

1

Doelgroepen in de sociale huisvesting

Een lokaal toewijzingsreglement voor

HASSELT

Gecoördineerde tekst

2017

lokaal toewijzingsreglement Hasselt 2014 -2017 2

Inhoud
Deel 1. DE CONTEXT ... 5

1 Inleiding .. 5

1.1 Reglementair kader .. 5

1.2 Hasselt ... 5

2 Totstandkomingsprocedure ... 6

3 Bestaande initiatieven .. 7

3.1 Toewijzingen via het LTR ... 7

3.2 Proefproject wonen -welzijn ... 8

3.2.1 Partners ... 8

3.2.2 Oorsprong .. 8

3.2.3 Doelstellingen .. 9

3.2.4 Toewijzing van de kandid aat -huurders (binnen het regelgevend kader) 9

3.2.5 Instroom project .. 10

3.2.6 Concept project ... 10

3.3 Doorgangswoningen ocmw hasselt ... 12

3.3.1 Situering: ... 12

3.3.2 Concept: .. 12

3.3.3 Aantal: .. 13

3.3.4 Knelpunten: ... 13

3.4 Owt (caw limburg) .. 14

3.4.1 Visie ... 14

3.4.2 Doelstellingen .. 14

3.4.3 Het aanbod in Hasselt ... 14

3.4.4 Knelpunten en de doorstroom ... 15

4 Analyse kandidatenlijst ð toewijzingen ð patrimonium .. 15

4.1 Geactualiseerde kandidatenlijst .. 15

4.2 Analyse toewijzingen via LTR ... 16

4.3 Analyse toewijzingen via BZJ .. 17

4.4 Analyse toewijzingen .. 17

4.5 Analyse van het patrim onium .. 18

Deel 2. DOELGROEPEN .. 20

5 Doelgroep ouderen ... 20

5.1 Ouderen en wonen .. 20

5.1.1 De vergrijzing ... 20

5.1.2 De situatie ouderen en w onen .. 22

5.1.3 Het aanpassen van de woning ... 22

5.1.4 Verhuisgeneigdheid van ouderen .. 22

5.1.5 Wonen en zorg bij ouderen .. 23

5.2 Regelgeving LTR ouderen ... 23

5.2.1 Sjabloon voor de aanvraag tot goedkeuring van een lokaal toewijzingsreglement voor

ouderen ... 24

5.3 Sociaal assitentiewoningen en zorgwoningen Cordium (Project Broekerwinningstraat) 27

5.3.1 Doelstelling sociaal assitentiewoningen ... 27

5.3.2 Doelstelling zorgwoningen .. 27

lokaal toewijzingsreglement Hasselt 2014 -2017 3

5.3.3 De instroom ... 27

5.3.4 Zorg ... 28

5.3.5 Aangepaste infrastructuur .. 28

6 Welzijnsactoren en hun doelgroepen .. 30

6.1 Zorgcircui t wonen ð de hasseltse woonladder .. 30

6.2 Schriftelijke bevraging welzijnsactoren ... 34

6.3 Omschrijving welzijnsaorganisaties en hun doelgroepen ... 35

6.4 Omschrijving woonnood en begeleidingsmogelijkheden .. 38

6.4.1 Doelgroep òPersonen met een handicapó ... 38

6.4.2 Doelgroep òjongeren bijzondere jeugdzorgó ... 41

6.4.3 Doelgroep òMensen zonder netwerkó ... 43

6.4.4 Doelgroep òPersonen met ASSó .. 43

6.5 Mondelinge bevraging welzijnsactoren ... 44

7 Samenvatting van de resultaten .. 48

7.1 Doelgroepen ... 48

7.1.1 Ouderen ... 48

7.1.2 Mensen zonder netwerk .. 49

7.1.3 Personen met een handicap ... 53

7.2 Woningen per doelgroep ... 56

7.2.1 Woningen voor ouderen ... 56

7.2.2 Woningen voor mensen zonder netwerk/ proefwonen .. 56

7.2.3 Woningen voor personen met een handicap .. 56

Deel 3. BESPREKING EN DRAAGVLAK LTR HASSELT + ADVIES .. 58

8 Bespreking in de stuurgroep en diverse overlegfora ... 58

8.1 Werkgroepvergaderingen .. 58

8.2 Zorgcircuit wonen ... 58

8.3 Lokaal woonoverleg ... 59

8.4 Seniorenadviesraad ... 61

9 Adviezen actoren .. 61

9.1 Svk midden -limburg .. 61

9.2 Cordium .. 61

9.3 Hacosi ... 62

9.4 Ocmw hasselt .. 62

9.5 Stad hasselt .. 64

9.6 Seniorenadviesraad hasselt (sar) ... 64

Deel 4. ANDERE MOGELIJKE VOORRANGSMECHANISMEN .. 65

10 Versnelde toewijzing .. 65

10.1 De regelgeving ... 65

10.2 De Hasseltse situatie ... 65

11 De lokale binding van de kandidaat -huurder met de gemeente ... 66

11.1 De regelgeving ... 66

11.2 De Hasseltse situatie ... 67

12 De leefbaarheid in de wijk ... 68

12.1 De regelgeving ... 68

12.2 De Hasseltse situatie ... 69

lokaal toewijzingsreglement Hasselt 2014 -2017 4

13 Mutatie tussen huisvestingsmaatschappijen ... 70

13.1 De regelgeving ... 70

13.2 De Hasseltse situatie ... 70

Deel 5. ZORG VOOR (KANDIDAAT) HUURDERS .. 71

14 Basisbege leidingstaken sociale huisvestingsmaatschappijen en svk .. 71

14.1 Tweede communicatielijn ... 72

14.2 Preventie woonbegeleiding door CAW Limburg .. 72

14.3 Methodiek interventie en bemoeizorg ... 75

14.4 Lac wonen ... 78

15 Het specifiek toewijzingsreglemen t van kracht te hasselt .. 80

15.1 Definities doelgroepen .. 80

15.2 Plaats in het toewijzingsreglement .. 80

15.3 Communicatie naar derden .. 82

15.4 Afspraken met (ka ndidaat) -huurders: huishoudelijk reglement ... 82

15.5 Afspraken met welzijnsactoren: huishoudelijk reglement en engagementen 85

16 Totstandkomingsprocedure: beslissing cbs ... 90

16.1 Totstandkomingsprocedure van een gemeentelijk toewijzingsreglement voor sociale

huurwoningen in Hasselt .. 90

16.2 Goedkeuring gemeenteraad toewijzingsreglement ... 91

16.3 Sjabloon ouderen ... 96

16.4 Adressenlijsten ... 98

16.4.1 Hacosi .. 98

16.4.2 Hacosi .. 103

16.4.3 Cordium ... 104

16.5 Aanpassingen van de woningen van personen met een handicap ... 106

16.5.1 Bouwkundige voorzieningen ... 106

16.5.2 Technische voorzieningen .. 107

17 Goedkeuring lokaal toewijzingsreglement 6 maart 2016 ... 109

18 Goedkeuring lokaal toewijzingsreglement 27 juli 2017 ... 112

lokaal toewijzingsreglement Hasselt 2014 -2017 5

Deel 1. DE CONTEXT

1 Inleiding

1.1 Reglementair kader
Vanaf januari 2008 voorziet het sociaal huurbesluit (BVR van 12/10/2007) voor de toewijzing van sociale

woningen een standaardregime en daarnaast is er de mogelijkheid om een eigen toewijzingsreglement

te ontwikkelen op basis van specifieke behoeften en lokale n oden.

Gezien verschillende welzijnsactoren destijds signaleerden aan het stadsbestuur en het OCMW dat hun

doelgroep moeilijkheden ondervond om een plek te vinden op de huisvestingsmarkt , werd er ingezet om

een eigen toewijzingsreglement uit te schrijven.

Het sociaal huurbesluit voorziet dat de sociale huisvestingsmaatschappijen (in Hasselt: Cordium, Hacosi)

bij de toewijzing van een woning rekening moeten houden met:

A. het criterium van rationele bezetti ng van de woning en vervolgens;

B. de absolute voorrang sregels

(voor Hasselt met daarin het doelgroepenplan verwe rkt)

C. de optionele voorrangsregels

(De kandidaat -huurder die in de periode van 6 jaar voor de toewijzing ten minste 3 jaar inwoner

is geweest van de gemeente waar de toe te wijzen woning gelegen is.)

D. de chronologie

(de kandidaat -huurder die het langst op de lijst staat)

1.2 Hasselt
Hasselt ontwikkelde voor de invulling van de absolute voorrangsregel een eigen gemeentelijk reglement

voor volgende specifieke doelgroepen:

Doelgroep Betrokken organisaties

d ie bewoners begeleiden

Aantal

+ plaats panden

Ouderen Vaste adressenlijst

Mensen zonder netwerk CAW Sonar en CAW ôt Verschil

(nu: CAW Limburg)

Cordium, de Hacosi en SVK

Midden -Limburg engageren

zich om jaarlijks 2 woningen aan

te bieden voor deze doel groep,

met de wettelijke beperking dat

de beschikbare woningen

moeten beantwoorden aan de

rationele bezetting.

Zelfstandig wonende personen

met een autismestoornis

Autiwoonzorg VZW Vaste adressenlijst

Personen met psychiatrische

problemen

VZW Bewust, VZW Overstap en

VZW Basis

Vaste adressenlijst

Personen met een handicap Tevona, het Roer, Open thuis,

Ado Icarus, Intesa

Vaste adressenlijst

Vanaf dec ember 2011 kunnen bovenstaande doelgroepen onder bepaalde voorwaarden voorrang

krijgen op een sociale won ing of woning van het SVK.

Stad Hasselt en OCMW Hasselt wensen na een periode van 3 jaar sa men met de huisvestingsactoren en

alle betrokken welzijnsactoren een evaluatie op te maken. Vervolgens willen we bekijken met welke

doelgroepen we in de toekomst ve rder gaan in het eigen to ewijzingsreglement van Hasselt.

Ook nu dient er een hele procedure doorlopen te worden en dient de minister haar/ zijn goedkeuring te

geven.

lokaal toewijzingsreglement Hasselt 2014 -2017 6

2 Totstandkomingsprocedure
Het toewijzingsbeleid wordt op maat van de lokale context ges chreven. Naast de toewijzing volgens het

standaardluik gebaseerd op de voorrangsregels en de chronologie, kan een gemeente of een

intergemeentelijk samenwerkingsverband opteren om een eigen toewijzingsreglement uit te werken dat

afwijkt van de standaardtoe wijzingsregels. Dit is mogelijk in drie gevallen, met name als men rekening wil

houden met de lokale binding van de kandidaat -huurders, met de woonbehoefte van specifieke

doelgroepen of met de leefbaarheidproblemen in bepaalde wijken of complexen. Op die m anier kan

men effectief inspelen op de lokale situatie, en maximaal rekening houden met de specifieke noden. De

gemeente of het intergemeentelijke samenwerkingsverband krijgt hierin de trekkersrol.

Overleg en samenwerking met de verschillende lokale huisv estings- en welzijnsactoren staan hierbij

centraal. De gemeente of het intergemeentelijke samenwerkingsverband stelt de procedure vast voor

de totstandkoming van het toewijzingsreglement. Zij wordt dus verondersteld om het nodige overleg aan

te sturen en o m alle relevante actoren te betrekken, maar ze kan bepaalde verantwoordelijkheden ook

bij de betrokken actoren leggen.

Het college van Burgemeester en Schepenen van Hasselt keurde op 10 april 2014 de voorgelegde

totstandkomingsprocedure goed. Schepen Brigitte Smets zal het dossier inhoudelijk opvolgen en

terugkoppelen naar het college en de gemeenteraad. De inhoudelijke discussie over mogelijke

doelgroepen wordt gevoerd binnen de werkgroep.

Door het CBS werd een stuurgroep opgericht die de opdracht kreeg een toewijzingsreglement op te

stellen.

De stuurgroep was als volgt samen gesteld:

Voor de stad Hasselt:

Koen Knevels : woonman ager

Voor het OCMW van Hasselt:

Erna Poesmans : wooncoördinator

Voor de sociale verhuurders:

Dominique Vrancken en Christel Crou x: Hacosi

Alain Bielen en Reinout Van d er Sijpe: Cordium

Sent Auwers: SVK Midden ð Limburg

Koen Knevels , woonmanager , en Erna Poesmans , wooncoördinator , zorgen voor het redactiewerk.

De stuurgroep trad namens de gemeente verder op als initiatiefnemer en boog zich over:

- De opmaak van de totstandkomingsprocedure

- Het inwinnen van advies van verhuurders en relevante huisvestings - en welzijnsactoren

- De opmaak van een lokaal toewijzingsreglement en dit met een doelgroepenplan als resultaat

De stuurgroep kwam s amen op 20 maart 2014, 16 april 2014, 5 mei 2014 , 15 mei 2014 en 27 juni 2014 .

Doelgroepen:

De stuurgroep stelde voor om opnieuw een toewijzingsreglement op te maken voor specifieke

doelgroepen. Er werd bijgevolg een nieuw doelgroepenplan gemaakt. Het vo orliggende

doelgroepenplan werd door de stuurgroep goedgekeurd op 27/06/2014.

Samenspraak:

Een doelgroepenplan moet worden opgesteld in samenspraak met de lokale besturen en de lokale

huisvestings- en welzijnsactoren. Vanuit het bestaande doelgroepenplan kennen we de verschillende

welzijnsactoren ondertussen beter. De welzijnsactoren die in het bestaande doelgroepenplan al eerder

betrokken zijn werden bevraagd . Met deze bevraging kreeg de stuurgroep zicht op hun werking, de

grootte va n de doelgroep, de noo d aan sociale huisvesting, hu n begeleidingsmogelijkheden,ea.

Er werd een afvaardiging per doelgroep uitgenodigd om zijn/ haar doelgroep voor te stellen op 5 mei

2014.

- Doelgroep : Personen met een handicap

afvaardigin g

Alex Verheyden (Ado Icarus VZW)

Patrick Sannen (Open Thuis Limburg VZW)

- Doelgroep : Mensen zonder netwerk

afvaardiging

Jan Gilissen (CAW Limburg)

lokaal toewijzingsreglement Hasselt 2014 -2017 7

- Doelgroep: Jongeren

afvaardiging

Marleen Hermans (VZW De Oever, Afd. BZW de kering)

- Doelgroep: Personen met psychiatrische problemen

afvaardiging

Kim Janssen (VZW Basis)

Dit doelgroepenplan werd voorgelegd aan:

- zorgcircuit wonen d.d. 26/09 /2014

- seniorenraad d.d. 30/06 /2014

- lokaal woonoverleg d.d. 04/ 06/2014

Het lokaal woonoverleg werd eveneens geïnformeerd door verslag uit te brengen van de

we rkzaamheden van deze stuurgroep. De inhoudelijke discussie over mogelijke doelgroepen werd

gevoerd binnen de werkgroep, die hierover besliste.

3 Bestaande initiatieven

3.1 Toewijzingen via het LTR

Doelgroep 2012 2013 2014

Ouderen 25 HACOSI 47 HACOSI ongeken d

Mensen zonder

netwerk

1 toewijzing via SVK

01/06/2012

1 toewijzing via SVK

01/12/2013

1toewijzing via SVK

07/04/2014 en 3

Toewijzingen

 Via Cordium

01/10/2014

Zelfstandig wonende

personen met een

autismestoornis

/ /

Personen met

psychiatrische

problemen

2 toewijzingen via het

SVK

01/04/2012

20/07/2012

/

Personen met een

handicap

13 toewijzingen via

HACOSI

01/04/2012

1 toewijzing via

HACOSI (01/05/2013)

1 toegewezen via

kandidatenlijst

Cordium:

2 aangepaste

woningen waarvoor

geen invulling via

doelgroepenplan

1 toewijzing via de

HACOSI (01/12/2014)

Toewijzingen bijzondere jeugdzorg:

Hacosi : 8 in de periode 2011 tot en met 2013

Cordium: 2 in 2012 en 2 in 2013

SVK: geen, gezien deze doelgroep gevat wordt in het puntensysteem

Evaluatie LTR door de sociale huisvestingsmaatschappijen

De voorbije maanden werden er al een aantal toewijzingen gedaan voor de doelgroep òouderenó, de

doelgroep òpersonen met een handicapó, de doelgroep òpersonen met psychiatrische problemenóen

de doelgroep òpersonen zonder netwerkó. De eerste 2 doelgroepen kregen een aanbod vanuit de

sociale huisvestingsmaatschappijen. SVK Midden -Limburg zorgde voor een aanbod voor de doelgroep

personen zonder netwerk en personen met psychiatrische problemen.

Met het oog op de evalu atie en de vernieuwing van het lokaal toewijzingsreglement bevroegen we dan

ook de huisvestingsactoren naar hun ervaringen.

De Hacosi gaf aan dat ze enkel problemen hebben ondervonden m et toeleiding van kandidaten voor

de appartementen voor de doelgroep òpersonen met een handicapó. Dit was voor Cordium ook een

probleem, tz. op het moment dat er een pand vrij komt en toegewezen kan worden, kan er geen

kandidaat toegeleid worden door een welzijn sorganisatie (opgenomen in het LTR) die voldoet aan de

beschrijv ing zoals beschreven in LTR.

lokaal toewijzingsreglement Hasselt 2014 -2017 8

SVK Midden -Limburg deed in het verleden een aanbod voor de doelgroep òpersonen met een

psychiatrische problemen ó. Bij de opmaak van het LTR in 2011 werden deze woningen opgenomen in

een adressenlijst. We menen dat het werken m et een adressenlijst voor deze doelgroep geen

meerwaarde is. Eens deze woning is in gebruik genomen door een persoon van deze doelgroep is er

weinig of geen doorstroming. Hierdoor komen er geen nieuwe mogelijkheden voor deze doelgroep.

Voor de doelgroep pe rsonen met een psychiatrische problematiek willen we het belang van de

begeleiding van de actor toch wel onderstrepen. We ondervinden immers problemen indien de

bewoners niet meer gevolgd worden. Zo lang de medicatie op punt staat en genomen wordt is alles ok.

Maar van zodra de huurder stopt met zijn m edicatie staan wij alleen met he n en alle bijkomende

problemen.

Cordium merkt op dat bij enkele huurders die via de diensten van de bijzondere jeugdzorg werden

toegeleid, na de beëindiging van de begeleiding van deze diensten onmiddellijk huurachterstallen

wo rden opgebouwd. Gezien deze diensten dan maar beperkt kunnen tussen komen, is dit een knelpunt.

De huisvestingsmaatschappijen dienen dan voor deze huurders naar het vredegerecht te stappen en

kosten te m aken.

3.2 Proefproject wonen -welzijn
Cordium, sociale huisvestingsmaatschappij , diende in 2010 samen met CAW Sonar, CAW õt Verschil, VZW

De Oever, VZW Bewust, VZW Basis en het OCMW van Hasselt een projectaanvraag in naar aanleiding

van een projectoproep van d e Vlaamse ministers wonen en welzijn. De ministers stelden vast dat er veel

raakvlakken zijn tussen wonen en welzijn. Ze wilden via deze projectoproep innovatieve projecten die

aansluiten bij specifieke noden op het terrein, binnen een regelluw kader moge lijk maken. Het Hasselts

project werd weerhouden en kreeg een erkenning voor 3 jaar. In 2011 werd praktisch de aanzet

gegeven voor dit project met de aanwerving van een projectcoördinator.

3.2.1 PARTNERS
Partners b ij opstart:

- Cordium: sociale huisvestingsmaat schappij

- OCMW Hasselt: beleidspartner

- CAW Limburg, afd. Opvang - en woontraining: dak - en thuislozen

- CAW Limburg, afd. De Tunnel: jongvolwassenen

- Vzw Basis: personen met een afhankelijkheidsproblematiek

- Vzw Bewust: personen met een psychiatrische problemati ek

- Vzw De Oever, afd. Begeleid Zelfstandig Wonen: jongeren uit Bijzondere jeugdzorg

Nieuwe partner (sinds 07/2013)

- Vzw Open Thuis: personen met een mentale beperking

3.2.2 OORSPRONG
Het project vindt zijn oorsprong in de werkgroep ôZorgcircuit wonenõ van het lokaal sociaal beleid in

Hasselt. Hier stelden 6 actoren (Cordium, CAW Limburg, vzw Basis, vzw Bewust, vzw De Oever en OCMW

Hasselt) dat hun eigen organisatie worstelt met een divers aantal noden rond het woonaanbod voor hun

kwetsbare doelgroepen.

De hulp verleningsdiensten onder de betrokken partners zijn bezig om deze doelgroepen

woonvaardigheden aan te reiken om de stap (terug) naar de maatschappij te zetten. De

woonvaardigheden situeren zich op allerlei levensdomeinen (lichamelijk, psychisch en maatscha ppelijk

functioneren, administratie, financi±n, dagbesteding,é). De kwetsbaarheid van de doelgroepen zorgt

er voor dat één of meerdere levensdomeinen uit balans kunnen geraken, waardoor het ondersteunen

van woonvaardigheden in hun woonsituatie noodzakelijk is. Door de beperkte financiële mogelijkheden

van het cliënteel is men aangewezen op sociale huisvestingsmaatschappijen en/of de sociale

verhuurkantoren. Beperkte instroommogelijkheden in dit woonaanbod, (onder meer door de lange

wachtlijsten) dwingt het cliënteel een beroep te doen op het privaat betaalbaar aanbod. Vaak zijn dit

kwalitatief minder goede woongelegenheden (bv. huisjesmelkerij), waardoor zowel de levenskwaliteit als

ðstabiliteit in gedrang komen.

Cordium is een sociale huisvestingsmaatscha ppij die betaalbare woningen voorziet voor mensen die

voldoen aan de inschrijvingsvoorwaarden van het kaderbesluit tot reglementering van het sociale

huurstelsel van de Vlaamse Regering van 12/10/2007. Door deze inschrijvingsvoorwaarden, waaronder

de beper kte inkomensgrens, komt de SHM vaak in contact met de zelfde doelgroepen. Hier is er echter

zelden sprake van woonbegeleiding door een hulpverleningsdienst. Door de kwetsbaarheid op

verschillende levensdomeinen (bv. psychische instabiliteit, beperkte kenn is in werking van

maatschappelijke diensten (VDAB, RVA, ziekenkas,é), verkeerd budgetbeheer,é. en het daarbij

lokaal toewijzingsreglement Hasselt 2014 -2017 9

moeilijker beseffen welke de impact van de mogelijke gevolgen in hun woonsituatie zijn (huurachterstal,

schulden, opzeg,é) besluit de SHM dat er mogelijks voor deze doelgroepen bijkomende ondersteuning

vereist is. Anderzijds stelt men bij de SHM vast dat heel wat bewoners met diverse beperkingen op diverse

levensdomeinen niet de weg vinden naar de juiste hulpverlening.

Door het oprichten van een w oontraining als voortraject, beoogt dit project de gemeenschappelijke

factoren, als de huidige noden, samen te bundelen om een vlotte samenwerking tussen alle betrokken

partijen (nl. cliënt, hulpverlening en SHM) te bekomen.

3.2.3 DOELSTELLINGEN
Voor de cliënt :

o het aanbieden van een woontraining met individugerichte ondersteuning om de zelfstandigheid

en de zelfredzaamheid op verschillende levensdomeinen te optimaliseren, om zo een stabieler

woonklimaat te creëren, en dit in afwachting tot de doorstroming naar het SHM.

De levensdomeinen bestaan uit:

o het aanbieden van een ôproeftuinõ of ôexperimenteerplekõ in het zelfstandig wonen en dit na

verloop van tijd zonder begeleiding. De focus wordt gelegd op het leren samen leven. Hierdoor

wordt er ruimte gecreëerd waarin de cliënt leert omgaan met euvels die het wonen in de

maatschappij met zich meebrengt. De cliënt gaat een beroep doen op zijn eigen

verantwoordelijkheid ipv de hulpverlener te roepen.

o het aanbieden van gemeenschappelijke ruimte(s) om de sociale contacten tussen de cliënten

onderling alsook in de wijk uit te bouwen met als doel om verdraagzaamheid en wederzijds

begrip te verhogen. Hierdoor zijn ze in staat om een netwerk uit te bouwen en elkaar op een

aangename plaats te ontmoeten.

o het aanbieden van doorgroeimogelijkheden binnen de diensten zelf (subsidiariteitsprincipe) .

Voor de d iensten:

o het organiseren van betaalbaar en kwaliteitsvol wonen voor een kwetsbare heterogene

doelgroep adhv een woontraining.

o het aanbieden van deze woontraining, met doorgroeimogelijkheden naar een duurzame

woning binnen de SHM, biedt de diensten de mogel ijkheid om hun cliënten een ankerpunt in

hun complex leven aan te reiken.

o het verkennen van de werking van elke betrokken actor met als doel beter af te stemmen op

elkaars aanbod.

3.2.4 TOEWIJZING VAN DE KANDIDAAT-HUURDERS (BINNEN HET REGELGEVEND KADER)
Het pro ject vindt zijn oorsprong, zoals hoger vermeld, in het zorgcircuit wonen van het lokaal sociaal

beleidsplan van Hasselt. Na goedkeuring en uitwerking werd het project in september 2012 officieel

geagendeerd binnen het zorgcircuit, en zal na toekenning van toekomstige middelen opgenomen

worden in het nieuwe doelgroepen plan in 2014. Deze voorrang kan via art. 28 van het kaderbesluit

Sociale Huur dat de lokale toewijzing regelt.

In het doelgroepenplan worden de volgende elementen opgenomen:

- de afbakening van de beoogde doelgroep(en);

- de engagementen van de welzijnsactoren om de begeleiding op zich te nemen tijdens het

proefwonen;

- de voorziene begeleidende maatregelen;

- de engagementen van de residentiële welzijnssector(en) indien een traject zou mislukken.

Á lichamelijk functioneren

Á geestelijk welbevinden

Á maatschappelijk

functioneren

Á dagbesteding

Á administratie

Á financiën

Á relationele

contacten

Á huishouden

Á vrijetijdsinvulling

lokaal toewijzingsreglement Hasselt 2014 -2017 10

3.2.5 INSTROOM PROJECT
De toeleiding gebeurt van zodra Vlaanderen de toewijzing heeft goedgekeurd (zie hoger) en van zodra

er een woning beschikbaar is. De welzijnsactoren nemen de begeleiding op zich. De begeleiding is van

tijdelijke aard en wordt bepaald door de welzijnsactoren in samenspraak met de kandidaat -huurder en

de huisvestingsmaatschappij .

Als de begeleiding vroegtijdig wordt stopgezet (door bewoner, begeleiding) wordt het ôwoontrainenõ

beëindigd. Er wordt immers niet meer aan de voorwaarden voldaan die in het doelgroepenplan van het

woontrainings -project zijn opgenomen (zie verder).

3.2.6 CONCEPT PROJECT
Aanmelding/kandidaatstelling

Binnen de organisatie van elke zorgpartner wordt aan de cliënten het project voorgesteld.

Volgende aspecten komen tijdens het informatiegesprek aan bod:

- het ontstaan van het project alsook de filosofie om verschillende doelgroepen samen te

huisvesten (gemeenschappelijke factor: woontraining)

- intakeprocedure

- inhoud en doel van de groepswerking (verplichte deelname)

- het dragen van zelfverantwoordelijkheid op verschillende levensdomeinen

- kostprijs

- dag - en vrijetijdsinvulling

- é

Cliënten die interesse tonen voor het project, nemen zelf contact met hun individuele begeleider, d it met

als doel de mogelijke kandidaten zelf de eerste stap te laten zetten. Hiermee geven ze aan dat ze

aanvaarden (verder) te willen instappen in een traject met bijhorende begeleiding. Er wordt actief

bevraagd of de kandidaat zich kan vinden in het aanbod en de aanvaarding van begeleiding wil

onderschrijven. I ndien dit zo is, wordt een intakegesprek door de individuele begeleider afgenomen.

De intake bestaat uit een bevraging van persoonsgegevens, financiële gegevens, dag - en

vrijetijdsinvulling, medicatie, een overzicht van de levensdomeinen waaraan gewerkt m oet worden

(mate van zelfstandigheid), de eigen verwachtingen t.a.v. het toekomstig verblijf in het project.

Driewekelijks komt het multidisciplinaire team (zorggroep) samen, en wordt de intake besproken. Daar

wordt dieper ingegaan op:

- het zelfstandigheid sniveau

- de grootte van stabiliteit (meest recente crisismoment)

- draagkracht

- gemotiveerdheid

- aanvaarding groepswerking

- karakter (past de kandidaat binnen de reeds aanwezige bewoners)

- de levensdomeinen waaraan gewerkt moet worden.

Het begeleidingstraject m et de te behalen doelstellingen (aangegeven door kandidaat en individuele

begeleider) wordt geanalyseerd en vastgelegd voor toekomstige evaluatiemomenten.

Daarnaast wordt bekeken of er ondersteuning (expertise) van een andere zorgpartner aangeraden is.

Dit kan verlopen via ervaringsuitwisseling of door duobegeleiding.

Voldoet de kandidaat aan de voorwaarden om deel te nemen aan het project, dan wordt hem/haar

een wooneenheid toegewezen. De kandidaat kan op voorhand de vrije wooneenheden bezichtigen,

maar er wordt daarnaast zeker ook rekening gehouden met de betaalbaarheid.

lokaal toewijzingsreglement Hasselt 2014 -2017 11

Inhuiz ing

De inhuizing start meestal bij de aanvang van de komende maand. Een aantal dagen voor de inhuizing

worden administratieve regelingen getroffen:

- verblijfsovereenkomst en overe enkomst inwendige orde doornemen en ondertekenen

- leefregels samenleven in groep overlopen

- betaling waarborg nakijken

- overhandiging sleutels

Op de dag van inhuizing volgt er een rondleiding in het pand, en kan een kennismaking met de

aanwezige medebewoners gebeuren. Ook word en op het eerste contactmoment de huistaken

overlopen. Aangezien er gemeenschappelijke delen zijn, moet elke bewoner zijn/haar steentje

bijdragen. De huisbaas controleert de netheid van het pand, en spreekt de bewoner of begeleiding aan

indien de taken niet correct of niet uitgevoerd zijn. Ook wordt er een overzicht gegeven van de

groepsmomenten.

Begeleiding

Bij aanvang is er een duidelijk begeleidingstraject adhv een woontraining opgesteld. Begeleiding komt 1

à 2 keer per week langs om de bewoner in zijn/haar traject te ondersteunen. Deze individugerichte

ondersteuning wordt aangewend om de zelfstandigheid en zelfredzaamheid op verschillende

levensdomeinen te optimaliseren. De levensdomeinen bestaan uit lichamelijk en maatschappelijk

functioneren, geestelijk welbevinden, dag - en vrijetijdsinvulling, administratie, financiën, relationele

contacten, huishouden.

Begeleidingsaspecten:

Hoofdpeilers:

- (re-)integratie als begeleidingsmethodiek

- multidisciplinaire samenwerking

1. (Re-)integratied enken als begeleidingsmethodiek

Alle zorgpartners bieden binnen hun eigen werking woontraining aan. Hierbij richten zij zich op de

ondersteuning bij het aanleren van woonvaardigheden om uiteindelijk (terug) deel te nemen aan de

maatschappij. Deze grote gem eenschappelijke factor (woontraining) is de reden om samen te

experimenteren in dit project.

Niet alle cliënten worden doorverwezen naar het project. Binnen de organisatie gaat men op zoek naar

cliënten die klaar zijn om de stap naar het zelfstandig wonen te zetten, maar die nog op verschillende

levensdomeinen ondersteuning nodig hebben. De aangeboden woontraining moet de overgang naar

een zelfstandige huurwoning vergemakkelijken. Blijkt dat een bepaald levensdomein een chronisch

gegeven wordt, zal een bli jvende externe ondersteuning aangewend worden waardoor de cliënt alsnog

zelfstandig kan gaan wonen (bv. problematisch poetsgedrag wordt opgevangen door ondersteuning

van externe poetsfirma adhv dienstencheques).

2. Multidisciplinaire samenwerking

Iedere p artner heeft een expertise in zijn eigen specifieke doelgroep opgebouwd, maar de gebruikte

methodiek van woontraining is bij elk terug te vinden. Er wordt in dit project gestreefd om verder te kijken

dan de eigen werking, en de verworven specialisaties te koppelen ten goede van de doelgroepen. Zo

is er een multidisciplinair team (zorggroep) opgericht waarin elke partner zijn kennis en ervaringen

aanreikt. Zo kan een cli±nt van partner A ôtips and tricksõ van partner B aangereikt krijgen.

Het team komt drie wekelijks samen. Hier worden nieuwe intakes besproken, het dagelijks leven in het

pand onder de loep genomen als begeleidingstrajecten geëvalueerd. Hiervoor is het belangrijk dat er

sprake is van een goede onderlinge afstemming tu ssen de verschillende part ners.

lokaal toewijzingsreglement Hasselt 2014 -2017
12

Doorstroom

Als de begeleiding is afgerond, volgt een evaluatie. Dit is nodig om een doorstroom te realiseren van het

project naar een definitieve sociale huisvesting.

¶ Bij een positieve evaluatie:

Hierbij volgt opnieuw een voorrangsregeling via het lokale toewijzingsreglement, waarbij de

projectbewoner ook verhuist naar een nieuwe wooneenheid. De begeleiding van de

welzijnsactoren gaat over in nazorg. Ook hier rond worden afspraken gemaakt in samenspraak

met de bewoner en de sociale huisvestingsmaat schappij .

¶ Bij een negatieve evaluatie:

Het huurcontract van de bewoner stopt. De procedure van uithuiszetting wordt ingezet, maar

de bewoner wordt , indien hij dit wenst, opgevangen door de residentiële welzijnssector . Dit

betekent dat de bewoner voorrang k rijgt bij de opname in een residentiële welzijnsvoorziening.

De desbetreffende welzijnsvoorziening heeft hiervoor een duidelijk engagement laten inschrijven

in het doelgroepenplan ôwoontrainingõ.

Nazorg

Eenmaal de bewoner in een definitieve woning is gehu isvest, worden de afspraken mbt de nazorg door

de welzijnsactor uitgevoerd. De nazorg heeft een uitdovend karakter, nl. de begeleiding wordt

afgebouwd en op termijn volledig beëindigd. Op die manier kan het project overgaan tot definitief

zelfstandig wonen .

De evaluatie van de diverse lopende projecten wonen -welzijn is de basis voor een stappenplan

proefwonen.

3.3 Doorgangswoningen ocmw hasselt

3.3.1 SITUERING:
We willen via doorgangswoningen een tijdelijke oplossing bieden aan mensen met acute woonnoden.

Door een tijdelijk onderkomen te bieden, wordt vermeden dat mensen effectief op straat komen te

staan.

Tijdens de verblijfsperiode wordt er aan het cliëntsysteem intensieve begeleiding aangeboden gericht

op de stabilisatie van hun situatie en de zoektocht naar een nieuwe woonst of andere oplossing. De

bewoners van een Hasseltse doorgangswoning moeten 90 % van de werkelijke kost dragen. De

nutsvoorzieningen moeten worden doorgerekend in functie van het verbruik.

3.3.2 CONCEPT:
Het concept doorgangswoning is gebaseerd op 6 pijlers1.

Pijler1: Is een vorm van aangepaste dienstverlening

De Hasseltse doorgangswoningen zijn een specifieke vorm van OCMW - dienstverlening. Het tijdelijk

opvangen van cliënten primeert boven de huisvesting.

We werken in de begeleiding sterk naar doorstroming.

De opname in een doorgangswoning gebeurt steeds na een uitgebreid sociaal onderzoek. We bekijken

met de cliënten of er geen andere oplossing is, t.z. bij vrienden of familie. Soms begeleidt de

woonbegeleider ook aan huis vóór een effectieve uithuiszetting heeft plaats gevonden om te voorkomen

dat de bewoner zich settelt in een doorgangswoning. We streven ernaar om de cliënt maar 1 keer te

laten verhuizen als dit kan. Een verhuis vraagt immers een hele organisatie en vraagt immens veel energie

van de cliënten.

Daarnaast zullen we elk dossier voor de toewijzing van een doorgangswoning ook bekijken in een overleg

doorgangswoning. Hier bespreken woonbegeleider, jurist, maatschappelijk werker, teamco ördinator en

medewerker support - team de situati e. Ze hanteren hiervoor een document waardoor steeds dezelfde

zaken gewogen worden.

1 SOS Huisvesting, Modellen en tips voor de organisatie van tijdelijke huisvesting door het OCMW

lokaal toewijzingsreglement Hasselt 2014 -2017 13

Pijler 2: Richt zich naar een specifieke doelgroep

Het OCMW van Hasselt hielp al verschillende personen met acute huisvestingsproblemen d.m.v. een

tijdelijk verblijf in e en doorgangswoning. De aanmeldingsproblematieken waren zeer divers, bv. brand,

ongeschiktheid, onbewoonbaarheid, uithuiszetting, e.a.

We bekijken of er geen andere alternatieven zijn zoals familie of vrienden, in een opvangcentrum of

vluchthuis.

Pijler 3: Is van beperkte duur:

De bewoners van de Hasseltse transitwoningen krijgen materiële steun, in eerste instantie voor 3

maanden. Dit kan nog eenmaal verlengd worden met 3 maanden.

Er wordt intensief met de bewoners naar doorstroming gewerkt.

Voor de bewo ners van de noodwoning wordt er gewerkt met een huurcontract van bepaalde duur.

De noodwoningen worden voorbehouden voor de personen of gezinnen getroffen door brand of

overmacht die in principe nadien terug kunnen naar hun woning.

Pijler 4: Is steeds ond erbouwd met begeleiding

We menen dat begeleiding een essentieel onderdeel van de hulpverlening is.

Alleen mits begeleiding kan doorstroming bewerkstelligd worden.

De intensiteit van de begeleiding verschilt in functie van het gehanteerde model.

We streven ernaar om wekelijks langs te gaan bij de bewoners (1 week de woonbegeleider en de

volgende week de maatschappelijk werker, rapportering van de stappen die gezet worden, worden

nauwgezet bijgehouden).

Soms wordt de doorgangswoning, t.z. tijdelijke huis vesting, een hefboom om op andere levensdomeinen

verandering te bewerkstelligen (vb. budgetbeheer, tewerkstelling, opvoeding kinderen).

Pijler 5: Is niet gratis

Een doorgangswoning is niet gratis. De bewoners moeten hiervoor betalen. Het bedrag en de

berekeningswijze verschillen sterk tussen de OCMWõs.

De bewoners van een Hasseltse doorgangswoning moeten . 90 % van de werkelijke kost dragen. De

nutsvoorzieningen moeten worden betaald in functie van het verbruik.

Pijler 6: Vraagt een engagement van de bew oners

De bewoners dienen het pand te onderhouden en maandelijks te betalen. We vragen daarnaast nog

dat er een intern en huishoudelijk reglement wordt ondertekend, evenals een begeleidingsplan .

3.3.3 AANTAL:
Doorgangswoningen:

Het OCMW heeft op dit ogenblik 7 d oorgangswoningen, waarvan 5 type transitwoning en 2 type

noodwoning. De wooncoördinator heeft wekelijks contact met de bewoners.

5 transitwoningen

Pand Type: Bezettingsmogelijkheid

Manteliusstraat 25/1 Studio Alleenstaande/ koppel

Manteliusstraat 23/3 Studio met SLK Alleenstaande/ koppel

Manteliusstraat 23/6 Appartement 2 SLK Gezin met 2 kinderen

Olmenstraat 39/3 Studio (aangepast

bejaarde)

Alleenstaande

Nieuwstraat 134 Huis Gezin met 4 kinderen

2 noodwoningen:

Pand

Type Bezettingsmogelijkheid

Helbeekplein 7/13 Appartement met 2 SLK Alleenstaande/ koppel met 1 K

Gaarveldstraat 78 1.01 Appartement met 1

SLK

Alleenstaande/ koppel

3.3.4 KNELPUNTEN:
Transitwoningen:

lokaal toewijzingsreglement Hasselt 2014 -2017 14

- Leegstand

Er is weinig doorstroming vanuit de transitwoningen gezien beperkt aanbod beta albare kwalitatieve

woningen op de private huurmarkt en gezien de bewoners meestal een vervangingsinkomen hebben ,

waardoor ze moeilijk aan de bak komen op de private huurmarkt. De bewoners kunnen meestal ook niet

automatisch doorstromen naar een sociale wo ning. Bij intrede of tijdens de bewoning zullen we hun

begeleiden bij het zich inschrijven bij een sociale huisvestingsmaatschappij en het SVK.

Noodwoningen:

- Leegstand

3.4 Owt (caw limburg)

3.4.1 VISIE
Opvang - en woontraining (OWT) is in principe een tussenvorm t ussen de Algemene Opvang en het

zelfstandig wonen. OWT biedt residentiële opvang en begeleiding aan dak - en thuislozen; volwassen

mannen en vrouwen (eventueel met kinderen), jongeren, koppels en gezinnen.

CAW Limburg beschikt hiervoor, verspreid over Midd en - en Zuid -Limburg, over individuele

opvangmoge lijkheden (studioõs en kamers).

De aard en de intensiteit van de begeleiding wordt enerzijds bepaald door de

begeleidingsmogelijkheden en anderzijds de individuele begeleidingsnoden, de mogelijkheden en de

beperkingen van de betrokken bewoners.

OWT hanteert, binnen haar individueel opvang - en begeleidingsaanbod, de principes van maatzorg:

positieve hulpverlening, integrale hulpverlening, participatie, gestructureerde hulpverlening en

gecoördineerde hulpverl ening. De begeleiding is gericht op het verhogen van de zelfredzaamheid van

de bewoners.

OWT wil een stabiele situatie creëren voor de bewo ners, een individuele plek waar ze kunnen groeien in

het zelfstandig wonen.

3.4.2 DOELSTELLINGEN
Opvang & Woontraining bi edt integrale begeleiding en training met specifieke acties in een tussentraject

naar zelfstandig wonen.

De integrale begeleiding beoogt het agogisch en procesmatig beïnvloeden van de cliënt of diens

situatie met de bedoeling zijn zelfredzaamheid te optim aliseren op sociaal - materieel, psychisch,

relationeel en lichamelijk gebied.

De training beoogt het vergroten van de competenties (kennis, cognitieve en praktische vaardigheden,

bekwaamheid, waarden en normen, motivatie) om zelfstandig te wonen via forme le en niet -formele

leerprocessen.

Opvang & Woontraining beschikt over duidelijke opname - en begeleidingscriteria. Op basis van deze

criteria realiseert Opvang & Woontraining haar individueel begeleidingstraject op maat van de

mogelijkheden en beperktheden van de individuele bewoner (op basis van een duidelijke intake en

handelingsplan wordt, samen met de cliënt, het begeleidingstraject uitgetekend). Opvang en

Woontraining werkt volgens de methodiek van het 8 -fasen model.

Opvang & Woontraining realiseert h aar begeleidingsdoelstellingen in overleg en samenwerking met

relevante regionale welzijns - en gezondheidsactoren. Opvang & woontraining beschikt over interne en

externe samenwerkingsafspraken.

3.4.3 HET AANBOD IN HASSELT
Manteliusstraat Hasselt

- 2 studioõs voor alleenstaanden

- 1 appartement voor een systeem

Stadsomvaart Hasselt

- studioõs als zorgwonen alleenstaande meer zorgbehoevende thuislozen

- begeleidingsplaatsen in het project Wonen & Welzijn te Hasselt (zie punt 3.2)

lokaal toewijzingsreglement Hasselt 2014 -2017 15

3.4.4 KNELPUNTEN EN DE DOORSTROOM
Het aanbod OWT is ontoereikend voor het grote aantal dak - thuislozen die opgevangen worden in de

crisisopvang en de algemene opvang en die nood hebben aan een intensieve begeleiding en training

ter voorbereiding van het zelfstandig wonen. Het verblijf binnen wordt be perkt tot ongeveer 1 jaar. Vanuit

OWT is het de bedoeling door te stromen naar een eigen woning (privaat , SVK of SHM). Het is telkens

geen evidentie een betaalbare en kwaliteitsvolle woning te vinden in Hasselt.

4 Analyse kandi datenlijst ð toewijzingen ð pa trimonium
Aan Cordium, de Hacosi en SVK Midden ðLimburg werd gevraagd een over zicht te geven van het aantal

toewijzingen voor grondgebied Hasselt :

*Aantal toewijzingen: 2011, 2012 en 2013 (hoeveel interne mutaties):

*Aantal toewijzingen in 2011,2012 en 201 3 aan kandidaten voorgedragen door organisaties Bijzondere

jeugdzorg

4.1 Geactualiseerde kandidatenlijst
De inschrijvingsregisters worden minstens elk oneven jaar geactualiseerd. Daarbij wordt nagegaan of

minstens de kandidaat -huurders die het tweede kalende rjaar ervoor al waren ingeschreven, nog

voldoe n aan de inkomensvoorwaarde, behalve als die controle al in het kalenderjaar ervoor werd

uitgevoerd. De laatste actualisatieronde dateert van 2013. We hebben van de huisvesters informatie

gekregen waardoor we e en zicht krijgen op de leeftijd van de aanvrager en hun woonwens zoals

opgenomen in het kandidaatregister op 31/12/ 2013. In functie van de groo tte van hun gezin kunnen ze

opgeven hoeveel slaapkamers ze wensen en voor welk woningtype ze kiezen, t .z. apparte ment of

woning. Personen met een handicap en/of 65 -plussers kunnen zich opgeven voor aangepaste

woningen.

 Cordium Hacosi

 H
a

s
s
e

la
re

n

W
e

rk
g

e
b

ie
d

B
u
it
e

n

w
e

rk
g

e
b

ie
d

T
o

ta
a

l

C
o

rd
iu

m

H
a

s
s
e

la
re

n

W
e

rk
g

e
b

ie
d

B
u
it
e

n

w
e

rk
g

e
b

ie
d

T
o

ta
a

l

H
A

C
O

S
I

L
e

e
ft
ijd

<25 62 77 10 87 92 96 8 104

25-

65

519 604 133 737 704 782 181 963

>60 88 103 14 117 76 84 13 97

>65 50 50 10 60 70 70 10 80

 tot

aal

719 834 167 1001 942 1032 212 1244

S
la

a
p

k
a

m
e

rs
 i
n

w
o

n
in

g

1 151 177 49 225 358 386 86 472

2 318 395 68 463 173 193 38 231

3 180 216 33 249 161 188 43 231

4 99 120 21 141 113 0 4 117

5 5 6 1 7 0 0 0 0

S
la

a
p

k
a

m
e

rs
 i
n

a
p

p
a

rt
e

m
e

n
t

1 230 269 54 323 523 565 117 682

2 428 515 83 598 179 194 41 235

3 153 184 25 209 72 83 19 102

4 52 57 8 65 0 0 0 0

5 0 0 0 0 0 0 0 0

lokaal toewijzingsreglement Hasselt 2014 -2017 16

SVK Midden -Limburg

SVK

W
a

c
h

tl
ijs

t

b
e

h
e

e
r

2011 251

2012 324

2013 371

31.12.2013 653

T
y
p

e
 w

o
n

in
g

 Kamer 0

Studio 169

Apparteme

nt

482

huis 455

A
a

n
ta

l

sl
a

a
p

k
a

m
e

rs

 1 394

2 145

3 102

>3 56

We concluderen dat er vooral vraag is naar woonge legenheden met 1 of 2 slaapkamers.

4.2 Analyse toewijzingen via LTR
Hasselt ontwikkelde een eigen gemeentelijk reglement voor specifieke doelgroepen dat van kracht werd

op 06/12/2011. Hieronder geven we een overzicht van de toewijzingen die voor deze doelgro epen

gebeurden in de voorbije 3 jaar.

Doelgroep 2012 2013 2014

Ouderen 25 HACOSI 47 HACOSI ongekend

Mensen zonder

netwerk

1 toewijzing via SVK

01/06/2012

1 toewijzing via SVK

01/12/2013

1 toewijzing via SVK

07/04/2014 3

toewijzingen via

Cordium 01/10 /2014

Zelfstandig wonende

personen met een

autismestoornis

/ /

Personen met

psychiatrische

problemen

2 toewijzingen via het

SVK

01/04/2012

20/07/2012

/

Personen met een

handicap

13 toewijzingen via

HACOSI

01/04/2012

1 toewijzing via

HACOSI (01/05/ 2013)

1 toegewezen via

kandidatenlijst

Cordium:

2 aangepaste

woningen waarvoor

geen invulling via

doelgroepenplan

1 toewijzing via de

HACOSI (01/12/2014)

De doelgroep personen met een autismestoornis (ASS) werd bij de opmaak van het vorige LTR al

weerh ouden om de huisvestingsmaatschappijen en potentiële begeleidingspartners al met elkaar in

contact te brengen i .k.v. een nieuw te realiseren project.

lokaal toewijzingsreglement Hasselt 2014 -2017 17

Het lage aantal toewijzingen voor de doelgroepen ômensen zonder netwerkõ en ôpersonen met

psychiatrische p roblemenõ werd mede veroorzaakt door de ondertussen opnieuw gewijzigde

voorrangsregels voor jongeren uit de bijzondere jeugdzorg.

4.3 Analyse toewijzingen via BZJ
Het BVR van d.d. 30/09/2011 zorgde ervoor dat jongeren die zelfstandig willen wonen begeleid wer den

door een organisatie van de bijzondere jeugdbijstand of een andere erkende dienst voorrang kregen op

een sociale woning. Ook bij de Hacosi en Cordium kwamen er een aantal aanvragen toe.

Toewijzingen bijzondere jeugdzorg:

Hacosi : 8 in de periode 2011 t ot en met 2013

Cordium: 2 in 2012 en 2 in 2013

SVK: geen, gezien deze doelgroep gevat wordt in het puntensysteem .

Bij een recente herziening van het lokale huurbesluit werd de voorrangsregel voor deze doelgroep

opnieuw ingetrokken. In de plaats kwam een r egelgeving rond versnelde toewijzing (zie deel 4, punt 10)

4.4 Analyse toewijzingen
Hieronder geven we een overzicht van de toewijzingen die iedere sociale huisvester deed de afgelopen

5 jaar en dit telkens voor gans hun werkingsgebied. We beschikken mome nte el niet over cijfers uitsluitend

voor grondgebied Hasselt voor de sociale huisvestingsmaatschappijen Cordium en de Hacosi . In de

tabellen kan men apart informatie vinden over de eerste verhuringen (kandidaat -huurders die voor het

eerst een sociale woning k regen toegewezen van de maatschappij) , interne verhuizen (sociale huurders

die al een sociale woning huren en verhuizen omwille van bezetting,e .aé)en verhuisbewegingen door

afbraak (sociale huurders die verhuizen intern omdat de sociale woning dient gerenov eerd te worden) .

Onder iedere tabel maken we de berekening van het gemiddeld aantal toewijzingen over de laatste 5

jaar. Dit cijfer is een belangrijk ankerpunt voor het aantal versnelde toewijzingen. Meer uitleg over de

versnelde toewijzing kunnen jullie t erug vinden onder punt 10.

Aantal toewijzingen Cordium (gans werkingsgebied) (totaal grondgebied Hasselt)

 1ste verhuring Interne verhuizing Verhuis door afbraak Totaal

grondgebied

Totaal

Hasselt

2009 3 55 0 58 15

2010 20 67 0 87 35

2011 15 57 0 72 21

2012 24 69 13 80 48

2013 38 60 11 87 22

Gemiddelde toewijzingen over 5 jaar: 76,8 (gans grondgebied)

Versnelde toewijzing (zie punt 10) : 5 % van 76.8 betekent 3,84 toewijzingen .

Gemiddelde toewijzingen over 5 jaar: 28,2(grondgebied Hasselt)

Versneld e toewijzing (zie punt 10): 5 % van 28,2 betekent 1,41 toewijzingen .

lokaal toewijzingsreglement Hasselt 2014 -2017 18

Aantal toewijzingen Hacosi (gans werkingsgebied) (totaal grondgebied Hasselt)

 1ste verhuring Interne verhuizing Verhuis door afbraak Totaal

grondgebied

Totaal

Hasselt

2009 42 8 0 50 37

2010 68 19 0 87 68

2011 157 21 0 178 165

2012 114 22 0 136 123

2013 105 16 0 121 103

Gemiddelde toewijzingen over 5 jaar: 114,4 (gans werkingsgebied)

Versnelde toewijzing: 5 % van 114,4 betekent 5,72 toewijzingen .

Gemiddelde toewijzingen over 5 jaa r: 99,2 (grondgebied Hasselt)

Versnelde toewijzing: 5 % van 99,2 betekent 5,72 toewijzingen .

Aantal toewijzingen SVK Midden -Limburg (gans werkingsgebied)

 1ste verhuring Interne verhuizing Verhuis door afbraak Totaal

2009 29 4 0 33

2010 33 2 0 35

2011 36 6 1 42

2012 46 2 0 48

2013 43 2 2 47

Gemiddelde toewijzingen over 5 jaar: 41

Aantal toewijzingen SVK Midden -Limburg (Hasselt)

 1ste verhuring Interne verhuizing Verhuis door afbraak Totaal

2009 20 4 0 24

2010 22 1 0 23

2011 28 4 1 32

2012 33 1 0 34

2013 33 2 2 35

Gemiddelde toewijzingen over 5 jaar: 29,6

4.5 Analyse van het patrimonium
Iedere huisvester heeft een zeer divers patrimonium om zo een oplossing te kunnen bieden aan de

vragen van de kandidaat - huurders. Het SVK en de sociale huisves tingsmaatschappij bieden

woongelegenheden aan voor zowel kleine als grote gezinnen. De sociale huisvestingsmaatschappij

hebben de woongelegenheden die ze verhuren in eigendom. Het SVK huurt kwaliteitsvolle woningen in

op de privé -huurmarkt en verhuurt die verder aan kwetsbare .

Patrimonium SVK Midden -Limburg (gans werkingsgebied) (31.12.2013)

Gemeente

Appartementen Woningen Totaal

Studio App.

1slk

App .

2slk

App.

3slk

W.

1slk

W.

2slk

W.

3slk

W.

4slk

Diepenbeek 2 5 2 0 0 1 2 3 15

Hasselt 30 35 28 8 1 3 4 5 114

Zonhoven 0 6 4 4 0 3 8 1 26

Totaal 32 46 34 12 1 7 14 9 155

lokaal toewijzingsreglement Hasselt 2014 -2017 19

Patrimonium Hacosi (gans werkingsgebied)

Gemeente

Appartementen Woningen Totaal

Studio App.

1slk

App.

2slk

App.

3slk

W.

1slk

W.

2slk

W.

3slk

W.

4slk

Diepenbeek 0 38 83 0 5 6 40 0 172

Hasselt 6 355 359 75 9 15 343 53 1215

Wellen 0 13 42 0 4 6 0 0 65

Totaal 6 406 484 75 18 27 383 53 1452

Patrimonium Cordium (gans werkingsgebied)

Gemeente

Appartementen Woningen Totaal

Studio App .

1slk

App .

2slk

App .

3slk

App .

4slk

W.

1slk

W.

2slk

W.

3slk

W.

4slk

W.

5slk

Alken 0 0 0 0 0 0 32 55 6 0 93

Bilzen 0 25 157 20 1 2 66 237 51 1 558

Hasselt 13 33 153 14 1 17 14 186 56 4 491

Hoeselt 0 45 49 6 0 3 5 89 6 2 203

Kortessem 0 1 27 0 0 0 34 148 3 0 213

Totaal 13 104 386 40 2 22 151 715 122 7 1553

Patrimonium vlaams woningfonds (hasselt)(31.12.2013)

Gemeente

Appartementen Woningen Totaal

Studio App.

1slk

App .

2slk

App.

3slk

App

4slk

W.

1slk

W.

2slk

W.

3slk

W.

4slk

Hasselt 0 0 1 0 4 0 2 21 10 38

lokaal toewijzingsreglement Hasselt 2014 -2017 20

Deel 2. DOELGROEPEN

5 Doelgroep ouder en

5.1 Ouderen en wonen

5.1.1 DE VERGRIJZING
De vergrijzing, begrepen als het aandeel in de bevolking van 65 jaar en ouder, schrijdt voort. Binnen de

vergrijzing is er sprake van een interne vergrijzing, waarmee men duidt op het fenomeen dat binnen de

groep van oude ren (65 -plussers) het aandeel hoogbejaarden (80 -plussers) toeneemt.

In nog geen twintig jaar (1997 -2013) is het aantal zestigplussers toegenomen van 14.175 tot 19.763, dat is

van 21,0% tot 26,1% van de bevolking. Het aantal tachtigplussers is in deze periode meer dan

verdubbeld (van 2.170 naar 4.421).

Als we er rekening mee houden dat meer vrouwen ouder worden dan mannen , krijgen we ook aandacht

voor het feit dat we in de oudere leeftijdscategorieën meer vrouwen zullen aantreffen, wat zich onder

meer v ertaalt in een toenemend aantal alleenstaande oude vrou wen.

Bevolkingspiramides 2000, 2010, 2020, 2030

In de onderstaande tabel vergelijken we de leeftijdsverdeling van Hasselt met enkele omliggende

gemeenten. We merken dat in vergelijking met Diepenbeek, Genk en Zonhoven de stad Hasselt relatief

meer ouderen en minder jongeren in haar bevolking telt.

0 t/m 4 jarigen

5 t/m 9 jarigen

10 t/m 14 jarigen

15 t/m 19 jarigen

20 t/m 24 jarigen

25 t/m 29 jarigen

30 t/m 34 jarigen

35 t/m 39 jarigen

40 t/m 44 jarigen

45 t/m 49 jarigen

50 t/m 54 jarigen

55 t/m 59 jarigen

60 t/m 64 jarigen

65 t/m 69 jarigen

70 t/m 74 jarigen

75 t/m 79 jarigen

80 t/m 84 jarigen

85 t/m 89 jarigen

90 t/m 94 jarigen

95 jaar en ouder

Bevolkingspiramide Hasselt 2000

mannen vrouwen

0 t/m 4 jarigen

5 t/m 9 jarigen

10 t/m 14 jarigen

15 t/m 19 jarigen

20 t/m 24 jarigen

25 t/m 29 jarigen

30 t/m 34 jarigen

35 t/m 39 jarigen

40 t/m 44 jarigen

45 t/m 49 jarigen

50 t/m 54 jarigen

55 t/m 59 jarigen

60 t/m 64 jarigen

65 t/m 69 jarigen

70 t/m 74 jarigen

75 t/m 79 jarigen

80 t/m 84 jarigen

85 t/m 89 jarigen

90 t/m 94 jarigen

95 jaar en ouder

Bevolkingspiramide Hasselt 2010

mannen vrouwen

0 t/m 4 jarigen

5 t/m 9 jarigen

10 t/m 14 jarigen

15 t/m 19 jarigen

20 t/m 24 jarigen

25 t/m 29 jarigen

30 t/m 34 jarigen

35 t/m 39 jarigen

40 t/m 44 jarigen

45 t/m 49 jarigen

50 t/m 54 jarigen

55 t/m 59 jarigen

60 t/m 64 jarigen

65 t/m 69 jarigen

70 t/m 74 jarigen

75 t/m 79 jarigen

80 t/m 84 jarigen

85 t/m 89 jarigen

90 t/m 94 jarigen

95 jaar en ouder

Bevolkingspiramide Hasselt 2020

mannen vrouwen

0 t/m 4 jarigen

5 t/m 9 jarigen

10 t/m 14 jarigen

15 t/m 19 jarigen

20 t/m 24 jarigen

25 t/m 29 jarigen

30 t/m 34 jarigen

35 t/m 39 jarigen

40 t/m 44 jarigen

45 t/m 49 jarigen

50 t/m 54 jarigen

55 t/m 59 jarigen

60 t/m 64 jarigen

65 t/m 69 jarigen

70 t/m 74 jarigen

75 t/m 79 jarigen

80 t/m 84 jarigen

85 t/m 89 jarigen

90 t/m 94 jarigen

95 jaar en ouder

Bevolkingspiramide Hasselt 2030

mannen vrouwen

lokaal toewijzingsreglement Hasselt 2014 -2017 21

Leeftijdsklassen Hasselt Diepenbeek Genk Zonhoven

0-9 jaar 9,5 10,2 11,2 10,8

10-19 jaar 9,2 10,9 11,8 10,9

20-29 jaar 12,6 11,7 12,8 11,5

30-39 jaar 13,9 13,0 12,8 13,4

40-49 jaar 13,6 15,6 14,1 15,3

50-59 jaar 15,1 15,2 14,6 15,0

60-69 jaar 12,0 12,0 10,2 11,5

70-79 jaar 8,3 7,6 7,9 7,3

80-89 jaar 5,1 3,5 4,0 3,8

90-... jaar 0,8 0,4 0,5 0,6

 100,0 100,0 100,0 100,0

Dat komt ook to t uiting in de demografische coëfficiënten. Zo is er in Hasselt een hoge grijze druk en een

erg hoge verouderingscoëfficiënt.

Leeftijdsklassen Hasselt Diepenb eek Genk Zonhoven

Vervangingscijfer 92,5 80,2 89,2 82,4

Doorstromingscoëfficiënt 69,7 75,5 90,6 79,1

Dependentiecoëfficiënt 81,2 80,3 84,0 81,0

Verouderingscoëfficiënt 140,2 111,8 98,5 106,7

Grijze druk 47,4 42,4 41,7 41,8

Groene druk 33,8 37,9 42,3 39,2

Familiale zorgindex 38,8 25,6 31,1 28,9

Mantelzorgratio 8,4 13,0 10,3 11,3

Interne vergri jzing 22,4 16,5 20,1 18,7

Vervangingscijfer Verhouding van de jonge actieven (20 -39 jaar) t.o.v. de oudere actieven

(40-59- jaar) * 100

Doorstromingscoëfficiënt Verhouding van de 10 t.e.m 24 -jarigen ten opzichte van de 50 t.e.m. 64 -

jarigen * 100

Depend entiecoëfficiënt Verhouding nog -niet -actieven (0 -19 jaar) en niet -meer -actieven (vanaf 60

jaar) t.o.v. bevolking op actieve leeftijd (20 -59 jaar) * 100

Verouderingscoëfficiënt Verhouding van ouderen (vanaf 60 jaar) t.o.v. jongeren (0 -19 jaar) * 100

Grijze druk Verhouding van ouderen (vanaf 60 jaar) t.o.v. bevolking op actieve leeftijd

(20-59 jaar) * 100

Groene druk Verhouding van jongeren (0 -19 jaar) t.o.v. bevolking op actieve leeftijd (20 -

59 jaar) * 100

Familiale zorgindex Verhouding van hoogbejaarden (vanaf 80 jaar) t.o.v. oudste actieven (50 -

59 jaar) * 100

Mantelzorgratio Verhouding van 40 t.e.m. 79 -jarigen en ouder ten opzichte van 80 -jarigen

en ouder * 100

Interne vergrijzing Verhouding van 80 -jarigen en ouder ten opzichte van 60 -jarigen en ouder

* 100

lokaal toewijzingsreglement Hasselt 2014 -2017 22

5.1.2 DE SITUATIE OUDEREN EN WONEN
De groep van senioren is intern gedifferentieerd qua inkomen, woonproblematieken en fysieke

ongemakken inherent aan de leeftijd. Zowel uit het stedelijk behoeftenonderzoek van senioren, als uit het

seniorenbeleidspl an, komt tot uiting dat senioren zo lang mogelijk zelfredzaam willen blijven, dus

zelfstandig willen blijven wonen.

Naarmate de leeftijd toeneemt , worden ouderen geconfronteerd met beperkingen en is de bestaande

woning vaak onvoldoende aangepast aan de be perkingen van de bewoner.

Ouderen hebben vaak verminderd ziekte - of zorginzicht. Zij geven aan tevreden te zijn met de woning

en niet te willen verhuizen, terwijl volgens de perceptie van de mantelzorgers de woning onveilig en

oncomfortabel is voor de z orgbehoevende persoon.

Voor ouderen met een beperkte financiële draagkracht is het niet vanzelfsprekend om een aangepaste

en betaalbare woning te vinden. Vaak is de woning ook te groot. Een toegankelijke sociale huurwoning

kan een waardige oplossing bieden .

Hasselt

Wat betreft cijfergegevens voor Hasselt verwijzen we naar het onderzoek van professor Verthé in 2007.

Ongetwijfeld zijn deze cijfers ondertussen verouderd, maar ze geven toch een beeld.

¶ Van de Hasseltse 60 -plussers is

o 81% eigenaar van zijn woni ng

o 10,6% huurt op de private markt

o 3,3% huurt op de sociale markt

o 5,1% woont op een andere wijze .

¶ De groep van huurders (13,9%) vormt de potentiële groep huurders van een sociale

seniorenwoning.

¶ 72,4% van de senioren woont zelfstandig in een éé ngezinswoni ng, 19,9% in een appartement en

7,7% op een andere wijze.

¶ 15,7% van de senioren is de laatste 10 jaar verhuisd.

¶ 25,4% van de Hasseltse 60 -plussers woont alleen.

¶ 14% van de Hasseltse senioren huurt een woning.

¶ 33,2% van de Hasseltse senioren heeft een net to maandinkomen tussen 1000 en 1499 euro.

¶ 16,6% van deze senioren geeft aan dat hun woning te groot is en 4,6% vindt hun woning te klein.

¶ 4% van de ondervraagden acht hun woning in een slecht onderhouden staat .

¶ 8,5% vindt hun woning weinig gerieflijk.

¶ 8,4% geeft aan positief te staan om te verhuizen naar een aangepaste woonvorm en 4,1% wil

wel inwonen bij de kinderen.

¶ 14,6% van de senioren ervaart de afstand tot voorzieningen (winkel, bank,é) te groot.

5.1.3 HET AANPASSEN VAN DE WONING
Naarmate ze ouder worden en dus meer geconfronteerd met beperkingen in de fysieke mogelijkheden,

zullen mensen in de mate van het mogelijke hun woonsituatie aanpassen in functie van de veranderende

woonbehoefte en woonwensen. Het kan gaan over kleinere tot grotere ingrepen: het pl aatsen van

handgrepen, verhoogd toilet, vervangen van een bad door een inloopdouche, installeren van een

traplift, het naar beneden verhuizen van slaapkamer en/of badkamer.

Een groot deel van de ouderen woont in een woning die eigenlijk niet meer is aang epast aan de

veranderende behoefte en te groot is. Het gaat dan dikwijls over oudere woningen met kosten waarbij

we zeker de hoge energiekosten moeten vernoemen.

5.1.4 VERHUISGENEIGDHEID VAN OUDEREN
Ouderen zijn in vergelijking met de totale bevolking minder ge neigd te verhuizen uit de woning en de

woonbuurt. Het merendeel van de ouderen is zeer tevreden over de huidige woning, ook al is de woning

niet altijd speciaal gebouwd voor ouderen of aangepast aan veranderende behoeften.

Doorheen de jaren hebben oudere n een sterke band opgebouwd met de woning en de

woonomgeving. Een verhuizing betekent voor een oudere dan ook een grote stap: ze verhuizen niet

alleen uit de woning maar ook uit de woonomgeving. Dat betekent niet dat ouderen niet meer verhuizen.

Wat betref t verhuizen is er een verschil tussen wat ouderen zeggen dat ze gaan doen en wat ze in feite

doen.

Bij verhuizen wordt dikwijls gereageerd of geanticipeerd op een verandering, een overlijden of een plotse

toenemende zorgafhankelijkheid, é

lokaal toewijzingsreglement Hasselt 2014 -2017 23

Sociale huisvestingsmaatschappijen stellen vast dat er behoorlijk wat gezinswoningen ôonderbewoondõ

zijn, in die zin dat ze bewoond worden door één of twee personen. Dit fenomeen doet zich vooral voor

bij oudere huurders die al geruime tijd in die gezinswoning wonen. Het gaat dan om ouders die in de

woning blijven wonen nadat de kinderen uit huis zijn. Het blijkt niet zo eenvoudig om deze ouders te laten

verhuizen. Ze wonen ruim en, mede doordat ze dikwijls in oudere sociale huurwoningen wonen, ook

goedkoop.

5.1.5 WONEN EN ZORG BIJ OUDEREN
Ouderen mag men niet zomaar gelijk stellen met zorgbehoevenden. Een belangrijk deel van ouderen is

niet zorgbehoevend en ook jongeren kunnen zorgbehoevend zijn. Wel is het zo dat het risico op

beperkingen, en de daarbij behorende nood aan zorg en, stijgt met de leeftijd. Het risico is het hoogst in

de categorie van de tachtig - plussers.

 Evolutie van de fysieke beperkingen in functie van de leeftijd. Gegevens uit Woonsurvey 2005 (Myncke &
Vandekerckhove, 2007, p. 66).

In % 60-64 jaar 65-69 jaar 70-74 jaar 75-79 jaar > 80 jaar

Helemaal niet fysiek beperkt 74,6 72,7 62,9 53,6 39,8

In beperkte mate fysiek beperkt 17,5 19,0 27,6 28,2 37,7

In ernstige mate fysiek beperkt 7,9 8,3 9,5 18,2 22,5

Bij de woonvormen voor ouderen is het dan ook wel belangrijk om aandacht te hebben voor huidige of

eventueel toekomstige zorg.

Voor ouderen die geconfronteerd worden met een lichte zorgbehoefte is het minder evident de

dagelijkse activiteiten zonder hulp van andere person en uit te voeren. Om thuis in de vertrouwde woning

en woonomgeving te blijven wonen moeten ze een beroep kunnen doen op informele (familie) of

formele hulp (thuiszorg, oproepsysteem , warme maaltijden, é). In functie van de fysieke beperkingen

moet het huis ook aangepast worden. Een deel van deze ouderen verkiezen te verhuizen naar een meer

aangepaste woonvorm in de eigen wijk of meer centraal in een woonkern. Mensen met ernstige fysieke

of mentale beperkingen moeten veelal residentieel worden opgevangen. Me n ziet tegenwoordig veel

aandacht voor kleinschalige en genormaliseerde vormen van residentieel wonen.

5.2 Regelgeving LTR ouderen
De omzendbrief W/2011/01 van 17 februari 2011 betreffende de opmaak van een gemeentelijk

toewijzingsreglement voor ouderen stuurt de opmaak van een gemeentelijk toewijzingsreglement voor

ouderen bij voor de gemeenten die zich houden aan een aantal basisregels:

- de minimum leeftijdsgrens wordt vastgesteld op 65 jaar;

- de doelgroepenwoningen zijn goed toegankelijk en hebben maximaal 2 slaapkamers;

- maximaal 1/3° van deze woningen worden voorbehouden voor ouderen ;

- maximaal 1/4° van het totale patrimonium in de gemeente wordt voorbehouden voor ouderen .

Ook specifiek aangepaste woningen worden meegeteld in de berekening van bovenstaande

ve rhoudingen .

lokaal toewijzingsreglement Hasselt 2014 -2017 24

5.2.1 SJABLOON VOOR DE AANVRAAG TOT GOEDKEURING VAN EEN LOKAAL TOEWIJZINGSREGLEMENT VOOR

OUDEREN
Omschrijving van de doelgroep

Ouderen, personen vanaf 65 jaar (bij een koppel volstaat het dat een van beide partners 65 jaar of ouder

is)

Grootte van de doelgroep

Aantal 65 -plussers in Hasselt/totale bevolking

2014: 14.971 / 74.100 = 20,2%

Wachtlijst:

Aantal 65 -plussers op de wachtlijst/totaal aantal kandidaat -huurders op 31/12/2013

HACOSI: 70/942 = 7,43%

Cordium: 50/ 719 = 6,95 %

SVK: 29/653= 4,44 %

Totaal: 149/2314 = 6,43%

Ervaringen uit het verleden leren ons dat bij de publicatie van nieuwe sociale seniorenprojecten het

aantal kandidaat -huurders fors toeneemt.

Leeftijd zittende hoofdhuurders:

HACOSI (gans patrimonium):

624(gans werkingsgebied) /1 420 (totaal aantal huurders): 43 % van de huurders is ouder dan 60 jaar

Leeftijd Aantal

> 70 314

60-69 310

Cordium:

190 Hasseltse huurders zijn ouder dan 60 jaar

Cordium (gans patrimonium):

558(gans werkingsgebied) / 1482 (totaal aantal huurders): 37 % van de huurders is ouder dan 60 jaar

Leeftijd aantal procent

> 90 1 0,38%

85 - 89 5 1,91%

80 - 84 14 5,34%

75 - 79 25 9,54%

70 - 74 33 12,60%

65 - 69 52 19,85%

60 - 64 60 22,90%

55 - 59 72 27,48%

SVK Midden -Limburg:

2 huurders Hasselt/ 153 (total a antal huurders in Hasselt: 1,3 % is ouder dan 65 jaar

Leeftijd Aantal

46-65 35

+65 2

lokaal toewijzingsreglement Hasselt 2014 -2017 25

Voorbehouden patrimonium *

T
o

ta
a

l
C

o
rd

iu
m

T
o

ta
a

l
H

A
C

O
S

I

T
o

ta
a

l
S

V
K

O
p

 t
e

 l
e

v
e

re
n

 C
o

rd
iu

m

O
p

 t
e

 l
e

v
e

re
n

H

A
C

O
S

I

S
la

a
p
k
a
m

e
rs

 i
n

 w
o

n
in

g
 1 16 5 1

2 2 2

3

4

5

S
la

a
p
k
a
m

e
rs

in

a
p

p
a

rt
e
m

e
n

t

studio

1 7 164 3 8

2 13 103

3

4

T
o

ta
a

l

 38 272 4

Let op: de 16 bejaardenwoningen met 1 slaapkamer van Cordium zullen afgebroken worden en in 2016

ð 2017 vervangen worden door +/ - 30- tal seniorenwoningen.

*ook specifiek aangepaste woningen die met voorrang worden toegewezen aan ouderen worden hier

mee in opgenomen .

 (Art. 19, §1, eerste lid, 1°)

 Huidige situatie exclusief nog op te leveren projecten

Totaal patrimonium 1815

1/4 de van totaal patrimonium Maximaal 453

Totaal studioõs, 1 en 2 slaapkamers 1071

1/3 de van totaal studioõs, 1 en 2 slaapkamers Maximaal 357

Totaal voorbehouden voor ouderen 314

Motiveer de keuze van het voorbehouden patrimonium (ligging, aard van de woning,é)

De (nieuwgebouwde) woningen /appartementen hebben 1 of 2 slaapkamers en zijn aangepast aan de

specifieke noden van bejaarden . Ze liggen op het gelijkvloers of hebben een lift, aangepast sanitair

(instapdouche).

De woningen zijn gelegen in de buurt van een bus halte van de Lijn en winkels voor dagelijkse aankopen .

lokaal toewijzingsreglement Hasselt 2014 -2017 26

Eventuele flankerende maatregelen ten behoeve van de doelgroep

RVT: Het capaciteitsprobleem in de RVTõs situeert zich vooral in het stadscentrum. De noden op dit vlak

worden eerder ad ho c, vanuit signalen uit het veld, aangevoeld. Dit wordt niet systematisch

gerapporteerd of gemonitord aan de hand van gegevens rond bevolking en capaciteit. Bij een RVT -

opname moet men scoren op de katzschaal. Dit geeft echter niet altijd de effectieve

zorgbehoevendheid weer, zeker naar zelfstandig wonen toe. Er is een lichte verbetering sinds de

invoering van het D -forfait (dementie) maar uiteraard is niet iedereen met bepaalde problemen ook

dement.

De stad heeft hier voorlopig geen directe regierol in opg enomen, maar wel indirect via het OCMW. De

voorziening in ouderenzorg wordt voornamelijk georganiseerd door het OCMW en de vrije markt (vnl.

rusthuizen).

Woonzorgcentra:

Naam

ROB-

bedden

RVT-

bedden

Totaal

aantal

bedden

Plaatsen

kort verblijf

Vinkenbosch 33 26 59 0

Katharinadal 35 29 64 0

Salvator 96 139 235 0

Sint-Elisabeth 34 77 111 0

Zonnestraal 117 153 270 0

Gaerveld 49 66 115 0

Clarenhof 0 0 42 0

Immadi 68 0 68 4

Serviceflats:

Naam
Aantal

kamers

't Demeryck 20

Parkresidentie 15

Gaerveld 20

Katharinadal 24

Vinkenbosch 19

Salvator 36

De Gouden Regen 30

Juniperus 39

Villa Temporis 40

Numa 47

Clarenhof 58

Hasselt telt twee lokale dienstencentra:

Naam

t Park

De Boelvaar

lokaal toewijzingsreglement Hasselt 2014 -2017 27

5.3 Sociaal assitentiewoningen en zorg woningen Cordium (Project Broekerwinningstraat)

5.3.1 DOELSTELLING SOCIAAL ASSITENTIEWONINGEN
Binnen de stad Hasselt is er de laatste jaren al veel nagedacht en gewerkt rond de zorg - en

woonbehoeften voor ouderen. Door de toenemende vergrijzing en stijgende zorgbehoeften, werd deze

kwetsbare doelgroep dan ook niet voor niets opgenomen in het doelgroepenbeleid van stad Hasselt (

Cfr. eigen toewijzingsreglement). Voorts stellen we vast dat mensen maar toegelaten worden tot een

woonzorgcentrum als de zorgbehoefte zeer groot is. (cfr. BEL-schaal) Deze vaststellingen zorgen er voor

dat er gezocht moet worden naar aangelegenheden die zorg op maat kunnen waarborgen in hun

thuissituatie. Daar stoot de senior dikwijls op het probleem dat zijn of haar woning onvoldoende

(technisch)is aangepast, zodat dit adequaat kan verlopen. Het antwoord hiervoor, tot een tijd geleden,

waren serviceflats. Helaas waren deze voorzieningen niet voor elke zorgbehoevende oudere een

financieel haalbare kaart. Ook binnen SHM Cordium was dit merkbaar. De grote meerderh eid van haar

huurders zijn mensen met een zeer beperkt inkomen, die hierdoor (praktisch) nooit in de mogelijkheid zijn

om naar een serviceflat te verhuizen.

Uit recent onderzoek van de bewoners binnen het patrimonium van Cordium onderscheiden we 4

verschi llende typen ouderen. Ieder type heeft een ander zorgbehoefte.

- ouderen waarbij het niveau van zelfstandigheid en zelfredzaamheid zeer hoog is, en geen

bijkomende ondersteuning nodig hebben;

- ouderen waarbij het niveau van zelfstandigheid en zelfredzaamheid hoog is, maar waar

ondersteuning van familie aanwezig is;

- ouderen waarbij het niveau van zelfstandigheid en zelfredzaamheid voldoende is, maar waar er

sprake is van professionele ondersteuning of in opstart;

- ouderen waarbij het niveau van zelfstandigheid en zelfredzaamheid onvoldoende is, en geen

bijkomende familiale en/of professionele ondersteuning is.

Het zijn de laatste 2 typen, waar volgens Cordium extra ondersteuning aangeboden moet worden.

Toen eind 2012 bekend werd gemaakt dat het bouwen van soci ale assistentiewoningen mogelijk was,

ging SHM Cordium op zoek naar mogelijke zorgpartners.

5.3.2 DOELSTELLING ZORGWONINGEN
De partners OCMW Hasselt en CAW Limburg schuiven daarnaast nog een belangrijke ôonzichtbareõ

doelgroep naar voren, nl. zorgbehoevende th uisloze ouderen. De organisaties krijgen deze doelgroep

regelmatig over de vloer. Ze hebben specifieke noden aan opvang, zorg en begeleiding. Door hun

levensgeschiedenis worden ze vlugger geconfronteerd met verouderingssymptomen (fysiek en

psychisch). Dikw ijls hebben ze nog niet de leeftijd voor een opname in een woonzorgcentrum of sociale

assistentiewoningen. Zij zijn ook niet gewoon om in grote groep te leven en stellen soms zelfs ongepast

gedrag. Anderzijds houden ze de plaatsen in de klassieke opvangcen tra bezet die daar eigenlijk niet op

voorzien zijn. Voor deze doelgroep voorzien we 3 wooneenheden of zorgwoningen. Ze kunnen genieten

van de diensten van de assistentiewoningen (bv. maaltijden en verpleginghulp die kan opgeroepen

worden via een oproepsyst eem), terwijl ze zelfstandig wonen en regelmatig door de organisatie CAW

Limburg begeleid worden op administratief en sociaal vlak.

5.3.3 DE INSTROOM
Het gebouw is klaar september 2014. Gedurende het komende jaar zal er een bevraging naar woon - en

zorgbehoefti gheid bij de huidige sociale huurders (+65j) worden afgenomen. Aangezien de nieuwbouw

gelegen is te Kuringen, worden de sociale huurders van deze deelgemeente eerst bezocht. Daarna zal

de rest van het patrimo nium in Hasselt bezocht worden.

We voorzien 12 sociale assistentiewoningen en 3 zorgwoningen. Deze woningen worden verhuurd adhv

het t oewijzingsreglement van de VMSW.

De VMSW en de SHMõs moeten bij de toewijzing van een woning rekening houden met :

- het criterium van rationele bezetting van de woning e n vervolgens,

- de absolute voorrangsregels en daarna,

- de optionele voorrangsregels,

- de chronologie.

De zorgbehoevende ouderen doen beroep op de eerste absolute voorrangsregel :

Absolute voorrangsregel 1:

De kandidaat -huurder of een van zijn gezinsleden met een fysieke handicap of beperking, uitsluitend als

de beschikbare woning door de daarop gerichte investeringen specifiek is aangepast aan de huisvesting

lokaal toewijzingsreglement Hasselt 2014 -2017 28

van personen met die fysische handicap of beperking of de kandidaat -huurder die ingeschreven is voor

ee n sociale assistentiewoning, als de beschikbare woning een sociale assistentiewoning is.

De drie zorgwoningen voor de doelgroep 'zorgbehoevende thuisloze oudere' van de organisatie CAW

Limburg worden in eerste instantie toegekend via het doelgroepenplan òdoelgroep mensen zonder

netwerkó.

Indien blijkt dat er geen mogelijke kandidaten meer zijn, zal verder gegaan worden met de lijst van de

kandidaat -huurders (+65j) binnen Cordium.

5.3.4 ZORG
Sociale a ssistentiewonigen bestaan uit zelfstandige woningen, waarbij de zorg op afroep geboden

wordt, door de zorgverlener naar keuze. Gedurende het verblijf is er crisiszorg en overbruggingszorg

mogelijk.

Crisiszorg is een onmiddellijke en aangepaste interventie in geval van een noodsituatie die niet vooraf

kan worden in geschat en waarin onmiddellijk zorg moet worden geboden.

Overbruggingszorg is aangepaste zorg die aansluit bij crisiszorg en die gedurende een korte periode

wordt verleend in afwachting dat de zorg wordt verleend die de huurder zelf heeft gekozen.

Na e en crisissituatie kan er een zorgoverleg bijeengeroepen worden door de overlegcoördinator van het

OCMW, dienst seniorenzorg. Tijdens dit overleg, zal er tussen de verschillende zorg en hulpverleners,

familie en eventueel mantelzorgers worden afgesproken wi e wat doet zodat de zorgen op elkaar worden

afgestemd en de cliënt comfortabel thuis verzorgd kan worden.

Daarnaast kan er een beroep gedaan worden op woonassistentie. Hier kunnen de ouderen terecht voor

informatie rond activiteiten en zorgverstrekkers. D e woonassistent zorgt ervoor dat de huurders kunnen

deelnemen aan activiteiten die de sociale netwerkvorming bevorderen (om vereenzaming te

voorkomen). Minstens eenmaal per week is de assistent aanwezig in de assistentiewoningen en is die

dagelijks tijdens de kantooruren bereikbaar.

De bewoners van de zorg woningen kunnen genieten van de diensten van de assistentiewoningen (bv.

maaltijden en verpleginghulp die kan opgeroepen worden via een oproepsysteem), terwijl ze zelfstandig

wonen en regelmatig door de organisatie CAW Limburg begeleid worden op administratief en sociaal

vlak.

5.3.5 AANGEPASTE INFRASTRUCTUUR
De woning

Op gebied van infrastructuur werden de sociale assistentiewoningen gebouwd met zicht op levenslang

wonen. Zo werd er rekening gehouden dat een s enior op een gegeven moment rolstoelafhankelijk kan

worden. In de wooneenheden werd daarom extra aandacht besteed aan voldoende oppervlakte voor

draaicirkels.

Ook is iedere assistentiewoning uitgerust met een tweede slaapkamer. Dit maakt het mogelijk om

ma ntelzorg gemakkelijker te faciliteren.

In de assistentie - en zorgwoning wordt er een oproepsyteem voorzien zodat we crisiszorg kunnen

organiseren. De beschikbaarheid van het oproepsysteem garandeert dat de zorgbehoevende oudere

op een veilige verantwoorde manier kan blijven wonen in zijn thuismilieu.

Het gebouw

De gemeenschapsruimte zal meerdere functies bekleden:

- Ontmoetingsruimte:

De gemeenschapsruimte zal op bepaalde dagen geopend zijn, waardoor de mogelijkheid om

bezoek te ontvangen buiten de eigen wo ning mogelijk gemaakt wordt.

- Informatieruimte:

Twee keer per jaar zullen zorginstanties zoals het OCMW, thuiszorgdiensten,... infomomenten

organiseren om het zorgaanbod voor de ouderen in kaart te brengen. Zo krijgt de oudere een

beter beeld van de versche idene mogelijkheden aan ondersteuning zoals de specifieke werking

van de zorginstanties.

- Activiteitenruimte:

De mogelijkheid wordt vanuit Cordium geboden dat de seniorenorganisatie zoals bv. Okra haar

activiteiten in de gemeenschapsruimte kan organiseren. Ook kunnen de huurders via de

woonassistent zelf activiteiten organiseren, waar de gemeenschapsruimte als zaal voor gebruikt

kan worden. (kaartavonden, kienen,...)

lokaal toewijzingsreglement Hasselt 2014 -2017 29

Naast de gemeenschapsruimte voorzien we een gespreksruimte voor de woonassistent om zijn ta ken uit

te voeren.

Adres type

Broekerwinningstraat 1/0.02 zorgwoning

Broekerwinningstraat 1/0.04 zorgwoning

Broekerwinningstraat 3/1.01 zorgwoning

Broekerwinningstraat 3/0.02 Sociaal assistentiewoning

Broekerwinningstraat 3/0.03 Sociaal assistentiewo ning

Broekerwinningstraat 3/0.04 Sociaal assistentiewoning

Broekerwinningstraat 3/0.05 Sociaal assistentiewoning

Broekerwinningstraat 3/1.02 Sociaal assistentiewoning

Broekerwinningstraat 3/1.03 Sociaal assistentiewoning

Broekerwinningstraat 3/1.04 Sociaal assistentiewoning

Broekerwinningstraat 3/1.05 Sociaal assistentiewoning

Broekerwinningstraat 3/2.03 Sociaal assistentiewoning

Broekerwinningstraat 3/2.04 Sociaal assistentiewoning

Broekerwinningstraat 3/2.05 Sociaal assistentiewoning

Broekerwin ningstraat 3/2.06 Sociaal assistentiewoning

lokaal toewijzingsreglement Hasselt 2014 -2017 30

6 Welzijnsactoren en hun doelgroepen

6.1 Zorgcircuit wonen ð de hasseltse woonladder
Een van de opdrachten in het nieuwe sociale beleidsplan van Hasselt luidde het ontwikkelen van

zorgcircuit wonen, dat gericht is naar senioren en gezinnen.

Deze werkgroep moe st samengesteld zijn uit zowel begeleidende, preventie ve als curatieve Hasseltse

woonactoren.

Hun opdracht luidt: inventariseer de problemen, probeer via samenwerking noden optimaal op elkaar

af te stemmen en signaleer mogelijke resterende noden aan het lokaal bestuur.

Deze werkgroep werd in oktober 2007 boven het doopvont gehouden en bestaat uit vertegenwoordigers

van zowel de Stad (woonmanager, wijkmanager) als het OCMW van Hasselt (wooncoºrdinator), CAWõs

SONAR en õT VERSCHIL en Cordium. Ondertussen is de werkgroep serieus uitgebreid en maken ook

verschillende organisaties deel uit van de werkgroep: oa. VZW Basis (beschut wonen), SVK Midden -

Limburg en de Hacosi (huisvester), CAD, directie rusthuis OCMW, Het Roer (gehandicaptensector), De

Oever (organisatie bijzondere jeugdzorg). De werkgroep vergadert 3 à 4 keer per jaar. Het zorgcircuit

streeft naar afstemming, netwerking, signaleren van knelpunten en formuleren van beleidsvoorstellen .

Omdat er geen goede op lossingen mogelijk zijn zonder een degelijke analyse, zijn we als groep opzoek

gegaan naar een makkelijke wijze van catalogiseren van alle mogelijke wooninitiatieven. In deze poging

is ook onze visie op een integraal woonbeleid uitgekristalliseerd .

Vanuit deze visie zijn er in een integraal woonbeleid steeds 3 elementen terug te vinden, namelijk:

aandacht voor de stenen, de mensen en de netwerken waarbinnen de mensen leven.

Wonen wordt gekwalificeerd als een basisrecht voor iedere mens. Een eerste belangr ijke stap in de

realisatie van dit recht op wonen bestaat uit het uitbouwen van een gedifferentieerd aanbod, de stenen.

De verscheidenheid in dit aanbod vertrekt vanuit de verscheidene woonbehoefte en mogelijkheden van

de kandidaat -be woners. Deze behoeften variëre n immers van residentieel wonen als eigenaar tot het

betaalbaar en kwaliteitsvol kamerwonen als huurder.

Ideaal gezien bepalen de mensen de invulling van het begrip kwaliteitsvol en betaalbaar wonen. Een

architect praat immers met zijn klant over de manier waarop deze dit begrip invult. De overheid probeert

vanuit het algemeen belang mee te sturen.

In de realiteit is het echter de koopkracht van mensen die de directe invloed bepaalt op het al dan niet

voor zichzelf kunnen invullen van het basisrec ht op kwaliteitsvol/betaalbaar wonen.

Hier zal het de overheid, samen met haar partners, moeten zijn die het recht op wonen garandeert.

Bovendien blijkt dat voor sommige segmenten in de doelgroep het aanbieden van een

woongelegenheid alleen onvoldoende is om dit recht op wonen te garanderen. Er zal

woonondersteuning moeten georganiseerd worden, precies om er voor te zorgen dat mensen zich

kunnen handhaven in hun woonsituatie.

Hier komen we dan bij het derde aandachtspunt: dat van de netwerken.

Het voorna amste netwerk is het samenspel dat het recht op wonen voor de zwakkere doelgroep

garandeert. Zo is er de overheid die in haar woonbeleid aandacht vraagt voor die doelgroep; de sociale

huisvesting die bv. het concrete aanbod realiseert; het OCMW en andere w elzijnsdiensten die de

individuele woonondersteuning, die noodzakelijk is om zich te kunnen handhaven, aanbieden; en

tenslotte is er het verenigingsleven, opbouwwerk, buurtwerk dat het sociale netwerk van de bewoner

versterkt en verbreedt.

Woonbeleid is vo lgens ons ook een doelgroepenbeleid.

Binnen het grond - en huisvestingsbeleid worden immers via verschillende instrumenten verschillende

doelgroepen bereikt. De manier waarop een ruimtelijk uitvoeringsplan wordt opgezet, bepaalt

grotendeels de gro ep die z al worden aangesproken: k avels met een residentieel karakter, gesloten

bebouwingen, woonerf -concepten, sociale kavels, enzé

Ook naar bepaalde specifieke doelgroepen worden er va ndaag al initiatieven genomen, d enk maar

aan senioren en fysiek gehandicapten.

Het is de uitdaging om deze initiatieven in Hasselt nog verder door te trekken naar de meer kwets bare

groepen op de woningmarkt, g roepen die naast specifieke materiële woonbehoeften ook specifieke

woonondersteuningsbehoeften hebben. Ondersteuningsbehoef ten gaande van het invullen van

concrete zorgvragen tot het organiseren van woonbegeleiding, woonondersteuning in de

basisvaardigheden van het wonen.

lokaal toewijzingsreglement Hasselt 2014 -2017 31

Deze kwetsbare groepen komen vandaag bovendien extra onder druk doordat ook voor de modale

inkomens het verwerven/bouwen van een eigen woning problematisch wordt. Dit verhoogt de spanning

op de woningmarkt nog extra en dreigt te zorgen voor een verdringingseffect waarvan deze kwetsbare

groepen het slachtoffer dreigen te worden.

Vandaag is er een heel instr umentarium aanwezig om aan dit recht op wonen naar specifieke

doelgroepen te werken. De partners zijn er wel, er zijn alleen nog te weinig partners in de aanpak van

deze gezamenlijke uitdaging.

Ons oog is gevallen op de òWoonladderó. De woonladder is een Nederlands idee om de verschillende

stappen in woonvormen te catalogeren die er bestaan tussen het eigenaar zijn van een woning en het

slapen op straat. Het is dus een ladder naar beneden. Het gaat als het ware over de kelder van de

huisvestingsmarkt.

Op e en woonladder vinden we dus een bonte verzameling woningen, panden, kamers, instellingen voor

een veelheid aan doelgroepen : verslaafden, dak - en thuislozen, cliënten uit de psychiatrie,

zwerfjongeren, mishandelde vrouwen, ex -gedetineerden en uithuiszettin gsgevallen.

De ultieme doelstelling van een woonladder is:

- niemand slaapt nog op straat tenzij hij of zij er zelf voor kiest ,

- meer doorstroming uit vaak al verstopte tijdelijke opvanghuizen ,

- inzicht krijgen in de totale behoefte aan woningen en begeleidin gscapaciteit op jaarbasis ,

- betere spreiding van het aanbod.

Kortom we streven naar een zo flexibel mogelijk aanbod voor verschillende gradaties van zelfstandigheid.

De samenleving verandert en de organisaties veranderen ook. De woonladder wordt daarom reg elmatig

geactualiseerd.

32

Leeftijdscategorie

 ­

Woonvorm ®

Kinderen

0-16 jaar

Jongeren

16-25 jaar

Volwassenen

18-55 jaar

Ouderen

+ 65 jaar

Eigendom (68%)
Eigendomswoningen (27.000)

Huurstudioõs

Appartementen

(18%)

 Huurwoningen (7.000) Secrviceflats

¶ Parkresidentie (15)

¶ Demeryck (20)

¶ Gouden Regen (30)

¶ Katarinadal (24)

¶ Vinkenbosch (19)

¶ Villa Temporis (40)

¶ Clarenhof (58)

¶ Numa (47)

¶ Gaerveld (20)

¶ Salvator (36)

¶ Juniperus (39)

¶ Privé-initiatieven

Sociale

Huisvesting(5%)
 ¶ Hac osi

¶ Cordium

- Doelgroepwoningen

- Woontraining

- Sociale assistentiewoningen

¶ Vlaams Woningfonds

Sociaal verhuur

kantoor (SVK)
 SVK Midden -Limburg

Kamers zonder

begeleiding

Studentenkamers Logementskamers

Begeleid, beschut en

beschermd alleen of

samenwon en

Deel 1

 Bijzondere jeugdbijstand

¶ De Tunnel (CAW)

¶ Open Thuis

¶ De Oever

- De Kering

- De Dijk

- Huis 17 (14-21j

meisjes)

- De Souw

- Fonta nova

¶ YAR (16-17j)

¶ De Wiekslag

Personen met een handicap

¶ Beschermd wonen

- Het Roer (Ter Engelen) (21) (tehuizen

niet werkenden)NR T

Het Roer (Ter Engelen) (4)

(beschermd wonen)

¶ Thuisbegeleiding

- KIDS

Á Residentieel (25)

Á Semi-residentieel (40)

- Intesa (40)

¶ Begeleid wonen

- Open Thuis (100) RT en NRT

¶ Beschermd + begeleid wonen

- Tevona (10)

- Pleegzorg

- ADO ð Icarus (20)(12 woningen x 3

slk)

- Zonnedauw (mentaal) (12)

- St.-Ferdinand (mentaal) (23)

Woonzorgcentra

¶ Zonnestraal (270)

 + kortverblijf (3)

Toekomst vervangen door:Banneux (120)

 + kortverblijf (4)

 Stadspark (150)

+ kortverblijf (4)

¶ Katarinadal (64)

¶ St.-Elisabeth (111)

¶ Salvator (235)

¶ Vinkenbosch (59)

¶ Gaerveld (115)

Immadi (68) + 4 kortverblijf (3)

¶ Clarenhof (42)

lokaal toewijzingsreglement Hasselt 2014 -2017

33

Begeleid, beschut en

beschermd alleen of

samenwonen

Deel 2

 Welzijnswerk

¶ De Tunnel (CAW)

¶ Begeleid wonen (CAW)

¶ Bemoeizorg (CAW)

¶ preventieve woonbe geleiding (CAW voor

SVK)

¶ Zacheus

Geestelijke gezondheidszorg

¶ Basis (groepswonen) (40)

¶ Bewust (kamertraining) (20)

¶ Overstap (studiowonen) (12)

Welzijnswerk

¶ CAW (zorgwoning) (3)

Preventieve thuiszorg

¶ Mutualiteiten

¶ Wit-gele kruis

¶ VZW in-Z

¶ PWA Bejaardenhul p

¶ Zorgende Handen

¶ Seniorenbezoekersteam (OCMW)

¶ Assistentiewoningen Cordium

Trainingshuizen

(doorgangshuizen)
 Personen met een handicap

¶ Elkon (Intesa)

 (18-50 jaar)

De Meidoorn (27)

¶ KIDS internaat (150)

 (semi-residentieel)

Jongeren en jongvolwassenen

¶ De Tunnel (studioõs)

¶ De Wiekslag

¶ De Oever

Personen met een handicap

¶ Elkon (20)

¶ KIDS internaat (semi -residentiëel)

¶ Tevona (kortverblijf)

Welzijnswerk

¶ DGW (OCMW) (5)

¶ (opvang en woontraining (CAW)

Verschillende doelgroepen en organisaties

¶ Wonen -Welzijn (11) (CAW, VZW Basis, VZW Bewust, Open thuis, De

oever)

¶ Gaarveldstraat 3 (13)

(crisis)opvang met

begeleiding en

toezicht

Opvangcentra voor

specifieke

doelgroepen, leeftijd

en problematiek

Kind en Gezin

¶ Hummeltjes

¶ Wiekslag

¶ Elkeen (3 -18j)

Welzijnswerk

¶ CAW (vanaf 15j)

¶ De Tunnel

Bijzondere jeugdzorg

¶ De Oever

¶ De Wissel

¶ Elkeen (3 -18j)

¶ De Kering

¶ Wiekslag

Welzijnswerk

¶ CAW Vluchthuis

¶ Thuislozenwerking Hasselt (44)

¶ De Tunnel

Specifieke doelgroepen

¶ LOI

¶ OCMW

Centrum voor Kortverblijf

¶ Zonnestraal (+65) (3)

Nood opvang zonder

begeleiding
 Welzijnswerk

¶ CAW (noodopvang)(4)

¶ Winteropvang

Buiten slapen

(leegstaande

woningen, portieken,

bushokjesé)

 Welzijnswerk

¶ Straathoekwerk

34

6.2 Schriftelijke b evraging welzijnsactoren
Vragenlijst

Gedurende de maand april werden di verse welzijnsactoren waarmee een samenwerking lopende is

schriftelijk bevraagd (e -mail van 04/04/2014). De vragenlijsten werden verstuurd aan de

verantwoordelijke van iedere organisatie.

Volgende vragen werden gesteld.

1) Naam organisatie en aanspreekperso on?

2) Beschrijf uw doelgroep?

3) Welke zijn de andere relevante welzijnsactoren actief werkzaam in Hasselt rond deze doelgroep?

4) Omvang doelgroep:

a) Aantal cliënten in begeleiding door uw sector in Hasselt ?

b) aantal cliënten in begeleiding door uw organisatie in he el uw werkgebied (beschrijf uw

werkingsgebied kort)?

c) Aantal cliënten in begeleiding door uw organisatie in Hasselt ?

5) Is er vanuit uw doelgroep een vraag naar sociale woningen.

a) Hoe groot is die vraag (form uleer bij benadering een aantal)

b) Naar welke soort won ingen? (woningtype, aanpasbaarheid woning en voorkeurligging)

(specifieer)

6) Het huidige lokaal toewijzingsreglement is van kracht sedert december 2011.

a) Hebt u op deze manier cliënten van uw organisatie kunnen laten doorstromen naar de sociale

huisvesting o f het SVK? ja/nee

b) Welke zijn uw positieve en negatieve ervaringen bij deze toewijzing(en)?

7) Formuleer uw verwachtingen of suggesties voor een aanpassing van het huidige lokaal

toewijzingsreglement met betrekking tot uw doelgroep?

a) algemeen/ definitie van uw doelgroep,eaépunten

(de omschrijving van de doelgroepen (zoals ze nu bestaan) vindt u terug in het eigen

toewijzingsreglement in bijlage bij de begeleidingsemail, versie die in juni 2011 naar het

agentschap werd gestuurd)

8) Begeleiding van de (kandidaat) - huurder

De wijzigingen in het kaderbesluit sociale huur geven aan in art. 28§3 dat de verhuurder (social e

huisvestingsmaatschappij) voor bewoners die voorrang krijgen via het doelgroepenbeleid , verwacht

van de welzijns - of gezondheidsvoorziening die de to eleiding doen van deze kandidaat - huurders ,

ook na de toewijzing begeleiding aanbieden aan de bewoner - huurder.

In dat geval sluit de welzijns - of gezondheidsvoorziening een begeleidingsovereenkomst met de

kandidaat -huurder.

a) Welke engagementen kan u van uit uw organisatie en vanuit uw sector aanbieden ten aanzien

van de sociale huisvestingsmaatschappijen mbt. begeleiding en toeleiding? (graag duidelijkheid

over de duur van uw engagement)

b) Welke garanties kan u niet bieden?

9) Welke vertegenwoordiger van uw or ganisatie kan zich op 05/05/2014 vanaf 14.00 uur vrij maken om

de doelgroep van uw organisatie te vertegenwoordigen?

(wie + contactgegevens vermelden aub.)

lokaal toewijzingsreglement Hasselt 2014 -2017 35

6.3 Omschrijving welzijnsaorgan isaties en hun doelgroepen
Hieronder vindt u per organisatie een omschr ijving van hun doelgroep en hun werkingsgebied. Iedere

organisatie geeft ook een overzicht over hoeveel cliënten ze bedienen in hun werkingsgebied en in

Hasselt.

ADO ICARUS VZW

Alex Verheyden, adjunct Algemeen Directeur

Doelgroep:

Personen met een fysiek e beperking

Werkingsgebied en aantal cliënten:

Geheel Vlaanderen, uitgezonderd provincie Antwerpen

Totaal: 160 personen

Cliënten in Hasselt: 20 personen

VZW BASIS

Sabine Baptist, directeur

Kim Jansen, coördinator

Doelgroep:

Psychiatrische patiënten me t een verslavingsproblematiek die nood hebben aan woonbegeleiding.

Werkingsgebied en aantal cliënten:

Hasselt en omstreken (Borgloon, Kortessem, Diepenbeek). Daarnaast ook Genk. (subregio 43 van het

zorgregio - decreet) Aantal cliënten die we begeleiden sch ommelt rond de 60, in Hasselt een 40-tal.

VZW BEWUST

Niek Geuens, directeur

Wim Cuypers, coördinator woonrehabilitatie

Doelgroep:

Psychiatrische patiënten die nood hebben aan woonbegeleiding.

Werkingsgebied en aantal cliënten:

Ons werkingsgebied is de Zuid Limburg. Dus alles onder Hasselt.

Is de subregio 43 van het zorgregio - decreet. Daarnaast hebben we ook toelating gekregen om in Hasselt

zelf te werken. Aantal cliënten die we begeleiden schommelt rond de 250, waarvan een 20 -tal in Hasselt.

CAW LIMBURG

Guy Vanderstraeten, algemeen directeur

Johan Huygen, operationeel directeur

Jan Gilissen, clustercoördinator Opvang en Crisis

Doelgroep:

CAW Limburg richt zich tot iedereen die het moeilijk heeft ten gevolge van persoonlijke, relationele of

maatschap pelijke problemen. In het bijzonder heeft het CAW hierbij aandacht voor de meest

kwetsbaren in onze samenleving. Voor het doelgroepenplan willen wij ons richten op een zeer kwetsbare

groep, zijnde de groep dak - en thuislozen zonder netwerk. Dit zijn jonger en (jongvolwassen van 18 tot 25

jaar) en volwassenen die begeleid worden door een woonbegeleidingsdienst van CAW Limburg en die

allen bereid zijn hun hulpverleningstraject verder aan te gaan.

Werkingsgebied en aantal clienten:

Het aantal cliënten in 2013 door ons CAW in begeleiding met een domicilie (*) in Hasselt: 448 cliënten.

(*) Een zeer grote groep van onze cliënten hebben geen domicilie meer, maar hebben wel een link met

Hasselt. Deze cliënten zijn hierin niet opgenomen.

Het aantal cliënten in 2013 door ons CAW begeleid in een woonbegeleidingstraject (*) met een domicilie

in Hasselt en hierdoor zijn zij een potentiële kandidaat voor het doelgroepenbeleid: 74 cliënten.

(*) Woongeleidingstraject: verblijf in de opvang, in begeleiding bij OWT (opvang en woontraining) of een

dienst begeleid wonen.

INTESA

Dieter Tuybens, a lgemeen directeur

lokaal toewijzingsreglement Hasselt 2014 -2017 36

Doelgroep:

Residentiële, semi - residentiële en ambulante zorg voor volwassenen met een mentale en/of fysieke

beperking, al dan niet aangeboren en al dan niet in combin atie met ernstige gedragsstoornissen.

Werkingsgebied en aantal cliënten:

28 cliënten in Sint - Truiden, Alken, Borgloon , Tongeren, Hasselt, Herk -de -Stad en Genk.

Cliënten in Hasselt : 40 semi- residentieel, 25 residentieel

VZW DE OEVER

afdeling BZW De Ke ring Hermans Marleen (teamverantwoordelijke)

afdeling BZW De Dijk Annoesjka Vanreyten

afdeling De Souw Vera Cardous

afdeling Huis 17 Francine Roosen

afdeling Fonto Nova Ronny Vandael

Doelgroep:

Jongens en meisjes uit een Problematische Opvoed ingssituatie (POS) en/of die een als misdrijf

omschreven feit gepleegd hebben (MOF) tussen 17 en 21 jaar die begeleid worden bij het zelfstandig

(gaan) wonen , soms met een partner en/of eigen kind.

Totale capaciteit 35, afdeling BZW De Kering ð ambulante BZW dienst - jongens/meisjes 17 ð 21 jaar

(bestuurlijk arrondissement Hasselt) capaciteit 16

YAR begeleidt ook 16 jongeren in de regio bestuurlijk arrondissement Hasselt, maar het is niet gekend

hoeveel effectief in Hasselt wonen. Van de andere voorzieni ngen zijn ons geen gegevens bekend.

Werkingsgebied = provincie Limburg, Totaal 35, in Hasselt, In april 2014: 12

OPEN THUIS

Patrick Sannen , stafmedewerker orthopedagogisch beleid

Ine Noben, directiemedewerker

Houben Bertina , teamverantwoordelijke

Doelgr oep:

Volwassen personen, vanaf 18 jaar, alleenstaand / koppel / gezin met kinderen , met een handicap of

vermoeden van handicap, met al dan niet een VAPH erkenning voor ôbegeleid wonenõ. Deze personen

willen graag:

zelfstandig wonen, in een gezin of nabij een gezin.

ondersteuning van vrijwilligers en professionelen hierbij.

begeleiding op vlak van administratie, daginvulling, wonen, rond vrije tijd, rond relaties en netwerk, rond

huishouden,é. op alle themaõs van het dagelijkse leven.

een aanbod op v lak van daginvulling en vrije tijd.

Werkingsgebied en aantal cliënten:

Wij begeleiden 300 cliënten.

Voor begeleid wonen begeleiden wij vooral cliënten in regio Hasselt, Diepenbeek, Alken, Kortessem,

Bilzen, Zonhoven en Sint Truiden.

Voor netwerkzorg be geleiden we cliënten over de hele provincie.

Voor RTH (rechtstreeks toegankelijke hulp) begeleiden we ook cliënten over de hele provincie, maar de

meest en situeren zich in de regio van begeleid wonen. Ongeveer 100 cliënten in Hasselt

Doelgroep:

personen met ASS:

Met een diagnose ôautismeõ en max. licht mentale beperking.

Een erkenning van het VAPH voor min. ôbegeleid wonenõ.

Worden begeleid door v.z.w. Open thuis, heeft een erkenning voor Begeleid wonen en is gespecialiseerd

in het begeleiden van person en met een beperking die ôalleenõ willen wonen.

We begeleiden ongeveer 30 cliënten met ASS, waarvan er zeker 15 in Hasselt wonen.

VZW OVERSTAP

Cuenen Miep, coördinator

lokaal toewijzingsreglement Hasselt 2014 -2017 37

Doelgroep:

Personen met ernstige en langdurige problemen die nood hebben aan onderst euning in hun leef - en

woonvaardigheden.

Werkingsgebied en aantal cliënten:

60 cliënten in Bilzen, Tongeren en Hasselt. 12 c liënten in Hasselt.

HET ROER

Heidi Marchal, directeur

Doelgroep en aantal cliënten:

Volwassen personen met een mentale handicap :

50 volwassenen in het dagcentrum

21 volwassenen in het tehuis niet werkende, 4 volwassenen in beschermd wonen

100-tal kinderen op jaarbasis in de buitenschoolse kinderopvang

SINT FERDINAND

Borthels Johan , agogisch directeur

Organisatie :

O.C. Sint-Ferdinand, met administratieve zetel te Lummen

In Hasselt zijn er twee deelwerkingen gevestigd. Dit zijn 2 bezigheidstehuizen (of m.a.w. tehuizen voor niet -

werkbekwame volwassen personen met een verstandelijke beperking:

Den Heuvel Hasselt is gelegen in de L uikersteenweg 179 te Hasselt

Den Heuvel Runkst is gelegen in de Spoorwegstraat 150 te Hasselt.

Doelgroep:

Volwassen personen met een licht tot matig/rand ernstig verstandelijke beperking

Werkingsgebied en aantal cliënten:

Voor begeleiding van 72 personen in de regio West - Limburg

Cliënten in Hasselt: Een 23-tal

TEVONA

Linda Baps, directeur ambulante diensten

Doelgroep:

Personen met een beperking, zowel van mentale als fysieke aard, ook personen met sensoriële handicap

of autisme, die een zo zelfstandig mogelijk leven willen/kunnen leiden mits de nodige ondersteuning op

alle domeinen van het leven (administratie /financies/ daginvulling/ huishouden/relaties/vrijetijd/psycho -

sociaal welzijn). Dit in samenwerking en overleg met het natuurlijk netwerk en reg uliere hulpverlening.

Werkingsgebied en aantal cliënten:

Bilzen/Diepenbeek/Genk/Hasselt/Houthalen -Helchteren/Hoeselt/Lanaken/Riemst/Zonhoven/Zutendaal

+/ - 95 cliënten

In Hasselt +/ -10 cliënten

lokaal toewijzingsreglement Hasselt 2014 -2017 38

VZW DE WIEKSLAG

Ivan Nulens, c oördinator

Doelgroep:

Wij hebb en als opdracht hulp te bieden aan minderjarigen in een problematische leefsituatie. Dit doen

we in nauwe samenwerking met de ruime leefomgeving van de kinderen en jongeren, o.a. ouders,

broers, zussen, de nabije familieleden en mensen uit betekenisvolle s ociale verbanden.

Organisatie :

De Wiekslag vzw is een organisatie binnen de Bijzondere Jeugdbijstand, erkend door de Vlaamse

Gemeenschap.

Ons voorzieningenaanbod is:

Residentieel

vier leefgroepen

Semi - ambulant:

één dagcentrumAmbulant

drie thuisbeg eleidingdiensten en één dienst begeleiding bij zelfstandig wonen.

Werkingsgebied en aantal cliënten:

Het werkingsgebied van vzw De Wiekslag is het bestuurlijk arrondissement Hasselt en het bestuurlijk

arrondissement Tongeren.

Wij zijn erkend om 146 minde rjarigen en hun gezinnen te begeleiden. Op jaarbasis begeleiden wij een

(raming) 220 -tal cliëntsystemen.

Binnen onze erkenning van 146 minderjarigen zijn wij erkend om 18 jongeren te begeleiden in het kader

van contextbegeleiding autonoom wonen (BZW begel eid zelfstandig wonen).

Op jaarbasis begeleiden wij een 20 -tal jongeren in het kader van contextbegeleiding autonoom wonen

CBAW

Voor CBAW gaat het om een 8 -tal jongeren die in Hasselt zelfstandig gaan wonen.

6.4 Omschrijving woonnood en begeleidingsmogelij kheden
Er werd aan iedere welzijnspartner gevraagd om in kaart te brengen hoe groot de vraag is aan sociale

huisvesting voor de cliënten die ze op Hasselts grondgebied begeleiden. Art. 28§3 van het kaderbesluit

sociale huur geeft aan dat de kandidaten aan gebracht door een welzijns - of gezondheidspartner via

het doelgroepenbeleid (voorrangsregel) ook na de toewijzing door deze welzijns - of gezondheidspartner

verder dienen begeleid te worden. Het leek ons dus ook aangewezen om te bevragen welk

engagement mbt. tot begeleiding ze kunnen opnemen en wat ze niet kunnen opnemen .

6.4.1 DOELGROEP òPERSONEN MET EEN HANDICAPó
ADO ICARUS VZW

Woonnood:

Er is zeker vraag naar aangepaste woningen. Deze is echter moeilijk in cijfers te vatten. Woningtype,

aanpasbaarheid wonin g en voorkeurligging: belangrijk is dat de woningen in de nabijhe id liggen van

een ADL -centrale. Een aangepaste woning is één aspect. Als er geen ondersteuning kan gegeven

worden, is alleen een aangepaste woning vaak onvoldoende.

Voorwaarden tot ondersteu ning zijn:

Nabijheid van een adl -cluster . Personen moeten over een budget beschikken (ihkv nieuwe decreet PVF

vanaf 01/01/2015)(PVF: persoonsvolgende financiering)

We waarderen ten volle de betrokkenheid bij de invulling van deze woningen. Toch is het voo r ons een

eerdere toewijzing niet zo vlot verlopen: Er moeten kandidaten gevonden worden die aan de gestelde

voorwaarden voldoen én daarnaast ook nog over een VAPH -budget beschikken voor ondersteuning én

op dat moment behoefte hebben aan een woning

Sugge stie:

Ik denk dat het belangrijk is om na te gaan waar de VAPH-sector de komende jaren naartoe gaat, d.i.

persoonsvolgende financiering en wat de impact daarvan is.

Engagement:

lokaal toewijzingsreglement Hasselt 2014 -2017 39

Indien de persoon over een budget beschikt, kunnen we de persoon ondersteunen op vlak van fysieke

assistentie, de coºrdinatie van de assistentie op ons nemen,é

Welke garanties kan u niet bieden?

Het is geen eenvoudige opdracht om de personen te vinden die aan al de gestelde voorwaarden

voldoen op het moment van de oplevering van de woning.

INTESA

Woonnood:

Geen vraag wegens niet actief in Hasselt met ambulante diensten.

Engagement:

Als erkende VAPH -organisatie bieden wij elke vorm van handicapspecifieke zorg, zowel (semi)residentieel

als ambulant. Voor cliënten die (nog) niet erkend zijn door het VAPH, bieden wij dezelfde zorg aan onder

de vorm van rechtstreeks toegankelijke hulp (RTH)

OPEN THUIS

Woonnood:

Wij gaan telkens individueel, samen met de cliënt op zoek, naar oplossingen en begeleidingsomkadering

, om zo zijn verdere leven uit te bouwen. Wij doen hiervoor een beroep op diensten binnen het VAPH

maar ook erbuiten en hebben ruime kennis en ervaring met de sociale kaart.

Het voorbije jaar hebben wij ongeveer 15 verhuizingen naar sociale woningen in het Hasseltse

gereal iseerd. Er is natuurlijk een grotere vraag. Wij adviseren cliënten heel snel om zich in te schrijven bij

de sociale woonmaatschappijen. Gezien de beperkte inkomsten van ons doelpubliek is dit de enige

manier om een betaalbare woning te kunnen huren die ook in orde is.

Woningtype, aanpasbaarheid woning en voorkeurligging:

Vooral appartementen met één of twee slaapkamers. Er zijn vooral vragen voor alleenstaanden en

koppels. Soms ook vragen voor gezinnen.

Suggestie:

De doelgroep ôpersonen met een handicapõ hoeven in principe geen toewijzing VAPH meer te hebben

om een beroep te kunnen doen op onze hulpverlening. Via RTH (Rechtstreeks Toegankelijke Hulp)

kunnen zij met ôvermoeden van beperkingõ ook een beroep doen op onze ambulante, mobiele

dienstverlenin g. Deze dienstverlening is ook onbeperkt in duur, alleen minder intensief. Door die

uitbreiding kunnen wij als organisatie vlotter starten met hulpverlening en moeten we geen rekening

houden met VAPH erkenning en met de regels van de zorgregie.

Ik zou dus doelgroep personen met een handicap uitbreiden met ook ôvermoeden van handicapõ en

met ôal dan nietõ erkenning van VAPH voor min. ôbegeleid wonenõ.

Engagement:

- Rond begeleiding :

Een begeleidingsovereenkomst met de cliënt met min. maandelijkse cont acten, meestal

wekelijkse contacten, indien nodig meerdere keren per week. In principe voor onbepaalde duur,

zolang cli±nt zich laat begeleiden en er begeleidingsthemaõs zijn. Inhoudelijke ondersteuning op

verschillende themaõs van het dagelijks leven. Deze zijn : administratie en geldbeheer, rond

wonen, rond daginvulling en vrije tijd, rond relaties en netwerk, rond huishoudelijke taken, rond

persoonlijk en emotioneel welzijn,é Ondersteuning, mobiel en ambulant, van advies, mee gaan

met de cliënt, overnem en, zelf regelen,é telkens in overleg met de cliënt.

- Rond toe leiding :

Wij ondersteunen de cliënt met het in orde brengen van zijn dos sier bij de sociale huisvesting,

vragen formulieren op, gaan mee met cli±nt,é Wij proberen de cli±nt te begeleiden in het

betalen van zijn huur en onkosten. Wij helpen hem hierbij, begeleiden hem naar ôbudgetbeheer

bij een O.C.M.W.õ of vragen ôvoorlopig bewindvoeringõ aan.

Welke garanties kan u niet bieden?

Hulpverlening is op ôvrijwillige basisõ. Dat betekent dat cli±nt de hulpverlening altijd kan opzeggen. Als

cliënt niet meer mee werkt, moeten we stoppen met de begeleiding. Rond betaling van huur proberen

we in overleg met cliënt een goed systeem uit te werken zodat cliënt zijn huurverplichtingen na komt.

Hier zijn we ook afhankelijk van zijn medewerking.

HET ROER

Woonnood:

lokaal toewijzingsreglement Hasselt 2014 -2017 40

Dit is afhankelijk van het aantal convenanten dat zou worden toegekend voor de zorgvorm beschermd

wonen. Wij denken op lange termijn aan een 5 -tal bijkomende bewoners.

Woningtype, aanpasbaarh eid woning en voorkeurligging:

Onze voorkeur gaat uit naar 1 -persoonsappartementen of studioõs, indien mogelijk in de nabijheid van

onze site in de Kramerslaan te Runkst. Gezien het feit dat we ons vooral richten naar personen met een

mentale handicap, zij n specifieke aanpassingen niet noodzakelijk. Natuurlijk is het een pluspunt indien

vooral de badkamer toegankelijk is met bv. een inloopdouche . Als sector voor personen met een

handicap, blijven wij afhankelijk van mogelijke erkenningen, van toegekende con venanten. De

matching tussen de gehandicaptensector en het toewijzingsreglement blijft ook nu nog een even groot

probleem en dit zowel wat timing als doelgroep aangaat.

Suggesties:

Bij het toekennen van een woning/appartement voor de doelgroep personen me t een handicap, lijkt

het me zinvol om die omschrijving zo ruim mogelijk te doen en niet te specificeren naar 1 bepaalde

doelgroep zoals autisme of fysieke handicap. Het moet mogelijk zijn om de voorkeur te geven aan een

specifieke doelgroep, maar indien m en binnen de directe omgeving hiervoor geen kandidaat vindt,

moet de doelgroepomschrijving ruimer bekeken worden, zodat men niet buiten de provincie moet gaan

om deze plaats in te vullen. We hebben momenteel 3 personen wonen in het project aan de Tesh. In dit

gebouw worden er eveneens door andere voorzieningen personen begeleid. Het feit van met meerdere

organisaties in 1 gebouw begeleidingen te voorzien, kan zeker doorgetrokke n worden naar andere

projecten.

Engagementen:

Een engagement dat we aangaan om i emand te begeleiden in de zorgvorm beschermd wonen, is

meestal een engagement voor jaren. Volgende elementen kunnen aanleiding geven tot stopzetting van

de begeleiding: cliënt beantwoordt niet meer aan de opnamevoorwaarden, wijziging van lichamelijke

of ps ychische toestand. Ook de cliënt is in de mogelijkheid om de begeleiding stop te zetten. Dit hebben

we niet altijd in de hand.

Welke garanties kan u niet bieden?

De cliënt huurt de woning rechtstreeks aan de huisvestingsmaatschappij. Indien de cliënt de b egeleiding

zou stopzetten, zijn we niet in de mogelijkheid om betrokkene uit de woning te zetten.

SINT FERDINAND

Woonnood:

2 à 3 woningen voor individueel wonen en 1 à 2 groepswoningen (voor 3 à 4 personen telkens)

Er is nood aan niet specifiek aangepast e woningen (gezien doelgroep van personen met een

verstandelijke beperking). Wel graag in de omgeving van de huidige 2 vestigingsplaatsen in Hasselt

(omwille van de begeleidbaarheid).

Engagement:

Zolang de cliënt dit natuurlijk zelf wil, garanderen wij b egeleiding (= invulling van permanentie,

woonondersteuning en ondersteuning bij de dagbesteding).

Welke garanties kan u niet bieden?

Inzake opvolging van het financiële aspect (budgetbegeleiding) werken wij gericht samen met

voorlopige bewindvoerders, voo gd, é Wij kunnen geen 24ðuurspermanentie ter plekke garanderen,

maar wel een 24 - uurs bereikbare/beschikbare permanentie.

TEVONA

Woonnood

4-tal, type woning: appartementen met 1 à 2 slaapkamers of ruime studio, aanpassing rolstoelgebruikers

niet noodzakel ijk. Makkelijk bereikbaar tav openbaar vervoer, winkels, niet te druk

Engagement

Tevona sluit in principe met deze personen onder begeleiding een begeleidingsovereenkomst af voor

onbepaalde duur. De personen die worden toegeleid naar deze sociale huisvest ing hebben nood aan

langdurige opvolging.

Welke garanties kan u niet bieden?

Wanneer deze cliënt/huurder echter niet langer gemotiveerd blijft voor ondersteuning of begeleiding is

om bepaalde redenen niet meer mogelijk, dan stopt ook onze opdracht. Het is een ôvrijwilligeõ

begeleiding; er is dus wel een engagement maar geen verplichting.

lokaal toewijzingsreglement Hasselt 2014 -2017 41

6.4.2 DOELGROEP òJONGEREN BIJZONDERE JEUGDZORGó

VZW DE OEVER

Woonnood:

Elk jaar zijn er minstens 35 jongeren op zoek naar een kwaliteitsvolle woning om BZW te doen.

Ongeveer 1/3 e van deze jongeren kan terecht op de private huurmarkt (studentenkamer/private

studio/samenwonen met partner/é).2/3e heeft een echte nood aan een sociale woning. De Wiekslag

geeft te kennen dat feitelijk al hun jongeren nood hebben aan een sociale woni ng.

Woningtype, aanpasbaarheid woning en voorkeurligging:

De voorkeur gaat uit naar éénslaapkamer appartementen. Studio kan tijdelijk een noodoplossing zijn,

maar is feitelijk onvoldoende kwaliteitsvol omdat onze jongeren er meestal permanent verblijven (en

zelden zoals een student op kot in het weekend naar huis kunnen). Voor jonge ouders /jongere met kind

ten laste is een tweeslaapkamer appartement gewenst.

Suggesties:

Graag zouden wij onze doelgroep (jongeren die BZW doen via BJZ) willen laten opneme n in het lokaal

toewijzingsreglement en dit los van het huidige project Wonen ðWelzijn i.s.m. Cordium.

Door het stopzetten van de voorrangsregel maken onze jongeren opnieuw geen kans meer om toegang

te hebben tot een sociale woning tijdens hun periode van BZW gezien de lange wachttijd. Net in deze

periode hebben zij het zeer moeilijk om een betaalbare en kwaliteitsvolle woning te vinden. Hierdoor

wordt hun traject om zelfstandig te leren wonen enorm vertraagd en worden zij met allerlei bijkomende

problemen geconfronteerd door het gebrek aan een gepaste woonst.

Het project Wonen ðWelzijn i.s.m. Cordium is momenteel een belangrijke meerwaarde voor onze

doelgroep. Het aantal cliënten die hier een aanbod kunnen vinden, zal vanaf september 2014 afnemen

door het beperktere aanbod van studioõs in de nieuwbouw. De hoge huurprijs (project Wonen ð Welzijn

Gaarveldstraat) is voor sommige jongeren momenteel nog een knelpunt.

Daarom hopen we op een aanvulling van mogelijkheden tot sociaal wonen via het doelgroepenplan

voor onze jongeren.

Engagement:

Wij bepalen de duur van een begeleiding niet alleen ð afhankelijk van de toegangspoort

(indicatiestellingsteam). Normaal worden begeleidingen per 6 maanden verlengd, vrijwillige verlenging

na 18 jaar ð maximum tot 21 jaar. Na toewijzing nog 6 maanden begeleiding garanderen via een

begeleidingsovereenkomst lijkt ons haalbaar. Begeleidingen stoppen meestal omdat er geen

begeleiding meer nodig is. In het kader van nazorg kunnen al deze jongeren nog een beroep doen op

de begelei ding (beperkt aanbod) of worden ze doorverwezen naar andere hulpverlening. Opvolging

kan hier zeker gegarandeerd worden, ook na het einde van de begeleiding.

Uitzonderlijk kan een begeleiding eenzijdig stoppen omdat de jongere dit niet wenst of omdat deze zich

niet aan de begeleidingsafspraken houdt. In deze gevallen kan bij problemen een beroep gedaan

worden op de dienst om mee naar een oplossing te zoeken, voor zover de cliënt dit toestaat.

Een bemiddelingsaanbod doen moet wel kunnen.

Welke garanties kan u niet bieden?

We kunnen niet tegen de wil van een cliënt in bemiddelen. Jaren na afsluiting van een begeleiding lijkt

het ons moeilijk om nog van een band met de cliënt te spreken . Al kan een bemiddelingsvoorstel dan

misschien toch het proberen waard zi jn.

VZW DE WIEKSLAG

Woonnood:

Betaalbare huisvesting, de jongeren beschikken doorgaans (in aanvangsfase) over het leefloon.

Voldoende kwaliteit van de woning .

Een klein appartement met 1 slaapkamer is te verkiezen boven een studio zonder afzonderlijke

slaapkamer, gelet op de permanente bewoning .

Verhuurders zijn niet gene igd om aan jongeren te verhuren.

De private huurmarkt is té duur en het aanbod is zeer beperkt .

Engagement:

Intensieve begeleiding, 1 voltijdse begeleider begeleidt 7 jongeren .

Integrale begeleiding op alle levensdomeinen, dus ook op vlak van wonen .

lokaal toewijzingsreglement Hasselt 2014 -2017 42

Begeleiding op vlak van wonen: in aanvangsfase budgetbeheer, de huur wordt via het systeem van een

geblokkeerde bankrekening van uit de begeleidingsdienst betaald, vervolgens budgetbegeleiding dus

opvolgen van het betalen van de huur, hulp en begeleiding inzake het onderhouden van de woning,

opvolging en begeleiding samenleven met de buren, indien nodig intensieve samenwerking met de

verhuurder, ...

Aanklampende begeleiding, de begeleiders pakk en problemen aan en zoeken naar oplossingen met al

de betrokkenen .

Welke garanties kan u niet bieden?

Echte garanties kunnen wij niet bieden, wel ons groot engagement naar de begeleide jongeren en dit

ook op het gebied van wonen.

Doelgroep òpersonen met een psychiatrische problematiekó

VZW BASIS

Woonnood:

We schatten een 5 -tal bewoners per jaar.

Woningtype:

De grootste vraag gaat naar studioõs voor 1 persoon of kleine appartementen. Maar evengoed horen

we als maar vaker dat men op zoek is naar een woo nst, waar ook bezoekrecht kan gegeven worden

aan 1 of 2 kinderen: zij moeten dan minstens een aparte kamer hebben.

Engagementen:

Als IBW (initiatief beschut wonen) engageren we ons meestal voor een nazorgbegeleiding van een half

tot één jaar. Ook daarna z ijn we steeds bereid, indien er signalen komen dat het moeilijk loopt, om terug

in te stappen en om mee te gaan zoeken naar een zorgpartner , en dit op voorwaarde dat de persoon

in kwestie wil meewerken. Gezien we deel uitmaken van het netwerk Reling (netwe rk geestelijke

gezondheidszorg West - Limburg) zullen ook zij mee aan tafel zitten om te zoeken naar gepaste zorg.

Welke garanties kan u niet bieden?

Onmiddellijke intensieve begeleiding (meerdere keren per week of per dag).

Begeleiding indien de bewoner h et niet wilt. We bieden geen crisisbehandeling (we moeten dan hulp

inroepen van het ambulant A team Reling, van de CGGõs of van de intramurale sector).

VZW BEWUST

Woonnood:

Het aantal kandidaat sociale huurders is op dit moment heel moeilijk in te schatte n. Er is een grote vraag

naar studio - wonen of naar éénpersoons appartementen. Momenteel hebben we een 15 -tal kandidaten

op de wachtlijst. De vraag naar Hasselt is vanuit ons cliënteel momenteel niet zo groot. Een drietal per

jaar, maar dat heeft eerder te maken met het feit dat het huidig aanbod in Hasselt op de private

huurmarkt in vergelijking met het aanbod in Sint - Truiden een stuk duurder is en met het feit dat het

aanbod vanuit de sociale huisvesting momenteel minimaal is.

Onze ervaring met het pro ject Wonen - Welzijn in Hasselt leert ons dat we momenteel kunnen praten

over een drietal kandidaten per jaar, maar ik ben er van overtuigd als het aanbod op de sociale

huurmarkt zou stijgen , er meer kandidaten zijn die richting Hasselt willen gaan.

Het bet reft wel degelijk kandidaten met één of andere link naar Hasselt.

Ik verneem ook van de intramurale sector (Asster) en vanuit het netwerk: mobiele teams en

thuiszorgteams , dat de vraag naar betaalbare (eenpersoons)woningen in Hasselt groot is en de

zoekto cht bijna onmogelijk.

Engagement:

Als IBW engageren we ons meestal voor een nazorgbegeleiding van een half tot één jaar. Ook daarna

zijn we steeds bereid, indien er signalen komen dat het moeilijk loopt, om terug in te stappen en om mee

te gaan zoeken na ar een zorgpartner. Gezien we deel uitmaken van het netwerk Reling zullen ook zij

mee aan tafel zitten om te zoeken naar gepaste zorg.

Welke garanties kan u niet bieden?

Onmiddellijke intensieve begeleiding. (meerdere keren per week of per dag), begeleidi ng indien de

bewoner het niet toelaat. Geen crisisbehandeling. We moeten dan hulp inroepen van het ambulant A

team Reling, van de CGGõs of van de intramurale sector.

lokaal toewijzingsreglement Hasselt 2014 -2017 43

VZW OVERSTAP

Woonnood:

Er is op dit moment geen concrete vraag van cliënten.

Woningtype:

Studio, klein appartement, in de nabijheid van openbaar vervoer, winkels.

Suggesties: De kandidaten kunnen alleen i nstappen als zij verder begeleid worden door de organisatie

die hen aan brengt. Wij kunnen vanuit Beschut Wonen De Ov erstap deze begeleiding niet meer zelf

bieden. Voor psychiatrische thuisbegeleiding doen wij een beroep op onze collegaõs van Psychiatrische

Thuiszorg van Reling.

Engagement:

Wij engageren ons om de toeleiding samen met onze cliënten voor te bereiden, de continuïteit van zorg

te garanderen in samenwerking met onze collegaõs van Reling. De duur van het engagement is

afhankelijk van de zorgnood van de cliënt.

Welke garanties kan u niet bieden?

Begeleiding door de toeleider .

6.4.3 DOELGROEP òMENSEN ZONDER NETWERKó

CAW LIMBURG

Woonnood:

Voor de potentiële kandidaten (74 met hun domicilie in Hasselt) is het haast onmogelijk om een eigen

betaalbare en kwaliteitsvolle woning te vinden in hun eigen regio. Hiervoor zijn ze dus vooral aangewezen

op sociale woningen (SHM, SVK, project Wonen & Welzijn). Vanuit cijfers blijkt dat dit zeker noodzakelijk

is voor minstens de helft (± een 30 -tal) van deze kandidaten.

Woningtype, aanpasbaarheid woning en voorkeurligging:

De meerderheid heeft nood aan appartementen voor 1 persoon. Er is zeker ook een nood aan

appartementen voor een gezin . Vooral voor gezinnen is een snelle doorverwijzing vanuit de opvang naar

een sociale woning zeer wenselijk.

Het aantal kandidaten dat in aanmerking komt voor het doelgroepenbeleid is veel groter dan het aantal

plaats en.

Een groter aanbod zou helpen de doorstroom uit de opvang te bevorderen.

Dit zou goed zijn voor de cliënt die te lang in de opvang dient te blijven om te wachten op een geschikte

woning.

Dit zou goed zijn voor de cliënt d ie wacht op een vrije plaats in de opvang, die dus echter te lang bezet

blijft.

Engagement:

CAW Limburg kan zelf instaan voor de woonbegeleiding die noodzakelijk verbonden is aan de

toekenning van een woning.

Deze woonbegeleiding biedt een integrale begeleiding op maat.

De duur van de woonbegeleiding heeft een minimale duur van 6 maanden en duurt zolang de

woonbegeleiding noodzakelijk is.

Welke garanties kan u niet bieden?

De woonbegeleiding is gebaseerd op vrijwilligheid. Wel werken we aanklampend als het nodig en

wenselijk is.

6.4.4 DOELGROEP òPERSONEN MET ASSó

OPEN THUIS

Woonnood:

We zijn nu een lijst aan het bijhouden van vragen die binnen komen en van cliënten die geïnteresseerd

zijn in deze woonvorm. Tot nu toe hebben we reeds 4 cliënten op de wachtlijst staan. We verwijzen

tijden s de eerste begeleidingsgesprekken mensen voor hun inschrijving naar de Hacosi .

Het moet geen probleem zijn om tegen juli 2015 (datum opleveren project met 6 prikkelarme woningen)

6 cliënten bijeen te krijgen.

lokaal toewijzingsreglement Hasselt 2014 -2017 44

We krijgen heel wat vragen binnen van cli ±nten die nu bij hun ouders wonen en ôalleenõ willen wonen.

Er kan zeker nog reclame gemaakt worden van dit project. Voorlopig doen we dit niet omdat er

voldoende vragen binnen komen.

Engagement:

Wij bieden ôindividuele begeleidingõ aan, met wekelijkse huisbezoeken. Daar in dit project 6 cliënten

dicht bij elkaar wonen, kunnen we onze ondersteuning anders organiseren en komt er een begeleider

meerdere keren per week langs.

De bureaus van Open thuis liggen op wandelafstand van dit project. Cliënten ku nnen tijdens

kantooruren langs springen als ze een probleem hebben.

Wij bieden telefonische permanentie aan na de kantooruren.

Wij bieden inhoudelijke begeleiding op alle terreinen van het dagelijks leven nl. rond wonen, organiseren

van uw huishouden, geldbeheer en administratie, lichamelijke verzorging, netwerk en relaties,

daginvulling, vrije tijd, psycho - sociaal welbevinden,é.

Wij geven advies, helpen de cli±nten door samen met hen dingen te doen, mee te gaan,é We geven

hulp daar waar nodig, h eel sterk op maat.

Welke garanties kan u niet bieden?

Wij zijn specialisten op vlak van het begeleiden van mensen met beperking in hun dagdagelijks leven.

Onze doelgroep is heel ruim. Onze ervaring rond de doelgroep ASS is door de jaren opgebou wd omdat

de ze doelgroep ook toe nam. Wij zijn echter geen specialisten op vlak van ASS, maar hebben veel kennis

opgebouwd in het begeleiden van deze doelgroep.

De begeleiding is vrijwillig en kan dus op elk moment door de cliënt opgezegd worden.

6.5 Mondelinge bevragin g welzijnsactoren
Hieronder proberen we samengevat weer te geven welke bijkomende input de vertegenwoordigers nog

voor hun doelgroep meegaven tijdens de vergadering van 05/05/2014.

Doelgroep òpersonen met een handicapó

Vertegenwoordiging Alex Verheyden, A do Icarus vzw, Patrick Sannen, Open Thuis Limburg vzw

- Een nieuw decreet ôpersoonsvolgende financieringõ zal in voege treden op 1 januari 2015. Nu

worden de middelen voorzien per voorziening. In de toekomst krijgt iedere cliënt een rugzakje en

wordt hij co nsument.

- Nu is er ook al een flexibel aanbod mogelijk voor meerderjarigen(FAM). In de toekomst kan de

sector vrijer omgaan met middelen in de sector. De nieuwe regeling biedt meer mogelijkheden

dan PAB (persoonlijk assistentiebudget).

- ôBegeleid wonenõ en ôbeschermd wonenõ vervallen in de nieuwe reglementering

- Er zal meer nood zijn aan overeenkomsten tussen cliënt en organisatie. Nu zijn woning en

begeleiding gekoppeld. Het is belangrijk dat de woning gekoppeld blijft aan een organisatie.

- Opzegmogelijkheden door een sociale huisvestingsmaatschappij bij stopzetting van de

begeleiding: bij ADL en focus - woningen kan dit wel, bij andere gehandicaptenwoningen kan

dit niet.

- Verloop attest VAPH: aanvraag doorgaans via een mutualiteit -> opmaak van een

multidiscipli nair verslag (welke hulp is nodig? Welk aanbod via VAPH is geschikt?) -> beslissing

commissie, -> goedkeuring voor een handicap (vb verstandelijk) -> toegang tot niet -rechtsteeks

toegankelijke hulpverlening (begeleid wonen, beschermd wonen, tehuis voor ni et werkenden)

- Nieuwe toegangspoort/instroomkanaal; rechtstreeks toegankelijke hulpverlening (RTH). Een

regelluw kader om mensen zo snel mogelijk te helpen. Frequentie van begeleiding 1 contact per

2 weken gedurende 2 jaar.

- Eerdere toewijzing van een aangep aste sociale woning Notelarenstraat. Geen onmiddellijke

kandidaat. Personen melden zich pas aan bij de bekendmaking van een erkende open plaats.

Er worden wel interne wachtlijsten bijgehouden. Volgens het bestaande lokaal

toewijzingsreglement zou de kandid aat uit Hasselt moeten komen en al een PAB of ten

lasteneming moeten hebben.

- Mogelijke toekomst: pec -ticket (provinciale evaluatiecommissie): een

basisondersteuningsbudget (300 -400û) gefinancierd door de zorgverzekering om de wachtlijsten

ôniet rechtstreeks toegankelijke hulpverleningõ niet te laten aangroeien.

- VAPH-ticket: handicap met goedkeuring voor de zorgvraag begeleid wonen. Definitie

handicap volgens Vlaams agentschap: een beperking die verhindert om zich maatschappelijk

te integreren.

lokaal toewijzingsreglement Hasselt 2014 -2017 45

- Budget voor personen met een fysieke beperking 2014: 800.000û/Limburg Ą voor 20 cliënten.

- Andere bouwers/initiatiefnemers: vzw Stijn (soms ism Kempisch Tehuis), maar wel een zeer

moeizame invulling omwille van geclusterde locaties en de nodige erkenningen.

Begeleidi ng :

- Open thuis : gemiddeld 1x/week + netwerkondersteuning van andere diensten.

- Bij instap: financieel plaatje/waarborg/budgetbeheer/afspraken met bewindvoerder/é

- Bij bewoning zelf: waar nodig huishoudelijke taken, financiën, administratie, relationele.

- Samenwerking met reguliere diensten, OCMW,é

- Bij stopzetting: doorgaans trouwe klanten met een langdurige begeleiding maar bij stopzetting

een aanbod van nazorg, 1x/maand aan huis of op de dienst.

- Bij stopzetting van een woonbegeleiding in een sociale woning toegewezen via de

voorrangsregeling moet met de betrokken SHM worden besproken in welke mate iemand klaar

is om te kunnen blijven wonen. Dit gaan eerder uitzonderlijke situaties zijn die dan per geval te

bekijken zijn.

- Ado -Icarus: cliënten hebben een blijv ende fysieke beperking. De begeleiding stopt hoofdzakelijk

pas bij overlijden. Men biedt zoveel mogelijk ondersteuning op afroep (Disselwijk), niet zozeer op

afspraak (Notelarenstraat).

- De toekomst bestaat uit een combinatie van 24/24 -uur begeleiding geco mbineerd met een

ondersteuning op afspraak. (aanleunwoningen bij een ADL - cluster)

- Cordium wil vooral de garantie dat de woningen ingevuld geraken.

- ADO - Icarus voert ook overleg met andere bouwmaatschappijen. Er zijn al ADL - clusters in Hasselt,

Lommel, St -Truiden, Zolder en Diest.

Doelgroep òmensen zonder netwerkó

Vertegenwoordiging: Jan Gilissen, CAW Limburg

- CAW geeft een potentiële doelgroep op van 74 cliënten. Dit is exclusief de personen zonder

domicilieadres en dus zeer relatief. Deze cliënten verbl ijven in de noodopvang of in een

woonbegeleidingstraject (cluster opvang en crisis). Er kan voor een 30 -tal cliënten

begeleidingscapaciteit worden vrijgemaakt, telkens door het herorganiseren van de

begeleiding.

- CAW Limburg heeft de ambitie om op zoek te g aan naar meer diverse vormen van

woonbegeleiding. Er staan geen grote wijzigingen op til op regelgevend vlak.

- Alle opvang is steeds volzet: veel vraag, weinig doorstroming. Doorstroom vanuit een

opvangcentrum naar een SHM is nihil.

- Hoeveel personen uit de doelgroep staan effectief ingeschreven als kandidaat huurder?

o Crisisteam; niet onmiddellijk inschrijven bij SHM

o In woontraject: eerst inschrijven bij SVK, aansluitend bij SHMõs

- OWT(opvang en woontraining): een huis van het CAW met een verblijfsovereenkoms t. Men biedt

een intensieve woonbegeleiding indien men beschikt over onvoldoende woonvaardigheden.

- Begeleiding:

- Het succes als sociale huurder is een gezamenlijke verantwoordelijkheid: eerder

budgetbegeleiding ipv budgetbeheer. De huur betalen is prioritai r.

- Overlast/negatieve wooncultuur/amok: als de partners samen vinden dat het zo niet meer gaat,

eerst alles proberen, dan samen communiceren. Er moet een engagement zijn om zo ver als

mogelijk in de hulpverlening te blijven. Zware begeleiding mislukt vaak omdat de cliënten dit zelf

niet willen. Dit is een delicate evenwichtsoefening.

- Toekomst = preventieve woonbegeleiding op maat.

2 soorten begeleiding:

- Systematisch, gestructureerd met duidelijke doelen

- Een aanspreekpunt bij problemen en noden. Veel verde re ondersteuning bij het alleen

wonen.(men pleit hier voor een differentiatie in intensiteit en begeleidingsduur)

- Het onderscheid jongvolwassenen (de Tunnel) en volwassenen blijft belangrijk.

- Kan het CAW een oplossing bieden als een begeleiding vanuit de bijzondere jeugdzorg of voor

personen met een psychiatrische problematiek misloopt? Zeker voor deze laatste doelgroep

stopt de expertise op een bepaald niveau. De geestelijke gezondheidszorg worstelt nog met

haar eigen hervormingen. Hier lopen wel afsprake n met de PAAZ. Vanuit de BZW (begeleid

zelfstandig wonen vanuit de organisaties Bijzondere jeugdzorg) is een overname van de

begeleiding eerder wel mogelijk maar geen automatisme en niet structureel.

- Woonopvang voor een systeem (koppel, vrouw met kind, ge zin): dit is een probleem van ouders

en hun kinderen. Vaak zeer complexe problematieken waaraan beter gewerkt kan worden in

een thuissituatie.

lokaal toewijzingsreglement Hasselt 2014 -2017 46

- Bij een herval heeft het CAW een aantal mogelijkheden. Men zal zich moeten richten tot kleine

ingrepen om een vol ledig herval te voorkomen.

- Het SVK geeft aan dat het snel geholpen wordt do or het CAW bij een problematiek, m ogelijk

doordat andere partijen minder beroep doen op het CAW.

Doelgroep òjongeren bijzondere jeugdzorgó

Vertegenwoordiging: Marleen Hermans, BZW De Kering

- Vermoedelijke omvang van de mogelijke kandidaat huurders te Hasselt: De Oever (12) + De

Wiekslag (7) + YAR (16 arrondissement Hasselt)

- Van de 12 jongeren die De Oever momenteel in het kader van BZW begeleidt in Hasselt hebben

we nagekeken hoev eel kandidaten momenteel voldoen aan de criteria van ôechte Hasselaarõ

zoals voorzien in het toewijzingsreglement van de sociale huisvestingsmaatschappijen.

- Dit zijn de resultaten:

o 4/12 zijn geen Hasselaren

o 3/12 zijn wel echte Hasselaren (waarvan eentje n iet via domicilie, maar wel langdurige

plaatsing in leefgroep te Hasselt)

o 5/12 wonen al meer dan 2 jaar in Hasselt en voldoen dus net niet aan de criteria

- Jongeren van 17 -20 jaar vanuit residentiële setting BZW of ambulante diensten stromen door naar

de di ensten BZW

- Deze jongeren hebben voordien meestal geen vaste stek.

- Verwijzers: comité Bijzondere Jeugdzorg (problematische opvoedingssituat ie), jeugdrechtbank

(misdrijf) stromen in in een leefgroep of worden aangemeld voor ambulante begeleiding

(moeten dan binnen de 3 maanden alleen wonen)

- De regelgeving met betrekking tot de Bijzondere Jeugdzorg is vanaf 01/03/2014 ingrijpend

gewijzigd. Men werkt nu ook met een brede instap (oa. eerst CGG, CAW, é) daarna met een

dossier waarin begeleid zelfstandig wonen ka n worden voorgesteld.

Begeleidingsaanbod:

- Min 1x/week (variërend)

- Ambulante hulpverlening wordt opgestart op basis van 1 gesprek. Soms weigering op basis van

psychiatrische toestand, IQ of middelengebruik.

- Vroeger liet men alle jongeren zich inschrijven bij een SHM.

- Wat bij een eenzijdige stopzetting door een jongere?

o Minderjarige: opvolging door het comité, jeugdrechter kan dreigen met sanctie

o 18+: 3/4e vraagt een verlenging per 6 maanden (zal wijzigen in de toekomst)

o Een begeleiding terug opstarten kan maar binnen 6 maanden na stopzetting. Er kan wel

steeds gezocht worden naar een andere begeleider (JAC, CGG, CAW)

o 90% van de trajecten loopt op een normale manier af. Soms toch een ingrijpen door de

jeugdrechter (plaatsing)

- Begeleidingspunten met duidelij k geformuleerde voorwaarden: huur betalen, overlast. Men

bekijkt steeds de totale context (school, werk, overlast,é)

- Nazorg: 3 maanden, kan ook nog op 21 -jarige leeftijd. Jongere moet instemmen.

Project wonen -welzijn:

- Meer toezicht/begeleiding in het gebo uw .

- Voor jongeren die uit een leefgroep komen werkt dit niet meer. Zij willen individueel wonen.

- Moeder met kind kan ook niet in dit project.

- Het gaat om jongeren die het door omstandigheden emotioneel moeilijk hebben.

- Is levenslange sociale huisvesting w el noodzakelijk?

- Is het SVK niet eerder geschikt?

- Is de omgeving van een sociaal wooncomplex wel een voldoende stimulerende omgeving?

- Meer gemeenten moeten gestimuleerd worden om een doelgroepenbeleid voor jongeren te

voeren. Dit zou leiden tot een beter e spreiding en een woonomgeving die beter aansluit op de

herkomst van de jongeren.

- Jongeren hebben geen vaste stek meer. Mogelijk heeft een toewijzingsregel rond lokale binding

(3/6 -jaar) een nefast effect voor de doelgroep.

lokaal toewijzingsreglement Hasselt 2014 -2017 47

Doelgroep òpersonen met psychiatrische problemenó

Vertegenwoordiging: Kim Jansen, vzw Basis

- De cliënten die men wil doorverwijzen hebben al een woontraject doorlopen.

- Problematiek van schulden en beperkt inkomen (leefloon/invaliditeit/werk)

- Ontslag op advies na een traject van gemidd eld 2 tot 5 jaar

- Ontslag zonder advies: geen hulp bij woningzoektocht

- Verloop van woontraject bij vzw Basis: oriëntatiehuis (begeleiding:3/W) Ą groepshuis

(begeleiding:2/w) Ą studio(begeleiding :1/w of 1/2w) Ą eventueel SHM

- Checklist met minimaal te bereiken doelstellingen.

Inschrijving bij SHM:

Niet onmiddellijk omdat er veel uitval is

Pas na een 2 -tal jaren, bij de verhuis van groepshuis naar studio(VZW basis).

Duur begeleiding in een sociale woning:

Afspraak uit het verleden voor het doelgroepenplan: min imum 6 maanden, maar geen sancties

SVK heeft wel een huishoudelijk reglement waardoor opzeg kan na eenzijdige stopzetting

woonbegeleiding .

Cliënten kunnen in crisis gaan. Theoretisch is Reling dan de te betrekken actor maar de

verslavingsdoelgroep is uitge sloten. Resterend vangnet is vzw Basis (beschikt over een eigen

permanentiesysteem). VZW Bewust heeft ook een eigen oproepsysteem.

De SHMõs zijn eerder ongerust over de instroom van niet-begeleide personen met een psychiatrische

problematiek of een verslav ing dan voor de huurders die instromen via een lokaal toewijzingsreglement.

Voorstel Cordium: bemoeizorg vanuit de psychiatrie in de sociale huisvesting .

Gespreide versus geclusterde doelgroepenwoningen: geclusterde maakt de begeleiding eenvoudiger

te orga niseren.

Het lopende project wonen - welzijn was niet interessant voor VZW Basis omwille van de absoluut vereiste

nul- tolerantie (visie VZW Basis)voor de doelgroep. Voor andere doelgroepen in het gebouw speelde dit

minder. Een cliënt van VZW basis is al e inde traject als hij instapt in het project. Een cliënt vanuit BZJ

(bijzondere jeugdzorg) zou pas aan het begin van begeleidingstraject zijn. In de nieuwbouw in de

Broekerwinningstraat zullen er minder gemeenschappelijke voorzieningen zijn om een aantal co nflicten

te vermijden. Het project zal duidelijke criteria omschrijven wanneer iemand klaar is om door te schuiven

naar sociale huisvesting.

Uitbreiding in de sector:

VZW basis van 40 naar 52 bedden (capaciteit) door afbouw van psychiatrische ziekenhuisb edden (art.

107 ð vermaatschappelijking van de zorg),

VZW bewust breidt zijn capaciteit ook uit met 12 bijkomende bedden

Het gebouw wonen - welzijn in de Gaarveldstraat te Hasselt: project wordt verder gezet door VZW Basis -

VZW Bewust -Beschut wonen West L imburg .

lokaal toewijzingsreglement Hasselt 2014 -2017 48

7 Samenvatting van de resultaten
De stuurgroep heeft de resultaten bekomen uit de bevraging van de verschillende actoren en de

mondelinge input gegeven tijdens de vergadering van 05 mei 2014 uitgebreid besproken tijdens de

vergadering van 15 mei 20 14.

Na verwerking van de eerdere informatie, de in kaart gebrachte noden en de bespreking in de

stuurgroep willen we voor het nieuwe lokaal toewijzingsreglement graag 3 do elgroepen naar voor

schuiven nl:

- ouderen

- mensen zonder netwerk/ proefwonen

- persone n met een handicap

Hieronder zal er per doelgroep informatie gegeven worden over volgende punten:

- omvang

- woonvraag

- welzijnsactoren die toeleiden en begeleiden

- aandachtspunten

7.1 Doelgroepen

7.1.1 OUDEREN
Definitie doelgroep:

personen vanaf 65 jaar (bij een koppel volstaat het dat één van beide partners 65 jaar of ouder is)

Omvang:

Momenteel zijn 119 kandidaat huurders 65 +. Het potentieel aantal kandidaat huurders bedraagt een

veelvoud van dit aantal.

624 zittende huurders 60+ die mogelijk in de toekomst een mutat ievraag gaan stellen.

Woonvraag:

gelijkvloers of met lift, 1 of 2 slaapkamers; douche

Welzijnsactoren die toeleiden en begeleiden:

Het is mogelijk dat personen uit deze doelgroep begeleid worden door een organisatie of thuiszorg

ontvangen van een organisa tie. Er is echter geen verplichting met betrekking tot begeleiding of zorg

voor deze doelgroep om toegang te krijgen tot deze woningen opgenomen op adres in het LTR.

Aandachtspunten:

*Woonvisie voor ouderen is een multi -dimensione le opgave. Comfort, de wo onomgeving, energie en

renovaties,é het zijn maar enkele aspecten die komen kijken bij de woonproblematiek en vaak met

elkaar verweven zijn. Het is deze multidimensionaliteit die beleidsuitdagingen met zich mee brengt. Een

inclusief woon - zorg-beleid is on ontbeerlijk. Ook moet er rekening gehouden worden met de woonsituatie

van ouderen die nu of in de toekomst een zorgvraag hebben. De uitbouw van woonzorgzones in alle

wijken moet in dat opzicht zeker bekeken worden.

*Interne mutatie: We kunnen vast stellen dat er heel wat zittende hoofdhuurders ouder dan 60 jaar zijn.

Deze bewonersgroep zal in de toekomst zeker de vraag stellen om te verhuizen naar een aangepaste

woongelegenheid binnen het patrimonium van hun sociale huisvestingsmaatschappij.

*Sociaal ð assistentiewoningen : Dankzij assistentiewoningen, kunnen ook de mensen met een zeer

beperkt inkomen, die momenteel huurder zijn binnen een SHM, van woon - en zorgondersteuning

genieten. Cordium realiseert in 2014 12 sociaal - assitentiewoningen. Bij nieuwe b ouwprojecten van

sociale woningen dienen we zeker de mogelijkheid van bijkomende sociaal ð assistentiewoningen te

bekijken.

lokaal toewijzingsreglement Hasselt 2014 -2017 49

7.1.2 MENSEN ZONDER NETWERK
Definitie doelgroep

Mensen zonder netwerk die succesvol een woonbegeleidingstraject doorlopen in het project wonen -

welzijn, een doorgangswoning van het OCMW Hasselt of een OWT (opvang en woontraining) van CAW

Limburg en die bij het afronden van dit positief traject bereid zijn om verdere woonbegeleiding te

aanvaarden.

Specifiek voor de 3 zorgwoningen in de Broe kerwinningstraat (project Cordium) beogen we

zorgbehoevende thuisloze ouderen die toegeleid worden via CAW Limburg.

Omvang:

40-tal

Woonvraag:

studio, 1 -slaapkamerappartement, appartementen met meerdere slaapkamers (beperktere vraag voor

gezinnen)

Vanuit de Hasseltse woonladder gekende welzijnsactoren die toeleiden en begeleiden: OCMW Hasselt,

CAW Limburg, vzw De Oever, vzw de Wiekslag, vzw Bewust, vzw Basis, vzw Overstap

Aandachtspunten

PROEFWONEN

Doelstellingen

Voor de cliënt:

het aanbieden van een w oontraining met individugerichte ondersteuning om de zelfstandigheid en de

zelfredzaamheid op verschillende levensdomeinen te optimaliseren, om zo een stabieler woonklimaat te

creëren, en dit in afwachting tot de doorstroming naar een woning van een social e

huisvestingsmaatschappij of het SVK.

De levensdomeinen bestaan uit:

¶ het aanbied en van een ôproeftuinõ of ôexperimenteerplekõ in het zelfstandig wonen en dit na

verloop van tijd zonder begeleiding. De focus wordt gelegd op het leren samen leven. Hierdoor

wordt er ruimte gecreëerd waarin de cliënt leert omgaan met euvels die het wonen in de

maatschappij met zich meebrengt. De cliënt gaat een beroep doen op zijn eigen

verantwoordelijkheid ipv de hulpverlener te roepen.

¶ het aanbieden van gemeenschappelijke ruimte(s) om de sociale contacten tussen de cliënten

onderling alsook in de wijk u it te bouwen met als doel om verdraagzaamheid en wederzijds

begrip te verhogen. Hierdoor zijn ze in staat om een netwerk uit te bouwen en elkaar op een

aangename plaats te ontmoeten.

¶ het aanbieden van doorgroeimogelijkheden binnen de diensten zelf (subsid iariteitsprincipe)

voor de diensten:

het organiseren van betaalbaar en kwaliteitsvol wonen voor een kwetsbare heterogene doelgroep adhv

een woontraining.

het aanbieden van deze woontraining, met doorgroeimogelijkheden naar een duurzame woning binnen

de SHM, biedt de diensten de mogelijkheid om hun cliënten een ankerpunt in hun complex leven aan te

reiken.

het verkennen van de werking van elke betrokken actor met als doel beter af te stemmen op elkaars

aanbod.

Tijdens de zorggroepvergaderingen delen de m edewerkers van de verschillende organisaties hun

expertise tijdens dossierbesprekingen. Ze bundelen dus zo de krachten. Soms worden er ook duo -

begeleidingen gedaan.

lichamelijk functioneren

geestelijk welbevinden

maatschappelijk functioneren

dagbesteding

administratie

financiën

relationele contacten

huishouden

vrijetijdsinvulling

lokaal toewijzingsreglement Hasselt 2014 -2017 50

Instroom

Aanmelding/kandidaatstelling

Binnen de organisatie van elke zorgpartner wordt a an de cliënten het project voorgesteld.

Volgende aspecten komen tijdens het informatiegesprek aan bod:

- het ontstaan van het project alsook de filosofie om verschillende doelgroepen samen te

huisvesten (gemeenschappelijke factor: woontraining)

- intakeproced ure

- inhoud en doel van de groepswerking (verplichte deelname)

- het dragen van zelfverantwoordelijkheid op verschillende levensdomeinen

- kostprijs

- dag - en vrijetijdsinvulling

- é

Cliënten die interesse tonen voor het project, nemen zelf contact met hun individ uele begeleider, d it met

als doel de mogelijke kandidaten zelf de eerste stap te laten zetten. Hiermee geven ze aan dat ze

aanvaarden (verder) te willen instappen in een traject met bijhorende begeleiding. Er wordt actief

bevraagd of de kandidaat zich kan vinden in het aanbod en de aanvaarding van begeleiding wil

onderschrijven. Indien dit zo is, wordt een intakegesprek door de individuele begeleider afgenomen.

De intake bestaat uit een bevraging van persoonsgegevens, financiële gegevens, dag - en

vrijetijdsinvulling, medicatie, een overzicht van de aan te werken levensdomeinen (mate van

zelfstandigheid), evenals de eigen verwachtingen t.a.v. het toekomstig verblijf in het project.

Driewekelijks komt het multidisciplinaire team (zorggroep) samen, en wordt de intake besproken. Daar

wordt dieper ingegaan op:

- het zelfstandigheid sniveau

- de grootte van stabiliteit (meest recente crisismoment)

- draagkracht

- gemotiveerdheid

- aanvaarding groepswerking

- karakter (past de kandidaat binnen de reeds aanwezige bewoners)

- de te werken levensdomeinen.

Het begeleidingstraject met de te behalen doelstellingen (aangegeven door kandidaat en individuele

begeleider) wordt geanalyseerd en vastgelegd voor toekomstige evaluatiemomenten.

Daarnaast wordt bekeken of er ondersteuning (ex pertise) van een andere zorgpartner aangeraden is.

Dit kan verlopen via ervaringsuitwisseling of door duobegeleiding.

Voldoet de kandidaat aan de voorwaarden om deel te nemen aan het project, dan wordt hem/haar

een wooneenheid toegewezen. De kandidaat kan op voorhand de vrije wooneenheden bezichtigen,

maar er wordt daarnaast zeker ook rekening gehouden met de betaalbaarheid.

Begeleiding van de proefwoner

De modaliteiten van de begeleiding wordt bepaald door de welzijnsactor(en) in samenspraak met de

kand idaat -huurder en de huisvestingsmaatschappij.

De begeleiding van een huurder in een traject ôproefwonenõ is tijdelijk. We beogen in geen geval een

begeleiding doorheen het leven van een huurder. De duur van de begeleiding is afhankelijk van de

individuel e situatie van elke proefwoner. Grosso modo voorzien we een begeleiding van 12 tot 24

maanden.

Tussentijds zal het begeleidingstraject geëvalueerd worden. We wensen de trajecten te evalueren na 6

maanden, na nogmaals 6 maanden en na 12 maanden . De welzijn sactor zal het traject tijdens het

begeleidingsgesprek met de bewoner evalueren. De evaluatie zal voorbereid worden in de zorggroep.

Iedere welzijnsactor kan daar vanuit zijn expertise input geven. Uit een tussentijdse evaluatie kan blijken

dat bijsturing nodig is. De begeleidingsovereenkomst kan dan eventueel waar nodig worden verlengd

en/of aangepast.

Indien blijkt dat de bewoner wegen s disfunctioneren of herval het proefwonen niet aan kan, kan de

bewoner kiezen voor een tijdelijke terugkeer naar een re sidentiële welzijnspartner. Nadien kan zijn

proeftraject in de sociale woning hervat worden. De duur van een heropname bepaalt of zijn plaats blijft

voorbehouden of dat de bewoner zich opnieuw moet aanmelden.

lokaal toewijzingsreglement Hasselt 2014 -2017 51

Bij een vroegtijdig stopzetten van de begelei ding, hetzij door de proefwoner, hetzij door de hulpverlener,

wordt het proefwonen beëindigd. Men voldoet immers niet meer aan de voorwaarden die in het

doelgroepenplan van het proefwonen zijn opgenomen (procedure die dan volgt, wordt toegelicht bij

een ne gatieve evaluatie van het proefwonen).

Doorstroom

Nadat de begeleiding is afgerond, volgt een evaluatie. Deze evaluatie zal ook voorbereid worden in de

zorggroep. Ook de huisvester krijgt hierin een duidelijke stem gezien ze input kunnen geven mbt. het

na leven van de huurdersverplichtingen (huur betalen, overlast,e .aé). Dit is nodig om een doorstroom te

realiseren van het ôproefwonenõ naar een definitieve huisvesting.

Bij een positieve evaluatie volgt opnieuw een prioritaire toewijzing op basis van het do elgroepenplan,

waarbij de proefwoner verhuist naar een andere sociale huurwoning of een pand van het SVK Midden -

Limburg. De organisatie zal melden aan de wooncoördinator van het OCMW dat er iemand klaar is om

door te stromen. De wooncoördinator zal daarva n op haar beurt berichten aan de huisvestingsactoren

(Hacosi , Cordium en SVK Midden -Limburg). De partner die vervolgens een pand vrij heeft, rekening

houdend met de gezinssamenstelling van de proefwoner , zal dit op zijn beurt melden aan het OCMW.

Daarna ku nnen er verdere afspraken worden gemaakt over de inhuis,e .aé. De begeleiding van de

welzijnsactoren gaat desgevallend over in nazorg.

Bij een negatieve evaluatie kan dit leiden tot de opzegging van het huurcontract van de proefwoner .

De proefwoner wordt desgevallend opgevangen door een ambulante of residentiële welzijnspartner,

indien hij dat wenst en van zodra daar een plek vrij komt.

Nazorg

Eenmaal de proefwoner is gehuisvest in (of verhuisd is naar) een definitieve woning, worden de afspraken

mbt de n azorg door de welzijnsactor uitgevoerd en daardoor de begeleiding ook afgebouwd en

beëindigd. Op die manier kan de proefwoner overgaan tot het definitief zelfstandig wonen. De

nazorgperiode zal minstens 3 maanden bedragen.

De partners zullen de bewoners o ok helpen om een aantal praktische zaken te regelen als iemand kan

doorschuiven naar een sociale woning of een woning van het SVK. We denken hierbij aan de concrete

verhuis, de regelingen mbt. nutsvoorzieningen in de nieuwe woning, adreswijziging bij versc hillende

diensten,eaé

Doorgangswoning

Stad Hasselt heeft geen huisvestingsaanbod dat ze in crisis (vb. bij brand, overstroming of andere

noodsituaties), kan aanbieden.

Het OCMW zal in een crisissituatie steeds met de bewoners, dak - en thuislozen naar een geschikte

oplossing zoeken , tz. verblijf bij vrienden, kennissen of familie, verblijf in een hotel, verblijf in een

onthaaltehuis of gespecialiseerde opvang.

De achterdeurproblematiek in de crisisopvang, het feit dat de opname voor gezinnen met kinderen in

een onthaaltehuis zeer traumatisch is en hulp van familie of kennissen meestal beperkt is in tijd, heeft er

ons toe gebracht om 5 doorgangswoningen type transitwoning in te richten.

Het OCMW van Hasselt voert een uitgebreid sociaal onderzoek vooralee r personen op te nemen in een

doorgangswoning. Men wil er enigszins zeker van zijn dat met de bewoners doorstroming te realiseren is.

Indien de maatschappelijk werker inschat dat een doorgangswoning een oplossing zou kunnen zijn wordt

er contact opgenomen met de wooncoördinator. Vervolgens wordt de situatie besproken met de juriste,

teamcoördinator, maatschappelijk werker en wooncoördinator. Op voorhand moet de maatschappelijk

werker een inlichtingenblad invullen zodat we tijdens de vergadering een goed zi cht krijgen op de situatie

van de cli±nt (inkomen, kinderen, reden dakloosheid,eaé).

Het OCMW kan momenteel een doorgangswoning, type transitwoning ter beschikking stellen onder de

vorm van materiële steun (voor een beperkte periode van 3 maanden die uitz onderlijk nog kan verlengd

worden met 3 maanden) en dit met als doel de acute nood opheffen.

Een maatschappelijk werker zal tijdens het verblijf in de transitwoning de bewoners trachten te

begeleiden naar de private huurmarkt en de sociale huurmarkt en d esgevallend curatief trachten te

werken aan speciale woonproblemen. In die optiek zullen er tussen het OCMW en de bewoner(s)

begeleidingsafspraken worden gemaakt dewelke in een begeleidingsplan zullen worden vastgelegd. In

bijlage vindt u een blanco begel eidingsplan.

In de doorgangswoning wordt de betrokken persoon of het gezin intensief begeleid . Er zijn wekelijkse

contacten, bij voorkeur een huisbezoek. Indien nodig kunnen er meer contacten zijn tussen de bewoner

en de begeleider.

In functie van de noden van cliënt zal men samen werken met andere interne of externe diensten vb.

budgetbeheer, psychische ondersteuning ,eaé

Uiteraard zal men tijdens het verblijf in de doorgangswoning ook werken aan doorstroming, tz. helpen

zoeken naar een woning op de privat e huurmarkt, inschrijven bij een sociale huisvestingsmaatschappij of

lokaal toewijzingsreglement Hasselt 2014 -2017 52

het SVK. De begeleider zal tijdens de huisbezoeken ook bekijken of het de bewoner lukt om de

doorgangswoning proper te houden. Indien dit niet lukt, zal er samen met de bewoner naar hulp gezocht

worden.

Het OCMW van Hasselt heeft momenteel 2 doorgangswoningen, type noodwoning die ingericht waren

om mensen te helpen getroffen door een brand of onbewoonbaarheid (reden buiten hun wil). Deze

situaties vragen een onmiddellijke oplossing. Deze gezinnen hebben meestal alleen de vraag naar

overbrugging totdat ze terug in hun huurpand of eigendom kunnen trekken . Ze hebben ook voldoende

stabiliteit om indien nodig te zoeken naar een ander pand. Ze kennen de welzijnssector niet en hebben

enkel een vraag naar tijdelijke huisvesting. Een onthaaltehuis is hun onbekend en past niet in hun

leefwereld.

De bewoner van de noodwoning krijgt een huurcontract van bepaalde duur.

Dossiers van personen die een noodwoning aanvragen worden vóór het Sociaal Comité met de

wooncoördinator , de maatschappelijk werker die het dossier beheert, de jurist van het OCMW en de

teamcoördinator sociale dienst besproken. Dit kan gebeuren in functie van de noodwendigheid.

Nadien wordt het dossier voorgelegd aan het Sociaal Com ité. Als de woning dringend nodig is, zal er in

de vergadering met maatschappelijk werker, de woonco ördinator ,e.aé een eerste advies uit gebracht

worden en wordt het dossier vervolgens met de voorzitter besproken.

Het OCMW heeft op dit ogenblik dus 7 doorgangswoningen, waarvan 5 type transitwoning en 2 type

noodwoning. Een overzicht van het aanbod van OCMW Hasselt:

Type/ bezettingsmogelijkheden/ huidige situatie van de transitwoningen:

Pand Type Bezettingsmogelijkheid

Manteliusstraat

25/1

Studio Alleenstaande/ koppel

Manteliusstraat

23/3

Studio Alleenstaande/ koppel

Manteliusstraat

23/6

Appartement

2 SLK

Gezin met 2 kinderen

Olmenstraat 39/3 Studio

(aangepast

bejaarde)

Alleenstaande

Nieuwstraat 134 Huis Gezin met 4 kinderen

Type/ bezettingsmog elijkheden/ huidige situatie van de noodwoning:

Pand Type Bezettingsmogelijkheid

Helbeekplein 7/13 Appartement met

2 SLK

Alleenstaande/ koppel

met 1 K

Gaarveldstraat 78

1.01

Appartement met

1 SLK

Alleenstaande/ koppel

met 1 K

Opvang en woontraining

Opv ang en Woontraining richt zich tot mensen die geen woonst hebben of in een onzekere woonsituatie

verkeren. Het team Opvang en Woontraining biedt tijdelijke huisvesting en begeleiding aan jongeren ,

vrouwen (eventueel met kinderen)en mannen . De doelstelling van het tijdelijke verblijf is de bewoners de

nodige vaardigheden bij te brengen en hun zelfstandigheid te vergroten zodat zij na hun verblijf terug

op eigen benen kunnen staan.

Alle cliënten verblijven op individuele studio's en worden daar individueel begeleid. De begeleiding

verloopt op maat van de cliënt en vertrekt vanuit de eigen sterke punten en mogelijkheden van iedere

cliënt. Bij de start van elke begeleiding wordt een individueel begeleidingsplan uitgewerkt. Hierin worden

de werkpunten van de be geleiding tussen cliënt en hulpverlener afgesproken. Voor het residentiële

aanbod wordt een protocoldagprijs gevraagd. Wanneer de bewoner over onvoldoende inkomsten

beschikt, wordt het bevoegde OCMW aangesproken.

lokaal toewijzingsreglement Hasselt 2014 -2017 53

7.1.3 PERSONEN MET EEN HANDICAP

Definitie doel groep 2014:

Personen die ten gevolge van een handicap beschikken over een zorgtoewijzing (VAPH) die toegang

geeft tot begeleid wonen, beschermd wonen of inclusieve ondersteuning en die begeleid worden door

een erkende dienst begeleid wonen, beschermd wonen of inclusieve ondersteuning. Deze personen

moeten op het moment van de toewijzing een actueel begeleidingsattest kunnen voorleggen.

Personen met diagnose autisme kunnen zich ook aanmelden mits het gaat om zelfstandig wonende

personen met een diagnose au tisme en een normale begaafdheid, gesteld door een erkend centrum

of arts en een erkenning van het Vlaams Agentschap voor Personen met een Handicap, voor beschermd

of begeleid wonen of een DIO die bij het wonen begeleid worden door een erkende dienst begel eid

wonen. Deze personen moeten op het moment van de toewijzing een actueel begeleidingsattest

kunnen voorleggen.

Omvang personen met een mentale of fysieke beperking: 100 -tal

Omvang personen met ASS: 30 -tal

Woonvraag personen met een mentale of fysieke beperking:

1 en 2 -slaapkamerappartement

Aantal aangepaste woningen in nabijheid van een ADL - centrale.

Woonvraag personen met ASS: studio, 1 -slaapkamerappartement, aangepast (prikkelarm)

Vanuit de Hasseltse woonladder gekende welzijnsactoren die personen met een mentale of fysieke

beperking toeleiden en begeleiden: Tevona, Open Thuis, Ado Icarus vzw, Het Roer, Intesa, Sint -Ferdinand

Welzijnsactoren die personen met ASS toeleiden en begeleiden: Open thuis

Open thuis neemt eveneens de coördinatierol op voor de doelgroep personen met ASS.

Aandachtspunten:

*De graad van aangepastheid van de betrokken woning zal in belangrijke mate bijdragen in de keuze

van de toe te leiden kandidaat - huurder.

*Personen met een handicap verblijven doorgaans langer dan de gemiddelde jongeren in de ouderlijke

woning. Dit is voor h en immers zeer vertrouwd. De ouders treden meestal op als mantelzorger. Een verhuis

naar een aangepaste woning betekent meestal op praktisch vlak een vooruitgang voor de persoon met

een handicap, de verzorgers en de mantelzorgers. Anderzijds is de verandering van omgeving en setting

ook een moeilijke stap die goed dient voorbereid te worden met alle betrokkenen. Het lijkt ons dan ook

belangrijk dat de sociale huisvestingsmaatschappijen snel signalere n als er een woning voor deze

doelgroep vrij komt. Leegstand dient immers te allen tijde vermeden te worden.

*Voor personen met een handicap met een beperkte financiële draagkracht is het niet vanzelfsprekend

om een aangepaste en betaalbare woning te vind en. Een toegankelijke sociale huurwoning kan een

waardige oplossing bieden.

CȅǎƛŜƪŜ ƘŀƴŘƛŎŀǇ
ǾŜŜƭ ŀŀƴǇŀǎǎƛƴƎŜƴ
!Řƻ LŎŀǊǳǎΣ ¢ŜǾƻƴŀ

tŜǊǎƻƴŜƴ ƳŜǘ !{{
ǇǊƛƪƪŜƭŀǊƳ
hǇŜƴ ǘƘǳƛǎ

aŜƴǘŀƭŜ ƘŀƴŘƛŎŀǇ
ǿŜƛƴƛƎ ŀŀƴƎŜǇŀǎǘ
hǇŜƴ ǘƘǳƛǎΣ IŜǘ ǊƻŜǊ

graad van

aangepastheid

lokaal toewijzingsreglement Hasselt 2014 -2017 54

Aanpassing definitie 2017:

In de loop van 2016 meldt de sociale huisvestingssector dat door de wijzigingen in de

gehandicaptensector bepaalde cliënten die de werkgroep in 2014 voor ogen had, niet meer voldoen

aan de definitie. 30 november 2016 werd een overleg georganiseerd om een aanpassing van de definitie

uit te werken.

AANWEZIG:

Reinout Van Der Sijpe, (Cordium), Erna Poesmans (OCMW), Koen Knevels (dienst wonen/IGS), Ine Nob en

(Open Thuis), Nadine Claesen (ado Icarus), Mara Smekens (Sint Ferdinand), Heidi Marchal (het roer),

Linda Baps (Tevona)

Verontschuldigd : Leen Alloing (Hacosi)

Wat is er gewijzigd?

De zorg, ondersteuning en assistentie voor personen met en beperking worden met de komst van

Persoonsvolgende Financiering (PVF) anders georganiseerd en gefinancierd.

De PVF bestaat uit twee trappen:

Trap 1: het Basisondersteuningsbudget (BOB):

- Vast 300 û/maand, vrij besteedbaar, combineerbaar met andere tussenkomsten (maar niet

met trap 2)

- Voor velen een tussenoplossing in afwachting op trap 2

Trap 2: Het Persoonsvolgend Budget (PVD)

- Een gepersonaliseerd bedrag (van 10.000 tot 50.000û/jaar)

- Om zorg en ondersteuning aan te kopen in het eigen netwerk en bij zorgcentra.

Er is een onderscheid tussen vergunde zorgaanbieders (erkend en gesubsidieerd door het VAPH) en

erkende zorgaanbieders (ook privé initiatieven).

Sinds 1 januari 2016 kunnen gebruikers van Rechtstreeks Toegankelijke Hulp (RTH) zelf hun pakket

samenstellen met d e verschillende RTH -vormen: dagopvang, verblijf, begeleiding.

RTH is beperkte handicapspecifieke ondersteuning voor wie af en toe hulp nodig heeft. Hiervoor hoeft er

geen aanvraag meer worden ingediend bij het VAPH en is er een conflict met de huidige

doel groepomschrijving van het lokaal toewijzingsreglement.

De RTH-vormen zijn:

1 Begeleiding: ambulant, op de kantoren van een organisatie of mobiel, in de woning van de cliënt:

2. Dagopvang in een dagcentrum

3. woonondersteuning (õs avonds, õs nachts, õs morgens)

Bespreking:

De ondersteuning die het lokaal toewijzingsreglement voor ogen had was mobiele ondersteuning .

Namelijk een individuele woonbegeleiding op maat, niet als groepsgebeuren.

Als bijkomende inschrijvingsvoorwaarde bij de sociale huisvestings maatschappij (SHM) wordt er een

actueel begeleidingsattest gevraagd van een erkende dienst begeleid wonen, beschermd wonen of

inclusieve ondersteuning. Voor het lokaal toewijzingsreglement is er consensus om hiervoor enkel samen

te werken met vergunde zorg aanbieders, en dan nog diegenen die reeds actief zijn te Hasselt en

gekende partners zijn sedert de opmaak van de voorgaande lokale toewijzingsreglementen. Momenteel

zijn dit de organisaties Tevona, Open Thuis, Ado Icarus, Het Roer, Sint -Ferdinand en Intes a. Mogelijke

andere vergunde zorgaanbieders kunnen zich kandidaat stellen telkens bij iedere toekomstige evaluatie

en aanpassing van het LTR.

Bij het eventuele wegvallen van de begeleiding door een vergunde zorgaanbieder na toewijzing van

een doelgroepenwo ning bestaat het risico dat de verdere bewoning negatief kan evolueren

(onderhoud, betalingen). De aanwezige actoren wensen dan ook de engagementsverklaring van de

bewoner in kwestie om zorg toe te laten te behouden.

Bijkomend knelpunt is dat budgetten wel iswaar aan cliënten kunnen worden toegekend maar mogelijk

pas veel later kunnen worden geactiveerd of beschikbaar gesteld worden. Voor deze cliënten zal er

geen begeleidingsattest afgeleverd worden.

Het aantal op adres voorbehouden woningen is beperkt en er is en zal weinig uitstroom zijn.

Cordium reikt een praktische aanpak aan waarbij cliënten zich ondertussen inschrijven voor een reguliere

kandidatenlijst. Op het ogenblik als er een doelgroepenwoning vrij komt kan bij de zorgaanbieders

lokaal toewijzingsreglement Hasselt 2014 -2017 55

worden nagevraag d wie in aanmerking komt om hun kandidatuur om te zetten naar de specifieke

kandidatenlijst voor de doelgroepwoningen.

Bovenstaande argumenten gelden ook voor personen met autisme waarvoor prikkelarme woningen

worden voorbehouden.

Tijdens het gesprek ste llen we ook het volgende vast dat dient te worden meegenomen bij een latere

evaluatie van het LTR voor deze doelgroep: we hebben een lijst van woningen voor deze doelgroep die

mensen met een mentale en fysieke beperkingen behelzen, doch we hebben enkel aa ngepaste

woningen nodig voor mensen met een fysieke beperking. Het zou logischer zijn dat we voor mensen met

een mentale beperking kunnen werken met een contingent van woningen. Deze subdoelgroep kan

immers in alle soc. woningen terecht (ifv. gezinsgrootte) en kan dus ook een gewone toewijzing krijgen

via de wachtlijst.

In afwachting van een evaluatie van het lokaal toewijzingsreglement willen we nu de definitie van de

doelgroep herdefiniëren ifv. de wijzigingen in de sector.

Dit leidt ons tot een nieuw v oorstel van definitie:

Personen die ten gevolge van een beperking beschikken over een persoonsvolgend budget of

rechtstreeks toegankelijke hulp krijgen door een vergunde zorgaanbieder (die werkzaam is in Hasselt)

en kunnen rekenen op mobiele ambulante ond ersteuning. Deze personen moeten op het moment van

de toewijzing een beschikbaar persoonsvolgend budget hebben of krijgen rechtstreeks toegankelijke

hulp en kunnen een actueel begeleidingsattest voorleggen van een vergunde zorgaanbieder aan de

sociale hui svestingsmaatschappij.

Personen met diagnose autisme kunnen zich ook aanmelden mits het gaat om zelfstandig wonende

personen met een diagnose autisme en een normale begaafdheid, gesteld door een erkend centrum

of arts en ze beschikken over een persoonsvol gend budget of krijgen rechtstreeks toegankelijke hulp

door een vergunde zorgaanbieder (die werkzaam is in Hasselt) en kunnen rekenen op mobiele

ambulante ondersteuning. Deze personen moeten op het moment van de toewijzing een beschikbaar

persoonsvolgend b udget hebben of rechtstreeks toegankelijke hulp krijgen en kunnen een actueel

begeleidingsattest voorleggen van een vergunde zorgaanbieder aan de sociale

huisvestingsmaatschappij. Als er op het ogenblik van toewijzing geen kandidaat is uit deze sector,

wor dt de woning aangeboden aan een kandidaat uit de doelgroep personen met een mentale

beperking.

Procedure:

Er zal advies gevraagd worden aan de toegankelijkheids adviesraad Hasselt.

Er zal een nota worden gemaakt voor het college van burgemeester en schep enen en de

gemeenteraad. De nota behelst de aanleiding van de vraag om de omschrijving aan te passen en

een voorstel van aangepaste doelgroepomschrijving.

Daarna zal het dossier met de vraag om de doelgroepomschrijving aan te passen voorgelegd worden

ter goedkeuring aan de minister van Wonen.

Advies toegankelijkheidsraad na een toelichting aan hun dagelijks bestuur op 19 december 2016:

ôDe adviesraad Toegankelijk Hasselt kan zich vinden in de nieuwe definitie betreffende de toewijzing van

woningen voor pe rsonen met een handicap. We stellen ons wel de vraag of het aantal ter beschikking

gestelde woningen representatief is en voldoende in functie van de nood. Ook wordt de vraag gesteld

of er op termijn extra wooneenheden ter beschikking kunnen gesteld worde n (momenteel 22

wooneenheden t.o.v. 1800 sociale woningen). We geven ook nog het advies om navraag te doen in

andere gemeenten om te bekijken of er overeenstemming is wat betreft het reglement. õ

lokaal toewijzingsreglement Hasselt 2014 -2017 56

7.2 Woningen per doelgroep

7.2.1 WONINGEN VOOR OUDEREN
In de omzen dbrief van W/2011/01 van de Vlaamse minister van wonen betreffende de opmaak van een

lokaal toewijzingsreglement voor Ouderen worden aan de woningen die bij voorrang worden toegekend

aan ouderen een aantal eisen gesteld. Ze moeten:

- of gelijkvloers zijn gel egen of toegankelijk zijn met een lift

- maximaal 2 slaapkamers hebben

- idealiter in de nabijheid zijn gelegen van voorzieningen (winkels, dokter, apotheker, openbaar

vervoer, woonzorgcentrum,enzé)

- zoveel mogelijk aangepast zijn aan de noden van de doelgroep

Door de werkgroep werden alle woningen gescreend aan de hand van deze critera en werden

voorlopig de volgende woningen weerhouden:

De Hacosi zal in zijn huidig patrimonium 272 woningen met voorrang oplijsten.

Cordium zou in zijn huidig patrimonium 38 won ingen met voorrang oplijsten .

Het SVK heeft 4 woningen met voorrang opgelijst .

Dat geeft het volgende resultaat:

Ouderen Eengezinswoning Appartementen Totaal

Aantal slaapkamers Aantal slaapkamers

 1 2 3 1 2 3

HACOSI 5 164 103 272

Cordium 16 2 7 13 38

SVK 1 3 4

Totaal 22 2 174 116 314

7.2.2 WONINGEN VOOR MENSEN ZONDER NETWERK/ PROEFWONEN
Cordium en de Hacosi engageren zich om elk jaarlijks 2 woningen aan te bieden voor personen of

gezinnen die uitstromen uit het project wonen - welzijn, een doorgangswoning van het OCMW of een

woning opvang en woontraining (Hasselt) (op afroep van de welzijnsactoren), met de wettelijke

beperking dat de (beschikbare) woningen moeten beantwoorden aan de rationele bezetting. SVK

Midden -Limburg wil 30 % van haar toewijzingen van studioõs en eenslaapkamerwoningen voorbehouden

voor de uitstroom van deze doelgroep.

58% (60WE) van de SVK -woningen in Hasselt zijn studioõs of eenslaapkamerappartementen. Gemiddeld

worden er jaarlijks in Hasselt 29,6 SVK -woningen toegewe zen.

Cordium realiseert 3 zorgwoningen in de Broekerwinningstraat voor de zorgbehoevende thuisloze

ouderen. Deze zullen bij voorkeur worden toegewezen aan zorgbehoevende thuisloze ouderen

toegeleid via CAW Limburg. Indien er geen mogelijke kandidaten me er zijn, wordt er verder gegaan met

de lijst van de kandidaat - huurders (+65j) binnen Cordium.

7.2.3 WONINGEN VOOR PERSONEN MET EEN HANDICAP
We maken hier een onderscheid tz.

¶ Woningen die maximaal zijn aangepast en dus worden voorbehouden voor een persoon met

een fysieke handicap die begeleid wordt door één van de welzijnsactoren: oa. Tevona, Open

Thuis,Ado Icarus vzw, Het Roer, Intesa, Sint -Ferdinand

Wat betekent dit: aangepaste keuken (verstelbaar in hoogte), aangepaste badkamer (douche

en toilet), voldoend e bewegingsruimte in de woning

In bijlage 1 kan u meer info vinden over de detail van de aanpassingen voor bepaalde woningen

van de Hacosi ..

¶ Woningen die minimaal aangepast zijn en dus worden voorbehouden voor de personen met

een mentale handicap die zel fstandig kunnen wonen en die begeleid worden door één van de

welzijnsactoren: oa. Tevona, Open Thuis, Ado Icarus vzw, Het Roer, Intesa, Sint -Ferdinand . Deze

woningen kunnen ook bewoond worden door personen met ASS die begeleid worden door

Open thuis.

Wat betekent dit : gelijkvloers of bereikbaar met lift, aangepaste badkamer, soms automatische

inkomdeur

lokaal toewijzingsreglement Hasselt 2014 -2017 57

In bijlage 1 kan u meer info vinden over de detail van de aanpassingen voor bepaalde woningen

van de Hacosi .

¶ Woningen die prikkelarm zijn en dus worden vo orbehouden voor personen met ASS die begeleid

worden door Open thuis.

Wat betekent dit : sobere woongelegenheden met duidelijke functiescheidingen en bijzondere

aandacht voor het wegwerken van omgevingsgeluiden

HACOSI

Graad van Aangepastheid aantal

Minimaal 14

Prikkelarm 6

Maximaal 6

CORDIUM

Graad van Aangepastheid aantal

Minimaal 2

Prikkelarm 0

Maximaal 0

SVK MIDDEN LIMBURG

Graad van Aangepastheid aantal

Minimaal 0

Prikkelarm 0

Maximaal 0

TOTAAL HASSELT

Graad van Aangepastheid aantal

Minimaal 16

Prikkelarm 6

Maximaal 6

lokaal toewijzingsreglement Hasselt 2014 -2017 58

Deel 3. BESPREKING EN DRAAGVLAK LTR HASSELT + ADVIES

8 Bespreking in de stuurgroep en diverse overlegfora

8.1 Werkgroepvergaderingen
20 maart 2014 : Agenda

1 Programmatiebesluit wonen

2 Vernieuwing lokaal toewijzingsreglement

3 Versnelde toewijzing

4 LAC wonen

5 Volgende overlegdata

16 april 2014: Agenda

1 Vorig verslag goedkeuring

2 Vastlegging totstandkomingsprocedure Goedkeuring CBS

3 Bevraging

4 Wonen -Welzijn

5 OCMW -woningen

6 SVK- kandidaten

7 Lokale binding + leefbaarheid

8 Volgende overlegdata

05 mei 2014: Agenda

1 Bevraging welzijnsactoren

2 Doelgroep personen met een handicap Alex Verheyden

Patrick Sannen

3 Doelgroep mensen zonder netwerk Jan Gilissen

4 Doelgroep jongeren bijz ondere jeugdzorg Marleen Hermans

5 Doelgroep personen met psychiatrische problemen Kim Jansen

15 mei 2014: Agenda

1 Doelgroep personen met ASS goedkeuring

2 Doelgroep personen met een handicap

3 Woonbegeleiding

4 Sociaal assistentiewoningen

5 Aanleunwoningen

De verslagen van deze vergaderingen werden verwerkt in dit document.

8.2 Zorgcircuit wonen
Zorgcircuit wonen van 23 maart 2014

Agendapunt d oelgroepenplan

Bespreking:

Van de welzijnsactoren, 1 vertegenwoordiger per sector uitnodigen. Voor personen zonder netwerk

vraagt het CAW en de BZJ beiden om te worden uitgenodigd.

Er is een conceptnota klaar rond proefwonen waarbij de begeleiding minstens 1 à 2 jaar moet worden

gegarandeerd.

Andere gemeenten schakelen kandidaat -huurders van buiten de gemeente gelijk met inwoners als zij

mantelzorg kunnen ontvangen in de gemeenten. De huisvestingsmaatschappijen hebben nog geen

signalen ontvangen dat hier in Hasselt een vraag voor zou zijn.

Zorgcircuit wonen van 26 september 2014

Agendapunt doelgroe penplan

Bespreking :

 De welzijnsactoren aanwezig, stemmen in met het voorgelegde toewijzingsreglement.

 Open thuis geeft aan dat de woningen voor de doelgroep òpersonen met een handicapó die

minimaal aangepast zijn ook kunnen gebruikt worden door persone n met ASS.

lokaal toewijzingsreglement Hasselt 2014 -2017 59

8.3 Lokaal woonoverleg
LWO 3 december 2013: Huishoudelijk reglement/ doelgroepenplan

Via het doelgroepenplan gebeurden er tot op heden toewijzingen voor de volgende doelgroepen:

personen met psychiatrische problematiek (via SVK Midden -Limburg)

perso nen zonder netwerk (via SVK Midden -Limburg)

personen met een handicap (Hacosi en Cordium)

ouderen

*huishoudelijk reglement

Voor al de doelgroepen met uitzondering van ouderen werd er in het doelgroepenplan ingeschreven

dat de sociale actoren de toeleiding moesten doen van de cl ient en dat ze na de toewijzing verder

begeleiding moesten voorzien.

Bij de doelgroep personen met een psychiatr ische problematiek werd er vast gesteld dat een bewoner

na korte tijd na toewijzing de begeleiding stop zette. Dit was da n ook de aanleiding om een huishoudelijk

reglement te ontwikkelen. In dit huishoudelijk reglement worden volgende zaken opgenomen:

- opmaak van het doelgroepenplan

- omschrijving van de doelgroepen opgenomen in het doelgroepenplan en eigen

toewijzingsreglement

- de toepasbaarheid van het doelgroepenplan

- de coördinatie van het doelgroepenplan

- de toewijzing van een sociale woning

- de toewijzing van een woning opgenomen in het delgroepenplan

- de begeleiding bij de toeleiding

- de begeleiding bij de toewijzing

- het LCO

- de stopzetting van de begeleiding

- problemen na de stopzetting van de begeleiding

- het doelgroepenplan wordt permanent geëvalueerd

- diverse bepalingen

We leggen het huishoudelijk reglement ter goedkeuring voor aan het woonoverleg. Het is een belangrijk

documen t naast de huurovereenkomst, de begeleidingsovereenkomst met de actor.

Er werd bij de opmaak van het huishoudelijk reglement nog geen rekening gehouden met de (mogelijke)

wetswijzigingen. In deze wetswijzigingen staat ingeschreven dat men een begeleidingso vereenkomst kan

verbinden aan de huurovereenkomst.

Afspraak:

We wachten de nieuwe regelgeving af en zien dan of we het uitgewerkte huishoudelijk reglement, zoals

het hier voorligt, nog kunnen gebruiken.

*Doelgroep personen zonder netwerk

In het verleden hadden jongeren ook steeds voorrang. Dit is nu echter na wijzigingen SHB 2013 niet meer

het geval waardoor men kan terugvallen op het doelgroepenplan. De actor moet een doc ument

afleveren waarin hij bevestigt dat betrokkene (kandidaat) -huurder in begeleid ing is. Algemeen gezien is

er echter een begeleidingstekort.

*Doelgroep personen met een handicap

Probleem toewijzing 2 appartementen Meidoornlaan te Hasselt

Cordium kaart de problematiek aan dat er geen rolstoelgebruikers op de wachtlijsten staan. Ook bi j

andere diensten (actoren opgenomen in het doelgroepenplan) en zelfs tot b uiten het werkgebied werd

er te vergeefs bekeken of er iemand voldeed aan de voorwaarden. Hierdoor kunnen de sociale

woningen, speciaal voor deze doelgroep gebouwd, niet toegewezen w orden. Zolang deze leeg blijven

te staan, is het niet wenselijk dat Cordium nog nieuwbouwwoningen bijbouwt voor deze doelgroep. De

problematiek is zelfs zo erg dat men òeender welke rolstoelgebruikeró aan de woningen wenst toe te

wijzen.

*doelgroepenplan/ begeleiding

Cordium: er moet zeker bekeken worden of er wel voldoende begeleidingscapaciteit is. Indien dit niet

kan gegarandeerd worden is het niet aangewezen om toch een toewijzing te doen. En de bijzondere

begeleiding van jongeren stopt automatisch wann eer ze 18 worden. Dit kan dan enkel verlengd worden

als de jongere dit zelf wil.

*woonbegeleiding

lokaal toewijzingsreglement Hasselt 2014 -2017 60

Het OCMW kaart aan dat er veel nood is aan woonbegeleiding doch de capaciteit bij welzijnsactoren

beperkt is (heeft te maken met financiëringsstromen). Het O CMW geeft aan dat een korte interventie

vaak al voldoende is. Het SVK Midden Limburg geeft ook aan dat preventie werkt.

BESLUIT:

Het doelgroepenplan (ETR Hasselt) moet in 2014 geëvalueerd worden (loopt af december 2014). Gezien

het project Wonen - Welzijn volgend jaar augustus afloopt, vraagt Cordium om de evaluatie eerder te

doen (voor zomervakantie).

Er zal spoedig een nieuw overleg georganiseerd worden door het OCMW samen met Cordium en

HACOSI. Er zal bekeken worden of we na december 2014 het doelgroe penplan behouden met dezelfde

doelgroepen en welke voorwaarden men kan opleggen aan begeleidingsactoren. Een

begeleidingscontract (meer dan 3 maanden) is essentieel.

LWO 11 Maart 2014: Evaluatie doelgroepenplan

De minister gaf haar goedkeuring voor het d oelgroepenplan voor een termijn van 3jaar. Deze loopt eind

december 2014 af. Het OCMW zal bekijken of ook het huishoudelijk reglement dat eerder werd

opgesteld, herwerkt worden. Het OCMW heeft op 20 maart hierover een overleg met de stad Hasselt en

de huis vestingsactoren. Het wonen -welzijn project rond ôwoontrainingõ zal ook mee opgenomen worden

in het doelgroepenplan.

LWO 22 november 2016: Aanpassing specifiek toewijzingsreglement voor doelgroepen .

6.1 Bijkomende adressen voor de doelgroep ouderen:

Het lokale toewijzingsreglement lijst voor de doelgroepen ôouderenõ en ôpersonen met een handicapõ de

voorbehouden adressen op. De volgende 4 adressen worden in september 2017 opgeleverd en zijn nog

niet opgenomen in de adressenlijst voor ouderen.

Volmolenstraa t 46, 3511 Kuringen -Stokrooie

Volmolenstraat 48, 3511 Kuringen -Stokrooie

Volmolenstraat 50, 3511 Kuringen -Stokrooie

Volmolenstraat 52, 3511 Kuringen -Stokrooie

6.2 Aanpassing definitie personen met een handicap.

Het huidige lokale toewijzingsreglement definiee rt de doelgroep als volgt:

Personen die ten gevolge van een handicap beschikken over een zorgtoewijzing (VAPH) die toegang

geeft tot begeleid wonen, beschermd wonen of inclusieve ondersteuning en die begeleid worden door

een erkende dienst begeleid wonen, beschermd wonen of inclusieve ondersteuning. Deze personen

moeten op het moment van de toewijzing een actueel begeleidingsattest kunnen voorleggen .

Omwille van recente wijzigingen aan de financiering in de gehandicaptensector, waarbij cliënten een

eigen rugzakje meekrijgen waarmee ze hun zorg kunnen financieren, volstaat bovenstaande definitie

niet langer voor alle doelgroepen die de werkgroep voor ogen had bij de opmaak van het lokale

toewijzingsreglement.

30 november 2016 zal er in overleg met de gehan dicaptensector een nieuwe definitie worden

uitgewerkt.

Conclusie: Zowel de aangepaste adressenlijst voor ouderen als de nieuwe definitie voor personen met

een handicap zullen ter beslissing worden voorgelegd aan de gemeenteraad om nadien ter goedkeuring

voor te leggen aan de minister van wonen.

lokaal toewijzingsreglement Hasselt 2014 -2017 61

8.4 Senioren advies raad
Koen Knevels gaf op 30 juni 2014 een mondelinge toelichting over de context en de aanpak van de

werkgroep aan het vast bureau van de senioren advies raad.

Op basis van die consultatie brengt de S eniorenadviesraad het volgende advies uit:

- Het Vast Bureau verklaart zich principieel akkoord met de besluiten vermeld in het Lokaal

Toewijzingsreglement. De SAR adviseert zeker positief over het beleid ontwikkeld rond sociale

assistentiewoningen en zorgw oningen.

- Gelet op het feit dat het laatste onderzoek over de woonsituatie van de senioren in Hasselt,

uitgevoerd door professor Verté, dateert uit 2007, adviseert de SAR om over meer recente

gegevens te kunnen beschikken om in het beleid sociale woningen b eter te kunnen inspelen op

de veranderende situatie en woonbehoefte van de senioren.

- Gelet op de groeiende vraag naar sociale huisvesting vanuit de seniorengroep, is de SAR van

oordeel dat hij op regelmatig tijdstip zou moeten geïnformeerd en geconsulteerd worden over

de evolutie en de beslissingen, genomen in het kader van de toepassing van het beleid sociale

woningen.

9 Adviezen actoren

9.1 Svk midden -limburg
De vereniging heeft tot doel om in het werkingsgebied betaalbare en comfortabele huisvesting te

versch affen aan personen en gezinnen die door hun maatschappelijke situatie geen of weinig kans

hebben om op de bestaande huisvestingsmarkt aan bod te komen. De vereniging zal dit doen door op

de private huurwoningmarkt binnen het werkingsgebied woningen te hure n of in erfpacht te nemen om

ze, zo nodig na renovatie -, verbeterings - of aanpassingswerkzaamheden en met aandacht voor het

bieden van woonzekerheid, tegen een redelijke huurprijs te verhuren aan woonbehoeftige gezinnen en

alleenstaanden.

SVK Midden -Limbu rg vindt het belangrijk om haar kandidaat -huurders zo dicht mogelijk te huisvesten bij

hun netwerk. Daarom ook dat inwoners van de gemeente 6 punten krijgen in ons puntensysteem.

Maar om geen ongelijkheid te creëren binnen het eigen werkingsgebied van het SVK opteert SVK

Midden -Limburg om haar patrimonium geen deel te laten uitmaken van het lokaal toewijsreglement

lokale binding.

Een derde van de kandidaat -huurders op de wachtlijst van SVK Midden -Limburg beschikt over een

inkomen kleiner dan het leefloon + 150û en is dakloos, dreigt binnen de 3 maanden dakloos te worden,

woont in een goed dat niet geschikt is om te wonen, of woont in een woning die onbewoonbaar,

overbewoond, of ongeschikt is verklaard.

SVK Midden -Limburg ervaart een hoge nood aan ondersteun ing bij deze kandidaat -huurders wanneer

zij een woning krijgen toegewezen. Samenwerking met welzijnspartners is dan ook cruciaal.

Omwille van de kwetsbare situatie waar veel van onze huurder zich in bevinden bij de start van hun

huurcontract, is het voor het SVK een opportuniteit om mee te werken aan het lokaal

toewijzingsreglement. Op deze manier is het netwerk rond de nieuwe huurder actief betrokken, ook na

de start van het huurcontract.

9.2 Cordium
De kerntaak van een sociale huisvestingsmaatschappij best aat uit het ter beschikking stellen van een

voldoende aantal kwaliteitsvolle woningen tegen betaalbare huurprijzen. Daartoe is het bouwen en

verhuren van deze betaalbare - maar ook aangepaste - woongelegenheden prioritair. Cordium heeft

zich dan ook tot do el gesteld om deze kerntaak te vervullen voor alle leeftijdsgroepen, uiteraard binnen

het wettelijk kader.

In deze beleidsvisie kiest Cordium voor een blijvende aangroei van ouderenwoningen om in het

werkgebied van de vennootschap in Hasselt een voldoende groot aanbod in de verschillende wijkkernen

te hebben. Op deze wijze creëert onze vennootschap de nodige opportuniteiten om tot doorstroom

binnen de woningen te komen en is de garantie op een rationelere bezetting groter. Immers als ouderen

kunnen doorstr omen naar aangepaste woningen in hun vertrouwde wijk, is de kans gevoelig groter om

dergelijke verhuisbeweging in gang te zetten en kunnen op deze manier weer jongere mensen de wijk

instromen.

Door de laatste jaren in te zetten op ouderen, merkt Cordium binnen deze leeftijdsgroep op vlak van

zorgbehoevendheid grote verschillen op. Naarmate de zorgbehoevendheid toeneemt, groeien ook de

zorgnoden. Het beantwoorden aan deze noden kan niet altijd verwezenlijkt worden binnen de huidige

woonsituatie. Cordium vo orziet vanaf oktober 2014 sociale assistentiewoningen, waarbij de meest

zorgbehoevende ouderen in een aangepaste woonomgeving tot hun recht kunnen komen.

lokaal toewijzingsreglement Hasselt 2014 -2017 62

In het kader van òbouwen en verhuren aan alle groepen die in aanmerking komen voor sociale

huisvestingó, wil Cordium plaats voorzien voor verschillende doelgroepen die kwetsbaar zijn en die zonder

enige vorm van begeleiding minder kans hebben om binnen onze vennootschap gehuisvest te blijven.

In 2010 creëerden het kabinet Vande nbossche (Wonen) en het ka binet Vandeurzen (Welzijn) de

mogelijkheid om binnen een regelluw kader experimentele projecten, waarbij wonen en welzijn met

elkaar verbonden worden, op te starten. Sinds september 2011 organiseert Cordium, samen met het

OCMW Hasselt en 5 welzijnspartners , een woontraining waarbij kwetsbare doelgroepen vaardigheden

krijgen aangeleerd om zelfstandig te kunnen wonen. Ondertussen bestaat het project reeds 3 jaar, en

reikt het project belangrijke conclusies aan:

- Het doorlopen van de woontraining biedt de deel nemer meer slaagkansen dan via de gewone

instroom in de huisvestingswereld. Het aanbieden van een begeleide leeromgeving beperkt

foutieve woongedragingen (huurachterstal, overlast,...), terwijl deze via het gewone proces

veeleer zouden eindigen in een nega tief eindverhaal, nl. uithuiszetting.

- De samenwerking tussen woon - en welzijnspartners zorgt voor een verfijnde afstemming, die

enkel maar ten goede komt van de kwetsbare doelgroepen.

Cordium is overtuigd dat het project een significante meerwaarde voor h et gemeentelijke

toewijzingsreglement is, dewelke een winsituatie voor alle betrokken partijen garandeert.

Cordium wenst met haar beleid en visie, aangevuld met de daartoe beschikbare instrumenten, de

opdracht vanuit het Vlaams woonbeleid zo maximaal moge lijk in te vullen. Dit specifiek gemeentelijk

toewijzingsreglement is daarvoor een noodzakelijk instrument.

9.3 Hacosi
De Hacosi , als sociale huisvestingsmaatschappij, wil voor zijn klanten een ruim aanbod van kwaliteitsvolle

woongelegenheden realiseren, aanb ieden en in stand houden. De ambities waarvoor wij staan zijn o.a.

het aanbod van sociale huurwoongelegenheden verder uitbreiden en afstemmen op de plaatselijke

noden en vragen.

Om die reden vindt de Hacosi dat het gemeentelijk toewijzingsreglement van H asselt, dat in 2011 werd

goedgekeurd en afgestemd is op de plaatselijke woonvragen en -behoeften, een goede aanvulling is

aan deze ambitie.

De analyse van dit gemeentelijk toewijzingsreglement, door en met de betrokken actoren, dewelke in

2014 plaatsvond, het hieruit voortvloeiende aangepaste toewijzingsreglement met een vermindering

van 5 naar 3 doelgroepen, toont aan dat er blijvend rekening gehouden wordt met de behoeften.

Uit de analyse van de wachtlijsten van de kandidaat -huurders en de tendens dewe lke ook zichtbaar is

bij de zittende huurders blijkt de grote vraag naar betaalbare woongelegenheden voor alleenstaande

en koppels. Beide groepen bevatten een groot aantal senioren.

Gezien de Hacosi een betaalbare huisvester wil zijn voor verschillende doelgroepen en hiervoor

woongelegenheden voorziet, geeft de invulling van de omschrijving van de doelgroepen in het

gemeentelijk toewijzingsreglement een zekerheid dat deze woongelegenheden toegewezen kunnen

worden aan de doelgroep waartoe ze werden/worden opgericht.

Om die reden geeft de Raad van Bestuur dan ook zijn akkoord over het toewijzingsreglement met de

hierin gedefinieerde doelgroepen en de hiervoor voorbehouden woongelegenheden dewelke prioritair

zullen toegewezen worden aan deze doelgroepen.

9.4 Ocmw hasselt
Het OCMW Hasselt wil aan elke persoon maatschappelijke hulp - en dienstverlening verzekeren. Vanuit

de eigen mogelijkheden stellen we deze personen in staat om op een duurzame en zelfredzame wijze

een menswaardig leven te leiden. Enerzijds trach ten we dit te realiseren via seniore nzorg en

seniorenvoorzieningen, a nderzijds via de sociale dienst die kansarmoede aanpakt. Kansarmoede wordt

in het OCMW omschreven als een gebrek aan kansen of onvoldoende zicht hebben op de eigen kansen

en mogelijkheden . Enerzijds kan dit betekenen dat personen niet over bepaalde vaardigheden

beschikken of geen zicht hebben op hun eigen talenten. Anderzijds zijn er maatschappelijke

uitsluiting smechanismen die maken dat bepaalde mensen hun kansen en talenten niet kunnen i nzetten

of actualiseren. Bovendien hangt ook heel veel nog af van de onmiddellijke omgeving waarbinnen

mensen opgroeien en leven.

lokaal toewijzingsreglement Hasselt 2014 -2017 63

Dit betekent dat kansarmoede op drie niveaus moet aangepakt worden. Dat spiegelt zich ook af binnen

de werking van de sociale dienst. De klassieke individuele hulpverlening helpt onze cliënten hun kansen

te vergroten en met beide handen aan te pakken. De maatschappelijke oorzaken van uitsluiting en

kansarmoede worden eveneens, waar mogelijk aangepakt door beleidsvoorbereidend we rk,

ondersteuning van acties en medewerking aan onderzoek. Het derde niveau waarop we werken is de

onmiddellijke omgeving van onze cliënten. Dit betekent concreet werken aan het netwerk rond de cliënt,

via groepsbijeenkomsten , participatie -initiatieven en overleg. Op deze manier wordt er voor gezorgd dat

hulp kan geboden worden op alle levensdomeinen.

Goede en betaalbare huisvesting is een basisbehoefte en grondrecht van iedereen. Meer en meer

mensen vallen op het vlak van gezond en betaalbaar wonen uit de boot. Dit vertaalt zich binnen het

OCMW dan ook in veel woonvragen en vraag naar oplossingen in acute situaties. Het woningaanbod

van betaalbare en kwaliteitsvolle woningen is echter bijzonder klein. Het merendeel van de woningen

wordt in Hasselt bovendie n verhuurd door immokantoren die werken volgens een zekere

bedrijfslogica. Mensen met een laag inkomen (vervangingsinkomen, leefloon, inkomen van de sociale

zekerheid,ea...) worden gediscrimineerd door de verhuurders op de private huisvestingsmarkt. Bij d e

sociale huisvestingsmaatschappijen zijn er lange wachtlijsten.

Het OCMW tracht cliënten actief te helpen in hun zoektocht naar een woning en zal de kandidaat -

huurder dan ook helpen (indien nodig) om zijn/ haar inschrijving bij het SVK Midden -Limburg en de sociale

huisvestingsmaatschappijen in orde te brengen. Voorts kunnen kandidaat -huurders bij het OCMW

terecht als ze moeilijkheden hebben bij het samenstellen van hun huurwaarborg. Naast deze financiële

ondersteuning kan het OCMW ook zorgen voor materiël e steun, sociale, juridische en psychologische

begeleiding en zorg. Dit vertaalt zich in een omvangrijk takenpakket van maatschappelijke welzijnszorg

voor een uitgebreide doelgroep.

Er is op dit ogenblik al een goede samenwerking met de huisvestingsmaatsc happijen op het

grondgebied (Hacosi , Cordium, Vlaams Woningfonds) en SVK Midden -Limburg.

OCMW Hasselt vindt de sociale huisvestingsmaatschappijen en SVK Midden -Limburg belangrijke partners

gezien ze betaalbare kwalitatieve woningen aanbieden voor personen met een eerder beperkt inkomen

die moeilijk terecht kunnen op de private huurmarkt. OCMW Hasselt zal het aanbod van deze partners

bekend maken bij hun cliënten en zal ook waar mogelijk eigenaars stimuleren om samen te werken met

SVK Midden - Limburg.

In het overlegplatform òzorgcircuit wonenó dat welzijnsactoren en huisvestingsactoren op Hasselts

grondgebied samenbrengt, komen de huisvestingsnoden van de cliënten van deze welzijnsactoren

regelmatig aan bod.

OCMW Hasselt zal de structurele huisvestingsno den van haar cliënteel aankaarten tijdens de

vergaderingen van het lokaal woonoverleg.

OCMW Hasselt onderstreept het belang van het uitwerken van een lokaal toewijzingsreglement

afgestemd op de lokale situatie en noden door het actief meewerken aan de stu urgroep lokaal

toewijzingsreglement .

De stuurgroep heeft na bevraging van de welzijnsactoren de volgende doelgroepen gekozen:

- ouderen

- personen zonder netwerk/ proefwonen

- personen met een handicap

Deze doelgroepen en hun noden zijn niet vreemd voor het OC MW. Het OCMW erkent de specifieke

woonproblematiek van deze doelgroep en dat ze bijzondere aandacht vragen.

Het OCMW wil samen met de gemeente, sociale huisvesters en andere welzijnsactoren via dit

doelgroepenplan en natuurlijk voor de meest kwetsbare de mogelijkheid scheppen om toch over een

aangepaste woning van goede kwaliteit te beschikken, soms wel met de voorwaarde dat de

begeleiding wordt verder gezet door de begeleidende welzijnsorganisatie. Men wil daarmee de meest

kwetsbare doelgroep kansen biede n om blijvend een kwalitatieve en betaalbare woonst te huren en zo

in een òthuisó te voorzien.

De begeleidende welzijnsorganisaties engageren zich om de begeleiding intensief verder te zetten indien

de cliënt in een woning via het doelgroepenplan terecht komt. Indien er toch problemen zijn, kan dit

aanleiding zijn tot het organiseren van een Lokaal cliëntoverleg (hierna LCO). Het overleg is o.a. om de

hulpverlening beter af te stemmen op wat mensen nodig hebben aan ondersteuning. Het LCO wordt

voorgezeten door een coördinator, een medewerker van het OCMW die onafhankelijk de verschillende

lokaal toewijzingsreglement Hasselt 2014 -2017 64

hulpverleners met de cliënt rond de tafel brengt om moeilijkheden te bespreken die zich voordoen op

alle levensdomeinen heen, oa. wonen.

Bij eerdere toewijzingen trad het OCMW ook coördinerend op tussen huisvestingsmaatschappij en

welzijnsactoren. Zij wenst deze rol in de toekomst verder op te nemen.

Voorts zal het OCMW via een vergadering LAC - wonen (LAC staat voor lokale adviescommissie) een

bijdrage leveren aan het opl ossen van de woonproblematiek bij verschillende doelgroepen door

preventief op te treden ten aanzien van mogelijke uithuiszettingen omwille van huurachterstal door de

sociale huisvestingsmaatschappij Cordium, de Hacosi en SVK Midden - Limburg.

9.5 Stad hasselt
Het stadsbestuur streeft er naar om de meest kwetsbaren een plaats te geven in een reguliere

woonomgeving zonder evenwel het noodzakelijke evenwicht te verstoren in buildings en wijken. Lokale

besturen hebben nog maar een beperkte speelruimte om een eigen sociaal woonbeleid te voeren. Een

eigen lokaal toewijzingsreglement staat toe om eigen accenten te leggen, steeds in overleg met diverse

partners.

Het voorliggende toewijzingsreglement past in het principe van de vermaatschappelijking van de zorg

en komt tegemoet aan de lopende en toekomstige evoluties in de gehandicaptensector en de sector

van de geestelijke gezondheid.

De toewijzingen gedurende de afgelopen 3 jaren heeft er voor gezorgd dat alle betrokken partners

elkaar beter hebben leren kennen en be grip voor elkaar hebben kunnen opbouwen. Dit blijkt opnieuw

uit de bevraging in kader van de vernieuwing van dit LTR. Dit LTR is een volwaardig alternatief voor de

recent ingestelde regel van de versnelde toewijzing.

9.6 Seniorenadviesraad hasselt (sar)
Op basis van die consultatie van 30/06/2014 brengt de Seniorenadviesraad het volgende advies uit:

- Het Vast Bureau verklaart zich principieel akkoord met de besluiten vermeld in het Lokaal

Toewijzingsreglement. De SAR adviseert zeker positief over het beleid ontwikkeld rond sociale

assistentiewoningen en zorgwoningen.

- Gelet op het feit dat het laatste onderzoek over de woonsituatie van de senioren in Hasselt,

uitgevoerd door professor Verté, dateert uit 2007, adviseert de SAR om over meer recente

gegevens te k unnen beschikken om in het beleid sociale woningen beter te kunnen inspelen op

de veranderende situatie en woonbehoefte van de senioren.

- Gelet op de groeiende vraag naar sociale huisvesting vanuit de seniorengroep, is de SAR van

oordeel dat hij op regelmat ig tijdstip zou moeten geïnformeerd en geconsulteerd worden over

de evolutie en de beslissingen, genomen in het kader van de toepassing van het beleid sociale

woningen.

lokaal toewijzingsreglement Hasselt 2014 -2017 65

Deel 4. ANDERE MOGELIJKE VOORRANGSMECHANISMEN

10 Versnelde toewijzing

10.1 De regelgeving
De versneld e toewijzing van een sociale woning werd als volgt gewijzigd :

- Naast OCMWõs kunnen ook volgende diensten een versnelde toewijzing vragen : een erkende

dienst voor BZW uit de bijzondere jeugdzorg (voor jongeren die zelfstandig wonen of gaan

wonen), een CA W (voor daklozen en jongeren die zelfstandig wonen of gaan wonen met

begeleiding door een CAW, mits de jongere niet ouder is dan 21 jaar en niet valt onder de

bijzondere jeugdbijstand), een erkend initiatief beschut wonen, een dienst psychiatrische zorg

aa n huis of een ambulant intensief behandelingsteam (voor personen met een geestelijk

gezondheidsprobleem die zelfstandig gaan wonen).

- De sociale huisvestingsmaatschappij kan als voorwaarde stellen dat begeleidende maatregelen

dienen te worden aanvaard. Dez e dienen voorzien te worden door een welzijns -of

gezondheidsvoorziening. Ze dienen opgenomen te worden in een begeleidingsovereenkomst.

Uit de begeleidingsovereenkomst moet blijken dat de kandidaat -huurder in staat is zelfstandig te

wonen. Maar ook dat dez e op termijn zelfstandig kan wonen zonder begeleiding. De

begeleidingsovereenkomst kan wel voor een bepaalde termijn verlengd worden.

- De verhuurder kan de versnelde toewijzing alleen weigeren als : de kandidaat -huurder de

begeleidingsovereenkomst weigert te tekenen, hij in het jaar van de aanvraag al 5 %

toewijzingen heeft gedaan via de versnelde toewij zing en als hij via een doelgroepproject voor

woonbehoeftige personen al 4 % versnelde toewijzingen heeft gedaan.

- De gemeente kan samen met de verhuurders en de aanvragers afspraken maken over de

verdeling van het percentage en een spreiding van de toewijzingen.

- De voorwaarde tot financiële garantstelling door het OCMW komt te vervallen.

Als de huurder zijn verplichtingen niet nakomt , kan de verhuurder de huurder doorverwijzen naar een

welzijns- of gezondheidsvoorziening voor begeleiding .

10.2 De Hasseltse situatie
Doelgroepenplan en versnelde toewijzing?

Het sociale huurbesluit voor sociale huisvestingsmaatschappijen laat de stad toe om voor bepaalde

doelgroep en een specifiek toewijzingsreglement op te stellen.

Het huidige specifiek toewijzingsreglement Hasselt is van kracht sedert 5 december 2011 .

De betrokken doelgroepen zijn:

- Mensen zonder netwerk (begeleiding door CAW)

- Zelfstandig wonende personen met een a utismestoornis (begeleiding is noodzakelijk)

- Personen met psychiatrische problemen (begeleiding door de diensten beschut wonen)

- Personen met een handicap (begeleiding door diensten ifv. handicap)

- Ouderen

Het eigen toewijzingsreglement werd goedgekeurd doo r de minister. We bekijken nu opnieuw met alle

relevante partners welke aanpassingen wenselijk en mogelijk zijn.

Het sociaal huurbesluit voorziet de mogelijkheid van een versnelde toewijzing. Dezelfde doelgroepen

staan al opgenomen in het LTR van Hasselt. Het kaderbesluit voorziet ook bij de versnelde toewijzingen

dat de stad de regierol heeft. Kan het LTR in de plaats van een versnelde toewijzing?

Navraag bij de VMSW leert ons het volgende.

Dat is mogelijk. Echter, in dat geval zal wel moeten voldaan zi jn aan volgende bepaling, en dit voor elke

doelgroep van de versnelde toewijzing: òde verhuurder kan het verzoek alleen weigeren als in het kader

van de woonbehoeftigheid van specifieke doelgroepen, vermeld in art 28, de persoon voor wie de

versnelde toewi jzing wordt gevraagd, behoort tot een doelgroep waarvoor een voorrang van minimaal

4% toewijzingen op jaarbasis is bepaald.ó Met andere woorden: in het lokaal toewijzingsreglement zal

voor elke doelgroep van de versnelde toewijzing een voorrang (van minima al 4%) moeten worden

uitgewerkt, wil men elke versnelde toewijzing kunnen weigeren. Uiteraard is het ook mogelijk om slechts

voor één doelgroep een dergelijke voorrangsbepaling uit te werken. In dat geval zal enkel voor die

doelgroep de versnelde toewijzin g kunnen worden geweigerd.

Enkel de toewijzingen omwille van re novatie worden niet meegerekend, i nterne mutaties dus wel.

lokaal toewijzingsreglement Hasselt 2014 -2017 66

Als de regelgever de gemeente aanduidt als initiatiefnemer om afspraken vast te leggen over de

verdeling van het percentage en de s preiding van toewijzingen doorheen het jaar, kan hieruit worden

afgeleid dat de afspraken zich kunnen beperken tot de welzijns - en gezondheidsinstellingen die op het

grondgebied van de gemeente actief zijn (zie e -mail) .

Bovendien wordt van deze welzijns - en gezondheidsinstellingen verwacht dat zij instaan voor de

begeleiding van de huurder en dus moeten ze minstens actief zijn op het grondgebied van de gemeente

waar de huurder zal gaan wonen.

Om te beoordelen of de welzijnsorganisatie die een versnelde t oegang aanvraagt voor een cliënt

voldoende actief is te Hasselt hanteren wij de Hasseltse woonladder.

Sociale huisvesting

5 % van gemiddeld a antal

toewijzingen/gans patrimonium

(laatste 5 jaar)

5 % van g emiddeld aantal

toewijzingen /Hasselt (laatste 5

jaa r)

Cordium 1,41 1,41

Hacosi 5,72 4,96

11 De lokale binding van de kandidaat -huurder met de gemeente

11.1 De regelgeving
De verhuurder kan beslissen om voorrang te geven aan de kandidaat -huurder die in de periode van zes

jaar voor de toewijzing minstens drie ja ar inwoner is of geweest is van de gemeente waar de toe te wijzen

woning gelegen is of van een gemeente binnen het werkgebied van de verhuurder. De verhuurder kan

die voorrangsregels achtereenvolgens toepassen voor een deel of voor het volledige patrimoniu m.

Daarnaast heeft de verhuurder de mogelijkheid om voorrang te geven aan kandidaat -huurders die nog

geen huurcontract hebben van onbepaalde tijd met een sociale huisvestingsmaatschappij.

De SHMõs hanteren momenteel nog de 3/6 -regel als optionele voorrang sregel via hun eigen huishoudelijk

reglement. Er is onduidelijkheid of dit in de toekomst nog langer kan op deze manier.

Er wordt voorgesteld om bij de opmaak van dit LTR deze regel te verankeren en op te leggen door het

gemeentebestuur .

De voorrang voor lokale binding speelt steeds binnen de andere voorrangsregels, zowel binnen de

verplichte voorrangsregels, als binnen de eventueel door de gemeente vastgelegde voorrangsregel voor

doelgroepen en de afwijkende regels ter bevordering van de leefbaarheid. De andere voorrangsregels

primeren dus op de voorrang wegens lokale binding.

lokaal toewijzingsreglement Hasselt 2014 -2017 67

11.2 De Hasseltse situatie
Cordium (kandidaten uit Hasselt)

Leeftijd Woning * Appartement *

<25 25-65 >65 1slpk 2slpk 3slpk 4slpk 5slpk 1slpk 2slpk 3slpk 4slpk 5slpk

 80 589 50 151 318 180 99 5 230 428 153 52 0

Hacosi (kandidaten uit Hasselt)

Leeftijd Woning * Appartement *

<25 25-65 >65 1slpk 2slpk 3slpk 4slpk 5slpk 1slpk 2slpk 3slpk 4slpk 5slpk

 92 704 76 358 173 161 113 0 523 179 72 0 0

Vlaams Woningfonds (kandidaten uit Hasselt)

Aantal gezinsleden Aantal kandidaten

1 gezinslid 0

2 gezinsleden 2

3 gezinsleden 11

4 gezinsleden 24

5 gezinsleden 23

6 gezinsleden 11

7 gezinsleden 3

8 gezinsleden 2

9 gezinsleden 0

Totaal: 76

Gemeente

Appartementen Woningen T
o

ta
a

l

Unieke

kandidaten

Studio App.

1slk

App .

2slk

App.

3slk

App

4slk

W.

1slk

W.

2slk

W.

3slk

W.

4slk

W

5slk

Woon -nood

Cordium

 230 428 153 52 151 318 180 99 5 719

Patrimonium

Cordium

13 33 153 14 1 17 14 186 56 4 491

Woon -nood

HACOSI

 523 179 72 0 358 173 161 113 0 942

Patrimonium

HACOSI

6 355 359 75 0 9 15 343 53 0 1215

Woonnood

VWF

 76

Patrimonium

VWF

0 0 1 4 0 0 2 21 10 0 38

Woon -

nood Hasselt

 753 607 225 52 509 491 341 99 5 1737

Patrimonium

Hasselt

19 388 513 93 1 26 31 550 119 4 1744

We stellen vast dat voor ieder woningtype een veelheid aan Hasselaren kandidaat huurder zijn.

Deze verschillen tussen de verhoudingen woonnood/woonaanbod geven een indicatie van de omvang

van een tekort en het type woningen waarop in de toek omst moet worden ingezet. De bouwkost van

een grondgebonden 1 -slaapkamerwoning is echter relatief hoog. Het is niet realistisch te verwachten

dat dit onevenwicht (509 kandidaten voor 26 woningen) weggewerkt kan worden.

lokaal toewijzingsreglement Hasselt 2014 -2017 68

Opvallend is de grote behoefte in a bsolute aantallen van 1 en 2 -slaapkamer woongelegenheden

waarvoor er onvoldoende patrimonium beschikbaar is. Als er in Hasselt een 1 slaapkamerappartement

vrijkomt of bijkomt zijn hiervoor 753 kandidaat huurders uit Hasselt zelf.

We merken ook dat cordium in verhouding meer kandidaat huurders heeft voor 2 en 3 -

slaapkamerappartementen dan de HACOSI.

Er is slechts een beperkt tot geen (app, 4slpk, HACOSI) aanbod van 4 en 5 -slaapkamer wooneenheden.

Mo cht dit aanbod er wel zijn, zou dit ongetwijfeld een effec t hebben op het aantal kandidaat huurders

voor deze grote woningen. Nu doet dit doelpubliek al geen moeite meer om zich in te schrijven en geeft

het aantal kandidaat huurders geen correct beeld van een woonnood. Vergelijkbaar merkten we al

eerder op dat pa s bij de publicatie van een nieuwbouw seniorenproject het aantal inschrijvingen voor

dit type drastisch toeneemt.

Indien we de kandidaten van de Hacosi ,cordium en het Vlaams woningfonds bij elkaar tellen zouden

we 1737 aanvragen sociale woning hebben. De kandidaat -lijsten van de Hacosi en Cordium werden

recent vergeleken. We telden 303 gemeenschappelijke kandidaten. Als we dit in het achterhoofd

houden zouden we dus een 1434 unieke kandidaten, Hasselaren, die een sociale woning hebben

aangevraagd.

12 De lee fba arheid in de wijk

12.1 De regelgeving
De gemeente heeft ook de mogelijkheid om afwijkende toewijzingsregels op te stellen in een eigen

toewijzingsreglement om een bedreiging of verstoring van de leefbaarheid het hoofd te bieden. De

gemeente of het intergemee ntelijke samenwerkingsverband is in dat verband het best geplaatst om de

situatie in te schatten en samen met de relevante actoren de passende leefbaarheidsbevorderende

maatregelen te nemen. In dat geval moet een leefbaarheidsplan dat de afwijkende toewijz ingsregels

verantwoordt, worden toegevoegd. Dit leefbaarheidsplan wordt opgesteld in samenspraak met de

bewoners, de lokale besturen en de relevante lokale huisvestings - en welzijnsactoren.

Het leefbaarheidsplan dient uit te gaan van een probleemanalyse. Het is niet de bedoeling de planlast

van het lokale bestuur hiermee te verhogen, maar het toepassen van afwijkende toewijzingsregels vergt

de nodige omzichtigheid. Een eigen lokaal toewijzingsreglement is maar verantwoord als de noodzaak

ervan wordt aanget oond. Het verantwoorden en beargumenteren staat dan ook in functie van het

voorkomen van een willekeurig of discriminatoir toewijzingsbeleid.

De probleemanalyse kan een beschrijving inhouden van de vastgestelde problemen, aangevuld met

informatie over bv . het (stijgende) aantal klachten door bewoners, het aantal tussenkomsten van de

politie, het verloop van huurders, de kosten voor het opruimen van sluikstort of het herstellen van

vandalisme.

Samen met het vaststellen en duiden van het (potentiële) leefb aarheidsprobleem, worden de

preventieve of curatieve maatregelen voorgesteld. Er wordt in dit verband gemikt op een brede waaier

van maatregelen die de leefbaarheid bevorderen of versterken. Eén van de mogelijkheden betreft een

aangepast toewijzingsregime.

Toch kan het leefbaarheidsplan zich hier niet toe beperken. Ingrijpen op de bewonerssamenstelling moet

dan ook ingebed zijn in een breder geheel aan maatregelen. Bijkomende constructieve maatregelen

kunnen gericht zijn op een wijziging in gedrag of houdi ng van de bewoners, of op de verbetering van de

kwaliteit van de woonomgeving.

Enkele voorbeelden:

- afsluiten van een samenwerkingsprotocol tussen sociale verhuurders en het OCMW en/of

welzijnsactoren voor de begeleiding van probleemhuurders;

- samen met bew onersondersteunende groepen (bvb. samenlevingsopbouw) de

bewonersbetrokkenheid trachten te verhogen en communicatie tussen huurder en verhuurder

trachten te bevorderen;

- het veiligheidsgevoel trachten te verhogen door meer aanwezigheid van politie in

proble embuurten;

- groenruimten en gemeenschappelijke delen maximaal zichtbaar maken;

- opstellen van een actieplan tegen sluikstort;

- zorgen voor een ontspanningsruimte (speeltuin, ontmoetingsruimte,...).

De keuze voor een geïntegreerde aanpak, die bovendien tot st and komt na het noodzakelijke overleg,

biedt de nodige waarborgen om elke lokale actor zijn of haar verantwoordelijkheid te laten opnemen.

lokaal toewijzingsreglement Hasselt 2014 -2017 69

Als er een leefbaarheidsprobleem is of dreigt te ontstaan, is een lokaal gedragen toewijzingsreglement

en een engagem ent van meerdere actoren in de diverse maatregelen noodzakelijk. De afwijkende

toewijzingsregels moeten duidelijk omschreven worden, in functie van de beoogde doelstellingen. Een

goede omschrijving van de afwijkende regels zal het tevens mogelijk maken om elke toewijzing te kunnen

verantwoorden voor de andere kandidaat -huurders. De afwijkende toewijzingsregels kunnen voor een

beperkte termijn gelden, waarna er een evaluatie ð en eventuele bijsturing - van het systeem komt. Ook

moet het duidelijk zijn op wel ke manier deze afwijkende regels zich verhouden tot het standaardluik.

Voorbeeld 1:

De toewijzingen gebeuren in principe op basis van de chronologische volgorde en de standaard

voorrangsregels, maar voor een bepaalde probleembuurt wordt rekening gehouden met een

vooropgesteld streefplan (er kan bijvoorbeeld worden gestreefd naar een bepaald % huurders met een

inkomen uit werk of huurders met woonervaring,é).

Het toewijzingsreglement moet steeds de garantie bevatten dat compenserende maatregelen worden

genomen voor de kandidaat -huurder die door de specifieke toewijzingsregels in een bepaalde buurt of

wijk niet aan de beurt komt (op het ogenblik dat hij daar eigenlijk in aanmerking kwam voor een

toewijzing). Het eigen lokale toewijzingsreglement mag er imm ers niet toe leiden dat een rechthebbende

permanent wordt uitgesloten van sociale huisvesting. De compenserende maatregelen zijn noodzakelijk

in het licht van de bijzondere doelstellingen van de Vlaamse Wooncode waar bepaald wordt dat elkeen

in de realisat ie van het recht op wonen gelijke kansen moet krijgen.

Voorbeeld 2:

De toepassing van de verhoogde inkomensgrenzen als onderdeel van het leefbaarheidsplan. Dit is

slechts mogelijk als het gemiddelde inkomen van de sociale huurders in wijken of gebouwen wa arvoor

een leefbaarheidsplan werd opgesteld, lager is dan de inkomensgrens voor een alleenstaande zonder

persoon ten laste. In principe kan de verhuurder de verhoogde inkomensgrenzen alleen toepassen voor

die wijken of gebouwen waarvoor uitdrukkelijk een l eefbaarheidsplan is opgemaakt. Als een gemeente

echter 6% of meer sociale huurwoningen heeft, kunnen de verhoogde inkomensgrenzen toegepast

worden op alle sociale huurwoningen van de gemeente. Hasselt heeft momenteel 5,4% sociale huur. Na

realisatie van de geplande projecten zal dit percentage boven 6% uitstijgen.

De toepassing van die maatregel mag er echter niet toe leiden dat:

- meer dan 20% van de huurders van de verhuurder een hoger inkomen heeft dan normale

inkomensgrenzen;

- de verhuurder per gebouw of wijk op jaarbasis meer dan 20% toewijzingen doet aan kandidaat -

huurders die een hoger inkomen hebben dan de normale inkomensgrenzen;

- de verhuurder op jaarbasis meer dan 10% toewijzingen doet aan kandidaat -huurders die een

hoger inkomen hebben dan de normal e inkomensgrenzen.

12.2 De Hasseltse situatie
Onder impu ls van de IGS Woonbeleid Midden -Limburg wordt er halfjaarlijks een structureel overleg

georganiseerd over de leefbaarheid in de 5 grote sociale woonwijken te Hasselt. Zowel bij de diverse

stadsdiensten (technische uitvoeringsdiensten, groendienst, wijkmanagement en dienst wonen), de

sociale huisvestingsmaatschappijen, politie als andere sociale partners komen vragen, klachten en

signalen binnen over diverse problematieken in sociale wijken. Met dit overle g willen we elkaar hierover

informeren en waar mogelijk oplossingen zoeken en afspraken maken.

Op termijn kan dit overleg een start betekenen voor een samenwerking rond specifieke

projecten/thematieken (in bepaalde woonwijken) en bespreking van individue le bewonerscases in een

beperkte groep. De werkgroep is het erover eens dat de aanpak van problemen divers kan zijn, tz.

sensibilisatie van bewoners, participatie van bewoners aan oplossingsproces en zelfs bestraffing (vb.

vernieling, eaé).

De werkgroep v oor dit LTR denkt aan de mogelijkheid om een leefbaarheidsplan uit te werken voor de

Hasseltse sociale wijken. Dienst Wonen wil deze optie bespreken bij de opmaak van de woonvisie 2030.

De voor de woonvisie verzamelde data kun nen dienen als onderbouwing va n het leefbaarheidsplan. De

nood lijkt prioritair voor de wijk Ter Hilst (en bij uitbreiding ook voor Runkst).

Dienst Wijkmanagement , ondersteund door RIMO , werkt inmiddels samen met diverse partners aan een

wijkanalyse en een plan van aanpak voor de soc iale woonwijk Ter Hilst. Men werkt met de methodiek

van grondrechtencirkel.

lokaal toewijzingsreglement Hasselt 2014 -2017 70

Mogelijke indicatoren en te weerhouden criteria zijn toewijzingen op basis van een socio - economische

toestand e n het toepassen van hogere inkomensgrenzen . Er zal ook aandacht moe ten zijn voor het

voorkomen van uitstroming van ôbetereõ huurders.

Een specifiek toewijzingsreglement ter verbetering van de leefbaarheid is slechts 1 instrument. Dit

instrument zal moeten passen in een breed gamma van maatregelen en dient uitgewerkt te w orden in

samenspraak met de bewoners.

13 Mutatie tussen huisvestingsmaatschappijen

13.1 De regelgeving
Art. 20. (kaderbesluit sociale huur)

§ 3. De verhuurder kan beslissen om de voorrangsregel, vermeld in artikel 19, eerste lid, 3°, ook toe te

passen voor de ka ndidaat -huurder die huurder is bij een andere verhuurder van een sociale huurwoning

die niet voldoet aan de rationele bezetting, en die wil verhuizen naar een woning die aan de rationele

bezetting voldoet.

(Art. 19, eerste lid, 3°: De verhuurder is verpli cht om aan de volgende kandidaat -huurders een voorrang

toe te kennen: 3° de kandidaat -huurder die huurder is van een sociale huurwoning die niet voldoet aan

de rationele bezetting, en die wil verhuizen naar een sociale huurwoning van dezelfde verhuurder di e

aan de rationele bezetting voldoet, als de huurder zijn verplichtingen als kandidaat -huurder, vermeld in

artikel 10, vijfde en zesde lid, is nagekomen.

Art. 10, vijfde lid: Als de verhuurder de exacte gezinssamenstelling niet kan verkrijgen via de Kruis puntbank

van de Sociale Zekerheid, deelt de kandidaat -huurder de exacte gezinssamenstelling mee aan de

verhuurder op het ogenblik van de inschrijving.

Art. 10, zesde lid: De kandidaat -huurder deelt in voorkomend geval op het ogenblik van de inschrijving

aan de verhuurder de gegevens mee van de leden van het gezin in het buitenland waarvoor een

aanvraag tot gezinshereniging werd ing ediend of zal worden ingediend.

De verhuurder kan die voorrang beperken in de tijd, tot de huurders van welbepaalde andere

verhuurders, tot specifieke woningen of tot bepaalde wijken. Hij kan voorrang beperken tot specifieke

verhuisbewegingen, zoals van grotere naar kleinere woningen. Hij kan zelf beslissen of hij de

voorwaarden, vermeld in artikel 3, §1, eerste lid, 2° voor deze kandidaat -huurders toepast of niet.

(Art. 3, §1, eerste lid, 2°: Met behoud van de toepassing van het tweede lid kan een natuurlijke persoon

zich laten inschrijven in het register, vermeld in artikel 7, als hij aan de volgende voorwaarden voldoet: 2°

hij beschikt, samen met zijn gezinsleden, niet over een inkomen in het referentiejaar, dat de grenzen,

vermeld in §2, overschrijdt.)

§ 4. Als de verhuurder beslist om de bepalingen, vermeld in §1 of §3 toe te passen, vermeldt hij dat in het

interne huurregle ment. Hij brengt zijn beslissing ter kennis van de toezichthouder. De beslissing kan worden

herzien na verloop van een termijn van minstens twaalf maanden.

13.2 De Hasseltse situatie
Tussen de verschillende huisvestingsmaatschappijen en het SVK actief op grond gebied Hasselt werd er

afgesproken dat men iedere vraag vanuit een huisvestingsmaatschappij of het SVK zal bespreken op het

lokaal woonoverleg. Samen met de andere huisvestingspartners kan er dan gezocht worden naar een

gepaste oplossing. Deze afspraak ver bindt geen enkele huisvestingsmaatschappij om altijd een positief

antwoord te geven en is dus met andere woorden geen resultaatsverbintenis.

lokaal toewijzingsreglement Hasselt 2014 -2017 71

Deel 5. ZORG VOOR (KANDIDAAT) HUURDERS

14 Basisbegelei dingstaken sociale huisvestingsmaatschappijen en svk
Artikel 29bis van dit ôKaderbesluitõ van 2007 voerde het begrip ôBasisbegeleidingstakenõ 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 õs als van de SVKõs. 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 overt uiging en hen begrijpelijk informeren over de mogelijkheden en de

voorwaarden van het huren van een sociale woning en het gevolgde toewijzingssysteem;

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 oploss ing, 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 welzijnsinst anties 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 s amenlevingsproblemen 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 co mmuniceren 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 SVKõs nog bijkomende taken opgelegd. Het

begele iden 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 Min isterieel Besluit van

21 december 2007 aan de SVK õs bijkomende ôbasisbegeleidingstakenõ 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 ðproblemen;

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 on dersteunen 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 co nflicten 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.

lokaal toewijzingsreglement Hasselt 2014 -2017 72

Voorgaand tekstmateriaal konden we terug vinden in het rapprt van Steunpunt Ruimte en Wonen met

de titel: òDe uitvoering van de basisbegeleidingstaken in de sociale huisvestingó geschreven door Sien

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

14.1 Tweede communicatielijn
Als OCMW stellen we regelm atig vast dat kandidaat - huurders worden geschrapt van de wachtlijst of

een toewijzing mis lopen omdat ze hun briefwisseling niet ontvangen of openen.

De hoge huurprijzen op de privé - huurmarkt en de mogelijkheid van een huurpremie na 4 jaar op de

wachtl ijst maken dat het belang van het op de wachtlijst staan en het ingaan op een eventuele

toewijzing nog groter wordt.

Meestal zijn het juist de mensen die het meest kwetsbaar zijn die op deze sleutelmomenten niet het

nodige doen. We hebben nu soms het gev oel dat we achter de feiten aan lopen.

Het OCMW ging hierover in gesprek met de sociaal huisvesters op het grondgebied (Cordium, Hacosi en

SVK Midden -Limburg). De huisvesters willen een 2 de communicatielijn openen met het OCMW en ons

inlichten als een ka ndidaat -huurder (cliënt) een uitnodiging krijgt voor een toewijzing van een pand of

niet reageert op de briefwisseling van de actualisatie. Wij kunnen dan op onze beurt onze cliënt hierop

aanspreken en aanmoedigen om zich in orde te stellen met de briefwis seling,e .aé

Gezien de privacy van onze cliënten moet gerespecteerd blijven, kunnen we dit alleen maar doen voor

de mensen die hiervoor hun akkoord geven.

Er werd een document/machtiging ontwikkeld dat de cliënt moet ondertekenen. Indien dit besproken is

met de cliënt en deze het document ondertekend heeft, wordt het door het OCMW bezorgd aan de

huisvestingsmaatschappij en/ of het SVK waar de kandidaat - huurder zich eerder kandidaat stelde.

Indien een kandidaat -huurder, waarvoor de sociaal huisvesters z oõn document in hun bezit hebben, een

uitnodiging voor een bezichtiging werd toegestuurd of niet reageren op de briefwisseling voor de

actualisatie , zullen de sociaal huisvesters de wooncoördinator van het OCMW en de maatschappelijk

werker van de cliënt i nlichten. De maatschappelijk werker tracht binnen de 5 werkdagen contact te

zoeken met de cliënt en hem/haar te informeren over de briefwisseling en hem/haar te adviseren om te

reageren op de briefwisseling. De eindverantwoordelijkheid blijft bij de cliënt / kandidaat -huurder.

14.2 Preventie woonbegeleiding door CAW Limburg
De info over de methodiek òpreventieve woonbegeleidingó werd ons bezorg door CAW Limburg.

Aanleiding omzendbrief :

Preventie van thuisloosheid via preventieve woonbegeleiding. (dd.12/12/20 12)

òThuisloosheid is een complex probleem De aanpak ervan vraagt dan ook een geµntegreerde en

integrale aanpak op het snijvlak van zorg en wonen. Het is daarom belangrijk om te investeren op

terreinen die zowel effect hebben op het voorkomen van thuisloos heid aanpak als op de doorstroom en

uitstroom van thuislozen uit de thuislozenzorgó

Situering methodiek preventieve woonbegeleiding

De methodiek preventie werd ontwikkeld als een kortdurend aanbod voor (nieuwe) huurders waarvan

de huisvester inschat dat de huurder extra ondersteuning kan gebruiken zodat in de toekomst de kans

op het onstaan van woonproblemen verminderd wordt.

Aanmelder

Het sociaal verhuurkantoor of sociale huisvestingsmaatschappij in het werkingsgebied Limburg meldt

aan. Hulpverlening gebeurt op vrijwillige basis.

Doelgroep

De doelgroep bestaat uit nieuwe of kwetsbare sociale huurders. Er is momenteel nog geen acuut

woonprobleem.

Een verhoogd risico op woonproblemen owv de combinatie van een aantal kwetsbaarheidsfactoren en

de bere idheid van de huurder om begeleiding toe te laten zijn de belangrijkste criteria voor de inzet van

deze methodiek. Bijvoorbeeld wordt hierbij gedacht aan huurders die doorstromen uit residentiële

opvang waar nazorg vanuit deze opvang niet kan gerealiseerd worden of nieuwe huurders die nog niet

zelfstandig hebben gewoond.

lokaal toewijzingsreglement Hasselt 2014 -2017 73

Doelstelling

Risicopreventie: huurders met een verhoogd risico op woonproblemen preventief ondersteunen om

escalatie van problemen die kunnen leiden tot uithuiszetting te voorkomen.

 Aan bod

Aanbod is gestuurd vanuit een inschatting van een concrete ondersteuningsnood rond

woonvaardigheden bij de huurder. Er wordt een aanpak op maat voorgesteld. Bedoeling is om :

-een screening te organiseren rond de woonvaardigheden,

-waar nodig aanrei ken en aanleren van woonvaardigheden

-indien ondersteuning blijkt nodig te zijn betrokkene toeleiden naar de ondersteunende diensten (Bewo,

OCMW, CGG, thuiszorg,é).

Het resultaat van de methodiek preventie is een observatie op de verschillende levensdomei nen met

duidelijke focus op de gevolgen voor het wonen met een advies rond eventuele ondersteuningsnoden

waar al dan niet de eerste toeleiding is gebeurd.

Beperking aanbod

De methodiek preventie heeft niet de bedoeling om een integraal begeleidingstraject op te starten. In

die zin mag deze methodiek niet verward worden met de methodiek van de dienst begeleid wonen

waar begeleidingstrajecten worden aangeboden op de verschillende levensdomeinen. Het is daarom

geen alternatief voor de methodiek begeleid wonen .

Het begeleidende aspect in de methodiek preventie bestaat uit een observerende taak met daaraan

gekoppeld : vraagverduidelijking, formuleren van advies en het toeleiden naar begeleidende diensten

waar nodig. Daarnaast worden woonvaardigheden aangereikt en is er ondersteuning in het hier en nu.

Gegeven de lange wachtlijsten bij diverse begeleidende instanties is het niet mogelijk om een naadloze

overgang te garanderen. Het is eveneens niet de bedoeling om begeleidende taken over te nemen van

die diensten die (nog) niet kunnen.

Procedure

De sociale verhuurder beoordeelt de meerwaarde van de inzet preventie op basis van cliëntgegevens

die wijzen op een verhoogde kwetsbaarheid bij deze cliënt.

De sociale verhuurder bespreekt het voorstel van de inzet van d e methodiek preventie met de cliënt.

Een juiste kadering van het aanbod is belangrijk om de verwachtingen van de cliënt juist te krijgen.

Indien de cliënt bereid is om mee te stappen in het aanbod preventie doet de sociale verhuurder een

verwijzing naar de dienst preventieve woonbegeleiding. De dienst heeft een aanmeldingsformulier waar

cliëntgegevens worden in gevuld samen met een korte motivatie waarom de betreffende cliënt wordt

aangemeld. Dit aanmeldingsformulier wordt digitaal verzonden.

De begeleid er van de dienst preventieve woonbegeleiding contacteert de verwijzer om afspraken te

maken voor een kennismakingsgesprek waar verwijzer en begeleider van de dienst preventieve

woonbegeleiding samen op huisbezoek gaan. De sociale verhuurder ondertekent tij dens dit gesprek de

begeleidingsovereenkomst Preventie. De begeleidingsovereenkomst verwoordt het kader waarbinnen

de opdracht preventie valt en bevat o.a. afspraken rond communicatie.

Het intakegesprek is het tweede gesprek waar de begeleider van het CAW de cliënt bevraagt over zijn

geschiedenis, verwachtingen. Het CAW heeft een intake instrument gebaseerd op Baert waarbij

verschillende levensdomeinen worden bevraagd. Na de intake wordt beslist of de begeleiding wordt

opgestart en wordt de begeleidingsove reenkomst ondertekend.

De begeleidingstermijn start het eerste geplande huisbezoek na de intake.

Een kopie van de overeenkomst wordt aan de verwijzer bezorgd.

lokaal toewijzingsreglement Hasselt 2014 -2017 74

Begeleiding

Na opstart van het aanbod preventie wordt in huisbezoeken de cliënt bevraagd op de verschillende

levensdomeinen waarbij de focus ligt op de gevolgen voor het wonen. Er is sprake van een integrale kijk

maar met een duidelijke focus op consequenties voor het wonen.

Extra aandacht is er voor de woonvaardigheden. Administratie, organisatie van het huishouden,

financi±n,é zijn themaõs die tijdens de begeleiding aan bod komen. Waar nodig worden

woonvaardigheden aangereikt met het oog op het versterken van de wooncompetentie.

Indien begeleidingsnood geconstateerd wordt bestaat de taak van de dienst preventieve

woonbegeleiding er in om deze nood te exploreren op zoõn manier dat een verwijzing kan gebeuren

naar de juiste diensten die deze nood verder kunnen opvolgen. Preventieve woonbegeleiding beperkt

zich tot de toeleiding Het neemt de begelei ding op deze terreinen niet op. Gezien de vele wachtlijsten

van begeleidende diensten kan een effectieve opstart niet gegarandeerd worden tijdens de

begeleidingstijd van preventie.

Het resultaat van het aanbod preventie is een verslag waar de competenties in kaart gebracht worden

met een duidelijke focus op de aspecten van het wonen en een advies omtrent eventuele verdere

ondersteuning met een stand van zake omtrent de toeleiding indien hiervan sprake is. Het verslag wordt

opgemaakt met aandacht voor de be perkingen die zijn opgelegd door regels van beroepsgeheim waar

de begeleiders van het CAW zich aan dienen te houden.

Het verslag wordt besproken met de cliënt. In een ideale situatie wordt een eindgesprek georganiseerd

waar het verslag in aanwezigheid van de cliënt wordt overlopen met de sociale huisvester. Dit is het

uitgangspunt maar kan niet altijd gerealiseerd worden vb. omwille van afwezigheid van cliënt of omwille

van vertroebelde begeleidingsrelatie.

Begeleidingstermijn

We beogen een begeleidingst ermijn zo kort mogelijk, zo lang als nodig is, met een maximumtermijn van

3 maanden voor de òbasisó preventie.

Indien woonproblemen manifesteren die door de verwijzer als problematisch worden beoordeeld kan in

overleg besproken worden of het aanbod interv entie aangewezen is. Het aanbod preventie wordt dan

afgerond. De begeleidingstermijn van een dossier waar een basis preventie overgaat naar een dossier

interventie kan in totaliteit de maximum termijn van interventie niet overschrijden (max 9 maanden, zie

interventie).

Verruiming òvoorwaarde voor hurenó

De veranderde wetgeving maakt het mogelijk om een begeleidingsvoorwaarde in te schrijven in het

huurcontract.

Het is de verwachting dat de huisvester duidelijk communiceert of de begeleiding wordt ingeschr even

als voorwaarde voor het huren. Dit dient vermeld op het aanmeldingsformulier wat digitaal wordt

verzonden. De vermelding dat òde begeleiding kadert als voorwaarde voor het huren ò wordt

overgenomen in de begeleidingsovereenkomst.

De basis betreft dus een preventie van 3 maanden die valt onder het kader zoals boven vernoemd.

In die preventiedossiers waar begeleiding voorwaarde is voor het wonen wordt na de periode van 3

maanden een evaluatie gepland met de sociale huisvester. Indien beoordeeld wordt d at verdere

opvolging nodig is en dit (nog) niet kan ingevuld worden door een andere dienst biedt de dienst

preventieve woonbegeleiding de mogelijkheid om het dossier na de basispreventie verder op te volgen

gedurende een periode van nog maximaal 6 maanden (2x 3 maanden) om zo te komen tot een

maximale termijn van 9 maanden binnen het luik preventie. Na de eerste verlenging wordt opnieuw een

evaluatie gepland om de meerwaarde van de tweede en laatste verlenging te beoordelen. De

opvolging gebeurt door midde l van een maandelijks opvolggesprek.

De maandelijkse opvolging heeft vooral tot doel om het woonaspect verder op te volgen. Het is een

gesprek waarbij cliënt actief bevraagd wordt over zijn functioneren met betrekking tot het wonen. Het is

niet de taak van de begeleider om een begeleidingstraject rond een bepaalde problematiek op te

starten. Kernopdracht is ook hier detecteren van woonnoden. Indien een begeleiding nodig is wordt de

cliënt toegeleid.

De meerwaarde voor de huisvester bestaat er in dat zij g edurende de periode van maximaal 9 maanden

kunnen beoordelen of de cliënt begeleiding toelaat. Indien de cliënt weigert de opvolging te

aanvaarden wordt dit op deze manier gecommuniceerd naar de huisvester die dit kan beoordelen als

het niet nakomen van de begeleidingsvoorwaarde. Tevens blijven we als hulpverlener betrokken op het

lokaal toewijzingsreglement Hasselt 2014 -2017 75

dossier, zijn we een aanspreekpunt waarmee in overleg kan gegaan worden omtrent aspecten van het

wonen.

Indien gedurende de periode van 9 maanden woonproblemen zich manifester en waar een intensievere

aanpak nodig is, kan in overleg, bekeken worden of een opstart van het aanbod interventie tot de

mogelijkheden behoord en een meerwaarde is in dit dossier. De termijn van de interventie wordt

individueel bekeken en wordt mede bepaa ld door de termijn van de reeds opgestarte preventie.

14.3 Methodiek interventie en bem oeizorg
De info over de methodiek òinterventie en bemoeizorgó werd ons bezorg door CAW Limburg.

Aanmelder

Sociaal verhuurkantoor of sociaal huisvestingsmaatschappij in het werkingsgebied Limburg meldt aan.

Hulpverlening gebeurt op vrijwillige basis maar is niet vrijblijvend.

Doelgroep

De doelgroep bestaat uit sociale huurders waarbij de sociale verhuurder woonproblemen vaststelt. De

woonproblemen zijn van die aard dat vera nderingen nodig is. Woonproblemen moeten aangepakt

worden om verdere escalatie te vermijden. Er is de inschatting dat, zonder extra ondersteuning van een

aanklampende begeleiding, de huurder er niet in slaagt om de woonproblemen het hoofd te bieden.

Woonp roblemen situeren zich op het vlak van vervuiling, organisatie van het wonen, overlast.

De vaststelling van woonproblemen, het gevaar voor escalatie dat kan leiden tot uithuiszetting als er niet

probleemoplossend wordt gewerkt en de bereidheid van de huur der om begeleiding toe te laten zijn de

belangrijkste criteria om toe te leiden naar de methodiek interventie

Doelstelling

Bedoeling is in eerste instantie probleemoplossend te werken zodat het probleemgedrag vermindert en

het risico op uithuiszetting weg valt.

Aanbod

Aanbod is probleemgestuurd. Er gebeurt een inschatting welke ondersteuning de huurder nodig heeft,

Er wordt een plan van aanpak op maat voorgesteld. Dit kan enerzijds een concreet (crisis)interventie

aanbod zijn om tot probleemoplossing te k omen, anderzijds kan, indien nodig, worden toegeleid naar

de meest geschikte ondersteunings - of begeleidingsdienst (BeWo, OCMW, CGG, thuiszorg,é).

Voor de methodiek interventie beschikt de werking over een extern (a) en een intern (b) kader.

a) Het exte rne kader wordt aangereikt door de sociale huisvester. Het bestaat uit òveranderdoelen

geformuleerd door de sociale huisvesteró (1) en de òal dan niet koppeling met uithuiszettingó (2).

1.Veranderdoelen :

Veranderdoelen geformuleerd door de sociale huisve ster geven de doelstellingen aan die

bereikt moeten worden. Het is een uitdaging om deze veranderdoelen SMART te verwoorden

(Specifiek, Meetbaar, Acceptabel, Realistisch, Tijdsgebonden). Op deze manier wordt het voor

alle partijen duidelijk waaraan moet ge werkt worden, waarnaar gestreefd wordt en op basis

waarvan de cliënt en de begeleiding geëvalueerd gaat worden.

De veranderdoelen kunnen zich situeren op het niveau van de woning of op het niveau van het

samenleven.

Veranderdoelen ivm woning kunnen zich o.a. situeren op het vlak van vb. vervuiling, vernielingen,

verzamelwoede,é Belangrijk is dat we bij deze veranderdoelen blijven spreken over een

woonprobleem dat het resultaat is van een problematiek die zich situeert bij de bewoner en

waar een aanklampen de begeleiding en ondersteuning nodig lijkt. Het kan zijn dat de sociale

huisvester veranderdoelen constateert maar waar de oorzaak niet ligt bij een problematiek van

de cliënt. Deze dossier passen niet in de opdracht van de preventieve woonbegeleiding. Al s

voorbeeld kan hier aangehaald worden : herstellingen of opruim nodig als gevolg van normale

slijtage of problemen die zich bevinden op het vlak van de woning zelf. We spreken dus over

òwoonprobleem op het niveau van de woningó en niet over een òwoningprobleemó.

Veranderdoelen ivm het samenleven kunnen zich situeren op het vlak van vb. overlast,

vandalisme, é Deze veranderdoelen zijn moeilijk meetbaar en objectiveerbaar. Het kan zijn dat

het probleemgedrag en/of de effecten niet waarneembaar zijn door de begeleider. Vb.

vandalisme in het weekend, lawaaioverlasté Het is een uitdaging om de cli±nt bewust te maken

lokaal toewijzingsreglement Hasselt 2014 -2017 76

van zijn gedrag en de effecten op zijn omgeving en wat de gevolgen kunnen zijn wanneer

overlast zich blijft herhalen.

2. Koppeling met uithuiszett ing

Kenmerkend voor de vroegere methodiek bemoeizorg was de rechtstreekse koppeling met de

dreiging tot uithuiszetting. Bij niet slagen of niet aanvaarden van de begeleiding kon de huisvester

overgaan tot uithuiszetting. Dit was het verschil met de vroeger e methodiek interventie waar de

situatie nog niet als dusdanig geëscaleerd was dat een onmiddellijke dreiging met uithuiszetting

aan de orde was.

De mate van escalatie en de mogelijke gevolgen worden autonoom bepaald door de sociale

huisvester. De social e huisvester deelt dit mede aan de begeleiding en de cliënt. De al dan niet

rechtstreekse koppeling met uithuiszetting kan mede opgenomen worden in de

begeleidingsovereenkomst. Het is een duidelijk kader voor de cliënt die op deze manier weet

wat de gevolg en zijn.

Het al dan niet rechtstreeks koppelen aan de uithuiszetting bepaalt niet de intensiteit van de

begeleiding. Het is een uitgangspunt dat de begeleiding even aanklampend werkt rond

veranderdoelen in elk dossier, ongeacht de gevolgen voor de cliënt .

b) Het interne kader bestaat uit òbegeleidingsinstrumentenó (1) en de mogelijkheid tot òdubbel

hulpverlenenó (2).

1.Begeleidingsinstrumenten

Het team preventieve woonbegeleiding beschikt over begeleidingsintrumenten :

aanmeldingsformulier, intakeformul ier, aanpasbare begeleidingsovereenkomsten,

handelingsplan,é

Het wooncontract kan als instrument gebruikt worden in dossiers waar veranderdoelen

geformuleerd zijn rond de woning (vervuiling, herstelling, opruimen). Het geeft schematisch per

ruimte weer wa t moet veranderen en tegen welke periode. Door de opdeling per ruimte en de

koppeling aan een tijdsplanning wordt structuur geboden in de chaos. De begeleider beslist of

het wooncontract wordt ingezet. Er wordt hiervoor in overleg gegaan met de huisvester. De

timing opgenomen in het wooncontract wordt individueel bekeken, rekening houdend met

begeleidingstermijn.

2.Dubbel hulpverlenen

Aanklampend werken in complexe dossiers waar de hulpvraag niet door de cliënt zelf gesteld

wordt en waar, bij niet aanvaard en of niet meewerken,negatieve gevolgen kunnen zijn vraagt

veel van de hulpverlener. Het team preventieve woonbegeleiding kan een dossier met 2

hulpverleners opvolgen indien dit nodig is. Het team spreekt van een meekijkende en een

meewerkende hulpverlener .

Concreet : elk dossier krijgt 1 begeleider toegewezen die het dossier opvolgt. Deze

kernbegeleider is de eerste contactpersoon.

Het team streeft ernaar om in de beginfase van de begeleiding een meekijkende hulpverlener

te introduceren. Hij kan meegaan bij kennismaking, intake of één van de eerste gesprekken. Ook

in een latere fase kan het zinvol zijn om de meekijkende begeleider sporadisch mee te nemen.

De meekijkende hulpverlener heeft als functie mee te reflecteren om op die manier een extra

kijk binnen te brengen in de begeleiding. Bij afwezigheid van de kernbegeleider kan hij minimaal

zorgen voor opvolging van het dossier.

De meekijkende begeleider kan meewerkend worden. In complexe dossier vb. dossiers met

meerdere systeemleden of in dossiers waar veiligheidsrisicoõs worden ingeschat, kan beslist

worden om de begeleiding verder met 2 begeleiders op te volgen. Dit betekent dat er samen

op huisbezoek wordt gegaan. Het team heeft een instrument òchecklist agressie risico

inschattingó op basis waarvan kan beslist worden om, omwille van veiligheidsrisico, een

meewerkende begeleider in te schakelen. De inschatting op basis van de complexiteit wordt

gemaakt met het team.

lokaal toewijzingsreglement Hasselt 2014 -2017 77

Procedure

De sociale verhuurder stelt woonproblemen vast bij de sociale huurder. De woonproblemen zijn van die

aard dat veranderingen nodig is. Het is de inschatting dat aanklampende hulpverlening nodig is om de

cliënt te ondersteunen. De sociale verhuurder stelt de mate van escalatie vast en de mogelijke gevolgen

voor de sociale huurder. De sociale verhuurder stelt veranderdoelen op.

De sociale verhuurder meldt de cliënt dat de vraag gesteld wordt aan de dienst preventieve

woonbegeleiding.

De dienst heeft een aanmeldingsformulier waar cliëntgegevens worden in gevuld samen met een korte

motivatie waarom de betreffende cliënt wordt aangemeld en een korte schets van de problematiek.. Er

wordt tevens gemeld of dit een dossier is dat rechtstreeks gekoppeld is aan uithuiszetting. Dit

aanmeldingsformulier wordt digitaal verzonden.

De begeleide r van de dienst preventieve woonbegeleiding contacteert de verwijzer om afspraken te

maken voor een kennismakingsgesprek waar verwijzer en begeleider van de dienst preventieve

woonbegeleiding samen op huisbezoek gaan. De sociale verhuurder kadert waarom de dienst

preventieve woonbegeleiding wordt ingeschakeld. Hij overloopt samen met de cliënt en begeleider de

veranderdoelen. Deze veranderdoelen worden genoteerd op de begeleidingsovereenkomst. De sociale

verhuurder ondertekent tijdens dit gesprek de begelei dingsovereenkomst òInterventieó.

Het intakegesprek is het tweede gesprek waar de begeleider van het CAW de cliënt bevraagt. Het CAW

heeft een intake instrument gebaseerd op Baert waarbij verschillende levensdomeinen worden

bevraagd. Na de intake wordt bes list of de begeleiding wordt opgestart en wordt de

begeleidingsovereenkomst ondertekend door de sociale huurder en de begeleid(st)er van het CAW.

Een kopie van de overeenkomst wordt aan de verwijzer bezorgd.

Begeleiding

De begeleiding komt op huisbezoek bij de cliënt. De frequentie van de huisbezoeken is afhankelijk van

diverse factoren. Er wordt gestreefd naar wekelijkse huisbezoeken.

In de huisbezoeken wordt gewerkt rond de opgestelde veranderdoelen. Er wordt met de cliënt gekeken

hoe probleemoplossen d kan gewerkt worden. Hierbij vertrekt de begeleiding in eerste instantie vanuit de

krachten aanwezig bij de cliënt en/of zijn netwerk. Waar blijkt dat de cliënt zelf niet de kracht heeft tot

oplossingen te komen, wordt de mogelijkheid onderzocht een onder steunend netwerk in te schakelen.

De methodiek interventie heeft, net als de methodiek preventie, niet de bedoeling om een integraal

begeleidingstraject op te starten. In die zin mag deze methodiek niet verward worden met de methodiek

van de dienst bege leid wonen waar trajecten worden aangeboden op de verschillende

levensdomeinen. Het is daarom geen alternatief voor de methodiek begeleid wonen.

De begeleiding behoudt een integrale kijk met de duidelijke focus op de effecten van het wonen. Indien

begele idingsnoden worden vastgesteld die niet binnen de opdracht van preventieve ligt wordt cliënt

verwezen naar gepaste hulpverlening.

De begeleiding is in eerste instantie curatief. Er wordt gewerkt rond de veranderdoelen. Waar mogelijk

wordt preventief gewe rkt. Met cliënt wordt bekeken hoe de problemen zijn ontstaan en wat nodig is om

herhaling te vermijden.

Op regelmatige tijdstippen is er een terugkoppeling naar de sociale huisvester. Met de huisvester worden

hierover afspraken gemaakt.Tussentijds kan een evaluatie georganiseerd worden.

De begeleiding wordt, waar mogelijk, afgerond met een eindevaluatie met de sociale huisvester bij de

cliënt. Bij de eindevaluatie worden de bij aanvang geformuleerde veranderdoelen getoetst aan de

bereikte resultaten. De b egeleiding geeft een terugkoppeling van het begeleidingstraject rond het

aspect wonen. Dit is het uitgangspunt maar kan niet altijd gerealiseerd worden vb. omwille van

afwezigheid van cliënt of omwille van vertroebelde begeleidingsrelatie.

lokaal toewijzingsreglement Hasselt 2014 -2017 78

Begeleidingste rmijn

De dienst preventieve woonbegeleiding richt zicht op een begeleidingstermijn van 6 maanden.

De begeleiding wordt een eerste maal geëvalueerd na ongeveer 3 maanden waarbij de vraag centraal

staat welke bijsturingen nodig zijn om de veranderdoelen te bereiken binnen de vooropgestelde

begeleidingstermijn van 6 maanden. De huisvester kan mede betrokken worden in deze evaluatie

Wanneer na de periode van 6 maanden de veranderdoelen nog niet bereikt zijn kan de

begeleidingstermijn maximaal 1 maal verlengd worden met een periode van 3 maanden om zo te

komen tot een maximale begeleidingstermijn van 9 maanden. Deze verlenging is op vraag van de

begeleider en wordt intern besproken op de teamvergadering. Om verlenging toe te kennen worden

een aantal overweginge n gemaakt : is er al een weg afgelegd in het begeleidingtraject, is het niet

succesvol afleggen een gevolg van de beperktheid in tijd, gaat de verlenging van 3 maanden verschil

uitmaken in het bereiken van de opgestelde doelen, welke stappen kunnen nog g ezet worden in de

laatste 3 maanden die nog niet eerder gezet zijn,é

De begeleidingstermijn start het eerste geplande huisbezoek na de intake.

Indien begeleidingsafspraken niet worden nagekomen kan de begeleiding vroegtijdig verbroken

worden. Cliënt en s ociale verhuurder worden schriftelijk op de hoogte gebracht van de beëindiging en

de motivatie.

14.4 Lac wonen
Meer en meer bewoners van een sociale woning worden op dit moment geconfronteerd met

huurachterstallen. Hierdoor wordt hun recht op wonen in kwalitat ieve en goedkope woningen op

middellange termijn bedreigd. Om te vermijden dat het tot een effectieve uithuiszetting komt, willen de

sociale huisvestingsmaatschappijen actief op grondgebied Hasselt (Cordium en de Hacosi) in

samenwerking met het OCMW van Ha sselt dit risico tot een minimum beperken. Indien iemand dakloos

wordt ten gevolge van een uihuiszetting krijgt het OCMW de vraag naar noodopvang. Gezien de

meeste onthaaltehuizen meestal volzet zijn is dit geen sinecure . De griffie van het vredegerecht licht het

OCMW (enkele dagen voor de zitting) in van huurders die opgeroepen worden voor een zitting omwille

van huurachterstal. Het OCMW zal deze personen een brief schrijven en doorgeven dat ze voor hulp bij

het opstellen van een afbetalingsplan kunnen langs komen bij het OCMW. Gezien we maar enkele

dagen voor de zitting geïnformeerd worden, is het bijna onmogelijk dat we deze personen afdoend

kunnen adviseren.

Voor huurders van een sociale woning van Cordium, de Hacosi of een pand van SVK Midden - Limbu rg

willen we een stapje verder gaan.

We zullen naar analogie van het LAC energie en LAC water vanaf juni 2014 maandelijks ook een LAC

wonen organiseren.

De huisvester zal ons min. 30 dagen voor de zitting dossiers doorgeven.

Indien een dossier wordt doo rgegeven aan het OCMW dienen volgende zaken door de huisvester te

worden bezorgd:

¶ rekeninguittreksel huurder: hoeveel huur moet er maandelijks betaald worden, wanneer werden

er betalingen gedaan,e .aé)

¶ eerder gevoerde relevante briefwisseling met de huurder

¶ eerdere afbetalingsregelingen (die later niet werden gevolgd)

¶ alle contactgegevens van de huurder (telefoonnummer, GSM - nummer, e -mailadres,eaé)

¶ nuttige info vergaard tijdens eerdere huisbezoeken van een medewerker van de huisvester (info.

inkomsten, uitg aven,eaé)

¶ info indien er een veiligheidsprobleem moet verwacht worden of indien er weet is van een

alcohol ð of drugsproblematiek bij 1 van de bewoners - huurders

Vooraleer tussenkomst wordt gevraagd van ons OCMW zal de verhuurder ook brieven sturen naar d e

bewoners mbt. de huurachterstal en zal een medewerker van de sociale dienst of dienst bewonerszaken

minimum 1 huisbezoek doen.

De LAC wonen -vergadering heeft plaats op de 2 de maandag van de maand. De zitting gaat door in

de lokalen van het OCMW en star t steeds om 13.30 uur. Iedere huurder/bewoner krijgt +/ -10 werkdagen

voordien een uitnodiging (op uur) voor deze LAC -zitting.

lokaal toewijzingsreglement Hasselt 2014 -2017 79

Op de LAC -zitting zal er een afvaardiging van de huisvestingsmaatschappij aanwezig zijn en een

administratief medewerker van het OCMW om verslag te maken. De zitting zelf wordt voorgezeten door

de wooncoördinator van het OCMW.

Indien de bewoner/huurder komt opdagen en een afbetalingsvoorstel doet, zal de huisvester op dat

moment een betaalovereenkomst met afgesproken bedrag opstel len en laten ondertekenen door de

bewoner.

Binnen de 3 werkdagen na de zitting zal er vanuit het OCMW een beslissing van de LAC -zitting aan de

bewoner/huurder gestuurd worden. Indien de bewoner niet opdaagt op de zitting zal er ook een

beslissingsbrief wo rden verstuurd aan de huurder/ bewoner met daarin de termijn die hij nog krijgt om

alsnog een regeling te treffen (gaat zeer kort zijn).

Indien de bewoner/huurder zich nadien niet aan de regeling houdt zal de huisvester het dossier

vervolgens overmaken aa n een raadsheer en alsnog de procedure uithuiszetting opstarten.

lokaal toewijzingsreglement Hasselt 2014 -2017 80

Deel 6. CONCLUSIE

15 Het specifiek toewijzingsreglement van kracht te hasselt

15.1 Definities doelgroepen
1. Ouderen

Personen vanaf 65 jaar (bij een koppel volstaat het dat één van bei de partners 65 jaar o f ouder is)

2. Personen zonder netwerk

Mensen zonder netwerk die succesvol een woonbegeleidingstraject doorlopen in het project wonen -

welzijn, een doorgangswoning van het OCMW -Hasselt of een OWT van CAW Limburg en die bereid zijn

verdere woonbegeleiding t e aanvaarden.

Specifiek voor de 3 zorgwoningen in de Broekerwinningstraat (project Cordium) beogen we

zorgbehoevende thuisloze ouderen die toegeleid worden via CAW Limburg.

3. Personen met een handicap

Volwassen personen met een beperking die reeds zelfs tandig wonen of zelfstandig willen/kunnen wonen

en die gebruik maken van een vergunde zorgaanbieder (werkzaam in Hasselt) voor rechtstreeks

toegankelijke hulp of via persoonsvolgend budget ondersteuning krijgen en op het ogenblik van de

toewijzing een ac tuele begeleidingsattest kunnen voorleggen aan de sociale huisvestingsmaatschappij

voor mobiele ondersteuning (eventueel aangevuld met ambulante ondersteuning).

Personen met diagnose autisme kunnen zich ook aanmelden mits het gaat om personen die reeds

zelfstandig wonen of zelfstandig willen/kunnen wonen en een diagnose autisme en een normale

begaafdheid hebben, gesteld door een erkend centrum of arts. Deze personen moeten op het moment

van de toewijzing gebruik maken van een vergunde zorgaanbieder (werkz aam in Hasselt) voor

rechtstreeks toegankelijke hulp of via persoonsvolgend budget ondersteuning krijgen en een actuele

begeleidingsattest kunnen voorleggen aan de sociale huisvestingsmaatschappij voor mobiele

ondersteuning (eventueel aangevuld met ambula nte ondersteuning).

15.2 Plaats in het toewijzingsreglement
Wat betreft het standaardregime zijn er twee systemen van algemene toewijzingsregels voor sociale

huurwoningen.

- De VMSW en sociale huisvestingsmaatschappijen gebruiken het toewijzingssysteem zoals

vermeld in de art. 18, 19 en 20 van het sociale huurbesluit.

- De SVKõs gebruiken het toewijzingssysteem zoals vermeld in art. 21

De sociale huisvestingsmaatschappijen moeten de sociale huurwoningen toewijzen rekening houdend

met achtereenvolgens:

1 de rationele bezetting

2 de absolute voorrangsregels

3 de optionele voorrangsregels

4 de chronologische volgorde van de inschrijvingen in het inschrijvingenregister.

De sociaal verhuurkantoren hanteren dezelfde toewijzingsregels zoals geformuleerd in de punten 1, 2 en

4 ma ar het derde criterium waar rekening mee wordt gehouden, is een puntensysteem.

Het lokaal toewijzingsreglement kan niet los worden gezien van het standaardluik.

Zo is art. 27 (lokale binding) een uitbreiding van de optionele voorrangsregels uit het stand aardluik. De

andere regels uit het standaardluik (rationele bezetting, absolute voorrangsregels, chronologie of

puntensysteem igv SVK Midden -Limburg) blijven uiteraard van toepassing. De toepassing van dit

toewijzingsreglement wijzigt niets aan de inschrij vings- en toelatingsvoorwaarden zoals bepaald in

hoofdstukken III en V van het kaderbesluit sociale huur.

In toepassing van dit toewijzingsreglement krijgt ôlokale bindingõ een plaats binnen de absolute

voorrangsregels. De voorrang voor lokale binding spe elt ook steeds binnen de toepassing van de andere

voorrangsregels. De andere voorrangsregels primeren dus op de voorrang lokale binding, maar binnen

de toepassing van de andere voorrangsregels heeft lokale binding voorrang op afwezigheid van lokale

binding sfactoren.

De afzonderlijke regels rond lokale binding in de huishoudelijke reglementen van de sociale

huisvestingsmaatschappijen Cordium en HACOSI werden opgenomen in het lokale toewijzingsreglement.

Hiermee krijgen kandidaat -huurders die de afgelopen 6 j aren minstens 3 jaren in Hasselt hebben

gewoond bij toewijzing voorrang op andere kandidaat -huurders .

lokaal toewijzingsreglement Hasselt 2014 -2017 81

De betreffende sociale huurwoningen die worden aangewezen kunnen alleen met voorrang worden

toegewezen aan de kandidaat -huurders die aan de voorwaarde va n de rationele bezetting voldoen.

Aan artikel 19 van het sociale huurbesluit wordt de volgende tekst als punt 1 tot 3 ingevoegd:

ò De verhuurder is verplicht om achtereenvolgens aan de volgende kandidaat-huurders een voorrang

toe te kennen:

1. Oudere n:

Personen vanaf 65 jaar (bij een koppel volstaat het dat één van beide partners 65 jaar of ouder is).

Deze voorrang is enkel van toepassing op de woningen die zijn opgenomen in de lijst die in de bijlage

van dit reglement is gevoegd.

2. Personen zonder netwerk :

Mensen zonder netwerk die succesvol een woonbegeleidingstraject doorlopen in het project wonen -

welzijn, een doorgangswoning van het OCMW -Hasselt of een OWT van CAW Limburg en die bereid zijn

verdere woonbegeleiding te aanvaarden.

Deze voorrang w ordt door Cordium en de Hacosi als volgt toegepast:

2 toewijzingen per jaar, per huisvestingsmaatschappij, rekening houdend met de rationele bezetting van

de woningen.

Voor het SVK Midden -Limburg geldt deze voorrang voor 30% van de toewijzingen van studio õs en

eenslaapkamerwoningen.

Specifiek voor de 3 zorgwoningen in de Broekerwinningstraat (project Cordium) beogen we

zorgbehoevende thuisloze ouderen die toegeleid worden via CAW Limburg. Indien er geen mogelijke

kandidaten meer zijn, wordt er verder gegaa n met de lijst van de kandidaat - huurders (+65j) binnen

Cordium.

3. Personen met een handicap

Volwassen personen met een beperking die reeds zelfstandig wonen of zelfstandig willen/kunnen wonen

en die gebruik maken van een vergunde zorgaanbieder (werkzaa m in Hasselt) voor rechtstreeks

toegankelijke hulp of via persoonsvolgend budget ondersteuning krijgen en op het ogenblik van de

toewijzing een actuele begeleidingsattest kunnen voorleggen aan de sociale huisvestingsmaatschappij

voor mobiele ondersteunin g (eventueel aangevuld met ambulante ondersteuning).

Personen met diagnose autisme kunnen zich ook aanmelden mits het gaat om personen die reeds

zelfstandig wonen of zelfstandig willen/kunnen wonen en een diagnose autisme en een normale

begaafdheid hebben , gesteld door een erkend centrum of arts. Deze personen moeten op het moment

van de toewijzing gebruik maken van een vergunde zorgaanbieder (werkzaam in Hasselt) voor

rechtstreeks toegankelijke hulp of via persoonsvolgend budget ondersteuning krijgen en een actuele

begeleidingsattest kunnen voorleggen aan de sociale huisvestingsmaatschappij voor mobiele

ondersteuning (eventueel aangevuld met ambulante ondersteuning).

Als er op het ogenblik van toewijzing geen kandidaat is uit deze sector, wordt de woning aangeboden

uit een kandidaat van doelgroep personen met een handicap.

Deze voorrang is enkel van toepassing op de woningen die zijn opgenomen in de lijst die in de bijlage

van dit reglement is gevoegd.

De gemeenteraad legt de lijsten vast van de sociale woningen waar de voorrang geldt. De

gemeenteraad past de lijsten aan indien nodig.

Het gemeentelijk toewijzingsreglement treedt in werking op de eerste dag volgend op de

ontvangstmelding van de goedkeuring door het departement RWO of bij gebrek aan besli ssing 90 dagen

te rekenen vanaf de ontvangstmelding van het dossier door de administratie (Woonbeleid Departement

RWO).

De volgende sociale verhuurders actief op het grondgebied van Stad Hasselt, met name De Hacosi ,

Cordium en h et sociaal verhuurkantoor Midden -Limburg worden belast met de uitvoering van dit

reglement en de integratie ervan in het intern huurreglement.

lokaal toewijzingsreglement Hasselt 2014 -2017 82

15.3 Communicatie naar derden
Het gemeentelijk toewijzingsreglement is een openbaar document.

Via de gemeentelijke informatiekanalen en de websites van de stad Hasselt, het OCMW Hasselt en de

sociale verhuurders wordt bekend gemaakt dat er een eigen gemeentelijk toewijzingsreglement is. Het

reglement zelf ligt ter inzage bij al deze actoren. Ook zal het reglement digitaal beschikbaar gesteld

worden via een weblink op deze websites.

Een afschrift van het gemeentelijk toewijzingsreglement wordt aan de toezichthouder bezorgd.

15.4 Afspraken met (kandidaat) -huurders : huishoudelijk reglement
U werd als kandidaat - huurder naar voor gedragen door (naam welzijnsorganisatie) voor een woning

van de sociale huisvestingsmaatschappij Cordium/ Hacosi (schrappen wat niet past) of van SVK Midden -

Limburg (schrappen wat niet past).

Deze voorrang voor een sociale woning of is mogelijk omdat er voor stad Hasselt e en doelgroepenplan

(lees lokaal toewijzingsreglement) werd opgemaakt. Deze voorangsregeling via het lokaal

toewijzingsreglement willen we hieronder verduidelijken.

Het is belangrijk dat u deze tekst grondig doorleest gezien de sociale huisvestingsmaatsch appij Cordium/

Hacosi (schrappen wat niet past) of SVK Midden - Limburg (schrappen wat niet past) een aantal

verwachtingen heeft naar u als huurder. U (alle hoofdhuurders) dient dit document voor intrede

onderaan te onderteken. Dit document staat los van de begeleidingsovereenkomst met

ééééééé(naam welzijnsorganisatie).

 ALGEMENE BEPALINGEN

Art. 1: opmaak van het doelgroepenplan

In Hasselt werd er gekozen om een toewijzingsreglement op te stellen voor bepaalde doelgroepen. Het

doelgroepenplan werd opgesteld in samenspraak met de lokale besturen en de lokale huisvestings - en

welzijnsactoren. Voor de opmaak van het Hasselts doelgroepenplan zaten de volgende actoren rond

tafel:

- Stad Hasselt, Groenplein 1, 3500 Hasselt, tel . 011/23 .90.07.

- OCMW Hasselt, Albrecht Rodenbachstraat 20 , 3500 Hasselt , tel. 011/30.81.00 .

- Hacosi , Gouverneur Roppesingel 53, 3500 Hasselt, tel. 011/28.83.11 .

- Cordium cv, Gouverneur Roppesingel 133, 3500 Hasselt, tel. 011/26.45.60 .

- Sociaal Verhuurkantoor Midden -Limburg vzw , (pa) Kerkplein 60, 3520 Zonhoven, tel. 011/81.04.21 .

- 0498/976.057

Art. 2 De omschrijving van de doelgroepen opgenomen in het doelgroepenplan en eigen

toewijzingsreglement

In Hasselt werden 4 doelgroepen omschreven die specifieke problemen ondervinden om een

aangepaste en betaalbare woning te vinden op de lokale woningmarkt en waaraan men door

toepassing van een eigen gemeentelijk toewijzingsreglement bij voorrang sociale woningen wil

toewijzen.

Deze doelgroepen worden als volgt gedefinieerd.

1. Ouderen :

Personen vana f 65 jaar (bij een koppel volstaat het dat één van beide partners 65 jaar of ouder is)

2. Personen zonder netwerk :

Mensen zonder netwerk die succesvol een woonbegeleidingstraject doorlopen in het project wonen -

welzijn, een doorgangswoning van het OCMW -Hasselt of een OWT van CAW Limburg en die bereid zijn

verdere woonbegeleiding te aanvaarden. Specifiek voor de 3 zorgwoningen in de Broekerwinningstraat

(project Cordium) beogen we zorgbehoevende thuisloze ouderen die toegeleid worden via CAW

Limburg.

3. Personen met een handicap

volwassen personen met een beperking die reeds zelfstandig wonen of zelfstandig willen/kunnen wonen

en die gebruik maken van een vergunde zorgaanbieder (werkzaam in Hasselt) voor rechtstreeks

toegankelijke hulp of via persoonsvolge nd budget ondersteuning krijgen en op het ogenblik van de

toewijzing een actuele begeleidingsattest kunnen voorleggen aan de sociale huisvestingsmaatschappij

voor mobiele ondersteuning (eventueel aangevuld met ambulante ondersteuning).

Personen met diagno se autisme kunnen zich ook aanmelden mits het gaat om personen die reeds

zelfstandig wonen of zelfstandig willen/kunnen wonen en een diagnose autisme en een normale

lokaal toewijzingsreglement Hasselt 2014 -2017 83

begaafdheid hebben, gesteld door een erkend centrum of arts. Deze personen moeten op het m oment

van de toewijzing gebruik maken van een vergunde zorgaanbieder (werkzaam in Hasselt) voor

rechtstreeks toegankelijke hulp of via persoonsvolgend budget ondersteuning krijgen en een actuele

begeleidingsattest kunnen voorleggen aan de sociale huisvesti ngsmaatschappij voor mobiele

ondersteuning (eventueel aangevuld met ambulante ondersteuning).

Deze personen moeten op het moment van de toewijzing een actueel begeleidingsattest kunnen

voorleggen.

Art. 3. De toepasbaarheid van het doelgroepenplan - invoer ing eigen toewijzingsreglement

Het doelgroepenplan en eigen toewijzingsreglement Hasselt werden in (later in te vullen) goedgekeurd

door de Vlaamse minister van Binnenlands Bestuur, Wonen, Steden, Inburgering, Gelijke Kansen,

Armoedebestrijding en Sociale Economie en zijn vanaf (later in te vullen) in voege.

Art.4. De coördinatie van het doelgroepenplan

De wooncoördinator van OCMW Hasselt treedt op als tussenpersoon tussen sociale

huisvestingsmaatschappij en sociale actor bij toewijzing of indien er probl emen zijn met de bewoner,

toegeleid via het doelgroepenplan.

TOEWIJZING VAN DE WOONGELEGENHEDEN

Art.5 De toewijzing van een sociale woning: algemeen

Het sociaal huurbesluit voorziet dat de VMSW (Vlaamse Maatschappij voor Sociaal Wonen) en de sociale

huisvestingsmaatschappijen (in Hasselt: Cordium, Hacosi en SVK Midden -Limburg) bij de toewijzing van

een woning moeten rekening houden met:

- het criterium van rationele bezetti ng van de woning en vervolgens

- de absolute voorrangsregels (voor Hasselt met daarin het lokaal toewijzingsreglement verwerkt)

en daarna

- de optionele voorrangsregels,

- de chronologie (de kandidaat -huurder die het langst op de lijst staat)

De sociale verhuurders zullen de uitvoering van de voorrang moeten toepassen op de woningen die

hiert oe worden aangeduid via een adressenlijst of een jaarlijks quota (aantal).

Art. 6. De toewijzing van een woning opgenomen in het doelgroepenplan.

De wooncoördinator roept, op afroep van de huisvestingsmaatschappijen, voor de toewijzing van een

pand via he t doelgroepenplan de verschillende welzijnsactoren samen, actief voor de bewuste

doelgroep (cfr. opgenomen in het eigen lokaal toewijzingsregelement goedgekeurd).

Voor de personen die de woontraining doorlopen in het project wonen - welzijn, de doorgangsw oning

van het OCMW of een woning OWT en die in de nabije toekomst hun trainingstraject kunnen afronden

zal de welzijnsactor dit doorgeven aan de wooncoördinator van het OCMW. De wooncoördinator zal dit

op haar beurt kenbaar maken aan de sociale huisvestin gsmaatschappijen Cordium, Hacosi en het SVK

Midden -Limburg. In functie van beschikbaar patrimonium en gemaakte afspraken zullen zij een pand

aanbieden dat voldoet aan de rationele bezetting van de kandidaat of kandidaten die kunnen

doorstromen

 DE BEGELEIDING

Art.7. De begeleiding bij de toeleiding

Voor alle omschreven doelgroepen (behalve de doelgroep òouderenó) impliceert dit een samenwerking

met diverse welzijnsactoren bij de toeleiding van kandidaat - huurders en begeleiding van huurders .

1.Ouderen:

Geen begeleiding

2.Personen zonder netwerk :

Mensen zonder netwerk die succesvol een woonbegeleidingstraject doorlopen in het project wonen -

welzijn, een doorgangswoning van het OCMW -Hasselt of een OWT van CAW Limburg en die bereid zijn

verdere woonbegeleidi ng te aanvaarden.

Welzijnsactoren die kunnen instaan voor woonbegeleiding:

OCMW -Hasselt, CAW Limburg, vzw De Oever, vzw de Wiekslag, vzw Bewust, vzw Basis, vzw Overstap , vzw

Open Thuis

Specifiek voor de 3 zorgwoningen in de Broekerwinningstraat (project C ordium) beogen we

zorgbehoevende thuisloze ouderen die toegeleid worden via CAW Limburg. Deze personen moeten

bereid zijn verdere begeleiding te aanvaarden.

3. Personen met een handicap

lokaal toewijzingsreglement Hasselt 2014 -2017 84

Volwassen personen met een beperking die reeds zelfstandig wonen of z elfstandig willen/kunnen wonen

en die gebruik maken van een vergunde zorgaanbieder (werkzaam in Hasselt) voor rechtstreeks

toegankelijke hulp of via persoonsvolgend budget ondersteuning krijgen en op het ogenblik van de

toewijzing een actuele begeleiding sattest kunnen voorleggen aan de sociale huisvestingsmaatschappij

voor mobiele ondersteuning (eventueel aangevuld met ambulante ondersteuning).

Welzijnsactoren die kunnen instaan voor woonbegeleiding:

Tevona, Open Thuis, Ado Icarus vzw, Het Roer, Intesa, S int-Ferdinand

Personen met diagnose autisme kunnen zich ook aanmelden mits het gaat om personen die reeds

zelfstandig wonen of zelfstandig willen/kunnen wonen en een diagnose autisme en een normale

begaafdheid hebben, gesteld door een erkend centrum of ar ts. Deze personen moeten op het moment

van de toewijzing gebruik maken van een vergunde zorgaanbieder (werkzaam in Hasselt) voor

rechtstreeks toegankelijke hulp of via persoonsvolgend budget ondersteuning krijgen en een actuele

begeleidingsattest kunnen v oorleggen aan de sociale huisvestingsmaatschappij voor mobiele

ondersteuning (eventueel aangevuld met ambulante ondersteuning).

Welzijnsactoren die kunnen instaan voor woonbegeleiding: Open Thuis

Art. 8 De begeleiding tijdens de bewoning

De regelgeving (Art. 28§3 van het kaderbesluit sociale huur) voorziet dat de sociaal verhuurder voor

bepaalde doelgroepen voor de toegang en bewoning van een sociale woning voorwaarden kan

opleggen .

De huisvestingspartners die uitvoering geven aan dit lokaal toewijzings reglement voor specifieke

doelgroepen vinden begeleiding door welzijnsorganisaties met het oog op het verwerven en behouden

van een goede woonst belangrijk en noodzakelijk. Gezien de sociale huisvesters via dit lokaal

toewijzingsregelem ent voorrang geven aan personen toegeleid door deze welzijnspartners en hierdoor

dus afwijken van hun wachtlijst, hebben deze sociale huisvesters ook verwachtingen naar de betrokken

bewoners en betrokken welzijnsorganisaties .

De welzijnspartner engageert zich om bij de effe ctieve bewoning de bewoner verder te begeleiden. De

bewoner / huurder engageert zich om mee te werken aan het traject dat is uitgezet voor hem/ haar in

samenspraak met de begeleidingsinstantie.

De begeleiding voor de doelgroep personen met een handicap e n personen zonder netwerk en de

begeleiding van de bewoners van het zorgwonen :

De duur van de begeleiding wordt in samenspraak bepaald tussen de welzijnspartner en de bewoner

maar duurt minimum 6 maanden .

Indien de begeleiding nog voor het einde van de 6 maand na de inhuring stopt, kan het huurcontract

verbroken worden wegens onrechtmatige toewijzing.

De begeleiding van de bewoners in het project wonen - welzijn - woontraining

Bewoners van het project wone n- welzijn dienen voordat ze doorstromen naar een wo ning van de

sociale huisvestingsmaatschapijen: H acosi , Cordium of het SVK Midden - Limburg minstens 12 maanden

maanden begeleid te worden in het project Wonen - Welzijn. Deze begeleidingstermijn in het project

wonen - welzijn verschilt voor iedere persoon en is minimum 12 maanden en maximum 24 maanden. De

duur wordt dus afgestemd op de noden van de bewoner.

Stopzetting begeleiding kan stopzetting huurovereenkomst met zich mee brengen

De regelgeving (Art.33§1 van het sociaal huurbesluit) somt de mogelijkheden op wanneer de sociaal

verhuurder de huurovereenkomst in bepaalde gevallen kan opzeggen. De verhuurder zou zo de

huurovereenkomst kunnen opzeggen als de huurder ernstig of blijvend tekort komt aan zijn

huurders verplichtingen (art.92§3 van de Vlaamse wooncod e). De huurder dient zijn afs praken na te leven

die opgenomen zijn in de ondertekende begeleidingsovereenkomst. Kortom, indien de huurder op eigen

initiatief de begeleiding stop zet of de welzijnsactor zet de begeleiding stop gezien gebrek aan

medewerking van de huurder kan de verhuurder besluiten dat de huurder zijn huurdersverplichtingen niet

nakomt en heeft de verhuurder de mogelijkheid om de huurovereenkomst op te zeggen.

Art. 9 Het LCO (lokaal cliëntoverleg)

Indien er verschillende hulpverleners de be woner(s) begeleiden in een (ander) levensdomein wordt er bij

de toewijzing een lokaal cliëntoverleg samengeroepen. Via het LCO kan er in kaart worden gebracht

welke hulpverleners actief zijn rond de bewoner. Bovendien krijgt iedere hulpverlener, eventuele

mantelzorgers en de bewoner zelf een duidelijk zicht over wie welke zaken opneemt met/voor de

bewoner. Men kan dan samen met de bewoner en de andere hulpverleners het uitgezet traject

bespreken en bijsturen.

lokaal toewijzingsreglement Hasselt 2014 -2017 85

Art. 10. De stopzetting van de begeleiding

Voo raleer een begeleiding afgerond wordt zal de welzijnsactor steeds SCHRIFTELIJK informeren bij de

betrokken huisvestingsmaatschappij of er problemen zijn mbt. de betaling van de huur of overlast wegens

deze bewoner in het gebouw. Indien er betalingsprobleme n zijn of de bewoner voor overlast zorgt kan

de begeleiding niet stop gezet worden voor de huisvestingsmaatschappij.

Indien de begeleiding positief wordt afgerond (met akkoord van de huisvestingsmaatschappij) kan er

indien nodig een LCO georganiseerd wor den waar afspraken worden gemaakt.

Indien de begeleiding negatief wordt afgerond, tz. eenzijdig door de welzijnsactor of de bewoner, stelt

de begeleidingsactor hiervan de sociale huisvestingsmaatschappij en het OCMW in kennis binnen de

week na de afrondin g. Indien de huurder zijn huurdersverplichtingen niet nakomt heeft de verhuurder

de mogelijkheid om de huurovereenkomst op te zeggen.

Art.11Problemen na d e stopzetting van de begeleiding

De huisvestingsmaatschappij licht het OCMW in binnen de 7 dagen nad at de problemen zich

manifesteren (of tenminste dat de huisvestingsactor hiervan op de hoogte is). Het OCMW vraagt

vervolgens aan de welzijnsactor die de bewoner voorheen heeft toegeleid om de bewoner te

contacteren en het probleem te bespreken . De welzijn sactor engageert zich om contact op te nemen

met de bewoner en het probleem te bespreken en een oplossing te zoeken met de bewoner. De

welzijnsactor informeert de huisvestingsmaatschappij of de bewoner al dan niet meewerkt aan een

oplossing.

Indien er gee n begeleidingstraject kan worden opgestart na verschillende pogingen van de

begeleidingsactor bij huurachterstal of ernstige en langdurige overlast , kan de huisvestingsmaatschappij

het dossier overmaken aan het vredegerecht en de verbreking van het huurove reenkomst vragen.

DE EVALUATIE VAN TOEWIJZING/VERBLIJF/SAMENWERKING TUSSEN EN MET DE VERSCHILLENDE ACTOREN

Art.12 Het doelgroepenplan wordt permanent geëvalueerd

Uiterlijk zes maanden, na ingang van het huurcontract, roept het OCMW de betrokken actoren (s ociale

huisvestingsmaatschappij en begeleidingsactor) samen voor een evaluatievergadering. De

begeleidingsactor bespreekt dit gesprek met de bewoner. Er wordt duidelijk besproken welke informatie

wordt doorgegeven aan de huisvestingsmaatschappij. Tijdens d eze vergadering worden de toewijzing,

het verblijf en eventuele problemen op het levensdomein òwonenó besproken.

Op ieder moment kan een actor vragen aan het OCMW om alle betrokken actoren samen te roepen.

 DIVERSE BEPALINGEN

Art.13 Engagement van de huu rder

De huurder dient de afspraken in de begeleidingsovereenkomst met de actor na te leven.

De huurovereenkomst en regels hierin opgenomen , ondertekend bij intrede in de woning, zijn bindend.

De huurder dient dit huishoudelijk reglement bij intrede te on dertekenen.

15.5 Afspraken met welzijnsactoren : huishoudelijk reglement en engagementen
Om het lokaal toewijzingsreglement goed te kunnen uitvoeren , is een goede samenwerking tussen de

huisvestingsactoren, de welzijnsactoren en het OCMW belangrijk. We ontwikke lden een huishoudelijk

reglement met daarin een korte situering en voorts afspraken met betrekking tot de toewijzing, de

begeleiding en de evaluatie van de toewijzing. Dit document dient de toeleidende welzijnsactor bij

iedere toewijzing te ondertekenen. H et biedt ook belangrijke informatie zodat de wel zijnsactoren weten

wat er van he n verwacht wordt. Dit kan ook belangrijk zijn in de gesprekken van de welzijnsactor met

eventuele kandidaat - huurders.

ALGEMENE BEPALINGEN

Art. 1: opmaak van het doelgroepenpl an

In Hasselt werd er gekozen om een toewijzingsreglement op te stellen voor bepaalde doelgroepen. Het

doelgroepenplan werd opgesteld in samenspraak met de lokale besturen en de lokale huisvestings - en

welzijnsactoren. Voor de opmaak van het Hasselts doelg roepenplan zaten de volgende actoren rond

tafel:

- Stad Hasselt, Groenplein 1, 3500 Hasselt, tel . 011/23.90.07.

- OCMW Hasselt, Albrecht Rodenbachstraat 20 , 3500 Hasselt, tel. 011/30.81.00.

- Hacosi cv, Gouverneur Roppesingel 53, 3500 Hasselt, tel. 011/28.83.1 1.

- Cordium cv, Gouverneur Roppesingel 133, 3500 Hasselt, tel. 011/26.45.60.

- Sociaal Verhuurkantoor Midden -Limburg vzw , (pa) Kerkplein 60, 3520 Zonhoven, tel. 011/81.04.21.

- 0498/976.057

lokaal toewijzingsreglement Hasselt 2014 -2017 86

Art. 2 De omschrijving van de doelgroepen opgenomen in het doelgr oepenplan en eigen

toewijzingsreglement

In Hasselt werden 4 doelgroepen omschreven die specifieke problemen ondervinden om een

aangepaste en betaalbare woning te vinden op de lokale woningmarkt en waaraan men door

toepassing van een eigen gemeentelijk toew ijzingsreglement bij voorrang sociale woningen wil

toewijzen.

Deze doelgroepen worden als volgt gedefinieerd.

1. Ouderen :

Personen vanaf 65 jaar (bij een koppel volstaat het dat één van beide partners 65 jaar of ouder is)

2. Personen zonder netwerk :

Men sen zonder netwerk die succesvol een woonbegeleidingstraject doorlopen in het project wonen -

welzijn, een doorgangswoning van het OCMW -Hasselt of een OWT van CAW Limburg en die bereid zijn

verdere woonbegeleiding te aanvaarden. Specifiek voor de 3 zorgwonin gen in de Broekerwinningstraat

(project Cordium) beogen we zorgbehoevende thuisloze ouderen die toegeleid worden via CAW

Limburg.

3. Personen met een handicap

Volwassen personen met een beperking die reeds zelfstandig wonen of zelfstandig willen/kunnen w onen

en die gebruik maken van een vergunde zorgaanbieder (werkzaam in Hasselt) voor rechtstreeks

toegankelijke hulp of via persoonsvolgend budget ondersteuning krijgen en op het ogenblik van de

toewijzing een actuele begeleidingsattest kunnen voorleggen aan de sociale huisvestingsmaatschappij

voor mobiele ondersteuning (eventueel aangevuld met ambulante ondersteuning).

Personen met diagnose autisme kunnen zich ook aanmelden mits het gaat om personen die reeds

zelfstandig wonen of zelfstandig willen/kunnen wonen en een diagnose autisme en een normale

begaafdheid hebben, gesteld door een erkend centrum of arts. Deze personen moeten op het moment

van de toewijzing gebruik maken van een vergunde zorgaanbieder (werkzaam in Hasselt) voor

rechtstreeks toegankeli jke hulp of via persoonsvolgend budget ondersteuning krijgen en een actuele

begeleidingsattest kunnen voorleggen aan de sociale huisvestingsmaatschappij voor mobiele

ondersteuning (eventueel aangevuld met ambulante ondersteuning).

Art. 3. De toepasbaarhe id van het doelgroepenplan - invoering eigen toewijzingsreglement

Het doelgroepenplan en eigen toewijzingsreglement Hasselt werden in (later in te vullen) goedgekeurd

door de Vlaamse minister van Binnenlands Bestuur, Wonen, Steden, Inburgering, Gelijke Kans en,

Armoedebestrijding en Sociale Economie en zijn vanaf (later in te vullen) in voege.

Art.4. De coördinatie van het doelgroepenplan

De wooncoördinator van OCMW Hasselt treedt op als tussenpersoon tussen sociale

huisvestingsmaatschappij en sociale actor bij toewijzing of indien er problemen zijn met de bewoner,

toegeleid via het doelgroepenplan.

TOEWIJZING VAN DE WOONGELEGENHEDEN

Art.5 De toewijzing van een sociale woning: algemeen

Het sociaal huurbesluit voorziet dat de VMSW (Vlaamse Maatschappij voor Sociaal Wonen) en de sociale

huisvestingsmaatschappijen (in Hasselt: Cordium, Hacosi en SVK Midden -Limburg) bij de toewijzing van

een woning moeten rekening houden met:

- het criterium van rationele bezetting van de woning en vervolgens,.

- de absolute voorr angsregels (voor Hasselt met daarin het lokaal toewijzingsreglement verwerkt)

en daarna

- de optionele voorrangsregels,

- de chronologie (de kandidaat -huurder die het langst op de lijst staat)

De sociale verhuurders zullen de uitvoering van de voorrang moeten toepassen op de woningen die

hiertoe worden aangeduid via een adressenlijst of een jaarlijks quota .

Art. 6. De toewijzing van een woning opgenomen in het doelgroepenplan.

De wooncoördinator roept, op afroep van de huisvestingsmaatschappijen, voor de toe wijzing van een

pand via het doelgroepenplan de verschillende welzijnsactoren samen, actief voor de bewuste

doelgroep (cfr. opgenomen in het eigen lokaal toewijzingsregelement goedgekeurd). Er zal een

vergadermoment georganiseerd worden waarvoor alle betro kken partners uitgenodigd worden. Indien

lokaal toewijzingsreglement Hasselt 2014 -2017 87

ze niet aanwezig kunnen zijn op het vergadermoment, zullen ze telefonisch of per e -mail bevraagd

worden of ze een kandidaat hebben.

Iedere actor (huisvestingsactor en begeleidingsactor(en)) krijg t na de vergadering een verslag van de

vergadering.

Voor de personen die de woontraining doorlopen in het project wonen - welzijn, de doorgangswoning

van het OCMW of een woning OWT en die in de nabije toekomst hun trainingstraject kunnen afronden

zal de welzijnsactor dit doo rgeven aan de wooncoördinator van het OCMW. De wooncoördinator zal dit

op haar beurt kenbaar maken aan de sociale huisvestingsmaatschappijen Cordium, Hacosi en het SVK

MIdden -Limburg. In functie van beschikbaar patrimonium en egemaakte afspraken zullen zi j een pand

aanbieden dat voldoet aan de rationele bezetting van de kandidaat of kandidaten die kunnen

doorstromen

DE BEGELEIDING

Art.7. De begeleiding bij de toeleiding

Voor alle omschreven doelgroepen (behalve de doelgroep òouderenó) impliceert dit een samenwerking

met diverse welzijnsactoren bij de toeleiding van kandidaat - huurders en begeleiding van huurders .

1.Ouderen:

Ge en begeleiding

2.Personen zonder netwerk :

Mensen zonder netwerk die succesvol een woonbegeleidingstraject doorlopen in het project wonen -

welzijn, een doorgangswoning van het OCMW -Hasselt of een OWT van CAW Limburg en die bereid zijn

verdere woonbegeleiding te aanvaarden.

Welzijnsactoren die kunnen instaan voor woonbegeleiding:

OCMW -Hasselt, CAW Limburg, vzw De Oever, vzw de Wiekslag , vzw Bewust, vzw Basis, vzw Overstap , vzw

Open Thuis

Specifiek voor de 3 zorgwoningen in de Broekerwinningstraat (project Cordium) beogen we

zorgbehoevende thuisloze ouderen die toegeleid worden via CAW Limburg. Deze personen moeten

bereid zijn verdere be geleiding te aanvaarden.

3. Personen met een handicap

Volwassen personen met een beperking die reeds zelfstandig wonen of zelfstandig willen/kunnen wonen

en die gebruik maken van een vergunde zorgaanbieder (werkzaam in Hasselt) voor rechtstreeks

toeganke lijke hulp of via persoonsvolgend budget ondersteuning krijgen en op het ogenblik van de

toewijzing een actuele begeleidingsattest kunnen voorleggen aan de sociale huisvestingsmaatschappij

voor mobiele ondersteuning (eventueel aangevuld met ambulante ond ersteuning).

Welzijnsactoren die kunnen instaan voor woonbegeleiding:

Tevona, Open Thuis, Ado Icarus vzw, Het Roer, Intesa, Sint -Ferdinand

Personen met diagnose autisme kunnen zich ook aanmelden mits het gaat om personen die reeds

zelfstandig wonen of ze lfstandig willen/kunnen wonen en een diagnose autisme en een normale

begaafdheid hebben, gesteld door een erkend centrum of arts. Deze personen moeten op het moment

van de toewijzing gebruik maken van een vergunde zorgaanbieder (werkzaam in Hasselt) voor

rechtstreeks toegankelijke hulp of via persoonsvolgend budget ondersteuning krijgen en een actuele

begeleidingsattest kunnen voorleggen aan de sociale huisvestingsmaatschappij voor mobiele

ondersteuning (eventueel aangevuld met ambulante ondersteuning).

Welzijnsactoren die kunnen instaan voor woonbegeleiding: Open Thuis

Art. 8 De begeleiding tijdens de bewoning

Art. 28§3 van het kaderbesluit sociale huur voorziet dat de verhuurder voor bepaalde doelgroepen voor

de toegang en bewoning van een sociale won ing voorwaarden kan opleggen zoals het volgen van een

begelei dings traject met duidelijke doelen en afspraken opgenomen in een begeleidingsovereenkomst

tussen welzijns- of gezondheidsvoo rzining en (kandidaat) -huurder.

De huisvestingspartners die uitvoering geven aan dit lokaal toewijzingsreglement voor specifieke

doelgroepen vinden begeleiding door welzijnsorganisaties aan kwetsbare personen met het oog op het

verwerven en behouden van een goede woonst belangrijk en noodzakelijk. Gezien de

huisvestingspart ners via dit lokaal toewijzingsreglem ent voorrang geven aan kwetsbare personen

toegeleid door deze welzijnspartners en hierdoor dus afwijken van hun wachtlijst, hebben deze

huisvestingspartners ook verwachtingen naar de betrokken welzijnsorganisaties.

lokaal toewijzingsreglement Hasselt 2014 -2017 88

De welzijnspartner engageert zich om bij de effectieve bewoning de bewoner verder te begeleiden. De

bewoner engageert zich om mee te werken aan het traject dat is uitgezet voor hem/ haar in

samenspraak met de begeleidingsinstantie.

De begeleiding voor de do elgroep personen met een hand icap en personen zonder netwerk en de

begeleiding van de bewoners van het zorgwonen

 De duur van de begeleiding wordt in samenspraak bepaald tussen de welzijnspartner en de bewoner

maar duurt minimum 6 maanden .

Indien de begele iding nog voor het einde van de 6 maand na de inhuring stopt, kan het huurcontract

verbroken worden wegens onrechtmatige toewijzing.

De begeleiding van de bewoners in het project wonen - welzijn - woontraining

Bewoners van het project wone n- welzijn dienen voordat ze doorstromen naar een woning van de

sociale huisvestingsmaatschapijen: H acosi j, Cordium of het SVK Midden - Limburg minstens 12 maanden

maanden getraind te worden in het project Wonen - Welzijn. Deze begeleidingstermijn in het project

wonen - welzijn verschilt voor iedere persoon en is minimum 12 maanden en maximum 24 maanden. De

duur wordt dus afgestemd op de noden van de bewoner.

Stopzetting begeleiding kan stopzetting huurovereenkomst met zich mee brengen

Art.33§1 van het sociaal huurbesluit somt de mogelijkheden op wanneer de sociaal verhuurder de

huurovereenkomst in bepaalde gevallen kan opzeggen. De verhuurder zou zo de huurovereenkomst

kunnen opzeggen als de huurder ernstig of blijvend tekort komt aan de verplichtingen vermeld in art.92§3

van de Vlaamse wooncode. Punt 10 van art. 92§3 geeft aan dat de huurder zijn afqpraken moet naleven

die opgenomen zijn in de ondertekende begeleidingsovereenkomst. Kortom, indien de huurder op eigen

initiatief de begeleiding stop zet of de welzijnsactor zet de begeleiding stop gezien gebrek aan

medewerking van de huurder kan de verhuurder besluiten dat hij zijn huurdersverplichtingen niet nakomt

en heeft de verhuurder de mogelijkheid om de huurovereenkomst op te zeggen.

Art. 9 Het LCO (lokaal cliëntoverleg)

Indien er verschillende hulpverleners de bewoner(s) begeleiden in een (ander) levensdomein wordt er bij

de toewijzing een lokaal cliëntoverleg samengeroepen. Via het LCO kan er in kaart worden gebracht

welke hulpverleners actief zijn rond de bewoner. Bovendi en krijgt iedere hulpverlener, eventuele

mantelzorgers en de bewoner zelf een duidelijk zicht over wie welke zaken opneemt met/voor de

bewoner. Men kan dan samen met de bewoner en de andere hulpverleners het uitgezet traject

bespreken en bijsturen.

Art. 10. De stopzetting van de begeleiding

Vooraleer een begeleiding afgerond wordt zal de welzijnsactor steeds SCHRIFTELIJK informeren bij de

betrokken huisvestingsmaatschappij of er problemen zijn mbt. de betaling van de huur of overlast wegens

deze bewoner i n het gebouw. Indien er betalingsproblemen zijn of de bewoner voor overlast zorgt kan

de begeleiding niet stop gezet worden voor de huisvestingsmaatschappij.

Indien de begeleiding positief wordt afgerond (met akkoord van de huisvestingsmaatschappij) kan e r

indien nodig een LCO georganiseerd worden waar afspraken worden gemaakt.

Indien de begeleiding negatief wordt afgerond, tz. eenzijdig door de welzijnsactor of de bewoner, stelt

de begeleidingsactor hiervan de sociale huisvestingsmaatschappij en het OCM W in kennis binnen de

week na de afronding. Er wordt een LCO georganiseerd waarop de bewoner, de

huisvestingsmaatschappij en de begeleidingsinstantie aanwezig zijn. Hier kunnen afspraken gemaakt

worden met het oog op een verder goed verloop en afloop van d e begeleiding. Indien de huurder zijn

huurdersverplichtingen niet nakomt heeft de verhuurder de mogelijkheid om de huurovereenkomst op

te zeggen.

Art.11Problemen na d e stopzetting van de begeleiding

De huisvestingsmaatschappij licht het OCMW in binnen de 7 dagen nadat de problemen zich

manifesteren (of tenminste dat de huisvestingsactor hiervan op de hoogte is). Het OCMW vraagt

vervolgens aan de welzijnsactor die de bewoner voorheen heeft toegeleid om tussen te komen. De

welzijnsactor engageert zich om con tact op te nemen met de bewoner en het probleem te bespreken

en een oplossing te zoeken met de bewoner. De welzijnsactor informeert de huisvestingsmaatschappij of

de bewoner al dan niet meewerkt aan een oplossing.

Indien er geen begeleidingstraject kan wo rden opgestart na verschillende pogingen van de

begeleidingsactor bij huurachterstal of ernstige en langdurige overlast , kan de huisvestingsmaatschappij

het dossier overmaken aan het vredegerecht en de verbreking van het huurovereenkomst vragen.

lokaal toewijzingsreglement Hasselt 2014 -2017 89

 DE EVALUATIE VAN TOEWIJZING/VERBLIJF/SAMENWERKING TUSSEN EN MET DE VERSCHILLENDE ACTOREN

Art.12 Het doelgroepenplan wordt permanent geëvalueerd

Uiterlijk zes maanden, na ingang van het huurcontract, roept het OCMW de betrokken actoren (sociale

huisvestingsmaatscha ppij en begeleidingsactor) samen voor een evaluatievergadering. De

begeleidingsactor bespreekt dit gesprek met de bewoner. Er wordt duidelijk besproken welke informatie

wordt doorgegeven aan de huisvestingsmaatschappij. Tijdens deze vergadering worden de t oewijzing,

het verblijf en eventuele problemen op het levensdomein òwonenó besproken.

Op ieder moment kan een actor vragen aan het OCMW om alle betrokken actoren samen te roepen.

DIVERSE BEPALINGEN

Art.13 Engagement van de huurder

De huurder dient de afs praken in de begeleidingsovereenkomst met de actor na te leven.

De huurovereenkomst en regels hierin opgenomen , ondertekend bij intrede in de woning, zijn bindend.

lokaal toewijzingsreglement Hasselt 2014 -2017 90

Deel 7. BIJLAGEN

16 Totstandkomingsprocedure : beslissing cbs
Het college van burgemeester en schepe nen:

Het sociale huurbesluit voor sociale huisvestingsmaatschappijen laat de stad toe om voor bepaalde

doelgroepen een specifiek toewijzingsreglement op te stellen. De procedure om te komen tot een

specifiek toewijzingsreglement wordt beschreven in een tot standkomingsprocedure die wordt

vastgelegd door het college van burgemeester en schepenen .

Het huidige specifiek toewijzingsreglement is van kracht sedert 5 december 2011 en is 3 jaar geldig.

De betrokken doelgroepen zijn:

- Mensen zonder netwerk

- Zelfstandi g wonende personen met een autismestoornis

- Personen met psychiatrische problemen

- Personen met een handicap

- Ouderen

16.1 Totstandkomingsprocedure van een gemeentelijk toewijzingsreglement voor sociale

huurwoningen in Hasselt
De werkgroep als initiatiefnemer

Het huurbesluit bepaalt dat de gemeente initiatief moet nemen voor de opmaak van een

toewijzingsreglement.

De stad Hasselt wenst haar gemeentelijk toewijzingsreglement te evalueren en indien nodig bij te sturen.

Er wordt een werkgroep opgericht die namens de gemeente verder zal optreden als initiatiefnemer en

zich zal buigen over:

Het inwinnen van advies van verhuurders en relevante huisvestings - en welzijnsactoren.

De evaluatie en bijsturing van het huidige lokaal toewijzingsreglement.

De mogelijkheden om he t project Wonen -Welzijn te integreren in het lokaal toewijzingsreglement.

De opmaak van een nieuw lokaal toewijzingsreglement en dit ter goedkeuring voorleggen aan de

gemeenteraad en aan de Vlaamse minister van wonen.

Samenstelling werkgroep

De werkgroep Eigen Gemeentelijk Toewijzingsreglement is als volgt samengesteld:

- Voor de stad Hasselt:

Brigitte Smets, Schepen sociale huisvesting,

Koen Knevels , Woonmanager (redactie),

Anke Schwert , Beleidsadviseur IGS woonbeleid Midden -Limburg

- Voor het OCMW van Hasse lt:

Erna Poesmans, Stafmedewerkster Wonen (redactie)

- Voor de sociale verhuurders:

Dominique Vrancken, Christel Croux, Donja Mebis, Leen Alloing : Hacosi , Alain Bielen, Reinout Van

Der Sijpe: Cordium

Sent Auwers : Sociaal Verhuurkantoor Midden -Limburg

Wijze van beslissen:

De werkgroep beslist bij consensus.

Het betrekken van de verhuurders en de relevante lokale huisvestings - en welzijnsactoren

Om te voldoen aan de vormvereisten i.v.m. het betrekken van de verhuurders en de relevante lokale

huisvestings- en welzijnsactoren:

- Formeel advies zal gegeven worden door de leden van de werkgroep .

- De leden van de werkgroep zijn de betrokken actoren. Zij vertegenwoordigen het algemene

welzijns-

- en huisvestingsveld.

- Stad Hasselt zal via het zorgcircuit wonen en het l okaal woonoverleg zo veel mogelijke actoren

- informeren over de stand van zaken.

- Een aantal welzijnsactoren zullen schriftelijk en mondeling bevraagd worden over de werking

van het

- huidige lokaal toewijzingsreglement en hun toekomstige verwachtingen en mo gelijkheden tot

- samenwerken.

- De inhoudelijke discussie over mogelijke doelgroepen wordt gevoerd binnen de werkgroep, die

- hierover zal beslissen en een advies zal voorleggen aan het stadsbestuur.

Kan het college de totstandkomingsprocedure goedkeuren?

lokaal toewijzingsreglement Hasselt 2014 -2017 91

16.2 Goedkeuring gemeenteraad toewijzingsreglement

lokaal toewijzingsreglement Hasselt 2014 -2017 92

lokaal toewijzingsreglement Hasselt 2014 -2017 93

lokaal toewijzingsreglement Hasselt 2014 -2017 94

lokaal toewijzingsreglement Hasselt 2014 -2017 95

lokaal toewijzingsreglement Hasselt 2014 -2017 96

16.3 Sjabloon ouderen
Omschrijving van de doelgroep

Ouderen, personen vanaf 65 jaar (bij een koppel volstaat het dat één van beide partners 65 jaar of ouder

is)

Grootte van de doelgroep

Aantal 65 -plussers in Hasselt/totale bevolking

2014: 14.971 / 74.100 = 20,2%

Wachtlijst:

Aantal 65 -plussers op de wachtlijst/totaal aantal kandidaat -huurders op 31/12/2013

HACOSI: 70/942 = 7,43%

Cordium: 50/ 719 = 6,95 %

SVK: 29/653= 4,44 %

Totaal: 149/2314 = 6,43%

Ervaringen uit het verleden leren ons dat bij de publicatie van nieuwe sociale seniorenprojecten het

aantal kandidaat -huurders fors toeneemt.

Leeftijd zittende hoofdhuurders:

HACOSI (gans patrimonium) :

624(gans werkingsgebied) /1 420 (totaal aantal huurders): 43 % van de huurders is ouder dan 60 jaar

Leeftijd Aantal

> 70 314

60-69 310

Cordium:

190 Hasseltse huurders zijn ouder dan 60 jaar

Cordium (gans patrimonium):

558(gans werkingsgebied) / 1482 (totaal aantal huurders): 37 % van de huurders is ouder dan 60 jaar

Leeftijd aantal procent

> 90 1 0,38%

85 - 89 5 1,91%

80 - 84 14 5,34%

75 - 79 25 9,54%

70 - 74 33 12,60%

65 - 69 52 19,85%

60 - 64 60 22,90%

55 - 59 72 27,48%

SVK Midden -Limburg:

2 huurders Hasselt/ 153 (total aantal huurders i n Hasselt: 1,3 % is ouder dan 65 jaar

Leeftijd Aantal

46-65 35

+65 2

lokaal toewijzingsreglement Hasselt 2014 -2017 97

Voorbehouden patrimonium

T
o

ta
a

l
C

o
rd

iu
m

T
o

ta
a

l
H

A
C

O
S

I

O
p

 t
e

 l
e

v
e

re
n

 C
o

rd
iu

m

O
p

 t
e

 l
e

v
e

re
n

H

A
C

O
S

I

S
la

a
p
k
a
m

e
rs

 i
n

 w
o

n
in

g
 1 16 5

2 2 4

3

4

5

S
la

a
p
k
a
m

e
rs

in

a
p

p
a

rt
e
m

e
n

t

studio

1 7 164 8

2 23 103 30

3

4

T
o

ta
a

l

 48 272 34 8

Let op: de 16 bejaardenwoningen met 1 slaapkamer van Cordium zullen afgebroken worden en in 2016

ð 2017 vervangen worden door +/ - 30- tal seniorenwoningen.

*ook specifiek aangepaste woningen die met voorrang worden toegewezen aan ouderen worden hier

mee in opgenomen

 (Art. 19, §1, eerste lid, 1°)

 Huidige situatie exclusief nog op te leveren projecten

Totaal patrimonium 1815

1/4 de van totaal patrimonium Maximaal 453

Totaal studioõs, 1 en 2 slaapkamers 1071

1/3 de van totaal studioõs, 1 en 2 slaapkamers Maximaal 357

Totaal voorbehouden voor ouderen 320

Motiveer de keuze van het voorbehouden patrimonium (ligging, aard van de woning,é)

De (nieuwgebouwde) woningen/appartementen hebben 1 of 2 slaapkamers en zijn aangepa st aan de

specifieke noden van bejaarden . Ze liggen op het gelijkvloers of hebben een lift , en zijn voorzien van

aangepast sanitair (instapdouche).

De woningen zijn gelegen in de buurt van een bus halte van De Lijn en winkels voor dagelijkse aankopen.

Voor flankerende maatregelen, zie punt 5 .

lokaal toewijzingsreglement Hasselt 2014 -2017 98

16.4 Adressenlijsten
Lijst met woningen waar de voorrang van Ouderen geldt .

16.4.1 HACOSI
Woningen voor ouderen

BESTAANDE/HISTORISCHE WOONGELEGENHEDEN

Straat Huisnummer Busnummer Gemeente

Bampslaan 18 1 Hasselt

Bampslaan 18 2 Hasselt

Bampslaan 18 3 Hasselt

Bampslaan 18 4 Hasselt

Bampslaan 18 5 Hasselt

Bampslaan 18 6 Hasselt

Bampslaan 18 7 Hasselt

Bampslaan 18 8 Hasselt

Bampslaan 18 9 Hasselt

Bampslaan 18 10 Hasselt

Bloemenstraat 48 1 Hasselt

Bloemenstraat 48 2 Hasselt

Bloemenstraat 48 3 Hasselt

Bloemenstraat 48 4 Hasselt

Casterstraat 18 0.1 Hasselt

Casterstraat 18 0.2 Hasselt

Casterstraat 18 1.1 Hasselt

Casterstraat 18 1.2 Hasselt

Casterstraat 18 1.3 Hasselt

Casterstraat 18 2.1 Hasselt

Casterstraat 18 2.2 Hasselt

Casterstraat 18 2.3 Hasselt

Casterstraat 18 3.1 Hasselt

Casterstraat 18 3.2 Hasselt

Casterstraat 20 Hasselt

Casterstraat 22 Hasselt

Casterstraat 32 0.1 Hasselt

Casterstraat 32 0.2 Hasselt

Casterstraat 32 0.3 Hasselt

Casterstraat 32 1.1 Hasselt

Casterstraat 32 1.2 Hasselt

Casterstraat 32 1.3 Hasselt

Casterstraat 32 2.1 Hasselt

Casterstraat 32 2.2 Hasselt

Casterstraat 32 2.3 Hasselt

Casterstraat 32 3.1 Hasselt

Casterstraat 32 3.2 Hasselt

Hovenstraat 33 1 Hasselt

Hovenstraat 34 1 Hasselt

Hovenstraat 34 2 Hasselt

Hovenstraat 35 1 Hasselt

Hovenstraat 44 1 Hasselt

Hovenstraat 44 2 Hasselt

Hovenstraat 46 1 Hasselt

Hovenstraat 46 2 Hasselt

Hovenstraat 48 1 Hasselt

Kuringersteenweg 38 1 Hasselt

Kuringersteenweg 38 2 Hasselt

Luikersteenweg 29 2 Hasselt

Luikersteenweg 29 3 Hasselt

Mgr Kerkhofstraat 16 2 Hasselt

Mgr Kerkhofstraat 18 1 Hasselt

lokaal toewijzingsreglement Hasselt 2014 -2017 99

Rederijkerstraat 16 1 Hasselt

Rederijkerstraat 16 1 Hasselt

Rederijkerstraat 16 2 Hasselt

Rederijkerstraat 16 3 Hasselt

Rederijkerstraa t 16 4 Hasselt

Rederijkerstraat 16 5 Hasselt

Rederijkerstraat 16 6 Hasselt

Rederijkerstraat 16 7 Hasselt

Rederijkerstraat 16 8 Hasselt

Rederijkerstraat 16 9 Hasselt

Rederijkerstraat 16 10 Hasselt

Rederijkerstraat 16 11 Hasselt

Rederijkerstraat 16 12 Hasselt

Rozenstraat 17 0.1 Hasselt

Rozenstraat 17 0.2 Hasselt

Rozenstraat 17 0.3 Hasselt

Rozenstraat 17 0.4 Hasselt

Rozenstraat 17 0.5 Hasselt

Rozenstraat 17 0.6 Hasselt

Rozenstraat 17 0.7 Hasselt

Rozenstraat 17 0.8 Hasselt

Rozenstraat 17 1.1 Hasselt

Rozenstraat 17 1.2 Hasselt

Rozenstraat 17 1.3 Hasselt

Rozenstraat 17 1.4 Hasselt

Rozenstraat 17 1.5 Hasselt

Rozenstraat 17 1.6 Hasselt

Rozenstraat 17 1.7 Hasselt

Rozenstraat 17 1.8 Hasselt

Rozenstraat 17 2.1 Hasselt

Rozenstraat 17 2.2 Hasselt

Rozenstraat 17 2.3 Hasselt

Rozenstraat 17 2.4 Hasselt

Rozenstraat 17 2.5 Hasselt

Rozenstraat 17 2.6 Hasselt

Rozenstraat 17 2.7 Hasselt

Rozenstraat 17 2.8 Hasselt

Rozenstraat 17 1.10 Hasselt

Rozenstraat 17 1.12 Hasselt

Rozenstraat 17 2.10 Hasselt

Rozenstraat 17 2.12 Hasselt

Runkstersteenweg 2 A Hasselt

Runkstersteenweg 2 B Hasselt

Runkstersteenweg 2 C Hasselt

Runkstersteenweg 2 D Hasselt

Runkstersteenweg 2 E Hasselt

Runkstersteenweg 4 1 Hasselt

Runkstersteenweg 4 2 Hasselt

Runkstersteenwe g 6 1 Hasselt

Runkstersteenweg 6 2 Hasselt

Runkstersteenweg 8 1 Hasselt

Runkstersteenweg 17 1 Hasselt

Runkstersteenweg 21 1 Hasselt

Runkstersteenweg 21 2 Hasselt

Runkstersteenweg 73 A Hasselt

Runkstersteenweg 73 B Hasselt

Runkstersteenweg 73 D Hasselt

Runkstersteenweg 73 F Hasselt

Runkstersteenweg 73 G Hasselt

Wilgenstraat 21 2 Hasselt

lokaal toewijzingsreglement Hasselt 2014 -2017 100

Wilgenstraat 21 3 Hasselt

Wilgenstraat 28 2 Hasselt

Wilgenstraat 28 3 Hasselt

Havenstraat 30 0.01 Hasselt

Havenstraat 30 0.02 Hasselt

Havenstraat 30 0.03 Hasselt

Havenstraat 30 1.01 Hasselt

Havenstraat 30 1.02 Hasselt

Havenstraat 30 1.03 Hasselt

Havenstraat 30 2.01 Hasselt

Havenstraat 30 2.02 Hasselt

Havenstraat 30 2.03 Hasselt

Havenstraat 30 3.01 Hasselt

Havenstraat 30 3.02 Hasselt

Havenstraat 30 3.03 Hasselt

Havenstraat 30 4.01 Hasselt

Havenstraat 30 4.02 Hasselt

Goudbloemstraat 1 0.1 Hasselt

Goudbloemstraat 1 0.2 Hasselt

Panoramastraat 12 0.1 Hasselt

Panoramastraat 12 0.2 Hasselt

Panoramastraat 12 0.3 Hasselt

Herkenrodesingel 5A 0.1 Hasselt

Herkenrodesinge l 5A 0.2 Hasselt

Herkenrodesinge l 5A 1.1 Hasselt

Herkenrodesinge l 5A 1.2 Hasselt

Herkenrodesinge l 5A 2.1 Hasselt

Herkenrodesinge l 5A 2.2 Hasselt

Herkenrodesinge l 5A 3.1 Hasselt

Herkenrodesinge l 5A 3.2 Hasselt

Herkenrodesinge l 5B 0.1 Hasselt

Herkenrodesinge l 5B 0.2 Hasselt

Herkenrodesinge l 5C 0.1 Hasselt

Herkenrodesinge l 5C 0.2 Hasselt

Herkenrodesinge l 5D 0.1 Hasselt

Herkenrodesinge l 5D 0.2 Hasselt

Herkenrodesinge l 5D 0.3 Hasselt

Herkenrodesinge l 5D 1.1 Hasselt

Herkenrodes inge l 5D 1.2 Hasselt

Herkenrodesinge l 5D 1.3 Hasselt

Herkenrodesinge l 5D 2.1 Hasselt

Herkenrodesinge l 5D 2.2 Hasselt

Herkenrodesinge l 5D 2.3 Hasselt

Herkenrodesinge l 5D 3.1 Hasselt

Herkenrodesinge l 5D 3.2 Hasselt

Herkenrodesinge l 5D 3.3 Hasselt

Nel lepetinstraat 8 0.1 Hasselt

Nellepetinstraat 8 0.2 Hasselt

Nellepetinstraat 8 0.3 Hasselt

Nellepetinstraat 8 0.4 Hasselt

Nellepetinstraat 8 1.1 Hasselt

Nellepetinstraat 8 1.2 Hasselt

Nellepetinstraat 8 1.3 Hasselt

Nellepetinstraat 8 1.4 Hasselt

Nel lepetinstraat 8 2.1 Hasselt

Nellepetinstraat 8 2.2 Hasselt

Nellepetinstraat 8 2.3 Hasselt

Nellepetinstraat 8 2.4 Hasselt

Nellepetinstraat 8 3.1 Hasselt

Nellepetinstraat 8 3.2 Hasselt

lokaal toewijzingsreglement Hasselt 2014 -2017 101

Notelarenstraat 95 1.01 Hasselt

Notelarenstraat 95 1.02 Hasselt

Notelarenstraat 95 1.03 Hasselt

Notelarenstraat 95 1.04 Hasselt

Notelarenstraat 95 2.01 Hasselt

Notelarenstraat 95 2.02 Hasselt

Notelarenstraat 95 2.03 Hasselt

Notelarenstraat 95 2.04 Hasselt

Notelarenstraat 95 3.01 Hasselt

Notelarenstraat 95 3.02 Hasselt

Notelarenstraat 95 3.03 Hasselt

Notelarenstraat 95 3.04 Hasselt

Notelarenstraat 97 0.01 Hasselt

Notelarenstraat 97 0.02 Hasselt

Notelarenstraat 97 0.03 Hasselt

Notelarenstraat 97 0.04 Hasselt

Notelarenstraat 97 0.05 Hasselt

Notelarenstraat 97 0.06 Hasselt

Notelarenstraat 97 0.07 Hasselt

Notelarenstraat 97 0.08 Hasselt

Notelarenstraat 97 1.01 Hasselt

Notelarenstraat 97 1.02 Hasselt

Notelarenstraat 97 1.03 Hasselt

Notelarenstraat 97 1.04 Hasselt

Notelarenstraat 97 1.05 Hasselt

Notelarens traat 97 1.06 Hasselt

Notelarenstraat 97 1.07 Hasselt

Notelarenstraat 97 1.08 Hasselt

Notelarenstraat 97 2.01 Hasselt

Notelarenstraat 97 2.02 Hasselt

Notelarenstraat 97 2.03 Hasselt

Notelarenstraat 97 2.04 Hasselt

Notelarenstraat 97 2.05 Hasselt

Notelarenstraat 97 2.06 Hasselt

Notelarenstraat 97 2.07 Hasselt

Notelarenstraat 97 2.08 Hasselt

Stadsomvaart 74 0.1 Hasselt

Stadsomvaart 74 0.2 Hasselt

Stadsomvaart 74 0.3 Hasselt

Stadsomvaart 74 0.4 Hasselt

Stadsomvaart 74 1.1 Hasselt

Stadsomvaart 74 1.2 Hasselt

Stadsomvaart 74 1.3 Hasselt

Stadsomvaart 74 1.4 Hasselt

Stadsomvaart 74 1.5 Hasselt

Stadsomvaart 74 2.1 Hasselt

Stadsomvaart 74 2.2 Hasselt

Stadsomvaart 74 2.3 Hasselt

Stadsomvaart 74 2.4 Hasselt

Stadsomvaart 74 2.5 Hasselt

Stadsomva art 74 3.1 Hasselt

Stadsomvaart 74 3.2 Hasselt

Stadsomvaart 74 3.3 Hasselt

Stadsomvaart 74 3.4 Hasselt

Stadsomvaart 74 4.1 Hasselt

Stadsomvaart 74 4.2 Hasselt

Stadsomvaart 76A 0.1 Hasselt

Stadsomvaart 76A 0.2 Hasselt

Stadsomvaart 76A 1.1 Hasselt

Stadsomvaart 76A 1.2 Hasselt

lokaal toewijzingsreglement Hasselt 2014 -2017 102

Stadsomvaart 76A 1.3 Hasselt

Stadsomvaart 76A 2.1 Hasselt

Stadsomvaart 76A 2.2 Hasselt

Stadsomvaart 76A 2.3 Hasselt

Stadsomvaart 76A 3.1 Hasselt

Stadsomvaart 76A 3.2 Hasselt

Stadsomvaart 76A 3.3 Hasselt

Stadsomvaart 76B 0.1 Hasselt

Stadsomvaart 76B 0.2 Hasselt

Stadsomvaart 76B 0.3 Hasselt

Stadsomvaart 76B 1.1 Hasselt

Stadsomvaart 76B 1.2 Hasselt

Stadsomvaart 76B 1.3 Hasselt

Stadsomvaart 76B 2.1 Hasselt

Stadsomvaart 76B 2.2 Hasselt

Stadsomvaart 76B 2.3 Hasselt

Stadsomvaart 76B 3.1 Hasselt

Stadsomvaart 76B 3.2 Hasselt

Stadsomvaart 76B 3.3 Hasselt

Kerkhofstraat 80 0.1 Hasselt

Kerkhofstraat 80 0.2 Hasselt

G. Verdilaan 1 0.2 Hasselt

G. Verdilaan 3 0.1 Hasselt

G. Verdilaan 3 0.4 Hasselt

G. Verdilaan 5 0.1 Hasselt

G. Verdilaan 5 0.3 Hasselt

G. Verdilaan 7 0.1 Hasselt

G. Verdilaan 9 0.1 Hasselt

G. Verdilaan 9 0.2 Hasselt

G. Verdilaan 1 1.1 Hasselt

G. Verdilaan 1 1.4 Hasselt

G. Verdilaan 3 1.1 Hasselt

G. Verdilaan 3 1.4 Hasselt

G. Verdilaan 5 1.1 Hasselt

G. Verdilaan 5 1.3 Hasselt

G. Verdilaan 1 2.1 Hasselt

G. Verdilaan 1 2.4 Hasselt

G. Verdilaan 3 2.1 Hasselt

G. Verdilaan 3 2.4 Hasselt

G. Verdilaan 5 2.1 Hasselt

G. Verdilaan 5 2.3 Hasselt

lokaal toewijzingsreglement Hasselt 2014 -2017 103

16.4.2 HACOSI
Woningen voor personen met een handicap

Straat Huisnummer Busnummer Gemeente

G. Verdilaan 1 0.1 Hasselt

G. Verdilaan 3 0.2 Hasselt

G. Verdilaan 3 0.3 Hasselt

G. Verdilaan 5 0.2 Hasselt

G. Verdilaan 1 1.2 Hasselt

G. Verdilaan 1 1.3 Hasselt

G. Verdilaan 3 1.2 Hasselt

G. Ve rdilaan 3 1.3 Hasselt

G. Verdilaan 5 1.2 Hasselt

G. Verdilaan 1 2.2 Hasselt

G. Verdilaan 1 2.3 Hasselt

G. Verdilaan 3 2.2 Hasselt

G. Verdilaan 3 2.3 Hasselt

G. Verdilaan 5 2.2 Hasselt

Notelarenstraat 95 0.01 Hasselt

Notelarenstraat 95 0.02 Hasselt

P. Corbeelstraat 13 - Hasselt

P. Corbeelstraat 15 - Hasselt

P. Corbeelstraat 17 - Hasselt

P. Corbeelstraat 19 - Hasselt

Prikkelarme woningen voor personen met een autismespectrums toornis

Zes appartementen nog op te leveren in het project j eugdherberg. Als er op het ogenblik van toewijzing

geen kandidaat is uit deze sector, wordt de woning aangeboden uit een kandidaat van doelgroep

òpersonen met een handicapó.

Straat Huisnummer Busnummer Gemeente

Vredestraat 6 1.01 Hasselt

Vredestraat 6 1.02 Hasselt

Vredestraat 6 1.03 Hasselt

Vredestraat 6 1.04 Hasselt

Vredestraat 6 1.05 Hasselt

Vredestraat 6 1.06 Hasselt

