

De uitvoering van basisbegeleidingstaken in de sociale huisvesting

Sien Winters, Annelies De Coninck, Katrien Tratsaert & Kristof Heylen

Auteurs:

Sien Winters
Annelies De Coninck

Katrien Tratsaert
Kristof Heylen

Projectleiding :

Sien Winters

Datum:

1 december 2011

Verantwoordelijke uitgever:

Steunpunt Ruimte en Wonen
Kasteelpark Arenberg 51 bus 2429 - 3001 Heverlee
Tel: +32 (0)16/32 13 36
Email: info@steunpuntruimteewonen.be
ISBN 000-00-000-0000-0

Dit rapport kwam tot stand met de steun van de Vlaamse Gemeenschap: Programma Steunpunten voor Beleidsrelevant Onderzoek. In deze tekst komt de mening van de auteur naar voor en niet die van de Vlaamse Gemeenschap. De Vlaamse Gemeenschap kan niet aansprakelijk gesteld worden voor het gebruik dat kan worden gemaakt van de meegedeelde gegevens.

Inhoudstafel

DEEL I: OPZET EN METHODOLOGIE

1.	Situering en doel van het onderzoek	3
1.1	Sociale huisvesting in Vlaanderen	3
1.2	De 'Basisbegeleidingstaken'	4
1.3	De samenwerking wonen-welzijn	5
1.4	Doel van het onderzoek	5
2.	De onderzoeksmethode	7
2.1	Websurvey	7
2.2	De vragenlijst	8
2.3	Verloop van de bevraging	9
2.4	Verwerking en interpretatie van de gegevens	9
3.	Responsanalyse	10
3.1	Responsgraad	10
3.2	Respons naar grootte van de organisatie	10
3.3	Respons naar omvang van het werkingsgebied	12
3.4	Respons naar samenstelling van het woningbestand	16
3.5	Besluit betreffende representativiteit van de respons	18

DEEL II: ONDERZOEKSRESULTATEN

1.	Organisatie van de basisbegeleidingstaken	23
1.1	Tijd besteed aan de basisbegeleidingstaken	23
1.1.1	Globaal beeld	23
1.1.2	Verschillen naargelang grootte van de SHM en het SVK en de verstedelijkingsgraad van de omgeving waarin men werkt	24
1.2	Verdeling van de tijd voor basisbegeleidingstaken naar aard van de taak	26
1.3	Interne organisatie	27
1.3.1	Aanwezigheid van een sociale dienst	27
1.3.2	Scheiding huisbaas- en begeleidingsfunctie	28
1.3.3	Taken van de sociale dienst	28
1.3.4	Verschillen naar grootte van de SHM en verstedelijkingsgraad	29
1.4	Deelname aan lokaal woonoverleg	30
1.4.1	Aanwezigheid lokaal woonoverleg	31
1.4.2	Besproken thema's	32
2.	Begeleidingstaken gericht naar woningzoekenden of potentiële kandidaat-huurders	33
2.1	Manieren om kandidaat-huurders op de hoogte te brengen van het aanbod	33
2.1.1	Overzicht van de gehanteerde manieren om kandidaat-huurders op de hoogte te brengen van het aanbod	33
2.1.2	Doorverwijzing of eigen initiatief	33
2.1.3	Website	34
2.1.4	Mogelijkheden voor de klant om de SHM of het SVK te contacteren	35

2.2	Toegankelijkheid van het kantoor	36
2.2.1	Tijdstippen van bereikbaarheid	36
2.2.2	Wachttijden bij bezoek aan het kantoor	36
2.2.3	Bereikbaarheid van het kantoor met het openbaar vervoer	37
2.2.4	Toegankelijkheid van het kantoor voor rolstoelgebruikers	37
2.3	Mogelijkheid om zich elders of zonder gesprek in te schrijven	37
2.4	Aantal contacten en tijd nodig voor een inschrijving	39
2.4.1	Aantal benodigde contacten	39
2.4.2	Tijd nodig voor een inschrijving	40
2.5	Moeilijkheden bij inschrijving	41
2.6	Afspraken met externe instanties over inschrijvingen	43
2.7	Andere aspecten van de inschrijving	44
3.	Basisbegeleidingstaken gericht naar de kandidaat-huurders	45
3.1	Aanbieden van alternatieven in afwachting van een woningtoewijzing	45
3.2	Contact op initiatief van de klant	46
3.3	Contact op initiatief van de SHM of het SVK	47
3.4	Andere aspecten van de opvolging van kandidaat-huurders	48
4.	Basisbegeleidingstaken gericht naar de nieuwe huurders	50
4.1	Wijze waarop nieuwe huurders worden geïnformeerd	50
4.2	Tijd beschikbaar om nieuwe huurders te informeren	52
4.3	Begeleidingstaken bij ingebruikname van de woning	53
4.4	Contacten na verhuis	55
4.5	Andere aspecten in verband met begeleiding van nieuwe huurders	56
5.	Basisbegeleidingstaken gericht naar alle huurders	58
5.1	Wegen voor het aankaarten van een probleem of klacht	58
5.2	Kanalen voor communicatie met de huurders	59
5.3	Huurdersparticipatie	61
5.3.1	Belang van huurdersparticipatie	61
5.3.2	Frequentie van groepsbijeenkomsten	63
5.3.3	Bijeenkomsten naar aanleiding van verhuisbewegingen of andere voor de bewoners ingrijpende veranderingen	63
5.3.4	Andere manieren om invulling te geven aan huurdersparticipatie	64
5.3.5	De wijze waarop huurdersinitiatieven ondersteund worden bij SHM's	64
5.4	Andere aspecten van communicatie met de huurders	65
6.	Detectie van huurders met problemen	66
6.1	Toezichters	66
6.2	Huisbezoeken	68
6.3	Kanalen om op de hoogte te blijven van problematische woon- en leefsituaties die om een interventie vragen	69
6.4	Opvolging betaling van de huur	70
6.5	Andere aspecten van probleemdetectie	72

7.	Aanpak van huurders met problemen	73
7.1	Preventieve woonbegeleiding	73
7.2	Doorverwijzing	74
	7.2.1 Organisaties waarnaar wordt doorverwezen	74
	7.2.2 Manier van doorverwijzing	74
7.3	Samenwerking andere organisaties	75
7.4	Aanbod aan welzijnsvoorzieningen	79
	7.4.1 Globaal overzicht	79
	7.4.2 Aanbod aan welzijnsvoorzieningen naar regio	81
7.5	Negatieve factoren voor het welslagen van de preventie van uithuiszetting	87
7.6	Positieve factoren voor het welslagen van preventie van uithuiszetting	90
7.7	Andere aspecten van begeleiden van huurders met problemen	90
7.8	Beleidsvoorstellen vanwege de respondenten	91

DEEL III: SAMENVATTING EN BELEIDSAANBEVELINGEN

1.	Samenvatting	95
1.1	Doel en methode van het onderzoek	95
1.2	Organisatie van de basisbegeleidingstaken	95
1.3	Begeleidingstaken gericht naar potentiële kandidaat-huurders	96
1.4	Basisbegeleidingstaken gericht naar kandidaat-huurders	97
1.5	Basisbegeleidingstaken gericht naar nieuwe huurders	98
1.6	Basisbegeleidingstaken gericht naar alle huurders	99
1.7	Detectie van huurders met problemen	99
1.8	Aanpak van huurders met problemen	100
2.	Beleidsvragen en -aanbevelingen	102
2.1	Nood aan tijd voor basisbegeleidingstaken	102
2.2	Nemen de SHM's en de SVK's de basisbegeleidingstaken op?	102
2.3	Nemen de SHM's en de SVK's de basisbegeleidingstaken 'voldoende' op? Op zoek naar de grens tussen wonen en welzijn	102
2.4	Te veel tijd naar (potentiële) kandidaat-huurders?	103
2.5	Aandachtspunten voor de toegankelijkheid van de dienstverlening	104
2.6	Onvoldoende aanbod aan welzijnsvoorzieningen	104
2.7	Nood aan gegevens	105
	Bijlagen	107
	Bibliografie	139

Deel I: Opzet en methodologie

1. Situering en doel van het onderzoek

1.1 Sociale huisvesting in Vlaanderen

De sociale huisvesting is al lange tijd een van de pijlers van het Belgische en Vlaamse beleid om het recht op behoorlijk wonen te helpen verwezenlijken. Al op het einde van de 19de eeuw werden de eerste sociale huisvestingsmaatschappijen (SHM's) opgericht. Oorspronkelijk hadden deze enkel tot doel de arbeidersbevolking de nodige middelen te verschaffen voor verwerving van een eigen woning. Later werden ook huurwoningen gebouwd. In aanvang waren deze initiatieven gericht naar industriearbeiders. Geleidelijk werd de doelgroep voor de sociale huur verruimd naar bescheiden inkomens en groeide ook de aandacht voor het platteland. Pas in 1961 werd voor het eerst een inkomensgrens ingevoerd (referentie). Er zijn onvoldoende objectieve gegevens voorhanden om de evolutie van de effectief bereikte groep goed in kaart te brengen, maar op het werkveld is men het er over eens dat in de sociale huisvesting steeds meer mensen wonen met een laag inkomen, met een gebrekkige kennis van het Nederlands en een veelheid aan sociale problemen, gezondheidsproblemen, psychische problemen.

Mede als gevolg van deze evolutie hebben de SHM's hun takenpakket geleidelijk aan verbreed. Was sociale verhuur in België en Vlaanderen lange tijd vooral een kwestie van woningen bouwen en verhuren, dan groeide de nood om meer te gaan samenwerken met welzijnsorganisaties, initiatieven te nemen om bewoners te begeleiden, woonprojecten op te zetten voor doelgroepen met een bijzondere behoefte en te werken aan leefbaarheid in de wijken (Winters (red.), 2011).

Maar ook in het aanbod aan sociale huisvesting kwamen nieuwe spelers op het veld. Naast de SHM's groeide in de loop van de jaren 1980 een reeks initiatieven die beoogden een oplossing te bieden voor de woonnoden van zwakke groepen die onvoldoende terecht konden in de klassieke sociale huisvesting (Goossens, 1991). Zo ontstonden ook de eerste sociale verhuurkantoren (SVK's) als kleinschalige lokale initiatieven vanuit de welzijnssector of als samenwerkingsverband tussen OCMW's. De SVK's huren woningen in op de private huurmarkt om ze te verhuren aan mensen met een zwak profiel (De Decker e.a., 2009). Waar de SHM's woningen toewijzen op basis van chronologie met in acht name van een aantal voorrangregels, hanteren de SVK's bij de toewijzing een puntensysteem dat tot doel heeft om vooral de zwaksten op de woningmarkt een goede en betaalbare woning te bieden. De SVK's staan bekend voor hun samenwerking met de welzijnssector van waaruit huurders naar hen worden doorverwezen en om de aandacht die ze besteden aan begeleiding en doorverwijzing naar de hulp- en zorgverlening.

Medio 2010 waren er 91 SHM's actief in de huursector. Hun totale woningpatrimonium bedroeg 142 515 woningen (VMSW, 2011). De SHM's ontvangen subsidies van de Vlaamse overheid om woningen te bouwen en te verhuren beneden de marktprijs. Deze subsidies worden geacht mee de werkings- en beheerskosten te dekken. Daarnaast zijn er 50 SVK's erkend door het Vlaamse Gewest. Samen beheerden ze einde 2010 5 295 woningen. De erkende SVK's ontvangen van het Vlaamse Gewest een subsidie voor de financiering van hun werking.

Sedert 1 januari 2008 verhuren SVK's en SHM's hun woningen binnen dezelfde reglementering, het Besluit van de Vlaamse Regering van 12 oktober 2007 ter reglementering van het sociale huurstelsel (vaak kortweg genoemd 'Kaderbesluit sociale huur'). Niettegenstaande daarmee de regelgeving voor een stuk werd afgestemd, bleven er verschillen in reglementering bestaan. Zo behield het Besluit de verschillen in het toewijzingssysteem.

Over het algemeen wordt aangenomen dat de SVK-huurders een zwakker sociaaleconomisch profiel hebben dan de huurders bij SHM's. Men kan dit verwachten op basis van het puntensysteem dat SVK's hantieren om de meest behoeftige huurders voorrang te verlenen, waar bij de SHM's de chronologie belangrijk blijft. Een tweede reden om dit aan te nemen is dat huurders in belangrijkere mate dan bij de SHM's hun weg vinden naar de SVK's via welzijnsorganisaties. Er zijn geen objectieve gegevens voorhanden die toela-

ten de profielen van beide groepen van huurders te vergelijken¹. In het kader van dit onderzoek en meer in het algemeen voor een evaluatie van de werking van de SVK's en SHM's zou het wenselijk zijn hiervan een beter beeld te hebben.

1.2 De 'Basisbegeleidingstaken'

Artikel 29bis van dit 'Kaderbesluit' van 2007 voerde het begrip 'Basisbegeleidingstaken' in. Deze basisbegeleidingstaken worden in het Ministerieel besluit van 21 december 2007 omschreven. Een eerste reeks van basisbegeleidingstaken behoort zowel tot de opdracht van de SHM's als van de SVK's. Het betreft de volgende taken:

1. personen die zich willen inschrijven, laagdrempelig en klantvriendelijk onthalen ongeacht hun woonplaats, geslacht, nationaliteit, etnische afkomst, hun ideologische, filosofische of godsdienstige overtuiging en hen begrijpelijk informeren over de mogelijkheden en de voorwaarden van het huren van een sociale woning en het gevolgde toewijzingsstelsel;
2. personen die zich willen inschrijven, informeren over het woningpatrimonium ten einde hen te ondersteunen bij het maken van een woningkeuze;
3. personen die zich willen inschrijven, begeleiden en ondersteunen bij het in orde brengen van hun inschrijvingsdossier;
4. personen die zich willen inschrijven, kandidaat-huurders en huurders begrijpelijk informeren over de rechten en plichten van de huurder en van de verhuurder;
5. kandidaat-huurders en huurders begrijpelijk informeren en hen vertrouwd maken met de bestaande klachtenprocedure;
6. kandidaat-huurders en huurders een toegankelijk en laagdrempelig aanspreekpunt bieden bij wie ze op een eenvoudige wijze terecht kunnen met hun vragen, problemen of klachten;
7. huurders die moeilijkheden ondervinden om aan hun huurdersverplichtingen te voldoen, hierover tijdig aanspreken en in overleg met de betrokkene zoeken naar een oplossing, en waar nodig doorverwijzen naar het OCMW of een andere gespecialiseerde welzijnsinstantie;
8. huurders met huurachterstallen tijdig en nauwgezet opvolgen en zonodig, in overleg met de betrokkene, naar het OCMW of een andere gespecialiseerde welzijnsinstanties voor budgetbegeleiding doorverwijzen;
9. huurders met specifieke ondersteunings- of begeleidingsnoden in overleg met de betrokkene doorverwijzen naar het OCMW of een gespecialiseerde welzijnsinstantie;
10. bemiddelen bij conflicten tussen huurders of bij samenlevingsproblemen en in overleg met de betrokkenen zoeken naar oplossingen;
11. huurdersvergaderingen organiseren waar ruimte wordt gecreëerd voor mogelijke problemen of bedenkingen van de huurders en waar samen met de betrokkenen gezocht wordt naar oplossingen;
12. huurdersvergaderingen organiseren om huurders te informeren over en nauw te betrekken bij noodzakelijke verhuisbewegingen omwille van renovaties of van andere, voor de bewoners ingrijpende veranderingen;
13. initiatieven nemen om het informeren van en communiceren met de huurders mogelijk te maken en te bevorderen;
14. constructieve huurdersinitiatieven ondersteunen en begeleiden in overleg met de betrokkenen.

Naast deze gezamenlijke begeleidingstaken kregen de SVK's nog bijkomende taken opgelegd. Het begeleiden van huurders om hen vertrouwd te maken met hun rechten en plichten als huurder en het samenwerken met lokale huisvestings- of welzijnsactoren behoort tot de erkennings- en subsidievoorwaarden (De Decker e.a., 2009). Mede om die reden werden in het Ministerieel Besluit van 21 december 2007 aan de SVK's bijkomende 'basisbegeleidingstaken' opgelegd:

15. personen die zich willen inschrijven, gericht doorverwijzen naar andere instanties die mogelijks een antwoord kunnen bieden op (een deel van) hun woonvragen of -problemen;

1 Samenlevingsopbouw West-Vlaanderen maakte een vergelijking tussen huurders van 2 SVK's en 7 SHM's, waaruit bleek dat de SVK-huurders gemiddeld jonger zijn, vaker een andere moedertaal hebben, meer alleen wonen, meer leven van vervangingsinkomens en minder lang in de woning blijven dan SHM-huurders. Deze vergelijking is niet representatief, maar geeft een indicatie in de richting van wat kan worden vermoed.

16. huurders begrijpelijk informeren over de bestaande tegemoetkomingen en ondersteuningsmogelijkheden en hen begeleiden en ondersteunen bij het indienen van een aanvraag;
17. huurders regelmatig opvolgen - onder meer via periodieke huisbezoeken - zodat eventuele moeilijkheden of problemen tijdig worden onderkend en in overleg met de betrokkene gezocht kan worden naar oplossingen;
18. huurders die moeilijkheden ondervinden om aan hun huurdersverplichtingen te voldoen, tijdig en nauwgezet begeleiden en ondersteunen en dit steeds in overleg met de betrokkene;
19. open staan voor of het initiatief nemen tot cliëntoverleg met welzijnsinstanties waar huurders in begeleiding zijn teneinde de begeleiding op mekaar af te stemmen en te optimaliseren;
20. bemiddelen bij conflicten gerelateerd aan het wonen tussen de huurder en andere bewoners van het pand en in overleg met de betrokkenen zoeken naar oplossingen;
21. bevorderen van de zelfredzaamheid van de huurders.

1.3 De samenwerking wonen-welzijn

Vanuit een overtuiging van de noodzaak tot een goede afstemming tussen het woonbeleid en het welzijnsbeleid ondertekenden op 4 juni 2010 de Vlaamse minister voor Energie, Wonen, Steden en Sociale Economie en de Vlaamse minister voor Welzijn, Volksgezondheid en Gezin een afsprakenkader voor samenwerking tussen de beleidsdomeinen wonen en welzijn. In de conceptnota stellen de ministers vast dat er vanuit welzijn vraag is naar een woonbeleid dat inspeelt op de actuele zorgnoden, terwijl er vanuit de huursector vraag is naar een welzijnsaanbod dat het zelfstandig wonen van iedereen ondersteunt. De oplossing ligt volgens de ministers in een samenwerking tussen beide sectoren, maar ook in afbakening, waarmee bedoeld is dat het uit elkaar halen van de woon- en zorgcomponent het expliciteren van keuzes inhoudt, het hertekenen van het landschap met een duidelijke taakverdeling en het in beeld brengen van de financiële implicaties.

In de conceptnota worden ook een aantal concrete acties en initiatieven van beide ministers in het vooruitzicht gesteld. Hiertoe behoren ook twee onderzoeksopdrachten. De eerste opdracht betreft een evaluatie van preventieve woonbegeleiding van de CAW's gericht op de voorkoming van uithuiszetting. Het onderzoeksrapport hiervan is inmiddels beschikbaar (Lescrauwaet & Van Menxel, 2011).

De tweede onderzoeksopdracht behelst een evaluatie van de huurdersbegeleiding in de sociale huisvesting. De opdracht waarvan voorliggend rapport de resultaten bespreekt, werd toegewezen aan het Steunpunt Ruimte en Wonen en binnen het Steunpunt uitgevoerd door onderzoekers van het HIVA-KU Leuven. Katrien Tratsaert stond in voor het opmaken van de vragenlijst. Annelies De Coninck en Kristof Heylen voor de verwerking van de gegevens. De rapportering is van de hand van Sien Winters en Annelies De Coninck.

1.4 Doel van het onderzoek

Dit onderzoek heeft tot doel te beschrijven hoe de basisbegeleidingstaken worden uitgevoerd door de SHM's en de SVK's. Het betreft een in hoofdzaak beschrijvend onderzoek. We willen weten hoe de SHM's en de SVK's de basisbegeleidingstaken invullen. Wie binnen de organisatie neemt deze taken op? Hoe intensief is men er mee bezig? Met wie werkt men hiervoor samen? En hoe krijgt die samenwerking dan concreet vorm? Waar situeren zich de grootste knelpunten?

In tweede instantie willen we nagaan hoe de verschillen in uitvoering van de basisbegeleidingstaken te verklaren zijn. De werking en mogelijkheden van de SHM's en SVK's verschillen sterk in functie van de grootte van de organisatie, de spreiding van het patrimonium, de eigenschappen van het huurderscliënteel, de aanwezige knowhow en capaciteit voor het opnemen van sociale taken, ... Maar ook de context waarbinnen men moet werken is vaak uiteenlopend. Niet elke regio is goed bediend qua welzijnsvoorzieningen, begeleidingsaanbod voor uiteenlopende problematieken, de capaciteit van het opbouwwerk, ...

Het onderzoek is niet evaluerend in de zin dat het de bedoeling zou zijn te beoordelen of de SHM's en SVK's voldoende de basisbegeleidingstaken opnemen of wat de effecten daarvan zijn. Om dergelijke onderzoeksvraag te beantwoorden zou een ander onderzoeksopzet zijn nodig geweest.

Het onderzoek is wel evaluerend in de zin dat het mee inventariseert welke problemen SHM's en SVK's tegenkomen bij het bieden van huurdersbegeleiding. De vastgestelde knelpunten kunnen dan resulteren in beleidsaanbevelingen zowel voor de minister van Welzijn als de minister van Wonen.

Verder kan het onderzoek ook een betere basis te bieden voor de beoordeling van de prestaties van SHM's zoals die gepland is in het kader van de visitaties. Bij de prestatiebeoordeling van SHM's is voorzien dat de visitatiecommissie zal beoordelen in welke mate en hoe de betreffende SHM deze basisbegeleidingstaken uitvoert. Naarmate de prestatiebeoordeling van de SHM's vordert, zal er hierover dus systematisch informatie ter beschikking komen. Vermits het hier slechts één van de zoveel te beoordelen doelstellingen betreft, zal echter deze informatie niet zo diepgaand zijn. Dit onderzoek kan voorafgaand aan het opstarten van de visitaties (gepland voorjaar 2012) een zicht bieden op de invulling die in de sector aan deze taken wordt gegeven en zo een kader bieden voor een betere beoordeling tijdens het visitatieproces.

Bij vele SHM's worden de taken die zijn omschreven in het besluit uitgevoerd door de sociale dienst. Het bekomen van informatie over de werking van de sociale dienst leek daarom aanvankelijk nodig om een goed zicht te krijgen op de uitvoering van de basisbegeleidingstaken in het besluit. Daarom is aan de werking van de sociale dienst van de SHM's uitgebreid aandacht besteed in dit onderzoek.

Zoals verder zal worden uitgelegd is getracht een beeld te schetsen van de werking van SHM's en SVK's op basis van eenzelfde befragingsinstrument. In dit rapport worden de resultaten voor SHM's en SVK's ook telkens naast elkaar weergegeven. Hoewel een vergelijking van de twee werkvormen niet een doel was van dit onderzoek levert het naast elkaar plaatsen van de resultaten soms interessante inzichten. Ook dit mag men niet normatief benaderen: de werking van een SHM staat niet model voor de werking van een SVK, zoals dit ook omgekeerd niet het geval is. SHM's en SVK's hebben een verschillende historiek, een verschillende financiering en een eigen aanpak, en dit heeft gevolgen voor de wijze waarop de basisbegeleidingstaken worden uitgevoerd. Zo verhuren SHM's vaak woningen in blok, terwijl de woningen van SVK's verspreid liggen tussen andere woningen. Dit verschil in concept heeft vanzelfsprekend gevolgen voor de wijze waarop men met huurders omgaat. Het is trouwens mede daarom dat het MB andere basisbegeleidingstaken definieert voor de SHM's dan voor de SVK's.

2. De onderzoeksmethode

Het onderzoeksthema is bijzonder complex van aard. Om binnen een redelijke onderzoekstermijn een helikopterzicht te krijgen van de praktijk en toch ook de complexiteit van de thematiek niet onderbelicht te laten, hanteren we een schriftelijke bevraging van SHM's en SVK's, die naast gestructureerde vragen ook een deel open vragen bevat. De bespreking van de vragenlijst en de resultaten tijdens rondetafelgesprekken met vertegenwoordigers van SHM's en SVK's moet ons toelaten de vaststellingen te duiden en te zoeken naar verklaringen.

2.1 Websurvey

Als methode is gekozen voor een online webbevraging. Voor wie vertrouwd is met computer en internet is een onlinebevraging gebruiksvriendelijk en laagdrempelig. Voor de onderzoekers biedt het voordelen voor vraagstelling en dataverwerking. Online bevragingen kunnen complexe, antwoordgestuurde vragenreeksen bevatten zonder dat de respondent hier hinder van ondervindt: de vragen worden aangeboden in functie van het antwoord op de voorgaande vraag. Door het inbouwen van filtervragen krijgt de respondent geen irrelevante vragen voorgeschoteld en wordt de vragenlijst niet langer dan strikt noodzakelijk. Daarnaast kunnen controlemechanismen worden ingebouwd zoals geen nieuwe vraag aanbieden voordat de voorgaande vraag effectief werd ingevuld; een foutmelding wanneer men onmogelijke waarden (bv. leeftijd = 160 jaar) ingeeft en zo meer. Tot slot hoeven de enquêtes niet meer ingevoerd te worden, de antwoorden zijn onmiddellijk beschikbaar wat niet enkele tijdsinstaat oplevert maar wat ook fouten in de data-invoer vermijdt.

We opteerden voor een webbevraging met behulp van het programma "LimeSurvey". Het HIVA kon hiervoor beroep doen op de ondersteuning vanuit de centrale enquêteservice van de KU Leuven (ICTS). De enquête-vraagstructuur kan na afloop van de bevraging worden geëxporteerd en overgedragen aan de opdrachtgever, die desgewenst later een follow-up kan uitvoeren in LIME met hetzelfde (of aangepast) instrument. Hiertoe dient men LIME op de server te installeren (installatie vereisten zie LimeSurvey manual²); de software is vrij te gebruiken (free and open source).

LimeSurvey werkt volledig via een webinterface, dus de gebruiker van deze service hoeft zelf geen software te installeren. We hanteren een "closed access survey" waarbij enkel geadresseerden toegang krijgen tot het invullen van de vragenlijst. Dit zijn de directeurs van de sociale huurmaatschappijen en de coördinatoren van de erkende SVK's. Het VOB en de VMSW leverden een excell-bestand met naam, voornaam en e-mailadres van elke contactpersoon. De gegevens werden geïmporteerd in een tokentabel die gebruikt werd om de respondenten te contacteren en de non-respons op te volgen.

In overleg met de begeleidingsgroep werd geopteerd voor een niet-anonieme bevraging. Een anonieme bevraging heeft immers als belangrijk nadeel dat men niet te zeer in detail kan treden of kan personaliseren omdat de respondenten al snel herkenbaar worden. We zouden zo te zeer beperkt zijn geweest in de vraagstelling. Dat respondenten hun antwoorden met meer zorg formuleren bij een niet-anonieme bevraging is een bijkomend voordeel. Niet-anoniem bevragen laat daarenboven toe om later aanvullende informatie op te vragen, bijvoorbeeld over de goede praktijken die in de bevraging worden genoemd³. Het opent ook mogelijkheden voor verder onderzoek bij een selectie van SHM's of SVK's in functie van hun antwoorden op bepaalde vragen. Een meer technisch voordeel is dat het stopzetten van de enquête mogelijk is om op een later tijdstip verder te werken. Bij een niet-anonieme enquête in LIME is daarvoor geen interventie vereist van de gebruiker, wat wel noodzakelijk is bij een anonieme bevraging.

Het nadeel dat de respondenten meer geremd kunnen zijn om vrijuit te spreken, is opgevangen via een inleidende mail waarin de finaliteit van de studie duidelijk wordt gesteld, dit vooral om de angst weg te nemen die leefde bij een aantal SHM's voor wat er met de resultaten zal worden gedaan.

2 Voorwaarden installatie zie <http://docs.limesurvey.org/Installation&structure=English+Instructions+for+LimeSurvey>

3 Er bestaan daarvoor echter ook andere kanalen, zoals bijvoorbeeld het Platform sociale diensten op initiatief van de VMSW.

2.2 De vragenlijst

Van bij aanvang was het de bedoeling een vragenlijst uit te werken die bruikbaar zou zijn voor zowel SHM's als voor SVK's. Op deze wijze zou de bevraging ook een beter inzicht kunnen bieden in de verschillen in aanpak tussen beide werkvelden.

Bij het uitwerken van de vragenlijst moest worden gezocht naar een goed evenwicht tussen enerzijds voldoende details bevragen en anderzijds de omvang redelijk houden. Alle mogelijke situaties en werkvormen voorzien in de bevraging zou leiden tot een zeer ingewikkelde vragenlijst waaruit het totaalbeeld nog moeilijk zou zijn af te leiden. Om te vermijden dat louter een kwantitatief beeld zou verschijnen dat weinig informatie zou bieden over de achtergrond van bepaalde situaties of ontwikkelingen, werd ook een hele reeks open vragen toegevoegd. De verwerking hiervan vraagt de onderzoekers relatief veel tijd, maar dit leek ons nodig om een aantal vaststellingen beter te kunnen duiden.

De volgorde van de vragen sluit aan bij het proces dat de organisatie doorloopt in zijn contacten met de klant. De vragen die hierover gaan, werden voorafgegaan door algemene vragen over de organisatie. Zo werden vraagblokken gemaakt die achtereenvolgens betrekking hebben op:

1. de algemene organisatie van de basisbegeleidingstaken;
2. woningzoekenden (nog niet ingeschreven op wachtlijst);
3. kandidaat-huurders (ingeschreven op wachtlijst);
4. nieuwe huurders;
5. alle huurders;
6. detectie van huurders met problemen (preventie);
7. aanpak van huurders met problemen.

De volgorde van deze vragenblokken is ook aangehouden in de structuur van dit rapport.

De basisbegeleidingstaken zoals omschreven in het Ministerieel Besluit vormden de leidraad voor de bevraging. Ze zijn terug te brengen tot drie grote groepen van taken:

1. informatie en communicatie: op maat, laagdrempelig, met de nodige ondersteuning;
2. begeleiding: zoeken naar oplossingen bij niet nakomen van de huurdersverplichtingen m.b.t. betalen van de huur en onderhoud van de woning en bij het veroorzaken van overlast en samenlevingsproblemen, preventie van uithuiszetting;
3. participatie.

De vragen worden voorafgegaan door vragen over de SHM / het SVK zelf, zoals de omvang van het werkingsgebied, het aantal woningen, de verhouding appartementen – eengezinswoningen. Deze vragen hebben vooral tot doel bij de analyse de resultaten te kunnen verfijnen naar omgevingskenmerken.

De vragenlijst werd stapsgewijs uitgewerkt. Eerst werd een topiclijst voorgelegd aan de begeleidingsgroep. Deze begeleidingsgroep was samengesteld uit vertegenwoordigers van de opdrachtgever (administratie en kabinet), de onderzoekers, de SHM's (via VVH), de SVK's (via VOB), het Steunpunt Algemeen Welzijnswerk, de VVSG, de VMSW en VIVAS. De samenstelling van de begeleidingsgroep is opgenomen in bijlage 1.

Na bespreking en aanpassing werd deze topiclijst omgezet in een vragenlijst. Het ontwerp van vragenlijst werd eerst besproken tijdens een samenkomst van de begeleidingsgroep. Vervolgens werden twee rondetafelgesprekken georganiseerd met een vertegenwoordiging van resp. SHM's en SVK's. Aan de VVH en het VOB werd gevraagd organisaties af te vaardigen met een evenwichtige vertegenwoordiging van:

- stedelijk / landelijk werkingsgebied;
- grote / kleine organisaties;
- sterkere uitgebouwde/ minder sterk uitgebouwde huurdersbegeleiding;
- en voor zover mogelijk ook andere relevante kenmerken, zoals aandeel appartementen, armoedegrad, ...

De deelnemers zouden niet alleen een inbreng hebben in het opstellen van de vragenlijst, maar ook in de interpretatie van de resultaten na verwerking. Tijdens de eerste twee rondetafelgesprekken, die plaats vonden op 23 mei en 30 mei, werd de vraagstelling getoetst aan de praktijk, werden overbodige vragen ge-

schrappt, nieuwe vragen toegevoegd. De lijst van de deelnemers aan de rondetafels is opgenomen in bijlage 2.

Na de rondetafels werd de vragenlijst afgewerkt en geprogrammeerd in Lime. De definitieve vragenlijst is opgenomen in bijlage 3.

2.3 Verloop van de bevraging

De uitnodiging tot deelname aan de bevraging werd op 24 juni 2011 verstuurd naar de directeurs van de SHM's en de coördinatoren van de SVK's via een mail, die het doel van de bevraging verduidelijkte en een link bevatte met een persoonlijke toegangscode. Aan wie nog niet antwoordde, werd op regelmatige tijdstippen een herinneringsmail toegestuurd.

Op 8 augustus, datum van de geplande afsluiting, bedroeg de respons nog minder dan 50%, wat te laag was om op basis van de resultaten betrouwbare uitspraken te kunnen doen. In overleg met de opdrachtgever werd beslist de bevraging nog een maand langer te laten lopen. De VVH en het VOB deden een bijkomende oproep bij SHM's en SVK's om de vragenlijst in te vullen. Op deze wijze is de respons nog verhoogd tot een percentage dat na enkele representativiteitstoetsen aanvaardbaar kon worden geacht (zie verder).

2.4 Verwerking en interpretatie van de gegevens

Op 8 september 2011 werd de bevraging definitief afgesloten en zijn de gegevens geëxporteerd voor verwerking. De eerste algemene resultaten werden in tabelvorm voorgelegd aan de begeleidingsgroep en opnieuw tijdens twee rondetafels verder besproken met SHM's en SVK's. Tijdens deze besprekingen werd nagegaan of de vaststellingen al dan niet aansloten bij de kennis van de deelnemers over de werking van de sector, gezocht naar verklaringen voor vastgestelde verschillen tussen SHM's en SVK's en suggesties geformuleerd voor analyses naar kenmerken van de organisaties en de omgeving waarin ze werken. Na afloop van de rondetafels werden de conclusies verwerkt in dit rapport.

3. Responsanalyse

Een responsanalyse is belangrijk om inzicht te krijgen in kenmerken van de groep die deelnam aan de bevraging en in de representativiteit van de steekproef van respondenten voor de totale groep waarover men informatie wenst te bekomen. We geven hierna aan hoeveel organisaties deelnamen aan de bevraging en bekijken of voor een aantal gekende kenmerken de groep vergelijkbaar is met de totale populatie.

3.1 Responsgraad

Tabel 1 toont hoeveel SHM's en SVK's deelnamen aan de bevraging.

Er werden 91 SHM's aangeschreven. Daarvan vulden 51 SHM's een vragenlijst in, wat overeenkomt met een aandeel van 56%.

Bij de SVK's werden 50 organisaties gevraagd om mee te werken. Twee verantwoordelijken van een SVK hebben echter de vragenlijst over verschillende SVK's (over 2 en 3 SVK's) ingevuld. Vermits deze SVK's geleid worden door 1 verantwoordelijke en eenzelfde beleid hanteren en hun antwoorden aldus gelden voor elk van deze SVK's, kennen we aan deze SVK's een bijkomend gewicht toe. De vragenlijst die over 3 SVK's werd ingevuld, krijgt vervolgens een gewicht van 3, etc. Deze aanpassing werd toegepast op alle volgende frequentieverdelingen.

Tabel 1 Respons bevraging

	N	Populatie	Responsgraad
SHM	51	91	56%
SVK	37	50	74%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

3.2 Respons naar grootte van de organisatie

Onderstaande figuren brengen een visuele voorstelling van de respons naar grootte van de organisatie, uitgedrukt in termen van het aantal huurwoningen. De horizontale as geeft de SHM's en SVK's gerangschikt van klein naar groot. De verticale as geeft het aantal huurwoningen, als indicatie voor de grootte. De responsgroep en de populatie worden in een gelijkaardige figuur gegoten, zodat duidelijk wordt welke SHM's en SVK's we al dan niet hebben kunnen bereiken. Indien beide figuren dezelfde vorm aannemen, kan gezegd worden dat de bereikte respondentengroep representatief is voor de populatie, althans naar aantal huurwoningen. Een verschillende vorm betekent dat de respondentengroep ofwel verhoudingsgewijs meer kleinere of meer grotere SHM's of SVK's bevat dan wat de populatie in werkelijkheid voorstelt.

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Figuur 1 Visuele voorstelling van de bevraagde SHM's naar totaal aantal huurwoningen

Opmerking: Om de vergelijkbaarheid tussen beide figuren te behouden werd de y-as beperkt tot 6 000 huurwoningen, wat in realiteit voor de grootste SHM hoger ligt.

Bron: VMSW

Figuur 2 Visuele voorstelling van de populatie SHM's naar totaal aantal huurwoningen

Wat betreft de grootte van de organisatie blijkt alvast dat de verdeling van de responsgroep overeenkomt met de verdeling van de populatie, zowel voor de SVK's als voor de SHM's. Dit garandeert een zekere mate van representativiteit, althans naar aantal huurwoningen. Voor de SVK's is het probleem van representativiteit minder groot, gezien een mooie responsgraad van 74%.

Een bemerking is dat de grootste SHM, die meer dan 10% van de woningvoorraad in eigendom heeft en werkzaam is in een grootstad, niet deelnam aan de bevraging. Een gevolg kan zijn dat de eigenheid van de stedelijke problematiek misschien onvoldoende in beeld komt.

1 SVK heeft zijn aantal huurwoningen niet kenbaar gemaakt.

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Figuur 3 Visuele voorstelling van de bevraagde SVK's naar totaal aantal huurwoningen

Bron: VOB

Figuur 4 Visuele voorstelling van de populatie SVK's naar totaal aantal huurwoningen

3.3 Respons naar omvang van het werkingsgebied

Gemiddeld omvat het werkingsgebied van de SHM's in de responsgroep iets meer dan 6 gemeenten en dat van de SVK's 5 gemeenten. Dit blijkt uit tabel 2 en figuur 5.

Tabel 2 Aantal gemeenten per werkingsgebied

	Gemiddelde	Std. Dev.	Minimum	Maximum	N
SHM	6,4	7,4	1	35	50
SVK	5	3	1	12	34

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Kijken we naar de mediaan voor het aantal gemeenten in het werkingsgebied, dan bedraagt deze voor de SHM's 4 en voor de SVK's 4,5. De reden is dat er een aantal SHM's zijn met een zeer groot werkingsgebied, wat zichtbaar is in het gemiddelde, maar veel minder in de mediaan. Dit blijkt ook uit de grotere standaarddeviatie (Std. Dev.) voor de SHM's. Beoordeeld op basis van de mediaan blijkt dus het werkingsgebied van een SVK iets groter dan dit van een SHM, terwijl we op basis van het gemiddelde het omgekeerde zouden besluiten.

De verdeling van het aantal gemeenten in het werkingsgebied van de SHM's en de SVK's in de responsgroep en de populatie is een bijkomende controle op de representativiteit van de bevraging. Voor de SHM's zien we tussen beide figuren weinig verschillen qua vorm, wat opnieuw een zekere garantie van representativiteit biedt voor de SHM's.

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Figuur 5 Verdeling aantal gemeenten in het werkingsgebied van de bevroegde SHM's

Bron: VSMW

Figuur 6 Verdeling aantal gemeenten in het werkingsgebied van de populatie SHM's

De vergelijking van de verdeling van de SVK's naar aantal gemeenten in het werkingsgebied tussen de bevroegde SVK's en de populatie kent echter wel duidelijke verschillen. De vijf SVK's met meer dan 10 gemeenten in hun werkingsgebied ontbreken namelijk in de bevraging. Voor sommige van de bevroegde aspecten kan er een relatie zijn tussen de omvang van het werkingsgebied en de antwoorden op de vragen. Zo kosten huisbezoeken bijvoorbeeld meer tijd voor SVK's met een groot werkingsgebied. Om die reden kunnen we een vertekening als gevolg hiervan niet uitsluiten. .

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Figuur 7 Verdeling aantal gemeenten in het werkingsgebied van de bevroegde SVK's

Bron: <http://www.vob-vzw.be/SVK/Informatievoorverhuurders/WaarvindtueenSVK/SVKsinVlaanderen/tabid/180/Default.aspx>

Figuur 8 Verdeling aantal gemeenten in het werkingsgebied van de populatie SVK's

Het werkingsgebied van de SHM's en SVK's bestaat overwegend uit een gemengde omgeving met zowel landelijke als stedelijke gebieden. SVK's zijn iets meer actief in landelijke gebieden dan SHM's.

Tabel 3 Omschrijving van het werkingsgebied

	SHM		SVK	
	In N	In %	In N	In %
Landelijke omgeving	1	2	4	12
Eerder landelijke omgeving	11	22	6	18
Gemengde omgeving	26	51	15	44
Eerder stedelijke omgeving	7	14	5	15
Stedelijke omgeving	6	12	4	12

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Figuur 9 Omschrijving van het werkingsgebied

3.4 Respons naar samenstelling van het woningbestand

SVK's en SHM's kennen onderling een groot verschil in het gemiddelde huurbestand waarover zij beschikken. De gemiddelde SHM in de responsgroep heeft 1 672 huurwoningen, waar een gemiddelde SVK in de responsgroep ongeveer 117 huurwoningen verdeelt. Verhoudingsgewijs beschikt een SVK over meer studio's en appartementen ten opzichte van een SHM.

Tabel 4 Grootte van het huurbestand

	Gemiddelde	In % van het huurbestand	Minimum	Maximum	N
SHM					
Totaal aantal huurwoningen	1 672,4	100%	374	5 468	49
Aantal studio's	19	1%	0	252	49
Aantal appartementen	714,5	43%	16	3 473	49
Aantal eengezinswoningen	934,7	56%	154	3 072	49
SVK					
Totaal aantal huurwoningen	117,73	100%	20	493	33
Aantal studio's	14,8	13%	0	98	33
Aantal appartementen	56,6	48%	3	293	33
Aantal eengezinswoningen	44,8	38%	6	201	33

* Zoals reeds vermeld werden twee vragenlijsten over twee en drie SVK's ingevuld, rekening houdend met een gelijkaardig beleid, bestuur, etc. In de vragenlijst werd het totale aantal huurwoningen, studio's, appartementen en eengezinswoningen ingevuld over die SVK's in kwestie heen (bv. 1 SVK beschikt over 100 huurwoningen, een tweede SVK met een gelijk bestuur beschikt over 50 huurwoningen: in de gezamenlijke vragenlijst werd 150 huurwoningen aangegeven). Op basis van gegevens van het VOB konden we dit cijfer opsplitsen naar het werkelijke aantal huurwoningen van de afzonderlijke SVK's. Het cijfer uit de tabel over het gemiddeld aantal huurwoningen werd in die zin aangepast. We hadden echter van de SVK's die maar 1 vragenlijst hebben ingevuld geen afzonderlijke gegevens over het aantal studio's, appartementen en eengezinswoningen. In deze berekeningen werden deze SVK's slechts als één (grotere) SVK aangezien en meegeteld.

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Figuur 10 Verdeling type huurwoningen, in gemiddelde aantallen voor SHM's

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Figuur 11 Verdeling type huurwoningen, in gemiddelde aantallen voor SVK's

Ten slotte vergelijken we voor de SHM's de responsgroep met de populatie wat betreft de samenstelling van het woningbestand. We nemen hiervoor als indicator het aandeel appartementen. Vaak wordt gesteld dat dit een gegeven is dat veel zegt over de samenstelling van het huurdersbestand. SHM's met een groot aandeel appartementen zijn doorgaans SHM's die werken in een stedelijke omgeving en te maken hebben met huurders met een relatief laag inkomen, veel zwakke huurders en anderstaligen. Om deze reden achten we representativiteit volgens deze variabele belangrijk.

Het beeld dat naar voor komt in de onderstaande figuren is op dit vlak zeer bemoedigend. De verdelingen voor de responsgroep en de populatie hebben een zeer gelijke vorm. De mediaan voor het aandeel appartementen ligt voor de responsgroep (35%) dicht tegen de mediaan voor de populatie (36%).

Bron: VSMW

Figuur 12 Visuele voorstelling van het aandeel appartementen ten opzichte van het totaal huurbedand voor de populatie SHM's

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Figuur 13 Visuele voorstelling van het aandeel appartementen ten opzichte van het totaal huurbedand voor de SHM-respondentengroep

Voor de SVK's is bij gebrek aan gegevens een gelijkaardige responsanalyse niet mogelijk.

3.5 Besluit betreffende representativiteit van de respons

Met de websurvey over de basisbegeleidingstaken bereikten we 51 SHM's en 37 SVK's. Daarmee nam meer dan de helft van de SHM's deel en drie kwart van de SVK's. De responsanalyse toont dat voor de SHM's wat betreft grootte van de organisatie, omvang van het werkingsgebied en samenstelling van het woningbestand gemeten volgens het aandeel appartementen, de responsgroep een zeer goede afspiegeling biedt van de populatie. Een minpunt is dat een zeer grote stedelijke SHM niet deelnam aan de bevraging.

Voor de SVK's is er een minder groot risico op vertekening als gevolg van een selectieve respons omdat de responsgraad voor deze groep hoog is. De responsanalyse wat betreft grootte van de organisatie bevestigt de representativiteit voor deze variabele. Een minpunt voor de SVK's is dat organisaties met een groot werkingsgebied (meer dan 10 gemeenten) niet aanwezig zijn in de responsgroep. Voor sommige resultaten kunnen we een vertekening om deze reden niet uitsluiten. Dit is aan de orde bij resultaten waarvoor we een samenhang kunnen verwachten tussen de omvang van het werkingsgebied en het meetresultaat, zoals bijvoorbeeld huisbezoeken, die in een groot werkingsgebied relatief meer tijd vragen.

Niettegenstaande er dus enkele bemerkingen daarbij te maken zijn, menen we dat we er met grote zekerheid kunnen van uitgaan dat de resultaten van de bevraging een goed beeld geven van de algemene aanpak in de sector.

Deel II: Onderzoeksresultaten

1. Organisatie van de basisbegeleidingstaken

Een eerste hoofdstuk heeft betrekking op de organisatie van basisbegeleidingstaken en het personeel dat hiervoor wordt ingezet. De basisbegeleidingstaken zijn omschreven in het Ministerieel Besluit van 21 december 2007 (zie deel I) en hebben betrekking op het onthalen, informeren en bijstaan van de personen die zich willen inschrijven voor een sociale huurwoning en de kandidaat-huurders. Eens men sociale huurder is, heeft de huurdersbegeleiding betrekking op het informeren en sensibiliseren van de huurder, het bieden van de nodige hulp en begeleiding en het doen participeren van huurders. Het voorkomen van uithuiszetting of thuisloosheid staat hierbij centraal. Hierna gaan we na hoeveel tijd wordt besteed aan de uitvoering van basisbegeleidingstaken, hoe de SHM's hun diensten op dat vlak intern organiseren en hoe en waar er hierover wordt overlegd met externe organisaties.

1.1 Tijd besteed aan de basisbegeleidingstaken

1.1.1 Globaal beeld

Gemiddeld hebben de SHM's die deelnamen aan het onderzoek 20,2 personeelsleden in dienst, wat overeen komt met 17,8 voltijdsequivalenten (VTE). Bij de SVK's zijn er gemiddeld 8,5 personeelsleden, of 6,9 VTE.

Het percentage personeelsleden dat basisbegeleidingstaken binnen hun takenpakket opneemt, al is het maar voor enkele uren per week, bedraagt voor de SHM's en de SVK's respectievelijk gemiddeld 31% en 37%. Dit wijst er op dat de taken bij de SVK's gespreid zijn over meerdere personen dan bij de SHM's. Het is een logisch gevolg van het grotere personeelsbestand waarover de SHM's beschikken, dat meer specialisatie toelaat.

Ten opzichte van de totale beschikbare personeelstijd gaat bij de SVK's een groter aandeel naar de basisbegeleidingstaken (36%) dan bij de SHM's (26%).

Bij de beoordeling van deze cijfers moet men er ook rekening mee houden dat de SHM's zich gemiddeld tot veel meer huurders richten dan de SVK's. Om daarop een beter zicht te krijgen, zetten we de personeelsinzet voor basisbegeleidingstaken af ten opzichte van het aantal huurwoningen. Bij de SVK's is er gemiddeld een VTE beschikbaar voor basisbegeleidingstaken per 75 woningen, bij de SHM's is er een VTE voor 657 huurwoningen. M.a.w. de tijd die bij de SVK's beschikbaar is voor de basisbegeleidingstaken is per huurder veel groter dan bij de SHM's.

De SVK's merken op dat er bovendien mee moet rekening worden gehouden dat vaak ook de OCMW's een aantal taken van huurdersbegeleiding op zich nemen, wat minder het geval is bij de SHM's. Zouden deze worden bijgeteld, dan zou het verschil tussen SHM's en SVK's nog groter zijn.

De vaststellingen zijn in lijn met wat men kan verwachten op basis van het verschil in profiel van de SVK's en de SHM's. Vermits de SHM's eigenaars zijn van het woningbestand en ook voortdurend nieuwe projecten ontwikkelen, kan men verwachten dat hier een groter deel van de tijd naar andere aspecten van de werking gaat, zoals grondverwerving, projectontwikkeling, werfopvolging, financieel beheer van leningen, onderhoud en renovatie,... Een ander punt is dat de SVK's in verhouding tot hun woningvoorraad meer klanten over de vloer krijgen dan de SHM's. Zoals verder zal blijken, is dit alvast het geval voor het aantal potentiële kandidaat-huurders. Bij de SVK's is er ook een groter verloop van huurders is dan bij de SHM's, waar men eenmaal men er woont doorgaans erg lang blijft wonen (Heylen e.a., 2007). Er is bijgevolg in verhouding minder tijd nodig voor het informeren van kandidaat-huurders en nieuwe huurders, geven van toelichting bij de toewijzing enz. Ten slotte kan men hierbij verwijzen naar het verschil in profiel van de SVK- en SHM-huurders, maar we gaven al aan dat er geen objectieve gegevens voorhanden zijn om hierover een uitspraak te doen.

Voor alle duidelijkheid merken we op dat hier enkel gemeten wordt hoeveel tijd wordt besteed aan de basisbegeleidingstaken en niet wat de kwaliteit is van deze begeleiding. Vergelijkingen van de efficiëntie of effectiviteit van de SHM's en SVK's zijn op basis van deze cijfers dus niet mogelijk.

Tabel 5 Aantal tewerkgestelde personeelsleden

	Gemiddelde	Std. Dev.	Minimum	Maximum	N
SHM					
Aantal personeelsleden	20,2	17,2	2	72	51
Aantal voltijdsequivalenten	17,8	15,6	1,8	72	51
SVK					
Aantal personeelsleden	8,5	10,6	0,5	63	37
Aantal voltijdsequivalenten	6,9	9	1,1	53	37

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Tabel 6 Aantal personeelsleden die basisbegeleidingstaken opnemen

	Gemiddelde	Std. Dev.	Minimum	Maximum	N
SHM					
Aantal personeelsleden die basisbegeleidingstaken opnemen	4,5	3,2	1	15	51
Aantal voltijdsequivalenten voor basisbegeleidingstaken	3	2,4	0,5	14,2	51
SVK					
Aantal personeelsleden die basisbegeleidingstaken opnemen	3,3	3	0,5	12	37
Aantal voltijdsequivalenten voor basisbegeleidingstaken	2,2	2,1	0,5	8	37

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Is er een verschil in de tijd die wordt besteed aan de basisbegeleidingstaken naargelang de aard van de organisatie? Dit komt hierna aan bod.

1.1.2 Verschillen naargelang grootte van de SHM en het SVK en de verstedelijkingsgraad van de omgeving waarin men werkt

De tabellen 7 en 8 maken duidelijk dat kleine organisaties in verhouding tot het aantal woningen meer tijd besteden aan basisbegeleidingstaken dan grote organisaties.

Tabel 7 Aantal woningen per VTE voor basisbegeleidingstaken in een SHM met meer of minder dan 1 000 huurwoningen

	Aantal woningen per VTE	N
SHM < 1 000 huurwoningen	469	17
SHM ≥ 1 000 huurwoningen	757	32

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Tabel 8 Aantal woningen per VTE voor basisbegeleidingstaken in een SVK met meer of minder dan 100 huurwoningen

	Aantal woningen per VTE	N
SVK < 100 huurwoningen	58	20
SVK ≥ 100 huurwoningen	97	14

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

In tabel 9 zien we dat SHM's die in een stedelijke omgeving werken, in verhouding tot het aantal woningen meer tijd besteden aan de basisbegeleidingstaken dan SHM's in een landelijke en een gemengde omgeving. Dit sluit aan bij wat de sector zelf vaak aangeeft, namelijk dat werken in een stedelijke omgeving meer tijd vraagt voor het informeren en begeleiden van huurders dan werken in een landelijke omgeving. Het heeft te maken met o.a. een groter verloop van huurders in een stedelijke omgeving, het meer aanwezig zijn van mensen die geen Nederlands spreken, enz. Op een aantal van deze aspecten gaan we nader in verder in dit rapport. SHM's in een gemengde omgeving besteden per woning het minst tijd aan basisbegeleidingstaken. Het is niet direct duidelijk waarom dit zo is.

Tabel 9 Aantal woningen per VTE voor basisbegeleidingstaken in een SHM naargelang de verstedelijkingsgraad

	Aantal woningen per VTE	N
SHM in een landelijke of eerder landelijke omgeving	608	12
SHM in een gemengde omgeving	746	26
SHM in een stedelijke of eerder stedelijke omgeving	501	13

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Ook bij de SVK's zien we dat organisaties in een stedelijke omgeving in verhouding tot het aantal woningen meer tijd besteden aan basisbegeleidingstaken. Hier zien we dat de minste tijd hier naar toe gaat bij de SVK's die werken in een landelijke omgeving. Ook dit sluit aan bij wat algemeen wordt aangenomen.

Tabel 10 Aantal woningen per VTE voor basisbegeleidingstaken in een SVK naargelang de verstedelijkingsgraad

	Aantal woningen per VTE	N
SVK in een landelijke of eerder landelijke omgeving	85	10
SVK in een gemengde omgeving	79	15
SVK in een stedelijke of eerder stedelijke omgeving	59	9

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Vervolgens splitsen we het aandeel van de personeelstijd die gaat naar het opnemen van de basisbegeleidingstaken binnen de totale personeelstijd op naar grootte van de organisatie en naar verstedelijkingsgraad. Tabel 11 toont dat kleine organisaties niet alleen in termen van VTE per woning (zie boven) meer tijd besteden aan de uitvoering van basisbegeleidingstaken, maar ook in termen van het aandeel van de totale personeelstijd dat naar basisbegeleidingstaken gaat. Bij de SHM's is het verschil groter dan bij de SVK's.

Voor de verstedelijkingsgraad is de relatie moeilijker te interpreteren. SHM's in een stedelijke omgeving besteden in termen van VTE per woning meer tijd aan de basisbegeleidingstaken dan de SHM's in andere omgevingen (zie boven), maar het aandeel van de totale personeelstijd voor basisbegeleidingstaken is kleiner. Bij de SVK's zijn de aandelen van de tijd die naar basisbegeleidingstaken gaat niet erg verschillend naargelang verstedelijkingsgraad.

Tabel 11 Aandeel van de personeelstijd dat gaat naar het opnemen van de basisbegeleidingstaken, een opdeling naar grootte van de organisatie en naar verstedelijkingsgraad.

	SHM	SVK
Algemeen	26%	36%
Kleine organisaties ⁴	40%	39%
Grote organisaties	18%	32%
Landelijke omgeving	33%	33%
Gemengde omgeving	24%	37%
Stedelijke omgeving	20%	37%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

1.2 Verdeling van de tijd voor basisbegeleidingstaken naar aard van de taak

Aan de respondenten werd gevraagd in te schatten hoe de totale tijd voor basisbegeleidingstaken verdeeld is over vier groepen van taken. Onderstaande tabel presenteert de resultaten. De groep taken die het meest tijd vraagt, is het 'het opvolgen van de huurder, het bemiddelen bij conflicten, het begeleiden en het doorverwijzen'. Bij de SHM's gaat hier 1/3^{de} van de totale tijd naar toe, bij de SVK's komt dit neer op 43%. Dat hier bij de SVK's relatief meer tijd naar toe gaat, sluit aan bij de verschillen in de basisbegeleidingstaken die het MB definieert.

Na deze groep van taken gaat de meeste tijd naar het onthalen en informeren van personen die zich willen inschrijven. Zowel van de SHM's als de SVK's vraagt dit ongeveer een kwart van de totale tijd voor de basisbegeleidingstaken.

⁴ De onderverdeling voor kleine en grote SVK's wordt gemaakt op basis van meer of minder dan 100 huurwoningen. Voor de SHM's ligt de grens op 1000 huurwoningen.

Tabel 12 Aandeel deelgroep van de basisbegeleidingstaken in de totale tijd voor basisbegeleidingstaken, in %

	Gemiddelde	Std. Dev.	Minimum	Maximum	N
SHM					
Onthalen en informeren personen die zich willen inschrijven	27,4	12	10	65	51
Kandidaat-huurder informeren en een aanspreekpunt bieden	24,8	10,8	5	70	51
De huurder opvolgen, bemiddelen bij conflicten, begeleiden en doorverwijzen indien nodig	32,5	12,6	9,5	60	51
Communicatie met en info aan de huurder, huurdersvergaderingen en huurdersinitiatieven	15,2	7,3	0	35	51
SVK					
Onthalen en informeren personen die zich willen inschrijven	24,9	14,2	0	60	34
Kandidaat-huurder informeren en een aanspreekpunt bieden	19,3	11,5	0	50	34
De huurder opvolgen, bemiddelen bij conflicten, begeleiden en doorverwijzen indien nodig	42,7	14,6	5	74	34
Communicatie met en info aan de huurder, huurdersvergaderingen en huurdersinitiatieven	13,1	9,9	2	43	34

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Aan de respondenten werd ook gevraagd of er de voorbije vijf jaar wezenlijke verschuivingen zijn opgetreden in de verhouding tussen deze vier groepen van taken. 49% van de SHM's en 62% van de SVK's beantwoorden deze vraag positief.

In antwoord op een open vraag over welk soort wijzigingen het gaat geven de SVK's - nog meer dan de SHM's - aan dat de administratieve last bij de inschrijving van kandidaat-huurder en de toewijzing van woningen sterk is gestegen door de invoering van het Sociaal Huurbesluit in 2008. De respondenten geven aan dat de administratieve werklast hoger is geworden en men ervaart het als een tijdrovend en complex gegeven. Het VOB verwijst voor de toegenomen administratieve last ook naar de aanpassing van de huursubsidie in 2007 (VOB, 2011). De SVK's wijzen er ook op dat het aantal kandidaat-huurders sterk is toegenomen tijdens de laatste vijf jaar. Daardoor is er volgens meerdere respondenten minder tijd voorhanden voor de begeleiding van de zittende huurders, zoals het afleggen van huisbezoeken.

Bij de SVK's is er geen sprake van een toename van conflicten en andere leefbaarheidsproblemen tijdens de jongste vijf jaar. Dit is wel het geval bij de SHM's.

1.3 Interne organisatie

Een beter zicht krijgen op de werking van de sociale diensten van de SHM's was een van de doelstellingen van dit onderzoek. Hierna gaan we na in welke mate een sociale dienst bij de SHM's voorkomt en welke taken deze dienst opneemt. Omdat SVK's meestal niet met een aparte sociale dienst werken, werden de vragen hierover niet voorgelegd aan SVK's.

1.3.1 Aanwezigheid van een sociale dienst

Twee derde van de SHM's beschikt over een afzonderlijke sociale dienst, een dienst huurdersbegeleiding of een dienst huurdersrelaties. Een aparte dienst voor onthaal of intake, voor verhuringen, een technische dienst en een dienst boekhouding komt meer voor. Slechts twee SHM's zijn niet georganiseerd in afzonderlijke diensten. Bij de 'andere afzonderlijke diensten' vinden we o.a. nog een 'verkoopdienst' (N=3) en een dienst voor projectontwikkeling (N=5).

Tabel 13 Aantal SHM's die over afzonderlijke diensten beschikken

	SHM	
	In N	In %
Onthaal of intake	36	71
Verhuurdienst of dienst verhuringen	42	82
Technische dienst/onderhoud/herstellingen/gebouwenbeheer	46	90
Sociale dienst/ dienst huurdersbegeleiding/ dienst huurdersrelaties	33	65
Juridische dienst	4	8
Dienst boekhouding, dienst betalingen	46	90
Er zijn geen afzonderlijke diensten	2	4
Andere afzonderlijke diensten	14	27

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

1.3.2 Scheiding huisbaas- en begeleidingsfunctie

Sommige SHM's kiezen er bewust voor de taken op vlak van huurdersbegeleiding enerzijds en de taken die te maken hebben met de huisbaasfunctie anderzijds strikt te scheiden door ze onder te brengen in aparte diensten. Dit is echter slechts het geval bij een kleine minderheid (6%) van de SHM's. Bij iets meer (8%) worden de functies gescheiden door ze toe te vertrouwen aan aparte personen. Bij de meerderheid lopen echter beide functies door elkaar (57%) of zijn ze min of meer gescheiden (29%).

Bij de SVK's komt een strikte scheiding via aparte diensten helemaal niet voor. Wel worden hier de functies vaker dan bij de SHM's gescheiden (32%) door ze toe te vertrouwen aan afzonderlijke personen. De andere SVK's laten de functies door elkaar lopen (32%) of min of meer te scheiden (35%).

Hoe groter de organisatie (of hoe groter het personeelsbestand), hoe meer men de huisbaas- en huurdersbegeleidingsfunctie kan scheiden. Hoe kleiner de structuur, hoe meer polyvalent men als organisatie moet optreden. SVK's zijn doorgaans kleiner dan SHM's qua aantal personeelsleden, maar toch worden bij hen beide functies vaker opgenomen door verschillende personen.

Tabel 14 Onderscheid tussen de huisbaasfunctie en de huurdersbegeleidingsfunctie in een SHM en SVK

	SHM		SVK	
	In N	In %	In N	In %
Strikt gescheiden, want ondergebracht bij verschillende diensten	3	6	0	0
Strikt gescheiden, want opgenomen door verschillende personen	4	8	12	32
Min of meer gescheiden	15	29	13	35
Beide functies lopen door elkaar	29	57	12	32

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

1.3.3 Taken van de sociale dienst

De sociale diensten, ook genoemd diensten huurdersbegeleiding of diensten voor huurdersrelaties, nemen een rijk pallet aan taken op zich. Zo staat een sociale dienst bijna steeds in voor de aanpak van samenlevingsproblemen en voor contactopname met het OCMW en de welzijns- en zorgsector. Andere taken die zij als sociale dienst in afnemende mate van belang opnemen zijn huurders begeleiden, huurachterstal opvolgen, initiatieven van huurdersparticipatie organiseren of opvolgen, sociale activiteiten organiseren of opvolgen, klachten behandelen. Iets minder dan de helft van de sociale diensten staan in voor onthaal van de

woningzoekenden, inschrijving van kandidaat-huurders en voor de verhuring. Een beperkt aantal SHM's vermeldde andere taken, die echter vaak ook onder te brengen zijn in een van de al genoemde taken.

Deze tabel weerspiegelt de resultaten van tabel 15, waar duidelijk is dat de huisbaas- en huurdersbegeleidingsfunctie vaak door elkaar lopen. De taken 'opvolgen van huurachterstand' en 'huurdersbegeleiding' behoren immers vaak tot het takenpakket van de sociale dienst van een SHM.

Tabel 15 De taken die een SHM als sociale dienst (N=33) opneemt

	SHM	
	In N	In % van N=33
Onthaal woningzoekende/ wie zich wil inschrijven	16	48%
Inschrijving kandidaat-huurder	15	45%
Verhuring	14	42%
Aanpak samenlevingsproblemen	31	94%
Organisatie of opvolgen van sociale activiteiten	21	64%
Organisatie of opvolgen van huurdersparticipatie, huurdersinitiatieven	23	70%
Opvolging van huurachterstal	25	76%
Preventie uithuiszetting	22	67%
Contacten met het OCMW, met de welzijns- en zorgsector	32	97%
Huurdersbegeleiding	27	82%
Klachtenbehandeling	21	64%
Andere taken	6	18%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

In een volgende tabel wordt op zoek gegaan naar eventuele verschillen naar verstedelijkingsgraad en naar grootte van de SHM in het opnemen van hun taken als sociale dienst.

1.3.4 Verschillen naar grootte van de SHM en verstedelijkingsgraad

Tabel 16 Aanwezigheid sociale dienst, naar graad van verstedelijking en naar grootte van de SHM

SHM (N=51)	In N	In %
Algemene aanwezigheid sociale dienst	33	65%
SHM <1 000 woningen (N=17)	7	42%
SHM ≥1 000 woningen (N=32)	24	75%
Landelijke – eerder landelijke omgeving (N=12)	7	58%
Gemengde omgeving (N=26)	17	65%
Stedelijke – eerder stedelijke omgeving (N=13)	8	69%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Het al dan niet beschikken over een sociale dienst hangt niet zozeer samen met de verstedelijkingsgraad van het werkingsgebied waarin de SHM's werkzaam zijn, maar wel met de grootte van de SHM naar aantal huurwoningen. Grote SHM's (≥ 1 000 huurwoningen) beschikken meer over een sociale dienst dan kleinere SHM's (<1 000 huurwoningen). SHM's uit een gemengde of een stedelijke omgeving beschikken slechts iets meer over een sociale dienst dan SHM's die werkzaam zijn in een landelijke omgeving, maar de verschillen zijn minder duidelijk.

Wat betreft het aantal taken die de sociale diensten opnemen, zien we weinig verschillen naar grootte en verstedelijkingsgraad.

Wat betreft de aard van de opgenomen taken zien we wel verschillen naar grootte van de SHM. Bij de grotere SHM's (meer dan 1 000 woningen) neemt de sociale dienst relatief minder taken op dan de kleinere op vlak van onthaal van woningzoekenden, inschrijving, verhuring, opvolging van huurachterstal en klachtenbehandeling. Vermoedelijk komen deze taken hier terecht bij andere diensten. Daar tegenover staat dat bij de kleinere SHM's de sociale diensten relatief minder dan de grote zich bezig houden met aanpak van samenlevingsproblemen, organisatie en opvolging van sociale activiteiten, organisatie en opvolging van huurdersinitiatieven en huurdersparticipatie, preventie van uithuiszetting en huurdersbegeleiding.

Er is geen duidelijk patroon te onderkennen in de relatie tussen de aard van de taken en de verstedelijkingsgraad.

Tabel 17 De taken die men als sociale dienst opneemt, een verdeling naar verstedelijkingsgraad en naar grootte van de SHM

	<i>Algemeen</i>	SHM < 1 000 huurwoningen	SHM ≥ 1 000 huurwoningen	Landelijke omgeving	Gemengde omgeving	Stedelijke omgeving
Sociale dienst?	65%	42%	75%	58%	65%	69%
Aantal taken die men opneemt als sociale dienst (totaal : 11 opgesomde taken)	7,5 taken	7,6 taken	7,5 taken	7,1 taken	7,4 taken	7,9 taken
<u>Welke taken neemt men op als sociale dienst?</u>						
Onthaal woningzoekende/ wie zich wil inschrijven	48%	86%	38%	29%	44%	67%
Inschrijving kandidaat-huurder	45%	86%	33%	29%	44%	56%
Verhuring	42%	57%	33%	43%	33%	56%
Aanpak samenlevingsproblemen	94%	71%	100%	86%	94%	89%
Organisatie of opvolgen van sociale activiteiten	64%	29%	79%	71%	55%	67%
Organisatie of opvolgen van huurders-participatie, huurders-initiatieven	70%	29%	83%	71%	67%	67%
Opvolging van huurachterstal	76%	100%	71%	71%	72%	78%
Preventie uithuiszetting	67%	57%	71%	71%	61%	67%
Contacten met het OCMW, met de welzijns- en zorgsector	97%	100%	96%	86%	94%	100%
Huurdersbegeleiding	82%	71%	83%	71%	83%	78%
Klachtenbehandeling	64%	71%	63%	86%	50%	67%
Andere taken	18%	0%	21%	29%	6%	

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

1.4 Deelname aan lokaal woonoverleg

In de Vlaamse Wooncode kreeg de gemeente een rol inzake regie van het lokale woonbeleid. Gemeenten die deze rol ernstig nemen, doen dit vaak via een regelmatig structureel overleg met de voornaamste partijen die bij wonen betrokken zijn op hun grondgebied. Een gestructureerd overleg inventariseert proactief

waar en hoe woondiensten met elkaar kunnen samenwerken en biedt structurele oplossingen voor steeds wederkerende problemen doordat ze resulteren in een gericht beleid (Ministerie van de Vlaamse Gemeenschap, Afdeling Woonbeleid, 2003). Omwille van het belang voor samenwerking met andere lokale woonactoren en welzijnsorganisaties werden hierover enkele vragen opgenomen in het onderzoek.

1.4.1 Aanwezigheid lokaal woonoverleg

Aan de respondenten werd gevraagd in hoeveel gemeenten van hun werkingsgebied een lokaal woonoverleg actief is. Gemiddeld is dit het geval in 85% van de gemeenten die behoren tot het werkingsgebied van de SHM. Voor een SVK ligt het cijfer met 88% dicht in de buurt. De SHM's en de SVK's zijn nagenoeg in al deze gemeenten lid van dit lokaal woonoverleg.

Er lijkt op vlak van lokaal woonoverleg de afgelopen jaren een sterke vooruitgang te zijn geboekt. Op basis van een webbevraging bij gemeenten in 2006-2007 stelde Tratsaert (2009) vast dat een woonoverleg aanwezig was bij 57% van de gemeenten. Op de agenda van zo'n woonoverleg stond toen in drie kwart van de gemeenten de bespreking van sociale woonprojecten in de gemeenten. Daarnaast werd vooral overlegd met het oog op een betere afstemming en coördinatie van activiteiten en het uitwerken van een woonbeleid.

De uitvoering van de basisbegeleidingstaken stond in het onderzoek van Tratsaert niet in de lijst van mogelijke agendapunten. Ook uit deze bevraging blijkt nu dat het zeker niet het voornaamste agendapunt is. Slechts 3 SVK's⁵ geven aan dat dit item op het lokaal woonoverleg aan bod kwam. Volgens 39% van de SHM's die het afgelopen jaar lid waren van het lokaal woonoverleg stond dit item het voorbije jaar wel op de agenda. Als mogelijke verklaring voor het verschil verwijzen vertegenwoordigers van het werkveld naar de samenstelling van de raden van bestuur. Bij de SVK's zijn meer welzijnsactoren opgenomen in het bestuur, zodat deze thema's mogelijk in het bestuursvergaderingen aan bod komen.

Tabel 18 Plaatsing basisbegeleidingstaken op de agenda van het lokaal woonoverleg

	SHM		SVK	
	In N	In %	In N	In %
Ja	20	39	3	8
Neen	31	61	33	89
Neen, maar komt op de agenda in de nabije toekomst	0	0	1	3

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

De meerderheid van de SHM's (57%) nam het voorbije jaar ook deel aan een ander overlegforum waar deze basisbegeleidingstaken aan bod kwamen. Voor de SVK's was dit minder het geval (43%). Enkele voorbeelden van dergelijke overlegfora zijn het Overlegplatform Wonen-Welzijn, het Antwerps Platform Wonen, het overleg tussen het CAW, OCMW, de gemeente,...

Tabel 19 Aanwezigheid lokaal overlegforum waar de basisbegeleidingstaken aan bod kwamen

	SHM		SVK	
	In N	In %	In N	In %
Ja	29	57	16	43
Neen	21	41	19	51
Neen, maar komt op de agenda in de nabije toekomst	1	2	2	5

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

⁵ Waarvan 1 werkend in een landelijke omgeving, 1 in een gemengde omgeving en 1 in een stedelijke omgeving

1.4.2 Besproken thema's

Sommige SHM's (N=35 of 67%) en SVK's (N=16 of 43%) zijn lid van het lokaal woonoverleg of van een ander overlegforum waar de invulling van de basisbegeleidingstaken besproken wordt. Aan hen werd gevraagd welke thema's daarbij aan bod werden gebracht. De SHM's geven aan dat voornamelijk de leefbaarheidsproblematiek aan bod komt (83%). De SVK's geven dan weer te kennen dat voornamelijk het 'informer en inschrijven van woningzoekenden' een populair onderwerp is (88%). Maar ook andere thema's komen frequent voor. Buiten de thema's die in de tabel staan, verwijzen de respondenten o.a. naar de betalingsproblematiek, de woonwinkel, de discriminatie op de woningmarkt, bouwaanvragen en het sensibiliseren van nieuwe doelgroepen (startende jongeren, bv.).

Tabel 20 Besproken thema's betreffende de invulling van de basisbegeleidingstaken op het lokaal woonoverleg of ander lokaal overlegforum

	SHM		SVK	
	In N	In % van N=35	In N	In % van N=16
Toeleiden van woonbehoeftigen uit specifieke doelgroepen	20	57	13	81
Informer en inschrijven van woningzoekenden	15	43	14	88
Het informeren en sensibiliseren van de huurders	22	63	10	63
Huurdersparticipatie	18	41	5	31
Leefbaarheidsproblematiek in een bepaalde buurt	29	83	9	56
Preventie van uithuiszetting omwille van huurachterstal	20	57	12	75
Preventie uithuiszetting omwille van overlast of problemen met onderhoud van de woning	19	54	12	75
Andere	4	11	7	44

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

2. Begeleidingstaken gericht naar woningzoekenden of potentiële kandidaat-huurders

In een volgende sectie van de vragenlijst werd ingegaan op de toegankelijkheid van de dienstverlening voor mensen op zoek naar een betaalbare woning en die misschien in aanmerking komen voor een sociale huurwoning. Aan de hand van een aantal vragen trachtten we na te gaan hoe zij hun weg vinden naar de SHM of het SVK en hoe de contacten op dit vlak verlopen.

2.1 Manieren om kandidaat-huurders op de hoogte te brengen van het aanbod

2.1.1 Overzicht van de gehanteerde manieren om kandidaat-huurders op de hoogte te brengen van het aanbod

Er bestaan vele manieren om woningzoekenden op de hoogte te brengen van de mogelijkheid(en) om een woning te huren. Onderstaande tabel geeft aan welke manieren men kan hanteren. SHM's en SVK's blijken beide vooral informatie op de website te plaatsen (69 en 68%) om woningzoekenden op de hoogte te brengen van de mogelijkheid om een woning te huren, alsook wordt het OCMW, de gemeenten en het CAW op de hoogte gehouden (67 en 86%). Het verspreiden van informatie via brochures is typisch voor SVK's (68%), terwijl 'de pers' dan weer een typisch medium is bij de SHM's. De eerder kleinschalige SVK's beheren zeer verspreide huurwoningen en dan is een brochure een beter medium om de nodige informatie te verspreiden. SHM's zijn grotere entiteiten die vaak grote woonwijken en complexen beheren. De pers is voor hen een betere instrument om het nieuws te verspreiden over grote nieuwbouwprojecten. Ze dienen namelijk veel meer mensen aan te spreken.

Andere manieren om potentiële kandidaat-huurders op de hoogte te houden van het huren van een woning zijn - volgens de respondenten - briefwisselingen, de huurdersadviesraad, informatie bieden aan andere diensten en aan studenten/scholen, het organiseren van kijkdagen in nieuwe of gerenoveerde woningen en de woonwinkel.

Tabel 21 Gehanteerde manieren om potentiële kandidaat-huurders op de hoogte te brengen van het huren van een woning

	SHM		SVK	
	In N	In %	In N	In %
Info op de website	35	69	25	68
Brochure of infoblad op plaatsen waar de doelgroep komt bv. OCMW, gemeenteloket,...	17	33	25	68
Artikel in de lokale pers, gemeentelijk infoblad,...n.a.v. een nieuw woonproject	33	65	8	22
Info in de lokale pers, gemeentelijk infoblad,...los van een nieuw woonproject	16	31	16	43
Infostand of infomoment op een evenement bv. woonbeurs, inhuldiging van gebouwen	11	22	8	22
Door het brieven, op de hoogte houden van OCMW, gemeentediensten, CAW,...	34	67	32	86
Geen van voorgaande	4	8	1	3
Op een andere manier	6	12	5	14

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

2.1.2 Doorverwijzing of eigen initiatief

Een nieuwe kandidaat-huurder kan via de doorverwijzing vanuit een OCMW, woondienst of een andere SHM/SVK en zo meer terecht komen bij de SHM/SVK, of kan op eigen initiatief worden ingeschreven. In tabel 22 zien we dat de SHM voornamelijk worden bereikt op eigen initiatief van de kandidaat-huurder en min-

der via doorverwijzing. Bij de SVK's is het net omgekeerd. Hier komt men voornamelijk via doorverwijzingen in contact met nieuwe kandidaat-huurders. Deze verschillen weerspiegelen de eigenheid van beide werkvormen. SHM's zijn organisaties die vaak al decennialang actief zijn en een duidelijk zichtbaar woningpatrimonium hebben. Kandidaat-huurders vinden daardoor gemakkelijker zelf de weg. De SVK's zijn jonger, minder bekend bij het doelpubliek en hebben een traditie van toeleiding tot de dienstverlening via andere organisaties. Er zijn ook minder SVK's dan SHM's, waardoor ze ook minder zichtbaar zijn.

Tabel 22 Aandeel nieuwe kandidaat-huurders dat via doorverwijzing of op eigen initiatief de weg naar een SHM of SVK vond

	SHM	SVK
Via doorverwijzing	34,5%	67,7%
Op eigen initiatief	65,5%	32,3%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

2.1.3 Website

Het mag enigszins verbazen dat in deze tijd van elektronische communicatie nog niet alle SHM's en SVK's op een of andere manier gebruik maken van een website om hun diensten bekend te maken. Van de SHM's maakt 71% gebruik van een website, bij de SVK's is dit 57%. Daarbovenop komt nog een aandeel van resp. 16% en 14% waarvoor nog een website in ontwikkeling is.

Beschikt men over een website als communicatiekanaal, dan is het niet steeds een eigen website, maar soms ook een gezamenlijke met andere SHM's of SVK's.

Tabel 23 Het kunnen beschikken over een website

	SHM (in N)		SVK (in N)	
	In N	In %	In N	In %
Eigen website	30	59	17	46
Gezamenlijke website met andere SHM's/SVK's	6	12	4	11
Website is in ontwikkeling	8	16	5	14
Geen eigen website	10	20	11	30

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Bij de organisaties die over een website beschikken, maakt ongeveer 3/4^{de} van de SHM's en 1/3^{de} van de SVK's hiervan gebruik om informatie te bieden over de mogelijkheden en voorwaarden om een sociale woning te huren, het toewijzingssysteem en de inschrijvingsprocedure. Daarbij worden vaak verschillende info-items opgenomen, met als meest voorkomende onderwerp de contactgegevens voor informatie en inschrijvingen. Toch is het enigszins merkwaardig dat toch nog op 1 op 5 van de websites van de SHM's en SVK's geen contactgegevens voor informatie en inschrijving te vinden zijn.

Twee op drie SHM's geeft op de website een globaal overzicht van de verhuurde woningen, bij de SVK's is dit minder dan 1 op 3. De nodige formulieren om in te schrijven kan men vinden op de websites van 1 op 3 SHM's en SVK's.

Naast de vooropgelegde lijst van info-items plaats men op de website soms ook nog informatie over het intern huurreglement, wachtlijsten van kandidaat-huurders en kopers, foto's en plannen van projecten en volledig patrimonium, wie de verantwoordelijken zijn, de doelstellingen, nuttige links, enz.

Wat betreft gebruik van een website als communicatiemiddel lijkt er dus nog wat vooruitgang te boeken. Toch mag men ook niet het belang van een website overschatten voor de beoogde doelgroep. Vooral voor ouderen en personen met een ontoereikende kennis van het Nederlands is dit nog geen vanzelfsprekend middel om informatie in te winnen.

Tabel 24 Aanwezigheid van info-items voor woningzoekenden op de website

	SHM		SVK	
	In N	In % van N=41 ⁶	In N	In % van N=26
Bevatelijke informatie over mogelijkheden en voorwaarden om een sociale woning te huren, het toewijzingssysteem en de inschrijvingsprocedure (eventueel na doorklikken)	30	73	18	69
Een globaal overzicht van waar de SHM/het SVK sociale woningen te huur stelt	26	63	8	31
De nodige formulieren om zich in te schrijven	15	37	8	31
Contactgegevens voor informatie en inschrijving (adres en openingsuren onthaal of telefoonpermanentie)	33	80	21	81
Informatie over het bereik met het openbaar vervoer	7	17	2	8
Geen info voor woningzoekende op de website	1	2	0	0
Andere	9	22	5	19

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

2.1.4 Mogelijkheden voor de klant om de SHM of het SVK te contacteren

Als woningzoekenden contact willen nemen met een SHM of SVK voor informatie en vragen over het huren van een sociale woning kunnen ze dit op meerdere manieren doen.

Alle SHM's en SVK's zijn telefonisch te contacteren. Ook via email zijn alle organisaties te bereiken, op één SHM en één SVK na. Het lijkt merkwaardig dat slechts 89% van de SVK's tijdens de openingsuren op het hoofdkantoor of secretariaat beschikbaar is voor informatieverstrekking over het huren van een sociale woning. Maar vermoedelijk gaat het hier over SVK's die hun kantoor op een andere plaats hebben dan waar ze contact hebben met de klanten of maken deze SVK's gebruik van de mogelijkheid om elders zitdagen te houden. Deze mogelijkheid vindt steun in het hoge aandeel SVK's dat te contacteren is op een andere locatie dan het hoofdkantoor.

Tabel 25 Mogelijkheden voor contactname SHM en SVK

	SHM		SVK	
	In N	In %	In N	In %
Via email	50	98	36	97
Telefonisch	51	100	37	100
Tijdens de openingsuren op het hoofdkantoor/het secretariaat	51	100	33	89
Op één of meerdere vaste momenten op een andere locatie dan in het hoofdkantoor, bv. wijk-permanentie, lokale zitdag	17	33	19	51
Op afspraak in het hoofdkantoor	42	82	34	92
Op afspraak op een andere locatie dan het hoofdkantoor	9	17	15	41
Andere	7	14	9	26

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

⁶ 10 SHM's en 11 SVK's beschikken niet over een website. De noemer werd vervolgens in die zin aangepast.

2.2 Toegankelijkheid van het kantoor

2.2.1 Tijdstippen van bereikbaarheid

Tabel 26 geeft een overzicht van de tijdstippen waarop het kantoor/secretariaat open is voor woningzoekenden met vragen over het huren van een sociale woning. De grote meerderheid blijkt voornamelijk in de voormiddag toegankelijk te zijn (98 en 89% van de SHM's/SVK's), en in veel mindere mate in de namiddag. 51% van de SHM's (N=26) en 68% (N=25) van de SVK's is minstens op 1 namiddag per week bereikbaar. 33% van deze SHM's (N=17) is *meer* dan één namiddag per week toegankelijk. 51% van de SVK's (N=15) die in de namiddag open zijn, doen dit meer dan eenmaal per week. De SVK's zijn over het algemeen tijdens de werkuren meer toegankelijk dan de SHM's. De SHM's compenseren dit door een grotere toegankelijkheid aan te bieden naast de klassieke kantooruren. 41% van de SHM's is minstens 1 keer per week tussen 17-18u open en een kwart van de SHM's is zelfs 1 keer per week beschikbaar na 18u. Deze dienst ontbreekt bij de meeste SVK's.

Tabel 26 Toegankelijkheid kantoor/secretariaat voor woningzoekenden (in N)

	SHM (N=51)				SVK (N=37)			
	Voormiddag	Namiddag	17-18u	Na 18u	Voormiddag	Namiddag	17-18u	Na 18u
Ma	41	12	9	4	19	13	1	1
Di	36	9	6	4	24	17	6	1
Woe	33	8	1	0	22	11	0	0
Don	36	10	6	4	27	12	0	0
Vrij	34	1	1	0	18	10	1	0
Zat	3	0	0	0	3	1	0	0
<i>Algemene toegankelijkheid</i>	98%	51%	41%	24%	89%	68%	19%	5%

* Het percentage 'algemene toegankelijkheid' werd bepaald door te kijken naar het percentage SHM's of SVK's dat eens in de week op een voormiddag, namiddag, etc. toegankelijk is voor woningzoekenden. Met andere woorden, 98% van de SHM's is minstens één maal per week toegankelijk in de voormiddag, 51% is minstens eenmaal per week toegankelijk in de namiddag, etc.

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

2.2.2 Wachttijden bij bezoek aan het kantoor

De respondenten werden gevraagd een schatting te maken van de gebruikelijke wachttijd voor een woningzoekende die op een gemiddelde dag tijdens de openingsuren langskomt op het kantoor/secretariaat. De meerderheid van de kantoren kan een gemiddelde kandidaat-huurder of woningzoekende bedienen na minder dan een kwartier wachttijd. De wachttijden bij de SVK's lijken iets langer te zijn dan bij de SHM's.

Tabel 27 Geschatte wachttijd voor een woningzoekende die op een gemiddelde dag tijdens de openingsuren langskomt op het hoofdkantoor

	SHM (N=51)		SVK (N=36)	
	In N	In %	In N	In %
Minder dan 15 minuten	32	63	17	52
15 minuten tot een half uur	19	37	14	42
Meer dan een half uur	0	0	2	6

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Vervolgens werd gevraagd een schatting te maken van het gemiddeld aantal woningzoekenden of kandidaat-huurders dat tijdens een gewone werkweek langskomt op het hoofdkantoor/secretariaat voor informa-

tie. Een gemiddelde SHM kan zo per week rekenen op een 26-tal woningzoekenden of kandidaat-huurders, een gemiddelde SVK op 15 klanten. Tevens werd eenzelfde vraag gesteld over het aantal klanten dat hiervoor langskomt op afspraak. Zowel de SHM's als de SVK's zien op weekbasis een 6 tot 7-tal woningzoekenden of kandidaat-huurders op afspraak. De grote verschillen in woningvoorraad tussen de SHM's en SVK's weerspiegelen zich dus niet in een vergelijkbare verhouding in het aantal woningzoekenden. De SVK's krijgen relatief heel wat meer klanten over de vloer voor een nieuwe woning.

2.2.3 Bereikbaarheid van het kantoor met het openbaar vervoer

De respondenten werden ook gevraagd de bereikbaarheid van het hoofdkantoor met het openbaar vervoer vanuit het werkingsgebied te beoordelen. Ongeveer de helft van de respondenten meent dat het kantoor vlot bereikbaar is vanuit het hele werkingsgebied. De overige helft erkent dat de meeste delen van het werkingsgebied goed bereikbaar zijn, maar dat vanuit sommige gebieden het hoofdkantoor minder goed bereikbaar is met het openbaar vervoer. De verschillen tussen SHM's en SVK's zijn niet zo groot.

Tabel 28 Bereikbaarheid hoofdkantoor met het openbaar vervoer vanuit het werkingsgebied

	SHM		SVK	
	In N	In %	In N	In %
Vlot bereikbaar vanuit het hele werkingsgebied	29	57	18	49
Vanuit de meeste delen van het werkingsgebied goed bereikbaar, vanuit sommige delen niet zo goed bereikbaar	22	43	19	51
Vanuit de meeste delen van het werkingsgebied minder vlot bereikbaar	0	0	0	0

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

2.2.4 Toegankelijkheid van het kantoor voor rolstoelgebruikers

Hoe toegankelijk is het hoofdkantoor voor rolstoelgebruikers? Een kleine meerderheid van de SHM's omschrijven hun kantoor als 'vlot toegankelijk zonder hulp'. Van de SHM's beoordeelt 82% de toegankelijkheid als 'vlot' of 'eerder vlot', bij de SVK's is dit 72%. Respectievelijk 18% en 28% van de kantoren zouden dus volgens deze gegevens 'moeilijk' of 'eerder moeilijk toegankelijk zonder hulp' zijn.

Tabel 29 Toegankelijkheid hoofdkantoor voor rolstoelgebruikers

	SHM		SVK	
	In N	In %	In N	In %
Vlot toegankelijk zonder hulp	28	55	14	38
Eerder vlot toegankelijk zonder hulp	14	27	13	35
Eerder moeilijk toegankelijk zonder hulp	6	12	5	14
Moeilijk toegankelijk zonder hulp	3	6	5	14

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

2.3 Mogelijkheid om zich elders of zonder gesprek in te schrijven

Vaak kan een woningzoekende zich ook elders in de regio inschrijven voor een sociale huurwoning. Met regio bedoelen we de gemeentes in het werkingsgebied van de SVK of SHM. Dit kan een OCMW, sociaal huis, woonwinkel, gemeentedienst,... zijn. Van de bevroegde SHM's geeft 45% aan dat het ook mogelijk is zich elders in te schrijven. Voor de bevroegde SVK's komt dit cijfer neer op 81%, wat significant hoger ligt dan bij de SHM's.

Tabel 30 zet de verschillende instanties op een rij waar woningzoekenden zich ook kunnen inschrijven voor een sociale woning. De frequentie geeft aan hoeveel SVK's of SHM's van elke instantie in de lijst het voorbije jaar effectief een inschrijvingsdossier hebben ontvangen.

Indien een woningzoekende zich ook elders kan inschrijven dan bij de SHM of SVK uit zijn/haar buurt, kan dit vaak in het OCMW. Daarnaast wijzen SHM's vaak door naar een ander SHM actief in het werkingsgebied. SVK's verwijzen woningzoekenden ook vaak door naar andere SVK's om zich te laten inschrijven voor een sociale woning. Het is op het eerste zicht verrassend dat bij zoveel organisaties woningzoekende zich kunnen inschrijven via een welzijnsorganisatie. De verklaring is dat psychiatrische instellingen/ziekenhuizen, gevangenissen, CAW's,... regelmatig de formulieren invullen voor kandidaat-huurders en deze dan opsturen naar de SHM of SVK.

Tabel 30 **Andere instanties in de regio waar woningzoekenden zich kunnen inschrijven voor een sociale woning**

	SHM (N=23 of 45%)			SVK (N=30 of 81%)		
	In N	In % van N=23	In % van N=51	In N	In % van N=30	In % van N=37
OCMW	18	78	35	19	63	51
Het sociaal huis	16	70	31	12	40	32
De woonwijzer, woonwinkel	6	26	12	12	40	32
Een gemeentedienst of gemeentelijk loket	4	17	8	2	7	5
Een welzijnsvoorziening	9	39	18	9	30	24
Een (andere) SHM actief in het werkingsgebied	12	52	24	0	0	0
Een (andere) SVK	2	9	4	20	67	54
Een andere instantie:	0	0	0	2	7	5

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

In onderstaande tabel wordt nagegaan in welke mate het mogelijk is om zonder gesprek bij de SHM of het SVK toch ingeschreven te worden voor een sociale woning. De meerderheid van de SHM's laat dit zondermeer toe (53%). Een kwart van de SHM's laat dit overigens toe mits te voldoen aan bepaalde voorwaarden, namelijk dat de woningzoekende in de onmogelijkheid is langs te komen en dit gestaafd kan worden met een attest (bv. voor gedetineerden). Nog eens 10% doet dit op voorwaarde dat de inschrijving reeds werd afgehandeld door een andere instantie. Slechts bij 14% van de SHM's kan dit helemaal niet.

Bij de SVK's is de mogelijkheid om in te schrijven zonder gesprek veel kleiner, namelijk 16%. Wel aanvaardt meer dan de helft van de SVK's dit indien de inschrijving elders is afgehandeld. Slechts 2 SVK's aanvaarden helemaal niet dat er een inschrijving is zonder gesprek.

Tijdens de rondetafelgesprekken bleek dat meerdere SHM's de nodige formulieren op hun website plaatsen, zodat de kandidaat-huurders hun inschrijvingsdossier zelf in orde kunnen maken. Als zij dan alle nodige documenten per post versturen of persoonlijk afgeven, dan hoeft een persoonlijk gesprek niet aan de orde te komen. Een gesprek is namelijk wettelijk gezien geen noodzakelijke voorwaarde om kandidaten in te schrijven bij een SHM. SVK's achten meer dan SHM's een gesprek wel noodzakelijk, tenzij het dossier reeds werd opgemaakt via een andere dienst. Het vergt namelijk voor de SVK's iets meer werk om een inschrijvingsdossier op orde te krijgen. Men heeft bijvoorbeeld ten opzicht van de SHM's bijkomende documenten nodig om de rangorde op de wachtlijst te kunnen bepalen. Soms is het voor de klanten ook moeilijk om te weten wat waar ingevuld moet worden. Men verwacht doorgaans een persoonlijk gesprek om de inschrijving te vervolledigen.

Het niet kunnen inschrijven zonder gesprek komt bij SHM's meer voor dan bij SVK's. Een van de redenen hiervoor is dat het bij SHM's (vooral deze met veel woningen) van belang is aan de kandidaat uit te leggen wat de invloed is van de voorkeuren die worden opgegeven op de lengte van de wachttijd.

Tabel 31 Mogelijkheid om zonder gesprek ingeschreven te worden voor een sociale woning

	SHM		SVK	
	In N	In %	In N	In %
Ja	27	53	6	16
Ja, indien inschrijving werd afgehandeld door een andere instantie	5	10	20	54
Neen, tenzij onder voorwaarden (woningzoekende in de onmogelijkheid om langs te komen gestaafd met attest bv. gedetineerde)	12	24	9	24
Neen	7	14	2	5

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

2.4 Aantal contacten en tijd nodig voor een inschrijving

2.4.1 Aantal benodigde contacten

Om een idee te krijgen van het aantal contacten dat een SHM of SVK nodig heeft om één inschrijvingsdossier volledig op te stellen, werd gevraagd een schatting te maken van het percentage inschrijvingsdossiers dat twee of minder contacten vraagt, het percentage dat met 3 tot 4 contacten in orde is en het percentage van inschrijvingsdossiers waar 5 of meer contacten noodzakelijk is. Met contacten bedoelen we zowel persoonlijke, telefonische als geschreven contacten, zowel met de inschrijver zelf, als met instanties in functie van het vervolledigen van het dossier.

Tabel 32 stelt deze verdeling voor. De steekproef SHM's lijkt de klus met minder contacten te kunnen klaren dan de SVK's. De SHM's kunnen doorgaans één inschrijvingsdossier met 2 of minder contacten afhandelen. Een SVK heeft daarentegen meestal 3 of meer contacten nodig. Als iedere kandidaat bij een SVK bijna dubbel zoveel moet terugkomen, dan is het ook logisch dat men tegen een langere wachttijd aankijkt (tabel 27).

Tabel 32 Verdeling aantal contacten nodig om één inschrijvingsdossier in orde te maken

	% SHM's / SVK's	Std. Dev.	Minimum	Maximum	N
SHM					
2 of minder contacten	64	26,6	5	100	51
3 of 4 contacten	28,8	18,9	0	85	51
5 of meer contacten	7,2	12,3	0	80	51
SVK					
2 of minder contacten	38,6	23,9	1	100	37
3 of 4 contacten	49,5	21,1	0	95	37
5 of meer contacten	11,9	9,7	0	35	37

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Op zoek naar verklaringen voor dit verschil tijdens de rondetafels wezen de SVK's er op dat het toewijzingsstelsel via punten er voor zorgt dat men als SVK meer contacten nodig heeft om een dergelijk dossier af te handelen. Men moet immers niet alleen aantonen aan de inschrijvingsvoorwaarden te voldoen, maar ook documenten leveren die toelaten een rangorde op te maken, zoals gegevens over de huidige woonsituatie, de inkomenswijzigingen van de laatste zes maanden, het voorleggen van een opzegbrief. Bovendien vraagt dit stelsel, waarmee men plots lager op de lijst kan terecht komen, verduidelijking bij de kandidaat-huurders om onbegrip te vermijden. In geval een SHM een dossier met een versnelde toewijzing moet afhandelen, zijn ook bijkomende bewijsstukken nodig. In deze situatie wordt het verhaal voor deze SHM's

vermoedelijk gelijkaardig aan dat van de SVK, waar het aantal contacten dat men noodzakelijk acht om een inschrijvingsdossier af te handelen, hoger ligt. Maar versnelde toewijzingen komen relatief weinig voor.

Een tweede verklaring zocht men tijdens de rondetafels in de toegang tot de Kruispuntbank Sociale Zekerheid. De SHM's hebben rechtstreeks toegang tot deze databank om inkomensgegevens op te vragen. Ook de SVK's hebben nu recent toegang gekregen, maar nog niet voor het opvragen van inkomens. Mochten ze ook dergelijke toegang krijgen, dan zou de tijd en het aantal contacten nodig voor de inschrijving kunnen teruggebracht worden volgens de SVK's. Ook een vereenvoudiging van de voor te leggen bewijsstukken zou tijd kunnen sparen. Het VOB werkte in het verleden reeds een nota uit over de toegenomen administratieve werklast.

Ten slotte wezen de SHM's er tijdens de rondetafel op dat er voor hen op vlak van aantal contacten en tijd nodig voor een inschrijving de laatste jaren een evolutie is. Nu er meer gevolgen zijn verbonden aan het weigeren van een woning, nemen SHM's meer tijd om aan hun klanten uit te leggen wat de gevolgen zijn en hoe ze hiermee bij hun inschrijving best rekening houden.

Delen we ten slotte het aantal contacten op naar verstedelijkingsgraad dan wordt een verschillend patroon tussen de SVK's en de SHM's gedetecteerd.

De meerderheid van de SHM's kan in 2 of minder contacten één inschrijvingsdossier af werken. Maar, hoe landelijker de omgeving van een SHM, hoe hoger het aandeel SHM's dat daarin slaagt. Omgekeerd geldt dus ook, hoe meer stedelijk het werkingsgebied van een SHM er uitziet, hoe meer contacten men nodig heeft om een inschrijvingsdossier af te handelen. Dit sluit aan bij wat daarover leeft in de sector. Stedelijke SHM's hebben doorgaans te maken met kandidaat-huurders met een zwakker profiel, die meer toelichting nodig hebben of een minder toereikende kennis van het Nederlands hebben, wat het afhandelen van een inschrijvingsdossier kan vertragen en bemoeilijken.

De meerderheid van de SVK's heeft 3 of meer contacten nodig om één inschrijvingsdossier af te handelen. Maar hier is het net omgekeerd: hoe landelijker de omgeving, hoe meer contacten men nodig heeft. Een mogelijke verklaring die het werkveld hiervoor ziet, is dat in een stedelijke omgeving SVK-klienten vaker worden doorverwezen vanuit andere diensten zoals CAW's. Indien het dossier al is voorbereid bij deze andere diensten, zijn er minder contacten nodig om het dossier in orde te brengen.

Tabel 33 Aantal contacten nodig om één inschrijvingsdossier in orde te maken, een verdeling naar verstedelijkingsgraad (in %)

In %	Totaal	Landelijke omgeving	Gemengde omgeving	Stedelijke omgeving
SHM				
2 of minder contacten	64	73,3	64	55,4
3 of meer contacten	36	26,7	36	44,6
SVK				
2 of minder contacten	38,6	33,4	39,4	42,7
3 of meer contacten	61,4	66,6	60,6	57,3

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

2.4.2 Tijd nodig voor een inschrijving

Tabel 34 schetst de mate waarin de respondent vindt dat er al dan niet voldoende tijd wordt genomen om samen met de woningzoekende de voornaamste informatie te overlopen en de inschrijving te behandelen op het tempo van de klant. Drie kwart van de SHM's vinden dat ze hiervoor zo goed als altijd voldoende tijd kunnen uittrekken. Bij de SVK's is dit iets meer dan de helft. De cijfers wijzen in dezelfde richting als deze over de wachttijden, die bij de SVK's ook hoger bleken te zijn dan bij de SHM's.

Tabel 34 De mate waarin voldoende tijd wordt uitgetrokken om samen met de woningzoekende de voornaamste informatie te overlopen en de inschrijving te behandelen op het tempo van de klant

	SHM		SVK	
	In N	In %	In N	In %
Zo goed als altijd	37	73	20	54
Meestal wel	13	26	13	35
De ene keer wel, de andere keer niet	1	2	3	8
Meestal niet	0	0	0	0
Zelden of nooit	0	0	1	3

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Uiteraard gaat het hier over perceptie. Deze antwoorden zeggen niet noodzakelijk iets over de tijd dat effectief beschikbaar is per klant. Misschien leggen de SVK's hun lat hoger, willen ze meer intensief met de klant bezig zijn en vinden ze sneller dan SHM's dat ze onvoldoende goed kunnen begeleiden binnen de beschikbare tijd. Maar het kan natuurlijk ook te maken hebben met de effectieve werkdruk, als gevolg van een groot aantal kandidaten en de vele contacten nodig om een dossier in orde te brengen.

Om dit laatste te verifiëren gingen we op suggestie van de deelnemers aan de rondetafel met de SVK's na of er een verband bestaat tussen de mate waarin men aanvoelt dat er voldoende tijd kan uitgetrokken worden om een inschrijving op het tempo van de klant te behandelen en het aantal contacten dat men nodig acht om één inschrijvingsdossier af te handelen. Dit is niet het geval.

2.5 Moeilijkheden bij inschrijving

Een woningzoekende krijgt bij inschrijving heel wat belangrijke informatie te verwerken. Niet alle kandidaat-huurders begrijpen de aangeboden informatie en vatten ten volle het belang en de consequenties ervan. Denk maar aan het effect van hun woningkeuze op wachttijd of het risico op schrapping. Tabel 35 zet enkele mogelijke verklaringen voor de moeilijkheden die een SHM of SVK kan ondervinden bij het overbrengen van informatie aan woningzoekenden en kandidaat-huurders op een rijtje. Deze tabel stelt de frequentie voor waarmee zij met bepaalde problemen in de dagdagelijkse praktijk geconfronteerd worden.

De meerderheid van de SHM's en SVK's wordt op wekelijkse basis geconfronteerd met alle opgesomde moeilijkheden. Daarnaast wordt een grote groep (ongeveer een kwart van de respondenten) meestal 'eens per maand' geconfronteerd met deze moeilijkheden. Wat vooral opvalt, is dat 88% van de SHM's en 81% van de SVK's minstens wekelijks te maken heeft met een ontoereikende kennis van het Nederlands bij woningzoekenden. Dat de SHM's en SVK's zo vaak geconfronteerd worden met beperkte verstandelijke vermogens bij de woningzoekenden, heeft volgens het werkveld in belangrijke mate te maken met de complexiteit van de regelgeving.

Tabel 35 Confrontatie van SHM's/SVK's met moeilijkheden bij het overbrengen van informatie aan woningzoekenden

	Dagelijks	Wekelijks	Eens per maand	Enkele keren per jaar	Zelden of nooit
SHM (N=51)					
De emotionaliteit bij de woningzoekenden verbonden aan het vinden van een nieuwe woning	18%	49%	25%	4%	4%
De attitude of houding van de woningzoekende bv, eisend, agressief	6%	45%	27%	12%	10%
De beperkte verstandelijke vermogens van de woningzoekende	8%	63%	22%	6%	2%
De ongeschooldheid of beperkte geletterdheid van de woningzoekende	6%	57%	22%	14%	2%
De ontoereikende kennis van het Nederlands bij de woningzoekende	33%	55%	6%	6%	0%
SVK (N=37)					
De emotionaliteit bij de woningzoekenden verbonden aan het vinden van een nieuwe woning	22%	54%	16%	5%	3%
De attitude of houding van de woningzoekende bv, eisend, agressief	8%	43%	38%	5%	5%
De beperkte verstandelijke vermogens van de woningzoekende	8%	49%	38%	3%	3%
De ongeschooldheid of beperkte geletterdheid van de woningzoekende	24%	41%	14%	19%	3%
De ontoereikende kennis van het Nederlands bij de woningzoekende	30%	51%	8%	8%	3%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Op suggestie van de deelnemers aan de rondetafels gingen we na of er inzake dergelijke moeilijkheden verschillen zijn naargelang verstedelijkingsgraad van de omgeving waarin de SHM werk. Hoewel het verband niet voor elke moeilijkheid even eenduidig is, lijken deze problemen bij SHM's toch meer voor te komen naargelang de omgeving meer stedelijk is. Dit sluit aan bij wat eerder werd vastgesteld over de relatie tussen het aantal nodige contacten om een inschrijving in orde te brengen en de graad van verstedelijking.

Bij de SVK's is er een minder duidelijk verband tussen graad van verstedelijking en de frequentie waarmee medewerkers worden geconfronteerd worden met moeilijkheden bij de cliënt. Dit sluit aan bij de vaststelling dat er ook geen verband is tussen verstedelijkingsgraad en het aantal benodigde contacten om een dossier in orde te brengen (zie hierboven).

Tabel 36 Frequentie confrontatie met moeilijkheden bij het overbrengen van informatie aan woningzoekenden, een opdeling naar verstedelijkingsgraad

SHM (N=51)	% 'dagelijks- wekelijks	Landelijk In %	Gemengd In %	Stedelijk In %
De emotionaliteit bij de woningzoekenden verbonden aan het vinden van een nieuwe woning	67%	58%	58%	85%
De attitude of houding van de woningzoekende bv, eisend, agressief	51%	25%	62%	54%
De beperkte verstandelijke vermogens van de woningzoekende	71%	67%	62%	92%
De ongeschooldheid of beperkte geletterdheid van de woningzoekende	63%	50%	62%	77%
De ontoereikende kennis van het Nederlands bij de woningzoekende	88%	75%	88%	100%
SVK (N=37)				
De emotionaliteit bij de woningzoekenden verbonden aan het vinden van een nieuwe woning	76%	60%	87%	78%
De attitude of houding van de woningzoekende bv, eisend, agressief	51%	40%	53%	78%
De beperkte verstandelijke vermogens van de woningzoekende	57%	70%	40%	56%
De ongeschooldheid of beperkte geletterdheid van de woningzoekende	65%	60%	67%	56%
De ontoereikende kennis van het Nederlands bij de woningzoekende	81%	90%	73%	89%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

2.6 Afspraken met externe instanties over inschrijvingen

De helft van de SHM's en 29% van de SVK's maken afspraken met het OCMW of andere welzijnsvoorzieningen over het toeleiden van woningbehoefigen naar de SHM of het SVK vanuit specifieke doelgroepen zoals mensen met een verstandelijke, psychische, en/of motorische handicap, een verslavingsproblematiek, dak-of thuislozen, etc. Onderstaande tabel geeft weer over welke afspraken het gaat. De meeste afspraken gaan over de toeleiding van specifieke doelgroepen, los van het lokaal toewijzingsreglement, maar ook afspraken over het lokaal en het intern toewijzingsreglement komen frequent voor. Bij de SHM's gaan de afspraken ook vaak over versnelde toewijzingen. Bij de SVK's bestaat deze wettelijke mogelijkheid niet, dit omdat het principe reeds vervat zit in het gehanteerde puntensysteem.

Enkele SHM's geven aan dat er nog andere afspraken gemaakt worden met het OCMW of andere welzijnsvoorzieningen. Het gaat hier o.a. over projecten wonen-welzijn, een samenwerkingsprotocol afgesloten tussen de gemeente, de SHM, het OCMW en het CAW, en over telefonische afspraken voor dringende gevallen. Twee SVK's gaven aan dat ze een nauwe samenwerking onderhouden met opvangcentra en dat ze omtrent specifieke doelgroepen structureel in overleg gaan met het OCMW.

Tabel 37 Aanwezigheid afspraken over het toeleiden van woningbehoeftigen vanuit specifieke doelgroepen

	SHM		SVK	
	In N	In %	In N	In %
Ja, afspraken werden gemaakt	27	53% van N=51	11	30% van N=37
Het lokaal toewijzingsreglement	13	48	3	27
Specifieke doelgroepen (los van het lokaal toewijzingsreglement)	21	78	5	45
Het intern toewijzingsreglement	10	37	2	18
De versnelde toewijzing	10	37	0	0
Andere	3	11	3	27

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

2.7 Andere aspecten van de inschrijving

Om het blok vragen over de kandidaat-huurders af te sluiten werden de respondenten gevraagd of ze nog opmerkingen kwijt wilden met betrekking tot het onthalen en informeren van mensen die zich willen inschrijven. Drie SHM's geven bij deze open vraag nadere informatie over hun openingsuren. Twee SHM's menen dat de intakegesprekken bij regelgeving verplicht zouden moeten zijn. De aanvraag kan dan beter verfijnd worden en een verkeerde woningkeuze kan op deze manier voorkomen worden. Daarnaast geven de respondenten nadere uitleg bij de afspraken i.v.m. verhuring aan specifieke doelgroepen. Één SHM geeft aan dat er een protocol met een OCMW is afgesloten, zodat jaarlijks 12 daklozen met voorrang een woning krijgen toegewezen. Een andere SHM meldt dat er in de nabije toekomst een overeenkomst wordt gesloten om een aantal woningen voor te behouden voor gehandicapten.

Wat de SVK's betreft, is er - zoals hoger ook al toegelicht op basis van de reacties tijdens de rondetafels - een aantal respondenten dat kritiek heeft op de complexiteit van de inschrijvingsprocedure. De kandidaat-huurders zouden de werkwijze en het puntensysteem van de wachtlijst niet altijd goed begrijpen. Ook is het aantal documenten dat moet worden bezorgd aan de SVK vaak te groot. De kandidaat-huurders krijgen dat niet steeds bij elkaar gezocht. Het SVK kan hierin helpen, maar krijgt niet altijd de nodige toestemming om deze documenten op te vragen of toegestuurd te krijgen. Doordat de regelgeving zo complex is, kruipt er teveel tijd in, aldus enkele respondenten. Dat SVK's zelf documenten kunnen opvragen voor de kandidaat-huurders wordt niet in alle gevallen positief ervaren. Het zorgt voor meer werkdruk terwijl bepaalde kandidaten dat ook zelf zouden kunnen maar te gemakzuchtig zijn. Doordat de inschrijving complex is voor de kandidaat-huurders, gebeurt de inschrijving bij een bepaald SVK steeds met twee contactmomenten. 'Eerst worden de mensen geïnformeerd over de manier van werken, wordt een verkennend gesprek gevoerd en wordt overlopen wat de kandidaten moeten verzamelen aan documenten. Bij een tweede ontmoeting vullen we de documenten in en wordt uitleg gegeven over hoe mensen worden uitgenodigd en op welke manier ze geschrapt kunnen worden', aldus deze respondent. Volgens de rondetafelgesprekken zou dit een courante praktijk zijn.

Het puntensysteem van de SVK's zelf krijgt ook kritiek omdat het te weinig belang zou hechten aan de anciënniteit. Mensen die al lang op de wachtlijst staan, maar te weinig 'punten' hebben, worden volgens deze respondent te gemakkelijk voorgestoken door nieuw ingeschreven sociaal 'zwakkere' kandidaten. Door het grote aantal inschrijvingen, zullen bepaalde sociaal 'sterkere' kandidaten nooit een woning krijgen toegewezen. De respondent meent dat dit hen beter zou moeten duidelijk gemaakt worden.

3. Basisbegeleidingstaken gericht naar de kandidaat-huurders

Tijdens de periode tussen de inschrijving en de toewijzing zijn er nog verschillende momenten waarop de SHM en het SVK contact hebben met de kandidaat-huurders. Wie op de wachtlijst terecht komt voor een sociale woning kijkt vaak aan tegen een lange wachttijd. SHM's en SVK's kunnen de woningzoekenden informeren over andere mogelijkheden of doorverwijzen om, in afwachting van een sociale woning, betaalbaar te wonen. Daarnaast zal tijdens de periode op de wachtlijst de klant af en toe om inlichtingen vragen. Ten slotte zijn er ook redenen waarom de SHM en het SVK zelf contact nemen met de klant. We gaan na hoe en wanneer er dergelijke contacten zijn tussen de SHM's en SVK's enerzijds en de klant anderzijds.

3.1 Aanbieden van alternatieven in afwachting van een woningtoewijzing

SHM's en SVK's beseffen dat het enige tijd kan duren vooraleer de kandidaat-huurder een woning krijgt toegewezen. Daarom informeren ze de klant over alternatieven of verwijzen ze de klant door tijdens de periode die de wachttijd moet overbruggen. Tabel 38 geeft aan over welk aanbod het gaat.

Een SHM verwijst systematisch of meestal (57%) door naar een andere SHM. 47% van de SHM's stimuleert daarnaast systematisch of meestal de woningzoekende om zich in te schrijven bij een SVK. Naast dit doorverwijzen wordt tevens vaak nagegaan wat de mogelijkheden zijn van een tijdelijke huisvesting bij een gemeente of OCMW (slechts 29% van de SHM's doet dit zelden of nooit).

De SVK's verwijzen meer door naar de SHM's dan omgekeerd. De overgrote meerderheid van de SVK's (85%) stimuleert systematisch de woningzoekende om zich in te schrijven bij een SHM. Daarnaast wordt de woningzoekende ook zeer vaak gestimuleerd tot het inschrijven (44% doet dit systematisch of regelmatig) bij een andere SVK. Ten slotte is het voor een SVK ook gangbaar om door te verwijzen naar een huurdersbond/wetswinkel of wordt de mogelijkheid tot tijdelijke huisvesting nagegaan bij een gemeente of OCMW, maar dit gebeurt minder frequent.

Naast doorverwijzen naar andere instanties wordt ook informatie verstrekt, o.a. een infobrochure met een aanbod voor woningzoekenden, nagegaan of de kandidaat in aanmerking komt voor een huursubsidie of andere tegemoetkoming. De SVK's stellen zich op dit vlak iets actiever op dan de SHM's, wat in lijn is met de bijkomende taken die voor de SVK's werden omschreven in het MB over de basisbegeleidingstaken. Zo valt vooral het hoge aandeel SVK's op dat nagaat of de kandidaat een huursubsidie of andere tegemoetkoming zou kunnen genieten. 38% doet dit systematisch of meestal.

SHM's lijken kandidaat-huurders op de wachtlijst niet te informeren over het aanbod op de private huurmarkt. Voor de SVK's is dit anders. Er worden geregeld lijsten meegegeven van woningen die te huur staan. Ook in antwoord op de open vraag of er nog andere manieren zijn waarop men de kandidaat-huurders informeert antwoorden SVK's dat ze vaak doorverwijzen naar de privéwoonmarkt. Men geeft daarbij een toelichting over hoe men op de private huurmarkt goede huurmogelijkheden kan vinden. Indien zij eigenaars kunnen aanbrenge bij het SVK die de woning via het SVK willen verhuren, krijgen de kandidaat-huurders voorrang en krijgen ze een installatiepremie. De kandidaat-huurder krijgt ook soms folders mee om de eigenaars te overtuigen de woning aan de woningzoekende te verhuren via een SVK.

Tabel 38 Aanbieden van alternatieven om betaalbaar te wonen in afwachting van een sociale woning, (in%)

	Systematisch	Meestal	Geregeld	Af en toe	Zelden	NVT
SHM (N=51)						
Aanbieden infobrochure met overzicht van het aanbod voor woningzoekenden	6%	4%	6%	10%	20%	55%
Doorverwijzen naar woonwijzer/woonwinkel, (inter) gemeentelijke dienst voor advies op maat	14%	6%	20%	14%	24%	24%
Nagaan van onregelmatigheden bij huidige woonsituatie en doorverwijzen naar huurdersbond/wetwinkel, gemeente	4%	8%	24%	39%	18%	8%
Nagaan van mogelijkheid tot tijdelijke huisvesting bv. bij gemeente, OCMW,..	6%	12%	27%	25%	14%	16%
Nagaan van de mogelijkheid om van een particuliere huursubsidie te genieten, een lokale woonpremie of andere tegemoetkomingen	4%	0%	10%	27%	37%	22%
Stimuleren om zich in te schrijven bij een (andere) SHM	27%	31%	24%	16%	0%	2%
Stimuleren om zich in te schrijven bij een (andere) SVK	20%	27%	22%	16%	14%	2%
Actuele lijst meegeven met woningen die te huur staan op de private markt	0%	0%	2%	4%	31%	63%
SVK (N=37)						
Aanbieden infobrochure met overzicht van het aanbod voor woningzoekenden	11%	3%	3%	14%	11%	59%
Doorverwijzen naar woonwijzer/woonwinkel, (inter) gemeentelijke dienst voor advies op maat	8%	14%	32%	11%	16%	19%
Nagaan van onregelmatigheden bij huidige woonsituatie en doorverwijzen naar huurdersbond/wetwinkel, gemeente	11%	8%	51%	30%	0%	0%
Nagaan van mogelijkheid tot tijdelijke huisvesting bv. bij gemeente, OCMW,..	14%	19%	19%	16%	27%	5%
Nagaan van de mogelijkheid om van een particuliere huursubsidie te genieten, een lokale woonpremie of andere tegemoetkomingen	22%	16%	16%	22%	24%	0%
Stimuleren om zich in te schrijven bij een (andere) SHM	81%	5%	14%	0%	0%	0%
Stimuleren om zich in te schrijven bij een (andere) SVK	35%	8%	22%	27%	5%	3%
Actuele lijst meegeven met woningen die te huur staan op de private markt	11%	5%	8%	11%	16%	49%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

3.2 Contact op initiatief van de klant

Een kandidaat-huurder kan bij een sociaal verhuurkantoor of een sociale huisvestingsmaatschappij terecht voor informatie en vragen met betrekking tot zijn of haar inschrijving. Tabel 39 brengt deze mogelijkheden aan. Het is in bijna alle kantoren mogelijk om hiervoor telefonisch of via email informatie te vragen. Daarnaast bestaat vaak de mogelijkheid te kunnen langskomen op afspraak of tijdens de gewone openingsuren. Tot de andere manieren om informatie op te vragen behoort ook de schriftelijke informatie.

Het opvolgen van een dossier via de website is nog maar weinig van toepassing. In de toekomst zou het opvolgen van een dossier via een website een nuttig instrument kunnen betekenen om de werklust te verminderen. Zo worden onnodige bezoeken momenten vermeden en de tijd beperkt die men nodig heeft om alle informatie te verstrekken. Uiteraard geldt dit enkel voor kandidaat-huurders die over internet beschikken en voldoende de taal Nederlands beheersen. Toch maken zowel SVK's als SHM's voorbehoud bij deze manier om klanten te informeren over hun plaats op de wachtlijst. Die wachtlijst kan immers dagelijks wijzigen om tal van redenen. Het zou vaak aanleiding zijn tot verwarring en onbegrip als kandidaten de evolutie op de voet kunnen volgen.

Tabel 39 Manieren waarop de kandidaat-huurders terecht kan bij de SHM / het SVK voor informatie en vragen over de inschrijving

	SHM		SVK	
	In N	In %	In N	In %
Langskomen tijdens de gewone openingsuren van het onthaal/het secretariaat	50	98	33	89
Langskomen op specifieke uren/dagen voor kandidaat-huurders waarbij inzage inschrijvingsregister is voorzien	10	20	9	24
Telefonische info opvragen	51	100	37	100
Via email info opvragen	50	98	33	89
Automatisch laten genereren volgnummer (positie inschrijving) via de website	2	4	0	0
Langskomen op afspraak	35	68	33	89
Op een andere manier	5	10	4	11

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

3.3 Contact op initiatief van de SHM of het SVK

Eens een kandidaat-huurder goed en wel ingeschreven is, wordt nog contact opgenomen met de kandidaat-huurder bij de actualisatie van het inschrijvingsregister en wanneer de kandidaat-huurder kans heeft op een woning. Er zijn nog andere omstandigheden waarbij men contact kan opnemen met de kandidaat-huurder, eventueel via het OCMW of een begeleidende dienst. Tabel 40 geeft aan wat gebruikelijk is.

Bijna 60% van de SHM's contacteert de kandidaat-huurder na het uitblijven van een reactie op de herinneringsbrief bij actualisatie van het inschrijvingsregister. Een even groot aandeel neemt contact wanneer men geen reactie ontvangt op het aanbod van een woning. Tijdens de rondetafel bleek dat SHM's deze contactname belangrijk vinden omdat het niet reageren grote gevolgen heeft voor de plaats op de wachtlijst.

De voorgaande redenen zijn voor de SHM's de twee voornaamste redenen om contact te nemen met de kandidaat-huurder. Daarnaast informeert ongeveer de helft van de SHM's de kandidaat indien er de mogelijkheid is tot uitbreiding van de woningkeuze. Dit is het geval wanneer een nieuw project in de steigers staat of wordt opgeleverd. Tijdens de bespreking van de eerste resultaten van deze studie reageerde een van de SHM's dat het verstrekken van deze informatie voor SHM's die vele nieuwe woningen bouwen ondoenbaar is. Het heeft een zware administratieve kost en leidt zelfs tot onbegrip bij de kandidaten, die een dergelijke brief vaak lezen als een toewijzing van een woning.

De SVK's hebben een iets andere werkwijze. De grote meerderheid (81%) verwittigt bij het uitblijven van een reactie op een woningaanbod niet de kandidaat maar de begeleidende dienst of het OCMW. Die werkwijze wordt ook gehanteerd door twee op drie SVK's indien een reactie uitblijft op een herinneringsbrief bij actualisatie van het inschrijvingsregister. Daarnaast zullen de SVK's ook rechtstreeks de kandidaat contacteren, maar dit in mindere mate. Ongeveer de helft van de SVK's doet dit bij het uitblijven van een reactie op een woningaanbod, ongeveer vier op tien bij het uitblijven van een reactie op een herinneringsbrief bij actualisatie. Een zelfde aandeel SVK's contacteert de klant indien er een mogelijkheid is tot uitbreiding van de woningkeuze.

Wat minder voorkomt, is het periodiek meedelen van de positie op de wachtlijst en een huisbezoek brengen.

Tabel 40 Omstandigheden tot contactname met de kandidaat-huurder

	SHM		SVK	
	In N	In %	In N	In %
Het periodiek meedelen van inschrijvingsnummer of positie in het inschrijvingsregister	5	10	8	22
Informereren naar de mogelijkheden tot uitbreiding van de woningkeuze	26	51	14	38
Een huisbezoek	7	14	2	5
Contacteren na uitblijven van een reactie op de herinneringsbrief bij actualisatie van het inschrijvingsregister (risico tot schrapping)	30	59	14	38
Begeleidende diensten of OCMW verwittigen na uitblijven van een reactie op de herinneringsbrief bij actualisatie van het inschrijvingsregister (risico op schrapping)	25	49	24	65
Contacteren na uitblijven van een reactie op het aanbod van een woning	30	59	18	49
Begeleidende diensten of OCMW verwittigen na uitblijven van een reactie op het aanbod van een woning	24	47	30	81
Informereren indien de voorrangregels gewijzigd werden (intern toewijzingsbeleid)	16	31	11	30
Geen verdere contacten meer (los van de voorziene contacten bij actualisatie en woningaanbod)	4	8	0	0
Op een andere manier	0	0	0	0

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

3.4 Andere aspecten van de opvolging van kandidaat-huurders

Net als op het einde van vorig vragenblok werd aan de respondenten op het einde van het blok over de begeleidingstaken gericht naar kandidaat-huurders gevraagd of ze hierover nog bijkomende opmerkingen hadden.

Een bepaalde SHM geeft aan dat het aantal kandidaat-huurders te groot is (meer dan 4 000) om van nabij te begeleiden. De basisbegeleiding is bij deze SHM voornamelijk gericht op de huurders. Door de lange wachtlijst wordt bij een andere SHM het advies meegegeven om pas na 4 jaar regelmatig te informeren over de stand van zaken (vb. plaats op de wachtlijst). Voor degenen die geen voorrang hebben, duurt de wachttijd bij deze SHM gemiddeld langer dan zes jaar. Een derde SHM beklagt zich over het feit dat ze hun inschrijvingssysteem hebben moeten aanpassen. Vroeger hanteerde deze SHM een waarborgsysteem bij de inschrijving. De kandidaat-huurder betaalde een waarborg bij de inschrijving die werd terugbetaald bij toekenning van een woning of bij intrekking van de aanvraag. Deze werkwijze zorgde volgens de respondent voor een correcte lijst, wat sinds de noodzakelijke aanpassing van dit systeem (omwille van wetgeving) niet meer het geval is.

Een SVK-respondent geeft aan dat het merendeel van hun kandidaat-huurders nooit een woning zal krijgen toegewezen. Niettemin dienen deze mensen steeds gecontacteerd te worden bij actualisatie van de wachtlijst, wijziging van het intern huurreglement, etc. Deze SVK geeft nog mee dat hun kandidaten die reeds een sociale woning huren, geen kans maken op een toewijzing omwille van het puntensysteem dat wordt gehanteerd. Het heeft dan ook geen zin deze mensen in te schrijven. Kandidaat-huurders die een sociale woning krijgen toegewezen, kunnen ook niet geschrapt worden zonder schriftelijke toestemming van de kandidaat-huurder.

Een andere SVK meldt dat er van de 1 000 ingeschrevenen op de wachtlijst jaarlijks slechts een veertigtal een woning krijgt toegewezen. Er is hier een wanverhouding tussen woningzoekenden en huurmogelijk-

heden. 'Door de grote tijdsinvestering voor het informeren en inschrijven van kandidaat-huurders blijft er minder tijd over voor de verhuur', aldus dit SVK.

4. Basisbegeleidingstaken gericht naar de nieuwe huurders

Als een woning wordt toegewezen aan een nieuwe huurder liggen er voor de SHM en het SVK een hele reeks begeleidingstaken te wachten. Het begint met het informeren van de nieuwe huurders. Maar nieuwe huurders worden ook begeleid bij het in gebruik nemen van de woning. En vaak neemt de SHM of het SVK na verloop van tijd opnieuw contact om te horen hoe alles verloopt.

4.1 Wijze waarop nieuwe huurders worden geïnformeerd

De eerste taak na toewijzing van de woning is het informeren van de nieuwe huurder. Tabel 41 en tabel 42 geven een uitgebreide lijst van taken die hiermee verband houden. Naast details over de aard van de gegeven informatie maken deze tabellen ook duidelijk op welk moment of op welke manier die informatie wordt overgebracht, zoals tijdens een huisbezoek, rondleiding, op een infovergadering voor de nieuwe huurders, via info-boekjes, etc. We zien hierbij heel wat verschillen tussen SHM's en SVK's.

Een SHM overloopt de meeste punten tijdens een afspraak op het kantoor of het secretariaat. Een huisbezoek in de toegewezen woning is niet voor elke SHM een courante praktijk om informatie over te brengen, behalve voor de technische informatie zoals het gebruik van de verwarming, apparaten en ook voor de overname van de tellers en abonnementen. Een derde kanaal om dergelijke informatie over te brengen is het informeren via een infoboekje, wat gemiddeld over alle thema's 20% van de SHM's gebruikt als middel. Informatie over het huishoudelijk reglement, de rechten en plichten van de huurder en de klachtenprocedure zijn zaken die hierin het meest aan bod komen.

Het informeren over de huurdersbond of een vergelijkbare werking, het inlichten over het sociaal tarief en de Vlaamse huursubsidie staat voor de SHM's niet steeds op het lijstje. Wat de huursubsidie betreft is dit ook logisch, vermits sociale huurders hier geen aanspraak op kunnen maken. Ten slotte organiseren SHM's vaak een informatievergadering voor nieuwe huurders. Op dergelijke samenkomst overloopt men voornamelijk het huurcontract en verduidelijkt men de verplichtingen die men als nieuwe huurder heeft en de gevolgen bij niet-naleving.

Ook de SVK's bieden veel van de informatie in de lijst tijdens een afspraak op kantoor. Daarnaast maken de SVK's veel meer dan de SHM's gebruik van een huisbezoek om informatie over te brengen aan nieuwe huurders. Informeren de SHM's weinig over de huursubsidie en het sociaal tarief, dan doen alle SVK's dit. Dit is ook logisch, want het is opgenomen als een uitdrukkelijke taak in het MB over de basisbegeleidingstaken. SVK's werken ook met infoboekjes, maar minder dan de SHM's. Dit kan men ook verwachten, want voor sociale huurders zijn er meer zaken hetzelfde dan voor private huurders.

SVK's maken minder gebruik van informatievergaderingen als communicatiekanaal dan SHM's. Gezien het gegeven dat SVK's niet over grote woonblokken of sociale woonwijken beschikken en hun huurbestand zich her en der verspreid bevindt in het werkingsgebied, is dit niet verwonderlijk. Voor de SHM-huurders zijn er ook meer thema's die zich lenen tot een gezamenlijke bespreking (bv. berekening van de huurlasten, huishoudelijk reglement) dan voor de SVK-huurders. Opvallend is bij de SVK's het thema 'sociaal tarief' dat blijkbaar zich wel goed leent tot informatievergaderingen.

Tot slot merken we op dat de sociale huisvesters in het algemeen, maar vooral de SHM's zelden informeren over de huurdersbonden. Men kan aanvoeren dat de huurdersbonden voor sociale huurders minder belangrijk zijn dan voor private huurders, omdat het sociale huurbesluit hen meer beschermt en omdat de SHM en het SVK vanuit hun sociale doelstelling mee opkomen voor het belang van de huurder. Maar dit neemt niet weg dat in een aantal situaties de huurdersbond ook mee de belangen van de sociale huurder zou kunnen verdedigen.

Tabel 41 Wijze waarop bepaalde deeltaken worden besproken met de nieuwe huurders, in % SHM's

SHM	Huis- bezoek/ in toe- gewe- zen wo- ning	Rond- leiding door huur- ders	Info- verga- dering nieuwe huur- ders	Af- spraak op kantoor	Info- boekje	Op een andere manier	Gebeurt niet	NVT
Overlopen van het huurcontract	29%	0%	27%	31%	25%	0%	2%	0%
Verduidelijken verplichtingen voor de nieuwe huurder (huurwaarborg, brandverzekering,...)	25%	0%	22%	92%	37%	2%	0%	0%
Verduidelijken andere huurdersverplichtingen (bewoning, onderhoud..) en gevolgen niet-naleving	33%	0%	18%	80%	41%	2%	2%	0%
Overlopen huishoudelijk reglement/reglement inwendige orde/samenlevingscode	20%	0%	14%	80%	25%	2%	2%	0%
Overlopen rechten en plichten ten aanzien van de omwonenden	25%	0%	14%	73%	31%	4%	8%	0%
Informereren over de huurdersbond of vergelijkbare werking	2%	2%	2%	8%	0%	2%	57%	27%
Informereren over de klachtenprocedure	16%	0%	6%	45%	25%	0%	0%	0%
Concreet toelichten wat de onderhoudstaken inhouden	37%	2%	14%	63%	31%	4%	4%	2%
Praktische informatie voor de bewoner zoals huisvuilkalender	25%	0%	4%	25%	16%	8%	27%	12%
Toelichting, demo gebruik toestellen zoals verwarming, keukenapparatuur	65%	4%	6%	4%	16%	8%	10%	4%
Informatie overname meters/tellers en abonnementen	71%	4%	4%	37%	4%	8%	4%	2%
Informatie over het sociaal tarief	20%	0%	0%	29%	2%	2%	43%	10%
Informatie Vlaamse huursubsidie, eventuele lokale huur- of verhuispremies	4%	0%	0%	24%	4%	6%	35%	31%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Tabel 42 Wijze waarop bepaalde deeltaken worden besproken met de nieuwe huurders, in % SVK's

SVK	Huis- bezoek/ in toe- gewe- zen woning	Rond- leiding door huur- ders	Info- verga- dering nieuwe huur- ders	Af- spraak op kantoor	Info- boekje	Op een andere manier	Gebeurt niet	NVT
Overlopen van het huurcontract	49%	3%	0%	81%	19%	0%	0%	0%
Verduidelijken verplichtingen voor de nieuwe huurder (huurwaarborg, brandverzekering,...)	46%	0%	0%	86%	11%	8%	0%	0%
Verduidelijken andere huurdersverplichtingen (bewoning, onderhoud...) en gevolgen niet-naleving	73%	3%	0%	68%	24%	3%	0%	0%
Overlopen huishoudelijk reglement/reglement inwendige orde/samenlevingscode	70%	0%	0%	70%	8%	0%	0%	0%
Overlopen rechten en plichten ten aanzien van de omwonenden	65%	3%	0%	81%	8%	3%	0%	0%
Informereren over de huurdersbond of vergelijkbare werking	14%	0%	0%	24%	11%	11%	30%	16%
Informereren over de klachtenprocedure	35%	0%	3%	62%	35%	11%	3%	0%
Concreet toelichten wat de onderhoudstaken inhouden	89%	3%	0%	14%	24%	3%	3%	0%
Praktische informatie voor de bewoner zoals huisvuilkalender	70%	3%	0%	38%	14%	0%	8%	3%
Toelichting, demo gebruik toestellen zoals verwarming, keukenapparatuur	81%	8%	0%	8%	5%	3%	3%	5%
Informatie overname meters/tellers en abonnementen	89%	3%	0%	46%	5%	0%	0%	0%
Informatie over het sociaal tarief	54%	3%	41%	3%	11%	8%	0%	0%
Informatie Vlaamse huursubsidie, eventuele lokale huur- of verhuispremies	54%	3%	3%	81%	8%	5%	0%	0%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

4.2 Tijd beschikbaar om nieuwe huurders te informeren

Hebben SHM's en SVK's voldoende tijd om samen met de nieuwe huurders de voornaamste informatie te overlopen en de ingebruikname van de woning af te handelen op het tempo van de klant? Onderstaande tabel brengt een overzicht van deze bevindingen.

Het grootste deel van de SVK's lijkt *meestal* of *af en toe* te kampen met een tijdsgebrek om de voornaamste informatie toe te lichten op het tempo van de klant. De SHM's lijken hier minder last van te hebben. Deze gegevens sluiten aan bij de verschillen tussen SHM's en SVK's wat betreft de tijd die nodig is voor het afhandelen van een inschrijving.

De drie SHM's die meestal niet voldoende tijd kunnen uittrekken hebben elk meer dan 1 000 huurwoningen en kunnen we aldus bestempelen als 'grote SHM's'. Tijdens de bespreking van de eerste resultaten werd daarvoor een logische verklaring gegeven. Maatschappijen met veel woningen hebben ook relatief veel nieuwe verhuringen. Om financiële redenen verkiezen huurders in te huizen in het begin van de maand (omdat dit dan kort aansluit op het aflopen van hun vorige contract). Dit betekent dat er op die dagen een grote concentratie aan nieuwe inhuizingen is, wat het moeilijk maakt om voldoende tijd uit te trekken voor elke nieuwe huurder.

Twee van deze drie SHM's komen uit een stedelijk gebied en 1 uit een gemengde omgeving. De SVK's (N=10) die meestal niet of bijna nooit voldoende tijd hebben om de klant grondig te informeren, komen meestal uit een gemengde omgeving (N=5) en uit een landelijk gebied (N=4). 5 van de 10 SVK's hebben meer dan 100 woningen in hun huurbestand, aldus een gevarieerde groep.

In antwoord op de open vraag naar de reden waarom men onvoldoende tijd kan uittrekken voor de klant bij de ingebruikname van de woning verwijzen de respondenten naar een tekort aan personeel om alles grondig te overlopen. Maar het heeft evenzeer te maken met het lijvige contract. Men moet als huurder op een korte tijd zeer veel informatie kunnen absorberen. Gezien het grote percentage zwakker huurders en de vele anderstaligen, is het moeilijk om dit allemaal grondig te overlopen tijdens de afhandeling van de ingebruikname van de woning.

SHM's meldden tijdens de rondetafel dat ze de technische uitleg en het opmaken van de plaatsbeschrijving vaak aan technische medewerkers overlaten. SVK-medewerkers daarentegen leggen alle aspecten uit, inclusief de technische. Ook wordt ingebracht dat SHM's de huurders kunnen verwijzen naar de bureaus die vaak een gelijkaardige woning hebben en over dezelfde technische apparatuur beschikken. Ten slotte geven SHM's vaker een infoboekje mee aan de huurder dan SVK's, wat tijdsbesparend werkt.

Tabel 43 Aanwezigheid voldoende tijd om de voornaamste informatie te overlopen en de ingebruikname van de woning af te handelen op het tempo van de klant

	SHM		SVK	
	In N	In %	In N	In %
Bijna nooit	0	0	1	3
Meestal niet	3	6	9	24
De ene keer wel, de andere keer niet	16	31	16	43
Meestal wel	20	39	6	16
Bijna altijd	12	24	5	14

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Zoals ook opgemerkt bij de vorige vraag die ging over de perceptie van het beschikbaar zijn van voldoende tijd voor de klant, kunnen we aan deze cijfers geen conclusies verbinden over de tijd die effectief beschikbaar is voor de klant en over de kwaliteit van de dienstverlening. Het is best mogelijk dat de respondenten die zich het best kwijten van deze taak, het meest aangeven dat tijd mankeert om het goed te doen.

4.3 Begeleidingstaken bij ingebruikname van de woning

Men kan een nieuwe huurder helpen bij het betreden van de woning en toezien op het goede verloop van de verhuur en op de correcte administratieve afhandeling. Onderstaande tabel geeft weer welke begeleidingstaken de SHM's en SVK's opnemen, eventueel in samenwerking met een externe partner.

Bijna alle SVK's en SHM's (>80%) nemen systematisch de volgende taken op; (1) toezicht op de correcte overname van de meter en abonnementen, (2) hulp bij opmaak plaatsbeschrijving of nagaan of deze correct is opgemaakt en (3) afsluiten brandverzekering met clause afstand van verhaal. Dit laatste is voor de SHM's verplicht.

Daarnaast staat een SVK tevens meestal of systematisch in voor het verifiëren van het afsluiten van een brandverzekering huurdersaansprakelijkheid. Dit is voor de SVK's niet wettelijk verplicht. Maar gezien de SVK's zelf huurder zijn van het pand hebben ze er alle belang bij dit te controleren. We merken op dat bij de SVK's de brandverzekering huurdersaansprakelijkheid vaak of misschien zelfs altijd in één polis zit met de brandverzekering met clause afstand van verhaal. Het is dan ook merkwaardig dat er nog een verschil zit op de percentages. Vermoedelijk hebben een aantal SVK's de tweede mogelijkheid niet meer aangeduid omdat de eerste al was aangeduid. Het cijfer voor het verifiëren van de brandverzekering huurdersaanspra-

kelijkheid ligt dan waarschijnlijk ook hoger dan hier is opgenomen. Bovendien zal het hierbij vaak gaan over het controleren of er niet twee keer betaald is voor de brandverzekering huurdersaansprakelijkheid.

In lijn met de taakomschrijving in het MB over de basisbegeleidingstaken bieden bijna alle SVK's hulp bij de aanvraag van een Vlaamse huursubsidie of lokale premie indien rechthebbend. Bij de SHM's is dit - logisch - uitzonderlijk.

Ook hulp bij een aanvraag voor het sociaal tarief en het verifiëren van het afsluiten van een inboedelverzekering komt nog frequent voor bij SVK's, en minder bij SHM's. De overige taken in de lijst worden minder regelmatig uitgevoerd.

In antwoord op de open vraag of soms nog andere taken worden opgenomen, melden SHM's dat soms een groepsbijeenkomst wordt georganiseerd om uitleg te geven en vragen te beantwoorden.

Tabel 44 Begeleidingstaken bij het in gebruik nemen van de nieuwe woning

	Systema- tisch	Meestal	Geregeld	Af en toe	Zelden of nooit	NVT
SHM (N=51)						
Toezicht op de correcte overname van de meters, abonnementen	82%	10%	4%	2%	2%	0%
Hulp bij opmaak plaatsbeschrijving of nagaan of deze correct is opgemaakt	86%	6%	8%	0%	0%	0%
Afsluiten brandverzekering met clausule afstand van verhaal	82%	2%	0%	0%	8%	8%
Verifiëren afsluiting brandverzekering huurders-aansprakelijkheid	31%	2%	8%	4%	27%	27%
Verifiëren afsluiten inboedelverzekering	18%	0%	10%	10%	43%	20%
Aanbod goedkoop groepsabonnement bv. internet	0%	0%	0%	2%	45%	53%
Hulp bij aanvraag sociaal tarief	10%	6%	4%	12%	41%	27%
Hulp bij aanvraag Vlaamse huursubsidie of lokale premies indien rechthebbend	6%	2%	8%	12%	33%	39%
Hulp bij inrichten woning bv. via klusdienst, samen naar kringloopcentrum, kleine aanpassingen voor eigen rekening	0%	2%	12%	24%	31%	31%
Hulp bij verhuizen bv. inzetten eigen of lokale verhuisdienst	0%	0%	12%	14%	41%	33%
SVK (N=37)						
Toezicht op de correcte overname van de meters, abonnementen	86%	14%	0%	0%	0%	0%
Hulp bij opmaak plaatsbeschrijving of nagaan of deze correct is opgemaakt	97%	3%	0%	0%	0%	0%
Afsluiten brandverzekering met clausule afstand van verhaal	86%	5%	5%	0%	3%	0%
Verifiëren afsluiten brandverzekering huurders-aansprakelijkheid	62%	5%	8%	3%	3%	19%
Verifiëren afsluiten inboedelverzekering	24%	8%	8%	8%	22%	30%
Aanbod goedkoop groepsabonnement bv. internet	0%	3%	0%	0%	43%	54%
Hulp bij aanvraag sociaal tarief	32%	11%	16%	22%	8%	11%
Hulp bij aanvraag Vlaamse huursubsidie of lokale premies indien rechthebbend	95%	3%	0%	0%	0%	3%
Hulp bij inrichten woning bv. via klusdienst, samen naar kringloopcentrum, kleine aanpassingen voor eigen rekening	11%	16%	14%	27%	27%	5%
Hulp bij verhuizen bv. inzetten eigen of lokale verhuisdienst	5%	14%	14%	22%	32%	14%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

4.4 Contacten na verhuis

Een SHM of SVK neemt soms na enkele weken tot enkele maanden na de ingebruikname van de woning opnieuw contact op met de huurder om na te gaan of alles naar wens verloopt, er nog vragen zijn, de formaliteiten in orde zijn en om de toestand van de woning op te nemen. Tabel 45 geeft een overzicht van de gangbare zaken.

Bij vier op de vijf SHM's is het gebruikelijk een of meer van dergelijke huisbezoeken te brengen. Er is daarbij een sterke variatie in het moment van het huisbezoek. SVK's gaan regelmatig en sneller op huisbezoek, meestal al enkele weken na de intrede van de woning⁷.

Dat SVK's meer huisbezoeken afleggen is mede het gevolg van de omschrijving van hun basisbegeleidingstaken in het MB. Dit MB stelt immers dat SVK's 'huurders regelmatig moeten opvolgen - onder meer via periodieke huisbezoeken - zodat eventuele moeilijkheden of problemen tijdig worden onderkend en in overleg met de betrokkene gezocht kan worden naar oplossingen'.

Als bijkomende verklaring voor het verschil werd tijdens de rondetafels ook verwezen naar de verschillen in werkvorm. SHM's hebben vaker toezichters (zie verder) die een oogje in het zeil kunnen houden. Bij de SVK's verloopt dergelijk toezicht eerder via huisbezoeken.

Tijdens de bespreking van de eerste resultaten met het werkveld werd er op gewezen dat door de hoge administratieve druk huisbezoeken niet altijd vanzelfsprekend zijn. Men gaat om die reden eerder selectief te werk, en legt bijvoorbeeld vooral huisbezoeken af bij risicogroepen. De medewerkers van SVK's wijzen er op dat ze liever meer huisbezoeken zouden doen dan op kantoor de administratieve aspecten van inschrijven te moeten afhandelen.

Zowel de SVK's als de SHM's wijzen op het belang van het eerste huisbezoek. Het is niet alleen belangrijk voor de huurder, ook voor de verhuurder. Veel SHM's zien dit bezoek als een mogelijkheid om de risico's bij huurders in te schatten.

Tabel 45 Huisbezoek bij nieuwe huurders na ingebruikname van de woning

	SHM		SVK	
	In N	In %	In N	In %
Een huisbezoek na enkele weken	13	25	30	81
Een huisbezoek na enkele maanden	19	37	16	43
Meerdere huisbezoeken tijdens de proefperiode	14	27	16	43
Één huisbezoek naar het einde van de proefperiode toe	12	23	0	0
Dergelijke periodieke huisbezoeken zijn niet gebruikelijk	11	22	1	3
Andere	6	12	4	11

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

4.5 Andere aspecten in verband met begeleiding van nieuwe huurders

Op het einde van het vragenblok over begeleiding van nieuwe huurders werd de respondenten gevraagd of ze nog andere zaken kwijt wilden in verband met het begeleiden van nieuwe huurders. De SHM's grepen deze open vraag voornamelijk aan om meer uitleg te geven bij de procedure van de huisbezoeken. Verscheidene SHM's geven aan dat er meerdere huisbezoeken worden afgelegd indien wordt gemerkt dat de huurder een 'zwak' profiel heeft. Deze procedure wordt niet overal op dezelfde manier opgestart. Eén respondent geeft aan dat bij de intake en de ondertekening van het contract door de maatschappelijk werker wordt ingeschat of de huurder een 'zwak profiel' heeft. In dat geval wordt er sneller overgegaan tot huisbezoeken. Andere SHM's lassen extra huisbezoeken in na klachten van de burens of indien andere problemen (vb. onderhoud woning/tuin) blijven aanhouden. Nog een andere respondent geeft aan dat er nieuwe huisbezoeken worden afgelegd indien het eerste huisbezoek uitwijst dat men met een zwakke huurder te maken

⁷ Combinatie van meerdere antwoorden op deze vraag was mogelijk. We gingen na welke combinaties voorkomen. SHM's combineren voornamelijk een huisbezoek na enkele maanden met meerdere huisbezoeken tijdens de proefperiode. Of combineren een huisbezoek na enkele maanden met één huisbezoek naar het einde van de proefperiode toe. SVK's combineren een huisbezoek na enkele weken met een huisbezoek na enkele maanden of met meerdere huisbezoeken tijdens de proefperiode.

heeft. Tot slot meldt één respondent dat er naast de SHM-medewerkers ook beroep gedaan wordt op wijk-agenten, OCMW of hulpverleners om op de hoogte te blijven van problemen met bepaalde huurders, voor zover de privacywetgeving dit toelaat.

Ook de SVK's wenden de open vraag naar begeleiding van nieuwe huurders aan om meer uitleg te geven over de huisbezoeken. Één respondent geeft aan dat elke nieuwe huurder een huurbegeleider krijgt toegewezen. Deze komt ongeveer één keer per maand langs op huisbezoek en houdt ook wekelijks een zitdag. Bij een andere SVK krijgen 20 nieuwe huurders met een 'zwak' profiel een intensieve huurbegeleiding aangeboden. In één geval wordt gemeld dat het OCMW de huurbegeleiding op zich neemt. Andere SVK's erkennen de noodzaak van huisbezoeken op geregelde tijdstippen, maar geven aan niet over de nodige tijd en middelen te beschikken.

5. Basisbegeleidingstaken gericht naar alle huurders

Heel wat SHM's en SVK's doen inspanningen om de huurder te informeren, vormen en sensibiliseren over de werking, de huurwetgeving en andere thema's die de sociale huurder aanbelangen. Soms gebeurt dit naar aanleiding van een verandering in de wetgeving of in de werking of procedures, bij werken in de omgeving of wanneer een bepaalde problematiek aan de orde is, maar het kan ook zonder concrete aanleiding. Daarnaast moet de huurder bij een SHM of SVK terecht kunnen met vragen, problemen en eventuele klachten. Mogelijkheden tot communicatie dienen er te zijn zowel voor individuele problemen als voor collectieve problemen. Hierna gaan we na hoe SHM's en SVK's over al deze zaken communiceren met hun huurders.

5.1 Wegen voor het aankaarten van een probleem of klacht

Onderstaande tabel behandelt de verschillende manieren waarop huurders terecht kunnen bij de SHM of het SVK met vragen en voor het aankaarten van een probleem of het formuleren van klachten. De meest gebruikelijke manieren om een probleem of klacht over te brengen zijn de klassieke kanalen, namelijk per brief, telefoon of email. Daarnaast kan men betreffende deze kwestie bijna bij elke SHM/SVK langskomen op afspraak of tijdens de gewone openingsuren. Een kwart van de SHM's werkt ook met klachtenformulieren, op papier of via de website. Bij de SVK's is dit niet zo gebruikelijk⁸.

De SVK's geven aan dat er naast de opgesomde lijst nog enkele andere manieren bestaan om een klacht/probleem te kunnen uitbrengen. Zo kunnen huurders zich soms wenden tot een huurbegeleider die op huisbezoek kan komen. Ook het OCMW kan een dergelijke klacht opnemen.

De SHM's geven naast de vooropgestelde lijst aan dat men zich bij problemen kan richten tot het personeel werkzaam in het gebouw of de wijk, een huisbewaarder, een technisch meldpunt, het OCMW, hulpverleners, huurdersbond, wijkagenten, de gemeentelijke vertegenwoordigers of politieke mandatarissen.

Tabel 46 De verschillende wegen tot het aankaarten van een probleem of klacht

	SHM		SVK	
	In N	In %	In N	In %
Via een klachten- en/ of vragenformulier op de website	14	27	3	8
Langskomen op afspraak	46	90	35	95
Langskomen tijdens de gewone openingsuren van het onthaal/ het secretariaat	49	96	33	89
Via email	48	94	35	95
Per brief	51	100	36	97
Telefonisch	51	100	37	100
Langskomen op vaste uren/dagen voorzien voor de zittende huurder	19	37	14	38
Op een andere manier	9	18	8	22

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

⁸ In de vragenlijst was ook de mogelijkheid voorzien dat klachten of problemen kunnen gecommuniceerd worden via een contactpersoon in de wijk. Per vergissing werd deze mogelijkheid twee keer opgenomen in de vragenlijst. Het antwoord op de twee vragen verschilde sterk, zodat de antwoorden niet bruikbaar zijn.

5.2 Kanalen voor communicatie met de huurders

De voorbije jaren werden ongetwijfeld verschillende thema's gecommuniceerd naar de zittende huurders toe. Via welk communicatiekanaal het thema bij de huurders werd aangebracht, wordt geschetst in onderstaande tabel. Meerdere toepasselijke opties werden als mogelijkheid voorgelegd.

Tabel 47 Gehanteerde kanalen van SHM's om relevante thema's naar de zittende huurders toe te communiceren (in % SHM's)

SHM (N=51)	Brief	Info-bord	Periodieke krant	Infovergadering, groepsbijeenkomst	Vormings-sessie	Brochure	Website	Op een andere manier	Kwam niet aan bod
Huisvuil sorteren, ophaal	59%	24%	16%	20%	8%	16%	6%	8%	25%
Energieverbruik minderen	14%	2%	16%	20%	6%	16%	2%	8%	41%
Premies en tegemoetkomingen voor huurders	16%	0%	2%	4%	0%	6%	4%	4%	73%
Het onderhoud van de woning, hygiëne in en om de woning	71%	18%	22%	20%	2%	29%	14%	20%	10%
Onderhoud en kosten van de gemeenschappelijke delen	84%	10%	14%	20%	0%	14%	4%	10%	8%
Leefbaarheids-en samenlevingsproblemen	71%	12%	14%	33%	2%	20%	12%	22%	8%
Aanbevelingen om de woning te verbeteren	31%	4%	8%	10%	2%	12%	6%	12%	49%
De huurprijs, huurprijsaanpassingen en kostenverrekeningen	96%	4%	12%	16%	0%	14%	22%	10%	0%
Thema's uit de sociale huurwetgeving (iemand trekt bij je in, je wilt je woning opzeggen,...)	53%	2%	12%	6%	0%	33%	29%	18%	20%
Wijzigingen in de sociale huurwetgeving	63%	2%	14%	6%	0%	16%	18%	8%	24%
Procedure bij klachten	43%	0%	6%	4%	0%	24%	27%	16%	20%
Betalingsmogelijkheden en huurachterstal	82%	0%	6%	6%	0%	10%	14%	22%	4%
Een nieuwbouw- of renovatieproject	55%	16%	25%	57%	0%	14%	31%	18%	2%
Heraanleg of veranderingen in de omgeving	47%	2%	14%	53%	0%	4%	16%	6%	18%
Organisatie van sociale activiteiten, buurtfeest, huurdersbijeenkomst,...	35%	12%	10%	25%	0%	6%	4%	8%	41%
Aanpassen intern huurreglement	45%	4%	8%	2%	0%	10%	10%	8%	31%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

SHM's verspreidden de meeste informatie over bovenstaande thema's via brief. Af en toe werd dit gecombineerd met andere communicatiekanalen, zoals het organiseren van een infovergadering of groepsbijeenkomst, waar voornamelijk informatie over een nieuwbouw- of renovatieproject werd gegeven of het thema

'heraanleg of veranderingen in de omgeving' werd aangekaart. SHM's maken daarnaast ook regelmatig gebruik van een infobord, krant of brochure. Het valt op dat enkele thema's veelal niet werden gecommuniceerd, zoals hoe men het energieverbruik kan verminderen, informatie over premies en tegemoetkomingen voor huurders, aanbevelingen om de woning te verbeteren. Ook het organiseren van sociale activiteiten, buurtfeest of een huurdersbijeenkomst kwam relatief weinig aan bod. Mogelijk nemen andere organisaties uit de buurt deze taak op zich, zoals het opbouwwerk.

Bij de SVK's zien we een gelijkaardig verhaal. Ook hier worden de verschillende thema's gecommuniceerd aan de hand van een brief (hoewel minder dan bij de SHM's), zoals leefbaarheids- en samenlevingsproblemen, de huurprijs, huuraanpassingen en kostenverrekeningen, procedure bij klachten, onderhoud en kosten van de gemeenschappelijke delen en de betalingsmoeilijkheden en huurachterstal. Maken SVK's minder gebruik dan SHM's van infovergaderingen naar nieuwe huurders, dan doen ze dat naar zittende huurders voor sommige thema's zelfs iets meer dan SHM's. Over het algemeen maken SVK's ook minder gebruik van een infobord, krant of brochure als communicatiemiddel.

Ofwel kwam het thema niet aan bod, zoals wijzigingen in de sociale huurwetgeving, informatie over nieuwbouw of renovatieprojecten, de heraanleg of veranderingen in de omgeving, aanbevelingen om de woning te verbeteren of informatie rond het organiseren van sociale activiteiten, buurtfeesten, etc, zoals ook de resultaten van de SHM's uitwijzen.

De voorgelegde mogelijke communicatiekanalen bleek voor de SVK's onvoldoende te zijn om een concreet beeld te brengen over welke informatie via welk kanaal doorgaans wordt verspreid. Bij meer dan een kwart van de thema's laat men de communicatie op een 'nog andere manier' verlopen. Op welke wijze de SVK's dan wel communiceren is echter niet bevroegd/gekend. Vermoedelijk loopt dit gewoon via individuele gesprekken met de huurders of tijdens huisbezoeken. Op deze wijze vraagt communicatie waarschijnlijk veel meer tijd dan via de kanalen die hier werden vermeld.

Tabel 48 Gehanteerde kanalen van SVK's om relevante thema's naar de zittende huurders toe te communiceren (in % SVK's)

SVK (N=37)	Brief	Infobord	Periodieke krant	Infovergadering, groepsbijeenkomst	Vormings sessie	Brochure	Website	Op een andere manier	Kwam niet aan bod
Huisvuil sorteren, ophaal	27%	5%	14%	35%	3%	11%	3%	41%	22%
Energieverbruik minderen	30%	5%	14%	30%	8%	32%	8%	43%	8%
Premies en tegemoetkomingen voor huurders	27%	3%	14%	16%	3%	24%	8%	43%	16%
Het onderhoud van de woning, hygiëne in en om de woning	43%	3%	16%	27%	11%	27%	0%	27%	14%
Onderhoud en kosten van de gemeenschappelijke delen	54%	3%	0%	30%	0%	11%	0%	24%	24%
Leefbaarheids-en samenlevingsproblemen	38%	0%	3%	27%	0%	5%	0%	27%	27%
Aanbevelingen om de woning te verbeteren	14%	0%	8%	3%	0%	3%	0%	27%	43%
De huurprijs, huurprijsaanpassingen en kostenverrekeningen	65%	0%	5%	5%	5%	8%	0%	22%	14%
Thema's uit de sociale huurwetgeving (iemand trekt bij je in, je wilt je woning opzeggen,...)	24%	0%	5%	14%	8%	14%	3%	41%	24%
Wijzigingen in de sociale huurwetgeving	16%	0%	5%	3%	3%	5%	0%	3%	32%
Procedure bij klachten	41%	0%	3%	3%	0%	22%	8%	19%	19%
Betalingsmogelijkheden en huurachterstal	73%	0%	3%	0%	0%	3%	0%	32%	11%
Een nieuwbouw- of renovatieproject	5%	0%	3%	0%	0%	0%	0%	11%	73%
Heraanleg of veranderingen in de omgeving	5%	0%	3%	0%	0%	0%	0%	0%	84%
Organisatie van sociale activiteiten, buurtfeest, huurdersbijeenkomst,...	30%	3%	8%	19%	3%	0%	0%	3%	59%
Aanpassen intern huurreglement	51%	3%	5%	3%	3%	3%	4%	3%	27%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

5.3 Huurdersparticipatie

5.3.1 Belang van huurdersparticipatie

Sociale verhuurders kunnen naast het louter informeren van de huurder, de huurders ook de kans geven om problemen op de agenda te zetten, hen laten meedenken en meepraten over oplossingen, advies laten uitbrengen over thema's die de huurders direct aanbelangen of hen laten meebeslissen over bepaalde zaken (Vandekerckhove & van Bortel, 2011). Er werd gepeild naar de mate waarin participatie georganiseerd en

ondersteund wordt en op welke wijze dit vorm krijgt in de praktijk. Tabel 49 geeft een idee over hoe hoog huurdersparticipatie vandaag op de beleidsagenda staat van SHM's en SVK's.

Tabel 49 geeft duidelijk weer dat SHM's huurdersparticipatie hoog in het vaandel dragen. Voor een derde van de respondenten staat dit hoog of eerder hoog op de beleidsagenda. Ongeveer een kwart plaatst het niet hoog of eerder niet hoog op de beleidsagenda. Er is een algemeen aanvoelen dat er op dit vlak in de sector de laatste jaren een positieve evolutie is afgelegd.

Bij de SVK's staat huurdersparticipatie duidelijk minder hoog op de agenda. Er zijn daarvoor meerdere redenen te geven. Zo ligt het woningpatrimonium van de SVK's meer verspreid dan bij de SHM's, wat niet past in een wijkgerichte aanpak die doorgaans bij huurdersparticipatie wordt gehanteerd. Verder zijn er voor de SHM-huurders meer thema's die zich lenen tot een gezamenlijke bespreking (bv. berekening van de huurlasten, groen in de buurt,...) dan voor de SVK-huurders.

Tijdens de rondetafel gaven enkele SVK's aan in het verleden initiatieven genomen te hebben, maar dat de opkomst dan vaak pover was. Na enkele vruchteloze pogingen geeft men als SVK het soms op, aldus een respondent. Een mogelijke verklaring voor dit fenomeen zoekt men in de mogelijkheid dat mensen met deelname aan dergelijke samenkomst het etiket zouden krijgen van 'sociaal huurder'. De burens/omgeving van een SVK-huurder weten immers niet altijd dat zij in een sociale woning verblijven. Deze kwestie ligt gevoeliger bij SVK-huurders dan bij SHM-huurders. Vooral in de landelijke gemeenten zou dit spelen.

Een andere verklaring zoekt men bij de woonduur. Mensen wonen minder lang in een SVK-woning dan in een SHM-woning, gezien de huursubsidie met de tijd vermindert en men de huurders stimuleert om door te schuiven naar de klassieke sociale huisvesting waar toch nog een grotere woonzekerheid is en de betaalbaarheid doorgaans beter is. Een SVK is doorgaans het eerste opvangnet. De doorstroming is relatief groot en dit moedigt niet aan tot deelname aan initiatieven van participatie.

De vaststelling dat bij de SVK's huurdersparticipatie niet de eerste prioriteit is, was in elk geval tijdens de rondetafel aanleiding tot heel wat discussie over de noodzaak daaraan. Daarbij werd ook opgemerkt dat (vooral in Gent en Antwerpen) SVK's zijn opgericht als coöperatieven, waarin participatie dus essentieel is. Blijkbaar is er sedert de oprichting een hele weg afgelegd. Mede door regelgeving en de nood aan snel en doelgericht werken is participatie naar het achterplan geraakt. Hier wordt dus een fundamentele discussie aangeraakt. De SVK's aan de tafel vroegen zich af of ze zich hier niet nader over zouden moeten bezinnen. Sommigen menen dat meer mogelijk is, zeker voor de grotere SVK's die ook woningen in blok verhuren.

In de marge van de bespreking met de SHM's en de SVK's werden ten slotte ook enkele kritische vragen gesteld bij huurdersparticipatie. Het is bekend dat het alsmaar moeilijker wordt om mensen te betrekken bij dergelijke initiatieven. Het collectieve belangt hen vaak niet echt aan. Eerste prioriteit, zeker voor wie uit een moeilijke situatie komt, is een 'huizeke' te hebben. Hoe de SHM of het SVK beter zou kunnen werken, is niet direct de eerste zorg van de bewoner. Daarnaast wordt opgemerkt hoe moeilijk het is om met initiatieven van huurdersparticipatie de zwaksten te bereiken.

Tabel 49 De plaats van huurdersparticipatie op de beleidsagenda

	SHM		SVK	
	In N	In %	In N	In %
Hoog	9	18	2	5
Eerder hoog	10	20	4	11
Tussenin	19	37	15	41
Eerder niet hoog	8	16	10	27
Niet hoog	5	10	6	16

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

5.3.2 Frequentie van groepsbijeenkomsten

Tabel 50 geeft weer hoe vaak het voorbije jaar een huurdersvergadering of groepsbijeenkomst werd georganiseerd waar huurders problemen of bedenkingen konden formuleren en waar samen met de huurders gezocht werd naar oplossingen. Het betreft hier letterlijk een basisbegeleidingstaak die geformuleerd is in het MB voor zowel de SHM's als de SVK's.

De resultaten sluiten aan bij wat hierboven werd vastgesteld. De meerderheid van de SHM's organiseert dergelijke groepsbijeenkomst of huurdersvergadering meermaals per jaar. Een overige 18% deed dit eenmaal het afgelopen jaar. Slechts een kwart heeft het voorbije jaar geen dergelijke bijeenkomst gehouden. De helft van de SVK's daarentegen heeft het afgelopen jaar geen dergelijke groepsbijeenkomst opgezet.

Tabel 50 Frequentie organisatie groepsbijeenkomst het afgelopen jaar

	SHM		SVK	
	In N	In %	In N	In %
Ja, eenmaal	9	18	9	24
Ja, meermaals	30	59	9	24
Neen, niet het voorbije jaar	12	24	19	51

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

5.3.3 Bijeenkomsten naar aanleiding van verhuisbewegingen of andere voor de bewoners ingrijpende veranderingen

Ook 'het organiseren van huurdersvergaderingen om huurders te informeren over en nauw te betrekken bij noodzakelijke verhuisbewegingen omwille van renovaties of van andere voor de bewoners ingrijpende veranderingen' is expliciet in het MB omschreven als een van de basisbegeleidingstaken voor zowel de SVK's als de SHM's.

We vroegen de respondenten aan te geven of ze al dan niet in het verleden een verhuurdersvergadering of groepsbijeenkomst hebben georganiseerd naar aanleiding van noodzakelijke verhuisbewegingen of andere voor de bewoner ingrijpende veranderingen, met als doel de huurders erbij te betrekken. De meerderheid van de SHM's heeft in het verleden reeds dergelijke vergadering georganiseerd (71%). Slechts bij een minderheid van de SVK's kwam dit in het verleden aanbod. De meerderheid van de SVK's (24%) geeft namelijk aan dat er reeds lang geen verhuisbewegingen of andere ingrijpende veranderingen voor de bewoners geweest zijn (54%).

Tabel 51 Organisatie huurdersvergadering naar aanleiding van noodzakelijke verhuisbewegingen of andere voor de bewoner ingrijpende veranderingen, met als doel de huurder te betrekken

	SHM		SVK	
	In N	In %	In N	In %
Ja	36	71	9	24
Neen	4	8	8	22
Niet van toepassing ⁹	11	22	20	54

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

⁹ Indien er reeds lang geen verhuisbewegingen of andere ingrijpende veranderingen voor de bewoners geweest zijn, dan konden de respondenten 'niet van toepassing' aanvinken.

5.3.4 Andere manieren om invulling te geven aan huurdersparticipatie

Aan de respondenten werd gevraagd of ze het voorbije jaar ook nog op andere manieren invulling hebben gegeven aan huurdersparticipatie. Daarbij werd een lange lijst van mogelijkheden voorgelegd. Tabel 52 schetst de resultaten.

Wat bij SHM's vooral vaak voorkomt is een schriftelijke of mondelinge bevraging van de huurderspopulatie en het ondersteunen van huurdersinitiatieven, eventueel in samenwerking met een externe partner. Ook informatie of vorming gevraagd door de huurders, inspraak bij aanleg of inrichting van de wijk en inspraak bij de inrichting van de woning, bijvoorbeeld na renovatie, komen nog regelmatig voor.

De eerder lage prioriteit die SVK's toekennen aan huurdersparticipatie (zie supra) blijkt nu ook uit de veel beperktere invulling die ze er aan geven dan de SHM's. Nochtans staat huurdersparticipatie net zo goed in de lijst van de basisbegeleidingstaken voor de SVK's als voor de SHM's. Een van deze taken is bijvoorbeeld 'constructieve huurdersinitiatieven ondersteunen en begeleiden in overleg met de betrokkenen'. Ongeveer de helft van de SHM's doet dit, geen enkel SVK. Maar hoogstwaarschijnlijk kwam er hier geen enkel huurdersinitiatief tot stand. De meest vergaande vorm van huurdersparticipatie bestaat uit een vertegenwoordiging van de huurders in een of meerdere bestuursorganen van de SHM of het SVK. Dit vinden we bij 3 SHM's en 1 SVK.

Tabel 52 Inhoudelijke invulling van 'huurdersparticipatie'

	SHM		SVK	
	In N	In %	In N	In %
Het aanvragen van informatie- of vorming over een bepaald thema door de huurders zelf	15	29	5	14
Het aanbrengen van onderwerpen voor de huurderskrant door de huurders zelf	8	16	4	11
Een schriftelijke of mondelinge bevraging van de huurderspopulatie	28	55	5	14
Een eigen huurdersblad of een huurdersrubriek in het infoblad	6	12	3	8
Een bewoners- of huurdersraad, erkend als spreekbuis van de huurders	9	18	1	3
De huurders ertoe aanzetten om zich te organiseren	9	18	1	3
Ondersteuning van huurdersinitiatieven, eventueel in samenwerking met een externe partner	24	47	0	0
Het aanzetten tot huurdersafvaardiging op bovenlokale fora (bv. bewonerscongres)	5	10	1	3
Het aanzetten tot huurdersafvaardiging op lokale fora (bv. lokaal woonoverleg)	4	8	0	0
Inspraak van (toekomstige huurders) bij de aanleg of inrichting van de wijk	16	31	1	3
Inspraak van (toekomstige) – huurders bij de inrichting van de woning bv. bij nieuwbouw of grondige renovatie	16	31	1	3
Vertegenwoordiging van huurders in één of meerdere bestuursorganen van de SHM/het SVK	3	6	1	3
Geen van voorgaande	9	18	18	49

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

5.3.5 De wijze waarop huurdersinitiatieven ondersteund worden bij SHM's

In geval de SHM aangaf huurdersinitiatieven te ondersteunen werd verder gepeild naar de vorm die deze ondersteuning aanneemt (SHM, N=24 of 47%). In de meeste gevallen gaat het over logistieke ondersteu-

ning, bijvoorbeeld in de vorm van het ter beschikking stellen van een lokaal of materiaal. Maar ook financiële ondersteuning komt veel voor. Minder frequent zijn het aanbieden van vorming en opleiding aan huurders (bv. leren vergaderen, mening formuleren,...).

Tabel 53 De vorm van de ondersteuning van huurderinitiatieven (SHM)

	SHM	
	In N	In % van N=24
Logistieke ondersteuning	21	88
Financiële ondersteuning	18	75
Vorming van huurders, opleiding tot volwaardige gesprekspartner	5	21
Een andere vorm	2	8

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Ten slotte werd gepeild naar eventuele lopende projecten met betrekking tot huurdersparticipatie. Daarbij vroegen we de naam waaronder het project gekend is, de eventuele partner(s) waarmee is samengewerkt, het procentueel eigen aandeel in de financiering, de periode dat het project doorging (of doorgaat) en een beknopte omschrijving van het project. Twintig SHM's hebben hun projecten omtrent huurdersparticipatie omschreven, wat neerkomt op ongeveer 39% van de bevroegde sociale huisvestingsmaatschappijen. De beschrijving van deze projecten kunnen in bijlage 4 geraadpleegd worden. Dit gegeven ontbreekt volledig bij de SVK's.

Veelal werd een soort tevredenheidsenquête opgesteld en afgenomen waar gepeild werd naar de tevredenheid van de woning en de omgeving om zo tot een inventaris van mogelijke knelpunten te komen. Vaak komt dit tot stand via vragenlijsten maar soms ook via focusgroepen. In enkele gevallen kwam het voor dat men een laagdrempelig aanspreekpunt heeft opgestart waarbij men opborrelende ideeën van de bewoners tracht te stimuleren en te ondersteunen. Ongeveer 50% van de kosten die dit project met zich meebrengt wordt door de SHM zelf gedragen. Mogelijke partners in de samenwerking zijn de Gemeentes, Provincies, OCMW's, andere SVK en SHM's, Samenlevingsopbouw, Opbouwwerk, Buurtwerking, Vormingplus, RIMO, SOM en RIS0.

5.4 Andere aspecten van communicatie met de huurders

Tot slot werd aan de respondenten gevraagd of hij/zij nog iets wensten toe te voegen met betrekking tot het informeren of betrekken van de zittende huurders.

Hier wordt door enkele respondenten nadere uitleg gegeven bij hun lopende projecten i.v.m. participatie. Drie SVK-respondenten geven daarnaast aan dat - zoals ook hoger al opgemerkt - de respons op infovergaderingen doorgaans klein is en dat er niet veel interesse is van de huurders. Één bepaald SVK geeft daarom minder infomomenten dan in het verleden. Andere SVK's menen dat het resultaat van de georganiseerde bijeenkomsten - de opkomst - niet in evenwicht is met de geïnvesteerde tijd. In feite wordt hier dus opnieuw de bovenstaande discussie over huurdersparticipatie bij de SVK's herhaald.

6. Detectie van huurders met problemen

Het detecteren van problemen bij huurders in een vroeg stadium is belangrijk om te voorkomen dat de zaak escaleert en uiteindelijk uitmondt in een uithuiszetting. Er bestaan verschillende manieren om de vinger aan de pols te houden bij de sociale huurder. Zo wordt vaak gewerkt met toezichters, worden regelmatig huisbezoeken afgelegd en diverse kanalen gebruikt om vroegtijdig problematische woon- en leefsituaties te detecteren. Het betalen van de huur wordt nauwgezet opgevolgd en in geval van achterstand worden diverse strategieën gehanteerd om de huurder in regel te stellen.

6.1 Toezichters

In de sociale huisvesting worden soms personen ingeschakeld die een oogje in het zeil houden in de buurt of in het wooncomplex. Ze staan bekend als huismeester, conciërge, flatwachter, wijkbeheerder, toezichter,... en hun takenpakket varieert. Soms zijn ze zelf sociale huurders en doen ze dit als vrijwilliger, anderen doen dit als betaalde job en zijn hier in meer of in mindere mate voor opgeleid. Van de bevroegde SHM's kent 67% (N=34) een dergelijk systeem van 'toezichters' in één of meerdere buurten of wooncomplexen en 12% van de SVK's.

Dat de SHM's op het eerste zicht misschien zo verrassend veel werken met 'toezichters' is mede het gevolg van de brede definitie van deze functie in de vragenlijst. Als SVK's werken met toezichters gaat het meestal over verhuur van meerdere woningen in dezelfde blok. SVK-woningen liggen namelijk vaak verspreid en niet samen in een wijk, wat het minder mogelijk maakt om met toezichters te werken. Dat SVK's minder met toezichters (kunnen) werken, betekent niet dat ze niet goed op de hoogte zouden zijn van wat de problemen zijn bij de huurders of in het gebouw. Zoals verder zal blijken, werken SVK's meer met huisbezoeken. SVK's nemen dus vaak zelf de rol van 'toezichter' op. Beide werkvormen hanteren dus een eigen manier om huurders met problemen te detecteren.

Deze toezichters kunnen voor diverse taken worden ingezet. Zo kunnen ze fungeren als aanspreekpunt voor klachten, worden ze ingezet als brugfunctie tussen bewoners en de SHM/SVK, houden ze het toezicht op het naleven van afspraken zoals de gemeenschappelijke delen en het huisvuil, alsook op de huurderverplichting zoals effectieve bewoning, etc. Tabel 54 geeft weer in welke mate bepaalde taken worden uitgevoerd door een toezichter.

Het is duidelijk dat het takenpakket van een toezichter verschillende aspecten bevat. De bevraging toont aan dat deze toezichters voornamelijk ingezet worden als aanspreekpunt voor klachten, ze hebben een signaal-functie indien problemen in de buurt zich voordoen zoals sluikestort en ze bieden toezicht op het naleven van afspraken zoals de gemeenschappelijke delen, huisvuil, etc. Daarnaast worden deze personen frequent ingezet voor een resem van andere taken. De taken die het meest voorkomen bij de toezichters van de SHM's vinden we ook het meest bij de toezichters van de SVK's.

Tabel 54 Takenpakket toezichter

	SHM		SVK	
	In N	In % van N=34	In N	In % van N=5
Aanspreekpunt voor klachten	29	85	4	80
Brugfunctie tussen bewoner en SHM/SVK	24	71	4	80
Toezicht op naleven afspraken zoals de gemeenschappelijke delen, huisvuil,...	30	88	5	100
Toezicht op naleven verhuurdersverplichtingen zoals effectieve bewoning	18	53	2	40
Signaalfunctie voor problemen in de buurt zoals sluikstort	32	94	4	80
Signaalfunctie voor individuele problemen bij huurders zoals geweld, verwaarlozing,..	26	76	2	40
Bemiddelen bij samenlevingsproblemen	9	26	0	0
Wegwijs maken van nieuwe huurders	22	65	0	0
Uitvoeren van klusjes; kleine herstellingen	20	59	1	20
Andere ¹⁰	4	12	0	0

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Er zijn verschillende mogelijke hoedanigheden om de functie van 'toezichter' uit te voeren. Een toezichter kan zijn/haar taken uitvoeren op vrijwillige basis, al dan niet met een vergoeding, of kan zijn/haar taken verrichten als huisbewaarder in het kader van de lokale diensteneconomie of als werknemer bij de SHM/SVK of een andere organisatie. Bijna alle opgesomde mogelijkheden komen regelmatig voor. Bijna de helft van de respondenten duidt de toezichter aan als werknemer bij de SHM, andere dan als 'huisbewaarder in de sociale huisvesting' in het kader van de lokale diensteneconomie. Gegevens over de SVK's zijn nauwelijks beschikbaar gezien de functie van toezichter weinig wordt gehanteerd.

Een op drie SHM's met toezichters schakelen hiervoor huurders in op vrijwillige basis maar tegen een vergoeding (SHM: N=11). Deze vergoeding kan bestaan uit een financieel voordeel of een voordeel in natura. Een combinatie van beide is tevens mogelijk. De meerderheid van de respondenten voorziet een financiële vergoeding (64% of N=7). Ongeveer 27% (N=3) combineert een financiële verloning met een voordeel in natura en één enkele respondent voorziet slechts een voordeel in natura (9%). Maar even veel SHM's (N=11) schakelen huurders in zonder vergoeding, ook niet in natura.

¹⁰ Onder de optie 'andere' werden volgende bijkomende taken neergeschreven: het onthaal van nieuwe huurders, verantwoordelijkheid over de afvalhok en info geven bij verkeerd sorteergedrag, poetsen van de gemeenschappelijke delen van de gebouwen en toezicht houden op de ondergrondse garages, gemeenschappelijke hallen, trappen en de lift.

Tabel 55 Gangbare systemen voor de functie van ‘toezichter’

	SHM		SVK	
	In N	In % van N=34	In N	In % van N=5
Als huurder op vrijwillige basis, zonder vergoeding (ook niet in natura)	11	32	3	60
Als huurder op vrijwillige basis, tegen vergoeding	11	32	2	40
Als huisbewaarder in de sociale huisvesting in het kader van de lokale diensteneconomie (doelgroepwerknemers)	12	35	0	0
Als werknemer bij de SHM/het SVK andere dan als huisbewaarder in de sociale huisvesting in het kader van de lokale diensteneconomie	15	44	0	0
Als werknemer bij een andere organisatie	1	3	0	0
Onder een andere hoedanigheid ¹¹	4	12	1	20

Bron: HIVA-KU Leuven websurvey ‘basisbegeleidingstaken in de sociale huisvesting’

6.2 Huisbezoeken

Een huisbezoek kan een nuttig instrument zijn om beginnende problemen aan het licht te brengen. Zo’n huisbezoek bij de zittende huurder kan bedoeld zijn voor de technische controle van de woning of een herstelling of kan vanuit sociaal oogpunt gebeuren. Soms worden beide doeleinden gecombineerd in één enkel huisbezoek. Tabel 56 geeft aan wat gangbaar is en met welke frequentie die bezoeken gemiddeld genomen doorgaan.

Uit de tabel komt duidelijk naar voor dat huisbezoeken doorgaans worden uitgevoerd naar aanleiding van een probleemsignaal. Maar weinig SHM’s lijken periodieke huisbezoeken af te leggen om beginnende problemen aan het licht te brengen. Dit geldt zowel voor huisbezoeken vanuit technisch als sociaal oogpunt. SHM’s handelen hoofdzakelijk reactief voor deze kwestie.

Voor technisch nazicht leggen SVK’s voornamelijk een huisbezoek af indien zich een probleem voordoet, en handelen dus ook reactief. Voor sociale problemen is dat anders. Huisbezoeken vanuit een sociaal oogpunt gebeuren bij de meerderheid van de SVK’s (N=22 of 59%) meermaals per jaar. Men wacht dus niet tot een probleem zich voordoet. SVK’s handelen in dit opzicht meer proactief dan reactief. Dit is in overeenstemming met de extra basisbegeleidingstaken die SVK’s hebben ten opzichte van SHM’s.

¹¹ Een aantal respondenten geven aan dat de huisbewaarder als volwaardig medewerker wordt gerekend bij de SHM (en dus geen doelgroepwerknemer of in het kader van de lokale diensteneconomie). Daarnaast wordt bij één respondent tevens een wijkagent ingeschakeld om deze taak in te vullen.

Tabel 56 Frequentie huisbezoeken (in %)

	Niet gangbaar, tenzij uitzonderlijk	Naar aanleiding van een probleem-signaal	Periodiek, om de twee jaar	Periodiek, jaarlijks	Periodiek, meermaals per jaar
SHM (N=51)					
Huisbezoeken voor een technisch nazicht of herstelling	4%	86%	6%	10%	2%
Huisbezoek vanuit sociaal oogpunt	8%	71%	8%	2%	22%
Combinatie van technisch nazicht of herstellingen vanuit sociaal oogpunt	20%	61%	6%	2%	12%
SVK (N=37)					
Huisbezoeken voor een technisch nazicht of herstelling	0%	81%	8%	27%	16%
Huisbezoek vanuit sociaal oogpunt	0%	43%	0%	30%	59%
Combinatie van technisch nazicht of herstellingen vanuit sociaal oogpunt	3%	54%	0%	30%	41%

*Meerdere optiemogelijkheden aan te duiden.

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

6.3 Kanalen om op de hoogte te blijven van problematische woon- en leefsituaties die om een interventie vragen

De SHM en het SVK kunnen via verschillende kanalen op de hoogte worden gehouden van problematische woon- en leefsituaties die om een interventie vragen. Men kan worden geïnformeerd door medebewoners, de politie, het OCMW,... Tabel 57 bevat een lijst met diensten en organisaties die mogelijk een rol spelen in deze informatieoverdracht en weerspiegelt de mate waarin ze al dan niet belangrijk worden geacht in de aanleiding tot een interventie.

De SHM's erkennen het belang van elk van deze kanalen om problematische woon- en leefsituaties te detecteren. De meeste worden doorgaans als belangrijk of als 'eerder belangrijk' bestempeld. Vooral de medebewoners, de eigen technische dienst en de sociale dienst, maar ook de wijkpolitie krijgen hierin een belangrijke rol toebedeeld.

De SVK's doen hoofdzakelijk een beroep op de eigen sociale dienst, dienst huurdersrelatie of de eigen woonbegeleider. Daarnaast wordt in dit kader eveneens het OCMW en de eigen technische dienst als belangrijk geacht.

Aanvullend op deze vraag hebben de respondenten nog bijkomende kanalen aangegeven om op de hoogte te worden gesteld van mogelijke problemen. Zo geven enkele SHM's aan dat politieke interventies mogelijk zijn, alsook dat de thuiszorgdiensten, huisartsen, niet-inwonende familieleden of kennissen een oogje in het zeil houden en indien nodig hulp invoeren. Enkele SVK's geven aan dat de eigenaars van de verhuurde woningen, indien de situatie zich voordoet, ook klachten doorspelen aan de organisatie.

Tabel 57 Belang van de kanalen om op de hoogte te worden gesteld van problematische woon- en leefsituaties die om een interventie vragen (in %)

	Belangrijk	Eerder belangrijk	Eerder onbelangrijk	Onbelangrijk	Niet van toepassing
SHM (N=51)					
Medebewoners, buren	80%	20%	0%	0%	0%
Gemeentediensten	47%	37%	12%	2%	2%
Wijkpolitie	71%	27%	2%	0%	0%
Sociale politie	43%	16%	8%	2%	31%
Het opbouwwerk, samenlevingsopbouw	27%	35%	16%	4%	18%
OCMW	63%	35%	2%	0%	0%
CAW of andere welzijnsorganisaties	39%	39%	6%	2%	14%
De eigen sociale dienst, dienst huurdersrelatie, de eigen woonbegeleider	73%	12%	0%	0%	16%
De toezichters, wijkbeheerders, conciërges, flatwachter,...	55%	14%	0%	0%	31%
De eigen technische dienst of technische medewerkers	78%	18%	0%	0%	4%
Aannemers (met onderhoudscontract)	39%	31%	18%	2%	10%
SVK (N=37)					
Medebewoners, buren	43%	35%	22%	0%	0%
Gemeentediensten	24%	32%	38%	3%	3%
Wijkpolitie	24%	54%	11%	11%	0%
Sociale politie	8%	24%	16%	5%	46%
Het opbouwwerk, samenlevingsopbouw	19%	24%	19%	11%	27%
OCMW	68%	32%	0%	0%	0%
CAW of andere welzijnsorganisaties	43%	41%	11%	0%	5%
De eigen sociale dienst, dienst huurdersrelatie, de eigen woonbegeleider	95%	5%	0%	0%	0%
De toezichters, wijkbeheerders, conciërges, flatwachter,...	8%	32%	5%	0%	54%
De eigen technische dienst of technische medewerkers	65%	16%	0%	0%	19%
Aannemers (met onderhoudscontract)	14%	24%	16%	0%	46%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

6.4 Opvolging betaling van de huur

De betaling van de huur wordt zowel door de SHM's als de SVK's strikt opgevolgd. Zelden wordt minder dan een maandelijkse controle op de betalingen uitgevoerd. Als gevolg van een wanbetaling krijgt de huurder doorgaans een eerste aanmaning tot betaling tussen 1 week en 1 maand na het verstrijken van de vervaldag (SHM: 75%, SVK: 62%). Een kwart van de SHM's treedt zelfs nog iets kordater op en verstuurt een eerste aanmaning tot betaling binnen de week na de vervaldatum.

Tabel 58 Opvolging correcte betaling huur

	SHM		SVK	
	In N	In %	In N	In %
Niet systematisch	0	0	0	0
Minder dan maandelijkse controle	0	0	2	5
Maandelijkse controle	20	40	17	46
Controle twee keer per maand	9	18	6	16
Permanente controle	21	42	11	30

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Tabel 59 Tijdstip eerste aanmaning tot betaling

	SHM		SVK	
	In N	In %	In N	In %
Binnen de week na de vervalddag	12	24	4	11
Tussen 1 week en 1 maand na de vervalddag	38	75	23	62
Na één maand of langer	0	0	6	16
Dit varieert	1	2	4	11

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Indien men na twee aanmaningen nog niet betaald heeft, dient men op een andere wijze te reageren. We zien dat vier op vijf van de SHM's een betalingsplan opstellen met de huurder. Evenveel SHM's gaan over tot juridische acties. Vaak gaat men echter als eerste stap de huurder blijven contacteren tot de huurachterstal vereffend is. Pas indien dit faalt, past men de strategie aan.

De resultaten wijzen uit dat de verhuurders verschillende strategieën toepassen. De meeste opties worden zeer vaak gebruikt door zowel de SHM's als de SVK's. We kunnen er van uitgaan dat men meestal een soort gradueel stappenplan hanteert en afhankelijk van de situatie tot een gepaste oplossing komt. De gekozen oplossing zal waarschijnlijk afhangen van de houding van de huurder, met name of ze te bereiken zijn, of er betalingsafspraken gemaakt kunnen worden en dergelijke meer. Het VOB en de VVH hebben daarvoor een model ontwikkeld dat in de loop der jaren meerdere keren is verfijnd en dat de organisaties naar eigen noden en ervaringen bijsturen. De toezichthouders van de Inspectie RWO gaan ook na of de SHM's en SVK's dergelijke stappenplannen hanteren.

We merken op dat het 'tijdig en nauwgezet opvolgen van huurders met huurachterstallen en zonodig, in overleg met de betrokkene, doorverwijzen naar het OCMW of een andere gespecialiseerde welzijnsinstantie voor budgetbegeleiding' tot de wettelijke basisbegeleidingstaken van de SHM's en SVK's hoort. Het MB definieert niet hoe dit moet gebeuren. Zo stellen we vast dat de meerderheid van de SHM's het probleem aanmeldt bij en verder overlaat aan het OCMW. De vraag is dan hoe het OCMW het probleem aanpakt. Zo schrijven OCMW's de personen soms aan per brief, maar velen (o.a. analfabeten en allochtonen) reageren hier niet op. Soms ook worden de OCMW's te laat verwittigd om nog tot een goede oplossing te kunnen komen (De Boyser e.a., s.d.). De resultaten van de bevraging laten ons niet toe na te gaan of de gevoerde strategie bij wanbetaling voldoende effectief is om bijvoorbeeld uithuiszetting te voorkomen.

Tabel 60 **Maatregelen na wanbetaling na een tweede aanmaning**

	SHM		SVK	
	In N	In %	In N	In %
De huurder blijven contacteren tot de huurachterstal vereffend is	36	71	23	62
Een betalingsplan opstellen met de huurder	43	84	34	92
Samen met de huurder zoeken naar manieren om de vaste kosten naar beneden te krijgen	6	12	7	19
Het probleem aanmelden bij en verder overlaten aan het OCMW	28	55	12	32
Het probleem aanmelden bij en verder overlaten aan een andere instantie indien andere problematiek aan de basis ligt	11	22	4	11
De huurder aanmoedigen om hulp te zoeken voor de betalingsmoeilijkheden	33	65	29	78
Juridische stappen zetten	43	84	33	89
Iets anders	5	10	2	5

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

6.5 **Andere aspecten van probleemdetectie**

Er werd aan de respondenten verder gevraagd of ze nog iets wensten toe te voegen wat betreft het tijdig opsporen van huurders met mogelijke problemen. Het betrof een open vraag. De antwoorden bij deze vraag hebben meestal betrekking op de specifieke procedure die de betreffende SHM/SVK volgt bij wanbetaling.

Bepaalde SHM's en SVK's geven uitleg bij het protocol dat ze hebben opgesteld om wanbetalers aan te pakken. Een bepaalde SHM meldt dat er in eerste instantie een brief wordt gestuurd waarin staat dat men nog 14 dagen de tijd heeft om de huur te betalen. Daarna volgt een laatste verwittiging waarin staat vermeld dat men nog 3 weken tijd heeft om zijn achterstal te betalen. Tegelijkertijd wordt het OCMW op de hoogte gebracht, dat ook probeert in te grijpen. Met het OCMW kan de huurder dan een budgetbegeleiding afspreken. Indien daarna de huur nog steeds niet wordt betaald, volgt een procedure bij de vrederechter. Ook de andere beschreven procedures gaan uit van een stappenplan. Het OCMW wordt steeds op de hoogte gebracht, maar niet altijd in dezelfde fase. Soms wordt het OCMW onmiddellijk op de hoogte gebracht van de huurachterstal, soms na één of meerdere schriftelijke verwittigingen. Dikwijls wordt ook het CAW op de hoogte gesteld.

Één respondent geeft aan dat er bij zijn SHM maandelijks huisbezoeken worden gepland bij de huurders die voor de eerste keer een huurachterstal hebben opgelopen. Een andere respondent geeft aan dat er een huisbewaarder langskomt na twee aanmaningen.

Er wordt aangegeven dat het belangrijk is om kort op de bal te spelen in geval van wanbetaling. Het is daarbij belangrijk om preventief te werken en samenwerkingsverbanden op te zetten met de begeleidingsorganisaties CAW en OCMW.

7. Aanpak van huurders met problemen

De sociale huisvesting kan bij huurders die in problemen komen of dreigen uit huis gezet te worden, zelf stappen zetten om samen met de huurder tot een oplossing te komen. In een aantal gevallen wordt een externe organisatie ingeschakeld voor het begeleiden van de huurder. De mogelijkheden hiertoe hangen samen met het beschikbare hulpverleningsaanbod in de regio. We stelden een aantal vragen die betrekking hebben op dit aanbod van welzijnsorganisaties en de eventuele samenwerking en taakverdeling bij risico's op uithuiszetting. We keken eerst naar de taken die 'preventieve woonbegeleiding' omvat en wat de SHM of de SVK zelf ter harte neemt, eens op de hoogte van een probleem dat aanleiding kan geven tot een uithuiszetting.

7.1 Preventieve woonbegeleiding

Preventieve woonbegeleiding werd in de vragenlijst gedefinieerd als 'woonbegeleiding met specifieke acties met het oog op het voorkomen van uithuiszetting'.

De taken van preventieve woonbegeleiding bestaan er voor de SHM's en SVK's voornamelijk in afspraken te maken met betrekking tot het betalen van de huurachterstal of het opmaken van een afbetalingsplan (SHM: 94%; SVK:100%). Daarnaast doen zij in dit kader huisbezoeken (88 en 86%) en bemiddelen zij tussen huurders en andere bewoners bij samenlevingsconflicten (80 en 89%). Ook cliëntenoverleg waarbij met de betrokken hulpverleners samen naar een oplossing wordt gezocht, komt heel vaak voor, bij de SVK's iets meer dan bij de SHM's. Het betreft hier opnieuw een taak die in het MB op de basisbegeleidingstaken is opgelegd aan de SVK's en niet aan de SHM's. Daarnaast zijn er een aantal minder frequent voorkomende taken, waarbij er minder grote verschillen bestaan tussen SHM's en SVK's.

Tabel 61 Inhoud taken preventieve woonbegeleiding

	SHM		SVK	
	In N	In %	In N	In %
Ondersteunen en trainen van woonvaardigheden met betrekking tot het onderhoud van de woning	12	24	19	51
Bemiddeling tussen huurders en andere bewoners bij samenlevingsconflicten	41	80	33	89
Ondersteunen en trainen van woonvaardigheden met betrekking tot de relaties met de burens, overlast	9	18	14	38
Afspraken mbt het betalen van de huurachterstal/opmaken van een afbetalingsplan	48	94	37	100
Bij betalingsmoeilijkheden: screenen mogelijkheden om kosten te verminderen, om rechten uit te putten	8	16	15	41
Belangen behartigen ten aanzien van en sensibiliseren van andere diensten	16	31	17	46
Huisbezoeken, intensiteit aangepast aan de noden	45	88	32	86
Aanklampende hulpverlening, vormen van bemoeizorg	18	35	12	32
Cliëntenoverleg met betrokken hulpverleners om begeleiding op elkaar af te stemmen, oplossing te zoeken	37	73	32	86
Aanmelding van het dossier voor begeleiding voor zover hulpverlenend aanbod in de regio (los van de wettelijk verplichte doorverwijzing naar/via het OCMW van huurders onder bepaalde inkomensgrens)	27	53	21	57
Geen van voorgaande	1	2	0	0

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

7.2 Doorverwijzing

7.2.1 Organisaties waarnaar wordt doorverwezen

Huurders met problemen die een uithuiszetting tot gevolg kunnen hebben, kan men doorverwijzen naar een aantal organisaties die hen verder kunnen helpen of begeleiden. Welke organisaties dit voornamelijk zijn, wordt geschetst in onderstaande tabel.

Niet verwonderlijk is het meest voorkomend een doorverwijzing naar het OCMW, zowel bij de SHM's als de SVK's. Iets meer dan de helft van de SHM's en SVK's verwijst ook regelmatig door naar het CAW. De SHM's verwijzen ook vaak door naar de politie. Dit is bijvoorbeeld het geval bij burenruzies, lawaaihinder, overlast van jongeren,... Het is dus logisch dat dit vaker voorkomt bij SHM's dan bij SVK's. Voor het overige zijn er niet zo'n grote verschillen tussen SHM's en SVK's.

We merken op dat in de vragenlijst gevraagd is naar welke organisaties men doorverwijst en niet hoe vaak wordt doorverwezen. De cijfers zeggen dus niets over de mate waarin contacten voorkomen.

Tabel 62 Naar welke organisaties wijst men door voor het verder helpen of begeleiden van huurders met problemen die een uithuiszetting tot gevolg kunnen hebben?

	SHM		SVK	
	In N	In %	In N	In %
OCMW (andere dan de voorziene doorverwijzing van huurders onder bepaalde inkomensgrens)	49	96	36	97
Centrum voor Geestelijke Gezondheid	13	25	14	38
Psychiatrisch centrum/psychiatrische afdeling ziekenhuis	19	37	11	30
Centrum algemeen welzijnswerk – preventieve woonbegeleiding	29	57	23	62
Centrum algemeen welzijnswerk – andere vormen van begeleiding	26	51	24	65
Familie- of gezinshulp	20	39	17	46
Centrum voor opvoedingsondersteuning	8	16	5	14
(Comité) bijzondere jeugdzorg	12	24	7	19
Centrum voor verslavingsproblematiek	7	14	9	24
Dienstverleningscentrum voor mensen met een handicap	13	25	1	3
Samenlevingsopbouw/opbouwwerk	11	22	1	3
Gemeente/stad, gemeentedienst/staddienst	18	35	8	22
Politie	28	55	10	27
Huurdersbond/wetswinkel	5	10	14	38
Doorverwijzing is niet gebruikelijk	3	6	0	0
Andere	4	8	1	3

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

7.2.2 Manier van doorverwijzing

We kijken eerst naar de manier waarop wordt doorverwezen naar het OCMW. Drie kwart van de SHM's melden de problematiek schriftelijk aan het OCMW met de vraag de huurder hierover aan te spreken. Voor de SVK's is dit net de minst gangbare manier van werken. Zij gaan voornamelijk het dossier persoonlijk bespreken met het OCMW of melden het probleem telefonisch met de vraag de huurder aan te spreken. De afwijkingen tussen de verschillende opties in dergelijk geval zijn echter klein, alsook de verschillen onderling tussen SHM's en SVK's.

59% van de SHM's maakt doorverwijzingen naar andere organisaties met een begeleidingsaanbod, waar 81% van de SVK's dit doen. De wijze waarop men doorverwijzingen maakt naar andere organisaties met een begeleidingsaanbod is voor SVK's en SHM's gelijkaardig. Het doorgeven van contactgegevens aan de huurder, een telefonische of schriftelijke aanmelding van de problematiek of een persoonlijke bespreking van het dossier wordt in gelijke mate toegepast.

Tabel 63 Manier van doorverwijzen naar het OCMW van huurders met problemen die een uithuiszetting tot gevolg kunnen hebben, alsook naar andere organisaties met een begeleidingsaanbod

	SHM		SVK	
	In N	In %	In N	In %
<u>OCMW</u>				
Doorgeven van de contactgegevens aan de huurder die zelf het OCMW contacteert	28	55	19	51
Telefonische aanmelding van de problematiek met de vraag de huurder aan te spreken	25	49	24	65
Schriftelijk aanmelding van de problematiek met de vraag de huurder aan te spreken	37	73	15	41
Persoonlijke bespreking van het dossier met het OCMW, met afspraak over de aanpak	31	61	23	62
Opvolgen van het dossier, nagaan welk gevolg is gegeven aan de hulpvraag	26	51	22	59
Op een andere manier	2	4	3	8
<u>ANDERE ORGANISATIES MET EEN BEGELEIDINGSAANBOD¹²</u>				
Doorgeven van de contactgegevens aan de huurder die zelf de organisatie contacteert	18	51	18	60
Telefonische aanmelding van de problematiek met de vraag de huurder aan te spreken	19	54	19	63
Schriftelijk aanmelding van de problematiek met de vraag de huurder aan te spreken	20	57	12	40
Persoonlijke bespreking van het dossier met de organisatie, met afspraak over de aanpak	18	51	17	57
Opvolgen van het dossier, nagaan welk gevolg is gegeven aan de hulpvraag	18	51	17	57
Op een andere manier	1	3	2	7

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

7.3 Samenwerking andere organisaties

Voor bepaalde probleemsituaties betreffende de aanpak van huurdersproblemen bestaat er een formele samenwerking tussen een SHM/SVK en een begeleidende of hulpverlenende instantie in de regio. Met 'formele samenwerking met het OCMW' werd daarbij bedoeld andere samenwerkingsafspraken dan over de wettelijk verplichte doorverwijzing van huurders onder een bepaalde inkomensgrens. Onderstaande tabellen geven weer welke samenwerkingsafspraken worden gemaakt.

12 Deze vraag werd gesteld aan de respondenten die in de vorige vraag hebben aangeduid dat ze doorverwijzingen maken naar een Centrum voor geestelijke gezondheid, psychiatrisch centrum, CAW-preventie woonbegeleiding, CAW-andere vormen van begeleiding, Centrum voor opvoedingsondersteuning, Comité bijzondere jeugdzorg of naar een Centrum voor verslavingsproblematiek, voor het verderhelpen of begeleiden van huurders met problemen die een uithuiszetting tot gevolg kunnen hebben (SHM: N=35, SVK: N=30).

Tabel 64 Samenwerkingsafspraken van SHM's met andere welzijnsorganisaties over huurdersproblemen, in % (deel 1)

SHM (N=51)	OCMW	CGGZ	Psychiatrisch centrum, afdeling ziekenhuis	CAW-preventieve woonbegeleiding	CAW-andere begeleiding	Familie- of gezins-hulp	Centrum opvoedingsondersteuning
Risico uithuiszetting mbt het onderhoud van de woning	59%	2%	8%	27%	16%	8%	2%
Risico uithuiszetting mbt de relaties met de burens	41%	4%	8%	20%	18%	2%	2%
Risico uithuiszetting betalingsproblematiek	73%	0%	0%	18%	10%	0%	2%
Risico uithuiszetting combinatie betalingsmoeilijkheden met problemen onderhoud en/of samenlevingsproblemen	61%	2%	10%	33%	18%	8%	2%
Psychische, of psychiatrische problematiek	22%	6%	18%	6%	12%	0%	2%
Verslavingsproblematiek	22%	8%	14%	6%	8%	0%	2%
Zorgbehoevendheid, gebrek aan zelfredzaamheid bij ouderen	47%	2%	4%	2%	4%	16%	0%
Zorgbehoevendheid, gebrek aan zelfredzaamheid bij mensen met een verstandelijke beperking	35%	2%	2%	10%	6%	2%	0%
Gebrek aan woonvaardigheden na instellingsverblijf of periode van thuisloosheid	31%	0%	2%	14%	10%	6%	2%
Familiale problematiek, problematische opvoedingsituatie	35%	4%	2%	6%	8%	0%	8%
Multiprobleemsituatie, complexe meerlagige problematiek	49%	8%	8%	10%	10%	4%	4%
Leefbaarheidsproblemen in de buurt	39%	0%	2%	10%	6%	0%	0%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Tabel 65 Samenwerkingsafspraken van SHM's met andere instanties, over huurdersproblemen, in % (deel 2)

SHM (N=51)	Comité bijzondere jeugdzorg	Centrum ver-slavings-problematiek	Centrum mensen met een handicap	Samenlevingsopbouw	Gemeente politie	Huurdersbonds wetswinkel
Risico uithuiszetting mbt het onderhoud van de woning	0%	0%	0%	2%	8%	0%
Risico uithuiszetting mbt de relaties met de burens	2%	0%	0%	2%	35%	0%
Risico uithuiszetting betalingsproblematiek	0%	0%	0%	2%	2%	0%
Risico uithuiszetting combinatie betalingsmoeilijkheden met problemen onderhoud en/of samenlevingsproblemen	0%	0%	0%	2%	20%	0%
Psychische, of psychiatrische problematiek	2%	0%	0%	2%	6%	0%
Verslavingsproblematiek	2%	6%	0%	0%	14%	0%
Zorgbehoevendheid, gebrek aan zelfredzaamheid bij ouderen	0%	0%	0%	0%	8%	0%
Zorgbehoevendheid, gebrek aan zelfredzaamheid bij mensen met een verstandelijke beperking	0%	0%	4%	0%	4%	0%
Gebrek aan woonvaardigheden na instellingsverblijf of periode van thuisloosheid	0%	0%	2%	0%	4%	0%
Familiale problematiek, problematische opvoedings-situatie	12%	0%	0%	0%	14%	0%
Multiprobleemsituatie, complexe meerlagige problematiek	6%	2%	2%	2%	18%	0%
Leefbaarheidsproblemen in de buurt	0%	0%	0%	6%	41%	2%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Voor alle omschreven probleemsituaties is het OCMW de voornaamste partner van de SHM's. Het OCMW wordt als vaste partner voor allerlei probleemsituaties aanschouwd. Vaak wordt niet altijd evidente samenwerkingsafspraken gemaakt naargelang de probleemsituatie. Zo verwijst men minder vaak door naar gezins- of ouderenzorg indien men geconfronteerd wordt met zorgbehoevenheid, of gebrek aan zelfredzaamheid van ouderen. Ook in dat geval wordt bijna standaard naar het OCMW doorverwezen. Hetzelfde geldt bij psychische of psychiatrische problemen.

Men wijst ook dan vaker door naar het OCMW dan naar een psychiatrisch centrum of een Centrum Geestelijke Gezondheidszorg. Op zich is dit ook geen foute benadering. Het maatschappelijk werk van het OCMW kan mogelijk de hulpvraag beter inschatten dan de SHM of het SVK.

Ook de gemeente en politie komen vaak voor als samenwerkingspartner, voornamelijk indien men geconfronteerd wordt met leefbaarheidsproblemen in de buurt en indien problemen met de burens zich voordoen. Het CAW komt voornamelijk tussen indien een risico op uithuiszetting wordt gedetecteerd waarbij de huurder geconfronteerd wordt met een combinatie van betalingsmoeilijkheden met problemen in hun onderhoud en/of samenlevingsproblemen.

Voor de SVK's gelden dezelfde conclusies. Zij richten zich enkel nog meer op samenwerkingsafspraken met het OCMW en het CAW. De overige partners komen nauwelijks aan bod in de resultaten.

Tabel 66 Samenwerkingsafspraken van SVK's met andere instanties over huurdersproblemen, in % (deel 1)

SVK (N=37)	OCMW	CGGZ	Psychiatrisch centrum, afdeling ziekenhuis	CAW-preventieve woonbegeleiding	CAW-andere begeleiding	Familie-of gezins-hulp	Centrum opvoedings-ondersteuning
Risico uithuiszetting mbt het onderhoud van de woning	59%	0%	0%	41%	19%	14%	3%
Risico uithuiszetting mbt de relaties met de burens	46%	0%	0%	22%	8%	8%	0%
Risico uithuiszetting betalingsproblematiek	68%	0%	0%	22%	8%	0%	0%
Risico uithuiszetting combinatie betalingsmoeilijkheden met problemen onderhoud en/of samenlevings-problemen	62%	0%	0%	27%	14%	11%	0%
Psychische, of psychiatrische problematiek	38%	3%	14%	11%	11%	0%	0%
Verslavingsproblematiek	41%	3%	0%	11%	14%	0%	0%
Zorgbehoevendheid, gebrek aan zelfredzaamheid bij ouderen	41%	3%	0%	11%	14%	0%	0%
Zorgbehoevendheid, gebrek aan zelfredzaamheid bij mensen met een verstandelijke beperking	30%	0%	0%	8%	8%	0%	0%
Gebrek aan woonvaardigheden na instellingsverblijf of periode van thuisloosheid	38%	0%	0%	22%	14%	0%	0%
Familiale problematiek, problematische opvoedingssituatie	38%	0%	0%	8%	14%	0%	5%
Multiprobleemsituatie, complexe meerlagige problematiek	38%	0%	0%	14%	14%	0%	0%
Leefbaarheidsproblemen in de buurt	32%	0%	0%	14%	11%	0%	0%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

Tabel 67 Samenwerkingsafspraken van SVK's met andere instanties, over huurdersproblemen, in % (deel 2)

SVK (N=37)	Comité bijzondere jeugdzorg	Centrum verslavingsproblematiek	Centrum mensen met een handicap	Samenlevingsopbouw	Gemeente politie	Huurdersbonds wetswinkel
Risico uithuiszetting mbt het onderhoud van de woning	3%	0%	0%	0%	8%	3%
Risico uithuiszetting mbt de relaties met de burens	3%	0%	0%	0%	22%	0%
Risico uithuiszetting betalingsproblematiek	0%	0%	0%	0%	0%	0%
Risico uithuiszetting combinatie betalingsmoeilijkheden met problemen onderhoud en/of samenlevingsproblemen	3%	0%	0%	0%	11%	0%
Psychische, of psychiatrische problematiek	0%	0%	0%	0%	0%	0%
Verslavingsproblematiek	0%	11%	0%	0%	3%	0%
Zorgbehoevendheid, gebrek aan zelfredzaamheid bij ouderen	0%	0%	0%	0%	0%	0%
Zorgbehoevendheid, gebrek aan zelfredzaamheid bij mensen met een verstandelijke beperking	0%	0%	5%	0%	0%	0%
Gebrek aan woonvaardigheden na instellingsverblijf of periode van thuisloosheid	0%	0%	0%	0%	0%	0%
Familiale problematiek, problematische opvoedingssituatie	5%	0%	0%	0%	0%	0%
Multiprobleemsituatie, complexe meerlagige problematiek	5%	0%	0%	0%	0%	0%
Leefbaarheidsproblemen in de buurt	0%	0%	0%	0%	22%	0%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

7.4 Aanbod aan welzijnsvoorzieningen

Maar kan men als SVK of SHM wel rekenen op voldoende aanbod van welzijnsvoorzieningen in de regio om aan deze problemen tegemoet te komen? De aanwezigheid van voldoende aanbod van welzijnsvoorzieningen in de regio is namelijk cruciaal voor het opstarten en welslagen van een samenwerking. Aan de respondenten werd een reeks van mogelijke noden van huurders voorgelegd en gevraagd of er in het werkingsgebied een voldoende aanbod aan welzijnsvoorzieningen is om aan deze noden te beantwoorden indien zich een probleem voordoet. We geven eerst een globaal overzicht en proberen de vaststellingen daarna ook te vertalen naar regio's.

7.4.1 Globaal overzicht

Een geschikt en voldoende aanbod is bij de meeste noden slechts voor een minderheid van de SHM's aanwezig. Enkel voor het risico op uithuiszetting bij een betalingsproblematiek overstijgt het aandeel met een geschikt en voldoende aanbod de helft. Voor de meeste problemen wordt een ondercapaciteit in het hele werkingsgebied vastgesteld ($\pm 30\%$). Daarnaast is er vaak nog een ondercapaciteit of geen aanbod in een deel van het werkingsgebied ($\pm 15\%$). Gemiddeld meent ongeveer 15% van de SHM's zelfs dat er helemaal geen gepast aanbod in het hele werkingsgebied is, een cijfer dat licht varieert naargelang de aard van het probleem waarvoor men een aanbod zoekt.

Tabel 68 Aanwezigheid aanbod welzijnsvoorzieningen om aan de reële noden van huurders te beantwoorden indien een probleemsituatie zich voordoet, voor de SHM's (in %)

SHM (N=51)	Geschikt en voldoende aanbod	Ondercapaciteit of geen aanbod in deel werkingsgebied	Ondercapaciteit in het hele werkingsgebied	Geen gepast aanbod in het hele werkingsgebied	NVT, het probleem stelt zich bijna niet
Risico uithuiszetting mbt het onderhoud van de woning	33%	6%	37%	14%	10%
Risico uithuiszetting mbt de relaties met de burens	29%	10%	33%	20%	8%
Risico uithuiszetting betalingsproblematiek	53%	10%	25%	10%	2%
Risico uithuiszetting combinatie betalingsmoeilijkheden met problemen onderhoud en/of samenlevings-problemen	29%	10%	43%	12%	6%
Psychische, of psychiatrische problematiek	24%	16%	29%	16%	16%
Verslavingsproblematiek	20%	18%	31%	16%	16%
Zorgbehoevendheid, gebrek aan zelfredzaamheid bij ouderen	35%	20%	25%	6%	14%
Zorgbehoevendheid, gebrek aan zelfredzaamheid bij mensen met een verstandelijke beperking	29%	14%	37%	6%	14%
Gebrek aan woonvaardigheden na instellingsverblijf of periode van thuisloosheid	18%	20%	35%	14%	14%
Familiale problematiek, problematische opvoedingssituatie	24%	22%	29%	12%	14%
Multiprobleemsituatie, complexe meerlagige problematiek	16%	20%	41%	14%	10%
Leefbaarheidsproblemen in de buurt	22%	25%	27%	16%	10%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

De bevraagde SVK's erkennen iets vaker dan de SHM's de aanwezigheid van welzijnsvoorzieningen wanneer zij geconfronteerd worden met bepaalde probleemsituaties van hun huurders. Gemiddeld vindt 23% van de SVK's dat er in het werkingsgebied een adequaat aanbod is. De overige SVK's vinden dat er ofwel een ongeschikt en ontoereikend aanbod is in een deel van hun werkingsgebied ($\pm 25\%$), of een ondercapaciteit over het hele werkingsgebied ($\pm 30\%$), of dat er helemaal geen gepast aanbod is over het hele werkingsgebied ($\pm 12\%$).

Samengevat kunnen we stellen dat 15% van de SHM's en 12% van de SVK's meent dat er geen gepast aanbod is voor een hele reeks van welzijnsvoorzieningen. Zonder geschikt aanbod kan men uiteraard niet samenwerken met deze partners om zo bepaalde doelgroepen op een correcte wijze te ondersteunen. SVK's en SHM's koppelen namelijk vaak voorwaarden aan hun ondersteuning. Men wil bijvoorbeeld daklozen opnemen, als men kan samenwerken met bepaalde welzijnsorganisaties. Is deze bijkomende hulpverlening in de regio niet aanwezig, vervalt de ondersteuning voor deze daklozen. Het is dus voor SHM's en SVK's belangrijk over een optimaal en voldoende groot en geschikt aanbod te kunnen beschikken opdat zij het hoofd zouden kunnen bieden aan specifieke probleemsituaties, die ze nu momenteel nog niet alleen kunnen aanpakken.

Als we kijken naar de noden waarvoor men meent dat er een tekort aanbod is, dan stellen we vast dat het hier vooral gaat over een aanbod voor huurders die een gebrek hebben aan woonvaardigheden na een verblijf in een instelling of na een periode van thuisloosheid. In geval van multiprobleemsituaties, waar meerdere problemen op verschillende niveaus zich voordoen, lijken de SHM's en de SVK's eveneens maar weinig voldoende en geschikt aanbod te kunnen vinden.

Tabel 69 Aanwezigheid aanbod welzijnsvoorzieningen om aan de reële noden van huurders te beantwoorden indien een probleemsituatie zich voordoet, voor de SVK's (in %)

SVK (N=37)	Geschikt en voldoende aanbod	Ondercapaciteit of geen aanbod in deel werkingsgebied	Ondercapaciteit in het hele werkingsgebied	Geen gepast aanbod in het hele werkingsgebied	NVT, het probleem stelt zich bijna niet
Risico uithuiszetting mbt het onderhoud van de woning	30%	30%	27%	14%	0%
Risico uithuiszetting mbt de relaties met de burens	27%	30%	19%	16%	8%
Risico uithuiszetting betalingsproblematiek	65%	16%	16%	3%	0%
Risico uithuiszetting combinatie betalingsmoeilijkheden met problemen onderhoud en/of samenlevingsproblemen	32%	32%	19%	14%	3%
Psychische, of psychiatrische problematiek	24%	24%	30%	16%	5%
Verslavingsproblematiek	22%	24%	32%	16%	5%
Zorgbehoevendheid, gebrek aan zelfredzaamheid bij ouderen	16%	14%	38%	3%	30%
Zorgbehoevendheid, gebrek aan zelfredzaamheid bij mensen met een verstandelijke beperking	22%	14%	41%	8%	16%
Gebrek aan woonvaardigheden na instellingsverblijf of periode van thuisloosheid	5%	24%	46%	22%	5%
Familiale problematiek, problematische opvoedingssituatie	16%	32%	30%	5%	16%
Multiprobleemsituatie, complexe meerlagige problematiek	11%	30%	41%	8%	11%
Leefbaarheidsproblemen in de buurt	5%	35%	27%	14%	19%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

7.4.2 Aanbod aan welzijnsvoorzieningen naar regio

Achter bovenstaande gemiddelden voor alle SHM's en SVK's kunnen grote regionale verschillen schuil gaan. Gebruik makend van de kennis over de werkingsgebieden van de SHM's en SVK's hebben we getracht de antwoorden te differentiëren naar regio's en dit op kaarten van het Vlaamse Gewest voor te stellen. Om tot die kaarten te komen werden een aantal stappen gezet die we omschrijven in bijlage 6. We selecteerden een aantal van de boven geciteerde noden van huurders en maakten kaarten over de mening van de SHM's en SVK's wat betreft het aanbod van de welzijnsvoorzieningen dat tegemoet komt aan deze noden¹³.

Vooraleer deze kaarten te presenteren verduidelijken we de beperkingen ervan. Zoals de toelichting in bijlage duidelijk maakt, is de score die wordt toegekend aan elke gemeente op de kaarten voor de SVK's op enkele uitzonderingen na slechts gebaseerd op het antwoord van één respondent. Voor de SHM's gaat het soms over meerdere respondenten, namelijk wanneer er een overlap is van de werkingsgebieden. Bovendien zijn de resultaten mee het gevolg van de kennis van de respondenten van het aanbod. Als ze het bestaande aanbod niet kennen, kan dit resulteren in het antwoord dat het aanbod ontbreekt. Ten slotte is het mogelijk dat men de tekorten ook beter ziet naarmate het aanbod in de regio beter is uitgebouwd. Dit alles wijst er op hoe moeilijk de resultaten te interpreteren zijn. Om een verder zicht te krijgen op de regionale

13 Gelijkaardige kaarten kunnen zonnig ook worden aangemaakt voor de andere noden.

verschillen in het aanbod zou het dan ook in de eerste plaats aangewezen zijn hiervoor gegevens over het aanbod zelf te hanteren. De kaarten moeten louter gezien worden als een indicatie van tekorten zoals die gepercipieerd worden door de SHM's en SVK's. Vergelijking van de kaarten aangemaakt op basis van de mening van de SHM's met deze van de SVK's vormt een eerste toets voor de betrouwbaarheid van het beeld dat verschijnt. Hieruit blijkt alvast niet veel overeenstemming.

We verzamelden via de vragenlijst informatie over een totaal van 218 gemeenten of 71% van alle Vlaamse gemeenten waar een SHM actief is. Met behulp van de bevraagde SVK's konden we een regio-analyse maken over 67% van de Vlaamse gemeenten waar een SVK actief is. Met behulp van het softwareprogramma ArcGIS hebben we een aantal probleemsituaties uitgelicht en in een kaart gegoten.

Een eerste set geografische kaarten gaat over de risico's op uithuiszetting door een combinatie van betalingsmoeilijkheden met onderhoud- en/of samenlevingsproblemen. Een volgende set kaarten behandelt de aanwezigheid van een geschikt aanbod om een psychische of psychiatrische problematiek bij huurders aan te pakken. Een laatste set kaarten schiept een beeld van waar men een (on)voldoende aanbod percipieert om tegemoet te komen aan problemen rond de zorgbehoefte en een gebrek aan zelfredzaamheid bij ouderen.

7.4.2.1 Inschatting van het aanbod om een psychische of psychiatrische problematiek bij huurders aan te pakken

Legende

	Geen informatie

	Geschikt en voldoende aanbod

	

	Ondercapaciteit of geen aanbod in deel werkingsgebied

	

	Ondercapaciteit in hele werkingsgebied

	

	Geen gepast aanbod in hele werkingsgebied

	Niet van toepassing

Bron: Verwerking item psychische, of psychiatrische problematiek uit tabel 68

Figuur 14 Een regionale verspreiding van de aanwezigheid van voldoende en geschikt aanbod om als SHM tegemoet te komen aan een psychische of psychiatrische problematiek bij huurders.

Legende

-
 Geen informatie
-
 Geschikt en voldoende aanbod
-
 Ondercapaciteit of geen aanbod in deel werkingsgebied
-
 Ondercapaciteit in hele werkingsgebied
-
 Geen gepast aanbod in hele werkingsgebied
-
 Niet van toepassing

Bron: Verwerking item psychische, of psychiatrische problematiek uit tabel 69

Figuur 15 Een regionale verspreiding van de aanwezigheid van voldoende en geschikt aanbod om als SVK te komen aan een psychische of psychiatrische problematiek bij huurders.

7.4.2.2 Inschatting van het aanbod om tegemoet te komen aan problemen rond de zorgbehoevendheid en een gebrek aan zelfredzaamheid bij ouderen

Legende

-
 Geen informatie
-
 Geschikt en voldoende aanbod
-
 Ondercapaciteit of geen aanbod in deel werkingsgebied
-
 Ondercapaciteit in hele werkingsgebied
-
 Geen gepast aanbod in hele werkingsgebied
-
 Niet van toepassing

Bron: Verwerking item 'zorgbehoevendheid en een gebrek aan zelfredzaamheid bij ouderen' uit tabel 68

Figuur 16 Een regionale verspreiding van de aanwezigheid van voldoende en geschikt aanbod om als SHM tegemoet te komen aan de problematiek van zorgbehoevendheid en gebrek aan zelfredzaamheid bij ouderen als huurder.

Legende

- Geen informatie
- Geschikt en voldoende aanbod
- Ondercapaciteit of geen aanbod in deel werkingsgebied
- Ondercapaciteit in hele werkingsgebied
- Geen gepast aanbod in hele werkingsgebied
- Niet van toepassing

Bron: Verwerking item 'zorgbehoevendheid en een gebrek aan zelfredzaamheid bij ouderen' uit tabel 69

Figuur 17 Een regionale verspreiding van de aanwezigheid van voldoende en geschikt aanbod om als SVK tegemoet te komen aan de problematiek van zorgbehoevendheid en gebrek aan zelfredzaamheid bij ouderen als huurder.

7.4.2.3 Inschatting van het aanbod in geval van risico's op uithuiszetting door een combinatie van betalingsmoeilijkheden met onderhoud- en/of samenlevingsproblemen

Legende

	Geen informatie

	Geschikt en voldoende aanbod

	Ondercapaciteit of geen aanbod in deel werkingsgebied

	Ondercapaciteit in hele werkingsgebied

	Ondercapaciteit in hele werkingsgebied

	Geen gepast aanbod in hele werkingsgebied

	Geen gepast aanbod in hele werkingsgebied

	Niet van toepassing

Bron: Verwerking item 'risico uithuiszetting combinatie betalingsmoeilijkheden met problemen onderhoud en/of samenlevingsproblemen' uit tabel 68

Figuur 18 Een regionale verspreiding van de aanwezigheid van voldoende en geschikt aanbod om als SHM tegemoet te komen aan de risico's van uithuiszetting door een combinatie van betalingsmoeilijkheden met problemen onderhoud en/of samenlevingsproblemen bij huurders.

Legende

Bron: Verwerking item 'risico uithuiszetting combinatie betalingsmoeilijkheden met problemen onderhoud en/of samenlevingsproblemen' uit tabel 69

Figuur 19 Een regionale verspreiding van de aanwezigheid van voldoende en geschikt aanbod om als SVK tegemoet te komen aan de risico's van uithuiszetting door een combinatie van betalingsmoeilijkheden met problemen onderhoud en/of samenlevingsproblemen bij huurders.

Het onderzoeksmateriaal laat niet toe hier uitgebreid in te gaan op de regionale verschillen en de verklaringen die hier kunnen achter zitten. We merken wel op dat de verschillen tussen de kaarten gemaakt op basis van de mening van de SHM's sterk verschillen van de kaarten gemaakt met de informatie afkomstig van de SVK's. Het grote subjectieve gehalte is daar zeker niet vreemd aan.

7.5 Negatieve factoren voor het welslagen van de preventie van uithuiszetting

Meerdere SHM's (N=14 of 27%) en enkele SVK's (N=3 of 10%) hebben een project lopen met betrekking tot de preventie van uithuiszetting. Deze projecten worden maar in beperkte mate met eigen middelen gefinancierd. Partners van deze projecten zijn hoofdzakelijk het OCMW, CAW, andere SHM's en SVK's en af en toe de gemeenten. Een overzicht van deze projecten werd in tabelvorm in bijlage 5 geplaatst.

Voor het welslagen van de preventie van uithuiszetting bestaan diverse drempels. Aan de respondenten werd een lijst van factoren voorgelegd en gevraagd in welke mate deze een drempel zijn voor het welslagen. Tabel 70 geeft de resultaten weer.

Bij de SHM's blijken de voorgelegde factoren allemaal in min of meerdere mate een drempel te betekenen. Een van de minst belangrijke factoren is onvoldoende bereidheid tot samenwerking bij voorzieningen. Ook factoren als 'onvoldoende personeel met de juiste kwalificaties' en 'de vermenging van de huisbaas- of verhuurdersfunctie met begeleidingsfunctie' blijken minder belangrijk bij de preventie van uithuiszetting.

De voornaamste drempel voor de SHM's is de onafdwingbaarheid van de begeleiding. Voor meer dan de helft van de SHM's speelt dit in grote of erg grote mate. Eveneens voor meer dan de helft van de SHM's is het een drempel dat er onvoldoende capaciteit is voor het voldoende lang en voldoende intensief begeleiden van specifieke doelgroepen. Ook het gebrek aan nazorg bij instromende huurders uit residentiële voorzieningen zou men als een capaciteitsprobleem kunnen aanduiden. Het speelt in iets mindere mate, maar toch nog voor bijna de helft van de SHM's.

SVK's blijken duidelijk meer hinder te ondervinden van de mogelijke drempels bij de preventie van uithuiszetting. Ongeveer twee op drie SVK's worden geconfronteerd met een resem aan drempels, zoals 'een gebrek aan middelen en tijd', 'onvoldoende capaciteit voor het voldoende lang en intensief begeleiden van specifieke doelgroepen om blijvend resultaat te zien', 'de onafdwingbaarheid/vrijwilligheid van begeleiding', het 'gebrek aan nazorg bij instromende huurders uit residentiële voorzieningen' en 'het ontbreken van aangepaste woonvormen op de 1^{ste} treden van de woonladder bv. gemeenschapswonen met begeleiding'. Dat ook voor de SVK's een capaciteitsprobleem speelt blijkt mede uit de vaststelling dat ongeveer de helft van de SVK's vindt dat er een 'onvoldoende capaciteit voor het begeleiden van specifieke doelgroepen' is.

Verder speelt het keurslijf van de wetgeving zowel de SHM's als de SVK's parten. Een onvoldoende bereidheid tot samenwerking blijkt ook voor de SVK's van beperkt belang. En met een vermenging van de huisbaas en begeleidingsfunctie hebben de SVK's nauwelijks problemen, wat in lijn is met de vaststelling dat de SVK's meer dan de SHM's deze taken proberen te scheiden.

Tijdens de rondetafel met de SHM's kwam nog een ander probleem naar boven, dat niet als dusdanig in de lijst was opgenomen. Een SHM stelde vast dat de aanwezigheid van een aanbod nog niet wil zeggen dat men ook daadwerkelijk medewerking van daaruit krijgt en signaleerde op dit vlak een probleem bij de OCMW's die niet altijd hun taken opnemen wanneer de SHM een probleem met een huurder meldt. Volgens deze SHM schiet het OCMW vaak pas in gang nadat er effectief een uithuiszetting is.

Een gelijkaardig probleem kwam aan bod tijdens de rondetafel met de SVK's: er bestaat heel wat aanbod om huurders met problemen te helpen, maar problemen worden door deze organisaties nogal eens naar elkaar doorgeschoven. De huurder en het SVK staan dan nog nergens, ook niet bij voldoende aanbod.

Tabel 70 Mate waarin bepaalde factoren een drempel betekenen voor het welslagen van de preventie van uithuiszetting bij huurders van een SHM of SVK (in %)

	In erg grote mate	In grote mate	In zekere zin	In beperkte mate	Niet of nauwelijks
SHM (N=51)					
Gebrek aan tijd en middelen	14%	22%	27%	16%	22%
Onvoldoende personeel met de juiste kwalificaties bij de SHM/ het SVK	6%	10%	18%	31%	35%
Onvoldoende bereidheid tot samenwerking bij voorzieningen in de regio's/bepaalde delen van het werkingsgebied	4%	10%	24%	29%	33%
Onvoldoende capaciteit voor het begeleiden van specifieke doelgroepen	20%	20%	31%	16%	14%
Onvoldoende capaciteit voor het voldoende lang en voldoende intensief begeleiden van specifieke doelgroepen om blijvend resultaat te zien	27%	25%	24%	12%	12%
Moeilijkheid om aangepast, flexibel aanbod uit te werken wegens keurslijf wetgeving	24%	22%	20%	16%	20%
Vermenging huisbaas- of verhuurdersfunctie met begeleidingsfunctie	12%	6%	31%	18%	33%
Onafdwingbaarheid/ vrijwilligheid van begeleiding	39%	18%	24%	12%	8%
Gebrek aan nazorg bij instromende huurders uit residentiële voorzieningen	25%	22%	16%	22%	16%
Ontbreken aangepaste woonvormen op de 1 ^{ste} treden van de woonladder, bv. gemeenschaps-wonen met begeleiding	22%	18%	31%	14%	16%
SVK (N=37)					
Gebrek aan tijd en middelen	30%	32%	27%	8%	3%
Onvoldoende personeel met de juiste kwalificaties bij de SHM/ het SVK	11%	22%	27%	16%	24%
Onvoldoende bereidheid tot samenwerking bij voorzieningen in de regio's/bepaalde delen van het werkingsgebied	8%	5%	19%	30%	38%
Onvoldoende capaciteit voor het begeleiden van specifieke doelgroepen	19%	35%	27%	8%	11%
Onvoldoende capaciteit voor het voldoende lang en voldoende intensief begeleiden van specifieke doelgroepen om blijvend resultaat te zien	30%	35%	22%	5%	8%
Moeilijkheid om aangepast, flexibel aanbod uit te werken wegens keurslijf wetgeving	11%	27%	32%	14%	16%
Vermenging huisbaas- of verhuurdersfunctie met begeleidingsfunctie	0%	5%	32%	32%	30%
Onafdwingbaarheid/ vrijwilligheid van begeleiding	32%	35%	24%	5%	3%
Gebrek aan nazorg bij instromende huurders uit residentiële voorzieningen	27%	43%	16%	8%	5%
Ontbreken aangepaste woonvormen op de 1 ^{ste} treden van de woonladder, bv. gemeenschaps-wonen met begeleiding	32%	30%	22%	8%	8%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

7.6 Positieve factoren voor het welslagen van preventie van uithuiszetting

Blijken er tal van hindernissen te bestaan voor het doen slagen van de preventie van uithuiszetting, dan wordt vaak gekeken naar het gemeentelijk beleid om deze drempels weg te nemen of de preventie toch te doen slagen, o.a. via het lokaal woonoverleg, de coördinerende rol van de gemeente, de opmaak van een lokaal toewijzingsreglement en van een lokaal sociaal beleidsplan. Voor de meerderheid van de SHM's heeft een van deze factoren een positief effect gehad, al is het bijna nooit in erg grote mate. Ook de SVK's schatten de effecten positief in, maar zien de effecten minder groot dan de SHM's. Voor de SHM's zijn de genoemde factoren ook vaker niet van toepassing;

Tabel 71 De mate waarin het lokaal woonoverleg, de gemeente, het lokaal toewijzingsreglement en het lokaal sociaal beleidsplan een rol speelt in de preventie van uithuiszetting (in %)

	In erg grote mate	In grote mate	In zekere mate	In beperkte mate	Niet of nauwelijks	NVT
SHM (N=51)						
Het lokaal woonoverleg	6%	14%	14%	12%	41%	14%
De coördinerende rol van de gemeente	6%	10%	20%	16%	37%	12%
De opmaak van het lokaal toewijzingsreglement	2%	10%	10%	10%	43%	25%
De opmaak van een lokaal sociaal beleidsplan	6%	4%	18%	18%	33%	22%
SVK (N=37)						
Het lokaal woonoverleg	3%	14%	11%	22%	30%	22%
De coördinerende rol van de gemeente	0%	8%	11%	14%	43%	24%
De opmaak van het lokaal toewijzingsreglement	0%	3%	3%	22%	32%	41%
De opmaak van een lokaal sociaal beleidsplan	0%	0%	8%	22%	46%	24%

Bron: HIVA-KU Leuven websurvey 'basisbegeleidingstaken in de sociale huisvesting'

7.7 Andere aspecten van begeleiden van huurders met problemen

De respondenten werden gevraagd of ze nog andere zaken kwijt wilden met betrekking tot de begeleiding van huurders met problemen of die dreigen in de problemen te komen. Het betrof een open vraag. Eerst gaan we in op de opmerkingen van de SHM's, gevolgd door deze van de SVK's.

Opvallend is dat een aantal SHM's de relatie leggen met domiciliefraude. De bemerkingen gaan o.a. over het gebrek aan mogelijkheden tot optreden tegen domiciliefraude. Nochtans zijn er daarvoor sedert de invoering van het Kaderbesluit sociale huur instrumenten voor voorhanden. Er wordt ook opgemerkt dat de kosten voor de advocaat hoog kunnen oplopen voor de SHM bij procedures tot uithuiszetting terwijl de huurder beroep kan doen op gratis rechtsbijstand. Huurders gaan dikwijls in beroep aangezien het hen niets kost, zelfs wanneer de winstkansen heel gering zijn.

Andere reacties van de SHM's gaan over de moeilijkheden bij de samenwerking met externen. Eén respondent merkt op dat de SHM de huurders vaak doorverwijst naar het OCMW aangezien budgetbegeleiding niet tot de taken van de SHM behoort, maar dat er hierover blijkbaar misverstanden bestaan. Een andere respondent pleit voor meer transparantie in de samenwerking tussen de verschillende betrokken actoren. Door het 'beroepsgeheim' spelen maatschappelijke werkers niet altijd de nodige informatie door aan de SHM. Hierdoor brengt men de sociale huurder soms zelf in gevaar. Een cliëntoverleg met alle betrokken partijen biedt hiervoor een oplossing.

Tot slot wijst een SHM er op dat sommige huurders bewust niet bereid zijn om mee te werken wanneer hulp wordt aangeboden. Voor deze categorie is het nodig dat er 'een stok achter de deur' wordt gehouden volgens deze respondent.

Bij de SVK's geven meerdere respondenten aan dat het profiel van de huurders de jongste jaren duidelijk is verzwakt. Relatief meer huurders kloppen aan die gebukt gaan onder een zware problematiek, zoals dakloosheid, verslaving, een psychische aandoening of een combinatie van voorgaande. Er zijn onvoldoende middelen en personeel voor een intensieve begeleiding op maat van deze groep. Daarnaast is er ook sprake van een instroom van agressieve huurders. Zo meldt een respondent dat 'het aantal agressiedossiers is toegenomen waar we de raad krijgen van de politiediensten om geen huisbezoeken af te leggen'.

Een andere SVK-respondent pleit voor betere samenwerkingsverbanden tussen verschillende organisaties om deze instroom van problematische huurders het hoofd te bieden. Deze geeft aan dat 'de sociale problemen (drugs, alcohol, psychisch) te complex zijn om enkel maar vanuit de huurbegeleiding te ondersteunen. Er dient meer multidisciplinair gewerkt te worden en het SVK moet hierin ondersteund worden, want dit is niet hun taak. Zij zijn hier niet goed genoeg in onderricht'.

Ook bij de SVK's wordt aangegeven dat er een categorie van onwillige huurders bestaat. 'Deze groep weigert systematisch hulp van het SVK, OCMW of CAW en zal door deze houding levenslang bedreigd worden met uithuiszetting', aldus één van respondenten.

7.8 Beleidsvoorstellen vanwege de respondenten

Van beleidswege kunnen bepaalde handelingen ondernomen worden om het opnemen van de huurdersbegeleiding voor de SHM's en de SVK's beter uitvoerbaar te maken en de risico's op uithuiszetting zo klein mogelijk te maken. We stelden deze vraag in een open vorm. De meeste antwoorden op deze open vraag kwamen neer op nadere toelichting bij zaken die al in de gesloten vragen aan bod kwamen. Wat hierna volgt is daarmee grotendeels een herhaling van wat eerder hierover al is geschreven.

Zo merkt men op dat men meer en meer geconfronteerd wordt met leefbaarheidsproblemen en met het onderhoud van de woning. Het is niet altijd evident om de huurders hier over aan te spreken of om effectief de problemen te kunnen aanpakken. Ze pleiten daarbij voor het kunnen opleggen van een *verplichte begeleiding*. Kortom, men ijvert voor het verhogen van de afdwingbaarheid van de hulpverlening, met de bedoeling zo meer preventief te kunnen werken in plaats van het blussen van de brandjes. Een aantal respondenten pleit er bijvoorbeeld voor om een bepaalde vorm van begeleiding (afhankelijk van de noden van de huurder) als voorwaarde of clausule op te nemen in het huurcontract. Het afbreken van deze begeleiding zonder positieve evaluatie moet dan volgens deze respondent kunnen gelden als contractbreuk aan de zijde van de huurder. De begeleiding zou dan beter afdwingbaar zijn dan momenteel het geval is.

Deze verplichte begeleiding zijn sommige SVK's of SHM's bereid zelf uit te voeren, maar dan moet men kunnen beschikken over *meer middelen*. Er wordt gesteld dat het daarbij noodzakelijk is om zowel over meer financiële middelen te kunnen beschikken als over bijkomend personeel. Men vraagt in het kader van de huurdersbegeleiding meer administratief én begeleidend personeel. SVK's en SHM's wensen kortom meer middelen om met risicogroepen te kunnen werken. Huurdersbegeleiders moeten weg kunnen van hun administratie en moeten de baan op om huisbezoeken te kunnen afleggen en zo de risico's op uithuiszetting zo klein mogelijk te houden.

Enkele SHM's wensen daarnaast een grotere financiële armslag voor de ondersteuning van huurdersparticipatie.

Men stelt tevens enkele keren de vraag of men als SHM of SVK alle specifieke begeleidingstaken zelf dient uit te bouwen. Een geschikt alternatief hiervoor is het aanstellen van een *andere dienst* om de opdracht van huurdersbegeleiding in te vullen. Een voldoende uitgebouwde en gespecialiseerde instantie waarnaar een SHM of SVK kan doorverwijzen, eventueel op regionaal niveau, zou daarbij wenselijk zijn als alternatief voor een eigen gespecialiseerde begeleiding. Vraag is of deze bemerking het gevolg is van het niet kennen van de diensten die dergelijke begeleiding bieden dan wel van of dergelijk aanbod er niet is.

Ten slotte geven SVK's vaak aan dat ze een *aangepaste hulpverlening* noodzakelijk achten om een antwoord te kunnen bieden op de huisvestingsvraag van specifieke doelgroepen. Zo adviseert men vaak een samenwerking met welzijnsvoorzieningen. Men haalt het voorbeeld aan van een mogelijk samenwerkingsverband met psychiatrische instellingen voor het begeleiden van ex-psychiatrische patiënten die doorstromen naar een SVK-woning. Deze vormen van samenwerkingsakkoorden met welzijnsdiensten kunnen enkel tot stand komen indien de noodzakelijke subsidies worden verstrekt. Tot op heden komen deze ex-psychiatrische patiënten, onbegeleid, terecht in een SVK-woning waarbij alle daarmee verweven problemen op hun schouders terecht komen.

Een groter aanbod van aangepaste woonvormen voor zeer moeilijke en specifieke doelgroepen wordt tevens gevraagd. Een SVK is vaak het enige alternatief voor bepaalde huurders die eigenlijk beter op een andere manier zouden opgevangen worden. Bij de SHM's kwam deze kwestie minder duidelijk tot uiting.

Deel III: Samenvatting en beleidsaanbevelingen

1. Samenvatting

1.1 Doel en methode van het onderzoek

Bij Ministerieel Besluit van 21 december 2007 werden de SHM's en SVK's een reeks van taken toegekend die te maken hebben met de begeleiding van sociale huurders. Dit onderzoek heeft tot doel te beschrijven hoe de SHM's en SVK's deze basisbegeleidingstaken uitvoeren en welke problemen ze daarbij tegenkomen. Om deze onderzoeksvraag te beantwoorden werd een online webbevraging gehouden bij de 91 SHM's en 50 SVK's die medio 2011 actief waren in Vlaanderen.

Meer dan de helft van de SHM's (56%) nam deel aan de bevraging. Uit de responsanalyse blijkt de responsgroep een goede afspiegeling te zijn van de populatie wat betreft de grootte van de organisaties (gemeten volgens het aantal huurwoningen), de omvang van het werkingsgebied en de samenstelling van het woningbestand (gemeten volgens het aandeel appartementen). We vinden een goede spreiding van SHM's over landelijke gebieden, stedelijke gebieden en gemengde gebieden. Een minpunt is dat een zeer grote stedelijke SHM niet deelnam aan de bevraging, waardoor de stedelijke problematiek misschien wat onderbelicht blijft.

Bij de SVK's nam nagenoeg drie kwart van de organisaties (74%) deel aan de bevraging. Er zijn voor de SVK's minder gegevens voorhanden om de representativiteit te controleren, maar gezien de hoge respons is het risico op een ongelijke afspiegeling hier kleiner. Wat betreft grootte van de organisatie is alvast de representativiteit groot. Een minpunt hier is dat geen van de 5 SVK's met meer dan 10 gemeenten in het werkgebied deelnam, zodat er voor deze groep een klein risico op vertekening bestaat.

Als onderzoeksmethode is gekozen voor een online bevraging van de organisaties. Deze bevraging liep van einde juni tot begin september 2011. De vragenlijst werd opgesteld in nauw overleg met vertegenwoordigers uit het werkveld. De volgorde van de vragen sluit aan bij het proces dat de organisatie doorloopt in haar contacten met de klant. In het rapport en de samenvatting van de resultaten hierna wordt deze chronologie aangehouden. Ook de interpretatie van de resultaten gebeurde met grote inbreng vanuit het werkveld.

Voor de SVK's en de SHM's werd eenzelfde vragenlijst gehanteerd. De resultaten worden in het rapport regelmatig vergeleken. Het is daarbij geenszins de bedoeling de werking van een SVK als model te stellen voor een SHM of omgekeerd. SHM's en SVK's hebben een verschillende ontstaansgeschiedenis, een verschillende financiering en een eigen aanpak, en dit heeft gevolgen voor de uitvoering van de basisbegeleidingstaken. De resultaten van dit onderzoek verduidelijken de verschillen in werking.

1.2 Organisatie van de basisbegeleidingstaken

Basisbegeleidingstaken worden bij de SHM's en SVK's opgenomen door meerdere personeelsleden. De SHM's ramen hier gemiddeld 2,9 VTE personeelsleden voor in te zetten, de SVK's 1,9 VTE. Ten opzichte van de totale personeelstijd in VTE gaat het bij de SHM's gemiddeld over 26%, bij de SVK's over 36%. Dit is in lijn met het eigen profiel van beide type organisaties. Vermits SHM's eigenaar zijn van het woningbestand, voortdurend nieuwe projecten ontwikkelen en hiervoor financieringen aangaan, kan men verwachten dat er een groter deel van de tijd gaat naar deze andere aspecten van de werking. Wat ook meespeelt is dat SVK's een groter verloop hebben bij hun huurders dan SHM's, en dus relatief meer tijd zullen moeten besteden aan het informeren van kandidaat-huurders, toewijzingen, enz. Maar bij de interpretatie moet vooral rekening worden gehouden met de verschillen in het aantal klanten. Zetten we de beschikbaarheid van personeel af tegenover het aantal huurwoningen, dan heeft een SVK gemiddeld 1 VTE beschikbaar voor basisbegeleidingstaken per 75 woningen, een SHM 1 VTE per 657 huurwoningen.

Het aandeel van de personeelstijd dat naar basisbegeleidingstaken gaat, is voor kleine organisaties groter dan voor grote organisaties, zowel voor de SHM's als voor de SVK's. SHM's die werkzaam zijn in een stedelijke omgeving besteden een kleiner aandeel van hun beschikbare tijd hieraan dan SHM's die werken in een gemengde omgeving. Voor SHM's in een landelijke omgeving is het aandeel het grootst. Bij de SVK's zien we maar beperkte verschillen naargelang de omgeving waarin men werkt.

Het grootste deel van de tijd voor basisbegeleidingstaken gaat naar taken die te maken hebben met het opvolgen van de zittende huurder, het begeleiden bij conflicten, begeleiden en doorverwijzen. Voor de SHM's is dit 1/3^{de} van de totale tijd, voor de SVK's 43%, een verschil dat logisch is vanuit de extra taken die het MB toekent aan de SVK's. Een kwart van de tijd die SHM's en SVK's besteden aan basisbegeleidingstaken gaat naar onthalen en informeren van personen die zich willen inschrijven. Voor de SHM's gaat er daarnaast een kwart van de tijd naar informeren van kandidaat-huurders, bij de SVK's is dit iets minder (een vijfde). Communicatie met en informatie aan zittende huurders maakt een kleiner aandeel uit van het totale takenpakket: 15% bij de SHM's en 13% bij de SVK's. Gevraagd naar de verschuivingen binnen het takenpakket blijkt vooral dat sedert de invoering van het kaderbesluit sociale huur in 2007 relatief meer tijd moet worden besteed aan de inschrijving van kandidaat-huurders en toewijzing van woningen, tijd die gewonnen wordt door minder intensief de zittende huurders te begeleiden.

Een sociale dienst, dienst huurdersbegeleiding of dienst huurdersrelaties is te vinden bij twee derde van de SHM's. Zoals men kan verwachten hebben grotere SHM's (meer dan 1 000 woningen) relatief meer een aparte dergelijke dienst dan kleine SHM's. Deze dienst neemt een brede waaier van taken op. In volgorde van afnemend belang gaat het over: aanpak van samenlevingsproblemen, contactname met OCMW en welzijns- en zorgsector, huurdersbegeleiding, opvolging van huurachterstal, initiatieven van huurdersparticipatie organiseren en opvolgen, sociale activiteiten organiseren en opvolgen, klachten behandelen, onthaal van woningzoekenden, inschrijving van de kandidaat-huurders, verhuring.

SHM's en SVK's besteden een belangrijk deel van hun tijd aan overleg met andere lokale actoren. De afgelopen jaren is er een sterke toename geweest op vlak van lokaal woonoverleg. Van alle 10 gemeenten zou volgens de inschatting van de respondenten 8 à 9 gemeenten nu zo'n lokaal woonoverleg hebben. De uitvoering van de basisbegeleidingstaken blijkt echter niet het voornaamste agendapunt van dit overleg, al geeft toch 39% van de SHM's aan dat dit het voorbije jaar aan de orde was. De meerderheid van de SHM's (57%) en 43% van de SVK's nam het afgelopen jaar ook deel aan andere overlegfora waar de basisbegeleidingstaken ter sprake kwamen.

1.3 Begeleidingstaken gericht naar potentiële kandidaat-huurders

SHM's en SVK's combineren meerdere manieren om informatie over hun aanbod bekend te maken bij potentiële kandidaat-huurders. Het op de hoogte houden van OCMW, gemeentediensten, CAW... blijkt een van de voornaamste manieren om het aanbod bekend te maken. Voor de SVK's is dit nog meer het geval dan voor de SHM's.

Er wordt meer en meer gebruik gemaakt van een website. Maar dit is nog niet algemeen. Is er een website, dan wordt deze vooral gebruikt om informatie te bieden over de mogelijkheden en voorwaarden om een sociale woning te huren, het toewijzingssysteem en de inschrijvingsprocedure, alsook over contactgegevens. SHM's bieden meer dan SVK's een globaal overzicht van hun woningaanbod.

Is 'pers' een typisch medium voor SHM's, dan maken SVK's relatief meer gebruik van brochures. Nog andere kanalen zijn de huurdersadviesraad, infostanden op beurzen, inhoudingen van gebouwen, kijkdagen, informatie aan studenten en scholen...

Dat SHM's gekende organisaties met een lange geschiedenis en een grote zichtbaarheid zijn, blijkt uit de vaststelling dat twee op drie klanten de weg naar hen vindt op eigen initiatief. Een op drie klanten is doorverwezen. De SVK's zijn jonger, minder goed bekend en ook minder zichtbaar aanwezig. In lijn met hun traditie van toeleiding via welzijnsorganisaties zien we hier dat twee op drie klanten de weg vindt naar het SVK via een doorverwijzing en een op drie op eigen initiatief.

Potentiële klanten kunnen de SHM en het SVK via meerdere wegen contacteren. De mogelijkheid tot contact via de telefoon, mail en een bezoek aan het kantoor is algemeen. Het kantoor is doorgaans altijd geopend in de voormiddag, maar minder in de namiddag. Het kantoor van 41% van de SHM's is minstens op één dag in de week open tussen 17 u en 18 u en 24% zelfs op minstens één dag na 18 u. Bij de SVK's is dit minder het geval: de vergelijkbare cijfers zijn hier 19% en 5%. Klanten kunnen ook vaak terecht op andere plaatsen dan in het hoofdkantoor. Dit is dan weer meer gebruikelijk bij SVK's dan bij SHM's. De toegankelijkheid van het kantoor met openbaar vervoer is jammer genoeg niet verzekerd voor een groot deel van de SHM's en SVK's. Ook blijven er nog een belangrijk aantal kantoren moeilijk of eerder moeilijk zonder hulp toegankelijk voor rolstoelgebruikers.

De meerderheid van de kantoren kan de klanten bedienen na minder dan een kwartier wachttijd. Bij de SVK's lijken de wachttijden gemiddeld iets langer dan bij de SHM's. Bij een gemiddelde SHM komen per week zo'n 26 potentiële kandidaat-huurders over de vloer, bij de SVK's is dit 15. Daarnaast zijn er bij beide organisaties nog zo's 6 à 7 bezoeken op afspraak. De SVK's krijgen dus in verhouding tot de omvang van hun woningvoorraad heel wat meer potentiële klanten over de vloer dan de SHM's.

De mogelijkheid om in te schrijven voor een sociale woning bij een andere instantie bestaat bij 45% van de SHM's en 81% van de SVK's. Meestal gaat het over het OCMW, maar vaak ook over een andere SHM of ander SVK in het werkingsgebied. Ook inschrijving via een welzijnsorganisatie, bv. het CAW, een psychiatrische instelling, ziekenhuis of gevangenis komt frequent voor.

Voor de SHM's is een persoonlijk gesprek met de potentiële kandidaat-huurder geen wettelijke voorwaarde voor inschrijving. Bij de meerderheid van de SHM's kan men dan ook inschrijven zonder gesprek. Dit is bij de SVK's minder het geval. Hier is er wel een grote groep (54%) die dit aanvaardt indien de inschrijving elders is afgehandeld.

Het inschrijven van een kandidaat-huurder op de wachtlijst heeft bij de SVK's duidelijk meer voeten in de aarde dan bij de SHM's. De helft van de SVK's heeft 3 of 4 contacten met de klant nodig om het dossier in orde te brengen, nog eens 12% 5 of meer contacten. Twee op drie SHM's kunnen dit afhandelen in 2 of minder contacten. Het verschil heeft vermoedelijk te maken met de vele bewijsstukken die SVK-huurders moeten voorleggen waarmee het SVK hun plaats op de ranglijst kan bepalen. SVK's hebben ook niet zoals de SHM's rechtstreeks toegang tot de Kruispuntbank Sociale Zekerheid voor het opvragen van inkomensgegevens.

SHM's die werken in een stedelijke omgeving hebben doorgaans meer contacten nodig om het inschrijvingsdossier in orde te brengen dan SHM's die werken in een landelijke omgeving. Het kan zijn dat de stedelijke SHM's te maken hebben een publiek met een zwakker profiel, dat meer toelichting nodig heeft of minder goed Nederlands verstaat, wat het afhandelen van het dossier vertraagt. Bij de SVK's is het net omgekeerd: hoe landelijker de omgeving, hoe meer contacten nodig. Een verklaring ligt niet voor de hand.

Drie kwart van de SHM's vindt zo goed als altijd voldoende tijd te kunnen uittrekken om samen met de woningzoekende de voornaamste informatie te overlopen en de inschrijving af te handelen op het tempo van de klant. Bij de SVK's is dat iets meer dan de helft. Redenen waarom zo veel contacten nodig zijn en er niet altijd voldoende tijd voor is, vinden we bij de lange lijst van problemen die SHM's en SVK's tegenkomen bij het overbrengen van informatie aan woningzoekenden. Wat vooral opvalt is dat 88% van de SHM's en 81% van de SVK's minstens wekelijks te maken heeft met een ontoereikende kennis van het Nederlands bij woningzoekenden. Daarnaast wordt de meerderheid van de SHM's en SVK's geconfronteerd met emotionaliteit bij de woningzoekenden verbonden aan het vinden van een nieuwe woning, een moeilijke attitude of houding van de woningzoekende (bv. eisend of agressief) en beperkte verstandelijke vermogens van de woningzoekende. Bij de SHM's lijken deze problemen globaal gezien meer voor te komen wanneer ze werken in een stedelijke context. Voor de SVK's is er op dat vlak geen duidelijk verband naar de aard van de omgeving waarin ze werken.

Tot slot is er in de bevraging nog geïnformeerd naar de samenwerking met externe instanties wat betreft de toegang van specifieke doelgroepen zoals mensen met een verstandelijke, psychische en/of motorische handicap, een verslavingsproblematiek, dak- of thuislozen. Iets meer dan de helft van de SHM's (53%) heeft op dat vlak afspraken gemaakt, tegenover 30% van de SVK's.

1.4 Basisbegeleidingstaken gericht naar kandidaat-huurders

Wie op de wachtlijst terecht komt voor een sociale woning, kijkt vaak aan tegen een lange wachttijd. SHM's en SVK's stimuleren de kandidaat-huurders in die periode om zich in te schrijven bij andere SHM's en bij SVK's. Vaak ook gaan ze na of er mogelijkheden zijn tot tijdelijke huisvesting bij gemeente of OCMW. Verder verstrekken SHM's en SVK's ook andere informatie die voor de woningzoekende van belang is. SVK's stellen zich op dit vlak actiever op dan de SHM's, wat in overeenstemming is met de taken opgelegd in het MB. Zo gaan de SVK's vaak na wat de mogelijkheden zijn om te genieten van een particuliere huursubsidie of van een andere lokale woonpremie, al blijken ze dit toch nog niet altijd te doen. De SVK's geven ook geregeld lijsten mee van woningen te huur op de private huurmarkt.

Heeft een kandidaat-huurder vragen over zijn inschrijving, dan is het in bijna alle kantoren mogelijk om hierover op het kantoor (tijdens de gewone openingsuren of op afspraak), telefonisch of via mail informatie te vragen. Het is maar bij twee SHM's mogelijk om de positie op de wachtlijst na te kijken via de website. De sector maakt voorbehoud bij deze werkwijze. Veel kandidaat-huurders beschikken nog niet over internet of beheersen onvoldoende het Nederlands. Maar vooral zou het vaak aanleiding zijn tot verwarring en onbegrip als de kandidaten de volgorde op de lijst van dag tot dag kunnen volgen, zonder dat daarbij wordt uitgelegd hoe het komt dat de positie is (of nog niet is) gewijzigd.

Contact met de kandidaat-huurders is er ook regelmatig op initiatief van de SHM of het SVK. Zo neemt de meerderheid van de SHM's contact als er geen reactie komt van de kandidaat op de herinneringsbrief bij de actualisatie van het inschrijvingsregister en wanneer er geen reactie komt op het aanbieden van een woning. De SVK's werken anders. Als er geen reactie komt in deze twee situaties verwittigt de grote meerderheid van de SVK's de begeleidende diensten of het OCMW. Ze zullen minder rechtstreeks de kandidaat zelf contacteren. Naast deze situaties nemen SHM's en SVK's contact met de klant als er de mogelijkheid is tot uitbreiding van de woningkeuze. Vele doen dit echter ook niet, omdat het praktisch ondoenbaar is, of soms omdat dergelijke boodschap onterecht zou worden geïnterpreteerd als een woningtoewijzing.

1.5 Basisbegeleidingstaken gericht naar nieuwe huurders

Als een woning wordt toegewezen aan een nieuwe huurder, hebben de SHM en het SVK heel wat informatie over te brengen. Het onderzoek toont dat ze daarbij elk een wat eigen aanpak volgen.

Veel van de informatie komt aan bod tijdens een afspraak op het kantoor van de SHM of het SVK. Hier worden o.a. de verplichtingen voor de nieuwe huurder toegelicht (huurwaarborg, brandverzekering, onderhoud van de woning, rechten en plichten ten aanzien van omwonenden...). De SVK's verstrekken daarbij (zoals opgelegd in het MB) ook informatie over de Vlaamse huursubsidie en eventuele lokale premies. Een infoboekje is zowel in gebruik bij vele SHM's als bij vele SVK's.

SVK's maken meer dan SHM's gebruik van een huisbezoek om informatie over te brengen. Naast de al genoemde inlichtingen gaat het hierbij (zowel voor SVK's als SHM's) vooral over gebruik van toestellen (verwarming, keukenapparatuur...), de overname van de meters/tellers en abonnementen, informatie over het sociaal tarief. SHM's organiseren dan weer vaak informatievergaderingen voor nieuwe huurders dan SVK's, wat logisch is omdat de SVK-woningen meer verspreid liggen en omdat er ook minder onderwerpen zijn die voor alle SVK-huurders dezelfde toelichting vragen. Het thema 'sociaal tarief' leent zich bij de SVK's wel tot infovergaderingen. Hierover worden wel meer samenkomsten georganiseerd.

Het grootste deel van de SVK's meldt meestal of af en toe te kampen met een tijdsgebrek om de voornaamste informatie toe te lichten op het tempo van de nieuwe huurders. De SHM's melden daar minder problemen mee.

Nieuwe huurders krijgen niet alleen veel informatie, ze worden ook begeleid bij het ingebruik nemen van hun nieuwe woning. Bijna alle SHM's en SVK's houden toezicht op de correcte overname van de meters en abonnementen, gaan na of de plaatsbeschrijving correct is opgemaakt of helpen deze op te maken en sluiten een brandverzekering met een clause afstand van verhaal (verplicht voor de SHM's). SVK's verifiëren meestal ook of er een brandverzekering huurdersaansprakelijkheid is afgesloten. Daarnaast bieden bijna alle SVK's hulp bij de aanvraag van een Vlaamse huursubsidie of lokale premie (cf. het MB), alsook bij het aanvragen van het sociaal tarief, en verifiëren ze nog frequent of er een inboedelverzekering is afgesloten.

Bij vier op vijf SHM's is het gebruikelijk om enkele weken tot enkele maanden na de ingebruikname van de woning opnieuw contact te nemen met de huurder om na te gaan of alles naar wens verloopt, de formaliteiten in orde zijn en de toestand van de woning op te nemen. Ook SVK's doen dit, maar meestal sneller na de verhuis. Het regelmatig opvolgen van huurders, onder meer via het afleggen van huisbezoeken, is dan ook een van de extra taken die de SVK's kregen in het MB. SVK's en SHM's hechten groot belang aan dergelijke huisbezoeken, niet alleen in het belang van de huurder, ook om de risico's van de verhuring in te schatten en tijdig te kunnen ingrijpen. Maar onder druk van andere taken (zie supra) schieten ze er de tijd hiervoor vaak bij in. Daarom worden huisbezoeken vaak selectief afgelegd, vooral bij huurders waarbij men een risico vermoedt.

1.6 Basisbegeleidingstaken gericht naar alle huurders

Ook als de huurder al langere tijd in de woning verblijft, kan hij nog steeds terecht bij de SHM of het SVK voor vragen en het melden van problemen. Om een klacht of een probleem te melden zijn nog steeds de klassieke wegen het meest in gebruik: op kantoor, per brief, telefoon of mail. Een kwart van de SHM's werkt ook met klachtenformulieren. Bij de SVK's is dit minder in gebruik. Hier kan een huurder zich ook melden tot de huurbegeleider, bijvoorbeeld tijdens een huisbezoek. Bij de SHM's kan de huurder zich wenden tot een huisbewaarder, een technisch meldpunt of externen als het OCMW, hulpverleners, huurdersbond...

Van de kant van de verhuurder zijn tal van onderwerpen aanleiding tot communicatie. Het gaat o.a. over op-halen en sorteren van huisvuil, energieverbruik, onderhoud van de woning en de gemeenschappelijke delen, leefbaarheid en samenlevingsproblemen, huurprijs en kosten, huurwetgeving, betalingsmoeilijkheden, nieuwe projecten van bouw of renovatie, heraanleg van de omgeving, sociale activiteiten, het intern huur-reglement. Een veelheid van kanalen wordt daarbij gebruikt. Het meest gebruikte middel is nog steeds een brief. SHM's communiceren meer dan SVK's per brief. Daarnaast maken SHM's meer dan SVK's (globaal gezien, niet voor alle thema's) gebruik van een infobord, krant of brochure als communicatiemiddel. Het lijkt dat SVK's over al deze onderwerpen huurders vooral informeren tijdens een persoonlijk gesprek of een huisbezoek.

Huurdersparticipatie reikt verder dan informatie aan huurders. Het betekent dat huurders ook de kans krijgen om problemen om de agenda te zetten, mee te denken en mee te praten over oplossingen, advies uit te brengen over thema's die hen direct aanbelangen of zelfs meebeslissen over bepaalde zaken. Huurdersparticipatie is een taak die in het MB zowel aan de SHM's als aan de SVK's is toegewezen. Het is duidelijk dat op dit vlak de laatste jaren in de sociale huisvesting een positieve evolutie is afgelegd. Participatie staat nu voor een op drie SHM's hoog of eerder hoog op de beleidsagenda. De meerderheid van de SHM's heeft het afgelopen jaar ook een groepsbijeenkomst of huurdersvergadering georganiseerd waar huurders problemen of bedenkingen konden formuleren. De SVK's plaatsen participatie duidelijk minder hoog op de beleidsagenda en hebben ook minder bijeenkomsten georganiseerd. Het SVK-concept leent zich ook minder tot dergelijke participatieve aanpak, omdat er minder wijkgericht wordt gewerkt en omdat er minder thema's zijn die interessant zijn voor een collectieve bespreking. Niettemin noopt deze vaststelling tot de vraag hoe belangrijk participatief werken is in het SVK-concept.

Ook 'het organiseren van huurdersvergaderingen om huurders te informeren over en nauw te betrekken bij noodzakelijke verhuisbewegingen omwille van renovaties of van andere voor de bewoners ingrijpende veranderingen' is expliciet in het MB omschreven als een van de basisbegeleidingstaken voor zowel de SVK's als de SHM's. De meerderheid van de SHM's heeft in het verleden reeds dergelijke vergadering georganiseerd, tegenover slechts een minderheid van de SVK's. Als reden geven de SVK's dat er al lang geen verhuisbewegingen of andere ingrijpende veranderingen voor de bewoners geweest zijn.

Naast informatie- en inspraakvergaderingen zijn er nog tal van andere manieren om invulling te geven aan huurdersparticipatie. Ook hieruit blijkt weer dat SHM's zich redelijk actief opstellen op dit vlak, o.a. door schriftelijke of mondelinge bevragingen, door het organiseren van inspraak bij aanleg of inrichting van de wijk of bij de inrichting van de woning, door huurdersinitiatieven te ondersteunen eventueel in samenwerking met een externe partner ... Bij de SVK's zijn dit eerder uitzonderlijke initiatieven. De ondersteuning die SHM's bieden aan huurdersinitiatieven is vaak logistieke steun in de vorm van het ter beschikking stellen van een lokaal of materiaal, maar het kan ook financiële ondersteuning zijn.

De meest vergaande vorm van huurdersparticipatie bestaat uit een vertegenwoordiging van huurders in een of meerdere bestuursorganen van de SHM of het SVK. Dit vinden we terug bij 3 SHM's en 1 SVK.

1.7 Detectie van huurders met problemen

Problemen bij huurders in een vroeg stadium detecteren is belangrijk om te voorkomen dat de zaak escaleert en uiteindelijk uitmondt in een uithuiszetting. Er bestaan verschillende manieren om de vinger aan de pols te houden bij de sociale huurder.

Zo werken twee op drie SHM's met toezichters. Ze staan bekend als huismeester, conciërge, flatwachter, wijkbeheerder, toezichter,... De toezichthouders zijn vooral een aanspreekpunt voor klachten, hebben een signaalfunctie indien zich problemen in de buurt voordoen zoals sluikstort en ze bieden toezicht op het na-

leven van afspraken bijvoorbeeld over de gemeenschappelijke delen. Daarnaast hebben ze een resem van andere taken, zoals het wegwijs maken van nieuwe huurders en uitvoeren van kleine klusjes en herstellingen. Ook het signaleren van individuele problemen bij huurders zoals geweld en verwaarlozing behoort bij de meeste toezichthouders tot de opdracht. Soms zijn deze toezichthouders zelf sociale huurders en doen ze dit als vrijwilliger, al dan niet tegen een vergoeding. Anderen doen dit als werknemer bij de SHM of een andere organisatie. Er zijn ook de 'huisbewaarders' in de sociale huisvesting in het kader van de lokale diensteneconomie. In tegenstelling tot de SHM's maken SVK's maar heel beperkt gebruik van toezichters.

Voor de SVK's zijn vooral de huisbezoeken van groot belang. Zo'n huisbezoek bij de zittende huurder kan bedoeld zijn voor de technische controle van de woning of een herstelling of kan vanuit sociaal oogpunt gebeuren. Soms worden beide doeleinden gecombineerd in één enkel huisbezoek. SHM's gaan vooral op huisbezoek naar aanleiding van een probleemsignaal, dit zowel voor technische als sociale aangelegenheden. SVK's daarentegen treden proactief op voor de sociale begeleidingstaken, in overeenstemming met hun taken gedefinieerd in het MB. Huisbezoeken vanuit sociaal oogpunt gebeuren bij de meerderheid van de SVK's meermaals per jaar.

De SHM en het SVK kunnen ook nog via verschillende kanalen op de hoogte worden gehouden van problematische woon- en leefsituaties die om een interventie vragen: medebewoners, de politie, het OCMW, de gemeente, het opbouwwerk, het CAW, de eigen sociale en technische dienst, aannemers die onderhoudswerken uitvoeren. De SHM's erkennen het belang van elk van deze kanalen om problematische woon- en leefsituaties te detecteren. Vooral de medebewoners, de eigen technische dienst en de sociale dienst, maar ook de wijkpolitie krijgen hierin een belangrijke rol toebedeeld. De SVK's doen hoofdzakelijk een beroep op de eigen sociale dienst, dienst huurdersrelatie of de eigen woonbegeleider. Daarnaast rekenen ze vooral op het OCMW en de eigen technische dienst.

In het MB worden de SHM's en SVK's gevraagd huurders met huurachterstallen tijdig en nauwgezet op te volgen, zonodig in overleg met de betrokkene, en door te verwijzen naar het OCMW of andere welzijnsorganisaties voor budgetbegeleiding. Uit de bevraging blijkt dat SHM's en SVK's dit ook doen. Zelden wordt minder dan een maandelijkse controle op de betalingen uitgevoerd. Bij achterstal wordt een stappenplan gehanteerd om tot een oplossing te komen. Er is daarbij wel variatie naargelang het moment waarop men maatregelen neemt. SHM's sturen iets sneller een eerste aanmaning dan SVK's. De meest voorkomende maatregelen zijn het blijven contacteren van de huurder, het opstellen van een afbetalingsplan, het aanmoedigen van de huurder om hulp te zoeken voor de betalingsmoeilijkheden, en ten slotte het zetten van juridische stappen.

1.8 Aanpak van huurders met problemen

De sociale huisvesting kan bij huurders die in problemen komen of dreigen uit huis gezet te worden, zelf stappen zetten om samen met de huurder tot een oplossing te komen. Preventieve woonbegeleiding werd in de vragenlijst gedefinieerd als 'woonbegeleiding met specifieke acties met het oog op het voorkomen van uithuiszetting'.

De taken van preventieve woonbegeleiding bestaan er voor de SHM's en SVK's voornamelijk in afspraken te maken met betrekking tot het betalen van de huurachterstal of het opmaken van een afbetalingsplan. Ook bemiddelen bij samenlevingsconflicten tussen de huurders en medebewoners is een taak die de meeste SHM's en SVK's opnemen. Ook cliëntoverleg met andere hulpverleners komt heel vaak voor, bij de SVK's iets meer dan bij de SHM's. Het betreft hier opnieuw een taak die in het MB op de basisbegeleidingstaken is opgelegd aan de SVK's en niet aan de SHM's.

Maar de verhuurders houden het niet bij eigen initiatieven. Ze verwijzen huurders met problemen die een uithuiszetting tot gevolg kunnen hebben ook door naar andere organisaties die hen verder kunnen helpen of begeleiden. Het meest is dat naar het OCMW. Iets meer dan de helft van de SHM's en SVK's verwijst ook regelmatig naar het CAW. Andere instanties waarnaar ze verwijzen - zij het minder - zijn het Centrum voor Geestelijke Gezondheid, een psychiatrisch centrum, familie- of gezinshulp, centrum voor opvoedingsondersteuning, bijzondere jeugdzorg, centrum voor verslavingsproblematiek, centrum voor mensen met een handicap, samenlevingsopbouw, de gemeente, huurdersbond of wetswinkel.

Schakelt de SHM het OCMW in, dan gebeurt dit vooral schriftelijk met de vraag de huurder hierover aan te spreken. SVK's daarentegen gaan eerder het dossier persoonlijk bespreken met het OCMW of telefoneren hierover.

Voor bepaalde probleemsituaties maken de SHM's ook formele samenwerkingsafspraken met externen. Het OCMW wordt als vaste partner voor allerlei probleemsituaties aanschouwd. Voor specifieke problemen zal men vaak niet rechtstreeks samenwerken met de meest geëigende partners (bv psychiatrie in geval van psychische problemen), maar toch nog met het OCMW. Vermoedelijk verwacht men dat het maatschappelijk werk van het OCMW de hulpvraag beter kan inschatten dan de SHM of het SVK. Ook de gemeente en politie komen vaak voor als samenwerkingspartner, voornamelijk indien men geconfronteerd wordt met leefbaarheidsproblemen in de buurt en indien zich problemen met de burens voordoen. Het CAW komt voornamelijk tussen indien een risico op uithuiszetting wordt gedetecteerd waarbij de huurder geconfronteerd wordt met een combinatie van betalingsmoeilijkheden met problemen in hun onderhoud en/of samenlevingsproblemen. Voor de SVK's gelden dezelfde conclusies. Zij richten zich enkel nog meer op samenwerkingsafspraken met het OCMW en het CAW. De overige partners komen voor de SVK's veel minder voor bij de samenwerkingsafspraken.

Samenwerking met al deze instanties lukt maar als er in de regio een voldoende groot aanbod is en als deze organisaties ook bereid zijn om samen te werken. Het eerste is niet altijd het geval. Voor de meeste problemen waarvoor men soms wenst samen te werken met welzijnsactoren stelt een groot deel van de SHM's en SVK's een ondercapaciteit vast in het hele werkingsgebied. Daarnaast is er vaak nog een ondercapaciteit in een deel van het werkingsgebied. Gemiddeld voor alle bevroegde problematieken meent zelfs 15% van de SHM's en 12% van de SVK's dat er helemaal geen gepast aanbod is in het hele werkingsgebied. Deze cijfers variëren licht naargelang de aard van het probleem waarvoor men een gepast aanbod zoekt. Een voldoende gepast aanbod lijkt vooral te ontbreken voor huurders die een gebrek hebben aan woonvaardigheden na een verblijf in een instelling of na een periode van thuisloosheid. Ook in geval van multiprobleemsituaties, waar problemen op verschillende niveaus zich voordoen, lijkt vaak een onvoldoende gepast aanbod beschikbaar te zijn.

Uithuiszetting is voor huurders een bijzonder ernstige zaak. Dit voorkomen is dan ook een belangrijke ambitie van de sector. Meerdere SHM's en enkele SVK's hebben hiervoor bijzondere projecten lopen in samenwerking met OCMW's, CAW's, andere SHM's of SVK's en af en toe gemeenten. Deze en andere initiatieven voor preventie van uithuiszetting botsen echter vaak op tal van hindernissen. Een van de belangrijke hindernissen is de hierboven al vermelde onvoldoende capaciteit voor het begeleiden van specifieke doelgroepen. Ook het gebrek aan nazorg bij huurders afkomstig uit residentiële voorzieningen wordt vermeld als een belangrijke hindernis. Opmerkelijk is dat ongeveer twee op drie SHM's en SVK's vinden dat de onafdwingbaarheid van de begeleiding in minstens grote mate een drempel betekent voor het welslagen van de preventie van uithuiszetting. Verder speelt ook het keurslijf van de wetgeving zowel de SHM's als de SVK's parten: dit maakt het moeilijk een gepast flexibel aanbod uit te werken. Onvoldoende bereidheid tot samenwerking van de partners lijkt niet echt een probleem. Ook de beschikbaarheid van personeel en de juiste kwalificaties van het personeel zijn niet de grootste zorg.

Er zijn ook positieve factoren voor het welslagen van de preventie van uithuiszetting te melden. Daartoe behoort de rol van de gemeente. Voor de meerderheid van de SHM's heeft de gemeente een positieve rol gespeeld, via haar coördinerende functie, het lokaal woonoverleg, de opmaak van een lokaal toewijzingsplan of de opmaak van een lokaal sociaal beleidsplan. Ook de SVK's zien hiervan de positieve effecten, maar in mindere mate.

2. Beleidsvragen en -aanbevelingen

2.1 Nood aan tijd voor basisbegeleidingstaken

Uit de bevraging blijkt dat de SHM's en SVK's werken met een doelpubliek dat nood heeft aan goede informatie, begeleiding, doorverwijzing. Onvoldoende kennis van het Nederlands, financiële moeilijkheden, psychische en sociale problemen en tal van andere moeilijkheden vormen obstakels voor goed en betaalbaar wonen. Als de SHM's en SVK's hun taken in het realiseren van het recht op wonen goed willen uitvoeren, is tijd en aandacht voor deze begeleidingstaken een noodzaak.

2.2 Nemen de SHM's en de SVK's de basisbegeleidingstaken op?

De centrale vraag van dit onderzoek was hoe de SHM's en SVK's de basisbegeleidingstaken uitvoeren die hen bij MB zijn opgelegd. Uit de bevraging blijkt dat de sector bijzondere inspanningen doet - zowel in termen van bestede tijd als van het aantal en de aard van de gehanteerde kanalen - om de dienstverlening bekend te maken bij het doelpubliek, om potentiële kandidaten te informeren en op de wachtlijst op te nemen, om kandidaat-huurders te informeren tijdens hun wachttijd, om zittende huurders te informeren en begeleiden en om problemen in een vroeg stadium te detecteren en in samenwerking met externen hiervoor een oplossing te zoeken.

Uit de bevraging blijkt ook dat de meeste taken die het MB definieert, door bijna alle organisaties worden opgenomen. De verschillen in het takenpakket van de SHM's en SVK's zoals het MB dit definieert, komen ook duidelijk tot uiting in de resultaten.

Een uitzondering op de conclusie dat alle taken van het MB worden opgenomen, is de huurdersparticipatie. Bij de SHM's staat participatie redelijk hoog op de beleidsagenda. Hoewel we geen vergelijkbare gegevens hebben, menen we dat de sector hieraan de laatste jaren meer belang is gaan geven. Als we de gehanteerde vormen van participatie naast de participatieladder leggen, dan gaat het echter nog vooral om meeweten, meedenken en meepraten. Adviseren is veel minder aan de orde, meebeslissen bijna niet. Is het nodig nog een tandje bij te steken en ook de andere SHM's aan te sporen om nog hogere treden op de participatieladder te nemen?

De werking van de SHM's leent zich om diverse redenen gemakkelijker tot participatief werken dan de werking van de SVK's, waar participatie minder hoog op de agenda staat. Hoe belangrijk is participatie voor de SVK's? Ontstaan vanuit een falen van de woningmarkt om goede huisvesting te bieden aan de zwakste groepen hebben de SVK's zich steeds gericht op mensen die het het meest nodig hebben. Als ze hun eigen profiel willen behouden, biedt participatie dan niet een instrument daarvoor? En hoe moet die participatie dan worden ingevuld? Door het beleid van het SVK te laten adviseren door eigen huurders of door hen op te nemen in de beleidsorganen? Of kan men ook werken via organisaties die de zwakkere huurders in het algemeen vertegenwoordigen, zoals de verenigingen waar armen het woord nemen? We hebben er geen zicht op in welke mate deze nu al zijn vertegenwoordigd in de beleidsorganen van de SVK's.

2.3 Nemen de SHM's en de SVK's de basisbegeleidingstaken 'voldoende' op? Op zoek naar de grens tussen wonen en welzijn

De vraag of de sector ook 'voldoende' tijd en aandacht besteedt aan de basisbegeleidingstaken, kan met dit onderzoek niet worden beantwoord. Dit is immers een normatieve vraag. Om ze te kunnen beantwoorden is een norm nodig. Een voor de hand liggende norm zou de nood aan begeleiding van de klant zijn. Die nood is niet bekend en in deze studie niet onderzocht. Ook het beleid heeft tot nu toe geen norm gedefinieerd. Bijgevolg kunnen hierover ook geen uitspraken worden gedaan.

De conclusie dat SHM's en SVK's de basisbegeleidingstaken die hen bij MB zijn toegewezen in zeer belangrijke mate uitvoeren, neemt niet weg dat ze op vlak van informatie en begeleiding nog meer taken zouden kunnen opnemen. Zo zouden SHM's en SVK's zich nog actiever kunnen opstellen om kandidaat-huurders tijdens hun wachttijd door te verwijzen of te helpen bij het vinden van alternatieven. SHM's, maar ook SVK's, zouden nieuwe huurders meer kunnen informeren over de werking van de huurdersbonden. Daarnaast kunnen SHM's bij nieuwe huurders ook een aantal andere zaken meer onder de aandacht brengen, zoals het

sociaal tarief, praktische informatie, informatie over lokale premies. SVK's en SHM's kunnen beide nog verder gaan in het bieden van hulp bij de ingebruikname van nieuwe woningen, o.a. bij het verifiëren of de nodige verzekeringen zijn afgesloten, bij de aanvraag van het sociaal tarief, bij de verhuis en de inrichting van de woning. SHM's en SVK's kunnen ook meer dan nu het geval is taken opnemen van preventieve woonbegeleiding, zoals het ondersteunen en trainen van vaardigheden met betrekking tot onderhoud van de woning en het samenleven met burens. De vraag is in welke mate dit alles de taak van de SHM of het SVK is of moet zijn. Dit is een beleidsmatige kwestie.

Tijdens de bespreking van het rapport botste de Begeleidingsgroep meerdere keren op gelijkaardige vragen over de afbakening van de taken van de SHM's en SVK's. Zo stellen vertegenwoordigers van bewoners de vraag of zij - gebruik makend van de kennis van inkomens - hun huurders ook niet best zouden informeren over sociale rechten, zoals het Omnio-statuuut, sociale tarieven bij De Lijn, etc. Bij de andere leden van de Begeleidingsgroep was er consensus dat de SHM's en SVK's zich in hun begeleiding kunnen beperken tot informatie die aan wonen en energieverbruik in de woning verbonden is. Voor alles wat niet hiermee te maken heeft, maar meer algemeen met rechtendetectie, kunnen zij doorverwijzen naar andere instanties, waarbij het OCMW goed geplaatst is als het gaat over toekennen van sociale rechten en doorverwijzing naar gespecialiseerde diensten. Een van de redenen om de grens hier te trekken, is dat het vergaande specialisatie en een goede kennis van de wetgeving en sociale voordelen vraag om huurders hierover goed te kunnen informeren. Het zou ook betekenen dat SHM's en SVK's zich er op moeten organiseren om op de hoogte te blijven van alle wijzigingen in voordelen en wetgeving. De kost weegt vermoedelijk niet op tegen de voordelen.

Een gelijkaardige vraag stelt zich bij de opvolging van wanbetalingen. Uit de bevraging blijkt dat SHM's en SVK's de betaling van de huur strikt opvolgen, overgaan tot aanmaningen bij achterstal en ook verdere stappen zetten indien deze zonder gevolg blijven, zoals het opstellen van afbetalingsplannen. Er wordt daarbij ook veel doorverwezen naar OCMW's en andere hulpverleners. Maar ook hier stelt zich de vraag of daarmee de rol van de SHM en het SVK moet eindigen. Als de hulpverleners - bij gebrek aan tijd of om gelijk welke andere reden - onvoldoende inspanningen doen om tot een oplossing te komen of als de huurder na laat hulp in te roepen of de hulp weigert, eindigt zo'n situatie in een uithuiszetting. Als het doel is uithuiszetting te voorkomen, wie moet dan daarvoor verantwoordelijk worden gesteld: de huisvestingssector of de welzijnssector?

Nog een ander voorbeeld vinden we bij de doorverwijzing in geval andere problemen vastgesteld worden bij huurders. Het kan gaan om een veelheid van problemen, zoals samenlevingsproblemen, psychische problematiek, verslaving, gebrekkige zelfredzaamheid, gebrek aan woonvaardigheden, problematische opvoedingssituaties. In welke mate moet de SHM of het SVK zelf doorverwijzen naar de geëigende instanties. Moet de SHM en het SVK zelf de sociale kaart van de regio beheersen en maatschappelijk werkers in dienst hebben die de problemen voldoende kunnen duiden om correct door te verwijzen naar de geëigende instanties? Of vraagt dit te veel specialisatie en moet enkel worden doorverwezen naar het OCMW of het CAW, waar dan de juiste doorverwijzing in functie van de specifieke problematiek kan gebeuren? Dit laatste vraagt alleszins een extra stap in het hulpverleningsproces, met de kosten en risico's die daarbij horen, zoals de kans dat de cliënt onderweg afhaakt en de kans dat niet alle problemen op tafel komen die bij de SHM of het SVK naar boven kwamen.

Al deze voorbeelden getuigen van dezelfde beleidsmatige vraag waar de grens moet worden getrokken tussen de taken van de actoren uit het woonbeleid en het welzijnsbeleid. Op basis van dit onderzoek kunnen we hierover geen uitspraken doen. Het doel van het onderzoek was vooral te verduidelijken hoe de taakverdeling er nu uit ziet, om zo bij te dragen tot overleg tussen de bevoegde ministers over de gewenste afbakening van taken.

2.4 Te veel tijd naar (potentiële) kandidaat-huurders?

Een kwart van de tijd voor de basisbegeleidingstaken gaat naar het onthalen en informeren van personen die zich willen inschrijven. Daarnaast gaat er veel tijd naar het informeren van personen die op de wachtlijst staan (een kwart van de tijd voor de SHM's, een vijfde voor de SVK's). Vereenvoudigend kan men dus stellen dat ongeveer de helft van de tijd voor de basisbegeleidingstaken gaat naar wie nog geen huurder is en de andere helft naar de zittende huurders. Bovendien stellen de respondenten dat het aandeel van de taken gericht naar wie nog geen huurder is, tijdens de laatste jaren wezenlijk is toegenomen. De vraag die dit oproept is of deze verdeling van de tijdsbesteding in verhouding staat tot wat het beleid wenst. Gaat er niet on-

redelijk veel tijd naar de (potentiële) kandidaat-huurder? Deze vraag stelt zich des te meer omdat een omvangrijk aandeel van de kandidaat-huurders nooit huurder zal worden. In termen van effectiviteit van aanpak is de beoordeling dus niet zo positief.

Deze situatie is in belangrijke mate het gevolg van de complexiteit van de toelatings- en toewijzingsvoorwaarden. Als deze voorwaarden zouden vereenvoudigd worden, kan er tijd vrijkomen voor de begeleidingstaken gericht naar zittende huurders. De sector pleit zelf alvast voor dergelijke vereenvoudiging. Een toegang tot de Kruispuntbank Sociale Zekerheid (KSZ) is hierbij een voor de hand liggende optie. De SHM's hebben reeds langer toegang, voor de SVK's zou dit in de nabije toekomst ook mogelijk zijn. Een aanbeveling die nog een stap verder gaat in deze richting, is het voorstel om een webapplicatie te ontwikkelen die SHM's en SVK's kunnen gebruiken voor de inschrijvingsprocedure. Als zo alle nodige formulieren worden opgeslagen in een databank, volstaat het bij een inschrijving bij een andere SHM of ander SVK om de bijkomende inschrijving op te nemen en moeten niet alle documenten opnieuw worden opgevraagd en nagekeken. Een aantal attesten zou ook bij de bron kunnen worden opgevraagd. Naast de inkomens uit de KSZ gaat het bijvoorbeeld over het formulier van gezinssamenstelling dat van de gemeente komt, attesten van werkloosheid van bij de RVA en attesten van het OCMW over inkomensbijsland. Een bijkomend voordeel van dergelijke informatisering van de aanvraagprocedure is ook dat het minder tijd zal vragen van de Vlaamse overheid om toezicht uit te oefenen op de toelatings- en toewijzingsvoorwaarden.

Maar de discussie over de toegangsvoorwaarden kan ruimer worden gevoerd. In welke mate is het wenselijk dat toegangs- en toewijzingsvoorwaarden wettelijk zo in detail worden geregeld als nu het geval is? Hoeveel autonomie moet de actor krijgen in het beoordelen van de behoefte van de klant? Naarmate de organisaties goed beheerd en bestuurd worden, de voornaamste lokale stakeholders en de klanten via adviesmogelijkheden of medezeggenschap het beleid van deze organisaties mee kunnen sturen en de overheid via monitoring op afstand de resultaten van de werking beter kan opvolgen, zal er minder nood zijn aan dergelijke gedetailleerde voorwaarden. Actoren kunnen geëvalueerd te worden op de effectiviteit van hun werking (bv. in termen van de kenmerken van de groepen die ze bereiken), eerder dan op de wijze waarop ze tot dat resultaat komen. We verwijzen in dit verband naar de aanbevelingen van het rapport over het toezicht op de woonactoren (Winters e.a., te verschijnen) en naar het voorstel voor invoering van een prestatiebeoordeling voor SHM's (Winters e.a., 2011).

2.5 Aandachtspunten voor de toegankelijkheid van de dienstverlening

Op sommige punten kan de toegankelijkheid van de dienstverlening worden verbeterd. Aandachtspunten zijn hier het open zijn van het kantoor buiten de gewone kantooruren (vooral voor de SVK's) en een betere toegankelijkheid voor rolstoelgebruikers. Het ligt niet direct in de mogelijkheden van de organisaties zelf om ook de toegankelijkheid met openbaar vervoer te verbeteren. Maar in geval van een verhuis van het kantoor gepland is, kan dit wel een aandachtspunt zijn, iets waarmee ongetwijfeld de organisaties zelf al rekening houden.

2.6 Onvoldoende aanbod aan welzijnsvoorzieningen

Het onderzoek toont dat SHM's en SVK's samenwerkingsafspraken hebben met tal van organisaties die huurders kunnen helpen of begeleiden bij specifieke problemen. Toch menen de respondenten dat er een ernstig tekort is aan welzijnsvoorzieningen om te beantwoorden aan de nood van hun huurders.

Zo blijkt er vooral nood aan meer capaciteit voor begeleiding van huurders met een 'gebrek aan woonvaardigheden na een verblijf in een instelling of een periode van thuisloosheid'. Ook voor huurders die kampen met een combinatie van problemen op verschillen vlakken vindt een groot deel van de sector onvoldoende aanbod in de regio.

In het bijzonder geldt dit voor dak- en thuislozen. Dak- en thuisloosheid kan men beschouwen als de meest extreme vorm van uitsluiting op vlak van wonen (De Boyser e.a., s.d.). Als men het grondwettelijk recht op behoorlijk wonen wil realiseren, dan is dit een groep die bij voorrang aandacht verdient. Om die reden bevat het sociaal huurbesluit de mogelijkheid tot 'versnelde toewijzingen', waarbij een verhuurder kan beslissen in individuele gevallen en als bijzondere sociale omstandigheden dit verantwoorden, af te wijken van de toewijzingsregels. De verhuurder kan daarbij echter voorwaarden opleggen. In geval de versnelde toewijzing wordt aangevraagd door het OCMW, kan de verhuurder de voorwaarde opleggen dat begeleidende maatregelen

door het OCMW of op initiatief van het OCMW door andere welzijnsactoren aangeboden worden. Als dergelijk aanbod niet of onvoldoende voorhanden is, blijft de intentie tot het huisvesten van deze precare groep binnen de sociale huisvesting dode letter. De betreffende persoon blijft dan aangewezen op het residentiële opvangcircuit. Iets gelijkaardig stelden we hierboven vast waar het ging over uithuiszetting. Ook daar kan een gebrek aan capaciteit voor begeleiding vanuit de welzijnssector uithuiszetting tot gevolg hebben. En ook hier weer is de kans groot dat de persoon in kwestie terecht komt in de residentiële opvang, zoals ook werd vastgesteld in het onderzoek van het Steunpunt Algemeen Welzijnswerk over preventieve woonbegeleiding (Lescrauwaet & Van Menxel, 2011). Bij gebrek aan doorstroming slijbt die sector dicht. Hoe hier verder mee wordt omgegaan, moet worden uitgemaakt binnen een globale strategie gericht op thuis- en dakloosheid.

2.7 Nood aan gegevens

Dit onderzoek bevestigt het al vaak onderstreepte belang van goede gegevens. Zo werd de vergelijking van de diensten die SVK's en SHM's bieden, bemoeilijkt door een gebrek aan objectieve informatie over het profiel van hun klanten. We zien hier een interessante vraag voor toekomstig onderzoek. Betere informatie over de profielen van hun klanten zal het beleid een beter zicht geven op de nood aan begeleiding en toelaten de ingezette middelen beter te richten op de situaties waar deze het meest nodig zijn. Recent onderzoek over de registratie van het aanbod in de thuislozenzorg (Demaerschack & Hermans, 2010) en lopend parallel onderzoek bij de KU Leuven over de registratie van de vraag levert daartoe alvast een aanzet. Wordt dergelijk systeem van monitoring ingevoerd, dan krijgen we hiermee op termijn een instrument voor goede beleidsvoorbereiding en –evaluatie.

Bijlagen

Bijlage 1 / Leden van de begeleidingsgroep

Ronald Van Paassen, Departement RWO, afdeling Woonbeleid (voorzitter)
Marjan Cochez, Departement RWO, afdeling Woonbeleid (tot juli 2011)
Ine Van Acker, Departement RWO, afdeling Woonbeleid (vanaf september 2011)
Lize Haagdorens, Departement RWO, afdeling Woonbeleid
Danny Lescauwaet, Steunpunt Algemeen Welzijnswerk
Benediekt Van Damme, Kabinet Minister Van den Bossche
Eric Wilms, VIVAS
Erik Thora, VVH
Sven Van Elst, VVH
Wim Boone, SVK's
Swa Silkens, VOB
Geert Debolle, VVSG
Gerd Dekeyser, VMSW
Sien Winters, HIVA – Steunpunt Ruimte en Wonen
Katrien Tratsaert, HIVA – Steunpunt Ruimte en Wonen (tot juli 2011)
Annelies De Coninck, HIVA – Steunpunt Ruimte en Wonen (vanaf september 2011)

Bijlage 2 / Deelnemers aan de rondetafels

Vorbereiding vragenlijst SHM's (30 mei 2011, Antwerpen)

An Meersschaert, De Ideale Woning, Berchem
Georges Feucht, Nieuw Sint-Truiden, Sint-Truiden
Steve Van Damme, Meetjeslandse Bouwmaatschappij, Eeklo
Erik Thora, Dijledal, Leuven
Bart Maddens, De Vlashaard, Kortrijk
Ilse Vanhoof, De Heibloem, Olen
Sven Van Elst, VVH

Vorbereiding vragenlijst SVK's (23 mei 2011, Leuven)

Jacqueline Merckx, SVH Hageland
Magda Baeck, Woonfonds
Ilse Baert, SVK Meetjesland
Wim Boonen, SVK De Poort
Cincy Kuppens, SVK Maasland
Boelen Daniëlle, SVK Maasland

Bespreking eerste resultaten SVK's (25 oktober 2011, Leuven)

Jacqueline Merckx, SVH Hageland
Danny Croonen, SVK's Antwerpen
Ilse Baert, SVK Meetjesland
Wim Boonen, SVK De Poort
Cincy Kuppens, SVK Maasland
Boelen Daniëlle, SVK Maasland

Bespreking eerste resultaten SHM's (26 oktober 2011, Antwerpen)

An Meersschaert, De Ideale Woning, Berchem
Georges Feucht, Nieuw Sint-Truiden, Sint-Truiden
Steve Van Damme, Meetjeslandse Bouwmaatschappij, Eeklo
Sven Van Elst, VVH

Bijlage 3 / Vragenlijst 'Online bevraging naar de basisbegeleiding in de sociale huisvesting'

Bedankt om deel te nemen aan de online-bevraging over de basisbegeleidingstaken in de sociale huisvesting. Het invullen ervan neemt ongeveer een uur in beslag, maar het kan ook wat korter of wat langer zijn. Indien u dat wenst kunt u het invullen onderbreken en later doorgaan met invullen. Uw antwoorden blijven bewaard. Wanneer u aan het einde bent gekomen, klik dan op "versturen", dan is uw vragenlijst afgesloten. U ontvangt dan nog een berichtje dat uw vragenlijst goed werd ontvangen.

1. IDENTIFICATIE EN OMGEVINGSKENMERKEN

Voor we van start gaan met de vragen naar het opnemen van de basisbegeleidingstaken, willen we eerst enkele gegevens noteren over uw organisatie. Dit laat toe om achteraf de resultaten op te splitsen volgens enkele eigenschappen van uw sociale huisvestingsmaatschappij of sociaal verhuurkantoor, zoals de grootte van het huurbestand en of men in een meer stedelijke, dan wel in een eerder landelijke omgeving werkt.

V1_1 Uw organisatie is een ...

1. Sociale huisvestingsmaatschappij (SHM)
2. sociaal verhuurkantoor (SVK)

V1_2 Beschikt [naam] over een website?

1. Ja, een eigen website
2. Ja, een gezamenlijke website samen met andere SHM's /SVK's
3. Neen, wel een website in ontwikkeling
4. Neen, geen website

Indien ja, eigen website

V1_3 Wat is de naam van deze eigen website?

<http://www>.

Indien ja, gezamenlijke website

V1_4 Wat is de naam van deze gezamenlijke website?

<http://www>.

V1_5 Hoeveel gemeenten telt het werkingsgebied van [naam]?

.....

V1_6 Hoe kan u het werkingsgebied van [naam] het best omschrijven ?

1. Een landelijke omgeving
2. Een eerder landelijke omgeving
3. Een gemengde omgeving, zowel in landelijk als in meer stedelijk gebied
4. Een eerder stedelijke omgeving
5. Een stedelijke omgeving

V1_7 Vul in onderstaand schema het aantal huurwoningen in van [naam]. Vul eerst het totaal aantal woon-eenheden in en daarna het aantal opgesplitst naar studio's, appartementen en eengezinswoningen.. *Duplexen en bungalows kunt u bij de eengezinswoningen tellen. De leegstand tussen twee verhuringen kan u meerekenen, maar niet de woningen die gedurende langere tijd niet verhuurd worden bijvoorbeeld omwille van een grondige renovatie.*

1. Totaal aantal beschikbare huurwoningen
2. Aantal studio's
3. Aantal appartementen
4. Aantal eengezinswoningen

2. ORGANISATIE VAN DE BASISBEGELEIDINGSTAKEN

Volgende vragen hebben betrekking op de organisatie van basisbegeleidingstaken en het personeel dat hiervoor wordt ingezet. De basisbegeleidingstaken zijn omschreven in het Ministerieel Besluit van 21 december 2007 en hebben betrekking op het onthalen, informeren en bijstaan van de personen die zich willen inschrijven voor een sociale huurwoning en de kandidaat-huurders. Eens men sociale huurder is, heeft de huurdersbegeleiding betrekking op het informeren en sensibiliseren van de huurder, het bieden van de nodige hulp en begeleiding en het doen participeren van huurders. Het voorkomen van uithuiszetting of thuisloosheid staat hierbij centraal.

V2_1 Hoeveel personeelsleden zijn er bij [naam] tewerkgesteld en met hoeveel voltijds equivalenten stemt dit overeen?

Aantal personeelsleden:

Aantal voltijdsequivalenten:

V2_2 Hoeveel **personeelsleden** nemen **binnen hun takenpakket basisbegeleidingstaken** op, al is het maar voor enkele uren per week. Maak ook een inschatting van het aantal **voltijds equivalenten** dat deze personeelsleden samen vertegenwoordigen voor hun bijdrage in de basisbegeleidingstaken?

Aantal personeelsleden dat basisbegeleidingstaken opneemt :

Aantal voltijdsequivalenten voor basisbegeleidingstaken:

V2_3 Maak een inschatting van aandeel van de totale tijd voor basisbegeleidingstaken dat gaat naar elke deelgroep van basisbegeleidingstaken. U kunt antwoorden met het percentage van **de tijd dat bij [naam] aan elke deelgroep van basisbegeleidingstaken** wordt besteed. De som van de percentages toegekend aan de vier takenpakketten samen is gelijk aan 100%.

Het totaal moet gelijk zijn aan 100

1. Onthalen en informeren personen die zich willen inschrijven%
2. Kandidaat-huurder informeren en een aanspreekpunt bieden%
3. De huurder opvolgen, bemiddelen bij conflicten, begeleiden en doorverwijzen indien nodig%
4. Communicatie met en info aan de huurder, huurdersvergaderingen, en huurderinitiatieven%

100%

V2_4 Zijn er **de voorbij vijf jaar** wezenlijke **verschuivingen** opgetreden in de verhouding tussen deze vier groepen van taken?

1. Ja
2. Neen

Indien ja, wezenlijke verschuivingen:

V2_5 In welke zin is die verhouding veranderd de voorbij vijf jaar?

.....
.....

V2_6 In welke mate zijn **de huisbaas- of verhuurdersfunctie en de huurderbegeleidingsfunctie** bij [naam] **duidelijk van elkaar gescheiden**?

1. Strikt gescheiden, want ondergebracht bij verschillende diensten
2. Strikt gescheiden, want opgenomen door verschillende personen
3. Min of meer gescheiden
4. Beide functies lopen door elkaar

Enkel voor de SHM's, enkel indien >3 personeelsleden

V2_7 Over welke van de volgende **afzonderlijke diensten** beschikt [naam]?

1. Onthaal of intake
2. Verhuurdienst of dienst verhuringen
3. Technische dienst/onderhoud/herstellingen/gebouwenbeheer
4. Sociale dienst/dienst huurdersbegeleiding/dienst huurdersrelaties
5. Juridische dienst
6. Dienst boekhouden, dienst betalingen
7. Er zijn geen afzonderlijke diensten
8. Andere afzonderlijke diensten, namelijk.....

Enkel voor de SHM's en indien Sociale dienst/dienst huurdersbegeleiding/dienst huurdersrelaties

V2_8 De **taken die een "sociale dienst" / dienst huurdersbegeleiding /dienst huurdersrelaties,... opneemt**, verschillen van SHM tot SHM. Welke taken neemt deze dienst bij [naam]op ?

Meerdere antwoorden mogelijk

1. Inschrijving kandidaat-huurder
2. Verhuring
3. Aanpak samenlevingsproblemen
4. Organisatie of opvolgen van sociale activiteiten
5. Organisatie of opvolgen van huurdersparticipatie, huurdersinitiatieven
6. Opvolging van huurachterstal
7. Preventie uithuiszetting
8. Contacten met het OCMW, met de welzijns- en zorgsector
9. Huurdersbegeleiding
10. Klachtenbehandeling
11. Andere taken, namelijk.....

V2_9 In hoeveel gemeenten in het werkingsgebied van [naam] is er een **lokaal woonoverleg** actief (i) ?

Aantal gemeenten:

Indien in minstens 1 gemeente een lokaal woonoverleg

V2_10 In hoeveel gemeenten in het werkingsgebied is [naam] **lid is van het lokaal woonoverleg?**

Aantal gemeenten:

Indien in minstens 1 gemeente lid van het lokaal woonoverleg

V2_11 Stond het voorbije jaar op het lokaal woonoverleg in één of meerdere gemeenten de **basisbegeleidingstaken van [naam] en eventuele afspraken over de invulling ervan op de agenda?**

1. Ja
2. Neen
3. Neen, maar wordt in de nabije toekomst geagendeerd

V2_12 Is er een **ander lokaal overlegforum** waar [naam] deel van uitmaakt en waar deze basisbegeleidingstaken het voorbije jaar aan bod kwamen?

- o Ja
- 1. Neen
- 2. Neen, maar komt op de agenda in de nabije toekomst

Indien ja, ander lokaal overlegforum "

V2_13 Op welk **ander lokaal overlegforum** komen de basisbegeleidingstaken aan bod?

.....

.....

Indien basisbegeleidingstaken aanbod kwamen op het lokaal woonoverleg of ander lokaal overlegforum

V2_14 Welke van de volgende **thema's** kwamen het voorbije jaar aan bod **op het lokaal woonoverleg of ander lokaal overlegforum** in het werkingsgebied en waarvan u lid bent?

Meerdere antwoorden mogelijk.

1. Toeleiding van woningbehoeftigen uit specifieke doelgroepen naar uw SHM of SVK
2. Het informeren en inschrijven van woningzoekenden
3. Het informeren en sensibiliseren van de huurders
4. Huurdersparticipatie
5. Leefbaarheidsproblematiek in een bepaalde buurt
6. Preventie van uithuiszetting omwille van huurachterstal
7. Preventie uithuiszetting omwille van overlast of problemen met onderhoud van de woning
8. Ander thema, namelijk.

3. BASISBEGELEIDINGSSTAKEN GERICHT NAAR WONINGZOEKENDEN OF POTENTIELE KANDIDAAT-HUURDERS

De volgende vragen gaan over het toeleiden van mensen op zoek naar een betaalbare woning en die misschien in aanmerking komen voor een sociale huurwoning. We willen nagaan hoe zij hun weg vinden naar de SHM of het SVK.

V3_1 Hieronder vindt u een aantal **manieren** om **woningzoekenden op de hoogte te brengen** van de mogelijkheid om een woning te huren. Vink aan welke het voorbije jaar werden aangewend door [naam]. *Meerdere antwoorden mogelijk.*

1. Website
2. Brochure of infoblad op plaatsen waar de doelgroep komt bv. OCMW, gemeenteloket
3. Artikel in de lokale pers, gemeentelijk infoblad,... n.a.v. een nieuw woonproject
4. Artikel in de lokale pers, gemeentelijk infoblad,... los van een nieuw woonproject
5. Infostand of infomoment op een evenement bv. lokale woonbeurs, inhuldiging gebouwen,...
6. Door het brieven, op de hoogte houden van OCMW, gemeentediensten, CAW, ...
7. Geen van voorgaande
8. Op een andere manier, namelijk

V3_2 Maak een inschatting van aandeel van nieuwe kandidaat-huurders dat via de doorverwijzing vanuit OCMW, woondienst, een (ander) SHM en zo meer bij [naam] terecht kwam en het deel dat op eigen initiatief wordt ingeschreven.

Het totaal moet gelijk zijn aan 100%
via doorverwijzing%
op eigen initiatief%

Een SHM of SVK kan een verschillende visie en beleid hebben t.a.v. het onthalen en informeren van woningzoekenden die overwegen om zich in te schrijven als kandidaat-huurder. Zowel het ondersteunen van de woningzoekende bij het zelfstandig informatie verzamelen en zich inschrijven als het stap voor stap persoonlijk begeleiden van de woningzoekende zijn hierbij mogelijk. Met de volgende vragenreeks willen we het onthaal van en de informatie aan de woningzoekende in beeld krijgen.

Indien eigen of gezamenlijke website

V3_3 Kruis aan wat van toepassing is. **Op de website** van [naam] vindt de woningzoekende...

1. Bevatelijke informatie over mogelijkheden en voorwaarden om een sociale woning te huren, het toewijzingssysteem en de inschrijvingsprocedure (eventueel na doorklikken)
2. Een (globaal) overzicht van waar de SHM/het SVK sociale woningen te huur stelt
3. De nodige formulieren om zich in te schrijven
4. Contactgegevens voor informatie en inschrijving (adres en openingsuren onthaal of telefoonpermanentie)
5. Informatie over het bereik met het openbaar vervoer
6. Geen info voor woningzoekende op de website
7. Andere informatie, namelijk

V3_4 Op welke van de volgende **manieren** kunnen woningzoekenden bij [naam] terecht voor **informatie en vragen** over het huren van een sociale woning?

Meerdere antwoorden mogelijk

1. Via email
2. Telefonisch
3. Tijdens de openingsuren op het (hoofd)kantoor/secretariaat
4. Op één of meerdere vaste momenten op een andere locatie dan het in (hoofd)kantoor/secretariaat, bv wijkpermanentie, lokale zitdag
5. Op afspraak in het (hoofd)kantoor/secretariaat
6. Op afspraak op een andere locatie dan het in (hoofd)kantoor/secretariaat
7. Op een andere manier, namelijk

Indien tijdens de openingsuren op het (hoofd)kantoor/secretariaat:

V3_5 Vul in onderstaand schema de uren in dat het (hoofd)kantoor/secretariaat toegankelijk is voor woningzoekenden met vragen over het huren van een sociale woning.

Indien er een onthaal voor woningzoekenden voorzien is op meerdere locaties, vermeld dan enkel de openingsuren van het (hoofd)kantoor/secretariaat

- | | | | |
|---|---|---|---|
| <ul style="list-style-type: none">○ Maandag voormiddag○ Dinsdag voormiddag○ Woensdag voormiddag○ Donderdag voormiddag○ Vrijdag voormiddag○ Zaterdag voormiddag | <ul style="list-style-type: none">○ Maandag namiddag○ Dinsdag namiddag○ Woensdag namiddag○ Donderdag namiddag○ Vrijdag namiddag | <ul style="list-style-type: none">○ Maandag 17-18u○ Dinsdag 17-18u○ Woensdag 17-18u○ Donderdag 17-18u○ Vrijdag 17-18u | <ul style="list-style-type: none">○ Maandag na 18u○ Dinsdag na 18u○ Woensdag na 18u○ Donderdag na 18u○ Vrijdag na 18u |
|---|---|---|---|

Indien tijdens de openingsuren op het (hoofd)kantoor/secretariaat:

V3_6 Hoe lang schat u de gebruikelijke wachttijd voor een woningzoekende die op een gemiddelde dag tijdens de openingsuren langskomt op het (hoofd)kantoor/secretariaat?

1. Minder dan 15 minuten
2. 15 minuten tot een half uur
3. Meer dan een half uur

Indien tijdens de openingsuren op het (hoofd)kantoor/secretariaat:

V3_7 Geef een inschatting van het **gemiddeld aantal woningzoekenden of kandidaat-huurders dat tijdens een gewone werkweek** langskomt op het (hoofd)kantoor/secretariaat voor informatie.

.....

Indien op afspraak

V3_8 Geef een inschatting van het gemiddeld aantal woningzoekenden of kandidaat-huurders dat tijdens een gewone werkweek langskomt op afspraak (op het hoofdkantoor/secretariaat of elders)??

.....

V3_9 Kan een woningzoekende **zich ook elders dan bij de SHM of het SVK inschrijven** voor een sociale huurwoning bij [naam] ?

- Ja
- 3. neen

Indien " ja, ook elders dan bij de SHM of het SVK zelf inschrijven":

V3_10 Bij welke **andere instanties in de regio kan een woningzoekende zich inschrijven** voor een sociale huurwoning bij [naam] ?

Kruis aan wat van toepassing is, ook al bestaat deze mogelijkheid slechts in één enkele gemeente in het werkingsgebied. Kruis enkel die instanties aan van waaruit [naam] effectief een inschrijvingsdossier heeft ontvangen het voorbije jaar..

1. Het OCMW
2. Het sociaal huis
3. De woonwijzer, woonwinkel,
4. Een gemeentedienst of gemeentelijk loket
5. Een welzijnsvoorziening
6. Een (ander) SHM actief in het werkingsgebied
7. Een (ander) SVK
8. Bij een andere instantie, namelijk.....

V3_11 Kan een woningzoekende ingeschreven worden voor een sociale huurwoning zonder voorafgaand gesprek met een medewerker van de poelkapelse huisvestingsmaatschappij?

Indien de mogelijkheid geboden wordt om zonder gesprek ingeschreven te worden, geef dan kort aan waarom.

1. Ja
2. Ja, indien inschrijving werd afgehandeld door een andere instantie
3. Neen
4. Neen, tenzij onder voorwaarden (woningzoekende in de onmogelijkheid langs te komen, gestaafd met attesten bv. gedetineerde)

Geef hier een toelichting bij uw antwoord.....

V3_12 We willen een idee krijgen van **het aantal contacten dat een SHM/ SVK nodig heeft voor een inschrijvingsdossier volledig in orde is**. Maak een ruwe inschatting van het percentage inschrijvingsdossiers dat twee of minder contacten vroeg, het percentage dat met 3 tot 4 contacten in orde is en het percentage van inschrijvingsdossiers waar vijf of meer contacten noodzakelijk zijn.

Met contacten bedoelen we zowel persoonlijke, telefonische als geschreven contacten met de inschrijver zelf als met instanties in functie van het vervolledigen van het dossier

Het totaal moet gelijk zijn aan 100.

2 of minder contacten%
3 of 4 contacten%
5 of meer contacten%
<hr/> Totaal	100%

V3_13 Hoe beoordeelt u de **bereikbaarheid** van het (hoofd)kantoor/secretariaat **met het openbaar vervoer** vanuit het werkingsgebied?

1. vlot bereikbaar vanuit het hele werkingsgebied
2. vanuit de meeste delen van het werkingsgebied goed bereikbaar, vanuit sommige delen van het werkingsgebied niet zo goed bereikbaar
3. vanuit de meeste delen van het werkingsgebied minder vlot bereikbaar

V3_14 Hoe **toegankelijk** is het (hoofd)kantoor/secretariaat **voor mensen in een rolstoel**?

1. vlot toegankelijk zonder hulp
2. eerder vlot toegankelijk zonder hulp
3. eerder moeilijk toegankelijk zonder hulp
4. moeilijk toegankelijk zonder hulp

V3_15 Oordeelt u dat **er voldoende tijd genomen wordt** om samen met de woningzoekende de voornaamste informatie te overlopen en de inschrijving te behandelen op het tempo van de klant?

1. Zo goed als altijd
2. Meestal wel
3. De ene keer wel, de andere keer niet
4. Meestal niet
5. Zelden of nooit

V3_16 Een woningzoekende krijgt bij inschrijving heel wat belangrijke informatie te verwerken. Niet alle kandidaat-huurders begrijpen de aangeboden informatie en vatten ten volle het belang en de consequenties ervan (bv. effect van woningkeuze op wachttijd, het risico op schrapping).

We noemen enkele mogelijke verklaringen voor de moeilijkheden die een shm kan ondervinden bij het overbrengen van informatie aan woningzoekende en kandidaat-huurder. Geef aan hoe frequent u hiermee in uw dagdagelijkse praktijk te maken heeft: dagelijks, wekelijks, eens per maand, enkele keren per jaar, zelden of nooit

1. De emotionaliteit bij de woningzoekende verbonden aan het vinden van een nieuwe woning
2. De attitude of houding van de woningzoekende bv. eisend, agressief
3. De beperkte verstandelijke vermogens van de woningzoekende
4. De ongeschooldheid of beperkte geletterdheid van de woningzoekende
5. De ontoereikende kennis van het Nederlands bij de woningzoekende

V3_17 Bestaan er **afspraken met het OCMW of één of meerdere welzijnsvoorzieningen over het toeleiden van woningbehoeftigen** naar [specifieke doelgroepen zoals mensen met een verstandelijke, psychische en/of motorische handicap, een verslavingsproblematiek, dak- of thuislozen, ... ?

- Ja
- Neen

Indien afspraken over het aanbrenge van woningbehoeftigen

V3_18 Waarop hebben die **afspraken** betrekking?

1. Het lokaal toewijzingsreglement
2. Specifieke doelgroepen (los van het lokaal toewijzingsreglement)
3. Het intern toewijzingsreglement
4. De versnelde toewijzing
5. Andere, namelijk

V3_19 Indien u nog iets wenst toe te voegen over het toeleiden van woningzoekenden en over het onthalen en informeren van mensen die zich willen inschrijven dan kunt u dat hieronder doen.

.....

.....

.....

.....

.....

.....

4. BASISBEGELEIDINGSSTAKEN GERICHT NAAR KANDIDAAT-HUURDERS

V4_1. Wie op de wachtlijst komt voor een sociale woning kijkt vaak aan tegen een lange wachttijd. Een SHM / SVK kan de woningzoekenden informeren over andere mogelijkheden om (in afwachting van een sociale woning) betaalbaar te wonen. Geef aan hoe frequent volgend aanbod wordt gedaan naar de woningzoekende die bij [naam] over de vloer komen.

1. systematisch 2. meestal 3. geregeld 4. af en toe 5. zelden of nooit 6. niet van toepassing

1. Aanbieden infobrochure met overzicht van het aanbod voor werkzoekenden
2. Doorverwijzen naar woonwijzer/woonwinkel, (inter)gemeentelijke dienst voor advies op maat
3. Nagaan van onregelmatigheden bij huidige woonsituatie en doorverwijzen naar huurdersbond/wetswinkel, gemeente
4. Nagaan van mogelijkheid tot tijdelijke huisvesting bv. bij gemeente, OCMW
5. Nagaan van de mogelijkheid om van een particuliere huursubsidie te genieten, een (lokale) woonpremie of andere tegemoetkomingen
6. Stimuleren om zich in te schrijven bij een (andere) SHM
7. Stimuleren om zich in te schrijven bij een (andere) SVK
8. Actuele lijst meegeven met woningen die te huur staan op de private huurmarkt

V4_1 andere.: Indien er nog andere manieren zijn waarop [naam] de kandidaat-huurders informeert over de mogelijkheden om betaalbaar te wonen in afwachting van een sociale woning, dan kunt u deze hier aangeven.

V4_2: Op welke van de volgende manieren kan een kandidaat- huurder nog bij [naam] terecht voor informatie en vragen m.b.t. zijn of haar inschrijving?

1. langskomen tijdens de gewone openingsuren van het onthaal/het secretariaat
2. langskomen op specifieke uren/dagen voor kandidaat-huurders waarbij inzage inschrijvingsregister is voorzien
3. langskomen op afspraak
4. telefonisch info opvragen
5. via de mail info opvragen
6. automatisch laten genereren volgnummer (positie inschrijving) via de website
7. op een andere manier, namelijk

V4_3 Eens een kandidaat-huurder goed en wel ingeschreven is, neemt een SHM/SVK nog contact op met de kandidaat-huurder bij actualisatie van het inschrijvingsregister en wanneer de kandidaat-huurder kans heeft op een woning.

Er zijn nog andere omstandigheden waarbij een SHM/SVK contact kan opnemen met de kandidaat-huurder, eventueel via het OCMW of een begeleidende dienst. Kruis aan wat gebruikelijk is bij [naam]. Meerdere antwoorden zijn mogelijk.

1. Het periodiek meedelen van inschrijvingsnummer/ positie in het inschrijvingsregister
2. Informeren bij de mogelijkheid tot uitbreiding van de woningkeuze
3. Een huisbezoek
4. Contacteren na uitblijven van een reactie op de herinneringsbrief bij actualisatie van het inschrijvingsregister (risico op schrapping)
5. Begeleidende diensten of OCMW verwittigen na uitblijven van een reactie op de herinneringsbrief bij actualisatie van het inschrijvingsregister (risico op schrapping) Contacteren na uitblijven van een reactie op het aanbod van een woning
6. Begeleidende diensten of OCMW verwittigen na uitblijven van een reactie op het aanbod van een woning
7. Informeren indien de voorrangsregels gewijzigd werden (intern toewijzingsreglement)
8. Geen verder contacten meer (los van de voorziene contacten bij actualisatie en woningaanbod).
9. Op een andere manier, namelijk

V4_4. Indien u nog iets wenst toe te voegen over de opvolging van kandidaat-huurders dan kunt u dat hieronder doen.

5. BASISBEGELEIDINGSTAKEN GERICHT NAAR DE NIEUWE HUURDERS

Eens de kandidaat-huurder het huurcontract ondertekent, is hij/zij sociale huurder. De sociale verhuurder kan een aantal huurderbegeleidingstaken opnemen die gericht zijn naar de nieuwe sociale huurders of naar de zittende huurders. We onderscheiden grosso modo drie soorten van taken namelijk informeren, controleren of toezicht houden en hulp bieden.

V5_1. Hieronder lijsten we een aantal taken op die verband houden met het informeren van de nieuwe huurder. Geef per deeltaak weer óf en op welke wijze de nieuwe huurders bij [naam] hierover geïnformeerd worden. Meerdere antwoorden zijn mogelijk.

1. huisbezoek/in de toegewezen huurwoning 2. rondleiding door huurders 3. infovergadering nieuwe huurders 4. afspraak op kantoor/secretariaat 5. infoboekje 6. andere manier 7. gebeurt niet 8. niet van toepassing

1. Het overlopen en toelichten huurcontract
2. Verduidelijken verplichtingen voor een nieuwe huurder (huurwaarborg, brandverzekering, ...)
3. Verduidelijken andere huurdersverplichtingen (bewoning, onderhoud, mutatie,...) en gevolgen bij niet-naleving
4. Overlopen huishoudelijk reglement / reglement inwendige orde / samenlevingscode
5. Overlopen rechten en plichten ten aanzien van de omwonenden
6. Informeren over de huurdersbond of vergelijkbare werking
7. Informeren over de klachtenprocedure
8. Concreet toelichten wat de onderhoudstaken inhouden
9. Praktische informatie voor de bewoner zoals huisvuilkalender
10. Toelichting, demonstratie gebruik van toestellen zoals verwarming, keukenapparatuur
11. Informatie overname meters/tellers en abonnementen
12. Informatie sociaal tarief
13. Informatie Vlaamse huursubsidie, eventuele lokale huur- of verhuispremies

V5_2. Oordeelt u dat u voldoende tijd heeft om samen met de nieuwe huurder de voornaamste informatie te overlopen en het in gebruik nemen van de woning af te handelen op het tempo van de klant?

1. Bijna altijd
2. Meestal wel
3. De ene keer wel, de andere keer niet
4. Meestal niet
5. Bijna nooit

Indien 'bijna nooit voldoende tijd' of meestal niet

V5_3. Hoe verklaart u dat?

.....
.....
.....
.....

V5_4. Een SHM/SVK kan **de nieuwe huurder helpen bij het betrekken van de woning, toezien op het goede verloop van de verhuis en de correcte administratieve afhandeling**. Geef aan welke taken [naam] opneemt, eventueel in samenwerking met een externe partner.

1. *systematisch* 2. *meestal* 3. *geregeld* 4. *af en toe* 5. *zelden of nooit* 6. *niet van toepassing*

1. Toezicht op de correcte overname van de meters, abonnementen
2. Hulp bij opmaak plaatsbeschrijving of nagaan of deze correct is opgemaakt
3. Afsluiten brandverzekering met clausule afstand van verhaal
4. Verifiëren afsluiten brandverzekering huurdersaansprakelijkheid
5. Verifiëren afsluiten inboedelverzekering
6. Aanbod goedkoop groepsabonnement bv. internet
7. Hulp bij aanvraag sociaal tarief
8. Hulp bij aanvraag Vlaamse huursubsidie of lokale premies indien rechthebbend
9. Hulp bij inrichten woning bv. via klusdienst, samen naar kringloopcentrum, kleine aanpassingen voor eigen rekening
10. Hulp bij verhuizen, bv. inzetten eigen of lokale verhuisdienst

V5_5. Indien [naam] nog een ander soort van activiteiten onderneemt om de nieuwe huurders te informeren of te helpen dan kunt u deze hieronder vermelden

.....

V5_6 Een SHM/SVK neemt soms **na enkele weken tot enkele maanden opnieuw contact op met de nieuwe huurder** om na te gaan of alles naar wens verloopt, er nog vragen zijn, de formaliteiten in orde zijn en om de toestand van de woning op te nemen. Kruis aan wat gebruikelijk is.

1. een huisbezoek na enkele weken
2. een huisbezoek na enkel maanden
3. meerdere huisbezoeken tijdens de proefperiode
4. één huisbezoek naar het einde van de proefperiode toe
5. dergelijke periodieke huisbezoeken zijn niet gebruikelijk
6. andere, namelijk

V5_7. Indien u nog iets wenst toe te voegen over het begeleiden van nieuwe huurders dan kunt u dat hieronder doen.

.....
.....

6. BASISBEGELEIDINGSSTAKEN GERICHT NAAR ALLE HUURDERS

Heel wat SHM's/SVK's doen inspanningen om de huurder te informeren, vormen en sensibiliseren over hun werking, de huurwetgeving, en andere thema's die de sociale huurder aanbelangen. Soms gebeurt dit naar aanleiding van een verandering in de wetgeving of in de werking of procedures, bij werken in de omgeving of wanneer een bepaalde problematiek aan de orde is, maar het kan ook zonder concrete aanleiding. Daarnaast moet de huurder ook bij een shm terecht kunnen met vragen, problemen, eventuele klachten. Volgende vragen gaan hierover.

V6_1 Op welke van de volgende manieren kunnen de huurders bij [naam] terecht met vragen en voor het aanklaarten van een probleem, het formuleren van klachten?

1. via een klachten - en /of vragenformulier op de website
2. via een contactpersoon in de wijk
3. langskomen op afspraak
4. langskomen tijdens de gewone openingsuren van het onthaal/het secretariaat
5. via email
6. per brief
7. telefonisch
8. langskomen op vaste uren/dagen voorzien voor de zittende huurder
9. via een contactpersoon in de wijk
1. op een andere manier, namelijk

V6_2. Geef aan over welke thema's de voorbije jaren door [naam] naar de zittende huurders toe gecommuniceerd werd . U kan antwoorden door aan te kruisen via welk communicatiekanaal het thema bij de huurders werd aangebracht.

1. brief 2. informatiebord 3. periodieke krant 4. infovergadering, groepsbijeenkomst 5. vormingssessie 6. brochure 7. website 8. op een andere manier 9. Kwam niet aan bod

2. Huisvuil sorteren, ophalen, ...
3. Energieverbruik minderen
4. Premies en tegemoetkomingen voor huurders
5. Het onderhoud van de woning, hygiëne in en om de woning
6. Onderhoud en kosten van de gemeenschappelijke delen
7. Leefbaarheids- en samenlevingsproblemen
8. Aanbevelingen om de woning te verbeteren
9. De huurprijs, huurprijsaanpassingen, de kostenverrekeningen
10. Thema's uit de sociale huurwetgeving (iemand trekt bij je in, je wil je woning opzeggen,...)
11. Wijzigingen in de sociale huurwetgeving
12. Procedure bij klachten
13. Betalingsmoeilijkheden en huurachterstal
14. Een nieuwbouw- of renovatieproject
15. Heraanleg of veranderingen in de omgeving
16. Organisatie van sociale activiteiten, buurtfeest, huurdersbijeenkomst, ...
17. Aanpassen intern huurreglement

V6_3. Indien er de voorbije jaren nog over thema's gecommuniceerd werd met de zittende huurders die zo- net niet genoemd werden dan kunt u deze hieronder neerschrijven.

.....

Sociale verhuurders kunnen naast het louter informeren van de huurder, de huurders ook de kans geven om problemen op de agenda te zetten, hen te laten meedenken en meepraten over oplossingen, advies laten uitbrengen over thema's die de huurder direct aanbelangen of hen laten meebeslissen over bepaalde zaken. We willen weten in welke mate participatie georganiseerd en ondersteund wordt vanuit een shm en op welke wijze dit vorm krijgt in de praktijk.

V6_4. Hoe hoog staat **huurdersparticipatie** vandaag de dag **op de beleidsagenda** bij [naam]?

1. Hoog
2. Eerder hoog
3. Tussenin
4. Eerder niet hoog
5. Niet hoog

V6_5. Werd er het voorbije jaar een huurdersvergadering of groepsbijeenkomst georganiseerd door [naam] waar huurders problemen of bedenkingen konden formuleren, waar samen met de huurders gezocht werd naar oplossingen?

1. Ja, één maal
2. ja, meermaals
3. neen, niet het voorbije jaar

V6_6. Organiseerde [naam] in het verleden een huurdersvergadering of groepsbijeenkomst **bij noodzakelijke verhuisbewegingen of andere voor de bewoners ingrijpende veranderingen** met als doel de huurders hierbij te betrekken?

Indien er reeds lang geen verhuisbewegingen of andere ingrijpende veranderingen voor de bewoners geweest zijn, dan kunt u "niet van toepassing" aankruisen.

1. Ja
2. Neen
3. Niet van toepassing

V6_7. We lijsten hieronder een aantal **andere manieren** op **om aan huurdersparticipatie invulling te geven**.

Vink aan welke **het voorbije jaar toegepast** van toepassing waren.

Meerdere antwoorden mogelijk.

1. Het aanvragen van informatie- of vorming over een bepaald thema door de huurders zelf
2. Het aanbrengen van onderwerpen voor de huurderskrant door de huurders zelf
3. Een schriftelijke of mondelinge bevraging van de huurderspopulatie
4. Een eigen huurdersblad of een huurdersrubriek in het infoblad van de SHM/het SVK
5. Een bewoners- of huurdersraad, erkend als spreekbuis van de huurders
6. De huurders ertoe aanzetten om zich te organiseren
7. Ondersteuning van huurdersinitiatieven, eventueel i. s.m. een externe partner
8. Het aanzetten tot huurdersafvaardiging op bovenlokale fora (bv. bewonerscongres)
9. Het aanzetten tot huurdersafvaardiging op lokale fora (bv. lokaal woonoverleg)
10. Inspraak van (toekomstige)-huurders bij de aanleg of inrichting van de wijk
11. Inspraak van (toekomstige)-huurders bij de inrichting van de woning bv. bij nieuwbouw of grondige renovatie
12. Vertegenwoordiging van huurders in één of meerdere de bestuursorganen van de SHM/het SVK
13. Geen van voorgaande
14. Andere vorm(en) van huurdersparticipatie, namelijk.....

Indien de SHM/het SVK huurdersinitiatieven ondersteunt:

V6_8. Welke vorm neemt die ondersteuning van huurdersinitiatieven aan bij [naam]?

1. Logistieke ondersteuning zoals het ter beschikking stellen van een lokaal of materiaal
2. Financiële ondersteuning, een budget voor huurdersinitiatieven
3. Vorming van huurders, opleiding tot volwaardige gesprekspartner (bv. vergaderen, mening formuleren, ...)
4. Een andere vorm, namelijk.

V6_9. Indien [naam] een project heeft lopen of heeft uitgevoerd met betrekking tot huurdersparticipatie, dan kunt u deze hieronder weergeven.

Geef de naam waaronder het project gekend is, de eventuele partner(s) waarmee is samengewerkt, het procentueel eigen aandeel in de financiering, de periode dat het project doorging (of doorgaat), een beknopte omschrijving van het project

.....
.....
.....
.....
.....

V6_10 Indien u nog iets wenst toe te voegen over het informeren of betrekken van de zittende huurders dan kunt u dat hieronder doen.

.....
.....

7. DETECTIE HUURDERS MET PROBLEMEN (IN WORDING)

Het detecteren van problemen in een vroeg stadium is belangrijk voor het voorkomen van uithuiszetting. We overlopen enkele manieren om de vinger aan de pols te houden bij de sociale huurder en willen weten of deze ook in uw shm ingezet worden.

V7_1. In de sociale huisvesting worden soms personen ingeschakeld die een oogje in het zeil houden in de buurt of in het wooncomplex. Ze staan bekend als huismeester, conciërge, flatwachter, wijkbeheerder, toezichter ... en hun takenpakket varieert. Soms zijn ze zelf sociale huurder en doen ze dit als vrijwilliger, anderen doen dit als betaalde job en zijn hier in meer of in mindere mate voor opgeleid.

Bestaat er bij de poelkapelse huisvestingsmaatschappij een dergelijk systeem van "toezichters" in één of meerdere buurten of wooncomplexen?

1. Ja
2. neen

Enkel indien ja, systeem van toezichters:

V7_2. Vink aan voor welke van de volgende taken deze personen worden ingezet bij [naam]. Meerdere antwoorden mogelijk.

1. Aanspreekpunt voor klachten
2. Brugfunctie tussen bewoner en SHM / SVK
3. Toezicht op naleven afspraken zoals m.b.t. de gemeenschappelijke delen, huisvuil
4. Toezicht op naleven verhuurdersverplichtingen zoals effectieve bewoning
5. Signaalfunctie voor problemen in de buurt zoals sluikstort
6. Signaalfunctie voor individuele problemen bij huurders zoals geweld, verwaarlozing woning
7. Bemiddelen bij samenlevingsproblemen
8. Wegwijs maken van nieuwe huurders
9. Uitvoeren van klusjes, kleine herstellingen
10. Andere, namelijk

Enkel indien ja, dergelijk systeem van toezichters:

V7_3. Geef aan onder welke hoedanigheid deze taken worden uitgevoerd bij [naam].

U kunt meerdere antwoorden aankruisen, indien er meerdere systemen gangbaar zijn.

1. huurders op vrijwillige basis, zonder vergoeding (ook niet in natura)
2. huurders op vrijwillige basis, tegen een vergoeding
3. huisbewaarder in de sociale huisvesting in het kader van de lokale diensteneconomie (doelgroepwerknemers)
4. werknemers bij de SHM/het SVK andere dan als 'huisbewaarder in de sociale huisvesting in het kader van de lokale diensteneconomie'
5. werknemers bij een andere organisatie
6. onder een andere hoedanigheid, namelijk

Enkel indien ja, dergelijk systeem van toezichters en huurders op vrijwillige basis, tegen een vergoeding

V7_4. Krijgen deze vrijwilligers een financiële vergoeding dan wel een vergoeding in natura?

1. financiële vergoeding of direct financieel voordeel
2. voordeel in natura
3. beide

V7_5. Een **huisbezoek** kan (beginnende) problemen aan het licht brengen. Zo'n huisbezoek **bij de zittende huurder** kan bedoeld zijn voor een technisch nazicht van de woning of een herstelling of kan vanuit sociaal oogpunt gebeuren. Soms worden beide doeleinden gecombineerd in één enkel huisbezoek.

Geef aan wat gangbaar is bij [naam] en met welke frequentie deze bezoeken gemiddeld genomen doorgaan.

1. niet gangbaar 2. naar aanleiding van een probleemsignaal 3. Periodiek, meermaals per jaar 4. Periodiek, jaarlijks 5. Periodiek, om de twee jaar

1. Huisbezoek voor een technisch nazicht of herstelling
2. Huisbezoek vanuit sociaal oogpunt
3. Combinatie van technisch nazicht of herstelling en sociaal oogpunt

V7_6. Geef aan hoe belangrijk elk van de volgende kanalen zijn voor [naam] om op de hoogte te worden gesteld van problematische woon- en leefsituaties die om een interventie vragen.

Indien een bepaalde dienst of organisatie niet bestaat in uw werkingsgebied, vul dan "niet van toepassing" in:

1.. *belangrijk*, 2. *eerder belangrijk* 3. *eerder onbelangrijk*, 4. *onbelangrijk* 5. *niet van toepassing*

1. Medebewoners, buren
2. Gemeentediensten
3. Wijkpolitie
4. Sociale politie
5. Het opbouwwerk, samenlevingsopbouw
6. OCMW
7. CAW of andere welzijnsorganisatie
8. De eigen sociale dienst, dienst huurdersrelaties, de eigen woonbegeleider
9. De "toezichters", wijkbeheerders, conciërges, flatwachter, ...
10. De eigen technische dienst of technische medewerker
11. Aannemers (met onderhoudscontract)

V7_7 Indien er nog andere kanalen zijn voor [naam] om op de hoogte te worden gesteld van problematische woon- en leefsituaties die om een interventie vragen, dan kunt u deze hieronder vernoemen

.....
.....

V7_8. Hoe strikt volgt [naam] op of de huur correct werd betaald? Vink aan wat van toepassing is.

1. Niet systematisch
2. Minder dan maandelijks
3. Maandelijks
4. Twee keer per maand
5. Permanent
6. Op een andere manier, namelijk

V7_9. Hoe lang na het verstrijken van de datum voor het betalen van de huur – de 'vervaldag' - krijgt de huurder een eerste aanmaning tot betaling?

1. Binnen de week na de vervaldag
2. Tussen 1 week en 1 maand na de vervaldag
3. Na één maand of langer
4. Dit varieert

V7_10. Op welke wijze reageert [naam] indien de huurder na twee aanmaningen nog niet betaald heeft of als de huurachterstal verder oploopt?

Meerdere antwoorden zijn mogelijk.

1. De huurder blijven contacteren tot de huurachterstal vereffend is
2. Een betalingsplan opstellen met de huurder
3. Samen met de huurder zoeken naar manieren om de vaste kosten naar beneden te krijgen
4. Het probleem aanmelden bij en verder overlaten aan het OCMW
5. Het probleem aanmelden bij en verder overlaten aan een andere instantie indien andere problematiek aan de basis
6. De huurder aanmoedigen om hulp te zoeken voor de betalingsmoeilijkheden
7. Juridische stappen zetten
8. Iets anders, namelijk

V7_11. Indien u nog iets wenst toe te voegen over het tijdig opsporen van huurders die dreigen in de problemen te komen, dan kunt u dat hieronder doen.

.....
.....

8. AANPAK HUURDERS MET PROBLEMEN

Een shm/svk kan bij huurders die in de problemen komen of dreigen uit huis gezet te worden zelf stappen zetten om samen met de huurder tot een oplossing te komen. In een aantal gevallen wordt een externe organisatie ingeschakeld voor het begeleiden van de huurder. De mogelijkheden hiertoe hangen samen met het beschikbare hulpverleningsaanbod in de regio. Volgende vragen hebben betrekking op dit aanbod en de eventuele samenwerking en taakverdeling bij risico's op uithuiszetting.

V.8_1 **Welke van de volgende taken van preventieve woonbegeleiding** – dit is woonbegeleiding met specifieke acties met het oog op het voorkomen van uithuiszetting - **neemt [naam] zelf ter harte**, eens op hoogte gesteld van een probleem dat aanleiding kan geven tot een uithuiszetting.

1. Ondersteunen en trainen van woonvaardigheden m.b.t. het onderhoud van de woning
2. Bemiddelen tussen huurder en andere bewoners bij samenlevingsconflicten
3. Ondersteunen en trainen van woonvaardigheden m.b.t. de relaties met de burens, overlast
4. Afspraken m.b.t. het betalen van de huurachterstal/opmaken van een afbetalingsplan
5. Bij betalingsmoeilijkheden: screenen mogelijkheden om kosten te verminderen, om rechten uit te putten
6. Belangen behartigen t.a.v. en sensibiliseren van andere diensten
7. Huisbezoeken, intensiteit aangepast aan de noden
8. Aanklampende hulpverlening, vormen van bemoeizorg
9. Cliëntoverleg met betrokken hulpverleners om begeleiding op elkaar af te stemmen, oplossing te zoeken
10. Aanmelding van het dossier voor begeleiding voor zover hulpverlenend aanbod in de regio (los van de wettelijk verplichte doorverwijzing naar/via het OCMW van huurders onder bepaalde inkomensgrens)
11. Geen van voorgaande
12. Andere ta(a)k(en), namelijk

V8_2. **Naar welke organisatie(s) wijst [naam] door** voor het verderhelpen of begeleiden van huurders met problemen die een uithuiszetting tot gevolg kunnen hebben?

1. OCMW (andere dan de voorziene doorverwijzing van huurders onder bepaalde inkomensgrens)
2. Centrum geestelijke gezondheidszorg
3. Psychiatrisch centrum/psychiatrisch afdeling ziekenhuis
4. Centrum algemeen welzijnswerk – preventieve woonbegeleiding
5. Centrum algemeen welzijnswerk – andere vormen van begeleiding
6. Familie- of gezinshulp
7. Centrum voor opvoedingsondersteuning
8. (Comité) bijzondere jeugdzorg
9. Centrum voor verslavingsproblematiek
10. Dienstverleningscentrum voor mensen met een handicap
11. Samenlevingsopbouw/opbouwwerk
12. Gemeente/stad, gemeentedienst/stadsdienst
13. Politie
14. Huurdersbond/wetswinkel
15. Doorverwijzing is niet gebruikelijk
16. Andere organisatie(s), namelijk

Enkel indien doorverwijzing naar het OCMW

V8_3. Op welke wijze gebeurt de doorverwijzing van huurders met problemen die een uithuiszetting tot gevolg kunnen hebben naar het OCMW?

1. Doorgeven van de contactgegevens aan de huurder die zelf het OCMW contacteert
2. Telefonische aanmelding van de problematiek met de vraag de huurder aan te spreken
3. Schriftelijke aanmelding van de problematiek met de vraag de huurder aan te spreken
4. Persoonlijke bespreking van het dossier met het OCMW, met afspraken over de aanpak
5. Opvolgen van het dossier, nagaan welk gevolg is gegeven aan de hulpvraag
6. Op een andere manier, namelijk

Enkel indien doorverwijzing naar organisaties met een begeleidingsaanbod (V8.2 antwoorden 2 tem 5 en 7 tem 9)

V8_4. Op welke wijze gebeurt de doorverwijzing van huurders met problemen die een uithuiszetting tot gevolg kunnen hebben naar een organisatie met een begeleidingsaanbod (andere dan het OCMW)?

1. Doorgeven van de contactgegevens aan de huurder die zelf de organisatie contacteert
2. Telefonische aanmelding van de problematiek met de vraag de huurder aan te spreken
3. Schriftelijke aanmelding van de problematiek met de vraag de huurder aan te spreken
4. Persoonlijke bespreking van het dossier, met afspraken over de aanpak
5. Opvolgen van het dossier, nagaan welk gevolg is gegeven aan de hulpvraag
6. Op een andere manier, namelijk

V8_5 Voor welke probleemsituaties bestaat er een formele samenwerking tussen [naam] en een begeleidende of hulpverlenende instantie in de regio? U kunt antwoorden door de organisatie(s) aan te kruisen waarmee de samenwerking werd aangegaan. Indien er geen formele samenwerkingsverbanden werden aangegaan voor de aanpak van huurderproblemen, dan kruist u geen enkel vakje aan en gaat u gewoon door naar de volgende vraag. Indien [naam] samenwerkingsafspraken heeft m.b.t. probleemsituaties die hier niet werden genoemd, dan krijgt u in een volgende vraag de kans om dit aan te geven.

Met formele samenwerking met het OCMW bedoelen we andere samenwerkingsafspraken dan over de wettelijk verplichte doorverwijzing van huurders onder bepaalde inkomensgrens

1. Risico uithuiszetting, problemen m.b.t. het onderhoud van de woning
2. Risico uithuiszetting, problemen m.b.t. de relaties met de burens
3. Risico uithuiszetting, betalingsproblematiek
4. Risico uithuiszetting, combinatie betalingsmoeilijkheden met problemen onderhoud en/of samenlevingsproblemen
5. Psychische, of psychiatrische problematiek
6. Verslavingsproblematiek (drugs, alcohol)
7. Zorgbehoevendheid, gebrek aan zelfredzaamheid bij ouderen
8. Zorgbehoevendheid, gebrek aan zelfredzaamheid bij mensen met een verstandelijke beperking
9. Gebrek aan woonvaardigheden na instellingsverblijf of periode van thuisloosheid
10. Familiale problematiek, problematische opvoedingssituatie
11. Multi-probleemsituatie, complexe meerlagige problematiek
12. Leefbaarheidsproblemen in de buurt

Organisaties:

OCMW
CGGZ
Psychia-trisch centrum afdeling ziekenhuis
CAW – preventieve woon-begeleiding
CAW – andere begeleiding
Familie- of gezins-hulp
Centrum opvoedingsondersteuning
(Comité) bijzondere jeugdzorg
Centrum verslavingsproblematiek
Centrum mensen met een handicap
Samenlevingsopbouw
Gemeente Politie
Huurdersbond wetswinkel

V8_6. Zijn er andere probleemsituaties die in de vorige vraag niet genoemd werden en waarvoor een formeel samenwerkingsverband is opgezet in de regio om aan deze problematiek tegemoet te komen?

1. Ja
2. Neen

Zo ja, andere probleemsituaties

V8_7 Geef kort aan over welke probleemsituatie het gaat en met welke partner hiervoor wordt samengewerkt.

.....

.....

.....

V8_8. Kunt u voor elke genoemde problematiek aangeven in welke mate er een gepast en voldoende aanbod is om aan de reële noden van uw huurders te beantwoorden.

1 antwoord mogelijk

- geschikt en voldoende aanbod*
- ondercapaciteit of geen aanbod in deel werkingsgebied*
- ondercapaciteit in het hele werkingsgebied*
- geen gepast aanbod in het hele werkingsgebied*
- niet van toepassing, het probleem stelt zich (bijna) niet*

1. Risico uithuiszetting, problemen m.b.t. het onderhoud van de woning
2. Risico uithuiszetting, problemen m.b.t. de relaties met de burens
3. Risico uithuiszetting, betalingsproblematiek
4. Risico uithuiszetting, combinatie betalingsmoeilijkheden met problemen onderhoud en/of samenlevingsproblemen
5. Psychische, of psychiatrische problematiek
6. Verslavingsproblematiek (drugs, alcohol)
7. Zorgbehoevendheid, gebrek aan zelfredzaamheid bij ouderen
8. Zorgbehoevendheid, gebrek aan zelfredzaamheid bij mensen met een verstandelijke beperking
9. Gebrek aan woonvaardigheden na instellingsverblijf of periode van thuisloosheid
10. Familiale problematiek, problematische opvoedingssituatie
11. Multiprobleemsituatie, complexe meerlagige problematiek
12. Leefbaarheidsproblemen in de buurt

V8_9. Indien bij [naam] een project loopt met betrekking tot preventie van uithuiszetting of indien specifieke methodieken worden toegepast, dan kunt u deze hieronder kort omschrijven. Geef de naam waaronder het project gekend is, de eventuele partner(s) waarmee is samengewerkt, het procentueel eigen aandeel in de financiering, de periode dat het project doorging (of doorgaat), een beknopte omschrijving van het project

.....

.....

.....

V8_10. In welke mate zijn de volgende factoren een drempel voor het welslagen van de preventie van uithuiszetting bij huurders van uw shm/svk?

1. *in erg grote mate* 2. *in grote mate* 3. *In zekere mate* 4. *in beperkte mate* 5. *niet of nauwelijks*

1. Gebrek aan tijd en middelen
2. Onvoldoende personeel met de juiste kwalificaties bij de SHM/het SVK
3. Onvoldoende bereidheid tot samenwerking bij voorzieningen in de regio's/bepaalde delen van het werkingsgebied
4. Onvoldoende capaciteit voor het begeleiden van specifieke doelgroepen
5. Onvoldoende capaciteit voor het voldoende lang en voldoende intensief begeleiden van specifieke doelgroepen om blijvend resultaat te zien
6. Moeilijkheid om aangepast, flexibel aanbod uit te werken wegens keurslijf wetgeving
7. Vermenging huisbaas- of verhuurdersfunctie met begeleidingsfunctie
8. Onafdwingbaarheid/vrijwilligheid van begeleiding
9. Gebrek aan nazorg bij instromende huurders uit residentiële voorzieningen
10. Ontbreken aangepaste woonvormen op de 1ste treden van de woonladder bv. gemeenschapswonen met begeleiding

V8_11. In welke mate speelden volgende aspecten voor [naam] een positieve rol in het tot stand komen van een samenwerking tussen de welzijns- en de huisvestingssector bij de preventie van uithuiszetting?

1. *in erg grote mate* 2. *in grote mate* 3. *In zekere mate* 4. *in beperkte mate* 5. *niet of nauwelijks* 6. *Niet van toepassing*

- Het lokaal woonoverleg
- De coördinerende rol van de gemeente
- De opmaak van het lokaal toewijzingsreglement
- De opmaak van het lokaal sociaal beleidsplan
- Andere, namelijk ...

V8_12. Geef beknopt weer wat er van beleidswege kan ondernomen worden om het opnemen van de huurdersbegeleiding voor de SHM's/ SVK's beter uitvoerbaar te maken en de risico's op uithuiszetting zo klein mogelijk te houden

.....

.....

.....

V8_13. Indien u nog iets wenst toe te voegen over de begeleiding van huurders met problemen of die dreigen in de problemen te komen, dan kunt u dat hieronder doen.

.....

.....

Bijlage 4 / Lopende projecten met betrekking tot huurdersparticipatie

Naam project	Eventuele partners	Eigen procentuele aandeel in de financiering	Periode	Beknopte omschrijving
Tweezijdig +	Samenlevingsopbouw West-Vlaanderen	50%	2010-2011	Een tevredenheidsenquête en de opmaak van het huurderszakboekje Ziezo!
Diverse wijkontwikkelingsprojecten in de gemeentes van ons werkgebied	Gemeente, Opbouwwerk	Beperkt	Continue	
Tweezijdig plus	Samenlevingsopbouw, Provincie, OCMW's, SHM's en SVK's		Mei -Juli	Bevraging bewoners
Een tevredenheidsonderzoek in het kader van bewonersparticipatie	Dienst samenlevingsopbouw OCMW EN gemeente	geen	2010-2011	Er werd bij 168 huurders een enquête afgenomen in het kader van tevredenheid woning, omgeving Deze werd volledig ontleed.
Tweezijdig+	Samenlevingsopbouw West-Vlaanderen - provincie West-Vlaanderen	75%	2010-2011	Rondsturen van tevredenheidsenquête naar huurders - 3 bewonersvergaderingen resultaat enquête - voorstelling Ziezo-brochure (bruikbare informatie voor sociale huurders over onderhoudswerken en herstellingen aan de woning)
Bewonersvergadering Rabotbuurtfeest Groene Brielbewoners-bevraging jubileumlaan	Buurtwerking Gent, Samenlevingsopbouw	50%	Vanaf 2008 op gang gekomen	We zijn in enkele wijken gestart met een laagdrempelig aanspreekpunt. We parachuteren geen werking binnen een wijk, maar stimuleren en ondersteunen de opborrelende ideeën van de bewoners.
Stedenfondsproject Bewonerslokaal Hof ter Net en LinkerNet	Vormingplus-Stad Antwerpen	20%	2011-2013	Een ontmoetingslokaal ter beschikking stellen voor bewoners van een tweetal wooncomplexen met een dienstverlenend en educatief karakter t.a.v. nieuwe media.
Ik en mijn huisvestingsmaatschappij	RIMO Limburg	30%	Januari 2011 tot januari 2013	Onderzoek naar de verbetering van de relatie tussen de huurder en de SHM
Boekje wegwijs	SOM,stad Eeklo, OCMW Eeklo, Samenlevingsopbouw o-vl		2010 - 2011	Zittende huurders informeren over de werking van onze maatschappij zoals de herstellingen, rechten en plichten, dienstverlening en nuttige tips
Vorming Informatie Participatie		100 %	2007-2010	VIP zijn informatiemomenten (op zaterdagmiddag, 5 x per jaar) om de huurders wegwijs te maken in thema's die met wonen of huisvesting te maken hebben. Oorspronkelijk had het ook een participatieve gedachte om bvb. huurders te laten participeren aan deze infomomenten maar ook aan beleidsoverleg. Dit is echter niet gelukt.

Brasel inspireert	gemeente, OCMW, Vorming plus	100% van de eventuele logistieke ondersteuning	loopt sinds 3 jaar	Na initiatie van overleg tussen alle actoren en gezamenlijke inventarisatie van alle mogelijke knelpunten, gevolgd door het sterker maken van individuen en het bijbrengen van een vocabularium om wensen en dromen te kunnen formuleren, komen tot een gedragen masterplan voor een totale make over van de buurt Brasel in Dessel met als einddoel een geïntegreerde en geaccepteerde, leefbare woonomgeving te maken met een stevig sociaal draagvlak waar bewoners en hun kinderen betere kansen krijgen.
Volksmoestuin Ban-Eik	Gemeente & de milieuvriendelijke adviesraad W-O (1970)	Het ter beschikking stellen van een perceel grond van ca. 11 aren		
Tweezijdig +	Provincie West-Vlaanderen, samenlevingsopbouw	25 %	2010-2011	Een bevraging huurders in inzake tevredenheid woning + werking Vivendo + opmaak brochure huurders (welke werken zijn ten laste huurder). Organisatie van 4 bewonersvergaderingen in augustus 2011.
Vorming verzekeringen	Samenlevingsopbouw Oost-Vlaanderen vorming plusethias	50 %	voorjaar 2011	
Tweezijdig+	OCMW Brugge, Samenlevingsopbouw, Vereniging SVK	30%	ander half	Het meten van huurderstevredenheid, trachten de participatie te verhogen.
Tweezijdig Plus	Samenlevingsopbouw West-Vlaanderen	30 %	2007-2009	Tevredenheidsenquête bij alle huurders - Opmaak Ziezo-zakboekje en infobrochure
Keur - Renovatieproject 10de en 11de blok Donckstraat - Renovatieproject 2de blok				
Leesbaarheid vergroten van de huurderskrant	RISO	100%	2008 EN 2009	Steekproefgewijs bevragen van huurders in verband met de huurderskrant, samenstelling huurdersredactie.
Ik en mijn sociale huisvestingsmaatschappij	RIMO	1.000 / jaar	2008 - 2013	in het werkgebied Lommel is dit project bezig. Centraal in het project staat een goede communicatie tussen huurder en Kempisch Tehuis, goede dienstverlening en kwaliteitstoename van wonen in ruime zin. Hiervoor staat de bevraging van de huurders centraal (via vragenlijsten en focusgroep). Met doel de aandachtspunten open te trekken naar het volledige werkgebied van het Kempisch Tehuis.

Bijlage 5 / Lopende projecten met betrekking tot de preventie van uithuiszetting

	Naam project	Eventuele partners	Eigen procentueel aandeel in financiering	Periode	Beknopte omschrijving
SHM					Er wordt door de maatschappelijk werker na cliëntoverleg een stappenplan opgemaakt dat moet voorkomen dat we moeten overgaan tot de procedure uithuiszetting.
SHM	LAC Huisvesting	OCMW	?	Loopt al 4 jaar	Naar analogie met de LAC's Energie, hebben we in Genk een samenwerking met het OCMW om een laatste bemiddelingspoging te ondernemen inzake huurachterstal om in extremis een afbetalingsplan af te spreken om een juridische procedure te voorkomen. resultaten worden als zeer positief geëvalueerd door beide partners.
SHM	Bemoeizorg	OCMW CAW	0%	2010-2012	Voor multiprobleemsituaties waar reeds tot uithuiszetting beslist is.
SVK	Bemoeizorg	CAW t Verschil	Geen	vanaf 2007	
SHM	Bemoeizorg	caw 't verschil	nihil	continue	Bemoeizorg naar huurders die dreigen uit huis gezet te worden omwille van gebrekkig onderhoud van de woning of zware overlastproblematiek
SVK	Preventieve woonzorg: CAW 't Verschil	SVK's, SHM's en OCMW's van werkgebied CAW 't Verschil	geen	Onbepaalde duur	
SHM	Overlastprocedure	CAW Artevelde		sinds 2006	Duidelijke stappenprocedure, waarbij CAW als laatste stap begeleiding aanbiedt.
SVK	-Bemoeizorg -LAC huisvesting	-CAW -OCMW Genk	0 0	Onbeperkt 2 jaar	Beklijvende hulpverlening met als doel preventie van uithuiszetting
SHM	Overeenkomst voor doorstroom naar en woonbegeleiding in SHM	Convenant afgesloten tussen stad Antwerpen - OCMW - CAW - alle Antwerpse SHM'n Zelfde project tussen de stad Gent - OCMW en alle Gentse SHM's	Geen eigen financiële inbreng	2010-2012	Vlotte doorstroming van kandidaat-huurders uit opvangcentra naar SHM-verbetering leefbaarheid in SHM door begeleiding van huurders met problematische woonsituatie. Voorkomen van uithuiszetting door opstart van woonbegeleidingstrajecten.
SHM	Preventie uithuiszetting - procedure OCMW/CAW	OCMW/CAW	1 maatschappelijk werker	vanaf 2006	OCMW en CAW worden gevraagd contact op te nemen met huurders met achterstallen die niet reageren op onze rappels, telefoon,...Dit is de laatste stap voor het opstarten van de gerechtelijke procedure.
SHM	Samenwerkingsovereenkomst met Eigen Haard - CAW - OCMW	CAW Stimulans Kortrijk + OCMW Zwevegem en OCMW	Niet van toepassing	vanaf 01/2010 tot ...	Huurders die verdere begeleiding nodig hebben of die opgeroepen worden in verzoening bij de Vrederechter, worden doorverwezen naar OCMW en CAW.

	in het kader van de proefperiode van de huur-overeenkomst	Kortrijk			
SHM	Bemoeizorg	CAW Artevelde - OCMW -	20%	1/03/2011 - 28/02/2012 (reeds goed gekeurd in 2009) Door ziekte begeleider CAW is dit later opgestart.	MBV bezorgt gegevens van gezinnen met dreigende uithuiszetting aan de bemoeizorg. Deze gaat op haar beurt de gezinnen begeleiden gedurende 3 maanden.
SHM					In verband met de vorige vragen is er door de sociale dienst een netwerk uitgebouwd met de verschillende diensten in de stad, zowel CAW el psychiatrie. Dit is echter niet formeel vastgelegd maar steunt op persoonlijke contacten.
SHM	Proef-Wonen Midden West-Vlaanderen	Woondienst, Provincie, SHM's, SVK's, CAW's, Comité Bijzondere Jeugdzorg, Beschut Wonen, Provinciale dienstverleningscentra van Personen met een Handicap West-Vlaanderen	0	15/7/2011-15/7/2014	-realisatie van een nieuw woonaanbod in het kader van sociale huisvesting Verspreid over de regio Midden-West-Vlaanderen een contingent van 20 woongelegenheden realiseren in het kader van concept proefwonen (met begeleiding waardoor kwetsbare doelgroepen die er niet of moeilijk in slagen om duurzame huisvesting te realiseren kansen op wonen krijgen, dit kan meer garantie bieden op succes dan het systeem van proefcontracten), -realisatie van minimum 25 experimentele woontrajecten (gekoppeld aan proefwonen)
SHM	Bemoeizorg		0	2010-2011	Voorkoming uithuiszetting door begeleiding huurders met een complexe problematiek
SHM	SSEGA			3 jaar	Doelgroep : volwassenen en ouderen met ernstige, langdurige en complexe psychische problemen gehuisvest in SHM
SHM	Wooncultuur, problematische woonsituaties	Stad Leuven	10% + infrastructuur, verplaatsing, administratiekosten	2000-2011	Dijledal zal door woonbegeleiding werken aan de wooncultuur van de huurders met als doel het verminderen van wrijvingen tussen huurders en het beperken van klachten/meldingen, zowel bij Dijledal als bij andere instanties, in verband met onhygiënische woon- en leefomstandigheden. Onder woonbegeleiding worden zowel individuele begeleiding als collectieve initiatieven verstaan. Doel: mensen langer zelfstandig laten wonen + uithuiszetting voorkomen + in stand houding van ons patrimonium

Bijlage 6 / Beschrijving werkwijze opmaak geografische kaarten

Vooreerst werd, aan de hand van de website van het VOB (Vlaams Overleg Bewonersbelangen), een lijst opgesteld van de werkingsgebieden van de SVK's, die meestal uit meerdere gemeenten bestaan. Het antwoord van het SVK werd vervolgens gekoppeld aan alle gemeenten van hun erkend werkingsgebied. Elke gemeente werd zo beoordeeld door één SVK, uitgezonderd Gent, Maldegem en Brugge. Deze laatste gemeenten kregen een score door 2 SVK's toegewezen als gevolg van een overlapping in hun werkingsgebied. Omdat deze SVK's dezelfde score toekenden, kon eenvoudigweg deze score worden genomen.

Hierbij dient wel in het achterhoofd gehouden te worden dat niet in alle opgesomde gemeenten ook effectief SVK-woningen aanwezig zijn. Om de omvang van deze groep in te schatten kunnen we stellen dat er in het hele Vlaamse Gewest 16 gemeenten met SVK-werking, maar zonder SVK-woningen, aanwezig zijn.

We verzamelden via de vragenlijst informatie over een totaal van 173 gemeenten of 67% van alle Vlaamse gemeenten waar minstens één erkend SVK actief is. Niet alle Vlaamse gemeenten zijn immers gedekt door de werking van een SVK. In 259 gemeenten (of 83,8%) is minstens één erkend SVK actief.

Het SVK-werkingsgebied wordt in het SVK-subsidiebesluit omschreven als de gemeenten waar het SVK effectief woningen huurt en verhuurt. Bij verscheidene SVK's is dit 'effectieve werkingsgebied' slechts een deel van het gebied waarop ze zich richten. Zij claimen nog een aantal bijkomende gemeenten, waar ze momenteel nog geen woningen verhuren, maar waar bijvoorbeeld het lokale bestuur tot het SVK is toegetreden, of een contract heeft afgesloten met het SVK (contractueel werkingsgebied), of de gemeente is gewoonweg vermeld in haar statuten (statutair werkingsgebied).¹⁴ We hebben voor de grafische voorstelling enkel rekening gehouden met het effectieve werkingsgebied.

Voor de samenstelling van de inhoud van het werkingsgebied van de bevroegde SHM's werd enig werk verricht. De oorspronkelijke, gedateerde lijst werd door de VSMW bijgewerkt aan de hand van oude jaarverslagen, websites van SHM's, gemeenten en telefoons naar SHM's. Dit geeft een vrij accuraat beeld van alle gemeenten waar SHM's sociale woningen hebben staan. Het is evenwel mogelijk dat in bepaalde gevallen de gemeenten waar een SHM geen woningen staan heeft, niet gekoppeld worden aan die SHM, wat wel in de lijst van de SVK's vervat is. Dat is uiteraard vooral het geval voor de gemeenten die in het werkingsgebied van meerdere SHM's liggen (in bepaalde gevallen sluit men dan onderling afspraken af over wie daar effectief zal werken) waardoor de onvolledigheid van de gemeenten beperkt blijft. Een volledig correcte lijst van de werkingsgebieden van de SHM's wordt niet ter beschikking gesteld. Dat heeft onder andere te maken met het feit dat een werkgebied nergens wettelijk omschreven wordt (wel impliciet in bijvoorbeeld het decreet Grond- en Pandenbeleid). We kunnen echter de samengestelde lijst met daarin de gemeenten waar effectief sociale woningen staan, per SHM bij benadering als correct beschouwen.

Elke gemeente kreeg de score van de desbetreffende SHM toegewezen. De werkingsgebieden van de SHM's vertonen echter een grote overlap: 43 gemeenten vallen in het werkingsgebied van minstens twee SHM's. De scores van deze SHM's werden herleid tot een gemiddelde, gezien een zekere gradatie in de antwoordcategorieën zit. Om deze tussenliggende scores op kaart te kunnen voorstellen, werden tussencategorie (waar dus geen effectieve antwoordmogelijkheid tegenover staat) aangemaakt. Er zijn bijvoorbeeld twee SHM's actief in de gemeente Zaventem. De ene SHM geeft aan dat er een voldoende aanbod omtrent de zorgbehoefte van ouderen aanwezig is in het werkingsgebied. De andere SHM geeft te kennen dat ze een ondercapaciteit of geen aanbod kennen in een deel van het werkingsgebied. Gezien een gemiddelde tussen deze twee categorieën niet mogelijk is (twee aaneensluitende categorieën qua gradatie), werden verschillende tussencategorieën gecreëerd. Deze tussencategorieën krijgen een eigen kleur in de kaart.

14 Bron: VOB Vooruitgangsrapport 2010.

Bibliografie

De Boyser K, Linchet S & Van Dijck L. (s.d.), *Onderzoek naar de OCMW-hulpverlening aan dak- en thuislozen. Een onderzoek in opdracht van de POD Maatschappelijke Integratie. Eindrapport.* OASeS- PSBH – Universiteit Antwerpen – Université de Liège, 220 p.

Demaerschack E. & Hermans K. (2010), *Aanbodverheldering Vlaamse thuislozenzorg*, Lucas, Leuven, 163 p.

De Decker P., Vlerick E. & Le Roy M. (2009), *Eigenaars die woningen verhuren aan een sociaal verhuurkantoor. Profiel, motieven en tevredenheid.* Steunpunt Ruimte en Wonen, Leuven.

Goossens L. (1991), *Wrikken aan wonen. De Woonwereld van kansarmen in Vlaanderen en Brussel.* Koning Boudewijnstichting, Brussel.

Lescauwat D. & Van Menxel G. (2011), *Evaluatie van de preventieve woonbegeleiding van de CAW's gericht op voorkoming van uithuiszetting.* Steunpunt Algemeen Welzijnswerk, 141 p.

VOB, *SVK-Jaarrapport 2010*, VOB, Berchem.

Winters S. (red.) (2011), *Sociaal wonen in Vlaanderen. Een tijdsbeeld van sociaal wonen in Vlaanderen anno 2011.* Wolters Kluwer Belgium, Mechelen, 180 p.

Winters S., van Bortel G., Van Dooren W. & Smets L. (2010), *De prestaties van de Vlaamse sociale huisvestingsmaatschappijen meten en beoordelen*, Steunpunt Ruimte en Wonen, Leuven.

Winters S., Van Dooren W. & Voets J. (te verschijnen), *Optimalisering van het toezicht op de woonactoren.*

