

www.kcwz.nl

Zelfstandig wonen voor bijzondere doelgroepen
Corporatiehandreiking voor huisvesting van mensen met psychiatrische problemen

Er verandert veel in de organisatie en financiering van het wonen met zorg voor mensen

met psychiatrische problemen of een lichte verstandelijke beperking. Dat heeft gevolgen

voor woningcorporaties. De werkwijze van hun samenwerkingspartners wijzigt immers.

Ook de vergoeding van huisvestingslasten van projecten van beschermd wonen verloopt

anders. Daarnaast ervaren corporaties nu al vaker in hun eigen woningbestand overlast

van huurders die voorheen geïndiceerd werden voor opvang of verblijf.

Het is belangrijk dat deze doelgroep, mensen met psychische problematiek, niet tussen

wal en schip valt. Daarbij kunnen ook corporaties een belangrijke rol vervullen door

initiatieven te nemen en op zoek te gaan naar een passende aanpak. Dat gebeurt in

nauwe samenwerking met de gemeente, zorgaanbieders en welzijnspartijen.

De corporatiehandreiking 'Zelfstandig wonen voor bijzondere doelgroepen' geeft

praktische informatie en beschrijft voorbeelden van corporaties. Als hulpmiddel en bron

van inspiratie voor collega-organisaties. Met de wetenschap dat het om lokaal maatwerk

gaat en niet iedere aanpak overal even succesvol zal zijn. Maar met de zekerheid dat

niets doen zeker geen oplossing biedt.

www.kcwz.nl

1. Huisvesting van mensen met psychiatrische
problemen: veranderingen en gevolgen

A. Beschermd wonen voor mensen met psychische problemen

B. Begrippen in de GGZ-sector

C. Veranderingen in de zorg

D. Gemeente bepaalt aanbod begeleiding en beschermd wonen

E. Gevolgen voor corporaties

F. Wetgeving biedt corporaties voldoende ruimte

A. Beschermd wonen voor mensen met psychische problemen

Tot nu toe wonen veel mensen die zich vanwege psychische problemen niet zelfstandig

kunnen handhaven in beschermde woonvormen. Bijvoorbeeld bij regionale instellingen

voor begeleid wonen (RIBW). Het komt echter ook voor dat zij terecht komen in

woonvoorzieningen van opvanginstellingen, gehandicaptenzorg en verpleeghuizen. Deze

woonvormen zijn niet altijd als zodanig herkenbaar. Soms wonen mensen alleen of

gezamenlijk in reguliere (corporatie-) woningen, in een ‘normale’ woonwijk. Voor het

bieden van beschermd wonen is aanleiding als iemand er niet in slaagt om zelfstandig te

wonen zonder de directe nabijheid van toezicht of ondersteuning. Voor een deel van de

doelgroep is ‘beschermd wonen’ een opstap (terug) naar zelfstandig wonen. Anderen

blijven hun leven lang in een beschermde woonvorm wonen.

B. Begrippen in de GGZ-sector

De GGZ is een specialistisch segment in de gezondheidszorg. Zoals bij alle specialismen

heeft ook de GGZ-sector zijn eigen terminologie. Voor een toelichting op GGZ-begrippen:

klik hier »

C. Veranderingen in de zorg

Door de hervorming van de langdurige zorg verandert er veel in de GGZ-sector.

Verantwoordelijkheden verschuiven van het rijk naar gemeenten. Er ontstaat ruimte voor

lokaal maatwerk en daarmee voor lokale verschillen. Kernbegrippen bij de hervorming

van de GGZ zijn extramuralisering, ambulantisering, vermaatschappelijking en

decentralisatie. De hervorming van de langdurige zorg gaat gepaard met bezuinigingen.

Die treffen ook GGZ-cliënten.

Doel van de hervorming is om het aantal mensen met een beperking en het aantal

mensen met een psychiatrische aandoening dat wordt opgenomen een instelling zoveel

http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/huisvesting-van-mensen-met-psychiatrische-problemen-veranderingen-en-gevolgen#1A
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/huisvesting-van-mensen-met-psychiatrische-problemen-veranderingen-en-gevolgen#1B
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/huisvesting-van-mensen-met-psychiatrische-problemen-veranderingen-en-gevolgen#1C
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/huisvesting-van-mensen-met-psychiatrische-problemen-veranderingen-en-gevolgen#1D
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/huisvesting-van-mensen-met-psychiatrische-problemen-veranderingen-en-gevolgen#1E
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/huisvesting-van-mensen-met-psychiatrische-problemen-veranderingen-en-gevolgen#1F
http://www.kcwz.nl/doc/ggz/Begrippen%20in%20de%20GGZ.pdf
http://www.kcwz.nl/doc/ggz/Kernbegrippen%20in%20de%20hervorming%20van%20de%20GGZ.pdf
http://www.kcwz.nl/doc/ggz/Kernbegrippen%20in%20de%20hervorming%20van%20de%20GGZ.pdf

www.kcwz.nl

mogelijk te beperken. De focus verschuift daarmee naar ondersteuning in de eigen

leefomgeving. De Wet langdurige zorg (Wlz) is voor de meest zware vormen van zorg.

Lichtere vormen van zorg en ondersteuning vallen onder de Zorgverzekeringswet of de

Wmo.

D. Gemeente bepaalt aanbod begeleiding en beschermd wonen

Gemeenten zijn vanaf 2015 verantwoordelijk voor het aanbod beschermd wonen en voor

de 'extramurale begeleiding'. Bij de begeleiding gaat het zowel om individuele begeleiding

(zoals hulp bij het plannen van activiteiten, de uitvoering van dagelijkse

levensverrichtingen of het oplossen van conflicten) als om dagbestedingsactiviteiten die

groepsgewijs plaatsvinden. Gemeenten hebben grote vrijheid bij het vormgeven van deze

begeleiding.

Voor woningcorporaties is het van belang met de gemeente (en de RIBW,

Maatschappelijke Opvang, VG- en GGZ-organisatie) te overleggen over de toekomst van

het beschermd wonen en de begeleiding van GGZ-cliënten. Beschermd wonen is voor

gemeenten relatief duur omdat cliënten geen huurtoeslag ontvangen. Het omzetten van

plaatsen voor beschermd wonen naar zelfstandige woningen met zorg is daarom uit

financieel oogpunt aantrekkelijk. Als wordt gekozen voor ‘scheiden van wonen en zorg’ bij

beschermd wonen, is het van groot belang dat er voldoende wordt geïnvesteerd in de

(woon-)begeleiding van zelfstandig wonende mensen met een psychiatrisch probleem.

Overigens vallen de huidige bewoners van RIBW-woningen onder het overgangsregime

dat in 2015 is aangevangen (gedurende maximaal vijf jaar). Zij hebben een individueel

overgangsrecht dat opeisbaar is bij de gemeente.

E. Gevolgen voor corporaties

Er wordt in de toekomst een groter beroep gedaan op het sociale netwerk van

zorgvragers. Mensen met een zorgvraag gaan in een veel later stadium naar een

intramurale accommodatie of een voorziening voor beschermd wonen. Dat betekent dat

er meer kwetsbare inwoners in ‘gewone’ corporatiewoningen en buurten wonen, terwijl

tegelijkertijd de zorg en ondersteuning versobert. Het kabinet verwacht dat gemeenten in

staat zijn de zorg en ondersteuning goedkoper te organiseren. Er wordt ingezet op hulp

vanuit het eigen netwerk en zorgvragers gaan meer gebruik maken van algemene

maatschappelijke voorzieningen. Juist voor de bijzondere doelgroepen is deze

‘vermaatschappelijking’ niet vanzelfsprekend. Zij beschikken vaak niet over een (groot)

sociaal netwerk en kunnen niet altijd rekenen op de sympathie van hun directe omgeving.

Voor woningcorporaties is het dus van groot belang dat de begeleiding van deze

doelgroepen goed wordt geregeld.

www.kcwz.nl

Extramuralisering, ambulantisering en decentralisatie van ondersteuningstaken legt een

grote verantwoordelijkheid neer bij gemeenten. Juist de mensen met een (lichte)

verstandelijke beperking of een psychiatrische aandoening lopen het risico dat hun

ondersteuningsbehoefte onvoldoende wordt onderkend. Als de zorg op lokaal niveau

ontoereikend is, komen eventuele problemen van deze bewoners al snel bij de

verhuurder terecht. Daarbij kan het gaan om huurders die overlast veroorzaken in hun

buurt, maar ook om huurders waarvan de problematiek 'achter de voordeur' blijft

(verwaarlozing, vervuiling, eenzaamheid of zelfs suïcide). In beide gevallen worden

woningcorporaties aangesproken om iets aan de problemen van deze huurders te doen.

F. Wetgeving biedt corporaties voldoende ruimte

De hervormingsoperatie in de zorg heeft voor corporaties tegenstrijdige impact:

 Er is druk op corporaties om zich te beperken tot bouwen en verhuren en zich minder te bemoeien met
leefbaarheid en problemen ‘achter de voordeur’;

 Tegelijkertijd zijn inspanningen op het gebied van leefbaarheid juist noodzakelijk omdat de hervorming van
zorg en sociale zekerheid grote consequenties heeft voor bijzondere doelgroepen.

Corporaties hebben er belang bij dat huurders met psychiatrische problemen of een

(lichte) verstandelijke beperking goed worden begeleid. Ontoereikende begeleiding kan

leiden tot verwaarlozing, overlast, wanbetaling of andere problemen. Een deel van de

mensen, die voorheen een beroep konden doen op intramurale AWBZ-zorg zal

bovendien ook in de toekomst behoefte hebben aan (of aangewezen zijn op) een

‘beschutte’ woonomgeving. Voor het aanbieden van woningen voor speciale doelgroepen

op basis van het scheiden van wonen en zorg is goede samenwerking tussen

woningcorporaties, zorgaanbieders en zorgfinanciers (gemeenten en zorgverzekeraars)

noodzakelijk. De Herzieningswet laat activiteiten van corporaties op het gebied van

wonen voor bijzondere doelgroepen en leefbare wijken toe.

De veranderende taakafbakening voor woningcorporaties

De afgelopen jaren is flink gedebatteerd over de rol van corporaties. Daarbij werd de vraag opgeworpen of
corporaties hun taken niet te breed opvatten. Het kabinet is er voorstander van dat woningcorporaties zich (meer)
concentreren op hun kerntaak: het huisvesten van huishoudens met lage inkomens.

De taakomschrijving van de woningcorporaties luidt ‘het huisvesten of doen huisvesten van personen die door hun
inkomen of door andere omstandigheden moeilijkheden ondervinden bij het vinden van hun passende huisvesting’.
Deze omschrijving laat voldoende ruimte voor een actieve rol in de huisvesting van bijzondere doelgroepen.

In zijn brief aan de Tweede Kamer over activiteiten van woningcorporaties op het gebied van leefbaarheid, noemt
minister Blok drie redenen voor een actieve rol van corporaties:

1. Investeringen in leefbaarheid kunnen goed zijn voor de waarde van het vastgoed;
2. Het belang om huisuitzettingen te voorkomen door tijdig problemen te signaleren;
3. De (wettelijke) plicht om het woongenot van huurders te garanderen (en dus overlast tegen te gaan)

http://www.kcwz.nl/www.rijksoverheid.nl/bestanden/documenten-en-publicaties/kamerstukken/2013/11/21/kamerbrief-over-voortgang-met-betrekking-tot-leefbaarheid-in-nederland/kamerbrief-over-voortgang-met-betrekking-tot-leefbaarheid-in-nederland.pdf.1

www.kcwz.nl

Aandachtspunten voor corporaties:

 De ontwikkelingen in de GGZ-sector brengen risico’s mee voor corporaties. Bespreek dit met uw
samenwerkingspartners en bepaal de gevolgen van deze ontwikkelingen voor uw werkgebied en
maatschappelijk vastgoed

 Maak afspraken met de gemeente en de zorgaanbieders over de begeleiding van GGZ-cliënten die
zelfstandig (gaan) wonen.

 Bespreek met de aanbieders van beschermd wonen en (O)GGZ welke woningen voor de doelgroep het
meest geschikt zijn of beschikbaar gesteld kunnen worden.

2. Lokale samenwerking

A. Sociale wijkteams

B. Ondersteuning van zorgmijders: OGGZ

C. Wmo- of Sociaal Domein-convenant

D. Afspraken met corporaties in regionale beleidsplannen centrumgemeenten

Woonoverlast verstoort het woongenot en het leefklimaat in een buurt. Voor de mensen

die er direct mee te maken hebben is woonoverlast zeer ingrijpend. Mensen die zich niets

van hun omgeving aantrekken veroorzaken veelal deze overlast. Maar er kan ook iets

anders aan de hand zijn, bijvoorbeeld dat mensen door hun psychische achtergrond of

verslaving geen zogenoemde 'woonvaardigheden' hebben. Bij maar liefst dertig tot vijftig

procent van de zaken waar sprake is van woonoverlast spelen psychische problemen een

rol. Lees meer »

Ambulantisering betekent samenwerken

Gemeenten, woningbouwcorporaties en zorgaanbieders moeten afspraken maken hoe ze

mensen buiten de instelling opvangen. Is er op tijd een woning, komt de psychiater op tijd

langs, wanneer neemt de wijkverpleging een kijkje en hoe is een zinvolle dagbesteding

ingevuld? "We merken dat lokaal soms nog geen afspraken zijn gemaakt. Of dat de

hulpverlening traag op gang komt. En dat is precies wat je niet wilt. Het moet goed zijn

geregeld wanneer zorgklanten in een buurt komen te wonen, anders kunnen mensen snel

terugvallen", aldus het Landelijk Platform GGZ.

Bij een melding van overlast wordt, tot ergernis van Paul van Rooij (GGZ Nederland), ten

onrechte een relatie gelegd met bezuinigingen op de geestelijke gezondheidszorg.

“Mensen willen het liefst in hun eigen omgeving geholpen worden. Dat kan vaak ook heel

goed en is voor die cliënten veel beter dan in een instelling. Het vergt een andere aanpak,

een andere manier van behandelen. Cliënten, behandelaren en begeleiders moeten

daaraan wennen, maar ook anderen. Want bij ambulantisering gaat het ook om

http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/lokale-samenwerking#2A
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/lokale-samenwerking#2B
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/lokale-samenwerking#2C
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/lokale-samenwerking#2D
http://www.hetccv.nl/instrumenten/Buurtbemiddeling/menu_bb_extra/woonoverlast

www.kcwz.nl

samenwerken met andere partijen zoals gemeenten, woningcorporaties, werkgevers, re-

integratiebedrijven, huisartsen en ook de politie. Zonder hen lukt het niet.” Lees meer »

Zwolse corporaties: partners vinden elkaar in scheiden wonen zorg

Het scheiden van wonen en zorg heeft grote impact op het leven van mensen met een lichte zorgvraag in de Ouderenzorg
(Verpleging en Verzorging), de GGZ (Geestelijke Gezondheidszorg) en de VG (Verstandelijke Gehandicaptenzorg). Daarom
sloegen samenwerkingspartners RIBW Groep Overijssel en Frion de handen ineen. Zij brachten samen met IJsselheem, Travers
Welzijn, MEE IJsseloevers, gemeente Zwolle en de drie woningcorporaties SWZ, deltaWonen en Openbaar Belang, het volgende
in beeld: Hoe kunnen we optimaal tegemoet komen aan de woonbehoefte en de vraag naar begeleiding en zorg die nodig is om
mee te kunnen blijven doen in de samenleving. De uitkomsten zijn verwerkt in het rapport Wonen, Welzijn en Zorg in de wijk.
Andere partners in de stad onderschrijven de uitgangspunten in dit rapport en doen mee in de uitvoering. Lees meer »

WonenBreburg in gesprek over begeleiding huurders

Corporaties gaan steeds vaker te maken krijgen met overlastgevers en moeilijk plaatsbaren met psychische klachten, vreest
WonenBreburg. Eerder sloten corporaties huurcontracten af met zorgpartijen voor langere periodes. Zij verhuurden die woningen
inclusief zorg aan cliënten. Door de financiële scheiding van wonen en zorg moeten corporaties nu met cliënten zelf contracten
met daarin een koppeling naar een zorgcontract afsluiten. Carin Turi, consulent Wonen Welzijn Zorg bij WonenBreburg: "Hoe
garandeer je dan dat zorg doorgaat? Daar moeten we afspraken over maken." Bovendien is er door de decentralisatie en
daarmee samenhangende bezuinigingen in de geestelijke gezondheidszorg minder geld voor begeleiding. En dat terwijl mensen
met psychische klachten vaker thuis behandeld moeten worden. Die begeleiding is essentieel, benadrukt Turi: "Juist dankzij
begeleiding redden veel huurders zich goed en voorkom je dat zij overlast veroorzaken. Wij zijn daarover nu in gesprek met
gemeente en zorgpartijen." Lees meer in het artikel 'Overlast: Iedereen heeft recht op een huis' in Aedes Magazine »

A. Sociale wijkteams

Vrijwel alle gemeenten werken vanaf 2015 met gebiedsgerichte teams bij de toeleiding

van zorgvragers naar ondersteuning en zorg. De oprichting van dit soort sociale

wijkteams wordt vanuit de rijksoverheid gestimuleerd (onder andere met extra financiële

middelen). Wat de samenstelling is van deze teams en welke taken de teams uitvoeren

kan echter van gemeente tot gemeente verschillen. Soms werken gemeenten (ook) met

een Wmo- of Zorgloket. Corporaties kunnen hun huurders hiernaar verwijzen voor

begeleiding of hulp. Voor woningcorporaties is het interessant aangesloten te zijn bij de

sociale teams of contact te hebben met het Wmo- of Zorgloket. In sommige gevallen kan

een corporatie zelfs actief in een sociaal wijkteam participeren.

Voor informatie over organisatievormen van het sociaal wijkteam, klik hier »

Patrimonium participeert in wijkteam

Corporaties die in een sociaal wijkteam zitten (54 procent) geven vaker aan afspraken met de gemeente te hebben dan
corporaties die niet in een wijkteam zitten. Patrimonium neemt ook deel aan een wijkteam, samengesteld uit professionals van
verschillende organisaties, maar heeft nog geen concrete afspraken met de gemeente. De Vrije: "Ik geloof erg in wijkgericht
werken maar bij ons komt het nog niet goed van de grond. Er is weinig budget en nauwelijks regie. En er komt veel op de
schouders van ons als corporatie terecht. Onze wijkbeheerders zijn bijvoorbeeld toch vaak het eerste aanspreekpunt. Maar ik
geloof dat de afspraken met de gemeente en de hulpverlening in de toekomst beter worden. De eerste stappen zijn gezet. Wat ik
niet snel opgelost zie worden is het probleem dat mensen met dementie en psychische problemen thuis te weinig zorg krijgen en
structureel aan hun lot over worden gelaten."

http://www.skipr.nl/blogs/id1948-overlast-hype-doet-ggz-geen-recht.html
http://www.frionzorg.nl/index.php/frion/nieuws/item/525-partners-vinden-elkaar-in-scheiden-wonen-zorg
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/index
http://www.kcwz.nl/doc/ggz/Verschillende%20typen%20wijkteams.pdf

www.kcwz.nl

Wooncompagnie en het sociale wijkteam

Wooncompagnie zit niet in het wijkteam, maar in ‘de tweede ring’. Ze schuift aan bij het twee á drie maandelijkse overleg om
ervoor te zorgen dat de medewerkers elkaar persoonlijk kennen en daardoor veel sneller kunnen schakelen als iets zich voordoet.
Maar Wooncompagnie zet ook zelf kleine teams in voor bijvoorbeeld leefbaarheidsvraagstukken, huurachterstanden en dreigende
huisuitzetting. In de kleinere dorpen werkt Wooncompagnie met ‘hometeams’. Daarin zijn bijvoorbeeld ook de huisarts, de GGD
en wijk- en zorginstellingen actief en worden mensen besproken die nader aandacht behoeven. Ook met de dorpsraden wordt
goed contact onderhouden.

B. Ondersteuning van zorgmijders: OGGZ

Juist onder de doelgroep mensen met een (licht) verstandelijke beperking en mensen met

een psychiatrische aandoening bevinden zich relatief veel ‘zorgmijders’. Deze mensen

melden zich niet uit eigen beweging bij een loket of bij een sociaal wijkteam. Zij krijgen

daardoor niet zonder meer de zorg en ondersteuning die zij nodig hebben. De

veranderingen in regelgeving en financieringsstromen kunnen ertoe leiden dat de groep

zorgmijders groeit.

In veel gemeenten functioneert een casuïstiekoverleg waarin partijen problemen kunnen

inbrengen die zij in hun dagelijkse werk tegenkomen. Het kan daarbij gaan om een breed

palet aan zorgelijke situaties zoals armoede, huiselijk geweld, sociaal isolement,

verwaarlozing van kinderen, vervuiling van de woning of van de woonomgeving, overlast

gevend gedrag, verslavingsproblemen, thuisloosheid, enzovoorts. Dit leidt tot een

afgestemde aanpak met maatwerk per casus. Ieder draagt bij vanuit zijn/haar eigen rol,

taak en kracht: GGD, GGZ en Maatschappelijke Opvang voor het ‘zorgen’; de wijkagent

voor signaleren, registreren en ondersteunen; de politie-zorgcoördinator OGGZ voor het

coördineren, verbinden, adviseren en fungeren als vraagbaak.

Woningcorporaties kunnen in dergelijke casuïstiekoverleggen signalen over problemen bij

huurders inbrengen, zodat zorgpartijen (waaronder GGD, verslavingszorg,

maatschappelijk werk en jeugdzorg) deze mensen kunnen benaderen. Het is goed

mogelijk dat door de veranderingen in de zorg het aantal cases waarover dergelijke

casuïstiekoverleggen zich moeten buigen, zal toenemen. Ook op het gebied van de

ondersteuning van zorgmijders doen woningcorporaties er verstandig aan in overleg te

treden met gemeenten over de wijze waarop de gemeente wil omgaan met signalen over

zorgmijdende huurders.

De Sleutels en Münchhausenbeweging: werken buiten bestaande kaders

De Münchhausenbeweging is een samenwerkingsverband opgericht om mensen (en organisaties) te helpen die snel hulp nodig
hebben en waar bestaande procedures verstarrend werken. De beweging wordt gevormd door mensen uit vooral het
middenkader en de top van organisaties in de zorg, op woongebied, uit de wereld van het leren en die van het werken. De
aanpak werd ontwikkeld in Rotterdam. In Leiden nam woningcorporatie De Sleutels het initiatief om de werkwijze over te nemen.

Hoe werkt het? De inzet van alle deelnemende partijen is gericht op het oplossen van problemen en het voorkomen dat mensen
verstrikt raken in de bureaucratie. Alle deelnemers kunnen bij elkaar aankloppen voor collegiale bijstand als zij problemen

www.kcwz.nl

tegenkomen. Als partijen denken een bijdrage te kunnen leveren vanuit hun eigen vakgebied, melden ze zich aan bij de collega
met de hulpvraag. Bijdragen kunnen variëren van meedenken en discussiëren tot mee behandelen en concrete oplossingen
aandragen.

De partijen hebben afgesproken in principe geen ‘nee’ te zeggen als er een beroep op ze wordt gedaan. Dat vraagt instemming
vanuit de leiding van de organisaties die meedoen. Daartoe wijst iedere deelnemende organisatie een directielid als ‘baron’ aan.
Ook heeft iedere organisatie een ‘hartenjager’, meestal uit het middenkader, die de eigen dagelijkse praktijk voldoende kent en de
mogelijkheden overziet om bij te dragen in concrete situaties. Werken volgens de regels van de Münchhausenbeweging betekent
dat zorg- en andere partijen een beroep kunnen doen op de deelnemende woningcorporaties als zij een (acuut)
huisvestingsprobleem tegenkomen. Daar staat tegenover dat er altijd snel hulp beschikbaar is als corporaties problemen
tegenkomen met huurders.

De baronnen en hartenjagers komen regelmatig bijeen. Tijdens deze bijeenkomsten bespreken zij casussen waarin partijen
elkaar hebben ondersteund. Ze bespreken tegen welke (regel)knelpunten zij zijn aangelopen en hoe ze die hebben opgelost.
Tevens brengen zij nieuwe cases in waarvoor partijen hulp zoeken bij elkaar.

Corporaties in regio Breda participeren in overleg over mensen met complexe problematiek

In de regio Breda zijn zestien MASS-casuïstiek overleggen actief waar maandelijks mensen met complexe problematiek
besproken worden. Centrumgemeente Breda is opdrachtgever en financier vanuit de Wmo.

Deelnemers zijn politie, gemeenten, woningbouwcorporaties, GGD, Maatschappelijk Werk, GGZ, MEE, Welzijnswerk, Novadic-
Kentron en Maatschappelijke Opvang. Problematiek op meerdere levensterreinen van individuele cliënten of gezinnen komt aan
de orde. Het gaat vaak om mensen die hulp afwijzen, terwijl signalen uit de omgeving zorgen oproepen. De partijen wijzen per
besproken inwoner een dossierhouder aan en zetten na een eerste analyse acties uit. Bemoeizorgwerkers en andere
hulpverleners trekken outreachend op met andere instellingen en maken zo het verschil. Jaarlijks worden er meer dan vijfhonderd
situaties gemeld.

De deelnemers aan het overleg melden rechtstreeks. Burgers en andere organisaties kunnen meldingen doen bij de GGD. De
GGD brengt deze meldingen in bij het MASS-casuïstiekoverleg. Alleen die informatie die nuttig is voor het oplossen van
problemen wordt met elkaar gedeeld. Zo wordt de privacy van inwoners beschermd. De dominante problematiek bepaalt wie
dossierhouder wordt. Afspraken worden maandelijks geëvalueerd.

Ongeveer twee derde van de casussen worden - soms na langere tijd - doorgeleid naar reguliere hulp. Vanuit het MASS-overleg
wordt zo nodig contact gezocht met omwonenden van personen die in beeld zijn. Dergelijke contacten kunnen bijdragen aan het
begrip voor en de acceptatie van problemen. Zo kunnen inwoners met problemen blijven wonen in hun eigen omgeving.

C. Wmo- of Sociaal Domein-convenant

Afspraken met gemeente over begeleiding van huurders met een zorgvraag

In de prestatieafspraken van woningcorporatie Tiwos met de gemeente is het Wmo-dossier ingebracht. Tiwos wil vast
laten leggen dat er geen (grote) bezuinigingen worden doorgevoerd op de begeleidingscapaciteit van mensen met een zorgvraag.
Volkshuisvesting in Arnhem constateert dat er meer aanspraak zal worden gedaan op woningen door mensen met een GGZ-
problematiek, verstandelijke handicap of met vergelijkbare zorgvraag. Ze zullen bovendien zeker vaker terechtkomen in de toch al
zwakke buurten. Dat betekent duidelijke afspraken maken met de begeleidende instanties. In Arnhem is de afspraak gemaakt dat
de corporaties de woningen leveren en de gemeente kan worden aangesproken op de zorgverlening. De samenwerking verloopt
naar wens.

Groningse corporaties delen website met zorgorganisaties

Groningse corporaties en zorgorganisaties hebben een besloten website ontwikkeld, alleen toegankelijk voor professionals. De
website heeft tot doel om alle partijen aangesloten te hebben en te houden bij de afspraken.

Woningcorporaties zorgen voor geschikte huisvesting, GGZ voor goede behandeling en begeleiding

Samen Wonen is een project voor cliënten van GGZ Delfland die er aan toe zijn om weer zelfstandig te gaan wonen. Voor deze
mensen is het vaak moeilijk om na opname een woning te vinden. Daarom heeft GGZ Delfland een overeenkomst gesloten met
gemeente Delft en een aantal woningcorporaties in Delft, Lansingerland en Pijnacker-Nootdorp. De corporaties zorgen voor
geschikte huisvesting en GGZ Delfland zorgt voor een goede behandeling en begeleiding. Deelnemers aan dit project kunnen
voor een jaar een woning huren en ze volgen een zorgplan bij GGZ Delfland. Doel van het project is dat de cliënt uiteindelijk
huurder wordt van de woning en daar zelfstandig kan wonen. De cliënten die deelnemen aan Samen Wonen moeten gemotiveerd
zijn om zelfstandig te gaan wonen. Ze willen graag de vaardigheden die daarvoor nodig zijn, leren of verbeteren. Het gaat daarbij
om zaken als omgaan met geld, sociale vaardigheden, zorgvuldig medicatiegebruik en een passende daginvulling. Ook het leren
omgaan met persoonlijke problematiek hoort hierbij.

www.kcwz.nl

De cliënten melden zich aan samen met het multidisciplinair behandelteam. Ook hun familie of contactpersoon wordt (met
toestemming van de cliënt) betrokken. Eerst krijgen cliënten een 'inventarisatiegesprek'. Hierin wordt met de cliënt besproken aan
welke eisen de woning moet voldoen in verband met de medische situatie (bijvoorbeeld een rustige omgeving). Vervolgens
krijgen de cliënten een cursus ‘Van GGZ naar maatschappij’. Iedere cliënt stelt een 'Samen Wonen Zorgmap' samen en wordt
aangemeld voor ambulante zorg. De zorgmap bevat afspraken die gemaakt zijn met de behandelaar en begeleiders, zoals
zorgplan, signaleringsplan en activiteitenoverzicht. Daarnaast bevat de map adressen en telefoonnummers.

Woningen voor ex-gedetineerden

Met de gemeente Bergen op Zoom heeft Stadlander afgesproken enkele woningen beschikbaar te stellen voor ex-gedetineerden.
De gemeente betaalt het eerste jaar de huur (c.q. wordt ingehouden op uitkering van de bewoner). De afspraken zijn vastgelegd
in een convenant.

D. Afspraken met corporaties in regionale beleidsplannen centrumgemeenten

Er zijn in Nederland 43 centrumgemeenten die van het Rijk middelen ontvangen voor de

Wmo-prestatievelden maatschappelijke opvang, OGGZ en verslavingsbeleid. Al deze

centrumgemeenten zijn bezig om de situatie van (potentieel) dak- en thuisloze mensen te

verbeteren. Het Stedelijk Kompas (regionale beleidsplan) is de overkoepelende naam van

het plan van aanpak van de centrumgemeenten om de aantallen dakloze mensen te

verminderen, hen te laten doorstromen naar een zo zelfstandig mogelijk bestaan, hun

kwaliteit van leven te verbeteren en de met dakloosheid gepaard gaande overlast te

verminderen. De inzet van corporaties is enerzijds om te voorzien in voldoende

woonvoorzieningen / nieuwe woonvormen en anderzijds om de instroom in de

maatschappelijke opvang (huisuitzettingen) te beperken.

De capaciteit voor begeleid (zelfstandig) wonen blijft onveranderd achter bij de vraag,

blijkt uit de Trimbos Monitor Stedelijk Kompas 2013. Slechts een kwart van de gemeenten

is van mening dat de beschikbare capaciteit voldoende is. De overgrote meerderheid van

de gemeenten noemt (keten)samenwerking als de belangrijkste succesfactor voor de

uitvoering van het Stedelijk Kompas. Nauw verwant aan samenwerking is het begrip

draagvlak. Sinds 2011 wordt samenwerking het meest genoemd als succesfactor. Het

gaat dan bijvoorbeeld om samenwerking tussen de centrumgemeente en de

regiogemeenten (en soms ook de provincie), samenwerking tussen zorgaanbieders en

woningcorporaties, zorgaanbieders en gemeenten. De gemeenten wijzen op de

gezamenlijke visie die wordt gedragen door ketenpartners. Ook spreekt men van de

goede verstandhouding tussen gemeente en instellingen. Als voorbeelden van

ketensamenwerking wordt gewezen op convenanten die zijn afgesloten, structurele

overlegvormen en uitvoeringsafspraken.

In 2015 wordt een nieuwe ronde regionale beleidsplannen ingezet om voor Beschermd

Wonen en Opvang integrale regionale gemeentelijke Wmo beleidsplannen te maken.

http://www.trimbos.nl/webwinkel/productoverzicht-webwinkel/feiten---cijfers---beleid/af/~/media/files/inkijkexemplaren/af1336%20monitor%20stedelijk%20kompas%202013.ashx

www.kcwz.nl

To do:

 Bespreek met de gemeente(n) in uw werkgebied op welke manier u kunt samenwerken met of participeren
in de sociale wijkteams

 Zoek aansluiting bij casuïstiekoverleg waar gesproken wordt over zorgmijderstest

 Maak met gemeente en zorgaanbieders afspraken over:

- Het aantal woningen (doelgroepen)
- Aanpassingen aan woningen
- Toewijzing van woningen
- Woonbegeleiding en ondersteuning
- Signaleren en opvolgen (wijkteams)

3. Geschikte woningen

A. Woningen nodig

B. Inzet van incourant vastgoed

C. Bijzondere woningen

D. Nieuwbouw / bestaande bouw

E. Woningtoewijzing

F. Betaalbaarheid

A. Woningen nodig

Als gevolg van de extramuralisering en ambulantisering zijn er (meer) woningen nodig

voor mensen met een psychiatrisch probleem of een lichte verstandelijke beperking:

 Er zijn tijdelijk meer woningen nodig vanwege de uitstroom uit intramurale instellingen. Deze extra
huisvestingsvraag komt vrijwel volledig bij de woningcorporaties te liggen.

 Mensen met een psychiatrische aandoening die zelfstandig wonen, kunnen minder snel een beroep doen op
een intramurale plaats (bijvoorbeeld in de vorm van beschermd wonen). Dit treft ook mensen die te maken
krijgen met problemen in hun zelfredzaamheid (bijvoorbeeld door een verergering van hun ziektebeeld of het
wegvallen van een mantelzorger).

 Jongvolwassenen met een psychiatrische aandoening zullen vaker zelfstandig gaan wonen als zij het
ouderlijk huis willen (of moeten) verlaten. Veelal zijn zij aangewezen op een sociale huurwoning.

Het aantal zelfstandig wonende huurders met een psychiatrische aandoening of een

verstandelijke beperking zal de komende jaren toenemen. In de meeste gemeenten gaat

het om relatief kleine aantallen. Met name in de grote steden is hun omvang groter. De

impact hiervan kan echter ook in kleinere gemeenten groot zijn als de gemeente er

onvoldoende in slaagt een goed netwerk van zorg en ondersteuning voor deze groepen

te organiseren. Vaak zal de vraag zich richten op kleine en goedkope wooneenheden.

http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/geschikte-woningen#3A
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/geschikte-woningen#3B
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/geschikte-woningen#3E
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/geschikte-woningen#3D
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/geschikte-woningen#3E
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/geschikte-woningen#3F

www.kcwz.nl

Groei van de groep zelfstandig wonende GGZ-cliënten

Als gevolg van de veranderingen in de GGZ zullen in de toekomst meer

mensen met een psychiatrische stoornis zelfstandig wonen en

ambulant ondersteuning krijgen. In de meeste gevallen wordt een

beroep gedaan op corporaties voor de huisvesting van deze doelgroep.

Het Aedes-Actiz Kenniscentrum Wonen-Zorg en Companen brachten

de gevolgen van het gewijzigde overheidsbeleid, het aantal

zelfstandige woningen dat extra nodig is voor mensen met een

psychiatrische stoornis, in kaart.

De overzichtskaart op www.kcwz.nl laat zien waar in Nederland de grootste verandering

optreedt als gevolg van de hervormingen in de GGZ. Absoluut gezien gaat het in veel

regio’s om een beperkt aantal mensen, maar de impact van het vraagstuk kan soms groot

zijn. De drie grote steden zullen het meeste merken van de veranderingen. Door verder te

klikken is ook per regio de impact zichtbaar.

Vaak zijn er (lange) wachtlijsten voor beschermd en begeleid wonen, maar aantallen

daarvan zijn eigenlijk niet bekend. Het is dus nuttig dat alle betrokken stakeholders,

inclusief corporaties, gezamenlijk in kaart brengen welke woningbehoefte er is naar aard,

aantal en betaalbaarheid.

B. Inzet van incourant vastgoed

Volkshuisvesting Arnhem en het Bruishuis

Een oud verzorgingshuis is omgebouwd tot een ontmoetingsplek in de wijk waar gewoond en gewerkt wordt. Iedereen is hier
welkom. Het Bruishuis biedt leerwerktrajecten, opleidingen en allerlei activiteiten aan. De bedoeling is dat mensen zich dankzij het
Bruishuis verder kunnen ontwikkelen en een stapje omhoog maken. Een bewonersbedrijf verhuurt en beheert het gebouw. Op de
derde etage van Het Bruishuis is een volledige etage ingericht voor cliënten van de RIBW Arnhem & Veluwe Vallei. In 2010 zijn
11 appartementen in gebruik genomen.

SCW verhuurt aan RIBW

SCW is verheugd dat met het betrekken van cliënten van de RIBW het gebouw weer een (woon)functie krijgt voor een bijzondere
doelgroep. Het stond bijna drie jaar leeg, maar voldoet weer aan de hedendaagse eisen. Door de gevelrestauratie heeft het
gebouw een erg fraaie uitstraling gekregen en is het een verrijking voor de wijk. Herman Suijdendorp, directeur-bestuurder van
SCW: “Een belangrijke doelstelling van onze woningcorporatie is het huisvesten van bijzondere doelgroepen. Het gebouw aan de
Wadenoijenlaan leent zich hier bij uitstek voor. We zijn blij dat we samen met de RIBW een goede oplossing hebben kunnen
bieden.” Het pand heeft drie bestemmingen. Op de benedenverdieping bevinden zich het kantoor en ontmoetingsruimte voor
cliënten van de RIBW. Op de bovenverdieping zijn 12 appartementen gecreëerd. De bewoners krijgen afhankelijk van hun
zorgindicatie, minimaal één keer per week ondersteuning vanuit de RIBW. De gehele dag en avond is begeleiding vanuit de
RIBW aanwezig. Lees meer »

http://www.kcwz.nl/dossiers/feiten_en_cijfers/meer-woningen-nodig-voor-ouderen-en-gehandicapten/psychische-problematiek-en-wonen-metzorg
http://www.aedes.nl/content/artikelen/klant-en-wonen/bewonersparticipatie-en-zelfbeheer/praktijkvoorbeelden/bewonersbedrijf-neemt-bruishuis-over-van-volkshuis.xml
https://www.scw.nl/262/nieuwe-bewoners-voor-wadenoijenlaan-167a/?year=2013

www.kcwz.nl

De Huismeesters maakt vleugel verzorgingshuis geschikt voor jongeren met een zorgvraag

De Huismeesters heeft een oud verzorgingshuis in bezit. De zorgaanbieder transformeert op dit moment een deel van de
capaciteit naar extramurale zorg voor ouderen. Enkele verdiepingen blijven beschikbaar voor intramurale zorg. Er zijn plannen om
een vleugel te bestemmen voor jongeren met een zorgvraag. Deze jongeren kunnen dan ondersteuning gaan bieden aan de
ouderen, waardoor de prijs van de arrangementen voor ouderen mogelijk lager kunnen worden. Voor de jongeren betreft het een
leertraject en dagbestedingsactiviteit.

C. Bijzondere woningen

WonenBreburg en de Skaeve Huse

Als mensen na veel gesprekken met woonbegeleiding en via een tweede kansbeleid niet te helpen zijn, dan grijpen ze in Tilburg
naar het laatste middel: de Skaeve Huse, Deens voor rare huizen. In negen sobere verplaatsbare huisjes aan de rand van Tilburg
wonen sinds 2009 overlastgevers – de meesten zijn man en 40-plus – met zo min mogelijk prikkels van bijvoorbeeld buren en
geluid. In Skaeve Huse wonen mensen die niet in staat zijn zelfstandig te wonen en baat hebben bij afzonderingen. Ze willen wel,
maar kunnen niet. Dat is een andere categorie dan de notoire overlastgevers.

D. Nieuwbouw / bestaande bouw

Portaal: gemengde wooncomplexen

Uitgangspunt van Portaal-projecten Paranadreef (2014) is de directe woonomgeving te betrekken bij het hersteltraject van de
OGGZ doelgroep. De inbedding in sociale systemen en het bieden van werk- en dagbesteding helpt bij de terugkeer in de
maatschappij. Parana is een woon- en werkgebouw voor maximaal 44 ex dak- en thuislozen van binnen en buiten Overvecht. Er
is daarnaast plaats voor 24 reguliere woningzoekenden (dragende bewoners) die een ondersteunende bijdrage willen leveren.
Het is de bedoeling dat op de begane grond kleinschalige bedrijven komen, zoals een wasserette en horecagelegenheid. De
woon-werkvoorziening is geïnspireerd door 't Groene Sticht in Leidsche Rijn.

E. Woningtoewijzing

Cliënt zoekt samen met zorgorganisatie een geschikte woning

De Huismeesters en Nijestee hanteren een werkwijze waarbij de cliënt met de zorgorganisatie zelf de woning kiest. Samen weten
zij het beste welke woning goed aansluit bij de wensen en de mogelijkheden van de cliënt en in welke buurt deze goed kan gaan
aarden. De corporatie houdt altijd nog een laatste mogelijkheid om uiteindelijk de woning niet toe te wijzen als hij het niet passend
vindt gezien de omgeving. Onderzoek heeft uitgewezen dat deze werkwijze heel positief uitpakt. De cliënt, zorginstelling en
corporatie zijn tevreden. Meer dan toen de corporatie nog zelf bepaalde waar de cliënt moest gaan wonen. Toen ging veel tijd
verloren, waardoor het soms wel 9 maanden duurde voordat de cliënt uiteindelijk over een woning beschikte. De proefwoner krijgt
extra urgentiepunten, zodat hij voorrang krijgt op een woning.

Regionale samenwerking bij toewijzing woningen bijzondere doelgroepen

De West-Brabantse corporaties werken samen in een pilot rond bijzondere doelgroepen. De woningzoekende wordt aangedragen
door de zorg- en welzijnspartijen. Het gaat hierbij om mensen die in staat zijn om zelfstandig te wonen met enige begeleiding. De
zorgorganisatie doet een aanvraag voor een woning. Vaak wonen deze cliënten nog intramuraal en is er in verband met herstel
spoed met het zelfstandig wonen. Deze aanvraag verloopt via een van de samenwerkende corporaties, maar wordt centraal
behandeld. Onder een aantal voorwaarden (inkomen, achtergrond, mate van zelfstandigheid) wordt aan deze cliënt een woning
toegewezen door de meest voor de hand liggende corporatie (de corporatie die werkzaam is in het gebied van het sociale
netwerk van de cliënt). Voorwaarde is dat de hulpverlenende instantie nog minimaal een jaar betrokken blijft.

Vivare stelt woningen beschikbaar voor Housing First

Vivare in Arnhem startte in 2013 met de pilot 'Housing First'. Dit project huisvest ex-daklozen in reguliere corporatiewoningen.
Housing First werkt met intensieve begeleiding en is dus preventief tegen overlast. In 79 tot 93 procent van de gevallen werkt
Housing First goed, blijkt uit een inventarisatie onder 7 van de 18 Nederlandse Housing First-projecten door het Radboudumc.
Elisan Henderickx, projectconsulent Leefbaarheid bij Vivare: "De methode zet wonen voorop, gaat uit van de vraag van de cliënt

http://www.portaal.nl/parana.aspx%20http:/www.tussenvoorziening.nl/MS/25_Parana/127_Voorbeeldvoorziening-t-Groene-Sticht

www.kcwz.nl

F. Betaalbaarheid

Inkomensprofiel van zorgvragers

Betaalbaarheid staat onder druk en zeker voor de bijzondere doelgroepen. In Zwolle is in opdracht van de samenwerkende
partijen een onderzoek uitgevoerd door het NIBUD naar de inkomensprofielen van de verschillende zorgvragers. Welke ruimte
blijft er over voor de huur als alle andere kosten zijn afgetrokken? Het is een onderwerp dat alle partijen inclusief de gemeente
aangaat en iedereen heeft er een rol in. Mogelijke oplossingen die zijn geopperd om te hoge huren te vermijden:

- Bewoners gezamenlijk een woning laten bewonen waardoor de woonlasten lager worden;
- Actief bemiddelen om bewoners te laten verhuizen naar een woning met een lagere huur;
- Huurverlaging op maat: wanneer, welke criteria, hoe vorm te geven?

en vraagt van de begeleiders om op hun handen te zitten. Dat sprak ons aan." De corporatie stelt vier woningen beschikbaar voor
Housing First en dat aantal groeit de komende twee jaar uit tot 25. De afspraak met bewoners is dat ze geen overlast mogen
veroorzaken. Tot nu toe gaat dat goed. Behandeling is niet verplicht, maar er is wel wekelijkse woonbegeleiding vanuit de RIBW.
Bewoners geven zelf aan waar ze hulp bij nodig hebben, bijvoorbeeld bij het regelen van financiën, boodschappen doen,
familiebanden aanhalen of verslavingsproblemen. Het project past goed in de maatschappelijke taak die Vivare voor zichzelf ziet.
"Wij zijn er ook voor mensen die niet zelfstandig in hun huisvesting kunnen voorzien. Bovendien is het voor de maatschappij
goedkoper om iemand via een project als Housing First een huis en begeleiding te geven dan iemand van opvang naar opvang te
laten gaan."

Gezamenlijk verhuurmodel in Limburg: Housing Parkstad

Housing Parkstad is een initiatief van de acht corporaties (verenigd in het Regionaal Overleg Woningcorporaties),
centrumgemeente Heerlen en diverse zorgorganisaties. Het project is gestart in 2013 en richt zich op cliënten van onder meer
psychiatrische centrum Mondriaan, het Leger des Heils en het Blijf van mijn Lijf Huis in Heerlen, dak- en thuislozen,
zwerfjongeren, mensen die uit de gevangenis komen en (ex-)verslaafden. Door hun problemen komen deze mensen meestal niet
in aanmerking voor een woning en maken daarom vaak gebruik van maatschappelijke opvang, waar ze de noodzakelijke
begeleiding krijgen. Housing Parkstad biedt hun de kans om de 24-uurs zorg achter zich te laten en een nieuwe start te maken in
een eigen huurwoning. Ze krijgen, als dat nodig mocht zijn, daarbij ook weer begeleiding. Door deze proef wordt de doorstroming
in de opgang verbeterd.

De werkwijze is dat een zorgorganisatie een cliënt aanmeldt bij Housing. Er volgt een intakegesprek waarna de medewerker van
Housing de vraag koppelt aan een corporatie en adviseert over de contractvorm. Een voorwaarde is dat de cliënt een jaar lang
begeleiding accepteert van de 24-uurszorginstelling. Ook moet de cliënt toe zijn aan de overstap naar een eigen woning.
Belangrijk is dat er zicht is op de financiële draagkracht en eventuele schulden die zijn ontstaan. Helder moet zijn of de cliënt een
blokkade heeft bij één van de woningcorporaties.

De cliënt wordt geïndiceerd voor een van de drie contractvormen die beschikbaar zijn: huur op proef, drie partijen-contract of op
naam huurder. Dit wordt teruggekoppeld met de cliënt met wie Housing tevens kijkt naar de woonwensen. De medewerker van
Housing Parkstad maakt vervolgens een match en doet een voorstel bij de betreffende woningcorporatie. Zodra de
woningcorporatie een mogelijke woning heeft, vindt een intake plaats. De woningcorporatie heeft maximaal zes maanden de tijd
om de cliënt naar een woning te bemiddelen. Gedurende het eerste jaar volgen er vier huisbezoeken door een medewerker van
Housing, eventueel samen met een zorgverlener.

De woningcorporaties stellen gezamenlijk jaarlijks inmiddels circa 150 woningen beschikbaar aan Housing. Er is op basis van het
aantal woningen een jaarlijkse taakstelling afgesproken per woningcorporatie. Housing Parkstad wordt voor de helft gefinancierd
door centrumgemeente Heerlen en voor de andere helft door de corporaties. Momenteel wordt de systematiek Housing First
toegevoegd aan Housing Parkstad waardoor er een integraal model ontstaat voor mensen vanuit zorgorganisaties
(extramuralisatie) en dak- en thuislozen. Tom Houben (Wonen Limburg): “Dit werkt erg prettig voor de corporaties. We zijn verlost
van de ad hoc huisvestingsvragen van gemeenten en zorgorganisaties. We kunnen doorverwijzen naar Housing Parkstad. Hier zit
de expertise die wij als corporatie niet in huis hebben. Na Parkstad zal Housing ook gaan draaien in de Westelijke Mijnstreek. Ik
maak me er persoonlijk sterk voor om dit ook in de regio Midden Limburg te lanceren. Voor mij is het unieke van dit concept de
regionale opzet, de integraliteit, expertise door ‘tussenpartij’, de nazorg.”

www.kcwz.nl

4. Preventief werken

A. Signaleren van psychiatrische problemen

B. Signaleren van verslavings- en betaalproblemen

C. Incassobeleid en huisuitzettingen

Overlast is een actueel probleem. Onder andere door ontwikkelingen in de zorg, zoals

extramuralisering, is het mogelijk dat meer mensen met een zorgbehoefte in de wijk

komen te wonen. Bij dertig tot vijftig procent van de overlastgevallen lijken psychische

problemen een rol te spelen. Vaak is er sprake van multi-problematiek; de aandacht van

een corporatie moet zich op meerdere aspecten richten. Een corporatie kan preventieve

maatregelen treffen en daarmee de nodige problemen voorkomen.

Onderstaande voorbeelden richten zich op het (vroegtijdig) signaleren van psychiatrische,

verslavings- en betaalproblemen. Ook kan het interne proces bij de corporatie specifiek

rekening houden met deze huurdersgroep:

Sité heeft interne proces efficiënter ingericht

Voorheen vond Sité iedere huurder een bijzondere klant met als gevolg een inefficiënt proces. De meeste huurders redden zich
prima zelf en de woonmakelaars organiseren dit proces zakelijk. Voor bijzondere huurders (vaak betreft het multi-problem
huishoudens) zijn er twee woonadviseurs, die rechtstreeks vallen onder de manager en daardoor snel en flexibel kunnen
handelen. Dat leidt tot maatwerk, zoals bijvoorbeeld het spreekuur dat sinds kort wordt gehouden op een locatie voor
dagbesteding van dak- en thuislozen. Dit levert vragen op die Sité anders niet (direct) zou krijgen.

A. Signaleren van psychiatrische problemen

Een psychiatrische aandoening of een lichte verstandelijke beperking is lang niet altijd

aan iemand af te zien. Soms zijn deze mensen bekend bij hulpverlenende instanties,

maar het komt ook voor dat iemand (nog) geen hulp krijgt. De neiging is vaak om deze

mensen vooral te zien als ‘lastig’, ‘onaangepast’ of als overlastgever. In het geval van een

psychiatrische stoornis of een verstandelijke beperking zijn deze problemen echter niet

enkel met een repressieve aanpak op te lossen. Goede ondersteuning en begeleiding zijn

essentieel.

Woningcorporaties kunnen een belangrijke rol spelen in het signaleren van problemen

‘achter de voordeur’. Dat vraagt wel om kennis en alertheid bij de medewerkers die veel

bij huurders over de vloer komen of worden ingezet bij overlast, zoals huismeesters,

wijkbeheerders en conciërges. Zij moeten weten hoe zij een psychiatrische stoornis of

verstandelijke beperking kunnen herkennen en waar zij met signalen over problemen

terecht kunnen.

http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/preventief-werken#4A
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/preventief-werken#4B
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/preventief-werken#4C

www.kcwz.nl

Training leefbaarheid voor medewerkers

Voor medewerkers van SWZ en drie collega-corporaties is een training leefbaarheid gestart met als doel de front office tools te
geven om problemen te her- en onderkennen. Er wordt ingezoomd op de rolverdeling tussen de corporatie en de zorgaanbieder.
De cursus is gericht op het sociaal team, maar er is een dagdeel ingeruimd voor een bredere groep, zodat ook de medewerkers
met een bouwkundige achtergrond globaal op de hoogte zijn.

Wegwijzer Wmo voor mensen met psychische problemen / aandoeningen

In opdracht van de VNG, RIBW Alliantie, GGZ Nederland en de Federatie Opvang ontwikkelden AEF Advies en Kenniscentrum
Phrenos een prototype voor een screeningsinstrument voor GGZ problematiek in de Wmo 2015. De Wegwijzer GGZ-WMO
bestaat uit een handleiding en een werkblad die verwijzers kunnen helpen om vast te stellen of iemand vanwege GGZ problemen
een beroep zou moeten doen op WMO ondersteuning of beschermd wonen.

Om de privacy van cliënten te beschermen; het is niet de bedoeling dat

corporatiemedewerkers aspirant-huurders bevragen op diagnoses en

behandelgeschiedenis. Een huurder mag zich ook niet onder druk gezet voelen om

akkoord te gaan met het overleggen van dit soort informatie. De huurder verkeert immers

in een afhankelijke positie en dat verdient bescherming.

B. Signaleren van verslavings- en betaalproblemen

Psychiatrische stoornissen gaan dikwijls gepaard met verslaving (aan drugs, drank of

gokken). De financiële problemen die hiervan het gevolg zijn, kunnen leiden tot slecht

betaalgedrag en schulden. Vroege signalering kan veel problemen voorkomen. Als bij

wanbetaling het vermoeden bestaat dat er sprake is van verslaving, een psychiatrische

stoornis en/of een verstandelijke beperking, doet de corporatie er goed aan zo snel

mogelijk deskundige hulp in te schakelen. Het is belangrijk dat zorgorganisaties de

cliënten ondersteunen bij hun financiële administratie.

Wonen Breburg voert kennismakingsgesprekken met nieuwe huurders

Met iedere nieuwe huurder van Wonen Breburg wordt sinds kort een kennismakingsgesprek gevoerd door de afdeling verhuur.
Daarin wordt bijvoorbeeld een individuele berekening gemaakt van de woonlasten, maar ook andere zaken komen aan de orde
(zelfstandigheid, begeleiding, woonoverlast). Met deze werkwijze hoopt Wonen Breburg woonoverlast en mogelijke
huurachterstanden te voorkomen, dan wel sneller in beeld te hebben. De ervaringen tot nu toe zijn positief.

Gesprekken over werkzaamheden groot onderhoud

Toen Woongoed Middelburg aan de slag ging met groot onderhoud in een wijk waar zij veel problematiek ‘achter de voordeur’
verwachtte, werden vooraf afspraken gemaakt met zorgpartners. Alle huurders zijn individueel bezocht om afspraken te maken
over de uit te voeren werkzaamheden. Als de medewerkers van Woongoed het gevoel hadden dat er sprake was van sociale of
psychiatrische problemen, werd het gesprek direct gevolgd door een bezoek van een van de zorgpartners. Op deze manier zijn
verschillende huishoudens toegeleid naar zorg en ondersteuning.

C. Incassobeleid en huisuitzettingen

Woningcorporaties en andere organisaties zetten zich in voor het voorkomen van

schulden en huisuitzettingen. Aedes maakte een bundeling van de rapporten, artikelen en

andere publicaties over het onderwerp. Lees meer »

http://www.opvang.nl/files/Wegwijzer_GGZ-Wmo_prototype_januari_2015v3.pdf
http://www.opvang.nl/files/Werkblad_prototype_wegwijzer_Wmo-GGz.pdf
http://www.aedes.nl/content/artikelen/klant-en-wonen/schuldhulpverlening/publicaties/aan-de-slag-achter-de-voordeur.xml

www.kcwz.nl

To do:

 Informeer huismeesters, wijkbeheerders, conciërges, incasso- en verhuurmedewerkers over het herkennen
van psychiatrische problemen.

 Maak hierbij gebruik van de kennis bij zorgpartners.

 Maak afspraken met zorgpartners over het doorgeven en opvolgen van signalen.

 Maak afspraken met zorgpartners over de inzet van hun expertise bij problemen met huurders met
huurachterstanden waarbij het vermoeden bestaat van psychiatrische problemen.

5. Goed huurderschap

A. Bijzondere huurcontracten voor bijzondere huurders

B. Participatie in de wijk

A. Bijzondere huurcontracten voor bijzondere huurders

Veel RIBW-woningen zijn eigendom van corporaties, maar de huur wordt betaald door de

zorginstelling. Problematisch huurgedrag is dan het probleem van de zorginstelling. Als

zelfstandig wonende huurders overlast veroorzaken, de huur slecht of niet betalen of hun

woning laten verloederen, liggen de problemen daarentegen op het bordje van de

woningcorporatie. Het is verstandig met zorgpartijen afspraken te maken over de

toewijzing van woningen en over de thuisbegeleiding van huurders met een

psychiatrische aandoening of verstandelijke beperking. ‘Omklap-‘ of ‘verdiencontracten’

kunnen hierbij een effectief instrument zijn. Bij dit soort contracten staat het huurcontract

eerst een periode op naam van de zorginstelling. Als de cliënt zich een goed huurder

toont, wordt het huurcontract omgezet op naam van de bewoner.

Nijmeegse corporaties gebruiken 'omklapcontracten'

De Nijmeegse corporaties maken gebruik van omklapcontracten: minimaal een jaar staat het contract op naam van de
zorgorganisatie. Bij goed huurderschap komt het contract op naam van de bewoner. Bij verhuringen die via de Werkgroep
Bijzondere Bemiddeling (WBB) verlopen, kunnen bijzondere afspraken worden gemaakt, zoals over verplichte bewindvoering.
Een andere vorm waarbij wonen en zorg in de eerste periode van het zelfstandig wonen zijn gekoppeld, is het ‘driehoekscontract’.
De cliënt krijgt een eigen huurcontract, maar verplicht zich in dat contract mee te werken aan zorg en begeleiding. Daarvoor wordt
gekoppeld aan het huurcontract een contract opgesteld met een zorginstelling. Stopt de cliënt de begeleiding, dan kan de
woningcorporatie het huurcontract beëindigen.

Een driehoeksverhouding tussen Wooncompagnie, GGZ NHN en de cliënt

Wooncompagnie werkt samen met GGZ NHN aan het zelfstandig laten wonen van GGZ-cliënten. Samen met de GGZ-instelling
zoekt Wooncompagnie naar geschikte woningen voor cliënten die zelfstandig kunnen en willen wonen. De cliënt krijgt een
zelfstandig huurcontract met een daaraan gekoppeld begeleidingscontract of een ‘verdiencontract’. Bij de laatste contractvorm
kan de cliënt zijn zelfstandig huurcontract verdienen door zich een goed huurder te tonen. Wooncompagnie heeft korte lijnen met
GGZ NHN. Van iedere zelfstandig wonende cliënt staan de contactgegevens van de begeleider in het systeem van
Wooncompagnie. Als zich problemen voordoen, kan snel worden ingegrepen. Ook de wijkagent is op de hoogte waar GGZ-
cliënten wonen en wordt betrokken bij het voorkomen en bestrijden van eventuele overlast.

http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/goed-huurderschap#5A
http://www.kcwz.nl/tools/corporatiehandreiking-zelfstandig-wonen-voor-bijzondere-doelgroepen/goed-huurderschap#5B

www.kcwz.nl

Dagbestedingstraject van RIBW met corporatie

Laagdrempelige dagbestedingsprojecten aan mensen uit de doelgroep Openbare Geestelijke Gezondheidszorg (OGGZ)
bieden aan de deelnemers veel voordelen: hun dag- en nachtritme kan worden bevorderd, hun zelfvertrouwen kan worden
vergroot, en het vertrouwen in de maatschappij kan worden hersteld. De dagelijkse leiding van PakAan is in handen van twee
medewerkers van de RIBW Gooi & Vechtstreek. Voor de organisatie van de werkzaamheden en de begeleiding van de
PakAaners worden zij ondersteund door meerdere vrijwillige coördinatoren en een administratief medewerker. Er wordt gewerkt
op basis van vrijwilligheid, in principe kan iedereen uit de doelgroep meedoen met de projecten.
Het project is van meet af aan een cliëntgestuurd project; deelnemers hebben dus grote invloed op de vorm en inhoud van de
activiteiten. Er zijn verschillende projecten, zoals een veegproject in de buurt van nachtopvang De Cocon in Hilversum, dat de
buurt laat zien dat daklozen vaak ook bereid zijn om bij te dragen aan de samenleving. Een tuinproject vervult een taak voor
woningcorporatie Dudok Wonen. De cliënten knappen tuinen op voordat een woning wordt opgeleverd.

Proefwonen Groningen

De Groninger Corporaties zien het als hun gezamenlijke taak ook woningzoekenden die nog niet geheel zelfstandig kunnen
wonen van onderdak te voorzien. Vanuit deze gedachte is in 2008 samen met diverse zorginstellingen het instrument Proefwonen
ontwikkeld. Proefwonen helpt inwoners van Groningen die het wonen zonder begeleiding zelf (tijdelijk) niet kunnen. De
zorginstelling bepaalt of hun cliënt toe is aan zelfstandig wonen en sluit een afsprakencontract met de cliënt af. Er worden
afspraken gemaakt over het accepteren van verplichte woonbegeleiding en andere noodzakelijke zorg. De zorginstelling huurt
vervolgens gedurende een jaar een woning van één van de corporaties. Als de cliënt de afspraken nakomt en zich als een goed
huurder gedraagt, krijgt deze het huurcontract na een jaar op eigen naam. Met een succeskans van 95% zijn de afgelopen jaren
via Proefwonen honderden personen verspreid over de hele stad aan zelfstandige woonruimte geholpen.

B. Participatie in de wijk

Vanuit het oogpunt van preventie is het van belang dat mensen met een psychiatrische

achtergrond of een verstandelijke beperking worden opgenomen in de sociale structuur

van hun straat en buurt. Dat is niet vanzelfsprekend omdat buurtbewoners vaak bang zijn

of onzeker over hoe zij deze buren kunnen aanspreken. Er zijn verschillende aanpakken

ontwikkeld om de acceptatie van zelfstandig wonende mensen met een psychiatrische

aandoening te ondersteunen. Dit vraagt om goede informatievoorziening aan buren als er

een woning wordt toegewezen aan een bewoner met psychiatrische problemen.

Woningcorporaties kunnen het initiatief nemen om samen met partners een dergelijke

aanpak in (delen van) hun werkgebied te implementeren.

Eenzaamheid bestrijden, integratie bevorderen: project in Amersfoort

Op initiatief van Ravelijn (vrijwilligersorganisatie) werd in 2002 in Amersfoort een initiatiefgroep opgericht om gezamenlijk na te
denken over een aanpak om vereenzaming van psychiatrische patiënten tegen te gaan en integratie en participatie te
bevorderen. Hier is 'Wijk en Psychiatrie' uit ontstaan. In 2005 is in de wijk Schothorst gestart met de uitvoering. Inmiddels is het
project uitgerold in andere wijken en naar nieuwe doelgroepen; mensen met niet aangeboren hersenletsel en mensen met een
licht verstandelijke beperking. Sinds 2014 wordt de werkwijze ook uitgerold naar licht dementerenden die in de wijk wonen. In
Amersfoort is de aanpak sinds een half jaar overgegaan op de naam 'Wijk en Participatie' (WeP).

WeP kan gezien worden als onderdeel van een breder maatschappelijk steunsysteem. In Amersfoort wordt het project uitgevoerd
in een samenwerkingsverband tussen Welzin (welzijnswerk), Ravelijn (vrijwilligersorganisatie) en diverse zorgorganisaties
waaronder Kwintes, GGZ Centraal en RIAGG Amersfoort (GGZ instellingen). Waar nodig wordt ook contact gezocht met
woningcorporaties, Beweging 3.0 (maatschappelijke dienstverlening) en Inloophuis Schothorst (kleinschalige inloopvoorziening).

De aanpak richt zich enerzijds op het creëren van ontmoetingsplekken in de wijk (dit zijn plekken waar mensen op een
laagdrempelige wijze anderen kunnen ontmoeten en waar activiteiten kunnen plaatsvinden) en anderzijds op het leggen van
contacten en het ondersteunen van deelnemers bij contacten en activiteiten. Hiernaast zet WeP in op het doorbreken van
stigmatisering en vooroordelen bij de buurtbewoners en op het bevorderen van de sociale samenhang in de wijk.

Uit de evaluatie blijkt dat zowel deelnemers als professionals WeP als positief ervaren. Betrokken professionals geven aan dat
buurtbewoners een toenemend gastvrije houding aannemen en dat het stigma afneemt. Volgens de deelnemers draagt de
aanpak bij aan een (zinvolle) dagbesteding en gaat het eenzaamheid en stigma tegen. Deelnemers komen meer buiten en doen

www.kcwz.nl

vaker mee aan activiteiten in het wijkcentrum. De meeste deelnemers doen (nieuwe) contacten op tijdens de activiteiten en
samenkomsten. Dit contact is wel voornamelijk met 'lotgenoten', er is nog weinig sprake van integratie met andere
buurtbewoners. Gedurende deelname aan WeP ontstaan er steeds meer mogelijkheden voor de deelnemers om vrijwilligerswerk
te doen. Dit biedt de kans om op de lange termijn participatie en integratie te vergroten.

In Nijmegen geen zwarte lijst

Als huurders in Nijmegen na diverse interventies toch 'slecht huurderschap' blijven vertonen, worden ze uit huis gezet. Maar
zodra zij blijk geven van herstel, hun gedrag hebben verbeterd en woonbegeleiding accepteren gaat de corporatie opnieuw met
ze in zee. Als er sprake is van huurachterstanden dienen de bewoners wel altijd een nabetaling te doen, zodat zowel voor hen als
voor de overige huurders duidelijk is dat huurachterstanden niet ongestraft kunnen oplopen.

Wonen Limburg en Key-ring

Wonen Limburg is initiator van het Key-ring-project, dat beoogt via een netwerk mensen in een buurt te bundelen. Het gaat om
mensen die zelfstandig wonen en in dit netwerk hun vaardigheden en talenten delen met de anderen. Aan de kring is een
vrijwilliger toegevoegd die de leden van het netwerk regelmatig ziet en weet waar behoefte aan is. De vrijwilliger stimuleert ook de
samenwerking in het netwerk. Key-ring heeft tot doel om de levenskwaliteit van (kwetsbare) mensen in het netwerk te verhogen.
De corporatie zou hierbij kunnen helpen door bijvoorbeeld aan de vrijwilliger een woning ter beschikking te stellen.

To do:

 Maak afspraken met zorgpartijen over contractvormen waarbij wonen en zorg onlosmakelijk aan elkaar zijn
gekoppeld.

 Informeer buren van huurders met psychiatrische problemen wat zij kunnen doen in geval van problemen.
Geef een nummer door dat ze kunnen bellen als ze zich zorgen maken over buurtbewoners

 Begeleid huurders met psychiatrische problemen bij het kennismaken met hun buren of laat een
zorginstelling hierbij helpen.

 Maak afspraken met zorg- en welzijnsinstellingen over het inzetten van methodieken om huurders met
psychiatrische problemen een plek te geven in de sociale structuur van hun wijk of buurt.

Vragen over de handreiking

De corporatiehandreiking 'Zelfstandig wonen voor bijzondere doelgroepen' van het

Aedes-Actiz Kenniscentrum Wonen-Zorg is tot stand gekomen in samenwerking met

Roeland Kreeft (Companen) en Kristien Baartmans (Baartmans Advies).Ook konden we

de inzichten benutten uit de bijeenkomsten die we i.s.m. Bernardus Wonen en

Thuisvester organiseerden voor woningcorporaties in West-Brabant.

Vragen en reacties

In de handreiking zijn voorbeelden opgenomen van diverse corporaties. Mochten er

redenen zijn om deze te actualiseren of aan te passen, dan vernemen wij dat graag. Ook

zijn wij benieuwd naar nieuwe voorbeelden om in de handreiking op te nemen.

Voor vragen en reacties kunt u contact opnemen met Rogier Goes (r.goes@kcwz.nl).

