
van ADHD te vergroten [Shaw 2003, Miller 2005,
Kotowycz 2005, Daly 2006, Duric 2011]. De Multi-
disciplinaire richtlijn ADHD bevat een matrix met
competenties en vaardigheden die vereist zijn om
de diagnostiek van ADHD te kunnen beoefenen
[Landelijke Stuurgroep 2005]. Deze matrix heeft
tien dimensies: de etiologie van ADHD; de presen-
tatie van kenmerken in een ontwikkelingsper-
spectief; het te verwachten beloop; aangedane en
bedreigde psychische functiegebieden (alle cogni-
tieve en emotionele functies); specifieke kenmer-
ken die passen bij een ontwikkelingsfase; impact
van de symptomen op het functioneren van de
patiënt, zijn systeem en zijn omgeving; evidentie
op het gebied van effectieve begeleiding en behan-
deling; geslachtsspecifieke kenmerken; cultuur-

NHG11_Standaard_Stijntjes (WEB).indd 14 21-10-14 08:22

15huis art s & we tensch ap5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

klinisch relevante effecten van voorlichting en
psycho-educatie. Zowel het kind als de ouders lij-
ken gebaat bij een zekere mate van ondersteuning
in de omgang met de gedragsproblemen.

26 Opvoedingsadviezen
De opvoedadviezen zijn overgenomen uit de JGZ
richtlijn ADHD [NCJ 2014].

27 Gedragstherapeutische ouder- en leerkracht-
training
De tekst over de therapievormen is ontleend aan
de Multidisciplinaire richtlijn ADHD [Landelijke
Stuurgroep 2005].

Uit een Cochrane-review (5 RCT’s; n = 284) blijkt
dat er aanwijzingen zijn dat gedragstherapeuti-
sche oudertraining een positief effect heeft op het
gedrag van kinderen met ADHD, de stress van ou-
ders vermindert en hun zelfvertrouwen vergroot.
De geïncludeerde onderzoeken waren echter me-
thodologisch van slechte kwaliteit en de moge-
lijkheden voor meta-analyse waren beperkt [Zwi
2011].

Een andere Cochrane-review over het effect van
gezinstherapie includeerde 2 RCT’s. De eerste, het
MTA-onderzoek, vergeleek 4 behandelingsstrate-
gieën bij kinderen met ADHD van het gecombi-
neerde type (n = 579, leeftijd 7-9 jaar). De kinderen
werden gerandomiseerd naar een 14 maanden
durende behandeling met medicatie, met ge-
dragstherapeutische ouder- en leerkrachtthera-
pie, met een combinatie hiervan of met de gebrui-
kelijke behandeling (in deze laatste groep
gebruikte 67% ADHD-medicatie). Na 14 maanden
bleken in de medicatie- en de combinatiegroep de
gedragskenmerken van ADHD significant meer
afgenomen dan in de groepen die gedragsthera-
peutische ouder- en leerkrachttherapie of gebrui-
kelijke behandeling kregen. Er was geen verschil
tussen effecten van de gedragstherapeutische ge-
zinsbehandeling (inclusief schoolbegeleiding) en
de gebruikelijke behandeling. In de tweede geïn-
cludeerde RCT werd geen extra effect van gezins-
therapie boven medicamenteuze behandeling ge-
vonden. De reviewers concludeerden dat er
onvoldoende onderzoek beschikbaar is om de ef-
fectiviteit van gezinstherapie te beoordelen
[Bjornstad 2005].

In de follow-up van het eerdergenoemde MTA-
onderzoek zijn de effecten van de verschillende
behandelingen 8 jaar na de start beoordeeld (leef-
tijd van de deelnemers 13 tot 18 jaar). De verschillen
tussen de behandelgroepen bleken verdwenen
[Molina 2009]. Nadien zijn er nog 2 RCT’s gepubli-
ceerd over de effecten van oudertraining bij kinde-
ren. De eerste was een gerandomiseerd, niet-ge-
blindeerd onderzoek waarin het effect van
gedragstherapie voor vaders van kinderen met
ADHD (n = 55; 6-12 jaar), van wie de helft medicatie
gebruikte, werd vergeleken met een wachtlijst-
groep. Gedragstherapie bracht verbetering in het
gedrag van de vader ten opzichte van het kind, en
de intensiteit van het probleemgedrag nam af in
de ogen van de vader (niet in die van de moeder).
Dit zou kunnen betekenen dat gedragstherapie al-
leen de perceptie van het gedrag beïnvloedt [Fabiano
2012]. De tweede RCT betrof een gerandomiseerd,
niet-geblindeerd onderzoek in de tweede lijn naar
het effect van leerkracht- en/of ouderbegeleiding
bij kinderen met ADHD (n = 92; 7-10 jaar). De con-
trolegroep kreeg geen leerkracht- en/of ouderbe-
geleiding. Het merendeel van de kinderen ge-
bruikte ADHD-medicatie. Na een follow-up van 3
maanden bleek het aantal ADHD-symptomen en
het gedrag in beide groepen verbeterd. De daling
was groter in de groep die ook ouder- en leer-
krachtbegeleiding kreeg. Er was echter een aan-
zienlijke uitval [Ostberg 2012].

Een recente meta-analyse includeerde 15 RCT’s
die gedragsmatige behandelingen vergeleken (8
RCT’s oudertherapie; 4 RCT’s kind- en ouderthera-
pie; 2 RCT’s kind-, ouder- en leraartherapie; 1 RCT
gedragstherapie voor het kind) met een wachtlijst-
conditie, gebruikelijke behandeling, non-directie-

ve therapie, aandachtscontrole of placebo. Het ge-
standaardiseerde gemiddelde verschil was 0,40
(95%-BI 0,20 tot 0,60) ten faveure van de gedrags-
therapie, maar daalde naar 0,02 (95%-BI –0,30 tot
0,34) als alleen de 7 onderzoeken werden meegeno-
men waarbij de beoordeelaars geblindeerd waren.
De heterogeniteit in beide analyses was aanzien-
lijk, maar verdween wanneer alleen de 5 geblin-
deerde RCT’s werden geanalyseerd waarin geen
medicatie werd gebruikt (gestandaardiseerd ge-
middeld verschil 0,15; 95%-BI –0,11 tot 0,42) [Sonu-
ga-Barke 2013].

Conclusie: het bewijs dat ouder- of leerkrachttrai-
ning een effectieve interventie is bij kinderen met
ADHD is van matige kwaliteit. De werkgroep
meent echter dat er op basis van expert opinion
voldoende redenen zijn om ouder- en/of leer-
krachttraining aan te bevelen als niet-medica-
menteuze behandeling van kinderen met ADHD.

28 Neurofeedback
Bepaalde EEG-frequentiepatronen zijn gerelateerd
aan bepaalde hersenactiviteiten. Zo zijn er ook pa-
tronen gevonden die geassocieerd zijn met ADHD.
Via EEG-biofeedback (neurofeedback) kunnen per-
sonen getraind worden om zelf controle te krijgen
over bepaalde hersenactiviteitpatronen. De per-
soon moet achter een computer geconcentreerd
taken uitvoeren en krijgt daarop meteen visuele of
auditieve feedback. Het idee achter deze training
is dat ‘de hersenen’ feedback krijgen op wat ze
doen, zodat er een proces van conditionering
plaatsvindt waardoor de ADHD-symptomen (aan-
dacht en concentratie) kunnen verbeteren. Een li-
teratuuroverzicht van drie reviews en zes later ge-
publiceerde RCT’s concludeerde dat neurofeedback
mogelijk een effectieve (additionele) behandeling
van ADHD is. De bewijskracht is echter laag en
grote dubbelblinde RCT’s zijn nodig om dit te be-
vestigen [Moriyama 2012].

Conclusie: neurofeedback wordt in deze stan-
daard niet aanbevolen.

29 Dieet
In een Nederlands onderzoek werden kinderen
met ADHD (n = 100; 4-8 jaar) niet-geblindeerd ge-
randomiseerd naar een groep met beperkt dieet
(dat voedingsmiddelen bevatte zoals rijst, kalkoen,
groenten, peren en water) of een controlegroep
(adviezen goede voeding) gedurende 5 weken. De
ADHD-symptomen werden gemeten via vragen-
lijsten en gestructureerde psychiatrische inter-
views met ouders en leerkrachten. De ADHD-
symptomen verbeterden significant in de
dieetgroep ten opzichte van de controlegroep
[Pelsser 2011]. Hierop volgde een dubbelblind cross-
overonderzoek bij de kinderen die positief reageer-
den in de dieetgroep (n = 32, waarvan 2 kinderen
stopten). In deze fase werden gedurende 2 weken
per individu specifieke voedingsmiddelen toege-
voegd aan het dieet. Bij 19 van de 30 kinderen ver-
slechterden de ADHD-symptomen significant
door de herintroductie van bepaalde voedings-
middelen. De auteurs concludeerden dat een door
een expert gesuperviseerd ‘restricted elimination
diet’ (RED) van 5 weken een door voeding geïndu-
ceerde ADHD kan diagnosticeren. Na deze diag-
nose zou dan via gestructureerde herintroductie
kunnen worden vastgesteld welke voedingsmid-
delen het gedrag uitlokken.

Conclusie: de werkgroep is van mening dat dit on-
derzoek onvoldoende bewijskracht heeft doordat
de onderzoekspopulatie te klein is en een dubbel-
blinde of placebogecontroleerde opzet ontbreekt.
Verder onderzoek is nodig. De dieetmethode wordt
niet aanbevolen.

30 Effectiviteit van medicamenteuze behande-
ling
Methylfenidaat en dexamfetamine: dit zijn psychosti-
mulantia die de heropname remmen van dopa-
mine op de dopaminetransporter (DAT), en ook
enigermate die van noradrenaline. Methylfeni-
daat is een indirect werkend sympathicomimeti-
cum en lijkt farmacologisch op de amfetaminen.

specifieke aspecten; vaardigheid op het gebied van
behandeling.

Conclusie: de diagnostiek van ADHD is tijdrovend
en complex door de veelvoorkomende en gevari-
eerde comorbiditeit. Daarbij achten veel huisart-
sen zichzelf niet competent, en er is vooralsnog
geen bewijs dat huisartsen de diagnose in het al-
gemeen adequaat stellen. Deze standaard advi-
seert daarom de uitgebreide diagnostiek door an-
dere professionals te laten plaatsvinden, tenzij de
huisartsenvoorziening beschikt over kennis en
expertise en de samenwerking met andere profes-
sionals geregeld is.

22 Orthopedagoog en psycholoog
Een NVO-orthopedagoog is een academisch ge-
schoolde professional op het gebied van de ontwik-
keling en opvoeding van kinderen en jongeren. De
orthopedagoog wordt ingeschakeld als de ontwik-
keling van een kind stagneert of wordt bedreigd,
en richt zich vervolgens op de oorzaken door diag-
nostiek, behandeling en begeleiding van de jeug-
dige zelf en/of diens systeem. De orthopedagoog
doet dat handelings- en oplossingsgericht, en al-
tijd in samenwerking met het hele systeem. Or-
thopedagogen die geregistreerd zijn als orthope-
dagoog-generalist (OG) of in het BIG-register zijn
opgenomen, zijn bevoegd DSM-diagnoses te stel-
len. Voor diagnostiek en behandeling van ADHD
werken zij vaak samen met een kinderarts en/of
kinder- en jeugdpsychiater.

De psycholoog heeft expertise op het gebied van
psychologische diagnostiek en interpreteert de
klacht van de patiënt tegen de achtergrond van
diens persoonlijkheid, gezinssysteem en levens-
loop. De psycholoog mag DSM-diagnoses stellen
als hij zich hiertoe bekwaam acht; dat geldt in ie-
der geval voor de GZ-psycholoog BIG, klinisch
(neuro)psycholoog BIG en kinder- en jeugdpsycho-
loog NIP.

23 Levensperioden die gedragsproblemen kun-
nen veroorzaken
Hierbij moet in het bijzonder gedacht worden aan
overgangssituaties, zoals de gang naar groep 1 van
het basisonderwijs, de overgang naar groep 3, de
overgangen van onder- naar middenbouw, van
midden- naar bovenbouw en van basisschool naar
voortgezet onderwijs, en de periode in het voortge-
zet onderwijs rond 14-15 jaar.

24 Leeftijd van de kinderen met ADHD die de
huisarts behandelt
Behandeling door de huisarts van kinderen jonger
dan 6 jaar met ADHD wordt afgeraden. De effecten
van de behandeling zijn op deze leeftijd moeilijker
te beoordelen omdat druk, impulsief en ongecon-
centreerd gedrag past bij de sociaal-emotionele
ontwikkeling van een jong kind. Bovendien zijn de
geneesmiddelen voor ADHD niet geregistreerd
voor kinderen jonger dan zes jaar.

25 Voorlichting
Voorlichting en psycho-educatie liggen in elkaars
verlengde en zijn niet goed te onderscheiden. In
een systematische review werden 7 onderzoeken
beoordeeld naar het effect van psycho-educatie,
waarvan 3 bij patiënten, 3 bij ouders en 1 bij onder-
wijzers [Montoya 2011]. Psycho-educatie wordt
hierin omschreven als een geïntegreerd geheel
van voorlichting over de aandoening en de behan-
deling, bevordering van actieve participatie in de
behandeling en het aanleren van copingvaardig-
heden bij patiënt en familie. De onderzochte inter-
venties waren heterogeen en varieerden van we-
kelijkse informatiesessies tot counseling van het
gezin. Psycho-educatie bleek positieve effecten te
hebben op het gedrag van de patiënt, de tevreden-
heid van patiënt en ouders, de kennis van de pa
tiënt over ADHD en de therapietrouw. Wel was een
aantal onderzoeken methodologisch zwak, en bij
één auteur van deze systematische review is spra-
ke van ongewenste belangenverstrengeling.

Conclusie: vanwege de lage kwaliteit van het be-
wijs is er weinig zekerheid over het bestaan van

NHG11_Standaard_Stijntjes (WEB).indd 15 21-10-14 08:22

16 huis art s & we tensch ap 5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

Enkele meta-analyses geven aan dat methylfeni-
daat en dexamfetamine op de korte termijn (we-
ken tot maanden) effectiever zijn in het reduceren
van ADHD-gerelateerde symptomen dan placebo.
Een van deze meta-analyses omvatte 62 RCT’s (n =
2897, 88% jongens, gemiddelde leeftijd 8,7 jaar) die
de effectiviteit onderzochten van kortwerkend
methylfenidaat ten opzichte van placebo. Het be-
trof vooral cross-overonderzoeken, de onder-
zoeksduur was gemiddeld 3 weken en maximaal
28 weken. Methylfenidaat had een positief effect
op de primaire uitkomstmaat, te weten de hyper-
activiteitsindex zoals gemeten door de leerkracht
(effectgrootte 0,78; 95%-BI 0,64 tot 0,91) en door de
ouder (effectgrootte 0,54; 95%-BI 0,40 tot 0,67).
Veel geïncludeerde onderzoeken waren van
slechte methodologische kwaliteit en de auteurs
vonden sterke aanwijzingen voor publicatiebias.
De effectiviteit na meer dan 4 weken kon niet
worden gemeten omdat slechts 15% van de RCT’s
langer dan 4 weken duurde zodat voorbij die ter-
mijn geen significantie kon worden vastgesteld
[Schachter 2001]. Een andere meta-analyse was
een kosteneffectiviteitsanalyse van ADHD-ge-
neesmiddelen die 65 onderzoeken omvatte,
waarvan de meeste van slechte kwaliteit, met een
onderzoeksduur van meestal 1 tot 3 maanden. De
uitkomstmaten waren hyperactiviteit, kwaliteit
van leven en bijwerkingen, de analyses werden
alleen per dosis gedaan. De auteurs concludeer-
den dat methylfenidaat, dexamfetamine en ato-
moxetine even effectief zijn in het verminderen
van de hyperactiviteit en het verbeteren van de
kwaliteit van leven [King 2006]. Een derde meta-
analyse includeerde 23 dubbelblinde, placeboge-
controleerde RCT’s met methylfenidaat of amfe-
tamines, met een onderzoeksduur van minstens
2 weken (de gemiddelde onderzoeksduur is niet
beschreven). Een indirecte vergelijking wees uit
dat de werkzaamheid van de amfetamines signi-
ficant groter was dan die van methylfenidaat op
alle gedragskenmerken van ADHD (effectgrootte
1,03 versus 0,77) en op hyperactiviteit en impulsi-
viteit (effectgrootte 1,20 versus 0,91). Bij de uit-
komstmaat aandachtstekort kon geen signifi-
cant verschil berekend worden, omdat maar 1
onderzoek met een amfetamine deze uitkomst-
maat gebruikte (de effectgrootte van methylfeni-
daat was 0,84, die van amfetamine 1,52). De
auteurs van deze meta-analyse rapporteren uit
gebreide belangenverstrengeling met farmaceu-
tische bedrijven [Faraone 2010].

Atomoxetine: deze selectieve remmer van het pre-
synaptische noradrenalinetransporteiwit is even
effectief als methylfenidaat en dexamfetamine,
en lijkt evenals deze middelen effectiever dan pla-
cebo in het reduceren van ADHD-gerelateerde
symptomen op de korte termijn [Hanwella 2011,
Hazell 2011, Cheng 2007].

Langetermijneffecten: er is geen gerandomiseerd
onderzoek naar de effectiviteit van ADHD-medi-
catie op de lange termijn. Wel zijn er enkele follow-
uponderzoeken waarin kinderen aansluitend op
deelname aan een trial langere tijd gevolgd wer-
den [Molina 2009, Riddle 2013]. Op uiteenlopende
uitkomstmaten (functioneren, hyperactiviteit,
onoplettendheid, bereikt opleidingsniveau, psy-
chiatrische opnames) bleek het uiteindelijk wei-
nig uit te maken of men wel of niet ooit tot de be-
handelgroep had behoord. Ook het actuele gebruik
van medicatie bleek niet van invloed. Belangrijk-
ste voorspeller van het resultaat op de langere ter-
mijn bleek de ernst van de gedragskenmerken van
ADHD ten tijde van de eerste diagnose.

Conclusie: de behandeling met methylfenidaat,
dexamfetamine of atomoxetine op de korte termijn
(weken tot maanden) lijkt effectiever in het reduce-
ren van ADHD-gerelateerde gedragskenmerken
dan placebo. De kwaliteit van het bewijs is echter
laag. De werkzaamheid en veiligheid op lange ter-
mijn zijn niet onderzocht. Daarom adviseert de
standaard pas over te gaan tot medicamenteuze
behandeling van ADHD conform de geregistreerde
indicatie indien psycho-educatie en gedragsmatige
interventies onvoldoende effect hebben.

31 Methylfenidaat: toedieningsvormen en dose-
ringen
Een kortwerkend methylfenidaat is het middel
van eerste keus bij de medicamenteuze behande-
ling van ADHD. Preparaten met gereguleerde af-
gifte hebben geen overtuigende meerwaarde ten
opzichte van kortwerkende preparaten, maar zij
kunnen wel de therapietrouw bevorderen indien
een meerdaags doseringsschema met kortwer-
kende preparaten lastig uitvoerbaar blijkt [Nieweg
2013, NICE 2008]. Een langwerkend preparaat met
gereguleerde afgifte kan een optie zijn als thera-
pietrouw een probleem is of als er angst voor stig-
matisering bestaat (inname op school). Deze pre-
paraten geven een deel van het methylfenidaat
direct af en een deel gereguleerd; zij zijn onderling
niet zonder meer uitwisselbaar vanwege farma-
cokinetische verschillen.

Er is een tablet verkrijgbaar met 78% gereguleer-
de en 22% directe afgifte, waarvan de werking 12
uur aanhoudt. Er zijn 2 preparaten (capsules)
waarvan de werking 8 uur aanhoudt, één met 70%
en één met 50% gereguleerde afgifte. Het Farmaco-
therapeutisch Kompas en het Informatorium Medicamen-
torum adviseren een maximale dosering van 60 mg
per dag (of 2 mg/kg per dag) voor kortwerkend en
tot 8 uur werkend methylfenidaat, en van 54 mg
per dag voor tot 12 uur werkend methylfenidaat
[CVZ 2013, KNMP Geneesmiddel Informatie Cen-
trum 2013]. De benodigde dosis kan echter per in-
dividu sterk verschillen; in de tweede lijn kan een
kind dat zwaarder is dan 30 kg soms een dosering
van meer dan 60 mg per dag krijgen [Landelijke
Stuurgroep 2005, NICE 2008].

Conclusie: kortwerkend methylfenidaat is het
middel van eerste keus indien medicamenteuze
behandeling geïndiceerd is. Bij therapietrouwpro-
blemen kan langwerkend methylfenidaat een op-
tie zijn.

32 Medicamenteuze behandeling in de eerste lijn
Over de kwaliteit en uitvoerbaarheid van medica-
menteuze behandeling van kinderen met ADHD
door de huisarts is geen literatuur beschikbaar. De
werkgroep is van mening dat een huisarts bij een
kind met ADHD zonder psychiatrische comorbidi-
teit, indien niet-medicamenteuze interventies en
psycho-educatie onvoldoende effect hebben, me-
thylfenidaat kan toevoegen. Dit dient gepaard te
gaan met gestructureerde controles.

Voordelen zijn dat de behandeling dan dicht bij
huis kan plaatsvinden en dat de huisarts het kind
en zijn context vaak al kent. In de dagelijkse prak-
tijk wordt de dosering van psychostimulantia af-
gestemd op het waargenomen gedrag van kinde-
ren met ADHD.

33 Voorschrijven dexamfetamine en atomoxe-
tine
Dexamfetamine geldt in de gespecialiseerde GGZ
als middel van tweede keus, dat in aanmerking
komt wanneer een behandeling met methylfeni-
daat onvoldoende effect heeft of gepaard gaat met
hinderlijke bijwerkingen. De effectiviteit en het
bijwerkingenprofiel komen overeen met die van
methylfenidaat. Er zijn aanwijzingen dat bijwer-
kingen bij dexamfetamine iets frequenter optre-
den, maar uit ervaring blijkt dat sommige kinde-
ren dexamfetamine juist beter verdragen.
Dexamfetamine is in Nederland voor geen enkele
indicatie geregistreerd, hetgeen betekent dat ge-
degen afweging van de effecten en risico’s nooit
heeft plaatsgevonden. Daarom wordt het initiëren
van dit middel in de eerste lijn afgeraden. Huisart-
sen kunnen wel de controles voor hun rekening
nemen nadat de patiënt stabiel op dit middel is
ingesteld. Inhoudelijk komen de controles geheel
overeen met die bij methylfenidaat.

Met atomoxetine bestaat weinig ervaring en dit
middel heeft een ander werkingsmechanisme dan
dexamfetamine en methylfenidaat. Om die reden
wordt geadviseerd zowel het initiëren als de con-
troles van dit middel over te laten aan de kinder-
en jeugdpsychiater of kinderarts met ADHD als
aandachtsgebied.

34 Bijwerkingen en interacties van methylfeni-
daat
Er is geen verschil in bijwerkingen tussen kort- en
langwerkend methylfenidaat. De meestvoorko-
mende bijwerkingen zijn verminderde eetlust en
slaapstoornissen. Hoofdpijn, maagpijn en toege-
nomen prikkelbaarheid komen regelmatig voor.
Gesignaleerd zijn ook een milde, zelden klinische
relevante stijging van de hartfrequentie en bloed-
druk, evenals groeiremming. Incidenteel komen
psychotische symptomen, cognitieve toxiciteit
(overfocusing, wat de cognitie kan beperken), tics
(of toename bij Tourette), convulsies en cardiovas-
culaire aandoeningen voor. Daarnaast is er zorg
over middelenmisbruik [Wolraich 2007]. In zeld-
zame gevallen kan bij gebruik van methylfenidaat
priapisme ontstaan [Bijl 2014]. Hieronder wordt
verder ingegaan op cardiovasculaire effecten, ef-
fecten op de groei en middelenmisbruik.

Groeiremming: stimulantia zouden de groei beper-
ken door het remmen van de eetlust, door de be-
schikbaarheid van dopamine te verhogen waar-
door groeihormoon wordt geremd en door direct de
groei van kraakbeen te remmen. Een review van 20
longitudinale onderzoeken (n = 2417; follow-up 0,5
tot 4,2 jaar) onderzocht het effect van methylfeni-
daat en amfetamines op lengte en gewicht (gecor-
rigeerd voor leeftijd en geslacht, gemeten in z-sco-
res, percentages of kg/cm). Bij sommige patiënten
behandeld met stimulantia bleef de groei, meestal
in geringe mate, achter bij wat te verwachten was.
Dit effect was het grootst bij langere en zwaardere
kinderen, en trad vaker op bij kinderen dan bij ado-
lescenten. Het effect nam toe met de dosis en duur
van het gebruik, maar vlakte op den duur af. In de
review ontbraken onderzoeken die het effect op
volwassen leeftijd beoordeelden [Faraone 2008].
Een Canadees onderzoek dat niet geïncludeerd
werd in genoemde review volgde 79 kinderen met
ADHD (follow-up 1-5 jaar, leeftijden 6-12 jaar), van
wie er 57 methylfenidaat of een amfetamine ge-
bruikten. De onderzoekers vonden eveneens een
mild remmend effect op de groei (in termen van z-
score, lengte en gewicht) dat toenam met de dosis.
De effecten op het gewicht waren significant bij
een dosering ≥ 1,5 mg/kg/dag en een gebruiksduur
≥ 1 jaar, effecten op de lengte waren pas significant
bij een dosis van ≥ 2,5 mg/kg/dag en een gebruiks-
duur ≥ 4 jaar. Dit betekent dat een 9-jarige jongen
die 1,5 mg/kg per dag gebruikt na een jaar 1,4 kg
lichter kan zijn dan verwacht, en bij gebruik van 2,5
mg/kg per dag kan dat 2,9 kg zijn. Na 4 jaar, dus op
13-jarige leeftijd, zou deze jongen 1,9 cm korter
kunnen zijn dan verwacht [Charach 2006].

Conclusie: het is waarschijnlijk dat stimulantia de
groei van kinderen in lichte mate remmen. Moge-
lijk verdwijnt dit effect op de langere termijn, maar
dit is nog onvoldoende onderzocht. Vanwege de
grote individuele variabiliteit lijkt het zinvol om de
lengte en het gewicht tijdens het gebruik van
ADHD-medicatie periodiek te controleren zodat
men grote afwijkingen tijdig op het spoor komt.

Hartfrequentie en bloeddruk: een deel van de gege-
vens uit het MTA-onderzoek (zie noot 27) is geana-
lyseerd met het doel de effecten op de hartfrequen-
tie en de bloeddruk door gebruik van stimulantia
te onderzoeken. In het MTA-onderzoek werd na 14
maanden gecontroleerde behandeling een follow-
up gestart met ongecontroleerde zorg. Er vonden
metingen plaats 2, 3, 6, 8 en 10 jaar na randomisa-
tie. Van 60% van de 579 startende deelnemers wa-
ren na 10 jaar nog bloeddruk- en hartfrequentie-
gegevens beschikbaar. Men vond geen bewijs dat
de bloeddruk gestegen was door de stimulantia.
De hartfrequentie was bij kinderen die stimulan-
tia gebruikten na 14 maanden significant hoger
(ongeveer 5/min) dan bij kinderen die geen stimu-
lantia gebruikten. Dit effect was na 3 en 8 jaar nog
steeds significant, al werd dit voornamelijk be-
paald door de kinderen die op dat moment de me-
dicatie nog gebruikten [Vitiello 2012].

Conclusie: er is één onderzoek waaruit blijkt dat
het gebruik van stimulantia door kinderen niet
leidt tot een duidelijke stijging van de bloeddruk,
maar mogelijk wel tot een geringe stijging van de

NHG11_Standaard_Stijntjes (WEB).indd 16 21-10-14 08:22

17huis art s & we tensch ap5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

met ritonavir en lopinavir. Alcohol kan de centrale
bijwerkingen verergeren en wordt afgeraden. Be-
paalde geneesmiddelen (zoals acetazolamide en
natriumwaterstofcarbonaat) kunnen, evenals een
vegetarisch dieet, de urine alkalisch maken en zo
de uitscheiding van psychostimulantia vertragen.
Terughoudendheid is geboden bij gelijktijdig ge-
bruik van halothaan en verwante anesthetica we-
gens plotselinge bloeddrukverhoging. Tricyclische
antidepressiva kunnen het bloeddrukverhogend
effect van amfetaminen versterken. Amfetaminen
kunnen het effect van antihypertensiva verminde-
ren, en ook die van antidopaminerg werkende anti-
psychotica. Amfetaminen kunnen de stofwisseling
remmen van cumarinederivaten, anti-epileptica
(fenobarbital, fenytoïne, primidon), SSRI’s en som-
mige tricyclische antidepressiva (zoals imiprami-
ne); daardoor kan dosisverlaging van deze midde-
len nodig zijn. Methylfenidaat met 50% directe
afgifte en 50% verlengde afgifte mag niet gelijktij-
dig worden gegeven met antacida of H2-receptoran-
tagonisten, omdat deze middelen de afgifte van
methylfenidaat versnellen [KNMP Geneesmiddel
Informatie Centrum 2013].

35 Bijwerkingen van atomoxetine
Atomoxetine is een nieuwer middel en is minder
goed onderzocht dan methylfenidaat en dexamfe-
tamine. De kans op middelenmisbruik is afwezig
en atomoxetine valt niet onder de Opiumwet. In
een meta-analyse (7 onderzoeken; n = 1615) werden
de bijwerkingen van atomoxetine ten opzichte van
placebo in kaart gebracht bij kinderen en adoles-
centen met ADHD met of zonder ODD. De bijwer-
kingen die vaker voorkwamen bij atomoxetine dan
bij placebo waren eetlustvermindering (number
needed to harm (NNH) 8,8; 95%-BI 6,9 tot 12,3), som-
nolentie (NNH 19,4; 95%-BI 12,4 tot 44,3), buikpijn
(NNH 22,5; 95%-BI 12,3 tot 133,5), braken (NNH 30,0;
95%-BI 16,4 tot 171,0) dyspepsie (NNH 49,4; 95%-BI
31,5 tot 114,9), duizeligheid (NNH 53,0; 95%-BI 33,2
tot 131,2), moeheid (NNH 62,2; 95%-BI 37,5 tot 182,0),
infectie (75,3; 95%-BI 43,2 tot 293,1) en pruritis (NNH
119,5; 95-BI 66,5 tot 588,1) [Cheng 2007]. Volgens de
productinformatie zijn hoofdpijn (19%), pijn in het
abdomen (18%) en verminderde eetlust (16%) de
meestvoorkomende bijwerkingen. Misselijkheid,
braken en slaperigheid komen vaak voor (10-11%).
Vaak (1-10%) komen voor anorexie, prikkelbaar-
heid, stemmingswisselingen, slapeloosheid, dui-
zeligheid, obstipatie, huiduitslag. Soms (0,1-1%)
komen orthostatische hypotensie en syncope voor.
Ook bevat de productinformatie waarschuwingen
voor hepatotoxiciteit, toegenomen suïciderisico,
suïcidaal gedrag, psychose, manie, agressie en pri-
apisme [Wolraich 2007, Nieweg 2013].

Conclusie: de voornaamste bijwerkingen van ato-
moxetine zijn eetlustvermindering, gastro-intes-
tinale klachten en slaperigheid. Bij ineffectiviteit
of bijwerkingen van andere ADHD-medicatie kan
atomoxetine voorgeschreven worden door een
kinder- en jeugdpsychiater.

36 Bloeddruk en hartfrequentie per leeftijds
categorie
[Tabel 3] is gebaseerd op een tabel waarin de nor-
male en afwijkende bloeddrukwaarden bij kinde-
ren per leeftijd, geslacht en lengte op vereenvou-
digde wijze zijn weergegeven om snel afwijkende
waarden te kunnen identificeren [Kaelber 2009].
De bloeddrukwaarden in de tabel tonen die waar-
den waarboven overleg met een kinderarts vereist
is. De waarden van de hartfrequentie in de tabel
zijn de hoogste waarden van het normale bereik.

37 Inhoud en frequentie van controles bij ADHD-
medicatie
In de productinformatie van methylfenidaat
wordt geadviseerd om bij gebruik langer dan 6-12
maanden te controleren op de cardiovasculaire
status, groei en ontwikkeling, eetlust en het ont-
staan of verergeren van psychische stoornissen.
De Multidisciplinaire richtlijn ADHD adviseert bij
gebruik van stimulantia jaarlijks lengte en ge-
wicht te meten en deze in een groeicurve te note-

ren, om afwijkingen tijdig te signaleren [Landelij-
ke Stuurgroep 2005]. De richtlijn adviseert
daarnaast vóór en eenmalig na het instellen
bloeddruk en polsfrequentie te meten. De NICE-
richtlijn adviseert halfjaarlijks lengte en gewicht
te meten en om de drie maanden bloeddruk en
pols. De SIGN-richtlijn beveelt dit alles halfjaar-
lijks aan. Het Farmacotherapeutisch Kompas ad-
viseert bij methylfenidaat bloeddruk, pols, groei
en psychische gesteldheid minimaal elk half jaar
te controleren.

Conclusie: deze standaard sluit voor wat betreft de
inhoud van de controles aan bij genoemde advie-
zen, en beveelt een frequentie aan van eens per zes
maanden. De huisarts kan overwegen om de pa
tiënt in een automatisch oproepsysteem te plaat-
sen.

38 Duur medicamenteuze behandeling
In een systematische review van 53 onderzoeken
van verschillende methodologie naar de effectivi-
teit, veiligheid en verdraagbaarheid van ADHD-
medicatie (leeftijd 6 tot 18 jaar, duur > 12 weken) is
gepoogd te achterhalen hoe lang deze medicatie
moet worden gecontinueerd. Op basis van het te-
genwoordig beschikbare onderzoek zijn hiervoor
geen algemene aanbevelingen te geven. De onder-
zoeken naar langetermijneffecten en bijwerkin-
gen zijn beperkt in aantal en inconsistent. De keus
om te stoppen of door te gaan zal op individuele
basis gemaakt moeten worden. Een praktische op-
lossing is jaarlijks een medicatievrije periode in te
lassen. Deze periode moet minstens een aantal
dagen duren om te voorkomen dat men rebound-
effecten verwart met opkomende ADHD-sympto-
men [Van de Loo-Neus GH 2011].

39 Rijgeschiktheid
De keuring moet verricht worden door een onaf-
hankelijk psychiater en er zijn kosten aan verbon-
den die door de adolescent of diens ouders zelf be-
taald moeten worden. De Adviesnota
rijgeschiktheid stemmingsstoornissen, ADHD en
schizofrenie/ psychose, opgesteld door de Neder-
landse Vereniging voor Psychiatrie op basis van
wetenschappelijk onderzoek, adviseert bij jonge
(18-23 jaar) en nieuwe automobilisten met ADHD
op basis van de Eigen Verklaring een medische
keuring. Ook vinden zij dat er geen wetenschap-
pelijke basis is voor het continueren van de ver-
plichte standaardkeuring voor het gebruik van
geneesmiddelen voor ADHD [Brons 2014].

40 Bijwerkingen van psychostimulantia en hun
behandelopties
[Tabel 4] is gebaseerd op tabel 4.1 van de Multidis-
ciplinaire richtlijn ADHD [Landelijke Stuurgroep
2005].

41 Melatonine bij slaapproblemen
In een Canadese RCT (dubbelblind cross-overon-
derzoek; n = 19; 91% jongens; gemiddelde leeftijd 10
jaar) werden kinderen met ADHD die stimulantia
gebruikten en inslaapproblemen hadden gerando-
miseerd naar melatonine 5 mg of placebo, gedu-
rende 10 dagen in te nemen 20 minuten voor bed-
tijd. Eerdere adviezen op het gebied van
slaaphygiëne hadden onvoldoende effect gehad.
Melatonine verkortte de gemiddelde inslaapduur
significant in vergelijking met placebo: 46 respec-
tievelijk 62 minuten. De bijwerkingen van melato-
nine verschilden niet van placebo [Weiss 2006].

Een Nederlandse RCT onderzocht het effect van
melatonine (3 of 6 mg afhankelijk van het li-
chaamsgewicht, ingenomen om 19 uur) ten op-
zichte van placebo bij kinderen met ADHD die
geen stimulantia gebruikten (n = 105; gemiddelde
leeftijd 9 jaar, spreiding 6-12 jaar). Ook hier had het
gebruik van melatonine een significant gunstig
effect op de inslaaptijd (tijd van ‘lichten uit’ tot sla-
pen 21 minuten korter ten opzichte van de nulme-
ting, versus 3 minuten langer bij placebo). Ook
bleek melatonine gunstig voor de totale slaap-
duur. Bijwerkingen van melatonine en placebo
verschilden niet significant. Melatonine leidde

hartfrequentie. Het effect op de langere termijn is
niet helder. Zolang de langetermijneffecten van
stimulantia nog onvoldoende duidelijk zijn, advi-
seert de standaard om bloeddruk en hartfrequen-
tie van kinderen die psychostimulantia gebruiken
periodiek te controleren.

Ernstige cardiovasculaire complicaties: een systemati-
sche review van onderzoeken naar het verband tus-
sen ADHD-medicatie en ernstige cardiovasculaire
complicaties (myocardinfarct, CVA, plotse hart-
dood) includeerde 7 retrospectieve cohortonderzoe-
ken met kinderen en adolescenten (met of zonder
controlepersonen die geen medicatie gebruikten).
Van deze 7 onderzoeken vonden er 6 geen associa-
tie; het zevende onderzoek (n = 926, met 564 ge-
matchte controlepersonen) vond een associatie tus-
sen gebruik van ADHD-medicatie en plotse dood
(OR 7,4; 95%-BI 1,4 tot 74,9). Twee onderzoeken bij
volwassenen, geïncludeerd in dezelfde review,
toonden een mogelijk verhoogd risico op TIA en
plotse dood bij gebruikers van psychostimulantia,
maar vanwege methodologische tekortkomingen
waren deze resultaten niet conclusief [Westover
2012]. Een retrospectief cohortonderzoek, na deze
review uitgevoerd, koppelde gegevens van de Medi-
caid-databases van 28 Amerikaanse staten aan
overlijdensregisters. De onderzoekspopulatie om-
vatte 1.219.847 kinderen van 3-18 jaar die een psy-
chische aandoening hadden waarvoor frequent
psychostimulantia wordt voorgeschreven (2.321.311
persoonsjaren). De gemiddelde follow-up was 1,9
jaar. Het cohort werd verdeeld in huidige gebrui-
kers, vroegere gebruikers en niet-gebruikers van
psychostimulantia. De gecombineerde uitkomst-
maat bevatte plotse hartdood, myocardinfarct en
CVA. De gecorrigeerde OR was 0,62 (95%-BI 0,27 tot
1,44) voor huidig gebruik versus geen gebruik, met
een corresponderende incidence rate van 2,2 per
100.000 persoonsjaren. De OR voor huidig gebruik
versus vroeger gebruik was 1,07 (95%-BI 0,36 tot 3,21).
De auteurs concludeerden dat psychostimulantia
niet geassocieerd zijn met een op korte termijn ver-
hoogd risico op ernstige cardiovasculaire gebeurte-
nissen [Winterstein 2012].

Conclusie: in sommige observationele onderzoe-
ken zijn aanwijzingen gevonden voor cardiovascu-
laire effecten en voor ernstige cardiovasculaire
complicaties. De bewijskracht van de gevonden
associatie met plotse hartdood is laag. De werk-
groep heeft, vanwege de ernst van de complicatie,
besloten dat het nodig is om bij een kind met een
cardiale aandoening een kinderarts te consulte-
ren bij de start met methylfenidaat.

Middelenmisbruik en diversion: verslavende effecten
van methylfenidaat zijn bij therapeutisch gebruik
tot nu toe niet bekend. Hoewel lange tijd is aange-
nomen dat het gebruik van psychostimulantia bij
kinderen met ADHD juist beschermt tegen versla-
ving aan geneesmiddelen of andere stoffen, zijn de
gegevens hierover tegenstrijdig. De mening is te-
genwoordig over het algemeen dat stimulantia
geen invloed hebben op het risico op latere versla-
ving. Intraveneus of nasaal misbruik van methyl-
fenidaat kan wel tot verslaving leiden, maar dit
lijkt weinig voor te komen [KNMP Geneesmiddel
Informatie Centrum 2013, Nieweg 2013]. In een sys-
tematische review van 21 onderzoeken (n = 113.145)
werd onjuist gebruik van stimulantia (meer dan
voorgeschreven of niet-voorgeschreven gebruiken)
en diversion (gebruik van voorgeschreven medica-
tie door een ander persoon zonder voorschrift)
door personen met en zonder ADHD beschreven.
De resultaten suggereren voor onjuist gebruik en
diversion prevalenties van 5-35%, vooral onder ou-
dere adolescenten en studenten. Beter presteren
en euforisch effect zijn de redenen voor het on-
juiste gebruik [Wilens 2008].

Interacties: gebruik van psychostimulantia is ge-
contra-indiceerd tijdens en kort na het gebruik van
MAO-remmers (met inbegrip van isoniazide, een
tuberculostaticum met MAO-remmende eigen-
schappen). Zulk gebruik kan leiden tot een hyper-
tensieve crisis, die tot veertien dagen na de laatste
gift van een irreversibele MAO-remmer kan optre-
den. Eveneens gecontra-indiceerd is de combinatie

NHG11_Standaard_Stijntjes (WEB).indd 17 21-10-14 08:22

18 huis art s & we tensch ap 5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

wel tot verbetering van de slaap, maar had geen ef-
fect op gedrag, cognitieve prestaties of kwaliteit
van leven [Van der Heijden 2007]. In een follow-
uponderzoek van deze RCT werd gekeken naar de
effecten van het stoppen van melatonine en naar
effectiviteit en veiligheid op langere termijn (n =
94; 75% jongens; gemiddelde follow-upduur 3,7
jaar; gemiddelde leeftijd bij follow-up 12 jaar). Van
de deelnemers gebruikte 65% nog dagelijks en 12%
af en toe melatonine, in een gemiddelde dosis van
4 mg per dag. De overige 23% waren geheel met de
melatonine gestopt, de meesten omdat de slaap-
problemen verbeterd waren, maar anderen ook op
doktersadvies, vanwege bijwerkingen of omdat ef-
fect uitbleef. Kinderen die melatonine tijdelijk
staakten, merkten dat zij later insliepen. Twintig
procent van de kinderen meldde bijwerkingen van
de melatonine, zoals doorslaapproblemen, duize-
ligheid en bedplassen [Hoebert 2009].

De auteurs van een beschrijvende review waarin

bovenstaande onderzoeken zijn geïncludeerd
naast onderzoeken met een andere opzet conclu-
deren dat er onvoldoende onderzoek gedaan is
naar de effectiviteit en veiligheid van melatonine,
en adviseren eerst oorzakelijke diagnoses uit te
sluiten, de ADHD-medicatie te optimaliseren en
adviezen voor slaaphygiëne en gedragstherapie te
geven alvorens te starten met melatonine [Bendz
2010].

Een recentere beschrijvende review van 40 on-
derzoeken met verschillende designs komt tot de-
zelfde conclusie: behandeling met melatonine is
uitsluitend aangewezen bij hardnekkige slaap-
klachten waarbij een niet-medicamenteuze aan-
pak ontoereikend blijkt. De terughoudendheid van
deze auteurs berust op het ontbreken van systema-
tisch onderzoek naar de korte- en langetermijn
effecten van melatonine op de puberteit en op het
endocrinologische systeem [Holvoet 2013].

Conclusie: er is bewijs van lage kwaliteit dat mela-

tonine klinisch relevante effecten heeft bij kinde-
ren met ADHD (met en zonder ADHD-medicatie).
De inslaapduur en de totale slaapduur lijken te
verbeteren met slechts geringe bijwerkingen op de
korte termijn. De effectiviteit en bijwerkingen op
lange termijn zijn niet bekend. Daarom adviseert
de werkgroep alleen met melatonine te starten als
de slaapproblemen een ernstige impact hebben op
het dagelijks functioneren, andere oorzaken uit-
gesloten zijn, eventuele ADHD-medicatie is geop-
timaliseerd, slaaphygiëneadviezen zijn opgevolgd
en cognitieve en gedragstherapeutische interven-
ties niet werkzaam zijn. De aangewezen dosering
is dan 1 of 2 mg voor het slapen gaan [NKFK 2014].

42 Hoofdbehandelaarschap GGZ
De minister van VWS heeft per 1 januari 2014 nor-
men ingevoerd voor het hoofdbehandelaarschap
in de generalistische basis-GGZ en de gespeciali-
seerde GGZ [Schippers 2013].

Literatuur
Bij verwijzingen naar NHG-producten: zie www.nhg.org.
APA. Handboek voor de classificatie van psychische stoornissen DSM-5. Ne-

derlandse vertaling van Diagnostic and Statistical Manual of Mental Dis-
orders, 5th ed. Amsterdan: American Psychiatric Association/Boom, 2014.

Bendz LM, Scates AC. Melatonin treatment for insomnia in pediatric patients
with attention-deficit/hyperactivity disorder. Ann Pharmacother
2010;44:185-91.

Berger I, Felsenthal-Berger N. Attention-deficit hyperactivity disorder (ADHD)
and birth order. J Child Neurol 2009;24:692-6.

Bijl D. Methylfenidaat, atomoxetine en priapisme. Geneesmiddelenbulletin
2014;48:54. http://gebu.artsennet.nl/Archief/Tijdschriftartikel/Methyl-
fenidaat-atomoxetine-en-priapisme.htm.

Bjornstad G, Montgomery P. Family therapy for attention-deficit disorder or
attention-deficit/hyperactivity disorder in children and adolescents.
Cochrane Database Syst Rev 2005;(2):CD005042.

Brons M, Van Driel JK, Hagemeijer JW. Adviesnota rijgeschiktheid bij stem-
mingsstoornissen, ADHD en schizofrenie en psychose. Nederlandse Ver-
eniging voor Psychiatrie. Utrecht: De Tijdstroom, 2014.

Brook JS, Brook DW, Zhang C, Seltzer N, Finch SJ. Adolescent ADHD and adult
physical and mental health, work performance, and financial stress. Pedi-
atrics 2013;131:5-13.

Charach A, Figueroa M, Chen S, Ickowicz A, Schachar R. Stimulant treatment
over 5 years: effects on growth. J Am Acad Child Adolesc Psychiatry
2006;45:415-21.

Charach A, Yeung E, Climans T, Lillie E. Childhood attention-deficit/hyperac-
tivity disorder and future substance use disorders: comparative meta-
analyses. J Am Acad Child Adolesc Psychiatry 2011;50:9-21.

Cheng JY, Chen RY, Ko JS, Ng EM. Efficacy and safety of atomoxetine for atten-
tion-deficit/hyperactivity disorder in children and adolescents-meta-
analysis and meta-regression analysis. Psychopharmacology (Berl)
2007;194:197-209.

Cormier E. Attention deficit/hyperactivity disorder: a review and update. J Pe-
diatr Nurs 2008;23:345-57.

Cortese S, Faraone SV, Konofal E, Lecendreux M. Sleep in children with atten-
tion-deficit/hyperactivity disorder: meta-analysis of subjective and objec-
tive studies. J Am Acad Child Adolesc Psychiatry 2009;48:894-908.

CVZ. Farmacotherapeutisch Kompas. Diemen: College voor zorgverzekerin-
gen, 2013. http://www.fk.cvz.nl.

Daly ME, Rasmussen NH, Agerter DC, Cha SS. Assessment and diagnosis of
attention-deficit/hyperactivity disorder by family physicians. Minn Med
2006;89:40-3.

Doreleijers T, Boer F, Huisman J, Vermeiren R, De Haan E, redactie. Leerboek
psychiatrie kinderen en adolescenten. Utrecht: De Tijdstroom, 2006.

Duric NS, Elgen I. Characteristics of Norwegian children suffering from
ADHD symptoms: ADHD and primary health care. Psychiatry Res
2011;188:402-5.

Elder TE. The importance of relative standards in ADHD diagnoses: evidence
based on exact birth dates. J Health Econ 2010;29:641-56.

Fabiano GA, Pelham WE, Cunningham CE, Yu J, Gangloff B, Buck M et al. A
waitlist-controlled trial of behavioral parent training for fathers of child-
ren with ADHD. J Clin Child Adolesc Psychol 2012;41:337-45.

Faraone SV, Biederman J, Morley CP, Spencer TJ. Effect of stimulants on height
and weight: a review of the literature. J Am Acad Child Adolesc Psychiatry
2008;47:994-1009.

Faraone SV, Buitelaar J. Comparing the efficacy of stimulants for ADHD in
children and adolescents using meta-analysis. Eur Child Adolesc Psychia-
try 2010;19:353-64.

Fliers EA, Franke B, Buitelaar JK. Motorische problemen bij kinderen met
ADHD. Onderbelicht in de klinische praktijk. Ned Tijdschr Geneeskd
2011;155:A3559.

Freitag CM, Hanig S, Schneider A, Seitz C, Palmason H, Retz W, et al. Biological
and psychosocial environmental risk factors influence symptom severity
and psychiatric comorbidity in children with ADHD. J Neural Transm
2012;119:81-94.

Froehlich TE, Anixt JS, Loe IM, Chirdkiatgumchai V, Kuan L, Gilman RC. Up-
date on environmental risk factors for attention-deficit/hyperactivity dis-
order. Curr Psychiatry Rep 2011;13:333-44.

Gillberg C, Gillberg IC, Rasmussen P, Kadesjo B, Soderstrom H, Rastam M, et al.
Co-existing disorders in ADHD: implications for diagnosis and interven-
tion. Eur Child Adolesc Psychiatry 2004;13 Suppl 1:I80-I92.

Hanwella R, Senanayake M, De Silva V. Comparative efficacy and acceptability
of methylphenidate and atomoxetine in treatment of attention deficit hy-
peractivity disorder in children and adolescents: a meta-analysis. BMC
Psychiatry 2011;11:176.

Hazell PL, Kohn MR, Dickson R, Walton RJ, Granger RE, Wyk GW. Core ADHD
symptom improvement with atomoxetine versus methylphenidate: a di-
rect comparison meta-analysis. J Atten Disord 2011;15:674-83.

Hoebert M, Van der Heijden KB, Van Geijlswijk IM, Smits MG. Long-term fol-
low-up of melatonin treatment in children with ADHD and chronic sleep
onset insomnia. J Pineal Res 2009;47:1-7.

Holvoet E, Gabriëls L. Verstoorde slaap bij kinderen met ADHD: heeft melato-
nine een plaats in de behandeling? Tijdschr Psychiatr 2013;55:349-57.
http://www.tijdschriftvoorpsychiatrie.nl/assets/articles/55-2013-5-arti-
kel-holvoet.pdf.

Kaelber DC, Pickett F. Simple table to identify children and adolescents nee-
ding further evaluation of blood pressure. Pediatrics 2009;123:e972-e974.

King S, Griffin S, Hodges Z, Weatherly H, Asseburg C, Richardson G, et al. A
systematic review and economic model of the effectiveness and cost-effec-
tiveness of methylphenidate, dexamfetamine and atomoxetine for the
treatment of attention deficit hyperactivity disorder in children and ado-
lescents. Health Technol Assess 2006;10:iii-146.

Klein RG, Mannuzza S, Olazagasti MA, Roizen E, Hutchison JA, Lashua EC, et
al. Clinical and functional outcome of childhood attention-deficit/hyper-
activity disorder 33 years later. Arch Gen Psychiatry 2012;69:1295-303.

KNMP Geneesmiddel Informatie Centrum. Informatorium Medicamentorum
2013. Den Haag: KNMP, 2013.

Kotowycz N, Crampton S, Steele M. Assessing the standard of care for child
and adolescent attention-deficit hyperactivity disorder in Elgin County.
Ontario: a pilot study. Can J Rural Med 2005;10:149-54.

Lambregtse C. Vier vragen bij buikpijn. Utrecht: LHV, 2012. https://www.lhv.
nl/actueel/tijdschriften/artikel/vier-vragen-bij-buikpijn.

Landelijke Stuurgroep Multidisciplinaire Richtlijnontwikkeling in de GGZ.
Multidisciplinaire richtlijn ADHD. Richtlijn voor de diagnostiek en be-
handeling van ADHD kinderen en jeugdigen. Utrecht: Trimbos-instituut,
2005. http://www.trimbos.nl/~/media/Files/Gratis%20downloads/
AF0635%20Richtlijn%20ADHD%20totaal.ashx.

Miller AR, Johnston C, Klassen AF, Fine S, Papsdorf M. Family physicians’ in-
volvement and self-reported comfort and skill in care of children with
behavioral and emotional problems: a population-based survey. BMC Fam
Pract 2005;6:12.

Molina BS, Hinshaw SP, Swanson JM, Arnold LE, Vitiello B, Jensen PS, et al. The
MTA at 8 years: prospective follow-up of children treated for combined-
type ADHD in a multisite study. J Am Acad Child Adolesc Psychiatry
2009;48:484-500.

Montoya A, Colom F, Ferrin M. Is psychoeducation for parents and teachers of
children and adolescents with ADHD efficacious? A systematic literature
review. Eur Psychiatry 2011;26:166-75.

Moriyama T, Polanczyk G, Caye A, Banaschewski T, Brandeis D, Rohde L. Ev
idence-based information on the clinical use of neurofeedback for ADHD.
Neurotherapeutics 2012;9:588-98.

Morrow RL, Garland EJ, Wright JM, Maclure M, Taylor S, Dormuth CR. Influ-
ence of relative age on diagnosis and treatment of attention-deficit/hy-

NHG11_Standaard_Stijntjes (WEB).indd 18 21-10-14 08:22

19huis art s & we tensch ap5 7(1 1) nov ember 2014

NHG-Standa ardNHG-Standa ardNHG-Standa ard

SFK. Psychofarmaca bij jongeren vooral voor ADHD. Pharmaceutisch Week-
blad, 28 maart 2013. http://www.sfk.nl/nieuws-publicaties/PW/2013/psy-
chofarmaca_bij_jongeren_vooral_voor_ADHD.

Shaw K, Wagner I, Eastwood H, Mitchell G. A qualitative study of Australian
GPs’ attitudes and practices in the diagnosis and management of attenti-
on-deficit/hyperactivity disorder (ADHD). Fam Pract 2003;20:129-34.

Sonuga-Barke EJ, Brandeis D, Cortese S, Daley D, Ferrin M, Holtmann M, et al.
Nonpharmacological interventions for ADHD: systematic review and me-
ta-analyses of randomized controlled trials of dietary and psychological
treatments. Am J Psychiatry 2013;170:275-89.

Spencer T, Biederman J, Wilens T. Attention-deficit/hyperactivity disorder and
comorbidity. Pediatr Clin North Am 1999;46:915-27, vii.

Staller J, Faraone SV. Attention-deficit hyperactivity disorder in girls: epide-
miology and management. CNS Drugs 2006;20:107-23.

Tuithof M, Ten Have M, Van Dorsselaer S, De Graaf R. ADHD, gedragsstoornis-
sen en antisociale persoonlijkheidsstoornis. Vóórkomen en gevolgen in de
algemene bevolking: resultaten van NEMESIS-2. Utrecht: Trimbos-insti-
tuut, 2010. http://www.trimbos.nl/webwinkel/productoverzicht-webwin-
kel/feiten---cijfers---beleid/af/~/media/files/inkijkexemplaren/af0998%20
boekje%20adhd_webpdf.ashx.

Van de Glind G, Konstenius M, Koeter MW, Van Emmerik-van Oortmerssen K,
Carpentier PJ, Kaye S, et al. Variability in the prevalence of adult ADHD in
treatment seeking substance use disorder patients: results from an inter-
national multi-center study exploring DSM-IV and DSM-5 criteria. Drug
Alcohol Depend 2014;134:158-66.

Van de Loo-Neus GH, Rommelse N, Buitelaar JK. To stop or not to stop? How
long should medication treatment of attention-deficit hyperactivity dis-
order be extended? Eur Neuropsychopharmacol 2011;21:584-99.

Van der Heijden KB, Smits MG, Van Someren EJ, Ridderinkhof KR, Gunning
WB. Effect of melatonin on sleep, behavior, and cognition in ADHD and
chronic sleep-onset insomnia. J Am Acad Child Adolesc Psychiatry
2007;46:233-41.

Vitiello B, Elliott GR, Swanson JM, Arnold LE, Hechtman L, Abikoff H, et al.
Blood pressure and heart rate over 10 years in the multimodal treatment
study of children with ADHD. Am J Psychiatry 2012;169:167-77.

Weiss MD, Wasdell MB, Bomben MM, Rea KJ, Freeman RD. Sleep hygiene and
melatonin treatment for children and adolescents with ADHD and initial
insomnia. J Am Acad Child Adolesc Psychiatry 2006;45:512-9.

Westover AN, Halm EA. Do prescription stimulants increase the risk of ad-
verse cardiovascular events?: A systematic review. BMC Cardiovasc Disord
2012;12:41.

Wilens TE, Adler LA, Adams J, Sgambati S, Rotrosen J, Sawtelle R, et al. Misuse
and diversion of stimulants prescribed for ADHD: a systematic review of
the literature. J Am Acad Child Adolesc Psychiatry 2008;47:21-31.

Winterstein AG, Gerhard T, Kubilis P, Saidi A, Linden S, Crystal S, et al. Cardio-
vascular safety of central nervous system stimulants in children and ado-
lescents: population based cohort study. BMJ 2012;345:e4627.

Wolraich ML, McGuinn L, Doffing M. Treatment of attention deficit hyperac-
tivity disorder in children and adolescents: safety considerations. Drug
Saf 2007;30:17-26.

Zwi M, Jones H, Thorgaard C, York A, Dennis JA. Parent training interventions
for Attention Deficit Hyperactivity Disorder (ADHD) in children aged 5 to
18 years. Cochrane Database Syst Rev 2011;CD003018.

Zwirs BW, Burger H, Schulpen TW, Wiznitzer M, Fedder H, Buitelaar JK. Preva-
lence of psychiatric disorders among children of different ethnic origin. J
Abnorm Child Psychol 2007;35:556-66.

peractivity disorder in children. CMAJ 2012;184:755-62.
NCJ. Multidisciplinaire richtlijn ADHD in de jeugdgezondheidszorg, 2014.

https://www.ncj.nl/programmalijn-kennis/overzicht-landelijke-docu-
menten/richtlijn-/?intern=82.

NICE. Attention deficit hyperactivity disorder: Diagnosis and management of
ADHD in children, young people and adults. NICE guidelines CG72.
London/Manchester: National Institute for Health and Care Excellence,
2008. http://www.nice.org.uk/Guidance/CG72.

Nieweg EH, Batstra L. Medicamenteuze behandeling van ADHD bij kinderen
en adolescenten. Geneesmiddelenbulletin 2012;46:121-9. http://gebu.art-
sennet.nl/Archief/Tijdschriftartikel/Medicamenteuze-behandeling-van-
ADHD-bij-kinderen-en-adolescenten.htm.

Nigg JT, Lewis K, Edinger T, Falk M. Meta-analysis of attention-deficit/hyper-
activity disorder or attention-deficit/hyperactivity disorder symptoms,
restriction diet, and synthetic food color additives. J Am Acad Child Ado-
lesc Psychiatry 2012;51:86-97.

NKFK. Kinderformularium. Rotterdam: Nederlands Kenniscentrum voor Far-
macotherapie bij Kinderen, 2014. http://www.kinderformularium.nl/
search/index.php.

Ostberg M, Rydell AM. An efficacy study of a combined parent and teacher
management training programme for children with ADHD. Nord J Psy-
chiatry 2012;66:123-30.

Pelsser LM, Frankena K, Toorman J, Savelkoul HF, Dubois AE, Pereira RR, et al.
Effects of a restricted elimination diet on the behaviour of children with
attention-deficit hyperactivity disorder (INCA study): a randomised con-
trolled trial. Lancet 2011;377:494-503.

Pliszka SR. Comorbidity of attention-deficit/hyperactivity disorder with psy-
chiatric disorder: an overview. J Clin Psychiatry 1998;59 Suppl 7:50-8.

Polanczyk G, De Lima MS, Horta BL, Biederman J, Rohde LA. The worldwide
prevalence of ADHD: a systematic review and metaregression analysis.
Am J Psychiatry 2007a;164:942-8.

Polanczyk G, Rohde LA. Epidemiology of attention-deficit/hyperactivity disor-
der across the lifespan. Curr Opin Psychiatry 2007b;20:386-92.

Rader R, McCauley L, Callen EC. Current strategies in the diagnosis and treat-
ment of childhood attention-deficit/hyperactivity disorder. Am Fam Phy-
sician 2009;79:657-65.

Riddle MA, Yershova K, Lazzaretto D, Paykina N, Yenokyan G, Greenhill L, et al.
The Preschool Attention-Deficit/Hyperactivity Disorder Treatment Study
(PATS) 6-year follow-up. J Am Acad Child Adolesc Psychiatry 2013;52:264-78.

Rommelse N, Buitelaar J. Aandachtstekort-hyperactiviteitstoornis. In: Fran-
ken I, Muris P, Denys D, redactie. Basisboek psychopathologie. Utrecht: De
Tijdstroom, 2013. p. 75-92.

Russell G, Ford T, Rosenberg R, Kelly S. The association of attention deficit hy-
peractivity disorder with socioeconomic disadvantage: alternative expla-
nations and evidence. J Child Psychol Psychiatry 2014:55:436-45.

Schachter HM, Pham B, King J, Langford S, Moher D. How efficacious and safe
is short-acting methylphenidate for the treatment of attention-deficit
disorder in children and adolescents? A meta-analysis. CMAJ
2001;165:1475-88.

Schippers EI. Kamerbrief over het stijgende gebruik van ADHD-medicatie.
Den Haag: Ministerie van VWS, 2012. http://www.rijksoverheid.nl/docu-
menten-en-publicaties/kamerstukken/2012/02/27/kamerbrief-over-het-
stijgende-gebruik-van-adhd-medicatie.html.

Schippers EI. Kamerbrief over hoofdbehandelaarschap GGZ. Den Haag: Minis-
terie van VWS, 2013. http://www.rijksoverheid.nl/documenten-en-publi-
caties/kamerstukken/2013/07/02/kamerbrief-over-hoofdbehandelaar-
schap-ggz.html.

NHG11_Standaard_Stijntjes (WEB).indd 19 21-10-14 08:22

