

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Jongvolwassenen, Volwassenen en Gezinnen

Auteur(s) Natalie Runtuwene
Marcel Buster

Inhoud

Samenvatting	4
1 Inleiding	10
2 Monitoring	12
3 Amsterdamse Maatschappelijke Opvang en Beschermd Wonen	15
3.1 Vraag	17
3.1.1 Nieuwe instroom keten	17
3.1.2 Doorstroom in de keten	18
3.2 Aanbod MO/BW volwassenen	20
4 Maatschappelijke Opvang	22
4.1 Screeningen	23
4.1.1 Screening Jan van Galenstraat	23
4.1.2 Tweede screening CTMO	27
4.2 Vraag	28
4.2.1 Nieuwe instroom keten	30
4.2.2 Doorstroom in de keten	31
4.3 Aanbod MO volwassenen	32
5 Beschermd Wonen	34
5.1 Vraag	38
5.1.1 Nieuwe instroom keten	38
5.1.2 Doorstroom in de keten	39
5.2 Aanbod BW volwassenen	40
6 Keten gezinnen	42
6.1 Vraag	45
6.1.1 Nieuwe instroom keten	45
6.1.2 Doorstroom in de keten	45
6.2 Aanbod	46
7 Keten dak- en thuisloze jongeren en –jonge gezinnen	48
7.1 Screeningen	49
7.2 Vraag	52
7.2.1 Omvang centrale wachtlijst	54
7.3 Aanbod	55
7.3.1 Nachtopvang	55

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

7.3.2 Maatschappelijke Opvang	56
8 Preventie van dakloosheid en huisuitzettingen	58
8.1 Woningontruimingen in Amsterdam	58
8.2 Exploten tot ontruiming versus werkelijke ontruimingen	59
8.3 Vroeg Eropaf	60
Bijlagen	62
Bijlage 1.1 Maatschappelijke Opvang	62
Bijlage 1.2 Beschermd Wonen	64
Bijlage 1.3 Heraanmeldingen	66
Bijlage 1.4 Keten dak- en thuisloze jongeren ingekochte plekken 2016	67

Samenvatting

De jaarlijkse monitor maatschappelijke opvang / beschermd wonen (MO/BW) biedt een overzicht van opvang en begeleiding voor kwetsbare Amsterdammers. Deze monitor richt zich zowel op de (oorzaken van) instroom van nieuwe cliënten, de ontwikkelingen in de opvang zelf en de uitstroom. Het cliëntregistratiesysteem Trajectus is gebruikt als bron voor deze rapportage¹.

Maatschappelijke Opvang en Beschermd wonen in vier ketens

Maatschappelijke opvang en Beschermd Wonen zijn apart georganiseerd maar hebben een vergelijkbare centrale aanpak, waarbinnen de belangrijkste betrokken partijen samenwerken (o.a. gemeentelijke diensten, instellingen voor maatschappelijke opvang, zorginstellingen, woningcorporaties, politie en reclassering). Een onderscheid tussen maatschappelijke opvang en beschermd wonen is dat bij de eerste altijd sprake is van dakloosheid, en bij de tweede psychiatrische problematiek voorop staat. Ook kunnen personen zich voor MO zelf melden, en verloopt aanmelding voor beschermd wonen via een verwijzer. Amsterdam onderscheidt voor haar kwetsbare burgers 4 ketens: de volwassenen met daarbinnen de maatschappelijke opvang en beschermd wonen, de keten dakloze gezinnen en de keten dak- en thuisloze jongeren. Naast opvang en begeleiding wordt ook getracht huisuitzetting te voorkomen.

- *Aantal huisuitzettingen in Amsterdam blijft dalen*

Sinds 2006 wordt er in Amsterdam een dalende trend in huisuitzettingen gesignaleerd van 1425 in 2007 tot 545 in 2017. Opvallend is dat in 81% van de gevallen een rechterlijke toestemming tot ontruiming alsnog voorkomen kan worden. Bij de woningontruiming in 2016 betrof het in 56 gevallen een huishouden met kinderen, ook hierin is een lichte daling te zien (64 in 2015).

Toch wordt huisuitzetting (+ andere vormen van beëindiging van een huurcontract) maar in een minderheid van de gevallen genoemd als directe aanleiding voor dakloosheid.

- *MO/BW volwassenen: ondanks uitbreiding van opvang/begeleiding blijft de wachtlijst gelijk*

Het aantal mensen dat opvang en/of begeleiding ontvangt binnen de MO/BW is in 2016 gestegen van 3256 naar 3565. Binnen de MO (1501 personen) verblijft 68% van de bewoners in een individuele woning met ambulante begeleiding. Binnen het BW (2071 personen) ontvangen de meeste bewoners (68%) zorg in een 24-uurs voorziening. De capaciteit van zowel de MO als het BW is in 2016 uitgebreid. In de MO-keten betrof deze uitbreiding met name het individueel wonen (143 plekken). In de BW-keten ging het zowel om een uitbereiding van zowel de 24-uurs zorg als het individueel wonen (respectievelijk 58 en 55 plekken).

¹ Met uitzondering van de cijfers m.b.t. huisuitzettingen en meldingen "vroeg eropaf". Deze zijn afkomstig van respectievelijk de dienst Wonen en WPI)

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Ondanks de uitbreiding is het aantal wachtenden gedurende het jaar 2016, nauwelijks afgenomen van 890 tot 878. De MO-wachttijd is in 2016 gedaald van 503 naar 416 personen. De BW-wachttijd daarentegen is gestegen van 428 naar 520 personen.

- *Van de personen op de wachtlijst op 1/1/2017 wordt 8% in de winter 2016/17 in de winteropvang gezien.*

Een wachtlijstperiode duurt gemiddeld 1 jaar. De gemiddelde wachttijd voor BW is hoger dan de gemiddelde wachttijd voor MO (1,5 t.o.v. 1,0 jaar). Dit betekent niet dat deze mensen geen onderdak hebben. Vaak verblijven zij tijdelijk bij familie of kennissen (zogenaamd ambulante traject) of in nachtopvang, trajectbedden, woonhotels. Van de 878 personen die op 1 januari 2017, zochten 21 van de 878 personen die toen op de wachtlijst stonden toevlucht tot de winteropvang. Daarnaast maakte 46 van hen hier in de winter van 2016/17 op enig ander moment gebruik van).

- *Nieuwe Vraag overtreft aanbod bij MO/BW.*

Gedurende 2016 988 *nieuwe* personen in aanmerking voor de MO/BW. Dit waren personen die nieuw op de stedelijke wachtlijst zijn geplaatst (788) of direct zijn ingestroomd (200). Bij deze laatste categorie gaat het ook om personen die al in een voorziening verblijven, maar wisselen van een andere financiering (ISD, IFZO) naar een Wmo-financiering en zo de keten MO/BW instromen. Een deel ontvangt een Volledig Pakket Thuis (VPT). Dit beschouwen we als de *nieuwe* vraagzijde.

Gedurende 2016 kwam er voor 761 personen plaats in de MO/BW. Deze plaatsen zijn gecreëerd door capaciteitsuitbreiding (n=309) en doordat personen die gebruikmaakten van de MO/BW zijn uitgestroomd (n=452). Capaciteitsuitbreiding kan plaatsvinden doordat er mee woningen zijn vrijgekomen voor individueel begeleid wonen, maar ook doordat cliënten die al in een voorziening verblijven, overgaan van een andere financiering naar een Wmo-financiering (zoals hierboven toegelicht). Dit samen beschouwen we als de aanbodzijde.

Ondanks de discrepantie tussen nieuwe vraag (988) en het aanbod (761) in 2016 neemt de wachtlijst enigszins af, dit komt doordat bij 239 personen de wachtlijstperiode is afgesloten zonder dat zij in de MO/BW voorziening terecht zijn gekomen. (zie ook figuur 3.1).

Belangrijkste oorzaak van deze stagnatie is het lagere aantal personen dat de MO/BW keten uitstroomt. In het laatste semester van 2016 is de uitstroom per 100 personen per jaar slechts de helft van die van het eerste semester van 2015. (zie ook tabel 3.4)

De discrepantie tussen vraag en aanbod is hoger bij BW dan MO. De duur van verblijf is dan ook een stuk hoger bij BW dan bij de MO (respectievelijk gemiddeld 4,8 jaar en 8,2 jaar).

- *MO-bewoners stromen vaker positief uit dan BW-bewoners*

De helft (49%) van de MO-uitstromers stroomt positief uit. Zij stroomden door naar een zelfstandige woning. Bij uitstroom uit het BW stroomt de helft (49%) door naar een voorziening buiten Amsterdam, de intramurale gezondheidszorg of overleden tijdens hun verblijf in BW. Drie op de tien (28%) stroomden positief uit. MO-Bewoners stromen dus vaker positief uit dan de BW-bewoners.

- *Toelating MO/BW*

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

In 2016 kwamen 307 personen in aanmerking voor een MO-instroomtraject via de tweede screening. Het aantal mensen dat zich meldt voor de eerste screening aan de Jan van Galenstraat of door een verwijzer is aangemeld, is vele malen hoger. Een groot deel valt na de eerste screening af omdat zij als zelfredzaam worden beschouwd. Een ander deel doorloopt uiteindelijk niet de gehele aanmeldingsprocedure. Een kwart van de nachten in de week voor aanmelding bij de eerste screening wordt doorgebracht op straat of in de nachtopvang. In 2016 zijn er 889 personen die in aanmerking komen voor BW na een intakegesprek. Ruim 200 personen werden aangemeld voor een herbeschikking.

Keten Dakloze Gezinnen

- *Ondanks uitbreiding van opvang/begeleiding neemt de wachtlijst toe*

Het aantal gezinnen dat opvang en/of begeleiding ontvangt binnen de MO is gestegen van 153 naar 236. Binnen de MO verblijft 81% van de gezinnen in een individuele woning met ambulante begeleiding. Desondanks overtrof in 2016 ook bij de gezinnen de vraag het aanbod en resulteerde dat in een verdubbeling van het aantal gezinnen op de wachtlijst, van 23 tot 53. De uitstroom binnen deze keten is dan ook laag en gezinnen ontvangen ruim 7 jaar opvang en/of begeleiding.

Over de gezinnen in de crisisopvang bestaat een aparte rapportage² en is hier buiten beschouwing gelaten.

Keten Dak- en thuisloze jongeren

- *Nachtopvangcapaciteit van 6 bedden voldoende*

De bezettingsgraad van de nachtopvang van het Atlantisplein was in 2016 62%. Gemiddeld werden er 4 jongeren per nacht opgevangen.

- *Meer 17-jarigen gescreend*

Voor toelating tot de keten zwerfjongeren dient een jongere ten minste 18 jaar te zijn. In 2016 zijn echter ook 17-jarigen gescreend, in totaal 35 jongeren. Dit aantal is in vergelijking met 2015 toegenomen. Van deze 17-jarigen kregen 17 jongeren een GO toegewezen. Voor deze leeftijdscategorie dient bezien te worden of binnen de keten gepaste begeleiding wordt geboden.

- *De duur van verblijf binnen keten dak- en thuisloze keten korter dan overige ketens*

Ook hier is het aantal jongeren dat opvang en/of begeleiding ontvangt, gestegen van 438 naar 498. Binnen deze keten is het uitstroompercentage 33%. Dit is hoger dan in de overige ketens, maar blijkt onvoldoende om aan de nieuwe vraag te voldoen (292 jongeren). De wachtlijst is dan ook hier toegenomen.

² Dakloze gezinnen in de crisisopvang; 2017

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Figuur 1: Overzicht per keten; 2016

	<u>MO/BW</u>	<u>MO</u>	<u>BW</u>	<u>Gezinnen</u>	<u>Jongeren</u>
	<u>Volwassenen</u>	<u>Volwassenen</u>	<u>Volwassenen</u>	<u>Keten</u>	<u>Keten</u>
Nieuwe vraag 2016	988	548	572	124	292
WachtlIJst					
1-1-2015	788	413	420	30	-
1-1-2016	890	503	428	23	36
1-1-2017	878	416	520	53	79
WachtlIJst voortijdig beëindigd	239	163	107	12	32
Gemiddelde duur wachtlIJst					
24-uurs	1,1	1,0	1,5	1,0	0,5
Groepswoners	1,0	0,9	1,3	0,8	
Individueel	1,1	1,4	1,2	-	
	1,2	0,9	2,7	1,4	
Aanbod 2016					
Door uitstroom	684	472	373	82	217
Uitbreiding capaciteit	452	296	234	62	157
	309	176	139	20	60
Aantal in opvang					
1-1-2015 Totaal	3293	1439	1869	153	-
1-1-2016 Totaal	3256	1325	1932	215	438
1-1-2017 Totaal	3565	1501	2071	236	498
24-uurs	1693	326	1366	46	150
Groepswoners	455	155	300	-	199
Individueel	1425	1020	407	190	152
% uitstroom/100 pers./jaar					
2015 eerste semester	26%	43%	19%	12%	-
2016 eerste semester	15%	25%	12%	13%	39%
2016 tweede semester	13%	18%	12%	14%	32%
Gemiddelde verblijfsduur					
2015 eerste semester	3,8	2,3	5,2	8,3	-
2016 eerste semester	6,6	4,0	8,3	7,6	2,6
2016 tweede semester	8,0	5,5	8,1	7,2	3,1
24-uurs	5,6	3,0	6,5	7,2	1,6
Groepswoners	3,2	2,1	4,5	2,4	3,2
Individueel	6,8	6,2	7,1	11,5	4,0

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Aard van uitstroom

<i>Positieve uitstroom</i>	187 (41%)	144 (49%)	66 (28%)	28 (45%)
<i>Negatieve uitstroom</i>	110 (24%)	59 (20%)	53 (23%)	15 (24%)
<i>Uitstroom overig</i>	155 (34%)	93 (31%)	115 (49%)	19 (31%)

1 Inleiding

De Amsterdamse maatschappelijke opvang (MO) en beschermd wonen (BW) bieden opvang en begeleiding aan kwetsbare burgers. De maatschappelijke opvang is er voor de beperkt zelfredzame dakloze Amsterdammer. Beschermd wonen voor de Amsterdammer waarbij een beschermende woonomgeving nodig is voortkomend uit een psychiatrische aandoening. Er wordt onderscheid gemaakt tussen drie cliëntengroepen: de jongvolwassenen, volwassenen en gezinnen. Amsterdam onderscheidt daarmee vier ketens: de keten maatschappelijke opvang, dakloze jongeren, dakloze gezinnen en beschermd wonen (figuur 1). De ketens hebben een vergelijkbare centrale aanpak, waarbinnen de belangrijkste aanbieders en partners³ nauw samenwerken. Hoewel de ketens apart zijn georganiseerd, hangen ze onderling samen. De ketens worden daarom gezamenlijk beschreven in deze eerste versie van de *monitor maatschappelijke opvang en beschermd wonen: jongvolwassenen, volwassenen en gezinnen*.

De jaarlijkse monitor maatschappelijke opvang en beschermd wonen biedt een overzicht van de vraag en aanbod van de zorgketens. Hoe groot is de vraag naar MO en BW in Amsterdam? Wie melden zich bij de verschillende centrale toegangen? Wat is het aanbod van de opvang? Hoelang wacht men op een plek? Hoelang verblijft men in de MO of BW? Hoeveel cliënten stromen uit naar een zelfstandige woning?

De monitor wordt uitgevoerd door het cluster Epidemiologie, Gezondheidsbevordering en Zorginnovatie (EGZ) van de GGD in opdracht van de afdelingen Zorg en Jeugd. In het kader van deze monitor wordt nauw samengewerkt met het cluster Maatschappelijke Geestelijke Gezondheidszorg (MGGZ) van de GGD.

³ o.a. gemeentelijke diensten, instellingen voor maatschappelijke opvang, zorginstellingen, woningcorporaties, politie en reclassering

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Figuur 1: Overzicht ketens maatschappelijke opvang en beschermd wonen in Amsterdam.

2 Monitoring

Het doel van de monitor MO en BW is:

1. Een overzicht te bieden van vraag en aanbod binnen de maatschappelijke opvang in Amsterdam en de daarmee samenhangende dynamiek van instroom, doorstroom en uitstroom;
2. Monitoring Plan van Aanpak Wonen met Begeleiding 2016-2020;
3. Een overzicht te bieden van vraag en aanbod binnen de keten dakloze gezinnen in Amsterdam en de daarmee samenhangende dynamiek van instroom, doorstroom en uitstroom;
4. Een overzicht te bieden van vraag en aanbod binnen de keten dakloze jongeren in Amsterdam en de daarmee samenhangende dynamiek van instroom, doorstroom en uitstroom.

Vraag

De verschillende ketens hebben ieder een eigen centraal toegangspunt (CT). Het doel van de centrale toegang is om vast te stellen of iemand voldoet aan de toelatingscriteria. Indien niet aan de toelatingscriteria wordt voldaan kan worden verwezen naar de reguliere hulpverlening, zoals maatschappelijke dienstverlening, wijkzorg of GGZ. Wanneer wel aan de toelatingscriteria wordt voldaan, wordt de benodigde begeleiding en opvang vastgesteld. De cliënt wordt vervolgens op de stedelijke wachtlijst geplaatst en begeleid naar passende zorg binnen de Amsterdamse keten.

Een overzicht van de vraag voor MO en BW in Amsterdam laat zich vertalen in de volgende deelvragen:

- Hoeveel personen melden zich voor een plek in de opvang (MO/BW)?
- Beschrijving doelgroep van de MO/BW
- Hoeveel melders hebben in de afgelopen 5 jaar van de MO/BW gebruikgemaakt?
- Hoeveel mensen worden er (per cluster) op de wachtlijst geplaatst?
- Wat is de omvang van de wachtlijst voor de MO/BW?
- Wat is de verhouding tussen aanmeldingen voor intramurale en ambulante keten?
- Wat is de wachttijd voor de MO /BW?

Bij het beantwoorden van deze vragen worden de volgende definities gebruikt:

Bestaande wachtlijst:

Het aantal personen dat op een peildatum (1 januari 2016 of 1 januari 2017) op de wachtlijst staat, maar niet in de opvang verblijft.

Nieuwe vraag⁴:

Het aantal personen dat bij start van het peiljaar nog niet op de wachtlijst of in de opvang bekend is, maar gedurende het jaar nieuw op de wachtlijst of direct in de opvang verschijnt. Indien iemand uit de opvang stroomt maar op de peildatum 1/1/2017 (nog of weer) op de wachtlijst staat maar niet in de opvang verblijft wordt dit ook als "nieuwe vraag" beschouwd.

Uitval wachtlijst:

Het aantal personen waarvan de wachtlijstperiode beëindigd is zonder dat zij zijn opgevangen in MO/BW.

Netto vraag:

Nieuwe vraag minus uitval wachtlijst.

Wachttijd MO/BW:

Als indicator voor de wachttijd is de verhouding tussen het gemiddeld aantal personen dat gedurende het jaar op de wachtlijst staat en het aantal personen dat de wachtlijst verlaat ⁵. Indien de gemiddelde grootte van de wachtlijst 100 personen is en 50 personen verlaten de wachtlijst betekent dit dat de gemiddelde duur $100/50=2$ jaar bedraagt.

⁴ Analyse op grond van het wel of niet aanwezig zijn op wachtlijst en/of opvang op de peildata 1 januari 2016 en 1 januari 2017 en het wel of niet aanwezig zijn op wachtlijst en/of opvang in het kalenderjaar 2016.

⁵ Dit is in feite de wachtduur bij gelijkblijvende uitstroomsnelheid.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Aanbod

De woonvoorzieningen in de MO en BW zijn onderverdeeld in drie clusters: 24-uurs, groepswonen en individueel wonen.

Een overzicht van het aanbod van de MO en BW in Amsterdam laat zich vertalen in de volgende deelvragen:

- Wat is de (verandering in) capaciteit van de MO/BW (per cluster)?
- Hoeveel opvangplaatsen komen er vrij door uitstroom?
- Wat is de gemiddelde verblijfsduur in MO/BW?

Bij het beantwoorden van deze vragen worden de volgende definities gebruikt:

Capaciteit:

Het aantal actuele opvangperiodes (bedden of ambulante begeleiding).

Uitbreiding capaciteit:

Het verschil tussen het aantal personen dat aan het begin en aan het eind van het peiljaar wordt opgevangen. (volgens Trajectus)

Uitstroom:

Het aantal personen dat in peiljaar de (opvang van de) MO/BW verlaat.

Verblijfsduur:

De verhouding tussen het gemiddeld aantal personen dat in de opvang gedurende het jaar verblijft en het aantal personen dat de opvang uitstroomt.⁶

De data voor de monitoring van de MO en BW is bijna volledig afkomstig uit het cliëntregistratiesysteem Trajectus.⁷

⁶ Voor het bepalen van de verblijfsduur op basis van de uitstroom is gekozen, omdat uit Trajectus niet de werkelijke verblijfstijd is af te leiden bij mensen die al lange tijd in MO/BW verblijven of een langere geschiedenis van verblijf in meerdere voorzieningen hebben.

⁷ Trajectus is een applicatie van de GGD waarin gegevens over aanmelding en selectie, de instelling van verblijf en de score op de Zelfredzaamheidsmatrix tijdens screening en het verblijf in de MO/BW wordt vastgelegd.

3 Amsterdamse Maatschappelijke Opvang en Beschermd Wonen

Totaal aantal wachtenden en bewoners in de maatschappelijke opvang en beschermd wonen

Op 1 januari 2017 kan het totaal aantal personen dat gebruikmaakt van of in aanmerking komt voor de Amsterdamse maatschappelijke opvang of beschermd wonen op 4443 personen worden bepaald. Dit cijfer is als volgt opgebouwd: 878 personen die na de screening of aanmelding door een behandelaar/verwijzer nieuw op de stedelijke wachtlijst zijn geplaatst en 3565 personen die in 2016 in de maatschappelijke opvang of beschermd wonen verbleven. Van deze laatste groep stonden er 373 personen op de wachtlijst voor een andere voorziening (figuur 3.1)

In 2016 is het aantal personen dat op de wachtlijst staat vrijwel gelijk gebleven; 890 op 1 januari 2016 en 878 op 1 januari 2017. Het aantal personen dat gebruikmaakt van de voorzieningen is gestegen van 3256 naar 3565. Wel zijn er aan het eind van 2016 meer personen die wachten op doorstroom naar een andere voorziening (van 254 naar 373).

Figuur 3.1: Totaal aantal personen op de wachtlijst en in de opvang per peildatum

Voor de bepaling van de vraag en aanbod wordt de ontwikkeling van de groep die wel op de wachtlijst staat maar geen opvang/begeleiding heeft nader bekeken.

Figuur 3.2: Vraag en aanbod 2016

De nieuwe vraag overtreft aanbod

Naast de 890 personen op de wachtlijst op 1/1/2016 kwamen er gedurende 2016 988 *nieuwe* personen in aanmerking voor de MO/BW. Dit waren personen die nieuw op de stedelijke wachtlijst zijn geplaatst of direct zijn ingestroomd. Dit beschouwen we als de *nieuwe* vraagzijde.

Van 239 personen die reeds op de wachtlijst stonden, werd in 2016 de wachtlijstperiode beëindigd zonder dat zij de MO/BW instroomden. De *netto* vraag in 2016 kwam hiermee op 749 personen.

Gedurende 2016 was er voor 761 personen plaats in de MO/BW. Deze plaatsen zijn gecreëerd door capaciteitsuitbreiding (n=309) en doordat personen die gebruikmaakten van de MO/BW zijn uitgestroomd (n=452). Dit beschouwen we als de aanbodzijde.

De *nieuwe* vraag van 988 personen overtreft dus het aanbod voor 761 personen. Maar de *netto* vraag in 2016 van 749 personen is vrijwel gelijk aan het aanbod voor 761 personen. Het aantal mensen dat op de wachtlijst staat voor de MO/BW is dan ook nagenoeg gelijk gebleven.

Opvallend is dat ondanks een uitbreiding van de nieuwe MO/BW met 309 plekken de wachtlijst niet substantieel verminderd is. Bij een gelijkblijvende vraag én capaciteit zou de uitstroom moeten verdubbelen om de wachtlijst te laten dalen.

3.1 Vraag

3.1.1 Nieuwe instroom keten

Uit tabel 3.1 blijkt dat de stedelijke wachtlijst in de periode januari-december 2016 vrijwel gelijk is gebleven; 890 op 1 januari en 878 op 31 december 2016. Gemiddeld stonden er 884 personen op de wachtlijst voor een plek in de MO/BW-keten. Hiervan stonden gemiddeld 384 personen (43%) op de wachtlijst voor individueel wonen, 362,5 (41%) voor 24-uurs opvang en 137,5 (16%) voor groepswonen. Op grond van de verhouding tussen het gemiddeld aantal personen dat op de wachtlijst staat en het aantal personen dat van de wachtlijst verdwijnt, is de gemiddelde wachttijd berekend. De gemiddelde wachttijd voor de MO/BW is 1,1 jaar⁸.

In 2016 zijn in totaal 788 personen nieuw op de wachtlijst geplaatst. Hiervan werden 300 personen (38%) op de wachtlijst geplaatst voor een ambulante traject, namelijk individueel wonen. De overige personen (n=488) werden voor een intramuraal traject op de wachtlijst geplaatst, 40% (n=315) voor 24-uurs en 22% (n=173) voor groepswonen.

Opvallend is de groep die direct in de opvang terecht is gekomen. Deze groep bestaat deels uit zieke daklozen die met spoed een plek nodig hebben en doorstromen van personen die reeds opvang hadden maar vanuit een andere keten worden overgedragen aan de MO/BW.

Tabel 3.1: grootte, mutaties, en verwachte gemiddelde wachttijd; 2016

Cluster	Totaal Vraag	Direct in de opvang	NIEUW Wachtlijst	1-jan	31-dec	Totaal	Indicatie gem. duur wachtlijst (jaar)
24-uurs	417	102	315	382	343	697	1,0
Groepswonen	188	15	173	112	163	285	1,1
Individueel	383	83	300	396	372	696	1,2
Totaal	988	200	788	890	878	1678	1,1

De (nieuwe) vraag naar 24-uurs bedden is vrijwel gelijk aan die van individueel wonen. Ook de wachtlijst voor beide vormen van opvang is vrijwel gelijk. Wachtlijsten van deze beide clusters vertonen een lichte daling, die van groepswonen een sterke stijging.

Wachttijd is toegenomen

De wachttijd voor MO/BW is in vergelijking met 2015 nagenoeg gelijk gebleven (1,2 jaar in 2015; 1,1 jaar in 2016). Opvallend is bovendien dat de wachttijd voor alle woonvormen min of meer gelijk is.

⁸ Bij de berekening van de wachttijd zijn personen die zonder wachtlijst in de opvang van de MO/BW volwassenen zijn gekomen niet meegenomen.

Wachtenden

Op de wachtlijst betekent niet dat mensen op straat slapen, een deel zal gebruik maken van de nachtopvang, van bedden in instroomhuis of woonhotels. Daarnaast overnacht een deel tijdelijk bij familie of bekenden. Van de 878 wachtenden van 1 januari 2017 was van 129 een dergelijke opvang geregistreerd in Trajectus maar dit is waarschijnlijk incompleet.

Wel wordt de winteropvang in Trajectus geregistreerd. Eenentwintig personen maakten op 1 januari gebruik van de winteropvang. In de gehele winterperiode was het aantal mensen dat hier gebruik van maakte overigens hoger, namelijk 67 (8%) van de wachtlijstgroep. Hiervan wachtten 42 personen op een plek in de MO (12% van de MO-wachtenden) en 25 op een plek in BW (5% van de BW-wachtenden).

3.1.2 Doorstroom in de keten

Op 1 januari 2017 waren er 373 personen die al gebruikmaakten van de MO/BW maar op de wachtlijst stonden voor een andere voorziening. Hiervan stonden 152 personen (41%) op de wachtlijst voor een andere voorziening binnen hetzelfde cluster. De overige 221 personen stonden op de wachtlijst voor een voorziening met een zwaardere of lichtere zorgwaarte.

Van de 92 personen op de wachtlijst die individueel woonden werden er 39 (42%) aangemeld voor een voorziening met intramurale begeleiding, 24 voor 24-uurs opvang en 15 voor groepswonen. Van de 281 personen op de wachtlijst die intramurale begeleiding kregen, stonden er 149 (53%) op de wachtlijst voor ambulante begeleiding. Anders dan bij de nieuwe vraag ligt bij de vraag binnen de opvang wel de nadruk op de ambulante begeleiding.

Tabel 3.2: Wachtlijst voor doorstroom binnen de keten; bij personen in opvang én wachtlijst op 1/1/2017 (n=373)⁹

Op de wachtlijst voor: (status 1/1/2017)							
In de opvang (1-1-2017)	24-uurs		Groepswonen		Individueel wonen		Totaal
	n	%	n	%	n	%	
24-uurs	95	40%	20	8%	124	52%	239
Groepswonen	13	31%	4	10%	25	60%	42
Individueel wonen	24	26%	15	16%	53	58%	92
Totaal	132	35%	39	10%	202	54%	373
Excl. doorstroom binnen eigen cluster	37	17%	35	16%	149	67%	221

Tabel 3.3 laat de daadwerkelijke verschuiving van opvang/begeleiding zien. Van de groep die in 2016 in de MOBW keten verbleef er 463 personen in 2016 van opvangvoorziening zijn veranderd, 204 van hen zijn ook van woonvorm veranderd. Ook hier zijn er meer mensen die van 24-uurs of groepswonen naar een individuele begeleiding gaan (82 + 48=120) dan van individueel naar 24-uurs of groepswonen (18+14=32).

⁹ NB: Niet alle doorstroom wordt vooraf gegaan door plaatsing op de wachtlijst.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Netto is er daarmee ook in de praktijk een verschuiving van 24-uurs / groepswonen naar individueel wonen te zien.

Tabel 3.3: Doorstroom binnen de keten MOBW volwassenen; personen in 2016 zijn doorgestroomd.

<i>Laatste cluster 2016</i>							
<i>Eerste cluster 2016</i>	24-uurs		Groepswonen		Individueel wonen		Totaal
	n	%	n	%	n	%	
24-uurs	169	63%	19	7%	82	30%	270
Groepswonen	23	28%	12	14%	48	58%	83
Individueel wonen	18	16%	14	13%	78	71%	110
Totaal	210	45%	45	10%	208	45%	463
Excl. doorstroom binnen eigen cluster	41	20%	33	16%	130	64%	204

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

3.2 Aanbod MO/BW volwassenen

In 2016 zijn er gemiddeld 3411 opvang- en begeleidingsplekken in de Amsterdamse MO/BW. Er zijn gemiddeld 2090 plekken voor intramurale begeleiding; 1649 voor 24-uurs wonen (48%) en 441 voor groepswonen (13%). De overige plekken betreft ambulante begeleiding (1327 plekken; 39%).

Tabel 3.4: Opvang MO/BW per cluster per semester volgens Trajectus; 2016

Aantal op peildatum	1-jan-15	1-jul-15	1-jan-16	1-jul-16	1-jan-17
Totaal	3293	3275	3256	3398	3565
24-uurs	1557	1641	1605	1676	1693
Groepswonen	415	424	426	448	455
Individueel	1344	1215	1229	1277	1425
Uitstroom per semester totaal					
		2015_1	2015_2	2016_1	2016_2
Totaal		429	290	252	218
24-uurs		184	201	164	150
Groepswonen		49	47	59	70
Individueel		284	136	118	99
% uitstroom per 100 personen per jaar					
		2015_1	2015_2	2016_1	2016_2
Totaal		26%	18%	15%	13%
24-uurs		23%	25%	20%	18%
Groepswonen		23%	22%	27%	31%
Individueel		44%	22%	19%	15%
Indicatie gemiddelde verblijfsduur					
		2015_1	2015_2	2016_1	2016_2
Totaal		3,8	5,6	6,6	8,0
24-uurs		4,3	4,0	5,0	5,6
Groepswonen		4,3	4,5	3,7	3,2
Individueel		2,3	4,5	5,3	6,8

Tabel 3.4 toont tevens het aantal personen dat per cluster per semester op de peildata 1 januari en 1 juli volgens Trajectus is opgevangen. Op grond van de verhouding tussen het gemiddeld aantal personen dat per semester in de opvang verblijft en het aantal personen dat de opvang uitstroomt, is de gemiddelde verblijfsduur berekend. De uitstroom neemt af van 26 per 100 personen per jaar in het eerste semester van 2015 tot 13 per 100 personen per jaar in het laatste semester van 2016. De duur van een totaal MO/BW-traject komt daarmee op gemiddeld 8,0 jaar. De gemiddelde verblijfsduur is met name sterk toegenomen bij de ambulante begeleiding.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Positieve of negatieve uitstroom

Gedurende 2016 zijn er 452 personen de MO/BW uitgestroomd. Hiervan stroomde vier op de tien (41%) positief uit. Deze personen stroomden door naar zelfstandige huisvesting, ofwel zelf geregeld ofwel via de veldtafel uitstroom (UMO).

Een kwart (24%) stroomde negatief uit. Een grote meerderheid van hen vertrok met onbekende bestemming. Enkelen (3%) verloren hun plek in de MO/BW door een schorsing.

De overige personen stroomden door naar een voorziening buiten Amsterdam (11%), naar de intramurale gezondheidszorg (9%) of naar detentie (4%). Vierenveertig personen, ten slotte, overleden tijdens hun verblijf in de MO/BW.

Tabel 3.5: Redenen voor uitstroom; 2016

	Aantal	
Totaal positieve uitstroom	187	41%
<i>Huisvesting, via UMO</i>	109	24%
<i>Huisvesting, zelf (of via netwerk) geregeld</i>	78	17%
Totaal negatieve uitstroom	110	24%
<i>Vertrokken met onbekende bestemming</i>	95	21%
<i>Schorsing</i>	15	3%
Uitstroom overig	155	34%
<i>Voorziening buiten Amsterdamse MOBW (volw)</i>	50	11%
<i>Doorstroom intramurale gezondheidszorg</i>	42	9%
<i>Doorstroom naar detentie</i>	19	4%
<i>Overlijden</i>	44	10%
Totaal	452	100%

4 Maatschappelijke Opvang

Dakloze personen die in aanmerking willen komen voor maatschappelijke opvang kunnen zichzelf melden bij de Centrale Toegang maatschappelijke opvang (CTMO) aan de Jan van Galenstraat. De CTMO stelt middels een eerste screening vast of iemand voldoet aan de toelatingscriteria. Voor de MO zijn deze criteria dakloosheid in combinatie met beperkte zelfredzaamheid en binding met de regio Amsterdam. Indien aan de toegangscriteria wordt voldaan, volgt een tweede verdiepingsscreening. Aan de veldtafel instroom wordt vervolgens een plaatsingsbesluit genomen. Indien niet aan de toelatingscriteria wordt voldaan kan worden verwezen naar de reguliere hulpverlening, zoals maatschappelijke dienstverlening, wijkzorg of GGZ.

Dakloze burgers kunnen ook door een verwijzer worden aangemeld bij de CTMO. Dit gebeurt door middel van het aanleveren van gegevens via het portaal Trajectus. Na een eerste screening van de aangeleverde gegevens worden cliënt en hun verwijzer uitgenodigd voor een screening, de tweede verdiepingsscreening, met een instroomfunctionaris van de CTMO. Mocht uit deze screening blijken dat de cliënt in aanmerking komen voor de MO dan gaat hij verder het instroomtraject in.

4.1 Screeningen

4.1.1 Screening Jan van Galenstraat

De screening voor het instroomtraject van de MO vindt plaats op de afdeling Bijzondere Doelgroepen aan de Jan van Galenstraat. Praktisch gaat de screening als volgt in zijn werk: de personen die een aanvraag komen doen voor een uitkering bij het team Bijzondere Doelgroepen, waarbij sprake is van een vermoeden van onvoldoende zelfredzaamheid, worden doorgestuurd naar de screening voor de MO. Het instroomtraject is bedoeld voor nieuwe daklozen. Als bij de screening blijkt dat de cliënt recent zorg heeft ontvangen vanuit de MO-keten, wordt hij terugverwezen naar zijn trajecthouder. Bij nieuwe cliënten wordt beoordeeld of er sprake is van beperkte zelfredzaamheid en binding met de regio Amsterdam. Bij de vaststelling van binding met de regio Amsterdam worden drie aspecten betrokken: regiobinding, zorgkader en sociaal netwerk. Deze vaststelling heeft als doel om te bepalen in welke plaats iemand de meeste kans op een succesvol traject heeft. Voor de beoordeling van beperkte zelfredzaamheid wordt bij de screening sinds juni 2010 gebruikgemaakt van de Zelfredzaamheid-Matrix. Wanneer er sprake is van binding én beperkte zelfredzaamheid wordt de cliënt voor een tweede screening doorverwezen naar het team Centrale Toegang in het instroomhuis (ISH).

In het laatste semester 2016 zijn in totaal 619 personen doorverwezen naar de MO-screening aan de Jan van Galenstraat. Hiervan waren 470 personen (76%) afkomstig uit Amsterdam, 91 personen (15%) uit een andere gemeente, 12 personen (2%) uit de Amsterdamse regiogemeenten¹⁰ en 46 personen (7%) uit het buitenland (figuur 4.3). Bij 65% van de gescreenden (405 van 619) was er sprake van voldoende zelfredzaamheid¹¹. Circa 2% was beperkt zelfredzaam maar had geen binding met de regio Amsterdam. Uiteindelijk voldeden 199 personen (32%) aan de criteria van beperkte zelfredzaamheid en binding. Sommige personen bleken reeds in traject te zijn, anderen werden (terug)verwezen naar de reguliere hulpverlening en weer anderen gaven aan niet in aanmerking te willen komen voor een MO-instroomtraject. Uiteindelijk zijn in het laatste semester van 2016 179 personen doorverwezen naar het team Centrale Toegang in het instroomhuis (figuur 4.1)¹².

¹⁰ 1 persoon uit Aalsmeer, 9 personen uit Amstelveen, 2 personen uit Uithoorn

¹¹ Met en zonder binding met de regio Amsterdam

¹² In geheel 2016 zijn in totaal 1408 unieke personen doorverwezen naar de MO-screening aan de Jan van Galenstraat. Bij 850 personen was er sprake van voldoende zelfredzaamheid, hiervan hadden 658 personen binding met de regio Amsterdam. 29 personen waren beperkt zelfredzaam maar hadden geen binding met de regio Amsterdam. Uiteindelijk voldeden 529 personen aan de criteria van beperkte zelfredzaamheid en binding. Hiervan bleken 7 personen reeds in traject te zijn, werden 27 personen (terug)verwezen naar de reguliere hulpverlening, gaven 4 personen aan niet in aanmerking te willen komen voor een MO-instroomtraject en gingen 12 personen een ambulante traject in. Voor 29 personen werd in de registratie geen vervolgetraject aangegeven. Uiteindelijk zijn in 2016 450 unieke personen doorverwezen naar het team Centrale Toegang in het ISH.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Figuur 4.1: aanmeldingen en aantal doorverwijzingen tweede screening CTMO per semester

Figuur 4.2: Beoordeling (zelfredzaamheid en binding met de regio Amsterdam) bij screening per semester

Na een stijging vanaf het eerste semester van 2014 treedt er sinds 2016 een daling op in het aantal aanmeldingen. Ondanks deze daling in het aantal aanmeldingen, is het aantal personen dat in aanmerking komt voor een MO-instroomtraject nagenoeg gelijk gebleven (beperkt zelfredzaam/binding; figuur 4.2). In 2014 kwamen per semester gemiddeld 234 personen in aanmerking voor een MO-instroomtraject, in 2015 gemiddeld 277 personen. Momenteel komen gemiddeld 266 kwetsbare burgers in aanmerking. Wat opvalt is dat vanaf het eerste semester van 2014 het aantal beperkt zelfredzame personen dat geen binding met de regio Amsterdam heeft sterk daalt, van 51 naar 15 personen in het laatste semester van 2016. Het lijkt erop dat met de verruiming van het begrip 'binding' beperkt zelfredzamen minder snel worden afgewezen op basis van 'binding'.

Figuur 4.3: Gemeente van herkomst; 2014-02 – 2016

Reden dakloosheid

In het laatste semester van 2016 verliet vier op de tien (40%) hun huis na een conflict, of op verzoek van medebewoner(s). Eén derde (32%) verloor zijn huisvesting door een (dreigende) huisuitzetting, ontruiming of beëindiging van een huurcontract¹³. Gebrek aan huisvesting na verblijf in een instelling, ziekenhuis of voorziening was voor 8% de reden van dakloosheid. Komst vanuit het buitenland, ten slotte, bleek voor 16% de reden van de problematische huisvesting.

De reden van dakloosheid is sinds het tweede semester van 2014 niet statistisch significant veranderd.

¹³ Dit betreft niet alleen de formele huisuitzettingen (van een huur- of koopwoning), maar ook huisuitzetting als gevolg van het ontbinden of beëindigen van het huurcontract van een kamer of een woning in onderhuur als gevolg van overlast, oneigenlijk gebruik, huurachterstand of einde huurcontract.

Figuur 4.4: Reden dakloosheid; Tweede semester 2014 - 2016

Recente verblijfplaats

Voor de totale groep bleek 54% van de overnachtingen in de week voorafgaande aan de screening doorgebracht bij familie en vrienden. In 17% van de nachten werd op straat geslapen, in 9% van ongeschikte behuizing en in 8% van de nachten werd gebruikgemaakt van de nachtopvang.

Tabel 4.1: Percentage nachten naar verblijfplaats gedurende 7 nachten voorafgaand aan screening JvG; 2014-02 -2016

	2014-II	2015-I	2015-II	2016-I	2016-II
Op straat*	14%	9%	12%	14%	17%
Ongeschikte behuizing**	9%	7%	7%	9%	9%
In nachtopvang	11%	13%	13%	14%	8%
Bij familie, vrienden, kennissen, relatie tijdelijk bij hem/ haar in huis	59%	61%	59%	53%	54%
Ander vorm van maatschappelijke opvang	2%	2%	3%	3%	2%
GGZ of verslavingszorg	1%	1%	1%	1%	0%
Politie/ Huis van Bewaring / penitentiaire inrichting	1%	1%	1%	1%	1%
Hotel of Hostel	1%	1%	1%	2%	1%
Eigen huis (zelfstandige huur- of koopwoning)	2%	3%	2%	3%	3%
Elders	1%	1%	2%	1%	4%

Het aantal geslapen nachten per verblijfplaats, als percentage van het totaal aantal door iedereen geslapen nachten

* (portiek, brug, auto, open bootje, geïmproviseerde schuilplaats)

** (overdekt bootje, kelderbox, tuinhuisje, sloop-, kraakpand)

4.1.2 Tweede screening CTMO

Personen worden niet alleen vanuit de screening aan de Jan van Galenstraat naar de tweede screening bij de CTMO doorverwezen maar kunnen ook door een verwijzer worden aangemeld. In het eerste semester van 2016 werden 90 personen door een verwijzer doorverwezen, in het tweede semester betrof het 116 personen.

In 2013 is een tweede screening ingevoerd (een gesprek aan de hand van de ZRM domeinen). De tweede screening is bedoeld voor hen die bij de eerste screening tot de beperkt zelfredzame doelgroep met binding behoorden. Doel van deze screening is om in meer detail te bekijken of de persoon in aanmerking komt voor de Amsterdamse Maatschappelijke Opvang. Bovendien wordt naar aanleiding van dit gesprek onderscheid gemaakt tussen de groep waarbij een trajectbed noodzakelijk is en de groep waarbij de voorbereidingen voor het trajectplan ambulante kunnen plaatsvinden. Dit laatste geldt bijvoorbeeld als de persoon tijdelijk bij familie of vrienden zou kunnen verblijven.

Figuur 4.5: Beoordeling bij tweede screening CTMO per semester

In totaal hebben er in het tweede semester van 2016 219 personen een tweede screening gehad. Zes op de tien (61%) werd op de wachtlijst voor een trajectbed geplaatst. Bij 2% is besloten voor het ambulante traject. Bij 37% bleek een verblijf in de MO bij nader inzien niet van toepassing. Van deze laatste groep (n=81) werden een kwart (n=22) (terug)verwezen naar de reguliere hulpverlening.

Het aantal personen dat op de wachtlijst voor een trajectbed wordt geplaatst is, na een daling in het tweede semester van 2014, vanaf het eerste semester 2015 gestegen tot gemiddeld 136 per semester. Het aantal personen dat na de tweede screening in aanmerking komt voor een ambulante traject is in 2016 sterk gedaald naar gemiddeld 18 personen per semester. Het aantal personen dat niet in aanmerking komt voor een MO-traject is gestegen. Van 14 personen in het eerste semester 2013 naar 81 in het laatste semester van 2016.

4.2 Vraag

Totaal aantal wachtenden en bewoners in de maatschappelijke opvang

Op 1 januari 2017 kan het totaal aantal personen dat gebruikmaakt van of in aanmerking komt voor de Amsterdamse maatschappelijke opvang op 1917 personen worden bepaald. Dit cijfer is als volgt opgebouwd: 416 personen die na de screening of aanmelding door een behandelaar/verwijzer nieuw op de stedelijke wachtlijst zijn geplaatst en 1501 personen die in 2016 in de maatschappelijke opvang verbleven. Van deze laatste groep stonden er 112 personen op de wachtlijst voor een andere voorziening (figuur 4.6)

In 2016 is het aantal personen dat op de wachtlijst staat gedaald van 503 tot 416. Het aantal personen dat gebruikmaakt van de voorzieningen is gestegen van 1325 naar 1501. Wel zijn er aan het eind van 2016 meer personen die wachten op doorstroom naar een andere voorziening (van 64 naar 112).

Figuur 4.6: Totaal aantal personen op de wachtlijst en in de opvang per peildatum

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Wachlijst iets gedaald

Naast de 503 personen op de wachtlijst op 1/1/2016 kwamen er gedurende 2016 548 *nieuwe* personen in aanmerking voor de maatschappelijke opvang. Dit waren personen die nieuw op de stedelijke wachtlijst zijn geplaatst of direct de opvang zijn ingestroomd. Dit beschouwen we als de *nieuwe* vraagzijde.

Van 163 personen die reeds op de wachtlijst stonden, werd in 2016 de wachtlijstperiode beëindigd zonder dat zij de MO instroomden. De *netto* vraag in 2016 kwam hiermee op 385 personen.

Gedurende 2016 was er voor 472 personen plaats in de maatschappelijke opvang. Dit beschouwen we als de aanbodzijde. Deze plaatsen zijn gecreëerd door capaciteitsuitbreiding (n=176) of doordat personen die gebruikmaakten van de MO zijn uitgestroomd (n=296).

De *nieuwe* vraag van 548 personen overtreft het aanbod voor 472 personen. Maar de *netto* vraag in 2016 van 385 personen is lager dan het aanbod voor 472 personen. De wachtlijst is dan ook gedaald in 2016.

Figuur 4.7: Vraag en aanbod Amsterdamse maatschappelijke opvang; 2016

4.2.1 Nieuwe instroom keten

Uit tabel 4.2 blijkt dat de stedelijke wachtlijst in de periode januari-december 2016 is gedaald; 503 op 1 januari en 416 op 31 december 2016. Gemiddeld stonden er 460 personen op de wachtlijst voor een plek in de MO. Hiervan stonden gemiddeld 283 personen (62%) op de wachtlijst voor individueel wonen, 113,5 (25%) voor 24-uurs opvang en 63,5 (14%) voor groepswonen.

In 2016 is de gemiddelde wachttijd voor de MO 1,0 jaar. In vergelijking met 2015 is de gemiddelde wachttijd voor de MO gelijk gebleven (1,0 jaar in 2015)

In 2016 zijn in totaal 381 personen *nieuw* op de wachtlijst geplaatst. Hiervan werden 229 personen (60%) op de wachtlijst geplaatst voor een ambulante traject, namelijk individueel wonen. De overige personen (n=152) werden voor een intramuraal traject op de wachtlijst geplaatst, 21% (n=81) voor 24-uurs en 19% (n=71) voor groepswonen.

Tabel 4.2: grootte, mutaties, en verwachte gemiddelde wachttijd; 2016

Cluster	Totaal Vraag	Direct in de opvang	NIEUW Wachtlijst	1-jan	31-dec	Totaal	Indicatie gem. duur wachtlijst (jaar)
24-uurs	169	88	81	135	92	216	0,9
Groepswonen	85	14	71	51	76	122	1,4
Individueel wonen	294	65	229	317	248	546	0,9
Totaal	548	167	381	503	416	884	1,0

4.2.2 Doorstroom in de keten

Op 1 januari 2017 waren er 112 personen die al gebruikmaakten van de MO maar op de wachtlijst stonden voor een andere voorziening. Hiervan stonden 49 personen (44%) op de wachtlijst voor een andere voorziening binnen hetzelfde cluster. De overige 63 personen stonden op de wachtlijst voor een voorziening met een zwaardere of lichtere zorgzwaarte.

Van de 40 personen die begeleid woonden werden er 13 (33%) aangemeld voor een voorziening met intramurale begeleiding, 2 voor 24-uurs opvang en 11 voor groepswonen.

Van de 72 personen die intramurale begeleiding kregen, stonden er 42 (58%) op de wachtlijst voor ambulante begeleiding.

Tabel 4.3: Wachtlijst voor doorstroom binnen de keten; bij personen in opvang én wachtlijst op 1/1/2017 (n=112)

Op de wachtlijst voor:							
In de opvang	24-uurs		Groepswonen		Individueel wonen		Totaal
	n	%	n	%	n	%	
24-uurs	19	86%	7	33%	31	45%	57
Groepswonen	1	5%	3	14%	11	16%	15
Individueel wonen	2	9%	11	52%	27	39%	40
Totaal	22	100%	21	100%	69	100%	112

4.3 Aanbod MO volwassenen

In 2016 zijn er gemiddeld 1413 opvang- en begeleidingsplekken in de Amsterdamse MO. Er zijn gemiddeld 949 plekken (67%) voor ambulante begeleiding. De overige plekken betreft intramurale begeleiding, 312 voor 24-uurs wonen (22%) en 154 voor groepswonen (11%).

Tabel 4.4: Opvang MO per cluster per semester volgens Trajectus; 2016

Aantal op peildatum	1-jan-15	1-jul-15	1-jan-16	1-jul-16	1-jan-17
Totaal	1439	1332	1325	1397	1501
24-uurs	295	306	297	330	326
Groepswonen	153	155	153	155	155
Individueel	996	871	877	913	1020
Uitstroom per semester totaal		2015_1	2015_2	2016_1	2016_2
Totaal		295	173	171	132
24-uurs		71	75	72	55
Groepswonen		27	28	31	37
Individueel		225	111	108	78
% uitstroom per 100 personen per jaar		2015_1	2015_2	2016_1	2016_2
Totaal		43%	26%	25%	18%
24-uurs		47%	50%	46%	34%
Groepswonen		35%	36%	40%	48%
Individueel		48%	25%	24%	16%
Indicatie gemiddelde verblijfsduur		2015_1	2015_2	2016_1	2016_2
Totaal		2,3	3,8	4,0	5,5
24-uurs		2,1	2,0	2,2	3,0
Groepswonen		2,9	2,8	2,5	2,1
Individueel		2,1	3,9	4,1	6,2

Tabel 4.4 toont tevens het aantal personen dat per cluster per semester op de peildata 1 januari en 1 juli volgens Trajectus is opgevangen. Op grond van de verhouding tussen het gemiddeld aantal personen dat per semester in de opvang verblijft en het aantal personen dat de opvang uitstroomt, is de gemiddelde verblijfsduur berekend. De uitstroom neemt af van 43 per 100 personen per jaar in het eerste semester van 2015 tot 18 per 100 personen per jaar in het laatste semester van 2016. De duur van een totaal MO-traject komt daarmee op gemiddeld 5,5 jaar. Binnen de clusters is het percentage dat uitstroomt hoger, deels komt dit door een doorstroom tussen de clusters. Met name bij de ambulante begeleiding neemt de gemiddelde verblijfsduur sterk toe.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Positieve of negatieve uitstroom

Gedurende 2016 zijn er 296 *unieke* personen de MO uitgestroomd¹⁴. Hiervan stroomde de helft (49%) positief uit. Deze personen stroomden door naar zelfstandige huisvesting, ofwel zelf geregeld ofwel via de veldtafel uitstroom (UMO).

Eén vijfde (20%) stroomde negatief uit. Een grote meerderheid vertrok met onbekende bestemming. Vijf personen verloren hun plek in de MO door een schorsing.

De overige personen stroomden door naar een voorziening voor MO/BW buiten Amsterdam (19%), naar de intramurale gezondheidszorg (4%) of naar detentie (4%). Dertien personen, ten slotte, overleden tijdens hun verblijf in de MO.

Tabel 4.5: Redenen voor uitstroom per semester; 2016

	1e semester 2016		2e semester 2016	
	Aantal	Percentage	Aantal	Percentage
Totaal positieve uitstroom	89	52%	57	43%
<i>Huisvesting, via UMO</i>	55	32%	43	33%
<i>Huisvesting, zelf (of via netwerk) geregeld</i>	34	20%	14	11%
Totaal negatieve uitstroom	28	16%	32	24%
<i>Vertrokken met onbekende bestemming</i>	26	15%	28	21%
<i>Schorsing</i>	2	1%	4	3%
Uitstroom overig	54	32%	43	33%
<i>Voorziening MOBW</i>	30	18%	29	22%
<i>Doorstroom intramurale gezondheidszorg</i>	9	5%	3	2%
<i>Doorstroom naar detentie</i>	9	5%	4	3%
<i>Overlijden</i>	6	4%	7	5%
Totaal	171	100%	132	100%

¹⁴ 144 personen stroomden positief uit (49%), 59 personen stroomden negatief uit (20%) en 93 personen (31%) stroomden anders uit.

5 Beschermd Wonen

Cliënten met psychiatrische problematiek waarbij een beschermende woonomgeving noodzakelijk is, kunnen door een verwijzer worden aangemeld bij de Centrale Toegang Beschermd Wonen (CTBW). Hiervoor dient de verwijzer relevante informatie voor een beoordeling of een cliënt recht heeft op beschermd wonen aan te leveren.

De toelatingscriteria zijn:

- een hulpvraag die voornamelijk voortkomt uit psychiatrische problematiek;
- klinisch uit zijn behandeld;
- (nog) niet zelfstandig kunnen wonen en een beschermde woonomgeving nodig hebben;
- 18 jaar of ouder zijn.

Na het verzamelen van de relevante informatie, en een eerste screening van de aangeleverde gegevens, worden cliënt en verwijzer uitgenodigd voor een intakegesprek met een instroomfunctionaris van de CTBW. Na het intakegesprek wordt, wanneer de cliënt in aanmerking komt voor beschermd wonen, een beschikking afgegeven. Wanneer de cliënt niet voldoet aan de toelatingscriteria kan hij worden doorverwezen naar de GGZ, MO of wijkzorg.

In het laatste semester van 2016 werden 597 unieke cliënten aangemeld bij de CTBW. Na een eerste screening van de cliëntgegevens bleken 5 personen niet aan de toelatingscriteria te voldoen. 143 personen kwamen na screening van de aangeleverde gegevens direct in aanmerking voor beschermd wonen.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

In het tweede semester van 2016 werden 395 cliënten en hun verwijzers uitgenodigd voor een intakegesprek. Voor een overgrote meerderheid (97%) van deze cliënten (n=383) werd een beschermende woonomgeving noodzakelijk geacht.

Tabel 5.1: Aantal aanmeldingen en intakegesprekken CTBW per semester

Aanmeldingen BW	2015	2016	
	Sem 2	Sem 1	Sem 2
Totaal aantal aanmeldingen	537	649	597
<i>Toegewezen BW</i>	<i>34</i>	<i>78</i>	<i>143</i>
<i>Afgewezen BW</i>	<i>8</i>	<i>4</i>	<i>5</i>
Aantal intakegesprekken	305	295	395
<i>Toegewezen BW</i>	<i>283</i>	<i>285</i>	<i>383</i>
<i>Afgewezen BW</i>	<i>22</i>	<i>10</i>	<i>12</i>
Totaal toegewezen	317	363	526
Totaal afgewezen	30	14	17

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Totaal aantal wachtenden en bewoners in het beschermd wonen

Op 1 januari 2017 kan het totaal aantal personen dat gebruikmaakt van of in aanmerking komt voor het beschermd wonen op 2591 personen worden bepaald. Dit cijfer is als volgt opgebouwd: 520 personen die na aanmelding door een behandelaar/verwijzer nieuw op de stedelijke wachtlijst zijn geplaatst en 2071 personen die in 2016 beschermd woonden. Van deze laatste groep stonden er 206 personen op de wachtlijst voor een andere voorziening (figuur 5.1)

In 2016 is het aantal personen dat op de wachtlijst staat gestegen van 428 tot 520. Het aantal personen dat gebruikmaakt van de voorzieningen is gestegen van 1932 naar 2071. Ook zijn er aan het eind van 2016 meer personen die wachten op doorstroom naar een andere voorziening (van 155 naar 206).

Figuur 5.1: Totaal aantal personen op de wachtlijst en in de opvang per peildatum

Figuur 5.2: Vraag en aanbod Amsterdamse beschermd wonen; 2016

De vraag overtreft het aanbod

Naast de 428 personen op de wachtlijst op 1/1/2016 kwamen er gedurende 2016 572 *nieuwe* personen in aanmerking voor beschermd wonen. Dit waren personen die nieuw op de stedelijke wachtlijst zijn geplaatst of direct de opvang zijn ingestroomd. Dit beschouwen we als de *nieuwe* vraagzijde.

Van 107 personen die reeds op de wachtlijst stonden, werd in 2016 de wachtlijstperiode beëindigd zonder dat zij BW instroomden. De *netto* vraag in 2016 kwam hiermee op 465 personen.

Gedurende 2016 was er voor 373 personen plaats in het beschermd wonen. Deze plaatsen zijn gecreëerd door capaciteitsuitbreiding (n=139) of doordat personen die gebruikmaakten van het BW zijn uitgestroomd (n=234). Dit beschouwen we als de aanbodzijde.

De vraag voor beschermd wonen overtreft het aanbod in 2016. Het aantal mensen op de wachtlijst is dan ook toegenomen met 92 personen.

5.1 Vraag

5.1.1 Nieuwe instroom keten

Uit tabel 5.2 blijkt dat de stedelijke wachtlijst in de periode januari-december 2016 is gestegen; 428 op 1 januari en 520 op 31 december 2016. Gemiddeld stonden er 474 personen op de wachtlijst voor een plek in BW. Hiervan stonden gemiddeld 275,5 personen (58%) op de wachtlijst voor 24-uurs opvang, 125 (26%) voor individueel wonen en 73,5 (16%) voor groepswonen.

In 2016 is de gemiddelde wachttijd voor BW 1,5 jaar. In vergelijking met 2015 is de gemiddelde wachttijd voor BW toegenomen (1,0 jaar in 2015)

Nieuw op de wachtlijst

In 2016 zijn in totaal 467 personen *nieuw* op de wachtlijst geplaatst. Hiervan werden 118 personen (25%) op de wachtlijst geplaatst voor een ambulante traject, namelijk individueel wonen. De overige personen (n=349) werden voor een intramuraal traject op de wachtlijst geplaatst, 52% (n=241) voor 24-uurs en 23% (n=108) voor groepswonen.

Tabel 5.2: grootte, mutaties, en verwachte gemiddelde wachttijd; 2016

Cluster	Totaal Vraag	Direct in de opvang	NIEUW Wachtlijst	1-jan	31-dec	Totaal	Indicatie gem. duur wachtlijst (jaar)
24-uurs	298	57	241	277	274	518	1,3
Groepswonen	126	18	108	53	94	161	1,2
Individueel wonen	148	30	118	98	152	216	2,7
Totaal	526	105	467	428	520	895	1,5

5.1.2 Doorstroom in de keten

Op 1 januari 2017 waren er 206 personen die al gebruikmaakten van BW maar op de wachtlijst stonden voor een andere voorziening. Hiervan stonden 85 personen (41%) op de wachtlijst voor een andere voorziening binnen hetzelfde cluster. De overige 121 personen stonden op de wachtlijst voor een voorziening met een zwaardere of lichtere zorgwaarte.

Van de 39 personen die begeleid woonden werden er 20 (51%) aangemeld voor een voorziening met intramurale begeleiding, 19 voor 24-uurs opvang en 1 voor groepswonen.

Van de 167 personen die intramurale begeleiding kregen, stonden er 78 (47%) op de wachtlijst voor ambulante begeleiding.

Tabel 5.3: Wachtlijst voor doorstroom binnen de keten; bij personen in opvang én wachtlijst op 1/1/2017 (n=206)

In de opvang	Op de wachtlijst voor:						Totaal
	24-uurs		Groepswonen		Individueel wonen		
	n	%	n	%	n	%	
24-uurs	64	68%	12	80%	70	72%	146
Groepswonen	11	12%	2	13%	8	8%	21
Individueel wonen	19	20%	1	7%	19	20%	39
Totaal	94	100%	15	100%	97	100%	206

5.2 Aanbod BW volwassenen

In 2016 zijn er gemiddeld 2002 opvang- en begeleidingsplekken in de Amsterdamse BW. Er zijn gemiddeld 380 plekken (19%) voor ambulante begeleiding. De overige plekken betreft intramurale begeleiding, 1337 voor 24-uurs wonen (67%) en 287 voor groepswonen (14%).

Tabel 5.4: Opvang per cluster volgens Trajectus; 2016

	1-jan-15	1-jul-15	1-jan-16	1-jul-16	1-jan-17
Totaal	1869	1948	1932	2005	2071
24-uurs	1267	1335	1308	1346	1366
Groepswonen	263	270	274	294	300
Individueel	349	344	352	365	407
Uitstroom per semester totaal		2015_1	2015_2	2016_1	2016_2
Totaal		183	163	119	126
24-uurs		134	139	105	104
Groepswonen		23	19	30	33
Individueel		66	31	15	27
% uitstroom per 100 personen per jaar		2015_1	2015_2	2016_1	2016_2
Totaal¹⁵		19%	17%	12%	12%
24-uurs		21%	21%	16%	15%
Groepswonen		17%	14%	21%	22%
Individueel		38%	18%	8%	14%
Indicatie gem. verblijfsduur		2015_1	2015_2	2016_1	2016_2
Totaal		5,2	6,0	8,3	8,1
24-uurs		4,9	4,8	6,3	6,5
Groepswonen		5,8	7,2	4,7	4,5
Individueel		2,6	5,6	12,0	7,1

Tabel 5.4 toont tevens het aantal personen dat per cluster per semester op de peildata 1 januari en 1 juli volgens Trajectus is opgevangen. Op grond van de verhouding tussen het gemiddeld aantal personen dat per semester in de opvang verblijft en het aantal personen dat de opvang uitstroomt, is de gemiddelde verblijfsduur berekend. De uitstroom neemt af van 19 per 100 personen per jaar in het eerste semester van 2015 tot 12 per 100 personen per jaar in het laatste semester van 2016. De duur van een totaal BW-traject komt daarmee op gemiddeld 8,1 jaar.

¹⁵ Binnen de clusters is het percentage dat uitstroomt hoger, deels komt dit door een doorstroom tussen de clusters.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Positieve of negatieve uitstroom

Gedurende 2016 zijn er 234 *unieke* personen BW uitgestroomd¹⁶. Hiervan stroomde drie op de tien (28%) positief uit. Deze personen stroomden door naar zelfstandige huisvesting, ofwel zelf geregeld ofwel via de veldtafel uitstroom (UMO).

Een kwart (23%) stroomde negatief uit. Een grote meerderheid hiervan vertrok met onbekende bestemming. Tien personen verloren hun plek in het BW door een schorsing.

De overige personen stroomden door naar een voorziening buiten Amsterdam (19%), naar de intramurale gezondheidszorg (14%) of naar detentie (3%). Tweeëndertig personen (14%), ten slotte, overleden tijdens hun verblijf in BW.

Tabel 5.5: Redenen voor uitstroom; 2016

	1e semester 2016		2e semester 2016	
	Aantal	Percentage	Aantal	Percentage
Totaal positieve uitstroom	29	24%	37	29%
<i>Huisvesting, via UMO</i>	12	10%	22	17%
<i>Huisvesting, zelf (of via netwerk) geregeld</i>	17	14%	15	12%
Totaal negatieve uitstroom	28	24%	29	23%
<i>Vertrokken met onbekende bestemming</i>	23	19%	23	18%
<i>Schorsing</i>	5	4%	6	5%
Uitstroom overig	62	52%	60	48%
<i>Voorziening MOBW</i>	19	16%	25	20%
<i>Doorstroom intramurale gezondheidszorg</i>	27	23%	12	10%
<i>Doorstroom naar detentie</i>	3	3%	4	3%
<i>Overlijden</i>	13	11%	19	15%
Totaal	119	100%	126	100%

¹⁶ 66 personen stroomden positief uit (28%), 53 personen stroomden negatief uit (23%) en 115 personen (49%) stroomden anders uit.

6 Keten gezinnen

Dakloze gezinnen die in aanmerking willen komen voor maatschappelijke opvang kunnen sinds 1 oktober 2014 door een verwijzer worden aangemeld bij het Centraal Meldpunt dakloze gezinnen (CMDG)¹⁷. Na aanmelding vindt er een eerste screening plaats om vast te stellen of het gezin voldoet aan de toelatingscriteria voor de MO: beperkte zelfredzaamheid en binding met de regio Amsterdam. Indien een gezin aan de toegangscriteria voldoet, volgt een tweede verdiepingsscreening. Aan de veldtafel gezinnen wordt vervolgens een plaatsingsbesluit genomen.

Op grond van internationale mensenrechten en kinderrechtenverdragen, heeft Amsterdam als uitgangspunt dat er geen kinderen op straat mogen verblijven. In geval van nood, en wanneer er nog geen passende voorziening beschikbaar is, worden gezinnen dan ook tijdelijk opgevangen in de crisisopvang. Ook aan gezinnen die *niet* aan de toelatingscriteria van de MO voldoen kan om deze reden crisisopvang worden geboden. Door middel van begeleiding wordt het gezin dan wel actief (terug)geleid naar het eigen netwerk of een andere oplossing voor iemands situatie van dakloosheid. Wanneer de reguliere crisisopvang vol zit, worden gezinnen in hotels opgevangen.

¹⁷ Tot juli 2015 was het voor gezinnen ook mogelijk om zichzelf bij het Centrale Meldpunt dakloze gezinnen te melden.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Totaal aantal wachtenden en bewoners in het beschermd wonen

Op 1 januari 2017 kan het totaal aantal gezinnen dat gebruikmaakt van of in aanmerking komt voor maatschappelijke opvang op 288 gezinnen worden bepaald. Dit cijfer is als volgt opgebouwd: 53 gezinnen die na aanmelding door een verwijzer nieuw op de stedelijke wachtlijst zijn geplaatst en 235 gezinnen die in 2016 in de maatschappelijke opvang verbleven. Van deze laatste groep stonden er 2 gezinnen op de wachtlijst voor een andere voorziening (figuur 6.1)

In 2016 is het aantal gezinnen dat op de wachtlijst staat gestegen van 23 tot 52. Het aantal gezinnen dat gebruikmaakt van de voorzieningen is gestegen van 215 naar 235.

Figuur 6.1: Totaal aantal gezinnen op de wachtlijst en in de opvang per peildatum

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

De vraag overtreft het aanbod

Naast de 23 gezinnen op de wachtlijst op 1/1/2016 kwamen er gedurende 2016 124 nieuwe gezinnen in aanmerking voor maatschappelijke opvang. Dit waren gezinnen die nieuw op de stedelijke wachtlijst zijn geplaatst of direct de opvang zijn ingestroomd. Dit beschouwen we als de vraagzijde.

Gedurende 2016 was er voor 82 gezinnen plaats in de MO. Deze plaatsen zijn gecreëerd door capaciteitsuitbreiding (n=20) of doordat gezinnen die gebruikmaakten van de MO uit zijn gestroomd (n=62). Dit beschouwen we als de aanbodzijde.

De nieuwe vraag van 124 gezinnen overtreft hiermee het aanbod voor 82 gezinnen. Het aantal gezinnen op de wachtlijst is dan ook toegenomen. Met 30 gezinnen, omdat voor sommige (n=12) gezinnen de wachtlijstperiode beëindigd werd zonder in de MO terecht te komen.

Figuur 6.2: Vraag en aanbod Amsterdamse MO - gezinnen; 2016

6.1 Vraag

6.1.1 Nieuwe instroom keten

Uit tabel 6.1 blijkt dat de stedelijke wachtlijst in de periode januari-december 2016 is gestegen; 23 op 1 januari en 53 op 31 december 2016. Gemiddeld stonden er 38 gezinnen op de wachtlijst voor een plek in de MO. Hiervan stonden gemiddeld 21 gezinnen (55%) op de wachtlijst voor 24-uurs opvang, 15 (39%) voor individueel wonen en 2 (5%) voor groepswonen.

In 2016 is de gemiddelde wachttijd voor de keten voor gezinnen 1,0 jaar.

Nieuw op de wachtlijst

In 2016 zijn in totaal 68 gezinnen *nieuw* op de wachtlijst geplaatst. Hiervan werden 19 gezinnen (28%) op de wachtlijst geplaatst voor een ambulante traject, namelijk individueel wonen. De overige gezinnen (n=49) werden voor een intramuraal traject op de wachtlijst geplaatst, 69% (n=47) voor 24-uurs en 2 gezinnen voor groepswonen.

Tabel 6.1: grootte, mutaties, en verwachte gemiddelde wachttijd; 2016

Cluster	Totaal Vraag	Direct in de opvang	NIEUW Wachtlijst	1-jan	31-dec	Totaal	Indicatie gem. duur wachtlijst (jaar)
24-uurs	61	14	47	11	31	58	0,8
Groepswonen	7	5	2	1	3	3	-
Individueel wonen	56	37	19	11	19	30	1,4
Totaal	124	56	68	23	53	91	1,0

6.1.2 Doorstroom in de keten

Van de 166 gezinnen die 2016 het gehele jaar binnen de gezinsketen begeleid worden, verblijven er 26 op 1 januari 2016 in de 24-uurs opvang hiervan stromen er 8 door naar individueel wonen, een doorstroom in andere richting komt niet voor.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

6.2 Aanbod

In 2016 zijn er gemiddeld 226 opvang- en begeleidingsplekken in de Amsterdamse keten voor gezinnen. Er zijn gemiddeld 183 plekken (81%) voor ambulante begeleiding en 43 voor 24-uurs wonen (19%).

Het aanbod voor gezinnen is vanaf 2015 toegenomen met 54%. De toename zit hem met name in het individueel wonen. Deze is verdubbeld sinds 2015.

Tabel 6.2: Opvang per cluster volgens Trajectus; 2016

Aantal op peildatum	1-jan-15	1-jul-15	1-jan-16	1-jul-16	1-jan-17
Totaal	153	178	215	224	236
24-uurs	57	44	40	45	46
Individueel	96	134	175	179	190
Totaal in semester		2015_1	2015_2	2016_1	2016_2
Totaal		198	233	253	268
24-uurs		69	65	58	65
Individueel		137	182	200	206
Uitstroom per semester		2015_1	2015_2	2016_1	2016_2
Totaal		20	18	29	32
24-uurs		25	25	13	19
Individueel		3	7	21	16
uitstroom per 100 personen per jaar		2015_1	2015_2	2016_1	2016_2
Totaal		12%	9%	13%	14%
24-uurs		50%	60%	31%	42%
Individueel		3%	5%	12%	9%
Indicatie gemiddelde verblijfsduur		2015_1	2015_2	2016_1	2016_2
Totaal		8,3	10,9	7,6	7,2
24-uurs		2,0	1,7	3,3	2,4
Individueel		38,3	22,1	8,4	11,5

Tabel 6.2 toont tevens het aantal gezinnen dat per cluster per semester op de peildata 1 januari en 1 juli volgens Trajectus is opgevangen. Op grond van de verhouding tussen het gemiddeld aantal gezinnen dat per semester in de opvang verblijft en het aantal gezinnen dat de opvang uitstroomt, is de gemiddelde verblijfsduur berekend. De uitstroom fluctueert maar blijft vrijwel gelijk, 14 per 100 personen per jaar in het laatste semester van 2016.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Positieve of negatieve uitstroom

Gedurende 2016 zijn er 62 gezinnen de MO uitgestroomd. Hiervan stroomde 28 gezinnen (45%) positief uit. Deze gezinnen stroomden door naar zelfstandige huisvesting, meestal via de veldtafel uitstroom (UMO). Vier gezinnen wisten op eigen kracht een woning te vinden.

Een kwart (n=15; 24%) stroomde negatief uit. Een grote meerderheid vertrok met onbekende bestemming. Eén gezin verloor hun plek in de MO door een schorsing.

De overige gezinnen stroomden door naar een voorziening buiten Amsterdam (n=19; 31%).

Tabel 6.3: Redenen voor uitstroom; 2016

	Aantal	
Totaal positieve uitstroom	28	45%
<i>Huisvesting, via UMO</i>	24	39%
<i>Huisvesting, zelf (of via netwerk) geregeld</i>	4	6%
Totaal negatieve uitstroom	15	24%
<i>Vertrokken met onbekende bestemming</i>	14	23%
<i>Schorsing</i>	1	2%
Uitstroom overig	19	31%
<i>Voorziening buiten Amsterdamse MO</i>	19	31%
<i>Doorstroom intramurale gezondheidszorg</i>	0	0%
<i>Doorstroom naar detentie</i>	0	0%
<i>Overlijden</i>	0	0%
Totaal	62	100%

7 Keten dak- en thuisloze jongeren en –jonge gezinnen

Dak- en thuisloze jongeren die in aanmerking willen komen voor maatschappelijke opvang kunnen door een verwijzer worden aangemeld bij het Centraal Meldpunt zwerfjongeren (CMZ).

De toelatingscriteria zijn:

- Feitelijk of residentieel dakloos;
- Nederlandse nationaliteit of verblijft als vreemdeling rechtmatig;
- Leeftijd van 18 tot en met 22 jaar¹⁸;
- Binding met de regio Amsterdam;
- Meervoudige problematiek;
- Geen alternatieven die de situatie van feitelijke of residentiële dakloosheid kunnen opheffen.

Na aanmelding worden cliënt en verwijzer uitgenodigd voor een screeningsgesprek. Na het screeningsgesprek wordt, wanneer de jongere in aanmerking komt voor MO, een trajecthouder aangesteld voor de ontwikkeling van een trajectplan. Aan de plaatsingstafel wordt vervolgens een plaatsingsbesluit genomen. Wanneer de jongere niet voldoet aan de toelatingscriteria kan hij worden doorverwezen naar de reguliere hulpverlening (MaDi, MEE etc.).

¹⁸ Flexibel gehanteerd; er zijn ook 17 jarige gescreend.

Voor LVB-jongeren bestaat een ander instroomtraject. Voor deze jongeren zal het trajecthouderschap bij een gespecialiseerde MO-voorziening worden neergelegd. Zo ontvangt de jongere direct de gespecialiseerde begeleiding die hij nodig heeft.

Ook voor jonge (aanstaande) moeders bestaat een apart instroomtraject. Na de eerste screening volgt een verdiepingsscreening. Het plaatsingsbesluit wordt vervolgens aan de veldtafel gezinnen genomen.

7.1 Screeningen

In 2016 werden 317 unieke¹⁹ jongeren gescreend door het team veldregie jong volwassenen. Hiervan werden 55 jongeren (17%) gescreend voor een woon-leer-werk-traject. De screeningen betrof 159 jonge mannen, 119 alleenstaande jonge vrouwen, 25 jonge vrouwen met kind(eren) en 14 zwangeren.

Van de 317 jongeren die in 2016 werden gescreend kregen 198 jongeren (62%) een GO; 151 jongeren voor de MO-keten en 47 jongeren voor een woon-leer-werk-traject (WLW)²⁰.

83 jongeren (26%) kregen een NO-GO. Zij kwamen niet in aanmerking voor de MO of WLW. Van de gescreende jongeren werden op 31 december 2016 nog 36 jongeren (11%) aangehouden voor een nadere diagnose alvorens zij een GO of NO-GO kregen.

Figuur 7.1: Aantal gescreende jongeren en GO's 2010-2016

¹⁹ In 2015 werd 1 jongere twee keer gescreend. Deze jongere kwam beide keren in aanmerking voor een plek in de MO.

²⁰ Sinds 1 mei 2016 worden door het centraal meldpunt ook jongeren gescreend die in aanmerking willen komen voor een woon-leer-werk-traject. In 2016 waren dit 55 jongeren. Hiervan kwamen 47 jongeren (85%) in aanmerking voor WLW.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Na een daling in 2014 treedt er sinds 2015 een stijging op in het aantal aanmeldingen voor een screening van de MO-keten. Naast deze stijging in het aantal aanmeldingen, is er een stijging in het aantal jongeren dat in aanmerking komt voor een MO-instroomtraject (figuur 6.1). Ten aanzien van de groepssamenstelling van de jongeren die zich melden voor de screening is er een stijging in het aantal alleenstaande jonge vrouwen (figuur 7.2).

Figuur 7.2: Groepssamenstelling gescreende jongeren; 2010-2016

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Leeftijd

De gemiddelde leeftijd van de gescreende jongeren is twintig jaar (bereik 17-26 jaar). Dit is vergelijkbaar met de gemiddelde leeftijd in de voorgaande jaren. De helft van de jongeren bevindt zich in de leeftijd van 18 tot en met 20 jaar. Eén tiende van de gescreende jongeren bestaat uit 17-jarigen (figuur 7.3). Dit aantal is in vergelijking met 2015 toegenomen.

Figuur 7.3: Leeftijdsopbouw gescreende jongeren; 2015-2016

7.2 Vraag

Totaal aantal wachtenden en bewoners in de keten dak- en thuisloze jongeren

Op 1 januari 2017 kan het totaal aantal jongeren dat gebruikmaakt van of in aanmerking komt voor de Amsterdamse maatschappelijke opvang op 577 jongeren worden bepaald. Dit cijfer is als volgt opgebouwd: 79 jongeren die na aanmelding door een behandelaar/verwijzer nieuw op de stedelijke wachtlijst zijn geplaatst en 498 jongeren die in 2016 in de maatschappelijke opvang verbleven. Van deze laatste groep stonden er 17 jongeren op de wachtlijst voor een andere voorziening (figuur 7.4)

In 2016 is het aantal jongeren dat op de wachtlijst staat gestegen; 36 op 1 januari 2016 en 79 op 1 januari 2017. Het aantal jongeren dat gebruikmaakt van de voorzieningen is gestegen van 422 naar 481.

Figuur 7.4: Totaal aantal jongeren op de wachtlijst en in de opvang per peildatum

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Figuur 7.5: Vraag en aanbod 2016

De vraag overtreft aanbod

Naast de 36 jongeren op de wachtlijst op 1/1/2016 kwamen er gedurende 2016 292 *nieuwe* jongeren in aanmerking voor de MO. Dit waren jongeren die nieuw op de stedelijke wachtlijst zijn geplaatst of direct zijn ingestroomd. Dit beschouwen we als de *nieuwe* vraagzijde.

Van 32 jongeren die reeds op de wachtlijst stonden, werd in 2016 de wachtlijstperiode beëindigd zonder dat zij de MO instroomden. De *netto* vraag in 2016 kwam hiermee op 260 jongeren

Gedurende 2016 was er voor 217 jongeren plaats in de MO. Deze plaatsen zijn gecreëerd door capaciteitsuitbreiding (n=60) en doordat jongeren die gebruikmaakten van de MO zijn uitgestroomd (n=157). Dit beschouwen we als de aanbodzijde.

De vraag binnen de keten voor dak- en thuisloze jongeren overtreft het aanbod in 2016. Het aantal jongeren op de wachtlijst is dan ook toegenomen met 43 jongeren.

7.2.1 Omvang centrale wachtlijst

Dak- en thuisloze jongeren

Uit tabel 7.1 blijkt dat de MO-wachtlijst in de periode januari-december 2016 is gestegen; 32 op 1 januari en 72 op 31 december 2016. Gemiddeld staan er 52 jongeren op de wachtlijst voor een plek in de MO-keten. Hiervan staan gemiddeld 28,5 jongeren (55%) op de wachtlijst voor de 24-uurs opvang, 13 (25%) voor individueel wonen en 10,5 (20%) voor groepswonen. Op grond van de verhouding tussen het gemiddeld aantal personen dat op de wachtlijst staat en het aantal personen dat van de wachtlijst verdwijnt, is de gemiddelde wachttijd voor de MO berekend. De gemiddelde wachttijd voor de MO is 3,6 maanden. De langste wachttijd is voor individueel wonen (6 maanden), en de kortste voor 24-uurs opvang (3,6 maanden).

In 2016 zijn in totaal 193 jongeren nieuw op de wachtlijst geplaatst (67+126). Hiervan werden 28 personen (15%) op de wachtlijst geplaatst voor een ambulante traject, namelijk individueel wonen. De overige jongeren (n=165) werden voor een intramuraal traject op de wachtlijst geplaatst, 64% (n=123) voor 24-uurs en 22% (n=42) voor groepswonen.

Tabel 7.1: grootte, mutaties, en verwachte gemiddelde wachttijd; 2016

<u>Keten</u>	Totaal	1-jan	31-dec	Blijft	Verschoont	Verdwijnt	Verschoont & Verdwijnt	Indicatie gem. duur wachtlijst (jaar)
<u>Dakloze jongeren</u>								
24-uurs	141	18	39	4	35	14	88	0,3
Groepswonen	44	2	19	0	19	2	23	0,4
Individueel wonen	40	12	14	1	13	11	15	0,5
Totaal	225	32	72	5	67	27	126	0,3
<u>Jonge gezinnen</u>								
24-uurs	62	18	24	0	24	18	20	0,6
Individueel wonen	4	2	3	1	2	1	0	2,5
Totaal	66	20	27	1	26	19	20	0,6

** indicatie duur op basis van het gemiddeld aantal personen op de wachtlijst + het aantal mensen dat in een jaar van de wachtlijst verdwijnt.

Jonge gezinnen

Gemiddeld staan er 24 jonge gezinnen op de wachtlijst voor een plek in de MO-keten. Hiervan staan gemiddeld 21 gezinnen (88%) op de wachtlijst voor de 24-uurs opvang en 3 gezinnen (12%) voor individueel wonen. De gemiddelde wachttijd voor de MO is 7 maanden. 2,5 jaar voor individueel wonen (2,5 jaar), en 3,6 maanden voor 24-uurs.

In 2016 zijn in totaal 62 gezinnen nieuw op de wachtlijst geplaatst. Hiervan werden 2 gezinnen (3%) op de wachtlijst geplaatst voor een ambulante traject. De overige gezinnen (n=60) werden voor een intramuraal traject op de wachtlijst geplaatst, 85% (n=53) voor 24-uurs en 11% (n=7) voor groepswonen.

7.3 Aanbod

7.3.1 Nachtopvang

Tussen 1 mei en 31 december 2016²¹ bood het Atlantisplein jongeren die geen slaapplek voor de nacht hadden een tijdelijke overnachtingsmogelijkheid, een maaltijd en de mogelijkheid tot zelfzorg. De opvang richt zich daarmee op de elementaire levensbehoeften volgens het zogenaamde bed, bad en brood principe. Per nacht is er plaats voor 6 jongeren. De aanmeldingen voor de nachtopvang komen via professionals binnen bij de GGD. De GGD voert vervolgens een screening uit om te bepalen of de jongere in aanmerking komt voor een plek in de nachtopvang.

Bezettingsgraad en verblijfsduur

In 2016 verbleven in totaal 48 jongeren in de nachtopvang van het Atlantisplein. De bezettingsgraad was 62%. Gemiddeld werden er 4 jongeren per nacht opgevangen. Met een capaciteit van 6 bedden werd in 2016 voldoende nachtopvang geboden.

Voor een indicatie van de gemiddelde verblijfsduur is gebruikgemaakt van de verhouding tussen de capaciteit en nieuwe instroom. De gemiddelde verblijfsduur van de jongeren was ongeveer 2 weken (0,04 jaar).

Tabel 7.2: Nachtopvang - Aantal jongeren en gebruik van capaciteit

jaar	Bezettings- nachten	Totaal aantal jongeren	Capaciteit	Gemiddeld aantal jongeren per nacht	% Capaciteit	Indicatie gemiddelde verblijfsduur (jaar)
2016	747	48	6	4	62%	0,04

²¹ In de overige maanden kon gebruik worden gemaakt van de winteropvang.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Figuur 7.4: Bezettingsgraad nachtopvang Atlantisplein; 13 juni tot en met 31 december 2016

7.3.2 Maatschappelijke Opvang

In 2016 zijn er gemiddeld 468 opvang- en begeleidingsplekken in de Amsterdamse keten voor dak- en thuisloze jongeren. Er zijn gemiddeld 330 plekken voor intramurale begeleiding; 136 voor 24-uurs wonen (29%) en 194 voor groepswonen (41%). De overige plekken betreft ambulante begeleiding (141 plekken; 30%).

De uitstroom is nagenoeg gelijk gebleven van 39 per 100 personen per jaar in het eerste semester van 2016 tot 32 per 100 personen per jaar in het laatste semester van 2016. De duur van een totaal MO-traject komt daarmee op gemiddeld 3,1 jaar.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Tabel 7.3: Opvang per cluster volgens Trajectus; 2016

Aantal op peildatum	1-jan-16	1-jul-16	1-jan-17
Totaal	438	465	498
24-uurs	121	140	150
Groepswonen	189	186	199
Individueel	130	139	152
Totaal in semester	2015_2	2016_1	2016_2
Totaal		552	575
24-uurs		183	196
Groepswonen		231	229
Individueel		159	170
Uitstroom per semester	2015_2	2016_1	2016_2
Totaal		87	77
24-uurs		43	46
Groepswonen		45	30
Individueel		20	18
uitstroom per 100 personen per jaar	2015_2	2016_1	2016_2
Totaal		39%	32%
24-uurs		66%	63%
Groepswonen		48%	31%
Individueel		30%	25%
Indicatie gemiddelde verblijfsduur	2015_2	2016_1	2016_2
Totaal		2,6	3,1
24-uurs		1,5	1,6
Groepswonen		2,1	3,2
Individueel		3,4	4,0

8 Preventie van dakloosheid en huisuitzettingen

8.1 Woningontruiming in Amsterdam

Steeds minder woningontruiming

In 2016 zijn er 545 woningen ontruimd. De daling in het aantal ontruiming van de afgelopen jaren wordt daarmee doorgezet. Het aantal van 2016 is nog 39% van het aantal huisuitzettingen in 2005 (1401).

Bij de woningontruiming in 2016 betrof het in 56 gevallen een gezin. In 2015 waren dit nog 64 gezinnen.

Figuur 8.1: Aantal woningontruiming in Amsterdam; 2005-2016

8.2 Exploten tot ontruiming versus werkelijke ontruiming

In 2016 werd er 2827 keer door de rechter toestemming gegeven tot ontruiming. In de grote meerderheid van de gevallen (81%) kan er dan alsnog een oplossing gevonden worden. Figuur 8.2 laat de Amsterdamse gebieden zien op volgorde van het aantal woningontruiming per 1000 woningen. In rood wordt het aantal exploten per 1000 woningen uitgedrukt. Opvallend is "Oud Noord", een gebied waar ontruiming in 92% van de exploten is voorkomen.

Figuur 8.2: aantal exploten (expl16) en werkelijke ontruiming (ontr16) per 1000 woningen naar gebied

8.3 Vroeg Eropaf

Bij de Vroeg Eropaf interventie gaan schuldhulpverleners op huisbezoek bij Amsterdammers die een beginnende betaalachterstand hebben van huur, energie, gemeentelijke belastingen, watergeld of zorgverzekering.²²

Tabel 8.1: Aantal inwoners 18+ en aantal meldingen Vroeg Eropaf per gebied; 2016

Gebiedsnaam	Bevolking 18+	Aantal	Aantal
		meldingen 2016	meldingen per 1.000 18+
Centrum-West	38.911	391	10,0
Centrum-Oost	38.008	317	8,3
Westerpark	30.892	323	10,5
Bos en Lommer	28.699	385	13,4
Oud-West/De Baarsjes	62.441	693	11,1
Geuzenveld-Slotermeer-Sloterdijken	34.265	752	21,9
Osdorp	30.225	513	17,0
De Aker, Sloten en Nieuw Sloten	22.572	223	9,9
Slotervaart	29.998	442	14,7
Oud-Zuid	44.940	324	7,2
Buitenveldert/Zuidas	20.751	138	6,7
De Pijp/Rivierenbuurt	56.482	636	11,3
Oud-Oost	29.666	428	14,4
Indische Buurt/Oostelijk Havengebied	33.628	515	15,3
Watergraafsmeer	28.135	259	9,2
IJburg/Zeeburgereiland	15.196	190	12,5
Noord-West	28.954	556	19,2
Oud-Noord	21.736	446	20,5
Noord-Oost	22.207	455	20,5
Bijlmer-Centrum	19.255	681	35,4
Bijlmer-Oost	21.326	688	32,3
Gaasperdam/Driemond	27.330	877	32,1
Eindtotaal (excl. Westpoort of onbekend)	685.617	10.232	15,3

In 2016 kreeg Vroeg Eropaf in totaal 10.232 meldingen van huishoudens met een beginnende betaalachterstand. Dat is 15,3 meldingen per 1.000 inwoners van 18 jaar en ouder. Er zijn grote verschillen in het aantal meldingen per gebied. In Buitenveldert/Zuidas worden het laagst aantal meldingen gedaan,

²² Samen sterker, programma schuldhulpverlening 2015. Gemeente Amsterdam, 2016

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

6,7 per 1.000 inwoners. In Bijlmer-centrum worden het hoogst aantal meldingen gedaan, 35,4 per 1.000 inwoners.

Tabel 8.2 toont het aantal meldingen versus het aantal exploten en het aantal ontruiming per gebied. Het totaal aantal exploten in 2016 is slechts een kwart (28%) van het totaal aantal meldingen van betaalachterstanden. Een grote meerderheid van de huishoudens met beginnende (huur)schulden weet dus, mede met hulp van de aanpak Vroeg Eropaf, tijdig een oplossing te vinden voor hun problemen.

Tabel 8.2: Absoluut aantal meldingen Vroeg Eropaf, aantal exploten en ontruiming per gebied; 2016

	Meldingen	Exploten 2016	Ontruiming 2016
Centrum-West	391	78	26
Centrum-Oost	317	69	16
Westerpark	323	93	26
Bos en Lommer	385	128	23
Oud-West/De Baarsjes	693	171	43
Geuzenveld-Slotermeer-Sloterdijken	752	199	34
Osdorp	513	133	24
De Aker, Sloten en Nieuw Sloten	223	55	14
Slotervaart	442	139	29
Oud-Zuid	324	83	13
Buitenveldert/Zuidas	138	38	9
De Pijp/Rivierenbuurt	636	191	34
Oud-Oost	428	114	23
Indische Buurt/Oostelijk Havengebied	515	120	16
Watergraafsmeer	259	97	18
IJburg/Zeeburgereiland	190	70	14
Noord-West	556	128	22
Oud-Noord	446	107	9
Noord-Oost	455	116	27
Bijlmer-Centrum	681	246	49
Bijlmer-Oost	688	235	31
Gaasperdam/Driemond	877	217	45
Totaal	10.232	2827	545

Meldingen versus exploten versus ontruiming.. Let op Oud-Noord!

Bijlagen

Bijlage 1.1 Maatschappelijke Opvang

Aantal in opvang op peildatum	1-jan-15	1-jul-15	1-jan-16	1-jul-16	1-jan-17
Totaal	1439	1332	1325	1397	1501
24-uurs	295	306	297	330	326
Groepswonen	153	155	153	155	155
Individueel	996	871	877	913	1020
Totaal aantal verbleven in opvang²³		2015_1	2015_2	2016_1	2016_2
Totaal		1627	1498	1567	1633
24-uurs		377	372	402	382
Groepswonen		182	181	186	193
Individueel		1096	988	1021	1098
<u><i>Instroom</i></u>					
Nieuwe instroom²⁴: cluster van binnenkomst		2015_1	2015_2	2016_1	2016_2
Totaal		188	166	242	236
24-uurs		77	61	104	51
Groepswonen		25	17	26	32
Individueel		87	88	112	153
Instroom totaal					
24-uurs		82	66	105	52
Groepswonen		29	26	33	38
Individueel		100	117	144	185
<u><i>Doorstroom</i></u>					
Aankomst in cluster vanuit ander cluster		2015_1	2015_2	2016_1	2016_2
24-uurs		5	5	1	1
Groepswonen		4	9	7	6
Individueel		13	29	32	32

²³ Totaal zijn unieke personen, maar cliënten kunnen per semester in verschillende clusters hebben verbleven

²⁴ Betreft cliënten die nog niet in de MO-keten verblijven en nieuw instromen.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Uitstroom

Uitstroom ²⁵ : cluster bij uitstroom MO	2015_1	2015_2	2016_1	2016_2
Totaal	295	173	171	132
24-uurs	61	52	48	42
Groepswonen	16	14	19	17
Individueel	219	107	104	73
Aard uitstroom			2016_1	2016_2
Positieve uitstroom	-	-	89	57
Negatieve uitstroom	-	-	28	32
Uitstroom overig	-	-	54	43
Uitstroom Totaal				
24-uurs	71	75	72	55
Groepswonen	27	28	31	37
Individueel	225	111	108	78

Doorstroom

Vanuit cluster naar ander cluster	2015_1	2015_2	2016_1	2016_2
24-uurs	10	23	24	13
Groepswonen	11	14	12	20
Individueel	6	4	4	5

²⁵ Betreft unieke cliënten die de MO-keten uitstromen; overstap van MO naar BW is mogelijk

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Bijlage 1.2 Beschermd Wonen

Aantal in opvang op peildatum	1-jan-15	1-jul-15	1-jan-16	1-jul-16	1-jan-17
Totaal	1869	1948	1932	2005	2071
24-uurs	1267	1335	1308	1346	1366
Groepswonen	263	270	274	294	300
Individueel	349	344	352	365	407
Totaal aantal verbleven in opvang²⁶		2015_1	2015_2	2016_1	2016_2
Totaal		2131	2095	2124	2197
24-uurs		1469	1447	1451	1470
Groepswonen		293	293	324	333
Individueel		410	383	380	434
<u>Instream</u>					
Nieuwe instroom²⁷: cluster van binnenkomst		2015_1	2015_2	2016_1	2016_2
Totaal		262	147	192	192
24-uurs		189	100	131	111
Groepswonen		21	15	41	32
Individueel		52	32	20	50
Instream totaal					
24-uurs		202	112	143	124
Groepswonen		30	23	50	39
Individueel		61	39	28	69
<u>Doorstroom</u>					
Aankomst in cluster vanuit ander cluster		2015_1	2015_2	2016_1	2016_2
24-uurs		13	12	12	13
Groepswonen		9	8	9	7
Individueel		9	7	8	19

²⁶ Totaal zijn unieke personen, maar cliënten kunnen per semester in verschillende clusters verblijven

²⁷ Betreft cliënten die nog niet in de BW-keten verblijven en nieuw instromen.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Uitstroom

Uitstroom ²⁸ : cluster bij uitstroom BW	2015_1	2015_2	2016_1	2016_2
Totaal	183	163	119	126
24-uurs	121	130	91	86
Groepswonen	13	10	19	20
Individueel	49	23	9	20
Aard uitstroom			2016_1	2016_2
Positieve uitstroom	-	-	29	37
Negatieve uitstroom	-	-	28	29
Uitstroom overig	-	-	62	60
Uitstroom Totaal				
24-uurs	134	139	105	104
Groepswonen	23	19	30	33
Individueel	66	31	15	27

Doorstroom

Vanuit cluster naar ander cluster	2015_1	2015_2	2016_1	2016_2
24-uurs	13	9	14	18
Groepswonen	10	9	11	13
Individueel	17	8	6	7

²⁸ Betreft unieke cliënten die de BW-keten uitstromen; overstap van BW naar MO is mogelijk

Bijlage 1.3 Heraanmeldingen

Aanmelding in 2016	Aanmelding in 2016			Heraanmelding		totaal
	< 5 jr niet in keten	Al in keten		MO	BW	
Eerste gesprek Centrale Toegang MO (JvG, ISH, verwijzer)	1586	18	8	56	16	1684
BW (aanmelding via verwijzer)	906	51	194	21	43	1215
Total	2492	69	202	77	59	2899

Bij wie?

Bij iedereen die zich heeft aangemeld in 2016 via Jan van Galenstraat, of via verwijzer bij MO/BW.

Wat is "al in de keten"?

Tijdens aanmelding al op wachtlijst of in opvang MO/BW zoals geregistreerd in Trajectus.
Het kan hier bijvoorbeeld gaan om een herbeschikking.

Wat is "heraanmelding"?

In de afgelopen 5 jaar reeds al op de wachtlijst of in opvang MO/BW en afgesloten voor datum van nieuwe aanmelding.

Wat mist?

Aanmelders: Personen die direct op de wachtlijst of in de opvang geplaatst worden missen hier.
Heraanmelding: mensen die zich voorheen hebben aangemeld maar nooit op wachtlijst of opvang zijn geplaatst worden niet beschouwd als heraanmelders.

Monitor Maatschappelijke Opvang en Beschermd Wonen 2016

Bijlage 1.4 Keten dak- en thuisloze jongeren ingekochte plekken 2016

<i>Dak- en thuisloze jongeren</i>	24-uurs	Groepswonen	Individueel wonen
<i>Toezicht, time-out en crisisopvang</i>			
• Elandstraat	5	-	-
Totaal: 5			
<i>Alleenstaande jongeren</i>			
• Elandstraat	15	-	-
• Atlantisplein	30	-	-
• Ambulante team 2 jongeren intensief	-	97	-
• Helmerstraat	-	-	10
• Waldenlaan	-	-	6
Subtotaal	50	97	16
Totaal: 163			
<i>LVB jongeren</i>			
• De Klif/ 't Gein	12	-	-
Totaal: 12			
<i>Categorie-3 jongeren</i>			
• Housing First	-	-	20
Totaal: 20			
<i>Woon-Leer-Werk</i>			
• Werkhotel (waarvan 4 LHBTI extra)	-	30	-
• Kamers met Kansen	-	83	-
• 3H's ²⁹	-	-	30
Subtotaal	-	113	30
Totaal: 143			
Totaal	62	210	66
Totaal: 338			
<i>Jonge gezinnen</i>			
• Roggeveen	10	-	-
• Gezinsbegeleiding jonge moeders Timon	-	-	11
• Gezinsbegeleiding jonge moeders HVO	-	-	59
Subtotaal	10	-	70
Totaal: 80			
Totaal	72	210	136
Totaal: 418			

²⁹ Stichting ROC van Amsterdam i.s.m. Spirit

