

Preventie van uithuiszetting : een evaluatie van de CAW praktijk.

Danny Lescrauwaet

Inhoudsopgave

- **Preventieve woonbegeleiding : wat en aanbod ?**
- **Risico's op thuisloosheid**
- **Probleemstelling**
- **Visie Algemeen Welzijnswerk**
- **Kwantitatieve en kwalitatieve evaluatie**
- **Methodiek**
- **Leerpunten en adviezen**

Woonbegeleiding

- **Niet doorstromingsgericht begeleid wonen**
- **Doorstromingsgericht begeleid wonen**
- **Zorgwonen**
- **Preventieve woonbegeleiding**

CAW-aanbod

	1990	2000	2010
Resid	85%	62%	39%
Bewo	15%	38%	61%
Totaal	100%	100%	100%

Begeleidingen thuislozen

Begeleidingsmodules thuislozen	2008	%	2009	%
Preventieve woonbegeleiding	373	1,0	474	1,1
Begeleid zelfstandig wonen	442	1,2	522	1,3
Begeleid wonen	1.291	3,4	1.438	3,5
Zorgwonen	146	0,4	160	0,4
Integrale residentiële begeleiding thuisloosheid	3.476	9,1	3.413	8,3
Integrale begeleiding studio-opvang	516	1,4	593	1,4
Integrale residentiële begeleiding jongvolwassenen	313	0,8	280	0,7
Integrale residentiële begeleiding slachtoffers partnergeweld	376	1,0	420	1,0
Individuele begeleiding kinderen ouder(s) in een opvangsituatie	637	1,7	578	1,4
Integrale residentiële begeleiding slachtoffers mensenhandel	53	0,1	57	0,1
Crisisbegeleiding - RES	1.236	3,2	1.572	3,8
Totaal	8.859	23,3	9.507	23,0

Probleemstelling

- **Stadsmonitor 2008 : 10 % huurders kon afgelopen jaar huur al eens niet betalen.**
- **OCMW's (2009) : 12.108 dreigende uithuiszettingen, 232 gezinnen/week**
- **Parl. Vraag : 3500 effectieve uithuiszettingen(2010)**
- **Meestal verbonden met psychische of medische problemen.**
- **Geen marginaal fenomeen in Vlaanderen.**

Voorbeeld : uithuiszettingen bij SHM's

Voorbeeld : Aantal opgestarte gerechtelijke procedures tot uithuiszetting en aantal effectieve uithuiszettingen (58 van 94 SHM)

Kans op uithuiszetting na opstart procedure per provincie

Provincie	2005		2006		2007		2008		2009		2010	
	SHM	Kans	SHM	Kans	SHM	Kans	SHM	Kans	SHM	Kans	SHM	Kans
Antwerpen	16	0.34	16	0.40	16	0.38	15	0.41	17	0.30	17	0.30
Vlaams-Brabant	3	0.38	4	0.38	4	0.40	5	0.57	6	0.37	6	0.24
W-VL	9	0.34	12	0.34	13	0.51	13	0.38	14	0.27	12	0.15
O-VL	17	0.56	18	0.47	18	0.42	19	0.46	21	0.42	19	0.36
Limburg	2	1	2	0.91	2	0.86	3	0.70	4	0.42	4	0.48
Totaal	47	0.41	52	0.41	53	0.42	55	0.44	65	0.33	58	0.28

Visie Algemeen Welzijnswerk : thuisloosheid beëindigen

- **Niemand moet tegen zijn wil op straat slapen omdat er geen geschikte opvang is.**
- **Niemand moet langer in de opvang blijven omdat er geen (begeleid) wonen is.**
- **Niemand mag uit een instelling ontslagen worden zonder woonoplossing en nazorg.**
- **Niemand mag uit huis gezet worden zonder aanbod aan begeleiding en herhuisvesting.**
- **Geen enkele jongere mag bij de overgang naar volwassenheid thuisloos worden.**

Risico's op thuisloosheid

- **Structurele:** armoede, werkloosheid, uithuiszetting, sociaal vangnet, immigratie
- **Institutionele:** tekorten in hulpverlening, instellingsverlating, inkomensherverdeling
- **Relationele:** jongvolwassenheid, huishoudelijk geweld, relationele breuken
- **Persoonlijke:** handicap, langdurige ziekte, psychische problemen, verslaving, laaggeschooldheid

Kwantitatieve evaluatie (2009)

- **Aantal ingezette VTE's : 24 (Vlaams 50 %, lokaal 33 %, andere 17 %).**
- **422 aanmeldingen : 50 % sociale huurders, 36 % private huurders, 7 % SVK huurders.**
- **17 % weigeringen voor hulpverlening**
- **Bij 71 % van de begeleidingen kon uithuiszetting voorkomen worden.**
- **11 % was al eerder begeleid.**
- **Gemiddelde caseload 20 cliënten/hulpverlener.**

Kwantitatieve evaluatie

- **Resultaat ligt lager bij private huurders : hoger woonquote, later geïnformeerd, complexere detectie.**
- **Begeleidingen kunnen uitlopen : onvoldoende begeleid wonen, schuldbemiddeling.**
- **Profiel : alleenstaande mannen en vrouwen, iets oudere leeftijd, meestal geen inkomen uit arbeid, 2 op 3 kampt met psychische of persoonlijke problemen.**

Kwalitatieve evaluatie

Effecten op cliëntniveau

Wel

- Meer stabiliteit
- Basisrechten
- Hervalpreventie
- Inperking overlast (niet bij weigering)

Minder/niet

- Woonzekerheid niet steeds blijvend.
- Herstel sociaal netwerk vaak broos

Effecten op CAW niveau

Wel

- **Minst ingrijpende hulpverlening.**
- **Samenwerking neemt toe**
- **Aandacht voor preventie uithuiszetting**

Niet/minder

- **Globale instroom in opvangcentra**

Evaluatie door huisvestingsactoren

Wel

- **Samenwerking met onafhankelijke begeleidingsdienst.**
- **Inzicht in problematieken huurders**

Niet / minder

- **Aanbod te beperkt voor effect op kosten**
- **Aanbod te beperkt voor richten op kerntaken**

Evaluatie door lokale besturen

Wel

- **Doelstellingen woonbeleid**
- **Expertise CAW rendeert**

Niet/minder

- **Werkdruk op OCMW's**
- **Reductie overlast nuanceren**

Globale appreciatie door actoren

- **80 %** geeft aan dat preventieve woonbegeleiding aan verwachtingen voldoet of beter werkt dan verwacht.
- **4 %** slechter dan verwacht.
- **16 %** onbekend of te vroeg

Kritische succesfactoren

- **Permanent onderhouden netwerk en communicatie.**
- **Respect voor elkaars rollen, elkaar serieus nemen.**
- **Leren accepteren dan men vanuit verschillende invalshoeken werkt.**
- **Bereikbaarheid voor nieuwe situaties.**
- **Afspraken over uitzetting, hervat.**

Methodiek

- **Het wat en hoe ?**
- **Bemoeizorg en deontologie.**
- **Effectief ?**

Methodiek : definities

- **Preventieve woonbegeleiding** : bieden van begeleiding m.b.t. die aspecten die met het behouden van woonst te maken hebben via bemoeizorg, waarbij de cliënt niet op eigen initiatief naar de hulpverlening stapt.
- **Bemoeizorg** : bieden van (ongevraagde) hulp aan (zorgwekkende) zorgmijders met een vaak complexe problematiek, waarbij verbetering van levenskwaliteit en reductie van overlast als uitgangspunten dienen.

Kenmerken bemoeizorg

- **Outreaching : actief benaderen**
- **Initiatief start bij hulpverlening. Maar AWW kan maar begeleiden als cliënt aanbod aanneemt.**
- **Hulpverlening is laagdrempelig.**
- **Meervoudige problematieken.**
- **Samenwerking tussen verschillende organisaties en disciplines.**
- **Het gaat om zorgmijders of mensen die zelf geen stap naar hulpverlening zetten.**

Bemoeizorg en deontologie

- **AWW heeft beroepsgeheim.**
- **Met huisvestingsactoren/OCMW geen gedeeld beroepsgeheim wegens niet dezelfde finaliteit.**
- **Beroepsgeheim is geen synoniem voor passieve hulpverlening.**
- **Beroepsgeheim laat bemoeizorg toe.**

Effectieve methode ?

- **Zie effectiviteit van ' Assertive Community Treatment'**
- **Zie effectiviteit individuele rehabilitatiebenadering. Ook bij thuislozen onderzocht.**
- **Zie buitenlandse voorbeelden.**
- **Zie onderzoek over motiverende gespreksvoering in verslavingszorg.**

Adviezen

- **Maak van preventieve woonbegeleiding een onderdeel van een strategie tegen thuisloosheid.**
- **Formuleer operationele beleidsdoelstellingen rond uithuiszetting.**
- **Zet CAW's in als onafhankelijke begeleidingsdiensten, ingebed in lokale strategie tegen thuisloosheid.**

Bronnen (beknopt)

- **Stadsmonitor 2008.**
- **VVSG, Hoorzitting Commissie Welzijn, 1.2.2011**
- **Burns, S. Cupitt,S., Managing Outcomes, A guide for homeless organisations, London Housing Foundation, 2003.**
- **Rensen, P., e.a., Wat werkt. Onderzoek naar effectiviteit van methoden in maatschappelijke opvang, Movisie 2008.**

Bronnen en meer weten ?

- **F. Vandenbossche, antwoord op parlementaire vraag van L. Homans, vraag nr. 53, 14 oktober 2011.**
- **Hermans, K., Het monitoren van vraag en aanbod in de thuislozenzorg, presentatie, conferentie thuisloosheid West-Vlaanderen, K.U.Leuven, Lucas, mei 2012.**
- www.steunpunt.be
- www.feantsa.org