
Deze notitie maakt integraal onderdeel uit van de informatienota, het bestuurlijk behandel-

voorstel 2014/182565 ‘Afdoening motie ‘huisvesting en arbeidsmarkgerichte activering

kwetsbare (zwerf)jongeren’

Inleiding

In de informatienota , tevens inleiding op deze notitie, zijn samenvattingen opgenomen van de hierna

volgende uitwerkingen.

Deze notitie is als volgt opgebouwd:

1. Evaluatie en aanpak (te) lang verblijf in Spaarnezicht

2. Passende huisvesting kwetsbare jongeren

3. Arbeidsmarkgerichte activering

4. Bevordering zelfredzaamheid

5. Verplichtingen en verantwoordelijkheden van de jongere

6. Ontwikkeling werkhotel

7. Financiën

1. Evaluatie en aanpak (te) lang verblijf in Spaarnezicht

Ter voorbereiding op de aanpak ‘huisvesting en activering (zwerf)jongeren’ en overleggen met

betrokken organisaties is een evaluatie gemaakt van de verblijfsduur en de in- en uitstroomgegevens

van zwerfjongeren in Spaarnezicht. De evaluatie is gemaakt op basis van gedetailleerde informatie en

het totaaloverzicht van alle zwerfjongeren die in 2013 in Spaarnezicht zijn opgevangen. Elke

gemeente in onze Veiligheidsregio beschikt over dezelfde informatie maar dan beperkt tot uitsluitend

de “eigen” zwerfjongeren.

Over plaatsingen, uitplaatsingen, verantwoording en verblijfsduur worden de “eigen” gemeenten en de

betrokken gemeentelijke organisaties voor inkomen, zorg en hulp geïnformeerd. Bij elke plaatsing

wordt direct een brief verstuurd. Hierin zijn de gegevens van de jongere opgenomen en in uitgebreide

zin de uitgangspunten van beleid en uitvoering. In expliciete zin wordt aandacht gevraagd voor de

taken die de “eigen” gemeente heeft om huisvesting te regelen en de jongere te voorzien van inkomen,

zorg- en hulp. Bij uitplaatsing volgt een verantwoordingsverslag waarin informatie is opgenomen over

de inspanningen van Spaarnezicht tijdens het verblijf, de geboekte resultaten en de bestemming

volgend op de uitplaatsing.

Naast deze uitgebreide informatie op persoonsniveau ontvangt de “eigen” gemeente elk kwartaal een

(evaluatie)overzicht met gegevens over in- en uitstroom en verblijfsduur van “hun” zwerfjongeren
1
.

Bij te lang verblijf in Spaarnezicht, c.q. het te lang uitblijven van oplossingen voor huisvesting wordt

dit specifiek aangegeven.

Alle beschikbare gegevens 2013 – ook de onderwijssituatie en dag-invulling van de zwerfjongeren –

zijn in kaart gebracht en geëvalueerd. Op basis van de bevindingen zijn met de meest betrokken

organisaties en woningbouwcorporaties verbeterplannen uitgewerkt. De uitkomsten van de evaluatie

en de plannen van aanpak zijn in deze notitie nader uitgewerkt.

1.1. Verblijfsduur zwerfjongeren in Spaarnezicht

In 2013 zijn 34 zwerfjongeren tussen 18 en 23 jaar in Spaarnezicht ingestroomd waarvan 13 uit

Haarlem. Van de totale uitstroom in 2013 is bij meer dan de helft van de zwerfjongeren de

verblijfperiode opgelopen tot langer dan de maximale tijd van zes maanden – waarvan zelfs 10

maanden tot meer dan een jaar, soms meer dan anderhalf jaar. De gemiddelde verblijfsduur van de

groep komt uit op meer dan zeven maanden. Ruim vier maanden langer dan de periode van drie

maanden die uit oogpunt van beleid wordt beschouwt als acceptabel.

1
 Bij de verstrekte informatie is tevens een rekening van Spaarnezicht gevoegd van gemaakte kosten ‘ begeleiding “eigen”

zwerfjongeren’.

2

1.2. Een twee-sporen-aanpak

Voor de aanpak van te lang onnodig verblijf in Spaarnezicht is gekozen voor een twee-sporenaanpak:

 Een projectmatige aanpak om versneld en adequaat het te lang oplopend verblijf in 2013 op te

lossen, en

 In nauwe samenwerking een integrale aanpak ontwikkelen gericht op het zoveel mogelijk

voorkomen van zwerfproblematiek en te lang verblijf in crisisopvang- en residentiele instellingen

zoals respectievelijk Spaarnezicht, OCK spalier en bijvoorbeeld het RIBW die bieden.

Voor de goede orde wordt opgemerkt dat bij de ontwikkeling van de aanpak de woningbouw-

corporaties en zorg- en hulpverleningsinstellingen
2
 zijn betrokken die de regio Zuid Kennemerland tot

hun werkgebied rekenen. Het organiseren en implementeren van de gekozen oplossingen voor de

gemeenten in Midden Kennemerland en de gemeente Haarlemmermeer is niet zonder meer mogelijk.

Betrokken gemeenten zullen - voor zover dit nog niet is gedaan – met hun “eigen” regionale partners

op het gebied van huisvesting, zorg en hulpverlening (mede in het kader van de transities en het

“eigen” gemeentelijk beleid) afspraken moeten maken.

Anders is dit voor het onderdeel ‘arbeidsmarktgerichte activering’. Op dit punt streven wij naar het

maken van bindende afspraken die gelden voor alle gemeenten in Zuid- en Midden Kennemerland.

Het besluitvormend proces voor dit onderdeel is opgestart en is naar verwachting in mei/juni 2014

afgerond.

1.3. Resultaten projectmatige aanpak 2103

Voor de projectmatige aanpak is afgesproken om de groep van zwerfjongeren met een langer verblijf

dan 6 maanden in 2013 en die verbonden zijn met de regio Zuid Kennemerland, met prioriteit naar

vervolghuisvesting te begeleiden. Dit conform de bestaande uitgangspunten van beleid en uitvoering.

Zoals onder punt 1 en 1.2. is genoteerd zijn voor de

aanpak van de groep ‘Midden-Kennemerland’ en

‘Haarlemmermeer’ de betrokken gemeenten en

instellingen voor zorg en/of hulp geinformeerd:

concreet voor het realiseren van huisvesting en

vervolgoplossingen in de “eigen” gemeente.

In naast staande tabellen zijn de evaluatiegegevens en

geboekte resultaten genoteerd van de gemeente(n)

Haarlemmermeer, Midden- en Zuid Kennemerland.

Deze luiden als volgt.

Het aantal zwerfjongeren in Spaarnezicht met binding in Haarlemmermeer is gemeten op 1 januari

2013 en 1 januari 2014 opgelopen van vier naar acht. De

gemiddelde verblijfsduur – de component waarop de meeste

invloed kan worden uitgeoefend – telde voor de groep ‘instroom

2012’ 8,9 maanden. Voor de groep ‘in- en uitstroom 2013’ is dit

teruggebracht naar 4,9 maanden. Voor de groep die op 1 januari

2014 nog in Spaarnezicht verbleef is de gemiddelde

verblijfsduur opgelopen naar 6,8 maanden – meer dan het

beleidsuitgangspunt van drie maanden voor het regelen van

vervolghuisvesting. In uitzonderingsgevallen geldt een termijn

van maximaal zes maanden.

Het aantal zwerfjongeren met binding in Midden-Kennemerland is gemeten op 1 januari 2013 en

2014 opgelopen van drie naar zeven. De gemiddelde verblijfsduur telde voor de groep ‘instroom 2012’

10,2 maanden. Voor de groep ‘in- en uitstroom 2013’ is dit teruggebracht naar 3,2 maanden. Voor de

groep die op 1 januari 2014 nog in Spaarnezicht verbleef is de gemiddelde verblijfsduur opgelopen

naar 5,3 maanden – meer dan het beleidsuitgangspunt van drie maanden voor het regelen van

vervolghuisvesting maar minder dan de maximale termijn van zes maanden.

Gemiddelde in > 2012 in > 2013 nog in spz

verblijfsduur in mnd uit < 2013 uit < 2013 1-jan

Haarlemmermeer 8,9 4,9 6,8

Beverwijk 8,6 7,1 6,5

Heemskerk - 0,9 11,2

Velsen 22,6 3,0 2,2

Castricum 11,1 - -

Totalen Midden K 10,2 3,2 5,3

Haarlem 10,6 3,2 2,6

H'lemmerliede - 5,6 -

Zandvoort - 1,1 -

Totalen Zuid K 3,3

2013 2013 2013 2014

In- en uitstroom nog in spz op Instroom Uitstroom in spz

1-jan nieuw 1-jan

Haarlemmermeer 4 9 5 8

Beverwijk 1 4 2 3

Castricum 1 - 1 -

Heemskerk 3 1 2

Velsen 1 3 2 2

Totalen Midden K 3 10 6 7

Bloemendaal - - - -

Haarlem 13 13 20 6

Heemstede - - - -

H'lemmerliede 1 1 -

Zandvoort - 1 1 -

Totalen Zuid K 13 15 22 6

3

Het aantal zwerfjongeren in Spaarnezicht met binding in Zuid-Kennemerland is gemeten op 1

januari 2013 en 2014 teruggebracht van 13 naar 6. De gemiddelde verblijfsduur is tussen deze twee

meetmomenten teruggebracht van 10,6 maanden naar 3,3 maanden. Als we bij deze resultaten de

zwerfjongeren betrekken die op 1 januari 2014 nog in Spaarnezicht verbleven dan kan worden

geconcludeerd dat de dalende trend voor ‘Zuid-Kennemerland’ zich positief doorzet: 6 plaatsingen

met een gemiddelde verblijfsduur van 2,6 maanden.

1.4. Structurele aanpak vanaf 2014: integraal en multidisciplinair

Om aan de projectmatige aanpak een structureel vervolg te geven zijn de direct betrokken partijen
2
 –

die Zuid Kennemerland tot hun werkgebied rekenen – uitgenodigd en gevraagd om nauwe

samenwerking aan te gaan en een integrale aanpak te ontwikkelen gericht op het zoveel mogelijk

voorkomen van zwerfproblematiek en te lang verblijf in de crisisopvang Spaarnezicht. Met deze

partijen en de woningbouwcorporaties is, op basis van analyse van vraag en aanbod naar passende

vormen van huisvesting, een integrale aanpak ‘op maat’ ontwikkeld. Het laten slagen van de integrale

aanpak vergt stevige regie, nauwe samenwerking tussen partijen
2
 en, nog belangrijker, stevige inzet

van de jongere zelf.

2. Passende huisvesting

Uit onderzoek blijkt dat het gebrek aan doorstroommogelijkheden naar passende vormen van

huisvesting zich niet beperkt tot de zwerfjongeren die in Spaarnezicht verblijven. Ook voor de

jongeren die residentieel verblijven bij instellingen als bijvoorbeeld het Ribw en OCK het Spalier

duurt het verblijf vaak te lang. In al deze gevallen geldt dat dit niet alleen onnodig duur is maar ook de

ontwikkeling van de jongeren remt. Om deze problematiek op te lossen is op basis van de opgedane

(project)ervaringen 2013 de volgende volgtijdelijke aanpak gekozen:

1. Zo mogelijk terugkeer naar familie/het eigen netwerk realiseren. Ervaring 2013: 27% van de

zwerfjongeren is teruggekeerd naar het ouderlijk huis of directe familie.

2. Realiseren zelfstandige huisvesting. Ervaring 2013: 15% van de zwerfjongeren is gaan

samenwonen/ingetrokken bij een vriend(in). 24% is zelfstandig (op kamers) gaan wonen – deels

op eigen initiatief.

3. Zo noodzakelijk residentiele opname realiseren. Ervaring 2013: 15% van de jongeren zijn

opgenomen door Lijn 5, het RIBW, OCK het Spalier of Vast en Verder.

4. Per geval en per situatie bezien of vervolgmaatregelen (nog) mogelijk zijn Ervaring 2013: 18%

van de zwerfjongeren is vrijwillig (reden onbekend) of gedwongen (veelal vanwege agressief

gedrag/drugsgebruik) uit Spaarnezicht vertrokken met onbekende bestemming.

Om de (integrale) aanpak in goede banen te leiden is in nauw overleg met de samenwerkende partijen

c.q. de Jeugdcirkel
2
 een uitwerking ontwikkeld die structureel kan worden doorgevoerd. De

uitwerkingen luiden als volgt.

Ad 2.1. Terugkeer naar de familie/het eigen netwerk

Binnen 6 weken, na plaatsing van een zwerfjongere in Spaarnezicht stelt de Jeugdcirkel vast of een

jongere terug kan keren naar familie of ‘opgenomen’ kan worden in het eigen netwerk. Het onderzoek

hiernaar wordt in alle gevallen uitgevoerd door één van de partners uit de Jeugdcirkel. Als blijkt dat de

gekozen oplossingsrichting goed en duurzaam mogelijk is zal een ter zake kundige coach (uit de

Jeugdcirkel) in nauw overleg met de jongere en de (nieuwe) thuissituatie afspraken maken over de

terugkeer, het trajectplan en de begeleiding die daarbij nodig is. In principe zal, indien verantwoord, de

begeleiding en daarmee ook de regie op de uitvoering van het trajectplan worden overgedragen aan

een nauw betrokken familielid/iemand uit het netwerk. De betrokken coach blijft, zo lang als dat strikt

genomen noodzakelijk is, met de jongere en zijn begeleider verbonden – voor advies, ondersteuning

en om zo noodzakelijk te kunnen interveniëren.

2 De meest betrokken partijen (voor de integrale aanpak en samenwerking verenigd onder de werktitel Jeugdcirkel) zijn in

deze fase van ontwikkeling naast de betrokken de woningbouwcorporaties: de Brede centrale Toegang, Spaarnezicht, OCK

het Spalier, Ribw-zk, Vast en Verder, Kontext-jeugd (Nieuwe Kansen/In Balans) en SoZaWe Haarlem.

4

Ad 2.2. Passende vormen van huisvesting

Als terugkeer naar de familie/het eigen netwerk niet verantwoord is en residentiele opname niet nodig,

zal met de jongere naar passende huisvesting worden gezocht. Dit begrip wordt ruim opgevat:

bijvoorbeeld het huren van een appartement
3
 bij een woningbouwcorporatie, een kamer huren bij een

particulier tot en met tijdelijke vormen van huisvesting als antikraak-woningen
4
 kamers met kansen,

begeleid wonen, etc. Enige criterium is dat de jongere zelf en zijn coach het aanbod passend en

verantwoord vinden.

Om het aanbod naar zelfstandige vormen van huisvesting te verruimen is in overleg met de

woningbouwcorporaties besloten om binnen het aantal contingent-woningen 5 woningen beschikbaar

te stellen voor zwerfjongeren. Dit laatste is mogelijk omdat onderzoek uitwijst dat de afgelopen jaren

het aantal contingent-woningen niet volledig is benut. Met de woningbouwcorporaties wordt verder de

mogelijkheid bezien van tijdelijke verhuur van woningen. Dit kan samen met zogenaamde antikraak-

woningen ruimte bieden voor het oplossen van acute huisvestingsproblemen en overgangssituaties van

residentiele vormen van huisvesting naar meer definitieve vormen van huisvesting.

Naar verwachting zal het aanbod voldoende zijn om de zwerfjongeren (uit Zuid-Kennemerland) in

Spaarnezicht versneld uit te laten stromen. Met de woningbouwcorporaties is afgesproken om

opnieuw in gesprek te gaan als in 2014 blijkt dat het aanbod onvoldoende toereikend is.

Afhankelijk van de persoonlijke situatie en de gekozen huisvestingsvorm zal voorafgaand aan het

vertrek uit Spaarnezicht de financiële situatie van de jongere opnieuw door SoZaWe worden bezien.

Mogelijk dat verlening van (aanvullende) bijzondere bijstand voor de kosten van huisvesting en

levensonderhoud nodig is.

Ad 2.3. Residentiele opname

Als terugkeer naar de thuissituatie of een vorm van zelfstandige huisvesting niet passend en

verantwoord is kan, als diagnostiek dit uitwijst, residentiele opname noodzakelijk zijn. De Jeugdcirkel

zal in deze gevallen z.s.m. het proces hiervoor in gang zetten.

Als residentieel verblijf niet meer nodig is zal de jongere voor een passende vorm van vervolg-

huisvesting worden aangemeld bij de Jeugdcirkel. Hiermee streeft de Jeugdcirkel twee doelen na:

a) Voorkomen en tegengaan van onnodig (lang) residentieel verblijf en de daarmee gepaard gaande

hoge kosten. De Jeugdcirkel spant zich voor deze groep in om tijdig passende vervolghuisvesting

te realiseren om de doorstroming en de doorontwikkeling van de jongere naar zelfredzaamheid

maximaal te bevorderen.

b) Versneld residentieel plaatsen van kwetsbare (zwerf)jongeren als dat noodzakelijk is. Als

doelstelling a) leidt tot versnelde residentiele uitplaatsing wordt hiermee een (lange) wachtlijst

voorkomen en kunnen kwetsbare (zwerf)jongeren waarvoor residentiele opname noodzakelijk is

eerder geplaatst worden.

Voor de goede orde wordt opgemerkt dat het realiseren van een goede door- en uitstroom van jongeren

vanuit de residentiele instellingen mogelijk meer woningcapaciteit voor jongeren vraagt dan nu

begroot is voor de zwerfjongeren. De huidige uitgangspunten en afspraken met de woningbouw-

corporaties zullen om die reden na de zomer van 2014 worden geëvalueerd en bezien op de noodzaak

van uitbreiding van de beschikbare woningcapaciteit.

2.4. Terugdringen ‘gedwongen en vrijwillig vertrek met bestemming onbekend’

Uit de evaluatie blijkt dat 18% van de zwerfjongeren in 2013 uit Spaarnezicht is vertrokken met

bestemming onbekend – gedwongen of vrijwillig. Hiermee is ook de begeleiding/nazorg beëindigd.

Aanwijzingen voor deze vormen van uitplaatsing zijn combinaties van lang verblijf in Spaarnezicht, te

lang uitblijven van concreet perspectief en begeleidingsmoeheid. Met de hiervoor genoemde

6 Vergelijkbaar met een studentenwoning.
4 Uit de gegevens die Kontext-jeugd (Nieuwe Kansen/In Balans) vanaf 2012 bijhoudt van de groep feitelijke zwerfjongeren

blijkt dat deze groep gebruik maakt van anti-kraak woningen of onderhuur bij een vriend(in). Deze woonvormen zijn door

Kontext-jeugd voor de meeste jongeren als passend beschouwt. Is dit niet (meer) het geval dan begeleidt Kontext de

jongeren naar alternatieve huisvesting of terugkeer naar thuis.

5

maatregelen kan het vrijwillig en gedwongen vertrek teruggedrongen worden. Geheel uitsluiten is niet

mogelijk. De ervaring leert dat het gedwongen vertrek in de regel samenhangt met drugsgebruik en

zodanig agressieve gedragingen dat gekozen moet worden voor de veiligheid van de medebewoners

van Spaarnezicht. Gedwongen vertrek van de drugsgebruiker/agressor is dan onvermijdbaar. In

voorkomende gevallen zal per situatie worden bezien of en welke vervolgmaatregelen dan nog

mogelijk inzetbaar zijn.

3. Arbeidsmarktgerichte activering

Eerder onderzoek heeft geleerd dat kwetsbare (zwerf)jongeren die in Spaarnezicht verblijven geen of

nauwelijks scholing volgen of werk hebben. Het zijn nagenoeg allemaal voortijdige schoolverlaters

zonder diploma. Vastgesteld is dat gedurende het verblijf in Spaarnezicht of in de periode daarna deze

situatie, ondanks inspanning daartoe vanuit Spaarnezicht, niet is veranderd.

Om de vsv-doelgroep van kwetsbare (zwerf)jongeren arbeidsmarktgericht te activeren zijn met de

meest relevante partners
5
 in deze gesprekken gevoerd en concrete afspraken gemaakt die nauw

aansluiten op de ontwikkelingen van het passend onderwijs: VO en het MBO-entreeonderwijs. Zo is

besloten Perspectief leerwerkbedrijven vanaf het nieuwe schooljaar 2014/2015 integraal onderdeel te

maken van het aanbod voor passend onderwijs: Perspectief gaat in opdracht van het VO en MBO t.b.v.

de doelgroep onderwijszorgarrangementen verzorgen. De inpassing van Perspectief in het passend

onderwijsaanbod maakt het mogelijk om de doelgroep van kwetsbare (zwerf)jongeren arbeidsmarkt-

gericht te activeren c.q. praktijkonderwijs te bieden binnen een hulpverleningskader. De verwachting

is dat deze inzet in belangrijke mate zal bijdragen aan het voorkomen en terugdringen van voortijdige

schooluitval.

Voor een bepaald deel van de doelgroep-jongeren zal het behalen van een regulier diploma niet

haalbaar zijn. Gebrek aan voldoende cognitief vermogen of specifieke problematiek kan een keuze

voor passend onderwijs belemmeren. In deze gevallen biedt Perspectief i.s.m. Paswerk trajecten aan

gericht op behalen van beroepsgerichte certificaten, zo nodig inclusief arbeidsmarkttoeleiding en

trainingen gericht op werknemersvaardigheden. Voorbeelden van trajecten zijn leren en werken in de

groenvoorziening, facilitaire dienstverlening of transport.

Procedureel is afgesproken het Regionaal Bureau Leerplicht en RMC (RBL) een centrale rol gaat

vervullen bij het activeren van voortijdige schoolverlaters – in het bijzonder de groep kwetsbare

(zwerf)jongeren die zijn aangewezen op een onderwijszorgarrangement of een beroepsgericht

certificeringstraject. In deze bijzondere gevallen werkt het RBL nauw samen met de aan de jongere

verbonden coach om binnen een kader van zorg en hulp een integraal arbeidsmarkgericht trajectplan

samen te stellen. Afhankelijk hiervan maakt het RBL een begrotings- en financieringsplan voor de

kosten die de OCW-vergoedingen overstijgen. Het RBL kan hiervoor een beroep doen op hiervoor

gereserveerde en geoormerkte rijks-, regionale- en lokale middelen. Over precieze aanpak

‘arbeidsmarkgerichte activering’ en de wijze waarop de samenwerking en financiering tot stand komt

is een separate (regionaal) bestuurlijke notitie in voorbereiding. Naar verwachting zal deze in mei/juni

2014 in de diverse bestuurlijke gremia besluitvormend zijn afgerond.

4. Bevorderen van voldoende zelfredzaamheid

Als voornoemde maatregelen op de primaire levensdomeinen inkomen, huisvesting en arbeidsmarkt-

gerichte activering ‘in uitvoering’ zijn zal het afbreukrisico van zorg- en hulp op de overige leef-

domeinen en die van de begeleidingstrajecten afnemen – zo ook de overlast die een deel van deze

jongeren veroorzaakt. Het bevorderen van voldoende zelfredzaamheid zal gedurende het

coachingstraject aandacht blijven krijgen totdat deze in voldoende mate is behaald
6
 – concreet: een

jongere in eigen inkomen kan voorzien, daar verstandig mee kan omgaan en op ordentelijke wijze kan

5
 Het samenwerkingsverband VO, ROC Nova college, Regionaal bureau leerplicht, Perspectief leerwerkbedrijven en

Paswerk.
6 In principe zal, als de mogelijkheid er is en verantwoord kan worden gerealiseerd, de begeleiding van de jongere worden

overgedragen aan een familielid of een begeleider uit het netwerk. De coach blijft beschikbaar voor ondersteuning. Zie in dit

verband ook ad 2.1. van deze notitie.

6

voldoen aan zijn huishouden en persoonlijke verzorging. De coaching wordt beëindigd als aan deze

voorwaarden is voldaan. Met deze aanpak is tevens de ‘doorgaande zorglijn’ maximaal geborgd.

5. Verplichtingen en verantwoordelijkheden van de jongeren

Het laten slagen van de hiervoor beschreven integrale aanpak is niet mogelijk zonder actieve en

positieve medewerking van de jongere zelf. Van de jongeren die voor de integrale aanpak in

aanmerkingen komen wordt verwacht dat zij actief bijdragen aan de totstandkoming en uitvoering van

een trajectplan, zich ermee verbinden en verantwoordelijkheid nemen voor de afspraken die zij maken

met hun coach/begeleider, docenten en bijvoorbeeld specialistische hulpverleners.

Niet of onvoldoende meewerken kan in het uiterste geval betekenen dat de aanpak niet wordt opgestart

of lopende het traject zij hun recht op uitkering, begeleiding of de aan hen tijdelijke toegewezen

woning
7
 kunnen verliezen. In deze situaties zal per geval bezien worden hoe verder te handelen.

6. Ontwikkeling werkhotel

Perspectief leerwerkbedrijven telt in Haarlem twee restaurants waarvan restaurant ‘de Ripper’ is

gehuisvest aan de Ripperdastraat 13a. Dit gebouw is in eigendom van een projectontwikkelaar. In de

aanloop naar de definitieve verkoop heeft nauw overleg plaatsgevonden tussen de gemeente Haarlem,

de projectontwikkelaar en ESTIDA (die in het pand een hotel wil exploiteren). De gesprekken hebben

uiteindelijk geleid tot een intentieovereenkomst tussen Perspectief en ESTIDA om nauw te gaan

samenwerken in en bij de exploitatie van het hotel.

7. Financiering

Ambulante begeleiding/coaching kwetsbare (zwerf)jongeren

De kosten van begeleiding/coaching van kwetsbare (zwerf)jongeren zijn structureel voor rekening van

de “eigen” gemeenten. Welke gemeente de “eigen” gemeente is bepaald de Brede Centrale Toegang.

Specialistische vormen van hulpverlening worden voor het jaar 2014 gefinancierd uit de begroting van

de ketenpartners. Vanaf 2015 zijn hiervoor de financiële kaders van de transitie leidend. De precieze

uitwerking hiervan is nog niet bekend.

Wonen

Wanneer een zwerfjongere onvoldoende inkomen heeft om de kosten van huisvesting en levens-

onderhoud te betalen kan (aanvullend op het eigen inkomen) een beroep worden gedaan op de

uitkeringsregelingen van de dienst Sociale Zaken en Werkgelegenheid van de “eigen” gemeente.

Arbeidsmarktgerichte activering

Voor de financiering van de kosten van ‘arbeidsmarktactivering’ kan een beroep worden gedaan op

rijks- provinciale-, regionale en onderwijsmiddelen. Voor de financiering van de leerwerktrajecten bij

Perspectief, arbeidsmarktoeleiding en nazorg zijn aanvullende lokale middelen nodig. Deze

meerkosten zijn voor rekening van de “eigen” gemeenten. Voor de Haarlemse jongeren zijn voor deze

kosten structureel geoormerkte budgetten beschikbaar.

Ontwikkeling werkhotel

De kosten hiervan zijn voor rekening van de ontwikkelaars. Het realiseren van de samenwerking met

leerwerkbedrijf Restaurant de Ripper wordt gefinancierd uit de “eigen” begroting van betrokken

partijen.

7 De woningbouwcorporaties verhuren een woning aan een instelling die de woning voor tijdelijk gebruik beschikbaar stelt

aan de jongere. Als de jongere zich aan zijn trajectplan en afspraken houdt, zich voldoende zelfredzaam heeft getoond, zal het

huurcontract van de woning op zijn naam gezet worden.

