

(Z)ONDERDAK IN UTRECHT

Rapport daklozenonderzoek
2014 SP Utrecht

HILDE KOELMANS

JENNIE KOHSIEK

PIM BURGER

INHOUD

Inhoud.....	5
Samenvatting.....	3
Overzicht van genoemde instanties.....	4
Hoofdstuk 1: Inleiding.....	7
Hoofdstuk 2: Landelijk toegangsbeleid en Utrechts toegangsbeleid.....	10
2.1 Landelijk beleid.....	10
2.2 Utrechts beleid.....	12
2.3 Belangrijkste verschillen landelijk beleid en Utrechts beleid.....	14
2.4 Recht op opvang.....	16
2.5 Overige aanvullende eisen briefadres en Wet Werk en Bijstand.....	17
Hoofdstuk 3: Beleid in de praktijk.....	18
3.1 Toepassing Utrechtse beleid bij laagdrempelige nachtopvang.....	18
3.2 Toepassing Utrechtse beleid bij opvang EU-burgers.....	19
3.3 Toepassing Utrechtse beleid bij opvang voor ongedocumenteerden.....	19
3.4 Document voorwaarden MO.....	20
3.5 Voorwaarden briefadres.....	23
3.6 Ervaringen van de doelgroep.....	25
3.7 Ervaringen bij het inloopspreekuur van de SP Hulpdienst.....	30
3.8 Ervaringen van het inloopspreekuur aan de Oude Gracht (OMDUW).....	32
3.9 interview met beleidsambtenaar van de gemeente Utrecht.....	32
Hoofdstuk 4: Conclusies en aanbevelingen.....	35
4.1 Regiobinding.....	35
4.2 Operationele processen.....	36
4.3 'Buitenlandse' daklozen.....	38
4.4 Overige aanbevelingen.....	39
Hoofdstuk 5: Bronvermelding.....	40

Op de inhoud van dit rapport is de Creative Commons Naamsvermelding-NietCommercieel-GeenAfgeleideWerken 3.0 Nederland van toepassing. <http://creativecommons.org/licenses/by-nc-nd/3.0/nl/>

SAMENVATTING

De SP Utrecht heeft het toelatingsbeleid van daklozen in Utrecht onderzocht. Zowel de beleidsregels op papier als de uiteindelijke praktische uitwerking hiervan zijn onder de loep genomen. Om een zo compleet mogelijk overzicht te verkrijgen zijn verschillende gezichtspunten opgenomen. Zo zijn de daklozen zelf geïnterviewd, evenals belangenorganisaties. Daarnaast zijn instellingen geïnterviewd die Maatschappelijke Opvang bieden. Voor de juridische kant van het beleid is gesproken met een advocaat sociaal recht. Om de kant van de gemeente Utrecht voor het voetlicht te halen is een beleidsambtenaar gesproken.

De SP concludeert dat de gemeente Utrecht regiobinding als uitsluitingscriterium gebruikt om dak- en thuislozen te onthouden van sociale voorzieningen en Maatschappelijke Opvang. Regiobinding bepaalt waar een dakloze 'thuis' hoort. Hierbij geldt het principe dat de centrumregio waar iemand de meeste (sociale) binding heeft, de dakloze moet opvangen. Hierbij worden niet de model-beleidsregels overgenomen die de Vereniging van Nederlandse Gemeenten (VNG) voorschrijft, maar een afgeleide hiervan die een stuk strikter is.

De regiobinding zorgt ervoor dat grote groepen daklozen worden afgewezen voor sociale voorzieningen, zoals een uitkering en een postadres en voor Maatschappelijke Opvang.

De SP Utrecht begrijpt heel goed waarom de gemeente Utrecht aanvullende eisen, zoals regiobinding, stelt: de grote steden krijgen anders extreem veel meer dak- en thuislozen aan hun loketten, in vergelijking met de rest van het land. De grote steden zouden dit overschot niet aankunnen. Echter, wanneer iedere gemeente eigen interpretaties van de handreiking gaat hanteren, vallen er overal groepen buiten de boot. De SP pleit dan ook voor een strakker, landelijk kader voor regiobinding, waaraan alle gemeentes zich zullen moeten houden. Hier zou de gemeente Utrecht voor moeten pleiten bij de landelijke regering.

Ten aanzien van de praktische procedures concludeert de SP dat er niet standaard beschikkingen worden afgegeven bij besluiten omtrent wel of geen recht op Maatschappelijke Opvang of sociale voorzieningen. Sterker nog, er wordt soms niet eens een beslissing genomen; het komt voor dat mensen bij het loket al worden verwezen naar de plaats (of het land) van herkomst. Zij worden op dat moment niet in staat gesteld om een aanvraag in te dienen. De bezwaarmogelijkheden worden hiermee beknot. De SP beveelt hierin aan om alle aanvragen in behandeling te nemen en de daarop volgende beslissingen per brief inclusief mogelijkheden tot bezwaar mede te delen.

De SP strijdt voor solidariteit, gelijkwaardigheid en menselijke waardigheid; met het uitvoeren van deze aanbevelingen kunnen deze idealen in Utrecht een stap dichterbij komen.

OVERZICHT VAN GENOEMDE INSTANTIES

ALTRECHT

Altrecht is een instelling voor geestelijke gezondheidszorg, waar mensen met psychiatrische ziekten terecht kunnen voor specialistische hulpverlening.

BARKA

Barka is een van origine Poolse stichting die zich richt op sociaal werk en onderwijs aan en de huisvesting en re-integratie van Oost-Europese daklozen.

BREDE CENTRALE TOEGANG (BCT)

In de Brede Centrale Toegang bespreken deskundigen wat de beste soort zorg is voor een persoon die zich aanmeldt. Hierbij kan gedacht worden aan maatschappelijke opvang, de geestelijke gezondheidszorg, de verstandelijk gehandicaptenzorg of de verslavingszorg die iemand verblijf of begeleiding aan huis bieden. De zorg is bedoeld voor mensen met psychiatrische of verslavingsproblemen of met problemen op beide gebieden.

GG&GD

De GG&GD bewaakt, beschermt en bevordert de gezondheid van de Utrechters en is een onderdeel van de gemeente.

HUIZE AGNES

Huize Agnes biedt een tijdelijke opvang aan vrouwen en hun kinderen die zonder geldige verblijfspapieren in Nederland verblijven.

LAAGDREMPELIGE OPVANG (LDO)

LDO is een onderdeel van het Leger des Heils. Ze bieden kortdurend verblijf voor acuut daklozen.

NOIZ OPVANG

NoiZ is een onderdeel van de Tussenvoorziening. De NoiZ is er voor dak- en thuislozen, die een slaapplek voor de nacht nodig hebben. Er is plaats voor 30 gasten per nacht. Tijdens de winterregeling kunnen er 40 gasten bij de NoiZ slapen.

OECUMENISCHE MISSIONAIRE DIACONALE UTRECHTSE WERKGROEP (OMDUW)

OMDUW biedt ondersteuning aan mensen die dakloos dreigen te worden of al dakloos zijn. Dit doen zij met raad en daad.

STADSBRUG

De Stadsbrug is een bedrijfsverzamelgebouw in Utrecht voor kwetsbare doelgroepen. Het is een samenwerkingsproject van Stichting GIDS, Wijkbedrijf Utrecht, Lister en Altrecht Talent. Ze organiseren, ondersteunen en stimuleren (nieuwe) vormen van werk- en dienstverlening voor kwetsbare mensen in de regio Utrecht.

SEGURO

Stichting Seguro biedt opvang aan dakloze kinderen, vrouwen en mannen zonder verblijfsrecht. Het betreft mensen die er lichamelijk en/of psychisch zo slecht aan toe zijn dat een verblijf op straat voor hen onmogelijk is. Ook biedt de stichting een intensief traject van activering naar een nieuwe zelfstandige toekomst hier of elders in de wereld. Daarnaast worden ook de juridische kansen onderzocht, zowel gericht op een verblijf in Nederland, als in een derde land of in het land van herkomst.

SLEEP IN

De sleep in is een onderdeel van de Tussenvoorziening. Ze bieden nachtopvang tegen een zo laag mogelijke prijs en gedurende een korte periode, aan een ieder die dat vraagt, met dien verstande dat de aard van de instelling is afgestemd op daklozen afkomstig uit Utrecht of de Utrechtse zorg(regio).

STICHTING GOUD

Stichting GOUD is een belangenorganisatie voor harddruggebruikers voor de stad Utrecht en regio.

STICHTING RELEASE

Release geeft advies, informatie én ondersteuning met betrekking tot ondermeer: uitkeringen, inkomen, schulden, sociaal juridische problemen en problemen op het gebied van huisvesting.

STIL

STIL is een solidariteitsorganisatie voor mensen zonder verblijfsvergunning. Ze steunen uitgeprocedeerde vluchtelingen en andere migranten zonder verblijfsrecht in Nederland. STIL helpt mensen op juridisch, medisch en maatschappelijk vlak. Waar mogelijk proberen ze met mensen te werken aan legaal verblijf in Nederland, bijvoorbeeld via een nieuwe asielprocedure, een medische of humanitaire procedure of verblijf bij partner of kind.

TOEVLUCHT

De toevlucht is een slaappleaats voor ongedocumenteerde mannen.

TRIMBOS-INSTITUUT

Het Trimbos-instituut is een kennisinstituut. Het doet onderzoek naar geestelijke gezondheid, mentale veerkracht en verslaving.

TUSSENVORZIENING

De Tussenvoorziening biedt opvang, woon- en financiële begeleiding aan mensen die in een kwetsbare situatie verkeren. De begeleiding is gericht op verbetering van de woon- en leefsituatie en het voorkomen van terugval. De doelgroep bestaat uit mensen die door sociaal-maatschappelijke of psychische omstandigheden in een kwetsbare (woon)situatie verkeren.

VICTAS

Victas is de grootste aanbieder van verslavingszorg in Midden Nederland.

VERENIGING VAN NEDERLANDSE GEMEENTEN (VNG)

De VNG is een dienstverlenende organisatie en biedt een platform voor opinievorming en vernieuwing. De VNG is bovendien dé belangenbehartiger van alle gemeenten en dus een belangrijke gesprekspartner voor andere overheden en maatschappelijke organisaties.

HOOFDSTUK 1: INLEIDING

ONDERZOEKAANLEIDING

Het Trimbos-instituut heeft in augustus 2013 een onderzoeksrapport gepresenteerd over de opvang van daklozen (zie bijlage 1 voor uitgebreide samenvatting hiervan). Hieruit zijn schokkende resultaten naar voren gekomen over de aanmeldingsprocedures bij de instellingen voor maatschappelijke opvang (voortaan MO). Het Trimbos-instituut stelt dat landelijke beleidsregels te rigide worden toegepast, waardoor veel daklozen (onterecht) geen toegang krijgen tot voorzieningen, zoals nachtopvang. Met name van het begrip 'regiobinding' wordt een te eenzijdige definitie gehanteerd, waardoor dit criterium te vaak tot uitsluiting leidt. Niet alleen bij de nachtopvang is dit een probleem, maar ook bij het aanvragen van een postadres en een uitkering.

De SP heeft vragen aan het college gesteld over hoe de situatie in Utrecht is (zie bijlage 2 voor vragen en antwoorden). Uit de beantwoording maakt de SP op dat de MO en de gemeente Utrecht de regels hanteren zoals bedoeld en dat de situatie die het Trimbos-instituut schetst, dus niet van toepassing is op de situatie in Utrecht. Ook de SP Amsterdam heeft vergelijkbare vragen gesteld aan het college en eveneens vergelijkbare antwoorden gekregen over de situatie in Amsterdam.

Echter, vanuit de Utrechtse SP Hulpdienst (een inloopspreekuur voor sociaaljuridische vragen) komen er al jaren signalen binnen over beperkte toegang. Zo komen veel daklozen bij de Hulpdienst die aangeven geweigerd te worden bij de nachtopvang, of bij het aanvragen van een postadres of een uitkering, vanwege de eis van regiobinding. Daarnaast komen veel klachten binnen over de beperkte bezwaarmogelijkheden bij een negatieve beslissing.

Naast deze signalen is er een aantal mediaberichten, waaruit naar voren komt dat de druk op de opvang groter wordt. Het AD Utrecht (9 December 2013) schrijft dat er elke nacht zo'n 15 plekken te kort zijn bij de nachtopvang. De auteur schrijft dit toe aan twee ontwikkelingen, namelijk minder uitstroom en meer instroom. De directeur van de Tussenvoorziening, Jules van Dam, geeft in het interview aan dat er een grote groep daklozen is die al jaren gebruikmaakt van de opvang (langslapers). Het is lastig om deze doelgroep door te geleiden naar meer structurele woonvormen, waardoor er niet voldoende uitstroom is. Tegelijkertijd wijst hij naar de crisis en bezuinigingen bij andere instellingen, waardoor meer mensen noodgedwongen aankloppen bij de nachtopvang. Een tekort aan bedden voor nachtopvang, zou een oorzaak kunnen zijn van de strenge handhaving van de aanmeldcriteria.

DOELSTELLING

De SP Utrecht wil weten hoe het toelatingsbeleid van daklozen in Utrecht in de praktijk vorm wordt gegeven. Daarnaast willen wij aanbevelingen doen voor verbetering. De uitkomsten van het onderzoek willen we presenteren aan de instellingen voor Maatschappelijke Opvang, de doelgroep, de media en de Utrechtse Gemeenteraad.

ONDERZOEKSVRAGEN

Hoofdvraag: “Hoe werkt het toelatingsbeleid van daklozen in Utrecht in de praktijk?”

Deelvragen:

1. Welke regels hanteren sociale dienst en instellingen voor opvang met betrekking tot de toegang?
2. Hoe worden beslissingen meegedeeld en wat zijn de mogelijkheden om tegen een beslissing in beroep te gaan?

ONDERZOEKSMETHODE

Beleidsonderzoek

Verschillende beleidsdocumenten zijn uitgebreid bestudeerd en daarbij is specifiek aandacht besteed aan de verschillen tussen landelijke kaders, Utrechtse beleidsdocumenten en de uitwerking hiervan in de praktijk.

Enquêtes en interviews

Twee gestandaardiseerde vragenlijsten: één voor de doelgroep daklozen, één voor de doelgroep medewerkers sociale dienst/opvangcentra. Zie bijlage 3 voor de blanco enquêteformulieren. Daarnaast zijn er vrijwilligers van de SP Hulpdienst en vrijwilligers van het inloopsprekuur op de Oude Gracht (OMDUW) geïnterviewd en heeft een gesprek plaatsgevonden met een advocaat sociaal recht met betrekking tot juridische kaders. Ten slotte is een beleidsmaker van de gemeente Utrecht geïnterviewd over het beleid op papier en in de praktijk. In totaal zijn gesprekken gevoerd met:

- 20 daklozen;
- Stichting Release;
- Clustermanager Reguliere opvangvoorzieningen Sleep Inn en NoiZ (Nachtopvang in Zelfbeheer);
- Medewerkers Opvangvoorzieningen voor illegalen / ongedocumenteerden: opvang Seguro en Toevlucht;
- Vrijwilligers OMDUW (inloopsprekuur aan de Oude Gracht) en vrijwilligers SP Hulpdienst;
- Advocaat H. De Jong;
- Beleidsambtenaar van de gemeente Utrecht.

Afbakening doelgroep daklozen

We richtten ons op de daklozen, niet de thuislozen. Het verschil is dat daklozen ‘op straat leven’, gebruik maken van nachtopvang of logeerplekken. Thuislozen zitten in een hulpverleningstraject, waarbij veelal langduriger opvang geboden wordt. We brengen de situaties in kaart voor zowel de Utrechtse als de Oost Europese als de ongedocumenteerde daklozen.

Bereik doelgroep

De SP Hulpdienst krijgt veelal te maken met daklozen die zich bij de Hulpdienst melden, omdat hen wegens verschillende voorwaarden de nachtopvang, een postadres of een uitkering geweigerd wordt. Om de doelgroep te bereiken, hebben we daarom intensief samengewerkt met de Hulpdienst. De bestaande contacten met

daklozen hebben we gevraagd om hun omgeving te attenderen op ons onderzoek. Daarnaast hebben we geflyerd op de opvangplekken en hebben we de daklozen bij de opvangplekken opgezocht.

Voor de instellingen en instanties geldt dat we in eerste instantie gebruik hebben gemaakt van ons netwerk. Daarnaast hebben we instellingen en instanties per telefoon of e-mail benaderd voor een afspraak.

OPBOUW RAPPORT

In het tweede hoofdstuk gaat het vooral over het beleid op papier, met betrekking tot regiobinding, opvang voor 'buitenlandse' daklozen en voorwaarden voor sociale voorzieningen. De landelijke en Utrechtse beleidsregels worden in kaart gebracht en worden met elkaar vergeleken.

In hoofdstuk 3 gaat het om het beleid in de praktijk. Hoe voeren gemeente en instellingen het beleid uit en hoe wordt dit ervaren door de doelgroep zelf?

In hoofdstuk 4 worden conclusies getrokken ten aanzien van verschillen tussen papier en uitvoering, waarna aanbevelingen worden gedaan.

HOOFDSTUK 2: LANDELIJK TOEGANGSBELEID EN UTRECHTS TOEGANGSBELEID

In dit hoofdstuk zal eerst het landelijke beleid worden beschreven ten aanzien van Maatschappelijke Opvang, briefadressen en sociale voorzieningen. Vervolgens worden de Utrechtse beleidsregels uiteengezet. Ook worden de belangrijkste verschillen tussen de twee beleidskaders beschreven.

2.1 LANDELIJK BELEID

PLAN VAN AANPAK MAATSCHAPPELIJKE OPVANG

In 2006 hebben de vier grote steden (Amsterdam, Den Haag, Rotterdam en Utrecht) samen een Plan Van Aanpak Maatschappelijke Opvang opgesteld. “Het Plan van Aanpak is bedoeld om de situatie van daklozen en verkommerden en verloederden te verbeteren en tegelijkertijd de overlast die deze groep veroorzaakt terug te dringen”(Trimbos Instituut, 2009). Het Plan van Aanpak kende twee fases. “In de eerste fase (2006-2010) lag de nadruk op het in zorg en onder dak brengen van dakloze mensen. In de tweede fase van het Plan van Aanpak (2011 tot en met februari 2014) willen het Rijk en de vier grote steden voorkomen dat mensen (weer) dakloos raken en dat zij zoveel als mogelijk (blijven) participeren in de samenleving” (Trimbos Instituut, 2013). Het Plan van Aanpak verliep (zo blijkt uit de monitoring van het Trimbos Instituut), in de eerste fase beter dan in de tweede fase. De tweede fase werd geconfronteerd met de crisis, waarbij een grotere instroom van daklozen een gevolg was, gecombineerd met minder geld voor de MO. Op dat moment zagen gemeentes zich genoodzaakt om selectiever te worden met het aannemen van alle daklozen die zich meldden.

REGIOBINDING

Gemeenten probeerden dak- en thuislozen ‘door te schuiven’ naar andere gemeenten (in de praktijk vaak de G4). Grote steden hebben namelijk meer voorzieningen voor dak- en thuislozen en hebben ook vaak een grotere aantrekkingskracht voor daklozen dan kleine steden en dorpen. Sommige gemeentes werden daardoor overbelast; zij draaiden op voor de kosten voor maatschappelijke opvang, handhaving, huisvesting, begeleiding en sociale premies. De G4 wordt hier voor een groot gedeelte voor gecompenseerd door het Rijk. Echter, als er niet actief gespreid zou worden, zou de verhouding nog schever liggen dan nu het geval is. Er kwam behoefte aan meer afstemming tussen de gemeentes.

In 2011 heeft de VNG (Vereniging Nederlandse Gemeenten) model-beleidsregels opgesteld om de centrumgemeenten handvatten te geven voor de toelating van daklozen in de MO. Het begrip ‘regiobinding’ wordt sindsdien in alle centrumregio’s gehanteerd. Regiobinding bepaalt in welke centrumgemeente een dakloze “thuis” hoort.

Nederland kent 43 centrumgemeenten waar daklozen kunnen worden opgevangen en eventueel doorverwezen. Centrumgemeenten bedienen ieder een bijbehorende regio. Regio's variëren in grootte van één enkele stad tot meerdere provinciën.

De VNG heeft dus model-beleidsregels opgesteld, maar deze zijn niet bindend: gemeenten zijn vrij om hier een interpretatie aan te geven. Hoewel dus afgeleid van de model-beleidsregels, kunnen gemeentes onderling sterk verschillen welke eisen zij opstellen voor het toelaten van dak- en thuislozen.

VNG Model-beleidsregels

Hieronder de model-beleidsregels, letterlijk overgenomen uit de handreiking van het VNG (2011):

Landelijke toegankelijkheid en regiobinding maatschappelijke opvang

Aanmelding en onderzoek

De gemeente zorgt er voor dat iedere dak- en thuisloze zich kan aanmelden voor maatschappelijke opvang.

Na de aanmelding wordt zo spoedig mogelijk een onderzoek uitgevoerd om te bepalen in welke centrumgemeente de maatschappelijke opvang van de cliënt het beste kan plaatsvinden. Dat is de centrumgemeente of regio waar de kans op een succesvol traject voor de cliënt het grootst is.

Om vast te stellen waar een cliënt het beste maatschappelijke opvang kan krijgen, gelden de volgende beoordelingscriteria:

De gemeente/regio waar de kans op een succesvol traject voor de cliënt het grootst is. Om dit te kunnen bepalen, wordt gekeken naar de volgende feiten en omstandigheden:

de cliënt heeft gedurende drie jaar voorafgaand aan het moment van aanmelding minimaal twee jaar aantoonbaar zijn of haar hoofdverblijf in de centrumgemeente of regio gehad. Dit moet blijken uit inschrijving in de gemeentelijke basisadministratie of het bekend en geregistreerd zijn bij zorginstellingen;

de aanwezigheid van een positief sociaal netwerk (familie en vrienden);

bekendheid bij de zorginstellingen of MO-instellingen;

bekendheid bij de politie;

geboorteplaats;

redenen om de cliënt uit zijn oude sociale netwerk te halen.

De voorkeur van de cliënt: gegronde redenen om tegemoet te komen aan de wens van de cliënt om in een bepaalde gemeente/regio te worden opgevangen.

Overdracht van cliënten

Als uit het onderzoek volgt dat de maatschappelijke opvang het beste in een andere centrumgemeente kan plaatsvinden, neemt de gemeente (of een instelling in opdracht van de gemeente) contact op met die andere centrumgemeente voor het organiseren van een (warme) overdracht van de cliënt. Gedurende de periode dat de cliënt in afwachting is van overdracht, kan de gemeente zo nodig onderdak en ondersteuning bieden.

Bij de overdracht van een cliënt worden afspraken gemaakt over: de datum van overdracht, de instelling die de cliënt opneemt, de wijze van vervoer en eventuele reisbegeleiding en de overdracht van de persoonlijke gegevens.

Vangnetregeling

Als de cliënt niet in een andere centrumgemeente tot de maatschappelijke opvang wordt toegelaten, wordt hij (indien capaciteit beschikbaar is) toegelaten tot de maatschappelijke opvang in de gemeente.

Vertrouwenspersoon

De cliënt mag zich laten bijstaan door een vertrouwenspersoon. De gemeente draagt zorg voor goede en voldoende voorlichting over de rechten en plichten, zowel mondeling als schriftelijk.

Evaluatie

De handreiking wordt in 2013 geëvalueerd. In verband hiermee registreert de gemeente de volgende gegevens: aantal aangemelde cliënten, aantal cliënten zonder binding die tijdelijk opvang wordt geboden, datum van aanmelding, datum overdracht, naar welke centrumgemeente is overgedragen en naar welke instelling en op grond van welke argumenten en of de overdracht goed is verlopen”

(VNG, 2011).

2.2 UTRECHTS BELEID

Omdat het document van de VNG ‘slechts’ een handreiking is, en geen convenant, is er veel beleidsruimte mogelijk. De centrumgemeenten blijken de regels in de handreiking ieder op hun eigen manier te interpreteren. In de monitor Plan van Aanpak Maatschappelijk Opvang (2013) wordt nader ingegaan op de uitwerking van de regels in de vier grote steden (Den Haag, Rotterdam, Amsterdam en Utrecht). In deze rapportage gaan we alleen nader in op de uitwerking, zoals in Utrecht opgesteld.

Op 2 juni 2011 zijn de nieuwe beleidsregels omtrent toegang tot de MO in werking getreden. Op 25 mei zijn deze gepubliceerd in het Gemeenteblad van Utrecht (2011, nr.29). De regels staan op de volgende pagina letterlijk weergegeven:

“Beleidsregels Toegang Maatschappelijke Opvang

Toegang tot de Maatschappelijke Opvang heeft betrekking op de maatschappelijke opvang in de zin van de Wet maatschappelijke ondersteuning, met uitzondering van de vrouwenopvang. Het beleid wordt gekenmerkt door een centrale regie door de gemeente door middel van eenduidige registratie en centraal verstrekken van beschikkingen omtrent al of niet toegang.

De Maatschappelijke Opvang (MO) biedt opvang en ondersteuning aan mensen die al dan niet gedwongen hun huis hebben moeten verlaten en problemen ondervinden op meerdere leefgebieden en afkomstig zijn uit Utrecht of de Utrechtse regio. Toegang wordt gegeven via nachtopvang en crisisopvang. Nadat is vastgesteld dat iemand kan worden toegelaten tot de maatschappelijke opvang vindt zo spoedig mogelijk een probleeminventarisatie plaats op basis waarvan een traject wordt vastgesteld door het Bureau Centrale Toegang (BCT). De inzet van de gemeente Utrecht is om mensen naar hun maximale niveau van zelfredzaamheid te brengen en doorstroom en uitstroom te bevorderen.

Toelatingscriteria

De MO is bedoeld voor mensen die

Rechtmatig in Nederland verblijven en zonodig aanspraak kunnen maken op voorzieningen, verstrekkingen en uitkeringen;

Binding hebben met de regio Utrecht en hun thuissituatie hebben verlaten en die zich zonder opvang niet kunnen handhaven in de samenleving.

Hardheidsclausule: bij acute noodsituaties kan de gemeente besluiten af te wijken van bovengenoemde criteria.

Voor het bepalen van de regiobinding handelt de gemeente Utrecht volgens vaste richtlijnen gebaseerd op de handreiking regiobinding van de VNG.

Richtlijnen voor het vaststellen regiobinding:

Aanmelding en onderzoek

De gemeente zorgt er voor dat iedere dak- en thuisloze zich kan aanmelden voor maatschappelijke opvang.

Na de aanmelding wordt zo spoedig mogelijk een onderzoek naar regiobinding uitgevoerd om te bepalen of Utrecht de centrumgemeente is waar de maatschappelijke opvang van de cliënt het beste kan plaatsvinden. Hiervoor wordt gekeken naar de volgende feiten en omstandigheden:

De cliënt heeft gedurende drie jaar voorafgaand aan het moment van aanmelding minimaal twee jaar aantoonbaar zijn of haar hoofdverblijf in Utrecht of de Utrechtse regio gehad. Dit moet blijken uit inschrijving in de gemeentelijke basisadministratie of het bekend en geregistreerd zijn bij zorginstellingen;

De aanwezigheid van een positief sociaal netwerk (familie en vrienden);

Bekendheid bij de zorginstellingen of MO-instellingen;

Bekendheid bij de politie;

Geboorteplaats;

Redenen om de cliënt uit zijn oude sociale netwerk te halen;

De voorkeur van de cliënt: gegronde redenen om tegemoet te komen aan de wens van de cliënt om in de Utrechtse regio te worden opgevangen.

Overdracht van cliënten

Als uit onderzoek volgt dat de maatschappelijke opvang in een andere centrumgemeente moet plaatsvinden, neemt de gemeente contact op met die andere centrumgemeente voor het organiseren van een (warme) overdracht van de cliënt. Gedurende de periode dat de cliënt in afwachting is van overdracht, biedt de gemeente zo nodig onderdak en zorg.

Bij de overdracht van een cliënt worden afspraken gemaakt over: de datum van overdracht, de instelling die de cliënt opneemt, de wijze van vervoer en eventuele reisbegeleiding en de overdracht van de persoonlijke gegevens.

Vangnetregeling

Als de cliënt niet in een andere centrumgemeente tot de maatschappelijke opvang wordt toegelaten, wordt hij (indien capaciteit beschikbaar is) toegelaten tot de maatschappelijke opvang in de gemeente Utrecht.

Vertrouwenspersoon

De cliënt mag zich laten bijstaan door een vertrouwenspersoon. De gemeente draagt zorg voor goede en voldoende voorlichting over de rechten en plichten, zowel mondeling als schriftelijk.

Aldus vastgesteld door burgemeester en wethouders van de gemeente Utrecht op 10 mei 2011”

(Gemeentebld van Utrecht, 28 mei 2011).

2.3 BELANGRIJKSTE VERSCHILLEN LANDELIJK BELEID EN UTRECHTS BELEID

Bij het punt dat in beide beleidskaders als 2 genummerd is, is een cruciaal verschil zichtbaar. De beide eerste zinnen zijn in lijn met elkaar: “Na de aanmelding wordt zo spoedig mogelijk een onderzoek uitgevoerd om te bepalen in welke centrumgemeente de maatschappelijke opvang van de cliënt het beste kan plaatsvinden”(VNG). En: “Na de aanmelding wordt zo spoedig mogelijk een onderzoek naar regiobinding uitgevoerd om te bepalen of Utrecht de centrumgemeente is waar de maatschappelijke opvang van de cliënt het beste kan plaatsvinden” (Utrechtse beleidsregels). Echter, de tweede zin die bij de handreiking van het VNG luidt: “Dat is de centrumgemeente of regio waar de kans op een succesvol traject voor de cliënt het grootst is”, wordt bij de Utrechtse beleidsregels geheel weggelaten.

Dan volgen bij beide beleidskaders een rijtje beoordelingscriteria. In de Utrechtse beleidsregels staan 6 criteria beschreven, waarbij verder geen ordening wordt aangebracht in prioriteit. In de handreiking van het VNG vallen de criteria uiteen in twee categorieën, namelijk "a) De gemeente/regio waar de kans op een succesvol traject voor de cliënt het grootst is" en "b) De voorkeur van de cliënt: gegronde redenen om tegemoet te komen aan de wens van de cliënt om in een bepaalde gemeente/regio te worden opgevangen." Categorie a) wordt daarna uitgesplitst in subcriteria die gelijk zijn aan de criteria die bij punt 2 in de Utrechtse beleidsregels. Het lijkt hier dus uitdrukkelijk niet alleen om regiobinding te gaan, maar ook om de voorkeur van de cliënt. En belangrijker nog: bij de handreiking van de VNG lijkt de vraag centraal te staan: "waar is de kans op een succesvol traject het grootst". Bij de Utrechtse beleidsregels ontbreekt deze vraag en vormt dus niet de leidraad in het beleid.

Het Trimbos Instituut heeft in augustus 2013 al geconcludeerd dat veel gemeenten de handreiking van het VNG te stringent toepassen (Tuynman, Muusse & Planije, 2013). Naar aanleiding hiervan heeft de SP Utrecht in september 2013 schriftelijke vragen gesteld over de conclusies van het onderzoek van het Trimbos-instituut en de situatie in Utrecht. Deze vragen zijn (inclusief de antwoorden van de wethouder) bijgevoegd in bijlage 2.

In de antwoorden wordt beschreven hoe de gemeente Utrecht en de samenwerkende instanties in Utrecht te werk gaan als het gaat om regiobinding. Het komt erop neer dat mensen die in de nachtopvang slapen een onderzoekstraject ingaan van de bindingscommissie, die nagaat of de gemelde cliënt aan de voorwaarden voor regiobinding voldoet. De bindingscommissie bestaat uit een procesregisseur van de GG&GD (voorzitter), een arts, een sociaal verpleegkundige, de beleidsadviseur vreemdelingenzaken en een administratief medewerker, die voorafgaand aan het overleg van de bindingscommissie zoveel mogelijk relevante informatie opvraagt om tot een goede afweging te kunnen komen. In de beantwoording wordt gesteld dat deze commissie de handreiking van de VNG volgt, zoals bedoeld is. En dat de kansrijkheid van het traject "als factor zeker wordt meegewogen". Er wordt echter niet beschreven hoe dat wordt meegewogen en hoe zwaar dat telt.

Daarnaast wordt gesteld in de beantwoording dat cliënten die slapen in de nachtopvang allemaal geregistreerd worden. Er wordt geen antwoord gegeven op de vraag of ook de mensen die niet in de nachtopvang slapen geregistreerd worden (maar zich wel hebben gemeld). Dat blijft dus onduidelijk.

Over het afgeven van beschikkingen en een bezwaarprocedure wordt gezegd dat cliënten een beschikking krijgen, zodra het bindingsonderzoek is afgerond. Voor cliënten die slechts enkele dagen in de nachtopvang verblijven wordt geen beschikking afgegeven. Er wordt niet verteld waarom niet.

In de laatste vraag over eventuele beleidsaanpassingen ten aanzien van de regiobinding stelt de wethouder dat het beleid in Utrecht geen aanpassing behoeft: "De richtlijnen van de handreiking regiobinding worden in Utrecht gevolgd. Het Utrechtse beleid behoeft derhalve geen aanpassing. Doordat andere gemeenten zich in veel mindere mate houden aan de handleiding lopen we hier wel tegen problemen aan bij het terugleiden naar de gemeente van binding. Op casusniveau blijven we inzetten op

het zo snel mogelijk terugleiden van klanten." De beantwoording van de wethouder impliceert dat de conclusies die het Trimbos Instituut heeft getrokken niet voor de gemeente Utrecht gelden.

2.4 RECHT OP OPVANG

LANDELIJKE TOEGANKELIJKHEID

Dan is er nog het juridische kader betreffende regiobinding en het recht op Wmo-ondersteuning. Daklozen zonder regiobinding kunnen wel degelijk rechthebbend zijn, dat dit niet zo is, is een misverstand. Rechthebbend betekent legaal verblijvend, niet uitgesloten van de MO en zich niet zelfstandig kunnen handhaven. Iedere dak- of thuisloze die zich legaal in Nederland bevindt, heeft recht op maatschappelijke opvang (MO). Dit heet landelijke toegankelijkheid. Basis hiervoor is de Wet Maatschappelijke Ondersteuning (Wmo), artikel 20, lid 6 (Tuynman, Muusse & Planije, 2013). Wettelijk gezien is het criterium van regiobinding dus niet steekhoudend.

Rechten bij 'buitenlandse' daklozen en Utrechts beleid

In de beleidsnotitie 'Maatschappelijke Opvang van 'buitenlandse' daklozen' (Gemeente Utrecht, 2011) wordt ingegaan op de juridische kaders met betrekking tot dakloze EU-burgers die in Nederland aanspraak doen op sociale voorzieningen. Volgens de Europese richtlijnen voor vrij verkeer van personen en goederen is het niet mogelijk om EU-onderdanen te onthouden van Maatschappelijke Opvang op grond van hun afkomst. "Daarnaast hebben EU-onderdanen die langer dan drie maanden doch korter dan vijf jaar rechtmatig in Nederland verblijven en woonachtig zijn, recht op bijstand op gelijke voet als in Nederland woonachtige Nederlanders. Wel is het zo dat een beroep op bijstand tot gevolg kan hebben dat hun verblijfsrecht wordt beëindigd. EU-burgers die langer dan vijf jaar rechtmatig in Nederland hebben verbleven hebben recht op bijstand op gelijke voet als de Nederlanders, een beroep op bijstand heeft dan geen gevolgen meer voor het verblijfsrecht" (Gemeente Utrecht, 2011).

Een EU-burger met een geldig paspoort, die dakloos is geraakt, en zichzelf niet zelfstandig kan redden, zou dus opgevangen moeten worden. In Utrecht is men terughoudend met het opvangen van deze doelgroep. In de beleidsnotitie 'Maatschappelijke Opvang van 'buitenlandse' daklozen (Gemeente Utrecht 2011) staat dat de gemeente Utrecht een restrictief toelatingsbeleid hanteert. In de notitie wordt aangegeven dat de opvang volstroomt en dat het mixen van Oost Europeanen met Utrechtse daklozen problemen geeft. De inzet is er daarom op gericht om de mensen weer zelfredzaam te maken of hen middels intensieve begeleiding terug te leiden naar het land van herkomst. In de nabije toekomst wordt er tevens een opvangmogelijkheid gecreëerd voor deze doelgroep in Utrecht.

Voor ongedocumenteerden (naar schatting zo'n 3000 á 5000 in Utrecht) geldt dat de gemeente Utrecht de verantwoordelijkheid primair neerlegt bij de Rijksoverheid. Echter, de Rijksoverheid neemt deze verantwoordelijkheid niet. De gemeente Utrecht begeeft zich in een lastige positie. Ofwel zij verlenen onbeperkt onderdak (met het risico dat het Rijk helemaal geen verantwoordelijkheid meer neemt) ofwel zij verlenen

geen onderdak (met het risico dat zij een kwetsbare groep geheel links laat liggen met alle gevolgen van dien). Gemeente Utrecht kiest ervoor om de meest kwetsbare groepen opvang te verlenen. Organisatie Toevlucht zorgt daarnaast voor een beperkte groep relatief gezonde ongedocumenteerde mannen bed, brood en bad.

2.5 OVERIGE AANVULLENDE EISEN BRIEFADRES EN WET WERK EN BIJSTAND

Om in aanmerking te komen voor een briefadres en/of een uitkering op grond van de Wet Werk en Bijstand, gelden nog enkele aanvullende eisen in Utrecht. In Utrecht zijn de voorwaarden voor een briefadres dezelfde als voor het aanvragen van een uitkering op grond van de WWB. Naast regiobinding, wordt gesteld dat daklozen gebruik moeten maken van de nachtopvang, om in aanmerking te komen voor deze voorzieningen. De gemeente wil voorkomen dat mensen die feitelijk niet dakloos zijn (bijvoorbeeld ergens bij vrienden of familie onderdak hebben), onterecht een voorziening krijgen. Daarnaast willen zij kunnen vaststellen waar iemand verblijft. Bij wijze van spreken, een plek onder een brug is lastiger te traceren dan een opvangplek bij de MO. Echter, dit betekent dat daklozen die op straat slapen en geen gebruik willen maken van nachtopvang, het recht op sociale voorzieningen ontnomen wordt. Mits aantoonbaar is waar iemand verblijft, kan het niet slapen in de nachtopvang geen uitsluitingscriterium zijn, volgens advocaat H. de Jong (gesproken februari 2014).

HOOFDSTUK 3: BELEID IN DE PRAKTIJK

In dit hoofdstuk wordt het Utrechtse beleid op papier getoetst aan de praktijk. Dat doen we allereerst door interviews weer te geven die gehouden zijn met medewerkers van instellingen die zich bezighouden met laagdrempelige nachtopvang en nachtopvang voor ongedocumenteerden. Vervolgens nemen we een aantal documenten onder de loep die ons gedurende het onderzoek beschikbaar zijn gesteld. Daarnaast putten we uit ervaringen van Hulpdienst die we toetsen aan die van het inloopspreekuur OMDUW. Bovendien zijn 20 enquêtes afgenomen bij de doelgroep, waarbij gevraagd is naar ervaringen voor wat betreft toegangsbeleid, voorwaarden voor sociale voorzieningen en bezwaarmogelijkheden.

3.1 TOEPASSING UTRECHTSE BELEID BIJ LAAGDREMPELIGE NACHTOPVANG

In Utrecht is Stichting De Tussenvoorziening verantwoordelijk voor de laagdrempelige nachtopvang. De clustermanager, verantwoordelijk voor de nachtopvang is geïnterviewd in januari 2014. De Tussenvoorziening biedt op twee verschillende plaatsen laagdrempelige nachtopvang; de Sleep Inn en de NoiZ (Nachtopvang in Zelfbeheer). Normaal gesproken zijn er 30 plekken voor nachtopvang in de NoiZ en 55 in de Sleep Inn. Tijdens vrieskou geldt de koudweerregeling (via de GGD). Bij minus 10 graden worden er ook buitenrondes gedaan, waarbij mensen die buiten willen blijven slapen met lichte dwang ook naar binnen worden gehaald. De uitvoering van de koudweerregeling door de Tussenvoorziening is gratis. Ook Stadsbrug (bedrijfsverzamelgebouw voor kwetsbare doelgroepen) biedt dan ruimte voor 60 mensen. Daarnaast biedt Toevlucht (winteropvang voor ongedocumenteerden onder protest) plek.

Over drukte in de opvang geeft de clustermanager aan dat er in de zomer wat minder mensen geweigerd worden voor de nachtopvang, in de winter wat meer. Soms zijn er wel 15-20 mensen die noodgedwongen geweigerd worden, wegens plaatsgebrek. Als alternatief worden (indien rechthebbend) andere opvangvoorzieningen geboden in andere plaatsen. Er wordt zagezegd dan ook gekeken of die persoon goed terecht komt bij het geboden alternatief.

Het beleidsstuk dat de Tussenvoorziening zegt te hanteren voor de opvang is de regiobindingsprocedure, die gebaseerd is op de handreiking van de VNG. De gemeente Utrecht en de Tussenvoorziening hanteren hetzelfde beleid. Volgens de Tussenvoorziening is regiobinding geen probleem in Utrecht. De Tussenvoorziening verwijst niet regiogebonden mensen door naar andere opvangplekken en begeleidt hen daarheen. De praktische werkwijze is dat men zich moet melden door te bellen tussen bepaalde tijden of zich op goed geluk in de avond melden bij het loket. Indien iemand regiogebonden is, kan men 19 nachten opeenvolgend opvang krijgen zonder in te bellen. De overige mensen moeten elke dag inbellen. Is men niet regiogebonden,

dan is er alleen voor schrijnende gevallen tijdelijke opvang. Een onafhankelijke commissie stelt de regiobinding vast.

Voor mensen uit Oost-Europa geldt dat er een verwijzing moet zijn van Barka (hulporganisatie voor Oost-Europese daklozen). Indien Barka beoordeelt dat de dakloze ziek is, dan kan de dakloze via Barka een plek bij de Sleep Inn of NoiZ bemachtigen. Indien de persoon niet ziek is, wordt hij/zij geacht voor zichzelf te kunnen zorgen en wordt geen opvang geboden, wegens gebrek aan regiobinding. En voor mensen van overige afkomst (en ongedocumenteerden) hangt het ervan af in hoeverre de situatie schrijnend is.

Aanmeldingen bij de Sleep Inn worden wel geregistreerd; bij de NoiZ wat minder. Over bezwaarmogelijkheden wordt verteld dat er geen papieren beschikking wordt afgegeven, omdat het contact per telefoon verloopt. Er is een gemeentelijke bezwaarprocedure. De samenwerking met de gemeente Utrecht loopt goed. Eerder was er een projectgroep 'Plan van Aanpak MO. Die is sinds 2 jaar 'in elkaar gestort', maar nu nog weten de partijen elkaar goed te vinden.

3.2 TOEPASSING UTRECHTSE BELEID BIJ OPVANG EU-BURGERS

Zoals in hoofdstuk 2 te lezen was, kan de gemeente Utrecht EU-burgers niet zomaar onthouden van sociale voorzieningen. De meest kwetsbare dakloze EU-burgers worden dan ook opgevangen in de laagdrempelige opvang bij Sleep Inn en NoiZ. Voor de minder kwetsbare groepen wordt ingezet op terugkeer naar herkomstland of zelfredzaamheid in Nederland. In Utrecht wordt handen en voeten gegeven aan dit uitgangspunt door de oprichting van Stichting Barka. Barka is een project dat in Utrecht is opgericht in 2012. Het doel van de organisatie is om Poolse en andere migranten van Oost-Europese komaf te helpen, hetzij door reconnection (terug begeleiden naar thuisland, door middel van intensief rehabilitatieprogramma), hetzij door hen te helpen terug aan het werk te komen in Nederland. Bij Barka zijn professionals actief die vaak ervaringsdeskundigheid hebben (zelf in min of meer vergelijkende omstandigheden gezeten). Het project wordt beschouwd als behoorlijk succesvol.

3.3 TOEPASSING UTRECHTSE BELEID BIJ OPVANG VOOR ONGEDOCUMENTEERDEN

In Utrecht bestaan er voor mensen zonder legale verblijfsstatus de opvangcentra van stichting Seguro en een voorziening getroffen door samenwerkende kerken in Utrecht: Toevlucht. Deze organisaties zijn ook geïnterviewd om een beeld te krijgen van de gehele hulpverleningsketen van daklozen.

OPVANG SEGURO

Het interview is in december 2013 gehouden met een juridisch begeleider van Seguro. Er zijn 2 fte betaalde medewerkers in de organisatie; de overige 40 medewerkers zijn vrijwilliger. Er is bij Seguro normaal gesproken plaats voor maximaal 20 volwassenen voor nachtopvang. Bij vrieskou zijn er geen extra plekken.

Seguro verzorgt opvang voor de zwaarste groep illegale daklozen: de meest overlastgevendende groep, met psychische en somatische problemen. De gemeente Utrecht levert deze personen bij hen aan en geeft ook subsidie. Het gaat om een beperkte groep van, op het moment van interviewen, 15 mannen, 4 vrouwen en 4 kinderen. Seguro meent dat er in Utrecht 'een hele hoop' mensen geweigerd worden voor de nachtopvang. Ongedocumenteerden die, volgens Seguro, in onontbeerlijke omstandigheden op straat leven. Voor de zwaarste groep neemt Seguro die verantwoordelijkheid op zich.

Voor de ongedocumenteerden probeert de juridisch medewerker van Seguro in samenwerking met advocaten te bekijken of er misschien toch nog een verblijfsvergunning mogelijk is. Meestal is dit niet mogelijk. Dan wordt geprobeerd de mensen gezonder te krijgen en ze tot uitzetten te bewegen (indien mogelijk). De samenwerking tussen de gemeente Utrecht en Seguro verloopt wel goed. Op het moment dat het interview werd gehouden, zou de subsidie aan Seguro waarschijnlijk stopgezet worden per 1 juni 2014. Mede dankzij de SP is deze inmiddels structureel opgenomen in de begroting.

TOEVLUCHT

Het interview is in februari gehouden met drie vrijwillige medewerkers van Toevlucht. Toevlucht heeft één betaalde medewerker, die coördineert. Daarnaast werkt Toevlucht met vele vrijwilligers en wordt ook samengewerkt met het Leger des Heils. Toevlucht bestaat, omdat er in Utrecht een groep ongedocumenteerde, dakloze mannen is die verder nergens anders terecht kan voor bed, bad en brood. Zij zijn niet welkom bij de reguliere opvang, ook niet bij stichting Seguro e.d., omdat deze mannen min of meer gezond zijn. Alleen tijdens vrieskou kunnen de mannen wél gebruik maken van de koudweerregeling.

Toevlucht is een noodopvang onder protest. Onder protest, omdat de organisatie vindt dat de overheid ongedocumenteerden opvang zou moeten bieden, in plaats van Toevlucht.

Als selectiecriteria gelden dat de mannen min of meer gezond moeten zijn en niet van Oost-Europese afkomst; daar is Barka voor. Daarnaast mogen er geen asielaanvragen meer lopen, omdat voor die mensen ook weer door een andere opvang bestaat. Om dezelfde reden vangt Toevlucht ook geen vrouwen op (hier zijn eveneens aparte opvangtehuizen voor). Als alternatieven worden gegeven: Barka, Sleep Inn, NoiZ, Huize Agnes, Opvang Seguro.

Niet alle aanmeldingen, dus ook de afwijzingen, worden geregistreerd: alleen de mensen die bij Toevlucht binnen kunnen komen.

3.4 DOCUMENT VOORWAARDEN MO

BRIEF AAN DE DOELGROEP DAKLOZEN OVER VOORWAARDEN VOOR DE MAATSCHAPPELIJKE OPVANG

De doelgroep daklozen die bij de laagdrempelige nachtopvang komt is geïnformeerd over de regels voor wat betreft toegangbeleid en regiobinding. Onderstaande brief

(figuur 1) is in 2011 onder de aandacht gebracht bij de doelgroep. Hierbij valt op dat de doelgroep een erg beperkte en bovendien onjuiste uitwerking van de Utrechtse regels gepresenteerd kregen. Toegang hebben nog slechts de gasten die dakloos zijn en de afgelopen twee jaar in Utrecht of de Utrechtse regio hebben gewoond. Dat zijn niet de regels die in het Utrechtse gemeenteblad waren gepresenteerd (zie hoofdstuk 2). Het is lastig te zeggen welke invloed dit heeft (gehad) op het gedrag van de doelgroep. Het zou bijvoorbeeld zo kunnen zijn dat zij zich bij voorbaad niet aanmelden, omdat ze er onterecht van uit gingen geen recht te hebben op opvang, maar dit is niet te achterhalen. Het zou ook zo kunnen zijn dat het personeel van de opvang deze interpretatie van de beleidsregels als volledig heeft aangenomen. Ook hiervan is de uitwerking niet meer te achterhalen.

Voor: (Toekomstige) gasten van de nachtopvang in Utrecht

Over: Toegang tot de nachtopvang

Datum: Vanaf 1 Juli 2011

Bericht: Toegang tot de nachtopvang hebben:

- gasten die dakloos zijn
- en de afgelopen twee jaar daarvoor in Utrecht of de Utrechtse regio* hebben gewoond

Voor gasten die niet of kort in Utrecht of de regio hebben gewoond:

- de gemeente zorgt ervoor dat zij kunnen terugkeren naar de gemeente waar zij vandaan kwamen. Daar krijgen zij onderdak.

Hoe: U krijgt snel een brief van de gemeente waarin staat of u wel of niet in Utrecht kunt blijven. U kunt aangeven hoe u deze brief wilt ontvangen: bijvoorbeeld via een postadres of via de nachtopvang waar u zich voor aanmeldt.

Waarom: Daklozen krijgen in Utrecht nachtopvang bij de Sleep Inn, de NOIZ, het Leger des Heils en Centrum Vaartse Rijn. De gemeente wil dat zij zo snel mogelijk hun leven weer op de rails krijgen en een echt onderdak vinden. Dat gaat het beste in de plaats waar mensen al een tijd gewoond hebben.

Belangrijk: Als er zwaarwegende redenen zijn waarom u in Utrecht moet blijven meld dit dan binnen drie dagen bij de medewerker van de nachtopvang!

Vragen? De medewerkers van de nachtopvang kunnen u daarmee helpen.

Overzicht: NACHTOPVANG IN UTRECHT

Instelling	Adres	Aanmelden
SLEEF INN	Van der Valkweg 10 3512 JG Utrecht	Telefoon: 030 4100140 Telefoon: 030 429 55 28
NOIZ	Prinses Beatrixlaan 1 3512 JG Utrecht	Telefoon: 030 4140000 Telefoon: 030 429 72 80
CENTRUM VAARTSE RIJN	Utrechtse Heuvelrug 1 3512 JG Utrecht	Telefoon: 030 429 72 80 Telefoon: 030 429 72 80
LEGER DES HEILS	Utrechtse Heuvelrug 1 3512 JG Utrecht	Telefoon: 030 429 72 80 Telefoon: 030 429 72 80

* De Utrechtse regio bestaat uit de gemeenten Abcoude, Breukelen, Bunnik, De Bilt, De Ronde Venen, Houten, IJsselstein, Loenen, Lopik, Maarssen, Montfoort, Nieuwegein, Oudewater, Utrechtse Heuvelrug, Vianen, Wijk bij Duurstede, Woerden en Zeist.

Figuur 1: brief aan doelgroep m.b.t. toelatingsbeleid MO

3.5 VOORWAARDEN BRIEFADRES

Om in aanmerking te komen voor een briefadres via Release moeten daklozen aan verschillende voorwaarden voldoen. Stichting Release heeft ons de formulieren gegeven die aan de daklozen gegeven worden, bij de aanvraag. Echter, de meeste aanvragen worden telefonisch afgehandeld.

Het interview met Stichting Release is afgenomen in januari 2014 met drie maatschappelijk werkers. Bij Release kunnen dak- en thuislozen o.a. terecht voor het verkrijgen van een briefadres. Er is in principe een onbeperkt aantal briefadressen beschikbaar.

Het beleid en de selectiecriteria die Release hanteert zijn opgesteld vanuit de gemeente. Het gaat bij Release om mensen die recht op WW of Wajong hebben, niet om mensen die een bijstandsuitkering hebben. Voor mensen die niet uit Utrecht komen geldt dat zij binding moeten hebben, d.w.z. dat zij ten minste 3 jaar ingeschreven staan bij een gemeente in de regio Utrecht. Zonder dat mag Release geen briefadres verstrekken. Over ongedocumenteerden is er een afspraak met Burgerzaken dat een eerste adres bij Release niet kan; in dat geval wordt doorverwezen naar STIL (solidariteitsorganisatie voor mensen zonder verblijfsvergunning).

Niet alle aanvragen, dus ook de afwijzingen, worden geregistreerd, omdat het om telefoongesprekken gaat. Zo'n 70% moet Release afwijzen. Op het moment van het interview staan er 72 mensen ingeschreven bij Release. Er wordt ook niet (altijd) een papieren beschikking afgegeven: dat is gemeentebeluid, aldus de maatschappelijk werkers. Beide partijen, Release en de gemeente Utrecht, hanteren hetzelfde beleid.

Wat betreft de samenwerking met de gemeente Utrecht zegt Release dat er regelmatig contact is, maar dat de gemeente niet thuis geeft als het om knelpunten gaat. Er wordt niets gedaan met de problemen rond de criteria voor het ontvangen van postadressen. Sinds 3 jaar is de gemeente daarmee ineens veel strenger. Gedoeld wordt op de criteria voor regiobinding.

Een ander knelpunt is dat als je langer dan 4 weken ingeschreven staat bij Victas (Centrum voor Verslavingszorg), je bij de gemeente niet meer kunt worden ingeschreven en je uitkering wordt gestopt. Victas geeft echter geen postadressen uit en dus ontstaat er een patstelling.

Verbetermogelijkheden liggen volgens Release daarin dat de gemeente het beleid moet versoepelen, oplossingen moet vinden voor mensen die buiten de boot vallen. "Er zijn honderden mensen in Utrecht die nergens heen kunnen, geen gebruik kunnen maken van nachtopvang. De crisisopvang is zelfs niet toereikend, want de wachtlijst is 9 maanden tot 1 jaar."

Hierna worden de voorwaarden voor een briefadres overgenomen, die Stichting Release zegt te moeten hanteren, vanuit de gemeente. Ook in deze voorwaarden op papier wordt regiobinding als criterium genomen om rechthebbend te zijn: ('moet min of meer permanent in Utrecht verblijven en voorheen reeds ingeschreven hebben gestaan in een Nederlandse gemeente'):

Voorwaarden briefadres op papier:

Voorwaarden verstrekking briefadres stichting Release-Utrecht.

Onder bepaalde voorwaarden kunnen mensen het huisadres van de stichting Release (Voorstraat 6bis, 3512 AM Utrecht) gebruiken als briefadres waarmee zij zich in kunnen schrijven bij de afdeling Burgerzaken van de gemeente Utrecht.

*Men dient dakloos te zijn en min of meer permanent in Utrecht te verblijven. Daarnaast moet men voorheen reeds ingeschreven hebben gestaan in een Nederlandse gemeente.

*Regelmatig, doch uiterlijk iedere **twee weken**, dient men de binnengekomen post op te komen halen. Dit kan op dinsdag- en vrijdagavond tussen 19.00 u en 20.30 u. Alleen bij **aantoonbare** overmacht wordt van dit tijdstip afgeweken.

*Mocht betreffende voor langere tijd **buiten** de gemeente Utrecht (detentie, ziekenhuisopname o.d..) verblijven, dan is Release bereid om de post voor de duur van één maand door te sturen. Verzoek hiertoe dient **schriftelijk** te geschieden.

*Post kan alleen door derden afgehaald worden indien zij in het bezit zijn van een schriftelijke en ondertekende machtiging.

*Release behoudt zich het recht voor om mensen die niet aan de voorwaarden voldoen, of van wie het vermoeden bestaat dat zij niet tot de feitelijke doelgroep behoren uit te schrijven bij Burgerzaken. Uitschrijving vindt sowieso plaats als betreffende **twee maanden** niets van zich heeft laten horen of bij inschrijving bij de Kamer van Koophandel. **Herinschrijving is dan niet meer mogelijk.**

*Sinds enige tijd hanteert de overheid een strenger beleid m.b.t. inschrijvingen. In de praktijk betekent dit dat als post retour afzender gestuurd wordt naar een afnemer van het G.B.A. zoals de Belastingdienst, R.D.W. of een Gerechtsdeurwaarder deze contact opneemt met Burgerzaken en men uitgeschreven wordt.

*Het briefadres kan niet gebruikt worden t.b.v. inschrijving bij de Kamer van Koophandel, voor het doen van bestellingen bij postorderbedrijven of het aanvragen van abonnementen.

*Release is gerechtigd om bij de afdeling Burgerzaken van de gemeente Utrecht informatie in te winnen over eieder die gebruik maakt van deze regeling en kan niet aansprakelijk gesteld worden voor eventuele complicaties of onregelmatigheden in de bezorging van de post.

Voor akkoord:

Naam:

Handtekening:

Figuur 2: voorwaarden briefadres Release

3.6 ERVARINGEN VAN DE DOELGROEP

In de maanden januari en februari 2014 zijn door vrijwilligers van de SP in totaal 20 vragenlijsten afgenomen bij mensen van wie aangenomen mocht worden dat zij binnen de doelgroep vielen.

Het zijn niet per sé de aantallen goed en volledig ingevulde enquêtes waar het de SP nu om te doen is, maar meer dat er een aantal goede voorbeelden verkregen wordt dat illustratief is voor hoe het toegaat in de praktijk. Het aantal interviews is te weinig om er statistische gegevens uit te verkrijgen.

Ondanks dat er niet heel veel interviews zijn afgenomen, maken de antwoorden op de vragen het toch mogelijk om een aantal categorieën te onderscheiden:

- mensen die, wel of niet makkelijk, een uitkering en briefadres hebben gekregen en gebruik maken van de MO (of daar soms eigener beweging van afzien);
- mensen die geen gebruik van de MO kunnen maken, omdat er geen regiobinding is / zou zijn (en die zijn afgewezen voor een uitkering en briefadres);
- mensen zonder verblijfstatus / ongedocumenteerden die uitgesloten zijn van de MO.

Hierna worden per categorie enkele interviews weergegeven, waarin diverse voorkomende situaties naar voren komen.

UITKERING EN BRIEFADRES VERKREGEN, GEBRUIK MO MOGELIJK

Geïnterviewde A: sinds 6 jaar dakloos, 50 jaar oud en van Nederlandse afkomst. Hij krijgt hulpverlening van Stichting GOUD (Gebruikersorganisatie Onafhankelijke Utrechtse [hard] Drugsgebruikers). Slaapt gemiddeld 9 dagen in de maand buiten en meestal bij de Sleep Inn.

Aanvraag daklozenuitkering bij Sociale Dienst: eerste keer alleen gedaan en is toen afgewezen; tweede keer lukte het wel met hulp van stichting GOUD. Er is gevraagd naar zijn gezondheid, maar niet of geïnterviewde genoeg geld had voor eten en drinken, wat niet het geval was.

De uitkering werd in eerste instantie geweigerd omdat geïnterviewde niet regiogebonden was. Hij heeft hiervan geen schriftelijke beslissing ontvangen en is niet naar een andere plaats doorgestuurd voor een uitkering. Volgens geïnterviewde moet men om recht te hebben op een uitkering regiogebonden zijn (vraag 18), om recht te hebben op een briefadres moet men daarnaast ook dakloos zijn (vraag 23) en voor recht op nachtopvang dient men dakloos te zijn en aan de voorwaarden te voldoen (vraag 28).

Aanvraag briefadres: via Release. Toen de regiobinding rond was kreeg geïnterviewde een postadres.

Geïnterviewde slaapt 19 dagen per maand bij de Sleep Inn. Het komt regelmatig voor dat hij graag in de nachtopvang wil slapen, maar dat het niet kan. Reden is dat er ingebeld moet worden, men dan op de wachtlijst komt en dan als er geen plaats is

doorgestuurd wordt naar de NoiZ of LDO (Laagdrempelige Opvang). Geïnterviewde is bekend met hoe men een DigiD aan moet vragen en heeft die.

Geïnterviewde B: sinds 2008 dakloos, 72 jaar oud en van Nederlandse afkomst. Heeft het laatst ingeschreven gestaan in Utrecht. Hij krijgt geen hulpverlening; vroeger van Release. Slaapt gemiddeld 1 á 2 nachten per maand buiten en meestal bij de Sleep Inn. Aanvraag daklozenuitkering bij Sociale Dienst: geïnterviewde is te oud om een uitkering te krijgen; hij heeft AOW en een beetje pensioen.

Hij weet niet waar je aan moet voldoen om recht te hebben op een uitkering (vraag 18). Om recht te hebben op een briefadres moet men volgens geïnterviewde ingeschreven staan in de gemeente Utrecht (vraag 23) en voor recht op nachtopvang zijn volgens hem geen regels waar je aan moet voldoen (vraag 28). Aanvraag briefadres: via Release. Geïnterviewde is hier alleen heen gegaan en moest meteen alles opgeven: AOW, pensioen. Ze hebben 1x geholpen met een woning, maar dit was niet naar de zin. Hij heeft eerst wel een briefadres gekregen, maar heeft dit nu zelf opgezegd. Verder geen actie van Release.

Geïnterviewde slaapt 29 dagen per maand bij de Sleep Inn. Het komt af en toe voor (1 à 2x per maand) dat hij graag in de nachtopvang wil slapen, maar dat het niet kan. Reden is dat het niet lukt om 's ochtends de opvang per telefoon te pakken te krijgen. Alternatief is dan NoiZ of Leger des Heils. Geïnterviewde is bekend met hoe men een DigiD aan moet vragen en heeft die.

Geïnterviewde C: sinds 4 november 2013 dakloos, 41 jaar oud en van Marokkaanse afkomst, met een verblijfstatus voor onbepaalde tijd. Hij heeft het laatst ingeschreven gestaan in Amsterdam. Hij krijgt hulpverlening van Doorstroom (van de Tussenvoorziening). Slaapt gemiddeld 7 nachten per maand buiten en daarnaast bij de NoiZ of bij familie / kennissen.

Aanvraag daklozenuitkering bij Sociale Dienst: geïnterviewde vond het lastig, is er 6 à 8 weken mee bezig geweest. Er is gevraagd naar zijn gezondheid, maar niet of geïnterviewde genoeg geld had voor eten en drinken, wat niet het geval was.

Volgens geïnterviewde moet men een legitimatie, bankafschriften, sollicitaties en een postadres hebben om recht te hebben op een uitkering (vraag 18) en om recht te hebben op nachtopvang moet je dakloos zijn (vraag 28).

Aanvraag briefadres: via Sociale Dienst. Gesprek ging goed; er was geen hulpverlener bij aanwezig.

Geïnterviewde slaapt 7 dagen per maand bij de NoiZ (hij is geschorst bij de Sleep Inn). Het komt voor dat hij graag in de nachtopvang wil slapen, maar dat het niet kan. Reden is dat er geen plek is. Toen het koud was werden er andere instanties geprobeerd, maar ook die waren vol.

Geïnterviewde weet niet hoe men een DigiD aan moet vragen, maar die wordt aangevraagd door Release.

Geïnterviewde D: sinds september 2013 dakloos, 51 jaar oud en van Nederlandse afkomst. Hij heeft het laatst ingeschreven gestaan in Woerden. Hij krijgt geen hulpverlening. Slaapt nooit buiten, maar bij de Sleep Inn. Aanvraag daklozenuitkering bij Sociale Dienst: geïnterviewde vond het een soepel gesprek; 4 weken wachttermijn gaf problemen. Vlak daarna gezondheidsproblemen en ziekenhuisopname. Er is niet gevraagd naar zijn gezondheid en niet of geïnterviewde genoeg geld had voor eten en drinken, wat ook niet het geval was. Volgens geïnterviewde moet men om recht te hebben op een uitkering broodnodig hebben, woonachtig en/of ingeschreven staan in de gemeente en een verblijfstatus hebben / regiogebonden zijn (vraag 18), idem om recht te hebben op een briefadres (vraag 23). Geïnterviewde merkt op dat sommigen al 10 jaar in Utrecht leven, maar hier nooit zijn ingeschreven (vraag 28).

Aanvraag briefadres: er is een woningnetprofiel aangemaakt en geïnterviewde heeft briefadres gekregen.

Geïnterviewde slaapt altijd bij de Sleep Inn. Het is nog niet voorgekomen dat hij graag in de nachtopvang wil slapen, maar dat het niet kan. Geïnterviewde is bekend met hoe men een DigiD aan moet vragen en heeft die.

Geïnterviewde E: sinds 1991 dakloos, 41 jaar oud en van Nederlandse afkomst. Hij heeft het laatst ingeschreven gestaan in Sittard (gevangenis). Hij krijgt hulpverlening van de Reclassering in de ABC-sstraat. Slaapt gemiddeld 2 nachten per maand buiten en meestal bij familie of kennissen.

Aanvraag daklozenuitkering bij Sociale Dienst: geïnterviewde vond het niet zo moeilijk; het is lang geleden. Onbekend of gevraagd is naar zijn gezondheid; er is niet gevraagd of geïnterviewde genoeg geld had voor eten en drinken, wat ook niet het geval was. Volgens geïnterviewde moet men om recht te hebben op een uitkering dakloos zijn; iedereen heeft er recht op (vraag 18). Om recht te hebben op een briefadres en op nachtopvang moet men regiobinding hebben. Volgens geïnterviewde wil de gemeente niet dat er teveel mensen in Utrecht komen om zich in te schrijven. Zijn idee: maak speciale nachtopvangcentra voor buitenlandse daklozen, bijvoorbeeld in gesloten gevangenschappen: er is lege plek zat (vraag 23 en 28).

Aanvraag briefadres: geïnterviewde ging voor een postadres voor zijn uitkering (Sociale Dienst). Eerst waren zij heel bot, toen is hij naar Release gegaan. Daar heeft hij een postadres gekregen en is toen teruggegaan naar de Sociale Dienst. Toen konden ze er niet meer omheen en hebben ze hem het recht toegekend op een uitkering.

Reden waarom het briefadres (in eerste instantie) werd geweigerd is dat geïnterviewde zijn IQ niet hoog genoeg was, waardoor hij geen huis zou kunnen krijgen. Geïnterviewde slaapt 5 nachten per maand in de NoiZ. Hij wil er niet slapen. Ze snuiven in de NoiZ en hij is het gedoe met de Sleep Inn met inbellen helemaal zat. Maar als hij er wel wil slapen, zit het altijd vol. Hierdoor krijgt hij problemen met zijn uitkering, omdat hij voor het behoud van zijn uitkering gebruik moet maken van de nachtopvang. Alternatieven worden soms wel geprobeerd, maar meestal zit alles vol en moet hij alsnog buiten slapen.

Geïnterviewde is bekend met hoe men een DigiD aan moet vragen en heeft die.

GEEN GEBRUIK MO MOGELIJK VANWEGE GEEN REGIOBINDING (AFWIJZING UITKERING EN BRIEFADRES)

Geïnterviewde F: sinds 1 jaar dakloos¹, 35 jaar oud en van Nederlandse afkomst (Hindoestaans). Hij staat nu ingeschreven bij de SBWU (Stichting Beschermende Woonvormen Utrecht) en hiervan ontvangt hij ook hulp. Slaapt gemiddeld 20 tot 25 nachten buiten, meestal in een leegstaand pand.

Aanvraag daklozenuitkering bij Sociale Dienst: er is gezegd dat hij moest 'opdonderen' uit Utrecht, dat hij hier niet thuis hoorde, door de regiobinding. Hij heeft verteld over zijn rug, maar er is niet gevraagd naar zijn gezondheid en of hij genoeg geld had voor eten en drinken, wat niet het geval was.

De uitkering werd geweigerd omdat hij niet uit Utrecht kwam. De gemeente Nijmegen had hem zelfs doorverwezen naar Utrecht. Hij heeft van de afwijzing geen schriftelijke beslissing ontvangen. Hij is naar Nijmegen doorgestuurd voor een uitkering. Volgens geïnterviewde moet men om recht te hebben op een uitkering regiobinding hebben. Hij moest 2,5 jaar in Utrecht hebben gewoond, dan mocht hij een beroep doen op hulpverlening (vraag 18). Geïnterviewde meent dat je altijd recht hebt op een briefadres en nachtopvang (vraag 23 en 28).

Aanvraag briefadres: geïnterviewde was met een andere dakloze. In het Catharijnehuis; ging ze praten over regiobinding. Zij durfde niet mee naar de 'soos' (Sociale Dienst). Het briefadres is geweigerd omdat geïnterviewde geen regiobinding had. Hij heeft hiervan geen schriftelijke beslissing gekregen. Geïnterviewde is in de winter 2010, na een jaar, ergens anders naar doorgestuurd voor een briefadres (vraag 22).

Geïnterviewde slaapt hooguit 7 nachten per maand bij de NoiZ en nooit in de Sleep Inn. Het kwam heel vaak voor dat hij graag in de nachtopvang wilde slapen, maar dat het niet kon. Je moet inbellen. Om 21.00 uur hoor je dat je moet wegwezen. Er is geen alternatief geboden.

Geïnterviewde is niet bekend met hoe men een DigiD aan moet vragen en heeft die ook niet.

Geïnterviewde G: sinds ca. 1 week dakloos, 22 jaar oud, van Hongaarse afkomst. Geïnterviewde heeft hiervoor in Amsterdam verbleven, maar heeft waarschijnlijk het laatst in Hongarije ingeschreven gestaan. Hij heeft geen hulpverlening. Hij heeft nog niet buiten geslapen, maar in de Sleep Inn.

Aanvraag daklozenuitkering bij Sociale Dienst en aanvraag briefadres: beide niet aangevraagd. Geïnterviewde heeft geen idee waar men aan moet voldoen om recht te hebben op een uitkering (vraag 18), een briefadres (vraag 23) of nachtopvang (vraag 28).

¹ Opmerking: het antwoord dat geïnterviewde sinds 1 jaar dakloos is, komt niet overeen met het antwoord op vraag 22.

Hij heeft 7 nachten in de Sleep Inn geslapen (hij is pas 1 week dakloos). Hij heeft nu net te horen gekregen dat hij niet meer in de opvang kan blijven, omdat hij niet Nederlands is. Opvang is maximaal 5 nachten en geïnterviewde heeft geen regiobinding. Er is geen alternatief geboden.

Geïnterviewde is niet bekend met hoe men een DigiD aan moet vragen en heeft die ook niet.

Geïnterviewde H: 4 tot 5 jaar dakloos, 37 jaar oud en afkomstig uit de EU. Geïnterviewde heeft nooit een inschrijving (in Nederland) gehad. Hij heeft geen hulpverlening. Hij slaapt altijd buiten.

Aanvraag daklozenuitkering bij Sociale Dienst: geïnterviewde heeft dit niet aangevraagd. Hij voelt zich niet welkom. Er is gezegd dat hij geen regiobinding heeft. Hij heeft eveneens nooit nachtopvang aangevraagd.

Volgens geïnterviewde moet men om recht te hebben op een uitkering de regelgeving van Europa toepassen (vraag 18). Hij weet niet waaraan men moet voldoen om recht te hebben op een briefadres (vraag 23). Geïnterviewde meent dat hij recht heeft op nachtopvang, omdat hij werkt (vraag 28). Geïnterviewde werkt in Gorinchem als schoonmaker.

Aanvraag briefadres: via Release. Er is geen oplossing tot het krijgen van een postadres. De aanvraag is geweigerd omdat er geen regiobinding is. Hij heeft hiervan geen schriftelijke beslissing gekregen en is niet ergens anders naar doorgestuurd voor een briefadres.

Geïnterviewde weet hoe hij zich moet aanmelden voor de nachtopvang, maar slaapt nooit bij de NoiZ of Sleep Inn.

Geïnterviewde is niet bekend met hoe men een DigiD aan moet vragen en heeft die ook niet.

GEEN VERBLIJFSTATUS / ONGEDOCUMENTEERDEN

Geïnterviewde I: sinds 5 maanden dakloos, 74 jaar oud en van Nederlandse afkomst. Hij staat ingeschreven in Utrecht. Hij krijgt hulpverlening van Altrecht, ACT 2. Slaapt gemiddeld 20 nachten per maand buiten; dit is dus meestal.

Aanvraag daklozen uitkering bij Sociale Dienst: heeft geïnterviewde nooit gedaan; hij heeft AOW. Geïnterviewde heeft eveneens nooit nachtopvang aangevraagd. Aanvraag briefadres: is bezig met aanvraag via Release. Er was geen hulpverlener bij aanwezig. Het briefadres is geweigerd, omdat geïnterviewde geen gebruik maakt van de nachtopvang. Hij heeft hiervan geen schriftelijke beslissing gekregen en is niet ergens anders naar doorgestuurd voor een briefadres.

Volgens geïnterviewde zijn voorwaarden om recht te hebben op een briefadres dat je een ID hebt en gebruik maakt van de nachtopvang (vraag 23). Hij heeft geen ID meer. Dit is kwijtgeraakt toen hij ontruimd werd: ze hebben alle administratie weggegooid. Geïnterviewde weet hoe je je moet aanmelden voor nachtopvang, maar slaapt nooit bij de NoiZ of Sleep Inn. Hij is psychiatrisch patiënt; de nachtopvang is onveilig.

Geïnterviewde is niet bekend met hoe men een DigiD aan moet vragen en heeft die ook niet.

Geïnterviewde J: dakloos sinds 2001, 36 jaar oud en afkomstig uit Kazachstan (geen verblijfstatus). Heeft het laatst ingeschreven gestaan in het AZC (Asielzoekerscentrum) in Ter Apel. Hij heeft geen hulpverlening. Slaapt gemiddeld 7 nachten per maand buiten en sinds 1 maand meestal in bij Toevlucht.

Aanvraag daklozenuitkering bij Sociale Dienst en aanvraag briefadres: beide niet aangevraagd. Geïnterviewde heeft geen verblijfstatus. Hij wil terug naar Kazachstan, maar krijgt hier geen papieren voor. Kan nu dus niets. Volgens geïnterviewde moet men om recht te hebben op een uitkering en op een briefadres een verblijfstatus hebben (vraag 18 en 23). Ook voor recht op nachtopvang moet je, buiten Toevlucht, een verblijfstatus hebben (vraag 28). Geïnterviewde weet hoe hij zich moet aanmelden voor de nachtopvang, maar slaapt nooit bij de NoiZ of Sleep Inn. Hij mag daar niet slapen, omdat hij geen status heeft; naar Kazachstan terug moet.

Geïnterviewde is niet bekend met hoe men een DigiD aan moet vragen en heeft die ook niet.

OVERIGE OPMERKINGEN

Naast de hiervoor weergegeven vraaggesprekken, zijn er door andere geïnterviewde daklozen soms nog opmerkelijke zaken genoemd:

- Een uit Nederland afkomstige man van 55 jaar zegt dat hij het onrechtvaardig vindt dat er bij de wachtlijsten onderscheid wordt gemaakt: mensen die op de wachtlijst komen, zijn altijd dezelfde.
- Een Roemeense man van 34 jaar is geweigerd bij de nachtopvang, omdat hij uit Roemenië komt. Hij vindt dat hij wel het recht heeft, ook al komt hij niet uit Nederland.
- Een Surinaamse (Nederlandse) man / vrouw van 53 jaar met daklozenuitkering en briefadres slaapt (tijdelijk) buiten, omdat hij / zij geschorst is bij de Sleep Inn. Bij de NoiZ heeft geïnterviewde een garantstelling dat hij / zij daar altijd kan slapen, maar daar wil geïnterviewde niet slapen. Een alternatief dat wordt aangenomen is het Leger des Heils.

3.7 ERVARINGEN BIJ HET INLOOFSPREEKUR VAN DE SP HULPDIENST

Bij de SP Hulpdienst melden zich elke week zo'n 3 unieke personen. Per week wordt aan zo'n 5 tot 10 verschillende zaken gewerkt door de vrijwilligers. Het zijn in veel gevallen dak- en thuislozen, maar er komen ook mensen met problemen op het gebied van wonen, schulden, juridische problemen of gezondheidsproblemen. Hierna worden drie recente casussen besproken, waarbij een dakloze tegen het probleem van regiobinding opliep.

CASUS 1

Onlangs meldde zich een mevrouw van Roemeense (Roma) afkomst. Zij gaf aan hier sinds 7 jaar te wonen. Op dit moment verblijft zij in De Kei, een voorziening vanuit De Tussenvoorziening. Mevrouw voelt zich echter niet thuis op deze plek. Als sinds 7 jaar is zij in Nederland en ze wil gewoon heel graag doorstromen naar een eigen woning. Ze geeft aan vanuit stichting Release geholpen te worden om een ander pad te gaan bewandelen. Het plan is om een dak- en thuislozenuitkering aan te vragen en te proberen in aanmerking te komen voor een eigen woning. Ze heeft zich al ingeschreven bij Woningnet.

Zij is naar de sociale dienst gegaan, afdeling bijzondere doelgroepen. Daar kreeg zij in eerste instantie een garantstelling voor drie maanden onderdak bij de nachtopvang. In die tijd kon zij rustig nadenken of dit het goede traject voor haar zou zijn. Zij zou dan begin augustus weer terugkomen om het formulier om een dak- en thuislozenuitkering aan te vragen, op te halen. Mevrouw heeft dat geprobeerd, maar haar werd verteld dat de gemeente Utrecht toch niet mee wil werken. Zij gaven aan dat mevrouw terug naar De Kei zou moeten en “als mevrouw dat niet bevalt, ze maar terug moet gaan naar haar eigen land”. Mevrouw voelde zich gediscrimineerd en kreeg bovendien geen formulieren mee. Bij de SP Hulpdienst is haar het advies gegeven om toch nog eens terug te gaan en het formulier te vragen.

CASUS 2

Begin dit jaar wilde een Oost-Europese man een postadres aanvragen bij Stichting Release. Er werd daar gezegd dat hij geen postadres kon krijgen, vanwege het ontbreken van regiobinding. Omdat de man hier al verschillende jaren woont, wilde hij dit graag aanvechten. Hij kwam bij de SP Hulpdienst, waarna iemand met hem meeging naar Release. Daar kreeg de vrijwilliger echter hetzelfde te horen: de heer zou geen recht hebben op een postadres, wegens het ontbreken van regiobinding. Er is aangedrongen op een beslissing hiervan op papier, maar er werd verteld dat zij dit niet konden geven, omdat ze met de gemeente Utrecht hebben afgesproken geen beschikkingen af te geven.

CASUS 3

In april is een hulpdienstvrijwilliger met een man bij de balie bijzondere doelgroepen geweest, met als doel een aanvraag Bijzondere Doelgroepen. Via de Nederlandse Bond Voor Oudere Migranten kan hij aantonen dat hij ongeveer acht maanden in Utrecht verblijft. De heer heeft een BSN nummer, en een pasje dat afgegeven is in Rotterdam op 12 mei 2013. Hij had een woonadres in Rotterdam. En hij heeft volgens zijn zeggen geleefd van giften vanuit zijn betrokken gemeenschap. Hij heeft geen hulpverlener in Rotterdam. Wel heeft de heer aangegeven dat hij zich wil gaan melden bij Altrecht. Hij slaapt door het ontbreken van de koudweerregeling op straat. De meneer aan de balie bijzondere doelgroepen heeft aangegeven dat meneer zich moet melden in Rotterdam. Dit is gezien zijn omstandigheden niet mogelijk omdat zijn kennissenkring een duistere kant heeft. Voor hem onleefbaar! Er is geen beslissing van afwijzing afgegeven.

3.8 ERVARINGEN VAN HET INLOOFSPREEKUUR AAN DE OUDE GRACHT (OMDUW)

Doel van dit gesprek was het vergelijken van hun ervaringen met die van de SP Hulpdienst met betrekking tot regiobinding, buitenlandse daklozen en de sociale dienst. OMDUW (Oecumenische Missionaire Diakonale Utrechtse Werkgroep) houdt spreekuren op de Oude Gracht voor dak- en thuislozen. “Deze spreekuren worden gedaan door vrijwilligers vanuit de Utrechtse kerken. Het is bedoeld om hulpzoekenden met raad en daad terzijde te staan en waar mogelijk, dreigende dakloosheid te voorkomen of om cliënten “ weer onder dak” te helpen. Ook worden er “slaapbonnen” (garantstellingen), voor de acute hulp verstrekt” (website Omduw, geraadpleegd op 6 februari 2014).

OMDUW vrijwilligers vertelden over de vele daklozen uit Oost Europa en die zonder verblijfsstatus. Daarbij maken zij onderscheid in dakloze EU-burgers die hulpbehoevend zijn (wel een slaapbon en/of eetbon) en dakloze EU-burgers die niet ziek of hulpbehoevend zijn, maar hier zijn om te werken (geen slaapbon en/of eetbon). Echter, zelfs zieke mensen kunnen zonder regiobinding slechts een beperkt aantal nachten gebruikmaken van nachtopvang. Met betrekking tot regiobinding geven zij aan dat het beleid te rigide is, omdat het lijkt of er enkel naar de inschrijving in de GBA wordt gekeken. Soms kan OMDUW aantonen dat een dakloze al meer dan twee jaar bij hen geregistreerd staat, waardoor zo iemand toch kan bewijzen al jaren in Utrecht te verblijven. In die gevallen kan dan alsnog een briefadres of uitkering toegekend worden. Voor EU-burgers geldt dat zij langer in Nederland moeten verblijven, namelijk 5 jaar.

Sinds kort is er ook de noodopvang van De Toevlucht, die in samenwerking met OMDUW is opgericht. Hoewel een beperkte groep ongedocumenteerden daar nu 's nachts kan verblijven, zijn er nog een hoop op straat. De vrijwilligers van het spreekuur geven aan zich geen raad te weten met deze ongedocumenteerden, omdat STIL niet de slagkracht heeft om alle dossiers te bekijken, en de alternatieven nogal beperkt zijn.

Voor de dakloze EU-burgers geldt dat zij ook voor de nachtopvang bij Toevlucht niet terecht kunnen, omdat deze alleen bedoeld is voor ongedocumenteerden.

De vrijwilligers vinden het schrijnend om te zien dat er nog zoveel daklozen op straat lopen, vaak ook ziek of met kinderen. Zij pleiten voor een soepeler omgang met de regels.

3.9 INTERVIEW MET BELEIDSAMBTENAAR VAN DE GEMEENTE UTRECHT

In juli zijn de voorlopige resultaten van dit onderzoek besproken met een beleidsambtenaar van de gemeente Utrecht. Er is gesproken over de onderwerpen regiobinding, buitenlandse daklozen, druk op de opvang, postadressen, en de sociale dienst.

REGIOBINDING

Over de verschillen tussen de VNG-richtlijnen met betrekking tot regiobinding en het Utrechtse beleid gaf de ambtenaar aan dat het onmogelijk was om de kansrijkheid van een traject als enige uitgangspunt te nemen bij de overweging of iemand in Utrecht of elders het beste af was. In individuele gevallen wordt wel is een uitzondering gemaakt, maar uitgangspunt blijft dat iemand in de eigen regio verder geholpen moet worden. De ambtenaar gaf aan dat de kans op een succesvol traject dan veel te vaak het grootst zou zijn in Utrecht, omdat in Utrecht goede voorzieningen zijn. Hij gaf aan samen met de andere G4-steden genoodzaakt te zijn om hierover aanvullende eisen te stellen. Hij wees erop dat er al veel doorverwezen wordt naar de grote vier steden, vanuit de overige, kleinere, centrumgemeenten. De ambtenaar ontkende niet dat het nog steeds zo is dat veel daklozen nergens regiobinding lijken te hebben en van het kastje naar de muur worden gestuurd omdat betreffende centrumgemeenten onvoldoende hun verantwoordelijkheid nemen en er geen sancties staan op het niet nakomen van deze afspraken. De ambtenaar gaf echter aan dat de gemeente Utrecht het hierin relatief beter doet dan andere kleinere centrumgemeenten, wat ook bleek uit het onderzoek van het Trimbos instituut.

'BUITENLANDSE DAKLOZEN'

De ambtenaar gaf aan dat de gemeente Utrecht zijn verantwoordelijkheid neemt voor deze doelgroep en voorzieningen treft voor buitenlandse daklozen. De ambtenaar was enthousiast over de organisaties die zich bezighouden met buitenlandse daklozen met en zonder verblijfsvergunning. Hij noemde in het bijzonder het rehabilitatieproject Barka, dat Poolse migranten helpt om weer van de straat af te komen, hetzij door hen te helpen weer aan het werk te gaan, hetzij door een 'reconnection' tot stand te brengen met Polen. Daarnaast noemde de ambtenaar nieuwe opvanggelegenheden voor buitenlandse daklozen zoals ongedocumenteerden met (zware) medische problematiek. De evaluatie van de pilot buitenlandse daklozen in 2013 is positief door de gemeenteraad ontvang.

DRUK OP DE OPVANG

Over het plaatstekort bij de nachtopvang gaf de gemeenteambtenaar aan dat dit zeer waarschijnlijk binnenkort verleden tijd is, vanwege een aantal bewegingen. Ten eerste het termijnenplan van De Tussenvoorziening met betrekking tot de Laagdrempelige nachtopvang (LDO). Vanaf 1 juni kunnen daklozen daar nog slechts 3 maanden gebruik maken van de nachtopvang. Daarna zouden zij in principe moeten doorstromen naar vervolglekken. Om dit mogelijk te maken krijgt ieder een trajectbegeleider, die hem of haar daarbij helpt. De drie-maandetermijn kan worden verlengd, indien geen vervolglek beschikbaar is. Beschikbaarheid hangt onder andere af van huisvesting door woningbouwcorporaties en hulpverleningsorganisaties.. De vraag naar woningen is echter hoger dan de woningcorporaties kunnen leveren volgens bestaande afspraken. Het probleem van de woningmarkt en gebrek aan vrijkomen van huurwoningen is hier ook van invloed op.

De tweede ontwikkeling die de ambtenaar schetste was de op te richten opvang voor 'buitenlandse' daklozen. Naar verwachting zal de druk op de opvang hierdoor snel afnemen.

Echter, de ambtenaar gaf wel een kanttekening: "nachttopvang voor daklozen in Utrecht zal altijd vol zitten, of we nu 50 plekken of 500 plekken beschikbaar stellen". De ambtenaar wees hierbij op het principe dat aanbod de vraag creëert, omdat wanneer men weet dat in Utrecht plek zat is, daklozen hier naartoe zullen gaan. De andere steden doen te weinig in de uitvoering van de regiobinding, door iedereen in dat geval door te sturen naar Utrecht en de andere G4 steden. Volgens de ambtenaar gebeurt het nu al veel te vaak dat andere centrumgemeentes doorverwijzen naar G4-steden, omdat bij hen plaats tekort is, terwijl de afspraak is dat elke gemeente opvang biedt aan de eigen daklozen. De ambtenaar was dan ook geen voorstander voor meer Utrechtse plaatsen in de nachtopvang.

POSTADRESSEN VIA RELEASE

De gemeenteambtenaar was verbaasd te horen dat Stichting Release zo'n 70% van de nieuwe aanvragen voor een postadres moest afwijzen wegens ontbreken van regiobinding. Stichting Release uitte kritiek op de gemeente over de strenge eisen voor regiobinding. De ambtenaar was hierover verbaasd en gaf aan het gesprek met hen aan te gaan.

FUNCTIONEREN SOCIALE DIENST

De gemeenteambtenaar gaf aan dat de baliemedewerkers van bij het loket 'bijzondere doelgroepen' over het algemeen erg kundig waren. Over het functioneren van de het loket bijzondere doelgroepen was de ambtenaar erg te spreken, omdat deze medewerkers mede vanwege de specifieke doelgroep daklozen toch net wat meer dan de overige baliemedewerkers geneigd zijn om iets buiten de paden te lopen. Wel erkende de ambtenaar dat er ook wat 'strengere' ambtenaren tussen zitten, hoewel dat volgens de ambtenaar het geheel weer in evenwicht bracht. De ambtenaar beklemtoonde de noodzaak van het loket bijzonder doelgroepen voor de doelgroep daklozen, die vaak niet goed aan protocollen te houden zijn.

BROODNOOD

Dat naar broodnood in de meeste gevallen niet gevraagd wordt aan het loket bij de sociale dienst, nam de ambtenaar aan. Hij gaf aan dat het ook niet hoeft, in de gevallen dat de daklozen nachtopvang krijgen, omdat ze dan daar kunnen eten. Echter in de andere gevallen erkende hij de noodzaak, maar gaf ook aan dat een heldere definitie en richtlijn hierover ontbreekt.

HOOFDSTUK 4: CONCLUSIES EN AANBEVELINGEN

De groep daklozen in Utrecht valt grofweg uiteen in drie groepen:

- mensen die een uitkering en briefadres hebben gekregen en gebruik maken van de MO (of daar soms eigener beweging van afzien);
- mensen die geen (of slechts enkele dagen) gebruik van de MO kunnen maken, omdat er geen regiobinding is / zou zijn (en die zijn afgewezen voor een uitkering en briefadres). Onder deze groep bevinden zich Nederlanders die uit een andere stad dan Utrecht komen en EU-burgers die niet (meer) zelf in hun levensonderhoud kunnen voorzien en dakloos zijn geraakt. Deze beide groepen kunnen in Utrecht in de praktijk geen beroep doen op sociale voorzieningen en een postadres;
- mensen zonder verblijfstatus / ongedocumenteerden die uitgesloten zijn van de reguliere MO en van de reguliere sociale voorzieningen.

Elke groep heeft te maken met specifieke problemen en omstandigheden en voor de SP heeft elke groep evenveel prioriteit in de aanpak hiervan.

In dit hoofdstuk worden de belangrijkste conclusies geschetst, waarbij de SP scherpe aanbevelingen doet om de situatie van alle daklozen in Utrecht menswaardiger te maken.

4.1 REGIOBINDING

Hoewel de Nederlandse wet aangeeft dat iedere dak- of thuisloze die zich legaal in Nederland bevindt recht heeft op maatschappelijke opvang, en dat voor het aanvragen van sociale voorzieningen de plek van aanmelding als uitgangspunt moet worden genomen, worden er in de praktijk aanvullende eisen gesteld vanuit de gemeentes. Het doel hiervan is helder: het spreiden van de dak- en thuislozen over de centrumgemeentes. Het gevolg hiervan in de praktijk is dat bepaalde groepen weinig kans maken op een positief besluit van de bindingscommissie om hier gebruik te maken van de MO en de sociale voorzieningen. Hoewel de wethouder in de beantwoording van schriftelijke vragen van de SP in 2013 aangaf dat de bindingscommissie niet alleen naar inschrijving in de GBA kijkt, en Utrecht zich beter houdt aan de beleidsregels dan andere gemeentes, wordt het principe van regiobinding wel degelijk te strikt gehanteerd. Uit gesprekken met daklozen blijkt bovendien dat er niet altijd een bindingsonderzoek plaatsvindt, omdat men bij het loket van ofwel sociale dienst dan wel Maatschappelijke Opvang al wordt weggestuurd met de mededeling dat er geen regiobinding is.

De SP beveelt de gemeente Utrecht van harte aan om ELKE aanvraag voor een plek in de nachtopvang en/of een uitkering in behandeling te nemen; ook wanneer de gemelde persoon uit een andere regio dan Utrecht komt. De Europese richtlijnen dienen hierbij gevolgd te worden.

Sommige daklozen hebben nergens in Nederland binding; bijvoorbeeld omdat zij nergens langer dan twee jaar zijn ingeschreven. Sommigen hiervan komen uit Nederland, anderen uit andere landen, zoals Oost-Europeanen en ongedocumenteerden. Als het gaat om Maatschappelijke opvang vindt de SP dat al deze groepen aanspraak maken op bed, bad en brood, als zij hier zelf niet voor kunnen zorgen. Als het gaat om sociale voorzieningen als een postadres en een uitkering volgens de Wet Werk en Bijstand vindt de SP dat het recht op deze voorzieningen niet zondermeer geweigerd moet kunnen worden op grond van het ontbreken van regiobinding.

De SP beveelt de gemeente Utrecht aan om druk te zetten bij de landelijke politiek om bindende afspraken te maken waar alle gemeentes zich aan moeten houden. Deze afspraken moeten garanderen dat alle rechthebbenden worden opgevangen en aanspraak kunnen doen op sociale voorzieningen.

Als het gaat om de communicatie over regiobinding naar de opvanginstellingen, sociale dienst en de dakloze doelgroep zelf, heeft de gemeente Utrecht een inhaalslag te maken. Medewerkers en daklozen zelf gaan er vaak onterecht vanuit dat er geen recht is op maatschappelijke opvang of een briefadres en een uitkering. Hierdoor wordt er minder aangevraagd, hoewel niet regiogebonden niet altijd betekent dat de dakloze niet rechthebbend is.

De SP beveelt de gemeente Utrecht aan om in heldere taal de Utrechtse beleidsregels kenbaar te maken aan de medewerkers bij de sociale dienst en de instellingen voor Maatschappelijke opvang, als wel aan de dakloze doelgroep zelf.

4.2 OPERATIONELE PROCESSEN

Het aanvragen van nachtopvang

Naar aanleiding van de interviews met dak- en thuislozen en de instanties en de bestudeerde casussen van de SP Hulpdienst kunnen we concluderen dat het daadwerkelijk aanvragen van nachtopvang altijd probleemloos verloopt:

- Inbellen nachtopvang: verreweg de meeste daklozen geven aan dat het inbellen bij Sleep Inn problematisch gaat. Daklozen geven aan dat het regelmatig

voorkomt dat ze 'er niet doorheen komen' en dus geen contact krijgen. Ook vinden ze het een gedoe om dat iedere dag te doen.

- Nachtopvang zit geregeld vol: Uit gesprekken met de opvangvoorzieningen en de dak- en thuislozen blijkt dat de druk op de nachtopvang hoog is, met name in wat koudere maanden. Hoewel een voorwaarde is dat een dakloze gebruik moet maken van nachtopvang om in aanmerking te komen voor een uitkering, is dat dus niet altijd mogelijk. Hierdoor kan de uitkering in gevaar komen.

De SP beveelt de gemeente Utrecht aan om in geval van capaciteitstekort bij de nachtopvang, hier een bewijs van ter beschikking te stellen aan de dakloze. Op deze manier kan deze persoon naar de sociale dienst toe bewijzen dat hij/zij geprobeerd heeft om gebruik te maken van de nachtopvang.

Het aanvragen van postadressen of uitkering op grond van de WWB

- Briefadressen moeten bij Stichting Release in zo'n 70% van de gevallen worden afgewezen, in verband met gebrek aan regiobinding. Dit gebeurt bijna allemaal telefonisch, er worden derhalve geen beschikkingen afgegeven. Release is het niet eens met deze werkwijze, maar medewerkers geven aan dat zij niet onder deze afspraken met de gemeente Utrecht uit kunnen.
- Geïnterviewde daklozen klagen over de vier weken wachttermijn bij het aanvragen van een uitkering. Er worden heel veel stukken gevraagd, die de daklozen niet gemakkelijk kunnen verzamelen. Hierdoor loopt de wachttijd nog verder op dan vier weken.
- Overgrote meerderheid is niet bevraagd naar hun gezondheid en niet één geïnterviewde is bevraagd naar het hebben van voldoende geld om te eten en drinken. Dat terwijl zij unaniem aangeven dat op dat moment niet te hebben. Het principe van Broodnood lijkt in Utrecht dus geen gestalte te krijgen bij de gemeenteambtenaren van de Sociale Dienst.
- Over de klantvriendelijkheid bij de Sociale Dienst zijn de ervaringen gemêleerd. Een aantal geïnterviewde daklozen geeft aan onvriendelijk behandeld te zijn door de gemeenteambtenaren van de Sociale dienst; anderen geven aan dat zij een fijn gesprek hebben gehad.
- Geen van de geïnterviewde daklozen van wie de uitkering of het briefadres of de nachtopvang is geweigerd, heeft direct daarna een beschikking op papier gekregen. Daardoor zijn er dus ook geen mogelijkheden voor een bezwaarprocedure. Wanneer hier expliciet om gevraagd wordt, worden wel beschikkingen gegeven.

De SP beveelt de gemeente Utrecht aan om druk te zetten bij de Woningbouwcorporaties, om woningen (plus begeleiding) beschikbaar te stellen aan de doelgroep. Op deze manier kan meer doorstroom gecreëerd worden.

De SP beveelt de gemeente Utrecht aan een heldere werkwijze op te stellen met betrekking tot het begrip 'broodnood', waardoor medewerkers van de sociale dienst in de gelegenheid worden gesteld om aan dit principe handen en voeten te geven.

De SP pleit ervoor ALTIJD een beschikking op papier af te geven bij een beslissing omtrent gebruik Maatschappelijke Opvang of sociale voorzieningen.

4.3 'BUITENLANDSE' DAKLOZEN

De keten van nachtopvang voor dak- en thuislozen is niet geheel sluitend; enkele groepen vallen buiten alle regelingen en worden zo aan hun lot overgelaten. Het gaat hier met name om de groepen EU-burgers die niet uit Nederland komen en de ongedocumenteerde, gezonde mannen. De EU-burgers die niet terug kunnen naar het land van herkomst (bijvoorbeeld Roma's), vallen buiten de zorg van Stichting Barka, maar kunnen ook niet in de reguliere nachtopvang terecht. Zij voldoen niet aan de door de Utrecht gehanteerde criteria voor regiobinding. Echter, volgens de Europese regelgeving kunnen deze EU-burgers wel degelijk rechthebbend zijn: rechthebbend betekent immers legaal verblijvend, niet uitgesloten van de MO en zich niet zelfstandig kunnen handhaven. OMDUW geeft in sommige gevallen slaapbonnen en eetbonnen aan deze mensen, maar er is geen structurele oplossing. Voor de ongedocumenteerde, gezonde mannen geldt dat zij in principe niet rechthebbend zijn volgens de wet Maatschappelijke Opvang. Het Rijk heeft echter een zorgplicht, maar neemt haar verantwoordelijkheid hierin niet. Wanneer de gemeente Utrecht dat ook niet doet, blijft deze groep afhankelijk van initiatieven als De Toevlucht. Zie voor verdere aanbevelingen rondom buitenlandse daklozen de rapportage van de SP 'Maak werk van Menswaardige Opvang' uit 2013.

De SP beveelt de gemeente Utrecht aan bestaande initiatieven zoals Barka en Toevlucht blijvend te ondersteunen en waar nodig uit te breiden, en tegelijkertijd druk te blijven zetten op de landelijke regering om hun verantwoordelijkheid te nemen voor de doelgroep 'buitenlandse' daklozen.

4.4 OVERIGE AANBEVELINGEN

Daarnaast sluit de SP zich aan bij de aanbevelingen, zoals die door het Trimbos Instituut (2013) zijn gedaan:

“Explicietere richtlijnen

Het stroomschema uit de Handreiking voorziet niet in de situatie waarin een afgewezen dakloze niet overdraagbaar blijkt te zijn. Hieronder het stroomschema met de aanbeveling hoe dan te handelen.

Figuur 4.1: Aanbevolen stroomschema landelijke toegang

Aanbevolen wordt om medewerkers op de werkvloer regelmatig bij te scholen. Ook zou het handig zijn met stroomschema's en checklists te werken als hulpmiddel bij het uitvoeren van het beleid.

In het huidige systeem ligt veel beslissingsbevoegdheid bij de uitvoerend medewerkers. Daardoor is een kwetsbare en vaak niet zo mondige groep gevoelig voor willekeur. Aanbevolen wordt om duidelijke beleidsregels op te stellen, in overleg met cliëntvertegenwoordigers. Standaard zou er bij een aanmelding een vertrouwenspersoon aanwezig moeten zijn. Verder zou de informatievoorziening beter op de behoeften van de daklozen moeten worden afgestemd.” (Trimbos Instituut, 2013)

De SP strijdt voor solidariteit, gelijkwaardigheid en menselijke waardigheid; met het uitvoeren van deze aanbevelingen kunnen deze idealen in Utrecht een stap dichterbij komen.

HOOFDSTUK 5: BRONVERMELDING

Bergen, A. van. (2013). “Afspraken regiobinding daklozen vaak niet nageleefd”. Movisie: 10 oktober 2013.

Gemeente Utrecht (2011). Notitie Maatschappelijke Opvang ‘Buitenlandse’ daklozen. Gemeente Utrecht.

Gemeenteblad van Utrecht (2011, nr 29). Beleidsregels Toegang Maatschappelijke Opvang in Utrecht. Gemeenteblad van Utrecht 2011: 28 mei 2011.

Gesthuizen, S., Wiskerke, C. & Gesthuizen, S. (2013) Maak werk van Menswaardige Opvang. SP, Den Haag.

Muller, M. (2013). “Vaste ‘gast’ moet weg uit Sleep-Inn.”. AD Utrecht: 9 december 2013.

Maas, M. & Planije, M. (2009). Monitor Plan van Aanpak Maatschappelijke Opvang 2009. Trimbos Instituut, Utrecht.

Tuynman, M. & Planije, M. (2013). Monitor Plan van Aanpak Maatschappelijke Opvang 2012. Trimbos Instituut, Utrecht.

Tuynman, M, Muusse, C. & Planije, M. (2013) Opvang Landelijk Toegankelijk? Trimbos Instituut, Utrecht.

Vereniging van Nederlandse Gemeenten (VNG). (2011). Handreiking Landelijke Toegankelijkheid in de maatschappelijke opvang. VNG, Den Haag.