

Den Haag

Housing First: Ervaringen en resultaten na vier jaar

Mei 2016

Housing First: Ervaringen en resultaten na vier jaar

Uitgave

Gemeente Den Haag
Dienst Onderwijs, Cultuur en Welzijn
Stafgroep Onderzoek, Strategie en Projecten
Mei 2016

Foto voorkant: Rob van Kleef

Redactie

Ybeltje Nieuwenhout

Inlichtingen

Ybeltje Nieuwenhout (ybeltje.nieuwenhout@denhaag.nl)

Dit rapport is met de grootst mogelijke zorgvuldigheid opgesteld. Toch kan het voorkomen dat bepaalde informatie niet (geheel) juist wordt weergegeven. U kunt geen rechten ontleen aan de teksten en cijfers uit dit rapport.

Inhoudsopgave

SAMENVATTING	- 3 -
1 INLEIDING	- 5 -
2 ERVARINGEN MET HOUSING FIRST	- 7 -
2.1 Het verhaal van Peter	- 7 -
2.2 Meer ervaringen	- 8 -
2.2.1 Het huis, een thuis?	- 8 -
2.2.2 Middelengebruik	- 9 -
2.2.3 Financiën	- 9 -
2.2.4 Dagbesteding en zingeving	- 10 -
2.2.5 Sociale contacten	- 11 -
2.2.6 Begeleiding	- 11 -
2.2.7 Bejegening	- 12 -
2.2.8 De samenleving	- 13 -
3 PROJECT RESULTATEN	- 15 -
3.1 In- en uitstroom	- 15 -
3.1.1 Positieve uitstroom	- 15 -
3.1.2 Naar andere voorziening	- 16 -
3.1.3 Negatieve uitstroom	- 16 -
3.2 Aanmelding en plaatsing	- 16 -
3.2.1 Doorlooptijden	- 17 -
3.2.2 De woningen	- 17 -
3.3 De deelnemers	- 18 -
3.3.1 Ontwikkeling in zelfredzaamheid	- 18 -
3.3.2 Individuele scores	- 20 -
4 VIJF DEELNEMERS ONDER DE LOEP	- 23 -
4.1 Ontwikkeling zelfredzaamheid en kwaliteit van leven	- 23 -
4.2 Gezondheid	- 25 -
4.3 Vrijtijdsbesteding	- 25 -
4.4 Sociaal netwerk	- 26 -
4.5 Inkomsten	- 27 -
BIJLAGE 1. METHODE	- 29 -

Samenvatting

Op 14 december 2011 is het project Housing First officieel gestart in Den Haag. Housing First Den Haag richt zich op Haagse daklozen met meervoudige en complexe problematiek (MO/OGGZ doelgroep), die geen gebruik kunnen of willen maken van een maatschappelijke opvang. Het doel is hen aan een zelfstandige woning te helpen en daar de nodige zorg en begeleiding omheen organiseren, waarbij de deelnemer zoveel mogelijk zelf de regie heeft.

Housing First resultaten

Vanaf het begin van het project (eind 2011) tot 1 oktober 2015 zijn via Housing First 96 deelnemers in gestroomd en 29 weer uitgestroomd. Hiervan zijn 8 positief uitgestroomd, dat wil zeggen dat de woning op hun naam staat en de begeleiding is afgesloten. Gemiddeld hebben zij ruim 20 maanden gewoond via Housing First. Tien deelnemers zijn doorgestroomd naar een andere voorziening, zij hebben gemiddeld 8,5 maanden via Housing First gewoond. En bij elf deelnemers is sprake van negatieve uitstroom, vanwege overlast, detentie of omdat de deelnemer geen gebruik meer wilde maken van Housing First. Een deelnemer is overleden. De deelnemers waarbij sprake was van negatieve uitstroom hebben ruim 14 maanden gewoond via Housing First.

Ervaringen in het project

Uit de gesprekken met een aantal deelnemers, begeleiders en betrokkenen bij Housing First komt een positief beeld naar voren. De deelnemers zijn over het algemeen blij met hun huis, met hun eigen plek. De begeleiding heeft hen goed op weg geholpen om van het huis ook een thuis te maken, hoewel dit (nog) niet voor iedereen is gelukt. Er zijn deelnemers bij wie het lang duurt voor ze gewend zijn aan het wonen in een huis.

Voor de meeste deelnemers geldt dat er veel financiële problemen waren bij aanvang van het traject. In de loop van het traject komt hierin overzicht en zijn de meest dringende zaken weggewerkt waardoor ze in aanmerking komen voor schuldsanering. De weg hier naar toe wordt zowel door de geïnterviewde deelnemers als de begeleiders als lastig ervaren. In 2014 is de werkwijze veranderd, in die zin dat de deelnemers een aparte financieel begeleider kunnen krijgen. Voor de begeleiders is het heel prettig dat ze een financieel deskundige kunnen inzetten die dingen op gang brengt en die de discussie over de financiën met de deelnemer aangaat.

Een ander belangrijk aspect dat uit de gesprekken naar voren komt is dat de intensieve begeleiding als waardevol wordt ervaren, zeker ook in vergelijking met andere trajecten die de deelnemers eerder hebben gevolgd. De geïnterviewde deelnemers realiseren zich dat ze het zelf moeten doen, maar de begeleiding zoals aangeboden binnen Housing First helpt sterk, zo geven ze aan. Niet alleen praktisch, maar ook sociaal emotioneel.

Ontwikkeling van de deelnemers

Uit de metingen van de zelfredzaamheid blijkt dat de deelnemers na anderhalf jaar Housing First op alle leefgebieden zich in positieve zin ontwikkeld hebben. Na anderhalf jaar zijn er nog relatief veel deelnemers waarbij sprake is van onvoldoende zelfredzaamheid op de leefgebieden dagbesteding, maatschappelijke participatie, geestelijke gezondheid, inkomen en sociaal netwerk. Uit een analyse van de kwaliteit van leven vragenlijst blijkt dat de vijf personen die aan dit deel van het onderzoek mee hebben gewerkt, wel vaker contact met anderen hebben en dingen ondernemen in hun vrije tijd. Maar daarmee is nog geen sprake van voldoende zelfredzaamheid op het leefgebied maatschappelijke participatie en dagbesteding. Dit is ook niet voor iedereen noodzakelijk. Voor sommige deelnemers is het wonen al een heel ding. Wanneer een deelnemer dan zijn of haar draai heeft gevonden in huis, is het beter dit (voorlopig) zo te laten.

Maar er zijn ook deelnemers die graag mee willen doen in de maatschappij, wat geld willen verdienen zodat ze een auto kunnen kopen of op vakantie kunnen. Het liefst in de functie waar ze vroeger ervaring in hebben opgedaan of waar ze voor opgeleid zijn. Deze laatste groep deelnemers vinden het lastig om met kleine stappen aan de gewenste toekomst te werken. Ze haken bijvoorbeeld af op praktische zaken zoals het moeten reizen naar een dagbesteding. Maar ook vanwege het aanbod van de dagbesteding op zich of de doelgroep die gebruik maakt van dagbesteding. Ze zien bovendien niet altijd meteen wat het hen te bieden heeft. Vaak blijkt dat als de drempel eenmaal genomen is, ze het toch fijn vinden om er naar toe te gaan. Een van de pogingen om ook deze doelgroep te activeren is

via het project IPS¹, waarin samen met de deelnemer wordt gekeken wat deze wil en kan. Het doel is om iets te zoeken wat zo dicht mogelijk op de wensen aansluit en haalbaar is voor de deelnemer. Er zijn 23 deelnemers aangemeld voor IPS. Bij de start van IPS was iedereen erg enthousiast, maar al snel werd dit minder volgens de gesproken begeleiders. De belangrijkste reden is de angst voor het gebrek aan inkomen wanneer ze alsnog ontslagen worden of het contract niet verlengd en de uitkering weer aangevraagd moet worden. Ze zijn bang om hun zekerheid rond financiën op te geven. Het heeft vaak veel moeite gekost om een en ander op orde te krijgen. De begeleiders en betrokkenen rond Housing First zouden liever werken met activeringscoaches, die al vanaf het begin betrokken zijn bij de deelnemers. En die bij voorkeur een werkplek zoeken in de maatschappij en niet in een al bestaand project gericht op de (O)GGZ doelgroep. Een belangrijk aandachtspunt hierbij is dat niet alleen geïnvesteerd wordt op de ontwikkeling van de deelnemer, maar ook op de verwachtingen en mogelijkheden bij de potentiële werkgever. Zodat er goede matches kunnen ontstaan waarbij beide partijen weten wat ze aan elkaar (kunnen) hebben.

Naast dagbesteding is het voor deze doelgroep goed om te investeren op het ontwikkelen van een sociaal netwerk. Vaak zijn de vrienden en kennis contacten van de tijd dat de deelnemers dakloos waren. Sommigen willen hier niet meer bij horen, anderen vinden het risico te groot dat ze weer gaan gebruiken. Maar het ontwikkelen van een nieuw sociaal netwerk gaat niet vanzelf. De deelnemers hebben uiterlijk en sociaal emotioneel vaak schade opgelopen. Ze hebben daardoor moeite anderen te vertrouwen, en anderen benaderen hen toch vaak op basis van hun uiterlijk. Netwerken, het ontwikkelen van sociale netwerken, moet dus georganiseerd worden. In de buurt, maar ook onderling tussen de deelnemers van Housing First. Waarbij het goed is aan te sluiten op wat de deelnemer aankan, maar ook op wat het netwerk aankan.

Veel deelnemers doen het goed binnen Housing First, maar zonder begeleiding verder gaan is een hele stap. Het blijven kwetsbare burgers. Ze hebben moeite om zelf hun verworven stabiliteit te behouden. De angst voor terugval in gebruik en in gedrag is groot, ook bij de begeleiders. De begeleiders verwachten dat vooral op de leefgebieden waarop veel deelnemers na anderhalf jaar nog onvoldoende zelfredzaam zijn, zij in de problemen zullen komen wanneer er geen begeleiding meer zou zijn. Toch zijn er deelnemers die uit Housing First kunnen stromen, als er na afloop van Housing First een flexibel aantal uren begeleiding voor de deelnemer beschikbaar is, zo stellen de begeleiders. Een reguliere voorziening voor ondersteuning op maat (MVO) zoals deze op dit moment door de gemeente Den Haag wordt verstrekt, geeft recht op maximaal een jaar lang twee uur begeleiding in de week. Voor veel deelnemers die op zich wel zouden kunnen uitstromen, is dit volgens de begeleiders en betrokkenen bij Housing First te weinig. Een ander belangrijk aspect wat meespeelt is de mate waarin de deelnemers kunnen terugvallen op hun sociaal netwerk.

Bruikbare Methode?

Op basis van de ervaringen in het project tot nu toe en de resultaten zoals beschreven in dit rapport lijkt Housing First een bruikbare methode om dak- en thuislozen die geen gebruik willen of kunnen maken van de reguliere maatschappelijke opvang in een huis te laten wonen. De uitval is minimaal terwijl het om een doelgroep gaat die het tot nu toe niet gelukt is om dusdanig van het reguliere aanbod gebruik te maken dat ze niet meer dakloos zijn. Binnen Housing First lukt het de meesten (toch) om de draad weer op te pakken en een menswaardiger bestaan op te bouwen, ook al is dat soms met heel veel ondersteuning.

Op basis van het voorgaande komen de onderzoekers tot de volgende aanbevelingen:

1. Investeer op dagbesteding op maat voor de deelnemers. Hierbij is niet alleen begeleiding voor de deelnemer nodig, maar ook voor de potentiële aanbieder van de dagbesteding of de potentiële werkgever, zodat er echt goede matches ontstaan.
2. Creëer mogelijkheden voor de deelnemers om elkaar en anderen te ontmoeten. Zodat hun sociaal netwerk vergroot wordt en ze op basis van wederkerigheid en gezelligheid een positief zelfbeeld ontwikkelen.
3. Creëer een flexibel overgangsaanbod na Housing First, flexibel qua uren en doorlooptijd van de begeleiding voor deze doelgroep. Zodat ze deelnemers die uitstromen indien nodig begeleiding op maat kunnen krijgen. Bij voorkeur door de eigen begeleider, maar buiten Housing First.
4. Doe een verdiepend onderzoek naar de doorlooptijd tussen aanmelding en wonen om te onderzoeken wat de knelpunten zijn of het mogelijk is om de doorlooptijd te verkorten.

¹ IPS staat voor Individuele Plaatsing en Steun. Met behulp van intensieve begeleiding wordt een passende functie gezocht.

1 Inleiding

Op 14 december 2011 is het project Housing First officieel gestart in Den Haag. Housing First Den Haag is opgezet om daklozen met meervoudige en complexe problematiek (MO/OGGZ doelgroep), die geen gebruik kunnen of willen maken van een (collectieve) opvang voorziening, aan een zelfstandige (sociale huur)woning te helpen waarbij de nodige begeleiding en zorg daar omheen georganiseerd wordt. Daarbij heeft de cliënt zoveel mogelijk zelf de regie.

In de samenwerkingsovereenkomst is de doelstelling van Housing First in Den Haag (HFDH) als volgt geformuleerd:

Doelstelling HFDH.²

- Dakloze mensen behorend tot de doelgroep MO/OGGZ, die we in de eerste fase DOHD niet onder dak hebben kunnen brengen, snel, effectief en doelmatig helpen aan een woning met de noodzakelijke zorg en begeleiding;
- Bij een geplaatste deelnemer zorg dragen voor:
 - verbetering in de kwaliteit van leven;
 - afnemende zorg/begeleiding;
 - aantoonbare verbetering van de zelfredzaamheid;
 - geen overlast gevend gedrag.

Om in aanmerking te komen voor Housing First Den Haag moet iemand in elk geval:

- behoren tot de OGGZ-doelgroep
- binding hebben met de regio Den Haag
- dakloos zijn (minimaal een jaar aaneengesloten)
- eerder minimaal twee jaar in hulpverlening zijn geweest (langdurige hulpverleningsgeschiedenis)
- aantoonbaar groepsongeschikt
- ouder zijn dan 23 jaar
- bereid zijn de verantwoordelijkheid te nemen voor een eigen huishouding
- vooraf akkoord gaan met de voorwaarden voor deelname aan het project, zoals het accepteren van geldbeheer en begeleiding
- bereid en in staat zijn om een woning zonder overlast te bewonen
- bekend zijn bij het Centraal Coördinatiepunt (CCP)
- 'justitievrij' zijn (er is dus zicht op boetes en lopende betalingsregelingen)
- Beschikken over een positief advies via de Toegang beschermd wonen of via Justitie

Niet in aanmerking komen mensen:

- die onvoldoende zelfredzaam zijn;
- die te veel verzorging of verpleging nodig hebben (door somatische of andere oorzaken);
- met een verstandelijke beperking (waardoor het lerend vermogen te veel wordt belemmerd).

Het project baseert zich in benaderingswijze en in de begeleiding op de methodiek zoals deze is ontwikkeld in de VS. Centraal in de aanpak staat: deelnemers ondersteunen in het verbeteren van hun functioneren zodat ze succesvol en naar tevredenheid in een omgeving van hun keuze kunnen leven, met zo weinig mogelijk professionele hulp. Bij "leven" hoort wonen, financiën, sociale contacten, gezondheid, werken, leren en zingeving.

De aanpak is gericht op het ondersteunen van de deelnemer in zijn/haar herstel. De deelnemers gaan met de ambulante begeleiders samen aan de slag om de in overleg geformuleerde doelen van de deelnemer te bewerkstelligen. Uitgangspunt is de deelnemer en zijn/haar keuzes met de daarbij horende eigen verantwoordelijkheden. Het wooncontract staat in eerste instantie op naam van de begeleidende organisatie. Het streven is om de woning in de loop van het traject (in principe na een jaar) over te schrijven op naam van de deelnemer.

In vervolg op de Effectmeting Housing First in 2013 is aan OS&P Onderzoek gevraagd de evaluatie te herhalen nu het project bijna vier jaar loopt. Aandachtspunten zijn de ontwikkeling van de kwaliteit van leven op de langere termijn (van een beperkte groep in kaart gebracht) en de aansluiting op bij twee

² Bron: Samenwerkingsovereenkomst pilot 'Housing First Den Haag', 14 december 2011

pilots (IPS en de inzet van een financiële hulpverlener in combinatie met de reguliere ondersteuning in HF).

De onderzoeksvraag is dan ook vergelijkbaar met die in de effectmeting van 2013, namelijk:

Is Housing First een bruikbare methode om dak- en thuislozen die geen gebruik kunnen of willen maken van de reguliere Maatschappelijke Opvang, in een woning te laten wonen?

In de bijlage zijn de subvragen opgenomen en wordt de onderzoeksmethode besproken. In de eerste evaluatie lag de focus in het onderzoek op de instroom. In de voorliggende evaluatie ligt de focus op de uitstroom.

De voorliggende rapportage is een voor een belangrijk deel een kwalitatieve weergave van de ervaringen tot nu toe. In hoofdstuk 2 worden de ervaringen van de deelnemers, de begeleiders en overige betrokkenen weergegeven. Hoofdstuk 3 bevat een meer kwantitatieve weergave van de projectresultaten zoals in- en uitstroom en de doorlooptijden van alle deelnemers tot nu toe en de ontwikkeling in de zelfredzaamheid in de tijd van een grote groep deelnemers. In hoofdstuk 4 gaan we in op de ontwikkeling van kwaliteit van leven van vijf deelnemers die al langere tijd via Housing First wonen. Dit is weer een kwalitatieve weergave.

2 Ervaringen met Housing First

Voor deze evaluatie zijn vier deelnemers geïnterviewd. Voor al deze geïnterviewde deelnemers geldt dat ze al een aantal jaren deelnemen aan Housing First. De gesprekken met de deelnemers hebben bij hen thuis plaats gevonden. Bij drie van de vier gesprekken was de begeleider aanwezig.

Een van de geïnterviewde deelnemers is ook voor de evaluatie in 2013 geïnterviewd. Zijn ervaringen zijn opgetekend in het hierna volgende verhaal van Peter. Het verhaal is opgenomen om een beeld te schetsen van de situatie van de deelnemers van Housing First. Het verhaal is naar waarheid opgetekend, met uitzondering van de naam Peter. "Peter" heeft ingestemd met de plaatsing.

Daarnaast is in twee aparte groepsdiscussies gesproken met de Housing First begeleiders vanuit LIMOR en het Leger des Heils en met personen uit de betrokken organisaties. Deze groep wordt in dit hoofdstuk aangeduid als de "begeleiders". Aan de tweede discussie namen de teamleiders van de begeleiders deel, een teamleider van het dak- en thuislozenloket van de dienst SZW, de betrokken veldregisseur van het CCP en een sociaal beheerder van Staedion. De personen uit deze laatste discussie worden in dit rapport aangeduid als de "betrokkenen".

In het tweede deel van dit hoofdstuk worden alle gesprekken en discussies samengevat.

2.1 HET VERHAAL VAN PETER

Peter heeft net anderhalve week zijn nieuwe tanden als ik hem bezoek in 2013. Hij wilde graag weer nieuwe contacten opdoen, maar hij wilde eerst nieuwe tanden; hij had er nog maar vier. *"Ik moet weer leren lachen met mijn mond open. Je voelt je niet lekker, er goed uitzien scheelt een hele hoop"*. Voor Peter een belangrijke stap voor de rest van zijn leven.

Peter heeft in het verleden een post traumatische stressstoornis (PTSS) opgelopen bij een uitzending naar oorlogsgebied. Hij heeft veel drugs en alcohol gebruikt en is uiteindelijk op straat terecht gekomen. Over zijn vijf jaar op straat zegt hij: *"Het is niet leven, maar overleven!"* Uiteindelijk is hij via Pallier en een medewerker van de opvang waar hij een tijdje heeft gewoond, aangemeld voor Housing First. Peter was erg blij met zijn dak boven zijn hoofd, *"dat je kan zeggen: ik ga naar huis toe"*. Toch kwam hij het eerste half jaar nog een paar keer in aanraking met justitie en is hij bij de Detox geweest. Doordat hij geen drugs meer gebruikte kwamen alle nare ervaringen weer boven. De PTSS laat ook zijn sporen na. Peter verhuist iedere avond zijn matras naar de woonkamer, omdat hij zich opgesloten voelt in de slaapkamer. Soms wordt hij wakker onder zijn bed of in zijn schuur. Daarbij heeft hij last van dissociaties³. In het begin van het Housing First traject was het hem allemaal wat te veel. Ook omdat, als je alleen in een huis woont, er niet zoals in de opvang, iemand is waar je gemakkelijk een praatje mee kan maken. Peter is erg blij met de begeleiding die hij vanuit Housing First krijgt. Hij heeft bewust gekozen voor bewindvoering zodat hij niet allerlei rekeningen in zijn brievenbus krijgt, daar wordt hij onrustig van. Hij zou graag weer aan de slag gaan als automonteur en weer contact hebben met zijn familie zo geeft hij aan in dit eerste gesprek.

Als ik na 2 jaar weer bij Peter langs ga, kijkt hij op zijn eerste jaar in het huis terug als een periode waarin het niet zo goed ging. Maar daarna heeft hij het beetje bij beetje op de rit gekregen, met hulp en vallen en opstaan, zoals hij zelf zegt. Hij realiseerde zich *"ik heb nu een eigen huis, beter kan het eigenlijk niet"*. Van de alcohol afblijven is nog wel moeilijk. *"Ik heb 30 jaar gebruikt, dan is het wel eens lastig."* Hij heeft veel aan de ondersteuning die hij krijgt van de begeleiders van Housing First. Ze helpen hem met praktische zaken, vooral in het begin; een rekening, een bekeuring. Maar ze komen ook kijken hoe het met hem gaat. Voorheen is Peter wel eens opgenomen geweest in een programma van een paar maanden, maar als dat was afgelopen was er naar Peter zijn idee te weinig nazorg. *"Bij Housing First komen ze vanaf het begin bij mij langs."*; zo stelt Peter. *"Uiteindelijk moet je het wel zelf doen maar het helpt enorm."*

Peter is inmiddels 48, maar voelt zich veel jonger. Hij heeft het gevoel dat hij een periode mist, dat er een gat zit in zijn leven. Deze tijd heeft weggegooid vindt hijzelf. Dit gevoel is versterkt doordat hij nu

³ Dissociatie is een geestesgesteldheid waarin bepaalde gedachten, emoties, waarnemingen of herinneringen buiten het bewustzijn worden geplaatst, tijdelijk niet 'oproepbaar' zijn of minder samenhang vertonen.

hij weer contact met zijn familie heeft. Zijn moeder heeft hij al die tijd niet gezien. Ze is ziek geweest in die periode, maar daar heeft hij niets van mee gekregen. Peter vindt dat het nu wel goed gaat, maar nog steeds niet 100%. Binnenkort kan eindelijk de schuldhulpverlening opgestart worden, de woning komt dan ook op zijn naam te staan. Dat geeft Peter een goed gevoel. Sinds een jaar heeft hij een vriendin, hij is haar vorig jaar in de supermarkt tegengekomen. Ze herkende hem van vroeger. Nieuwe mensen leren kennen vindt Peter nog wel moeilijk, als je ergens naar toe wilt gaan kost dat geld. Bovendien vindt Peter het nog steeds lastig om mensen te vertrouwen na zijn ervaringen in de drugswereld tijdens zijn dakloze periode.

Maandag gaat hij aan het werk, dat vindt hij wel spannend. Peter heeft twee jaar lang op dagbestedingsprojecten bij het Leger des Heils gewerkt. Hij is gediplomeerd automonteur, maar dat is wel 30 jaar geleden. Sinds juni 2015 is hij bezig met een IPS traject en in dat kader begint hij maandag bij een garage en auto poetsbedrijf. Het is een soort stage van 3 maanden, de volgende stap kan dan een betaalde baan zijn. Peter moet iedere dag om 8 uur beginnen. Het vroege opstaan ziet hij wel zitten. Wel lijkt het hem moeilijk om iedere dag tot half 4 te moeten blijven. Bij het Leger des Heils kon hij nog wel eens wat eerder naar huis gaan als hij geen zin meer had. Maar dat kan straks niet meer.

Als Peter gaat werken is het lastiger om met de begeleiding af te spreken. Peter vindt dit niet zo erg, *“één keer in de week is ook goed, we kunnen ook bellen of mailen”*. Peter vindt het wel fijn, wanneer hij even kan bellen als hij een vraag heeft of er helemaal doorheen zit. Het is fijn dat er dan iemand is die je goed kent en die je kunt vertrouwen, aan wie hij alles kan zeggen. Maar hij hoopt niet dat hij de begeleiding op zijn 70^{ste} nog steeds nodig heeft.

Terugkijkend op zijn periode in Housing First zegt hij dat hij de andere trajecten, het afkicken etc. altijd voor anderen deed. Bij Housing First is dat anders, hij vindt het een mooi programma: *“Eerst een dak boven je hoofd en dan aan de rest werken. Ik ken zoveel mensen die al twee meter onder de grond liggen. Ik was het helemaal zat en ga er nu vanuit dat ik daar niet meer terecht kom.”*

2.2 MEER ERVARINGEN

In totaal zijn vier deelnemers geïnterviewd. Over het algemeen zijn ze blij met de kans die hen is geboden door Housing First.

“Ik ben alleen maar positief over Housing First. Uiteindelijk moet je het zelf doen, dat weet ik ook wel. Maar het biedt toch steun.” (uit interview met deelnemer)

Ze zijn alle vier blij met het feit dat ze een huis hebben. Ze ervaren het als een plek voor jezelf, waar je je eigen tijd kan indelen. Een huis om naar huis te gaan, zoals Peter het verwoordde. Ook uit de groepsdiscussie met de begeleiders komt naar voren dat het huis de deelnemers een basis biedt om weer mens te zijn. Het is een plek waar ze veilig zijn, ze hoeven niet meer, zoals op straat continu op hun hoede te zijn.

2.2.1 Het huis, een thuis?

De begeleiders herkennen in hoe de deelnemers met het huis omgaan twee typen Housing First bewoners. Het ene type vindt het erg prettig dat het huis niet op hun naam staat, dat ze die verantwoordelijkheid niet hebben. Voor het andere type kan dit juist een reden zijn om zich niet te veel te hechten aan het huis. Ze blijven het gevoel houden dat het ook zomaar weer kan eindigen en ze het huis weer uit moeten. Soms is dat omdat ze eerder al eens uit een woning zijn gezet. Deze deelnemers hebben minder vaak de neiging om hun huis helemaal in te richten en eigen te maken.

Er zijn ook deelnemers die niet kunnen wennen aan het wonen in een huis. De muren komen letterlijk op hen af. Andere deelnemers houden vast aan hun gewoontes uit hun dakloze periode. Een voorbeeld is een deelnemer die geen stofzuiger wil, omdat hij zijn tent ook altijd met een veger schoonhield.

Alle vier geïnterviewde deelnemers hebben aandacht voor de inrichting van hun huis. De nodige meubels zijn aanwezig, er hangen dingen aan de muur. Ieder heeft er zijn/haar eigen plek van gemaakt, ze zijn daar behoorlijk trots op zo bleek in de interviews. Wel vinden het jammer dat ze weinig geld hebben om extra spullen te kopen, zoals een tweepersoonsbed of een computer. Twee geïnterviewde deelnemers vinden hun huis te klein, één zou graag een extra kamer voor zijn zoon willen. Ook zouden beide liever op een andere locatie wonen.

De begeleiders merken op dat ze in het begin de deelnemers vaak helpen met het kiezen van de inrichting. Na een tijd blijkt dan dat de deelnemers zelf ideeën krijgen over hoe het huis er uit moet zien. De begeleiders krijgen dan ook meer het gevoel dat ze te gast zijn bij de deelnemers.

2.2.2 Middelengebruik

Een rode draad bij de deelnemers is vaak het gebruik van middelen en geen sociaal netwerk (meer) hebben, behalve de daklozenwereld. De daklozenwereld en het gebruik van drank en drugs gaan vaak met elkaar samen. Contact met de daklozenwereld brengt dan ook risico met zich mee voor de deelnemers. Het is vaak moeilijk om afstand te bewaren; oude "vrienden" die op zoek zijn naar onderdak of een buurman die graag een pijpje coke rookt maar dat thuis niet mag van zijn vrouw. Je moet stevig in je schoenen staan om keer op keer nee te kunnen zeggen. De deelnemers geven zelf aan dat ze graag clean willen zijn.

Opmerkelijk is dat de deelnemers die in hun dakloze periode veel gebruikten, zeer optimistisch zijn over hun huidige gebruik. Het is veel minder en beheersbaar, zo geven ze aan. Methadon ervaren ze niet als gebruiken en een paar biertjes vinden ze prima.

"Met de alcohol gaat het veel beter. Ik dronk 36 biertjes per dag, nu 6 biertjes en soms een dampje erbij" (blowtje, softdrugs; uit interview met deelnemer)

Maar zo simpel blijkt het toch niet te zijn. Een van de geïnterviewde deelnemers is drie weken voor het gesprek ontslagen uit een opname. Deze opname moest worden beëindigd omdat deze deelnemer de medicatie (Methadon) niet wilde stoppen. *"Ik ben nu weer drie weken buiten"*; was de reactie tijdens het gesprek.

"Alcohol is nog wel moeilijk, je komt een winkel binnen en dan komt het op je af. Negen van de tien keer doe ik het niet" (uit interview met deelnemer).

Ook uit de discussie met de begeleiders komt naar voren dat de gebruikende deelnemers vaak wel verslaafd blijven. Ze wonen dan wel in het huis maar zijn nog steeds bezig met gebruiken. Er zijn deelnemers die veelvuldig naar de Detox zijn geweest. Het grootste probleem is volgens de begeleiders traumaverwerking. Zolang de deelnemer gebruikt lukt het niet om trauma's te verwerken. De drugs en alcohol gebruiken ze juist vaak als zelfmedicatie, om zich beter te voelen. Wanneer ze stoppen komen de trauma's weer boven.

De begeleiders geven aan dat in ieder geval goed is om in te zetten op de gezondheid en op het stabiliseren van het dag en nacht ritme; dan is volgens hen de kans het grootst dat het gebruik ook stabiliseert.

2.2.3 Financiën

De deelnemers van Housing First hebben vaak schulden. Hier weer van af komen is een kwestie van lange adem. Soms duurt het lang voor ze toegelaten worden tot de Wsnp⁴. Een van de voorwaarden hiervoor is dat eerst bepaalde schulden moeten worden betaald zoals bekeuringen. Het afbetalen van deze schulden betekent een krap budget voor eten etc. Dit speelt vaak in het eerste jaar wonen via Housing First. Zodra de Wsnp ingaat krijgen ze iets meer geld omhanden.

"Het duurt lang voordat ze armslag krijgen, het legt een dikke deken over de manier van werken" (uit groepsdiscussie met begeleiders)

Niet iedereen komt in aanmerking voor schuldhulpverlening. Soms voelt het heel uitzichtloos zo stellen de begeleiders. Er is in de eerste periode nauwelijks geld, niet eens voor een paar sokken of onderbroeken.

Een deel van de deelnemers staat onder bewindvoering, vaak al van voor Housing First. Dit betekent dat ze voor uitgaven toestemming moeten vragen. De deelnemers die hier mee te maken hebben, vinden het lastig dat ze toestemming moeten vragen voor het kopen van simpele dingen zoals een winterjas.

"Ik sta onder bewind en dat is zo minderwaardig." (uit interview met deelnemer).

⁴ Wsnp staat voor 'Wet schuldsanering natuurlijke personen'. De Wsnp is een wettelijke regeling die het mogelijk maakt om na 36 maanden weer schuldenvrij te zijn.

De begeleiders hebben in de groepsdiscussie aangegeven dat het heel prettig is dat ze financiële consulenten van Rots in kunnen zetten voor de financiële begeleiding. Het is goed dat een financieel iemand mee kijkt en die dingen op gang kan brengen. Ook voor de relatie tussen de deelnemer en de begeleider is het beter. De begeleider hoeft dan bijvoorbeeld niet meer de deelnemer geld te weigeren omdat dat er niet is. Dit kan de deelnemer met de financieel begeleider bespreken.

2.2.4 Dagbesteding en zingeving

Van de vier geïnterviewde deelnemers sporten twee overdag, één werkt en één heeft geen bezigheden vanwege een fysieke beperking.

“Ik zit meestal thuis, ik weet niet wat ik moet doen” (uit interview met deelnemer).

Desgevraagd geven de geïnterviewde deelnemers aan wel graag te willen werken, en dan het liefst in het beroep wat ze vroeger ook hadden. Wel zien enkele op tegen werken op zich, en dan met name de werkdruk en het vroege opstaan. Uit het verhaal van Peter blijkt ook dat hij verwacht moeite te zullen hebben met iedere dag de hele dag te blijven.

Een deel van de deelnemers vindt dat wat ze tot dan hebben bereikt al heel wat; ze zitten in hun comfortzone en willen dat graag zo houden. Ze schrikken als de begeleider dan na een jaar of anderhalf begint over dagbesteding. Voor sommigen is het ook goed om het zo te laten. Zo is er een deelnemer die heel slecht ziet, hij heeft weinig contact met anderen. Maar hij is heel tevreden in zijn woning en knapt zelf zijn meubeltjes op. Maar iets te doen hebben overdag is ook belangrijk om terugval in middelengebruik te voorkomen.

“Als ik de hele dag bezig ben, heb ik nergens last van. Als ik de hele dag thuis zit, krijg ik trekmomenten” (uit interview met deelnemer).

Dagbesteding voor de doelgroep van Housing First is lastig zo geven de begeleiders aan. Belemmerende factoren zijn bijvoorbeeld het vervoer: een leuke plek aan de andere kant van de stad is niet haalbaar. Werken met behoud van uitkering en zelf de reiskosten betalen voelde niet goed voor een geïnterviewde deelnemer toen hem een soort stage werd aangeboden. Hij wil wel graag dat het hem iets oplevert.

Daarbij zijn ze vaak sociaal niet zover dat ze zomaar ergens aan het werk kunnen. Een van de kenmerken van de deelnemers is dat ze niet goed in groepen functioneren. Een voorbeeld dat is genoemd door een begeleider is een deelnemer die na een voor zijn doen goed verlopen sollicitatiegesprek toch niet wordt aangenomen, omdat de potentiële werkgever is geschrokken van zijn minder ontwikkelde sociale vaardigheden. Voor hemzelf weer een negatieve ervaring. Maar ook wanneer het wel lukt om een deelnemer te plaatsen is vaak daarna ook nog bemiddeling nodig tussen de deelnemer en de potentiële werkgever.

Peter is in een IPS⁵ traject opgenomen, waarbij werk wordt gezocht dat past bij zijn situatie maar ook bij de wensen en ideeën van de deelnemer. Er is nog een deelnemster geïnterviewd waarmee over een IPS traject is gesproken. Het duurde haar te lang, ze was van plan zelf naar een verzorgingstehuis te stappen om daar vrijwilligers werk te doen.

In totaal zijn 23 deelnemers van Housing First aangemeld voor IPS, zo blijkt uit de registratie. Uit de gesprekken met de begeleiders en de betrokken organisaties is naar voren gekomen dat ze IPS uiteindelijk niet heel geschikt vinden voor deze doelgroep. Ondanks dat Peter wel aan de slag is gegaan bij een garage met behulp van IPS. In het begin waren de deelnemers erg enthousiast over IPS, iedereen wil graag werk maar er is ook veel angst volgens de begeleiders. Ze zijn vooral bang voor het moment dat ze eventueel de baan weer kwijt raken en dan lang moeten wachten voor ze weer een uitkering krijgen.

Er zijn veel deelnemers die zichzelf overschatten. Vaak hebben ze wel dromen, maar dan hele grote. Het is dan moeilijk voor de deelnemers om te beseffen dat het met kleine stapjes gaat.

“Eerst werk en dan een auto” (uit interview met deelnemer).

⁵ IPS staat voor Individuele Plaatsing en Steun. Met behulp van intensieve begeleiding wordt een passende functie gezocht.

Het duurt soms wel een tijd voordat ze de positieve kant zien van dagbesteding; de deur uitgaan en mensen ontmoeten. Een voorbeeld dat wordt genoemd door een begeleider is iemand die een taakstraf bij een wijk- en dienstencentrum moest doen. Hij wilde daarvoor nooit iets doen, door de taakstraf kwam hij er achter dat het een hele leuke locatie was. Na afloop van de taakstraf is hij gebleven om vrijwilligerswerk te doen.

Er zijn volgens de begeleiders passende plekken nodig, die zeer laagdrempelig zijn. De betrokkenen zouden dan ook liever zien dat er een soort activeringscoach is, die maatwerk kan leveren en al vroeg in het traject kijkt wat er nodig is op het gebied van activering en sociaal netwerk. Belangrijk is dat het aansluit op de deelnemers. Niet alleen op wat ze willen en kunnen, maar ook dat er feedback wordt gegeven op gedrag en houding en dat de eventuele consequenties inzichtelijk worden gemaakt, waarbij de verantwoordelijkheid bij de deelnemer blijft. Een voorbeeld is het effect van bepaalde tatoeages op een potentiële werkgever of in bepaalde functies. Maar ook de potentiële werkgever moet zonder stigma met de deelnemer om kunnen gaan. Bemiddeling is daarbij belangrijk, niet alleen bij aanvang maar ook gedurende een periode tijdens de werkzaamheden.

2.2.5 Sociale contacten

Het herstellen van het contact met familie is voor een aantal deelnemers belangrijk en soms ook een belangrijke drijfveer om het vol te houden. Dit bleek al uit het verslag van Peter. Eén van de deelnemers is de trotse vader van drie zonen. De kinderen wonen bij zijn ex-vrouw. In zijn dakloze periode had hij weinig en onregelmatig contact met zijn kinderen. Zijn ex-vrouw vertrouwde het niet helemaal, maar nu hij in een huis woont slaapt zijn jongste zoon iedere vrijdag bij hem. Van twee deelnemers is tijdens hun dakloze periode hun moeder ziek geweest, waarvan een is overleden. Dit heeft hen beide erg geraakt.

Peter heeft een vriendin, ook een andere geïnterviewde deelnemer is een leuke vrouw tegengekomen bij de Detox. Maar sinds hij haar een keer in een café tegenkwam heeft hij haar niet meer gezien. Samenwonen is niet echt een doel bij beide deelnemers, maar het is of zou wel fijn zijn wanneer er iemand is.

Een paar deelnemers voelen zich geconfronteerd met hun anders zijn in het contact met anderen. Bijvoorbeeld in de Mac Donalds, tijdens de dakloze periode, of nu tijdens het sporten. Dit bevestigt sterk hun gevoel van anders zijn, omdat zij een ander leven hebben gehad en niet getrouwd zijn of een gezin hebben.

“Ik woonde in de bosjes en ging naar de Mac om me op te knappen. Daar zag ik dan op zondagochtend gezinnen. Dan dacht ik die gaan vast naar opa en oma toe. Best wel moeilijk dat soort dingen” (uit interview met deelnemer).

“Veel mensen van mijn leeftijd die ik tegenkom in de sportzaal zijn getrouwd, het is gewoon even aankijken of dat ok voor mij is” (uit interview met deelnemer).

De geïnterviewde deelnemers hebben allen niet veel contact met de burens, maar er wordt wel gegroet. En als er een monteur langskomt bij de buurvrouw heeft één van de deelnemers de sleutel. Er is over en weer ook geen last van elkaar, en als dat wel zo zou zijn wordt dat opgelost, volgens de geïnterviewde deelnemers.

2.2.6 Begeleiding

Twee deelnemers waarderen de mate waarin de begeleiders zich om hen bekommeren. Ze voelen zich gesteund, niet alleen bij praktische zaken maar ook bij hoe het met ze gaat.

“Voorheen ben ik ook wel eens opgenomen in een programma, maar dan was het na de laatste dag zo van kom nog maar eens lang. Bij Housing First zijn ze vanaf het begin bij mij langs gekomen. Je moet het zelf doen, maar het helpt enorm” (uit interview met deelnemer).

De andere twee geïnterviewde deelnemers vinden het best dat de begeleiders komen. Wel vinden ze het fijn dat ze worden geholpen bij financiële zaken en de dingen rond bewindvoering.

“Dat ze alles uitzoeken is wel handig” (uit interview met deelnemer).

De begeleiders geven aan dat deelnemers die een verleden hebben met veel hulp en opvang, gewend zijn dat anderen voor hen denken, dat anderen dingen regelen zoals bijvoorbeeld een dokter bellen. De deelnemers neigen daar ook tijdens Housing First naar; *“Het is jouw werk, jij bent daar goed in”*. De begeleiders proberen de deelnemers juist te stimuleren om het zelf te doen. Vaak is in kleine dingen dan al groei te zien volgens de begeleiders.

De deelnemers hebben zich ontwikkeld tijdens Housing First. Op een aantal vlakken zelfs zodanig dat de begeleiders verwachten dat dit in de toekomst behouden zal blijven. Voorbeelden zijn de sociale contacten, het contact met de familie en het zorgen voor een kind. Maar ook de mate waarin medicatie nodig is. De tot nu toe behaalde mijlpalen door en met de deelnemers zijn divers. Voor de ene is dit het huis op zich, het volhouden van het traject Housing First door een deelnemer die door andere instanties al opgegeven was. Voor de ander is dit een ontwikkeling op alle leefgebieden, contact met familie of zelfs terugkeer naar de woonplaats van de kinderen voor een gedeeld ouderlijk gezag.

De telefonische bereikbaarheidsdienst is in een aantal gesprekken genoemd. De deelnemers vinden het een prettig idee dat ze na vijven ergens naar toe kunnen bellen bij dringende zaken. Een deelnemer maakt er ook gebruik van door als de behoefte om drugs te gebruiken te groot wordt, eerder maakte deze deelnemer er ook gebruik van op momenten van paniek wegens het gebruik van drugs.

De geïnterviewde deelnemers wonen al langer via Housing First. Voor drie geldt dat ze het niet erg vinden wanneer de begeleiding wat minder zou worden. Eén zou zelfs graag willen stoppen. Volgens de betrokkenen is het te optimistisch om te denken dat iedereen zonder begeleiding kan. Ook de begeleiders geven aan dat ze vermoeden dat dan een aantal problemen weer terug zullen keren. Bijvoorbeeld het niet meer overzien, toename van gebruik, eenzaamheid, recidive en destabilisatie. Een glijdend vlak met uiteindelijk mogelijk het verlies van de woning.

Er is op dit moment nauwelijks aansluitende begeleiding op Housing First volgens de betrokkenen en de begeleiders. Ze vinden het aantal uren dat een reguliere maatwerkvoorziening ondersteuning biedt te weinig. Voor een groot deel van de deelnemers zou het volgens hen ideaal wanneer na de uitstroom flexibele begeleiding in tijd en duur zou zijn voor deze doelgroep. Ook de mate waarin teruggevallen kan worden op het sociaal netwerk is van invloed op de mate waarin de begeleiding afgebouwd kan worden. Belangrijk bij uitstroom is dat vanuit de deelnemers wordt gekeken wat haalbaar is en wat de omgeving aan kan. Waarbij niet alles voor iedereen op dezelfde manier hoeft.

Er wordt binnen de betrokken organisaties veel geëxperimenteerd en nagedacht over mogelijkheden ter versterking van de begeleiding. Zo worden bijvoorbeeld ervaringsdeskundigen aangenomen, zij hebben ervaringen in de daklozen- en gebruikerswereld en hebben daarna een opleiding gedaan zodat zij gekwalificeerd zijn om als begeleider te werken. Dit werkt heel laagdrempelig voor de doelgroepen, maar het is ook leerzaam voor het team. Je kunt met elkaar stigma's doorbreken. Voorbeelden die genoemd worden zijn dat het soms al een heel ding is om aan een tafel te zitten.

De begeleiding is op dit moment primair gericht op stabiliseren, maar er moet ook oog zijn voor zingeving. Niet alleen in de vorm van dagbesteding maar ook sociale netwerken, verbinding zoeken met andere deelnemers, met mensen in de buurt, familie. Wederkerigheid kan hierbij een belangrijke rol spelen; wat kan een deelnemer voor een ander betekenen en andersom. Het kan een eerste stap zijn om verder te gaan. Het benodigde contact ontstaat niet vanzelf. Zeker niet in de doelgroep van Housing First, waarbij het groepsongeschikt zijn een van de redenen is waarom ze van Housing First gebruik maken. In de discussie met de betrokkenen wordt dan ook geconcludeerd:

“Je zou eigenlijk met alle mensen om een deelnemer heen afspraken willen maken. Dat is heel ambitieus, maar als je vraagt wat hebben ze nodig.....” (uit groepsdiscussie met betrokkenen)

2.2.7 Bejegening

Een van de dingen waar de deelnemers mee geconfronteerd worden is de bejegening. Het is niet dat ze zelf aangeven er last van te hebben maar door de gesprekken heen zijn er veel aspecten die met bejegening te maken hebben. Het leven heeft hen uiterlijk en emotioneel getekend en hun sociale ontwikkeling beïnvloed. De (nieuwe) sociale omgeving ziet en merkt het en reageert daar op. Zoals de burens, de (potentiele) werkgever, de reguliere WWB consulent. Voorbeelden zijn een buurman die denkt bij een deelnemer thuis wel te kunnen gebruiken, burens die klagen over een deelnemer die met ontbloot bovenlijf door zijn huis loopt, een potentiele werkgever die verrast wordt door ietwat

onbehouwen gedrag, etc. Het is lastig deze stigma's te doorbreken. Een belangrijke factor is de mate waarin je elkaar kent. Dit bepaalt de mate van begrip en daarmee de acceptatie volgens de begeleiders en de betrokkenen.

2.2.8 De samenleving

In de discussie met de betrokkenen is gesteld dat het een complexe doelgroep is in een complexe maatschappij. De deelnemers van Housing First lopen aan tegen hoe de samenleving is georganiseerd. Vooral de wet- en regelgeving werkt belemmerend. Bijvoorbeeld wanneer iemand een adres heeft wordt deze gemakkelijker gevonden door de politie, veel deelnemers komen tijdens hun traject in detentie voor dingen die voor hun huisvesting zijn gebeurd. Als de duur beperkt is, is er nog wel iets mogelijk met het door laten lopen van de uitkering, maar als de duur van de detentie onzeker is of langer gaat duren, is dit lastig. De deelnemer kan de woning niet meer betalen en is weer terug bij af.

“De regelgeving is tegengesteld aan de opdracht van Housing First om deze complexe doelgroep van straat te halen. Het vertraagt de instroom, er is veel papierwerk vereist, wie is verantwoordelijk? We moeten veel achter de verwijzers aan, vervolgens is de potentiële deelnemer weer zoek of in detentie.” (uit groepsdiscussie met begeleiders)

De kracht van Housing First zit in de samenwerking, zo stellen de betrokkenen. Er is van alle partijen commitment vanaf het begin. Omdat de betrokken partijen elkaar regelmatig spreken, is er meer slagkracht waardoor je meer kan bereiken voor de doelgroep.

3 Project resultaten

Bij de start van Housing First eind 2011 zijn in de samenwerkingsovereenkomst diverse afspraken gemaakt over de selectie van de deelnemers, het aanbod van woningen en de begeleiding. In dit hoofdstuk worden de ervaringen tot nu toe besproken en dan vooral bezien vanuit de effecten voor de deelnemers. Ook wordt de in- en uitstroom van de deelnemers beschreven, waarbij eerst kort de projectresultaten worden genoemd tot 1 oktober 2015. Vervolgens geven we een overzicht van de locaties van de woningen en de doorlooptijden.

3.1 IN- EN UITSTROOM

Vanaf de start van Housing First eind 2011 tot 1 oktober 2015 zijn er in totaal 96 deelnemers ingestroomd in Housing First. De eerste vijf deelnemers zijn eind 2011 ingestroomd. Tot 2013 zien we een toename van het aantal deelnemers dat per jaar instroomt (zie figuur 3.1). Na 2013 worden de aantallen iets kleiner. In de eerste negen maanden van 2015 zijn er 16 deelnemers ingestroomd. De leeftijd van deelnemers die instromen, varieert van 23 jaar tot 69 jaar. Gemiddeld zijn deelnemers 44 jaar oud wanneer zij instromen.

Figuur 3.1 Aantallen instroom en uitstroom (2011 – 2015)

In totaal zijn er tot 1 oktober 2015 29 deelnemers uit het project Housing First gestroomd. De eerste vijf deelnemers zijn in 2013 uitgestroomd. In 2014 zijn twaalf deelnemers uitgestroomd en in de eerste negen maanden van 2015 nog eens twaalf.

Deelnemers die uitstromen zijn onder te verdelen in drie groepen:

- deelnemers die positief uitstromen,
- deelnemers die doorstromen naar een andere voorziening,
- deelnemers die negatief uitstromen.

In de volgende paragrafen gaan we kort in op deze drie typen uitstromers.

3.1.1 Positieve uitstroom

Van de 29 uitgestroomde deelnemers is er bij acht sprake van een positieve uitstroom:

- bij zeven deelnemers is de woning op hun naam gezet en is de begeleiding afgesloten.
- één deelnemer is gaan samenwonen.

Van de acht deelnemers zijn er zes in 2015 uitgestroomd, één in 2014 en één in 2013. Het aantal weken dat deelnemers die positief uitstromen gebruik hebben gemaakt van Housing First varieert van

47 weken (een klein jaar) tot 103 weken (bijna 2 jaar). Gemiddeld hebben de deelnemers die positief uitstromen 90 weken gebruik gemaakt van Housing First; dit is circa 1,75 jaar.

3.1.2 Naar andere voorziening

Tien deelnemers zijn met Housing First gestopt en zijn doorgestroomd naar een andere voorziening:

- bij 5 deelnemers bleek het traject van Housing First te hoog gegrepen en zij verblijven nu in een andere voorziening, zoals Domus van het Leger des Heils of bij Micasa,
- bij één deelnemer is het Housing First traject is gestopt vanwege overlast, de deelnemer is ook naar Domus doorgestroomd,
- één deelnemer kan vanwege een verslaving niet alleen wonen en is doorgestroomd naar een andere voorziening,
- één deelnemer heeft gekozen voor een vorm van groepswonen bij de Overloop,
- één deelnemers is bij familie gaan wonen,
- één deelnemer is opgenomen in een verzorgingshuis.

Van deze tien deelnemers zijn er zes in 2014 doorgestroomd, drie in 2013 en één in 2015. Het aantal weken dat deelnemers die naar een andere voorziening doorstromen in een woning van Housing First wonen varieert van vier weken tot 91 weken (1,75 jaar). Gemiddeld hebben de deelnemers 37 weken in een woning binnen Housing First gewoond; dit is circa 0,75 jaar.

3.1.3 Negatieve uitstroom

Bij elf deelnemers is sprake van negatieve uitstroom (uitval):

- vijf deelnemers zorgden voor overlast (bij drie is sprake van een verslaving)
- twee deelnemers zitten (langdurig) in detentie,
- één deelnemer wilde niet langer van een klein budget leven en heeft de woning verlaten,
- één deelnemer was niet tevreden over de woning en de ondersteuning,
- één deelnemer is overleden
- en van één deelnemer is de reden van uitstroom niet bekend.

Van de elf deelnemers die negatief uitgestroomd zijn, zijn er vijf in 2015 uitgestroomd, vijf in 2014 en één in 2013. Van een aantal is bekend waar zij naar toe zijn gegaan, een aantal zijn in de nachtopvang van de Kessler terecht gekomen, enkele zijn voor behandeling naar Palier of naar familie gegaan. Het aantal weken dat deze deelnemers in een woning van Housing First wonen, varieert van vier weken tot 182 weken (3,5 jaar). Gemiddeld hebben deze deelnemers 64 weken in een woning binnen Housing First gewoond; dit is circa 1,25 jaar. Uit de analyse van de Zelfredzaamheidsmatrix blijkt dat onder deze deelnemers vaker problemen spelen op het gebied van verslaving in vergelijking met de andere uitgestroomde deelnemers.

3.2 AANMELDING EN PLAATSING

Voordat deelnemers een woning van Housing First betrekken zit een periode van aanmelding, intake en plaatsing. De kandidaten voor Housing First worden vanuit verwijzende instanties aangemeld bij het CCP of door het CCP zelf aangedragen. Aan de hand van de criteria (zie hoofdstuk 1) wordt door het CCP (samen met de betrokken instellingen) bepaald of een deelnemer in aanmerking komt voor het project. De deelnemer wordt gescreend en de benodigde documenten worden zoveel als mogelijk verzameld. Het gaat dan om:

- kopie van het identiteitsbewijs;
- geldige zorgverzekering;
- inkomensbewijs van de belastingdienst (IB60);
- overzicht boetes Centraal Justitieel Incasso Bureau (CJIB);
- overzicht schulden bij de Belastingdienst;
- positief advies Housing First/ beschermd wonen.

Alle aanmeldingen voor Housing First worden na de screening besproken in het maandelijks casuoverleg. Gezamenlijk wordt vastgesteld of Housing First nodig is en volgt een intake. De intake wordt gedaan door een intaker van het Leger des Heils of van LIMOR. Tijdens de intake wordt met de deelnemer het project besproken en wordt gekeken aan wat voor ondersteuning de deelnemer behoefte heeft.

Na de intake volgt een kennismakingsgesprek met de woningcorporatie. Vanaf dat moment wordt er gezocht naar een woning. Hierbij wordt rekening gehouden met de wensen van de deelnemer voor zover deze van invloed kunnen zijn op het verloop van het traject (bijvoorbeeld het aantal kamers wanneer er minderjarige kinderen zijn of de wijk wanneer een plaatsing in een bepaalde wijk een risico voor de deelnemer is). Een tuin op het zuiden is niet een wens waar rekening mee kan worden gehouden.

In de samenwerkingsovereenkomst is afgesproken dat de woningcorporatie twee woningen per maand levert. Het blijkt soms lastig om de instroom van deelnemers en de beschikbare woningen aan elkaar te koppelen. De instroom van de deelnemers is moeilijk te reguleren en geschikte woningen zijn ook niet altijd voor handen. Een geschikte woning heeft een maximale huurprijs van €550, maar bij voorkeur tussen € 400 en € 450.

3.2.1 Doorlooptijden

In figuur 3.2 is het aantal ingestroomde deelnemers per jaar weergegeven en de doorlooptijd per jaar weergegeven van af de aanmelding tot het daadwerkelijk wonen. Als we naar de verschillende (instroom)jaren kijken, lijkt het erop dat de doorlooptijden ieder jaar langer worden⁶. Het gemiddeld aantal weken de intake en het verkrijgen van een woning was in 2012 nog 13,7 weken. In 2014 is dit opgelopen tot 22,1 weken.

Figuur 3.2 Doorlooptijd intake tot wonen en aantal instromers per jaar.

3.2.2 De woningen

Op 1 oktober 2015 zijn er actieve 67 deelnemers aan Housing First. Zij wonen gemiddeld 92 weken (ruim 1 jaar en 9 maanden) in de woning via Housing First. Het aantal weken varieert van 1 week tot 197 weken (ruim 3 jaar en 9 maanden).

Ruim een derde van de deelnemers woont in Escamp (34%, 23 deelnemers) en bijna een vijfde woont in Haagse Hout (19%, 13 deelnemers). In Centrum en Scheveningen wonen ieder negen deelnemers, in Segbroek wonen zes deelnemers, in Loosduinen wonen vijf deelnemers en in Laak twee.

Leidschenveen-Ypenburg is het enige stadsdeel waar geen deelnemers van Housing First wonen. In figuur 3.3 is aangegeven hoeveel deelnemers er in de verschillende buurten wonen. In de buurt Zijden / Steden / Zichten in Escamp wonen de meeste deelnemers bij elkaar (zeven woningen). Gevolgd door de buurten Duindorp (Scheveningen), Moerwijk-Zuid (Escamp) en Rosenburg (Loosduinen); hier wonen ieder vijf deelnemers.

⁶ Voor 2011 en 2015 hebben we niet voldoende informatie voor de vergelijking met de andere jaren.

Figuur 3.3. Spreiding huidige deelnemers/woningen Housing First over de buurten van Den Haag

3.3 DE DEELNEMERS

In de eerste meting bleek al dat er een aantal effecten voor de deelnemers zijn die al vrij snel zichtbaar zijn. Het gaat dan vooral om het gevoel weer mee te doen en de eigen plek die het huis hen biedt. In de eerste periode van Housing First moeten er veel zaken op orde gebracht worden, het gaat dan vooral om praktische zaken zoals financiën, het uitzoeken van de schulden etc. In dit hoofdstuk wordt beschreven hoe het met de deelnemers gaat op verschillende leefgebieden nadat ze langer deelnemen aan Housing First.

3.3.1 Ontwikkeling in zelfredzaamheid

Om de ontwikkeling van deelnemers te volgen wordt periodiek een Zelfredzaamheidsmatrix ingevuld (ZRM). Er wordt daarbij gekeken naar 11 leefgebieden. De ZRM wordt in principe aan het begin van het traject gemeten (0-meting) en vervolgens het eerste jaar elke 3 maanden. Na het eerste jaar wordt de ZRM voor de meeste deelnemers iedere 6 maanden ingevuld. Het invullen van de ZRM wordt door de begeleider van de deelnemer gedaan. Met uitzondering van de nulmeting, deze wordt ingevuld door een medewerker van het CCP op basis van het intakegesprek.

De ZRM kent een 5-puntsschaal waarbij:

- 1 = acute problematiek,
- 2 = niet zelfredzaam,
- 3 = beperkt zelfredzaam,
- 4 = voldoende zelfredzaam,
- 5 = volledig zelfredzaam.

Nu het project Housing First al een aantal jaren loopt, kunnen we over een langere tijd en over een grotere groep iets zeggen over de ontwikkeling op de 11 leefgebieden. In figuur 3.4 is de ontwikkeling van de zelfredzaamheid van 35 deelnemers over een periode van anderhalf jaar opgenomen. Deze 35 deelnemers zijn geselecteerd omdat ze allemaal minimaal een periode van 18 maanden Housing First hebben doorlopen en allen een ZRM hebben ingevuld op dezelfde momenten in het traject.

Figuur 3.4 Ontwikkeling zelfredzaamheid van 35 deelnemers volgens de ZRM (gemiddelde score*)⁷

*waarbij: 1 = acute problematiek, 2 = niet zelfredzaam, 3 = beperkt zelfredzaam, 4 = voldoende zelfredzaam, 5 = volledig zelfredzaam.

In de figuur is te zien dat op alle leefgebieden de gemiddelde zelfredzaamheid is toegenomen voor deze 35 deelnemers. De gemiddelde scores zijn na achttien maanden op alle leefgebieden hoger dan bij de 0-meting. Grootste toename zien we op het gebied van huisvesting met een stijging van 1,7 punten. Deze toename vindt met name in de eerste drie maanden plaats, in de periode waarin ze over het algemeen het huis betrekken. Daarna blijft deze redelijk stabiel.

Hoewel de scores aan het einde van de achttien maanden op alle leefgebieden hoger liggen dan bij aanvang, schommelen de scores op de meeste leefgebieden wel enigszins in de tussenliggende periode. Op drie leefgebieden lijkt bij elke meting een (kleine) toename van de zelfredzaamheid zichtbaar te zijn. Het gaat om de leefgebieden ADL (algemene dagelijkse levensverrichtingen), maatschappelijke participatie en justitie.

Ook op de gebieden van het sociale netwerk en verslaving is een relatief grote toename van de zelfredzaamheid zichtbaar in de eerste drie à zes maanden. De zelfredzaamheid rond sociaal netwerk daalt gemiddeld gezien na de eerste zes maanden licht, om vervolgens weer iets te stijgen. De zelfredzaamheid op het gebied van verslaving blijft na de eerste zes maanden toenemen, maar neemt na negen maanden juist weer wat af. Een hoge mate van zelfredzaamheid op het gebied van verslaving wil niet zeggen dat de deelnemer geen middelen gebruikt, maar wel dat dit niet tot problemen leidt.

Op het leefgebied fysieke gezondheid is een kleine afname zichtbaar tijdens de tweede meting. Een verklaring hiervoor kan zijn dat de deelnemers zich meer bewust worden van hun gezondheid nu ze in een huis wonen en er een (huis) arts in beeld is. Na zes maanden lijkt het beter te gaan met de zelfredzaamheid op het gebied van fysieke gezondheid.

In gezinsrelaties zien we de minste toename in zelfredzaamheid. Voor een deel van de deelnemers geldt dat er geen sprake is van gezinsrelaties (er wordt dan een 4 ingevuld). De toename die zichtbaar is kan verklaard worden doordat bijvoorbeeld het contact met de kinderen of familie is hersteld.

⁷ Als nulmeting is meegenomen de nulmeting die bij aanvang van het traject Housing First is ingevuld of de laatste periodieke meting uit een voorliggend traject, als deze binnen een half jaar voor instroom in Housing First is ingevuld.

3.3.2 Individuele scores

Gemiddelde scores, zoals hiervoor, geven een algemeen beeld van de toename in zelfredzaamheid. Maar dit zegt niet alles. Zo is de gemiddelde waarde van een deelnemer met een score 2 en een deelnemer met een score 3 even hoog als het gemiddelde van een deelnemer met een score 4 en een deelnemer met een score 1 (beide 2,5). Interessant is het daarom om ook te kijken naar het aandeel deelnemers dat op een bepaald moment een bepaalde score heeft.

In figuur 3.5a is aangegeven hoeveel deelnemers een bepaalde score hadden bij de 0-meting en in figuur 3.5b hoeveel deelnemers een bepaalde score hadden na 18 maanden deelname Housing First.

Uit figuur 3.5a blijkt dat bij aanvang van het traject Housing First dat op de leefgebieden dagbesteding, huisvesting, maatschappelijke participatie en inkomen meer dan de helft van de deelnemers acute problemen heeft (score 1) of niet zelfredzaam zijn (score 2). Met name huisvesting is (logischerwijs) voor relatief veel deelnemers een acuut probleem.

Na achttien maanden is de situatie duidelijk anders (zie figuur 3.5b) Op het gebied van huisvesting is de overgrote meerderheid van de deelnemers voldoende tot volledig zelfredzaam (score 4 en 5). Maar ook op gebieden inkomen en sociaal netwerk zien we meer deelnemers die een drie of hoger scoren. Op de leefgebieden dagbesteding en maatschappelijke participatie zien we na 18 maanden nog relatief veel deelnemers die niet zelfredzaam zijn. Het aandeel deelnemers met acute problematiek is wel afgenomen op deze leefgebieden.

Figuur 3.5a Mate van zelfredzaamheid van de 35 deelnemers volgens de ZRM* (0-meting)

*waarbij: 1 = acute problematiek, 2 = niet zelfredzaam, 3 = beperkt zelfredzaam, 4 = voldoende zelfredzaam, 5 = volledig zelfredzaam.

Figuur 3.5b Mate van zelfredzaamheid van de 35 deelnemers volgens de ZRM* (18 maanden)

*waarbij: 1 = acute problematiek, 2 = niet zelfredzaam, 3 = beperkt zelfredzaam, 4 = voldoende zelfredzaam, 5 = volledig zelfredzaam.

4 Vijf deelnemers onder de loep

Vanaf de start van Housing First is bij een selecte groep van 15 deelnemers periodiek gevraagd naar hun kwaliteit van leven op een aantal leefgebieden. Inmiddels is een aantal deelnemers gestopt met Housing First of wilden zij niet meer mee werken aan de vragenlijst. Er zijn nog negen personen over die regelmatig een Kwaliteit van Leven vragenlijst invullen. Vijf hiervan hebben na 6 maanden, na 18 maanden en na 30 maanden de vragenlijst ingevuld. Op dezelfde tijdstippen is voor deze vijf deelnemers een ZRM ingevuld. Van deze vijf personen worden in dit hoofdstuk hun ontwikkelingen beschreven op aspecten uit de ZRM en de kwaliteit van leven. De vijf deelnemers zijn in 2011 en 2012 ingestroomd. Dit betekent dat zij al geruime tijd aan Housing First deelnemen. Omdat het hier een analyse over 5 personen betreft is het eerder een kwalitatieve analyse en zijn de resultaten indicatief.

4.1 ONTWIKKELING ZELFREDZAAMHEID EN KWALITEIT VAN LEVEN

In figuur 4.1 is de ontwikkeling van de zelfredzaamheid van de vijf deelnemers over een periode van 30 maanden opgenomen. In de figuur zijn de gemiddelde scores opgenomen van de vijf deelnemers bij elkaar. Omdat de uitkomsten betrekking hebben op vijf deelnemers, fluctueert de ontwikkeling op de verschillende leefgebieden enigszins en wijkt het beeld iets af van de hiervoor beschreven groep.

Op de meeste leefgebieden is een verbetering te zien in zelfredzaamheid. Met name op de gebieden huisvesting, sociaal netwerk en justitie zijn deze vijf deelnemers in 2,5 jaar duidelijk zelfredzamer geworden. Alleen op het gebied van de fysieke gezondheid is een afname in de ZRM score te zien.

Van dezelfde meetmomenten is de ervaren kwaliteit van leven in kaart gebracht op een 7-puntsschaal waarbij 1 is vreselijk en 7 is prima. In figuur 4.2 is te zien dat de deelnemers het leven in het algemeen, de omstandigheden waarin ze leven en het vooruitzicht langer te blijven wonen waar ze wonen gemiddeld positiever wordt beoordeeld na een half jaar Housing First ten opzichte van de meting voorafgaand aan Housing First (tijdens de intake). Na 18 maanden verandert dit beeld. Het leven in het algemeen wordt minder positief ervaren door de 5 deelnemers, een jaar later lijken ze ook minder positief over de omstandigheden waarin ze leven. Over het vooruitzicht om langere tijd in het huis te blijven wonen lijken de deelnemers wel positief te blijven.

Naast de kwaliteit van leven is er ook gevraagd hoe veilig ze zich voelen op straat bij hun in de buurt en de woning waar ze in verblijven. De vijf deelnemers voelen zich over het algemeen veilig in hun woning en in hun buurt. In figuur 4.3 is een afname te zien bij de 18 maanden meting. Dit komt doordat een persoon het slachtoffer is geweest van een niet gewelddadig misdrijf. Deze persoon voelt zich in deze periode minder veilig op straat in de eigen buurt. Een jaar later is dit gevoel weer hersteld.

Figuur 4.1 Ontwikkeling zelfredzaamheid van vijf deelnemers volgens de ZRM (gemiddelde score)⁸

Figuur 4.2 Ontwikkeling oordeel kwaliteit van leven en wonen (7 puntschaal*, n=5)

*waarbij 1 = vreselijk, 2 = slecht, 3 = matig, 4= niet slecht, niet goed, 5= redelijk, 6 = goed en 7 = prima.

Figuur 4.3 Ervaren veiligheid in de woning en op straat in de eigen buurt (7 puntschaal*, n=5)

*waarbij 1 = vreselijk, 2 = slecht, 3 = matig, 4= niet slecht, niet goed, 5= redelijk, 6 = goed en 7 = prima.

⁸ Als nulmeting is meegenomen de nulmeting die bij aanvang van het traject Housing First is ingevuld of de laatste periodieke meting uit een voorliggend traject, als deze binnen een half jaar voor instroom in Housing First is ingevuld.

4.2 GEZONDHEID

Aan de vijf deelnemers is gevraagd om op een vijf puntschaal aan te geven hoe gezond ze zijn over het geheel genomen. Gemiddeld geven ze hier een score aan tussen matig en goed. Het oordeel over de gezondheid door deze vijf deelnemers lijkt redelijk constant in de tijd. In figuur 4.4 is te lezen dat vooral het eigen oordeel over de emotionele gezondheid positiever lijkt te worden naarmate ze langer in het huis wonen. Over de fysieke gezondheid lijken ze het minst tevreden. Zowel de emotionele gezondheid als de fysieke gezondheid lijkt een dip te hebben rond anderhalf jaar Housing First.

Figuur 4.4 Ontwikkeling van de ervaren gezondheid (7puntschaal*, n=5)

*waarbij 1 = vreselijk, 2 = slecht, 3 = matig, 4 = niet slecht, niet goed, 5 = redelijk, 6 = goed en 7 = prima.

4.3 VRIJETIJSBESTEDING

In figuur 4.5 is weergegeven wat de vijf deelnemers doen in hun vrije tijd en hoe zich dat heeft ontwikkeld in de loop van de tijd. Opvallend is dat het bezoek aan een restaurant of café in de loop van het Housing First traject door minder deelnemers lijkt te worden gedaan in de week voorafgaand aan het invullen van de vragenlijst. Winkelen lijkt juist meer te worden gedaan, na 2,5 jaar Housing First hebben alle vijf deelnemers in de week voorafgaand aan het invullen van de vragenlijst gewinkeld.

Figuur 4.5 Vrije tijdsbesteding (aantal deelnemers, n=5)

In figuur 4.6 is weergegeven hoe de vijf deelnemers zelf aan kijken tegen hun vrije tijdsbesteding. Sinds het begin van Housing First lijkt oordeel over de hoeveelheid lol en de mogelijkheid om te

genieten zich in positieve zin te ontwikkelen. Het oordeel over de vrije tijdsbesteding en de hoeveelheid ontspanning lijkt toe te nemen in de eerste 18 maanden, daarna lijkt het te stabiliseren.

Figuur 4.6 Gemiddeld oordeel vrijetijdsbesteding (7 puntschaal*, n=5)

*waarbij 1 = vreselijk, 2 = slecht, 3 = matig, 4= niet slecht, niet goed, 5= redelijk, 6 = goed en 7 = prima.

4.4 SOCIAAL NETWERK

In figuur 4.7 is weergegeven hoe het sociaal netwerk zich heeft ontwikkeld tijdens het Housing First traject voor de vijf deelnemers. Wat opvalt in de figuur is dat alle contacten na anderhalf jaar verminderd lijken te zijn ten opzichte van een jaar daarvoor. Een jaar later lijkt het contact met familie en/of vrienden toch weer toe te nemen. Met uitzondering van omgang met meer dan een vriend, dit lijkt toe te nemen na het eerste half jaar om vervolgens weer af te nemen. Het meest hebben de vijf deelnemers iemand gebeld, gevolgd door iets ondernomen wat was afgesproken en iemand bezocht. Alle drie activiteiten worden gemiddeld minstens een keer maand ondernomen door de vijf deelnemers. Het minst hebben ze een ontmoeting en/of telefoon met familie en omgang met meer dan een vriend. De vragenlijst gaat niet in op sociale media.

Figuur 4.7 Contact in het afgelopen jaar (5 puntschaal*, n=5)

*waarbij 1=helemaal niet, 2= minstens één keer per week, 3=minstens één keer per maand, 4 = minstens één keer per week, 5 = minstens één keer per dag.

In onderstaande figuur is weergegeven wat de vijf deelnemers vinden van hun sociale contacten. Na een half jaar Housing First blijkt dat ze gemiddeld gezien matig tevreden zijn over de manier waarop het contact met de familie verloopt, in de loop van het traject lijken ze hier positiever over te worden. Het positiefst zijn ze over het doen van dingen met anderen, contact met vrienden voor de gezelligheid en de hoeveelheid tijd die ze met anderen doorbrengen, vooral na 2,5 jaar. Het gaat dan niet om het contact met familie.

Figuur 4.8. Oordeel over sociaalnetwerk (7 puntschaal*, n=5)

*waarbij 1 = vreselijk, 2 = slecht, 3 = matig, 4= niet slecht, niet goed, 5= redelijk, 6 = goed en 7 = prima.

4.5 INKOMSTEN

Uit de kwaliteit van leven vragenlijst lijken de gemiddelde inkomsten iets toenemen in de loop van het traject, vooral de hoeveelheid zakgeld (wat overblijft van de inkomsten voor zichzelf) lijkt toegenomen. De belangrijkste bron van inkomsten van de vijf deelnemers is tijdens alle metingen een uitkering, dit is voor allen een WWB uitkering, voor een aantal aangevuld met een uitkering wegens ziekte. In de laatste meting blijkt dat er ook inkomsten worden verkregen uit werk of dagbesteding. Het gaat dan bijvoorbeeld om een vergoeding voor een dagbesteding van 1 tot 10 euro, met een maximum van 160 euro per week na 2,5 jaar.

Figuur 4.9. Zelf gerapporteerde inkomsten (in Euro's, n=5)

In de kwaliteit van leven vragenlijst wordt ook gevraagd in hoeverre de deelnemers vinden dat er voldoende geld is voor bepaalde zaken. In onderstaande figuur is een overzicht gegeven. Uit de figuur blijkt dat de vijf deelnemers vinden dat er voldoende geld binnen komt voor wonen. In de loop van het traject komt er ook voor meer deelnemers ruimte voor voeding en reizen. Na anderhalf jaar hebben drie deelnemers ook meer financiële ruimte voor kleding. Het minste hebbend de vijf deelnemers financiële ruimte voor sociale activiteiten, na 2,5 jaar vinden twee deelnemers dat ze hier voldoende geld voor hebben.

Figuur 4.10. Financiële ruimte (aantal deelnemers, n=5)

In onderstaande figuur is weergegeven hoe de vijf deelnemers de hoeveelheid geld beoordelen. De vijf deelnemers oordelen matig na een half jaar Housing First over het geld waar ze de beschikking over hebben. Er is een groot verschil tussen het beschikbare geld wanneer ze in een huis wonen en wanneer ze op straat leven. In het laatste geval kan (voor het gevoel) alles uitgegeven worden, er zijn geen verantwoordelijkheden waarvoor betaald moet worden. Dus ook al is de daklozenuitkering lager dan een reguliere uitkering, het is meer dan het zakgeld wat er over blijft in de eerste maanden van Housing First. Wanneer er sprake is van een Wajong uitkering is deze in de dakloze periode geheel naar eigen inzicht te besteden.

Na twee en half jaar verandert de visie op de beschikbare hoeveelheid geld door de vijf deelnemers. Er is zelfs redelijk voldoende geld om leuke dingen te doen, zo geven de vijf deelnemers aan.

Figuur 4.12. Oordeel hoeveelheid geld (7 puntschaal*, N=5)

*waarbij 1 = vreselijk, 2 = slecht, 3 = matig, 4= niet slecht, niet goed, 5= redelijk, 6 = goed en 7 = prima.

Bijlage 1. Methode

In vervolg op de Effectmeting Housing First in 2013 is aan OS&P Onderzoek gevraagd de evaluatie te herhalen nu het project bijna vier jaar loopt. Aandachtspunten zijn de ontwikkeling van de kwaliteit van leven op de langere termijn (van een beperkte groep in kaart gebracht) en de aansluiting op bij twee pilots (IPS² en de inzet van een financiële hulpverlener in combinatie met de reguliere ondersteuning in HF). De onderzoeksvraag is dan ook vergelijkbaar met die in de effectmeting van 2013, namelijk:

Is Housing First een bruikbare methode om dak- en thuislozen, die geen gebruik kunnen of willen maken van de reguliere Maatschappelijke Opvang, in een woning te laten wonen?

Of te wel:

1. Hoe ervaren de deelnemers, de begeleiders en overige betrokkenen het project? Wat gaat goed wat kan beter?
2. Wat is het effect van de inzet van financieel ondersteuners voor de begeleiding en voor de cliënt?
3. Hoe verloopt de samenwerking tussen de betrokken partijen voor zover van invloed op het traject van de deelnemers?
4. Verloopt het proces van aanmelden, toewijzen woning, begeleiding zoals afgesproken in het procedure boek? Wat zijn belemmerende factoren?
5. Wat is het effect van Housing First op de kwaliteit van leven van de deelnemers?
6. Wat is het effect van Housing First op de zelfredzaamheid van de deelnemers?
7. Lukt het om in de loop van het project de intensiteit van de begeleiding te reduceren?
8. Lukt het de deelnemers om te voldoen aan de gestelde eisen, namelijk het op tijd betalen van de huur en geen overlast te veroorzaken?
9. Hoeveel deelnemers slagen er in het huis te behouden gedurende het project? Wat zijn hierbij de succes en risicofactoren?
10. Wat doen de deelnemers overdag? Sluit de inzet van IPS⁹ aan op de vraag van de deelnemers?
11. Hoe ontwikkelt de uitstroom zich ten opzichte van de instroom en aanmeldingen?
12. Wat maakt dat cliënten al dan niet uitstromen? Hoe ziet de uitstroom er uit (positieve uitstroom, doorstroom naar een andere voorziening, uitval)?

Voor het onderzoek zijn twee groepsdiscussies gevoerd. Eén met de begeleiders van de deelnemers en één met een aantal andere bij het project betrokken professionals, namelijk: de veldregisseur van het CCP, een manager van LIMOR en een manager van het Leger des Heils, beide betrokken bij Housing First en een sociaal beheerder van de woningcorporatie Staedion. In deze discussies is vooral het effect van Housing First voor de deelnemers aan bod gekomen. Daarnaast is een aantal gegevens uit het cliëntvolgsysteem van het CCP en uit de voortgangsrapportage van Housing First verzameld en geanalyseerd, waaronder de score op de zelfredzaamheidsmatrix (ZRM) en de resultaten op de vragenlijst over de ervaren kwaliteit van leven. Tot slot zijn vier deelnemers geïnterviewd bij hen thuis. Het onderzoek vond plaats in de periode december 2015 tot april 2016. De gegevens zijn verzameld van de start van Housing First tot 1 oktober 2015.

⁹ In het kader van re-integratie interventies is door de gemeente Den Haag (SZW en OCW) en Parnasia de Pilot Individuele Plaatsing en Steun(IPS) opgezet. Een aantal deelnemers van Housing First nemen deel aan deze pilot.