

huisuitzettingen
bemiddeling
samenwerking
Rotterdam doelgroep huurder
Preventie monitoren schulden
Woonstad meerwaarde Convenant
huisbezoek corporaties Havensteder
Gebiedsteam UVO
Vestia KBR
klant cliënt actie sociaal huur
zorg oplossing GBA betalingen
wijkteam netwerk aanpakken
Woonbron financieel beheer LZN
betaalbaarheid
stuurgroep SHV EKC
partnership incasso duurzaam
vroegtijdig gemeente
maatschappelijk
persoonlijk

JAARVERSLAG 2014
CONVENANT PREVENTIE
HUISUITZETTING ROTTERDAM

Inhoudsopgave

1.0	Inleiding	3
2.0	Deelnemende partijen	5
3.0	Behandelde onderwerpen	5
3.1	Operationele zaken	5
3.2	Eigen Kracht Conferentie	6
3.3	Gemeente Basisadministratie	6
3.4	Derdebetaling	6
3.5	Nieuw Convenant	7
4.0	Geëffectueerde ontruiming 2014	8
5.0	Inzet convenantpartijen 2014	10
5.1	Afdeling gebiedsteams	10
5.2	Kredietbank Rotterdam	12
5.3	Vestia	14
5.4	Woonbron	16
5.5	Woonstad	18
5.6	Havensteder	20
6.0	Input nieuw convenant vanuit bijeenkomst van 24 september	22
	Bijlagen	23

1.0. Inleiding

De schuldenproblematiek in Nederland neemt steeds verder toe. Sinds 2008 zien we een verdubbeling van het aantal huishoudens dat zich meldt bij schuldhulpverlenende instanties. Hoewel de toename zich begint te stabiliseren, zit een significante afname van de problematiek er voorlopig niet in. (Nibud, 2014) De situatie in Rotterdam wijkt niet af van het landelijke beeld. Om die reden is het van essentieel belang om adequaat in te spelen op de schuldenproblematiek in de stad.

Het convenant preventie huisuitzetting omschrijft de samenwerking die de gemeente Rotterdam en de Rotterdamse woningcorporaties met elkaar afspreken om een aanpak van de schuldenproblematiek te realiseren. Hierbij richten de partijen zich voornamelijk op het aanpakken van huurachterstanden en het terugdringen van woningontruimingen op basis van huurachterstand.

Om tot een gezamenlijke aanpak te komen is er samenwerking nodig op verschillende niveaus. Op operationeel tactisch niveau wordt er overleg gepleegd. Dit gebeurt in het uitvoeringsoverleg (UVO). Medewerkers en tactisch leidinggevende van gemeentelijke afdelingen en de vier grote corporaties nemen structureel deel aan dit tweemaandelijkse overleg. Op strategisch niveau komen de directieleden van de gemeentelijke diensten en corporaties samen in de stuurgroep. Voorstellen, vanuit het UVO, die bijdragen aan de aanpak van de problematiek, worden in de stuurgroep besproken. De voorzitter van het UVO neemt ook deel aan de stuurgroep en dient daarmee als linking pin. De verbinding met de dagelijkse praktijk is hiermee geborgd.

Het convenant is in 2010 ondertekend voor een tweede periode van vier jaar. In de afgelopen vier jaar is er intensief samengewerkt. De resultaten van de samenwerking in 2014 en de outcome van de genomen acties vindt u terug in het jaarverslag 2014 dat voor u ligt. In volgende hoofdstukken stellen wij de deelnemende partijen voor en omschrijven we de onderwerpen die tijdens de overleggen van 2014 zijn behandeld. Hierbij maken we onderscheid tussen rand- en bijzaken. In hoofdstuk 4 worden de resultaten van 2014 getoond. De resultaten worden begeleid door een algemene analyse. In hoofdstuk 5 gaan we dieper in op de cijfers per convenantpartner. Elke partner draagt in zijn eigen paragraaf bij aan de invulling van dit jaarverslag. Deze verslaglegging gebeurt via een vast aantal vragen, die individueel worden beantwoord door iedere partner.

Naast een terugblik en de algemene resultaten vindt u in dit jaarverslag ook een uitgebreide toelichting op de inzet en resultaten van de deelnemende partijen aan het UVO. Zoals elk jaar besteden we ook in dit jaarverslag aandacht aan het leertraject en daarmee de ontwikkelpunten voor de toekomst. Deze ontwikkelpunten worden in het nieuwe convenant in drie elkaar opvolgende versies verwoord. Dit betekent dat de afspraken aan de hand van praktische haalbaarheid onder woorden worden gebracht en met ingang van 2016 voor een

volgende periode gereed is. Per versie worden er handtekeningen gezet van de betrokken partijen.

Het jaarverslag wordt afgesloten met een aantal casussen die ter illustratie dienen van de inzet van de deelnemende partners.

2.0. Deelnemende partijen

Binnen het uitvoeringsoverleg nemen de volgende partners actief deel aan de overleggen:

- Corporaties: Havensteder, Woonbron, Vestia en Woonstad Rotterdam. De overige corporaties zijn agenda lid en worden via de stukken op de hoogte gehouden.
- Gemeente: Cluster Maatschappelijke Ontwikkeling, Directie Activering en Welzijn, Afdeling Gebiedsteams.
- Gemeente: Cluster Maatschappelijke Ontwikkeling, Directie Activering en Welzijn, Kredietbank Rotterdam (KBR).

Vanuit de corporaties sluiten middenkadermanagers en uitvoerende medewerkers aan bij het UVO. Vanuit de gemeente nemen een LZN coördinator en een beleidsmedewerker/ketenregisseur LZN (vanuit de Afdeling Gebiedsteams) deel aan het uitvoeringsoverleg alsmede een teammanager en een kwaliteitsmedewerker KBR. Met deze afvaardiging is er genoeg kennis en mandaat aan tafel om tactische beslissingen te nemen. Tevens is er kennis over de strategische doelstellingen per organisatie 'aan tafel', zodat voorgestelde richtingen vroegtijdig worden beoordeeld op toepasbaarheid binnen het eigen beleid.

De corporaties zitten het UVO voor. De voorzitter is een jaarlijks roulerende functie. Dit jaar was Havensteder de voorzitter en gastheer van het UVO. De rol van secretaris is in handen van de gemeente, welke in 2014 is uitgevoerd door de Kredietbank Rotterdam.

3.0. Behandelde onderwerpen

3.1. Operationele zaken

In 2013 werd geconstateerd dat het UVO te vaak op tactisch/strategisch niveau opereerde. Hierdoor werd de problematiek vanaf de werkvloer onvoldoende besproken. Dit is juist de essentie van het UVO. In 2014 is er veel aandacht besteed het bespreken van operationele zaken. Er zijn verschillende malen casussen voorgelegd en besproken in het UVO. Door per casus in te gaan op de loop van het proces en de ondernomen stappen per actor, kon er zeer nadrukkelijk de vinger op de zere plek worden gelegd. De leerpunten uit de praktijk bieden een waardevolle input voor het nieuw op te stellen convenant in 2015. Het bespreken van de casussen gebeurt in vertrouwen en met wederzijdse begrip. Heel duidelijk komt naar voren dat iedere partij aansluit met als doel om huurders/burgers te helpen in hun schuldenproblematiek. Het bespreken van casuïstiek zal dan ook voor 2015 een vast agendapunt zijn op de agenda van het UVO.

3.2. Eigen kracht conferentie

Elke corporatie heeft in 2014 een aantal dossiers aangemeld voor een Eigen Kracht Conferentie. Via een eigen kracht conferentie wordt een dringende schuldenproblematiek in samenwerking met het netwerk van de huurder opgepakt. Het eigen netwerk bestaat uit familie, vrienden, kennissen of zelf de burens. Iedereen die betrokken is bij de schuldenaar en wil meewerken aan de aanpak is welkom. Door de inzet van het eigen netwerk komen er vaak verrassende oplossingen tot stand die veel draagvlak hebben bij de schuldenaar. De resultaten van de conferenties lopen uiteen. Goede resultaten wisselen zich af met onsuccesvolle conferenties. Niet elke schuldensituatie kan worden vlotgetrokken middels inzet van een Eigen Kracht Conferentie. Bij huurders met een breed en draagkrachtig netwerk is de aanpak een mogelijkheid. Huurders die er alleen voor staan, hebben een andere aanpak nodig. De eigen kracht conferentie is een van de middelen in de aanpak van de schuldenproblematiek. De gemeente heeft besloten in 2015 geen EKC's meer in te kopen voor het onderwerp schulden. De filosofie achter de EKC's hebben de samenwerkingspartners wel inzicht gegeven in de mogelijkheden binnen het netwerk van de klant.

3.3. Gemeentelijke basisadministratie

Het convenant richt zich op alle Rotterdammers, maar met name op de aanpak van drie specifieke risicogroepen: huurders die bekend zijn bij de Lokale Zorgnetwerken, 65 plussers en huishoudens met minderjarige kinderen. Om adequaat en volledig in te zetten op genoemde doelgroepen is signalering van groot belang. De signalering begint bij de corporaties. Bij de risicogroep ouder dan 65 jaar is de constatering eenvoudig door de corporatie te bepalen. Bij de constatering van huishoudens met minderjarige kinderen lopen de corporaties tegen het probleem aan van onvolledige informatie. Huishoudens met kinderen schrijven nieuw geboren kinderen veelal niet in bij de verhuurder. Wel zijn kinderen bekend binnen de gemeentelijke basis administratie (GBA). Om volledig te zijn in de aanpak is inzicht in de GBA een noodzakelijk middel. Het UVO heeft de urgentie hiertoe onderbouwd ingebracht bij de stuurgroep. Vanuit de stuurgroep is bepaald dat GBA een noodzakelijk middel is en dat corporaties toegang dienen te krijgen tot de GBA.

3.4. Derdebetaling

Rotterdammers worden geacht zoveel mogelijk zaken zelf te regelen. De professionals zijn er niet om voor de burgers te zorgen, maar om hen te begeleiden en te trainen om zelfstandig zaken op te pakken. Bij betalingen is dit niet anders. De belastingdienst is in 2013 al overgestapt op rechtstreekse betaling van de huurtoeslag aan huurders. Ook gemeentes spelen steeds meer in op de zelfredzaamheid van de burgers. Helaas is niet iedereen in staat deze verantwoordelijkheid te dragen. Het gevolg van onvoldoende zelfredzaamheid kan het ontstaan van grote huurachterstand zijn. Derdebetaling biedt de mogelijkheid om preventief en reactief in te spelen op huurachterstanden. Bij dreigende schulden kan het middel zekerheid bieden van betaling van de vaste lasten. Vanuit deze zekerheid van betaling is er de mogelijkheid voor verschillende schuldeisers en hulpverlenende instanties te werken aan de schuldenproblematiek van de burger. De inzet van schuldhulpverlening en langdurige schuldsaneringstrajecten zullen nog altijd blijven bestaan. Echter kunnen deze trajecten meer succesvol zijn bij doorbetaling van de vast lasten. Dit product heet budgetbeheer basis. Nadere

uitwerking en implementatie wordt eind 2015 verwacht . Budgetbeheer basis is wederom een belangrijk middel in de aanpak schuldenproblematiek.

3.5. Nieuw convenant

De werkelijkheid is het huidige convenant voorbij gestreefd. De aanpak die wordt gedaan door de verschillende partijen past niet meer binnen de protocollen van het huidige convenant. In de verschillende wijken wordt op verschillende manieren met elkaar samengewerkt. Hierbij ligt het accent per wijk anders.

De inspanning van de corporaties is in de afgelopen jaren sterk toegenomen. Van een reactief beleid op incasso, gaan corporaties nu vroegtijdig / preventief aan de slag met huurachterstanden. De corporaties doen ook steeds meer zaken vanuit de eigen organisatie. Het contact leggen met de huurder via de telefoon of huisbezoeken maakt een vast onderdeel uit van het interne minnelijke proces van de corporaties. In het nieuwe convenant worden deze ontwikkelingen vastgelegd, aangevuld met afspraken over het werken met Vraagwijzers en Wijkteams.

4.0. Geëffectueerde ontruimingen 2014

Opgave corpo 2014	Kwartaal 1	Kwartaal 2	Kwartaal 3	Kwartaal 4	totaal
Havensteder	71	53	44	27	195
Ressort Wonen	9	1	2	5	17
Vestia	45	51	63	56	215
Woonbron	20	22	30	30	102
Woonstad Rotterdam	74	64	52	56	246
Wbv Hoek van Holland	0		0		0
Wooncompas	0	0	0		0
Laurens Wonen	2		1		3
Eindtotaal	221	191	192	174	778

Opgave corpo 2013	Kwartaal 1	Kwartaal 2	Kwartaal 3	Kwartaal 4	totaal
Havensteder	81	70	75	65	291
Ressort Wonen	2	2	2	1	7
Vestia	47	44	36	47	174
Woonbron	42	25	19	26	112
Woonstad Rotterdam	92	62	78	78	310
Stadswonen					0
Wbv Hoek van Holland	1	1	1	1	4
Wooncompas		1	1	1	3
Laurens Wonen	1		1		2
Eindtotaal	266	205	213	219	903

Geëffectueerde ontruimingen 2013-2014


Het valt direct op dat er in 2014 veel minder ontruimd is door de corporaties in Rotterdam. In 2014 hebben we geen cijfers ontvangen van de “kleinere” corporaties in de stadsregio. Echter is er zonder deze cijfers met zekerheid te zeggen dat het aantal woningontruiming in 2014 sterk is afgenomen ten opzichte van 2013. Het aantal ontruiming is met 14% afgenomen. Elke corporatie heeft minder ontruimd. Dit is een enorme prestatie gezien de omgevingsfactoren zoals in de inleiding genoemd. De schuldenproblematiek neemt steeds verder toe, toch zijn wij in Rotterdam al twee jaar in staat een terugloop in het aantal ontruiming te realiseren.

De inzet van de corporatie ligt hieraan ten grondslag. De corporaties die deelnemen aan het uitvoeringsoverleg hebben allen de focus van incasso verschoven naar de voorkant van het traject. In plaats van sturen op symptomen, sturen de corporaties op preventie en vroegsignalering. Deze verandering in de visie van de corporaties is sinds 2012/2013 in beleid omgezet. Door de fundamentele aanpak zijn de resultaten echter pas nu zichtbaar.

Naast de inzet van de corporaties, is ook de inzet van de Gemeente Rotterdam een succesfactor in Rotterdam. De aandacht die de stad geeft aan de schuldenproblematiek draagt voor een groot deel bij aan het succes. De komende jaren zal deze inzet alleen maar toenemen, wat ook weer zijn uitkomsten zal tonen in de resultaten.

5.0. Inzet convenantpartijen 2014

5.1. Afdeling Gebiedsteams

In 2013 en 2014 maken de Rotterdamse Lokale Zorgnetwerken deel uit van zes Gebiedsteams. Ook de Lokale Teams Huiselijk Geweld, de Sociale Teams en de activeringscoaches maken deel uit van genoemde Gebiedsteams. Vanuit de Gebiedsteams wordt samengewerkt door de vier genoemde 'bloedgroepen', teneinde op een meer samenhangende manier hulp en zorg te organiseren en te verlenen aan kwetsbare Rotterdammers.

Vanaf 2015 gaan de Lokale Zorgnetwerken en de Lokale Teams Huiselijk Geweld op in 42 Rotterdamse integrale Wijkteams. Deze Wijkteams zetten zich in om, vanuit preventief oogpunt, de Rotterdammer en diens sociale omgeving zelfredzaam te maken en te houden.

In 2014 hebben de gezamenlijke woningbouwcorporaties 663 meldingen (28%) ingebracht bij de Gebiedsteams. In 2013 ging het om 849 meldingen (34%).

In 2014 zijn er 333 meldingen bij de Rotterdamse Gebiedsteams (voormalige Lokale Zorgnetwerken) gedaan op hoofdreden Dreigende huisuitzetting. Dit aantal meldingen komt overeen met 14% van het totaal aantal meldingen (2.373) en is, na de hoofdreden Financiën (960 meldingen, overeenkomend met 40%) de meest voorkomende hoofdreden. De hoofdreden Psychiatrische problematiek is de derde meest voorkomende hoofdreden (327 meldingen, overeenkomend met 14%). Psychiatrische problematiek is feitelijk de 'core business' van de Lokale Zorgnetwerken, maar is vanaf 2013 ingehaald door multiproblematiek waarbij financiële problematiek het luxerend moment van melden is geweest.

In 2013 ging het om 529 meldingen van de in totaal 2.461 meldingen bij de Lokale Zorgnetwerken (21%). Dit betekent dat het grootste deel van de meldingen bij de Lokale Zorgnetwerken de afgelopen twee jaar financiële problematiek als luxerend moment van melden hebben, waarvan dreigende huisuitzetting onderdeel uitmaakt.

Wanneer we inzoomen op de afzonderlijke deelgemeenten scoort Hoogvliet het hoogst op de hoofdreden Dreigende huisuitzetting (19% van het aantal Rotterdamse meldingen op hoofdreden Dreigende huisuitzetting is afkomstig uit Hoogvliet). Andere deelgemeenten die hierin hoog scoren zijn Charlois (17%) en Kralingen-Crooswijk (15%). Daarnaast komt de hoofdreden Financiën het meest voor in de deelgemeenten Hoogvliet (37%), Kralingen-Crooswijk (13%) en Prins-Alexander (10%).

Gebied	Dreigende huisuitzetting	Financiën	2014
Centrum	7	9	73
Charlois	55	356	543
Delfshaven	21	48	173
Feijenoord	49	50	270
Hillegersberg-Schiebroek	13	51	122
Hoek van Holland	4	38	121
Hoogvliet	62	49	154
Pernis	2	0	3
Kralingen-Crooswijk	51	124	328
Noord	14	81	162
Overschie	1	9	28
Pr. Alexander	12	94	199
IJsselmonde	29	51	174
Rozenburg	13	0	23
Totaal	333	960	2.373

5.2. Kredietbank Rotterdam

De kredietbank Rotterdam (KBR) adviseert, begeleidt en ondersteunt de burger bij de aanpak van financiële problemen.

Rotterdamers van 27 jaar en ouder kunnen hier terecht met al hun vragen over schulden en andere geldproblemen. Vanaf 1 januari 2015 kunnen zij voortaan naar de VraagWijzer in hun eigen buurt in plaats van de Kredietbank in Alexanderpolder.

De rol die de KBR vervult ter preventie van woningontruiming ligt in het verlengde hiervan.

Het Meldpunt Preventie Huisuitzetting (MPH) creëert korte lijnen tussen huurder, verhuurder en Kredietbank. Het doel is naast voorkoming van ontruiming van de woning om te komen tot een duurzame oplossing voor alle schulden. Dit om de financiële redzaamheid te vergroten en om herhaling te voorkomen.


In 2014 zijn er bij het MPH 327 verzoeken binnen gekomen voor bemiddeling. Over de afgelopen drie jaar is er sprake van een dalende lijn.

De belangrijkste reden hiervan is een betere incasso-procedure bij de woningbouwcorporaties. Er wordt bij huurachterstand sneller actie uitgezet en gereageerd. Hierdoor is tussenkomst van MPH/ Kredietbank vaak niet meer nodig.

Relateren we de bovenstaande cijfers met het aantal huisuitzettingen dan doet zich een discrepantie voor. Het aantal huisuitzettingen is hoger dan het aantal aanmeldingen.

Kennelijk worden voorgenomen ontruiming met huurachterstand niet aangemeld via MPH bij de Kredietbank.

Woningcorporaties blijken tijdens hun intensieve incassotraject op zaken te stuiten die vanuit het oogpunt van de corporaties het niet melden bij het MPH rechtvaardigen. Dit kunnen zowel technische belemmeringen (bijvoorbeeld onvoldoende inkomen, fraude met toeslagen of niet saneerbare schulden) maar ook gedragsbelemmeringen (zoals het afwijzen van hulp vanuit het MPH door de huurder) zijn. Zowel woningcorporaties als hulpverleners lijken in bepaalde gevallen te kiezen voor een crisisinterventie (aanmelding door hulpverlening bij het Fonds Bijzondere Noden Rotterdam) in plaats van te kiezen voor een structurele oplossing van het probleem (aanmelding door woningcorporatie bij het MPH).

Deze en andere zaken zijn in het afgelopen jaar in uitvoeringsoverleg en stuurgroep in goed onderling overleg besproken en naar aanleiding hiervan is afgesproken dat de woningcorporaties, conform de afspraken in het convenant, alle dreigende huisuitzettingen blijven melden. Wel wordt er een mogelijkheid geboden om meldingen zonder gewenste interventie aan te melden. Hierdoor geven we een volledig beeld van de ontruiming, maar behouden we de efficiëntie in de behandeling van de meldingen.

De ervaring van het MPH met de samenwerkingspartners is positief.

Op kritische en constructieve wijze wordt invulling gegeven aan het “convenant preventie huisuitzetting”. Dat bewijst de dalende lijn van het aantal huisuitzettingen.

Hopelijk weten we deze tendens de komende jaren met elkaar vast te houden.

Het nieuwe convenant 2015-2018 zal hier handen en voeten aan moeten geven!

5.3. Vestia

Wat kenmerkt uw organisatie?

2014 is het eerste volledige jaar na de reorganisatie van juni 2013. Het eerste halfjaar is het interne incassoproces opnieuw gemodelleerd en van start gegaan per 1 juli 2014. De nadruk lag op het beter en sneller incasseren van lopende huren en daardoor zo min mogelijk zaken over te dragen aan de deurwaarders. De focus ligt ook op een nauwe samenwerking met Sociaal Beheer en overige afdelingen om op die manier problemen bij de klant vroegtijdig te signaleren en op te lossen.

Toelichting cijfers :

Vestia	Aantal woningen	Melding geëffectueerde ontruiming	Verzoek bemiddeling MPH (alleen bij huurachterstand)	Verzoek bemiddeling per 1000 woningen	Ontruiming per 1000 woningen
Jaar					
2014	32.584	215	104	3,2	6,6
2013	32.649	174	63	1,9	5,3
2013	32.649	195	94	2,9	6
2011	32.649	166	484	14,8	5,1
2010	26.692	109	554	20,8	4,1
2009	26.135	128	170	6,5	4,9

Wat heeft uw organisatie in 2014 gedaan ter preventie van woningontruiming?

Met ingang van het 3^e kwartaal 2014 is Vestia gaan werken met een herzien incassoproces. Onderdeel daarvan is dat team Incasso, in nauwe samenwerking met sociaal beheer, extra activiteiten onderneemt naast het reguliere interne incassoproces. Bijvoorbeeld, het afleggen van huisbezoeken, ter voorkomen van overdracht naar deurwaarders. In het tweede kwartaal 2014 is Vestia met een pilot gestart samen met de Eigen Kracht Conferentie (EKC). De bedoeling hiervan is dat de huurder een beroep doet op zijn sociale netwerk. EKC ondersteunt en begeleid de huurder daarin. Het doel is om gezamenlijk tot een oplossing te komen van de schuldproblematiek. En de huurder kan blijven wonen. De resultaten van de pilot zijn minder dan we hadden verwacht ondanks de inzet van de Corporatie en EKC medewerkers. Het blijkt belangrijk te zijn dat na gemaakte afspraken, de klant gedurende langere tijd gemonitord wordt. Van de pilot van zes cases zijn uiteindelijk alsnog twee huurders ontruimd. Voor de andere vier cases geldt dat deze nog voor een lange periode in beeld gehouden moeten worden.

Omschrijf een best practice

Vanuit het hernieuwde interne incasso proces zijn afspraken gemaakt met de afdelingen Sociaal Beheer van de Rotterdamse vestigingen, Hilledijk, Goudsesingel en Aveling. Dit

resulteert in een nauwere samenwerking bij ontstane huurachterstanden. In de vorm van een maandelijkse gezamenlijke extra activiteit, intern genoemd als cocktail. Dit houdt in dat huurders telkens op een andere wijze worden benaderd, bijvoorbeeld via een gerichte belacties naar doelgroep, gebiedsgewijs flyereren, et cetera.

Hoe komen deze acties terug in het uitvoeringsoverleg?

Het is mogelijk om input te leveren in het Uitvoeringsoverleg door inbreng via een agendapunt: verslag doen van de resultaten van de inzet van de Eigen Kracht Conferenties, en die met voorbeelden uit de praktijk toelichten.

Wat zijn uw ervaringen met de samenwerkingspartners?

Positieve ervaring: het UVO vormt een goed platform voor gestructureerd overleg met de ketenpartners. Het nodigt uit om onderwerpen op tafel te krijgen waar je als woningcorporatie tegen aanloopt en hoe die op te lossen. Ook een goed moment om ideeën met elkaar te bespreken hoe de huurachterstand zo effectief mogelijk aan te pakken.

5.4. Woonbron

Wat kenmerkt uw organisatie?

Woonbron werkt in meerdere gemeenten, waarbij het meeste bezit zich in de gemeente Rotterdam bevindt. We hanteren het principe dat lokale organisatie de voorkeur heeft tenzij bundeling ertoe leidt dat:

- kwaliteit en betrouwbaarheid van dienstverlening wordt verhoogd;
- doelmatigheid (efficiëntie) wordt vergroot;
- deskundigheid beter wordt benut en op peil kan worden gehouden.

Voor de afdeling incasso betekent dit dat de medewerkers op de regio's werken en vanuit daar contact proberen te zoeken met de huurders. Dit gebeurt per brief, telefoon of door middel van een huisbezoek. Woonbron probeert zo veel mogelijk een overdracht naar de deurwaarder te voorkomen.

Woonbron	Aantal woningen	Melding geëffectueerde ontruiming	Verzoek bemiddeling MPH (alleen bij huurachterstand)	Verzoek bemiddeling per 1000 woningen	Ontruiming per 1000 woningen
Jaar					
2014	19.261	102	31	1,6	5,3
2013	19.331	112	39	2,0	5,8
2013	19.261	169	82	4,3	8,8
2011	19.674	141	386	17,4	7,2
2010	20.488	153	508	24,8	7,5
2009	21.000	162	524	24,9	7,7

Toelichting cijfers

Het aantal woningen in de gemeente Rotterdam is de afgelopen drie jaar stabiel gebleven. In de ontruiming is sinds 2012 een gestage lijn naar beneden ingezet. Dit proberen we de komende jaren verder te verlagen.

Wat heeft uw organisatie in 2014 gedaan ter preventie van woningontruiming?

De lijn ten opzichte van 2013 is niet gewijzigd. Het voorkomen van ontruiming begint al voor overdracht naar de deurwaarder. Zodra een dossier is overgedragen, neemt de deurwaarder het werk over en onderhouden zij alle contacten met de huurder. Lukt het ook de deurwaarder niet om goede betaalafspraken te maken en er is sprake van een grote betalingsachterstand, dan komt een huurder voor ontruiming te staan. De deurwaarder vraagt akkoord aan Woonbron om te mogen ontruimen. Op dat moment proberen we alsnog per telefoon in contact te komen met de huurder of middels een huisbezoek van de incassomedewerker of sociaal beheerder. Overal tijdens het proces proberen we de oorzaak

van de achterstand te achterhalen en indien nodig of gewenst schakelen we instanties zoals MPH of maatschappelijk werk in.

Omschrijf een best practice

In 2014 is het gelukt om een huurder met een hoge leeftijd de hulp te geven die ze nodig had. Nadat deze mevrouw voor ontruiming stond is het alsnog gelukt om samen met bureau Frontlijn een plan op te stellen om haar te begeleiden. Inmiddels staat ze onder beschermingsbewind. Dit is een goed voorbeeld van persoonlijk contact om een ontruiming te voorkomen en hulp aan de huurders te bieden die dit echt nodig hebben.

Hoe komen deze acties terug in het uitvoeringsoverleg?

In het uitvoeringsoverleg worden de werkwijzen van alle corporaties besproken en zorgen we in de gemeente Rotterdam voor een proces dat zowel voor de gemeente als voor de corporatie werkbaar is. Het uitgangspunt hierbij is dat niemand belang heeft bij een ontruiming en dat de corporatie er zelf al alles aan doet om een ontruiming te voorkomen.

Wat zijn uw ervaringen met de samenwerkingspartners?

De ervaringen zijn wisselend. Met sommige partijen wordt erg goed samengewerkt terwijl andere partijen, onder andere als gevolg van de grote hoeveelheid aanmeldingen, wachtlijsten hebben en onze huurder minder aandacht krijgen dan ze nodig hebben. Het is nu voor ons afwachten hoe de samenwerking met de nieuwe wijkteams gaat verlopen.

5.5. Woonstad

Wat kenmerkt uw organisatie?

Woonstad Rotterdam is op 1 januari 2013 al gestart met een centrale afdeling Huurincasso. Een multidisciplinaire afdeling Huurincasso, waarvan de medewerkers van a tot z betrokken zijn bij de voortgang van een incassodossier. Woonstad Rotterdam zoekt in haar incassobeleid continu naar een balans tussen bedrijfseconomische doelen en haar maatschappelijke verantwoordelijkheid.

Een stringenter en eenduidiger incassobeleid, ingezet per 2013, is erop gericht om (oplopende) betalingsachterstanden en daarmee (problematische) schulden te voorkomen. Reeds vanaf de 6e dag na het ontstaan van een betalingsachterstand zoeken wij intensief contact met de huurders. Dit doen wij via brieven, aanmaningen (WIK-brieven) door de gerechtsdeurwaarder verzonden, E-mails, telefonische contacten en gesproken tekstberichten. Alles is erop gericht om als organisatie zo veel mogelijk zelf te ondernemen. De noodzakelijke dossieroverdrachten richting de gerechtsdeurwaarder kunnen hierdoor sterk worden beperkt en daarmee de bijkomende kostenverhogende maatregelen voor onze huurders (waaronder: incassokosten, proceskosten en mogelijke ontruimingskosten).

St. Woonstad Rotterdam	Aantal woningen	Melding geëffectueerde ontruiming	Verzoek bemiddeling MPH (alleen bij huurachterstand	Verzoek bemiddeling per 1000 woningen	Ontruiming per 1000 woningen
Jaar					
2014	45.323	246	91	2,0	5,4
2013	45.419	310	154	3,4	6,8
2013	46.061	370	300	6,5	8,0
2011	46.041	268	714	15,5	5,8
2010	47.000	238	556	11,8	5,1
2009	49.047	235	372	7,6	4,8

Toelichting cijfers

Door de per 2013 gekozen en ingezette aanpak, is het aantal gedwongen ontruiming met 18,3% gedaald ten opzichte van 2013. Dit ondanks de crisis en de huurverhogingen. Resultaat; 64 gedwongen woningontruiming minder dan in 2013.

Wat heeft uw organisatie in 2014 gedaan ter preventie van woningontruiming?

Een gedwongen huisuitzetting is een ingrijpende gebeurtenis die we als Woonstad Rotterdam zoveel mogelijk willen voorkomen. Met de grootst mogelijke zorgvuldigheid doorloopt Woonstad Rotterdam het incasso proces. Prioriteit is vroegtijdig signaleren en stabiliseren van de

huurachterstand. Een behoorlijk deel van de huurachterstanden ontstaat in de eerste maanden na het tekenen van de huurovereenkomst. Daarom voert Woonstad Rotterdam in deze beginperiode een strikt en persoonsgericht incassobeleid. We zoeken altijd telefonisch contact met de bewoner. Afhankelijk van de omstandigheden gaan we ook in een zeer vroeg stadium op huisbezoek. Zo kunnen we een oplopende huurachterstand in veel gevallen voorkomen en daarmee tevens een uiteindelijke gedwongen woningontuiming.

Omschrijf een best practice

Het aantal noodzakelijke dossieroverdrachten naar de gerechtsdeurwaarder daalde ten opzichte van 2013 met 24,7%. Om dit te realiseren heeft Woonstad Rotterdam in 2014 binnen het incasso proces het innovatieve communicatiemiddel 'Annabel' geïntroduceerd. Hierbij kunnen grote aantallen automatische spraakberichten aan huurders toegezonden worden om hen te informeren en extra te attenderen op een betalingsachterstand. De toevoeging van dit middel, in het stadium voor overdracht van een dossier richting de gerechtsdeurwaarder, heeft geleid tot een 36% aan extra respons door huurders.

Hoe komen deze acties terug in het uitvoeringsoverleg?

De start van Woonstad Rotterdam met het middel 'Annabel' is in het uitvoeringsoverleg meermalen besproken. Andere corporaties zijn ook regelmatig bij Woonstad Rotterdam komen kijken hoe het verloop van de inzet van Annabel zich ontwikkelde. Inmiddels zijn twee van de UVO partners binnen hun eigen maatstaven ook gestart met het communicatiemiddel.

Wat zijn uw ervaringen met de samenwerkingspartners?

Ondanks de verschillende invalshoeken van waaruit de betrokken convenantpartijen naar een situatie kijken, is er de afgelopen twee jaar naar ons idee een hele goede balans ontstaan in de gezamenlijke aanpak van schuldenproblematiek. Denk hierbij onder andere aan kortere communicatielijnen naar elkaar toe. Wij onderschrijven vanuit Woonstad Rotterdam dan ook, zonder hierbij aan de nodige onderlinge scherppte in te leveren, dat er meer een 'wij' gevoel aan het ontstaan is.

5.6. Havensteder

Wat kenmerkt uw organisatie?

Havensteder werkt op een decentrale wijze aan het oplossen van huurachterstanden. De 33.000 woningen die Havensteder bezit in Rotterdam worden verdeeld in 6 wijkteams. Elk wijkteam werkt binnen de eigen wijk aan de huurachterstanden. Binnen een maand na het versturen van de aanmaningen worden huurders die niet hebben betaald intensief benaderd door een medewerker van Havensteder. Deze pogingen tot contact gebeuren via brieven, mail, telefonisch contact of middels huisbezoeken. De werkwijze is sinds september 2013 ingevoerd. 2014 is het eerste volledige jaar waarin we werken volgens deze werkwijze. De werkwijze vraagt veel van de medewerkers incasso, maar levert veel op in vorm van contact met de huurders. Dit heeft direct gevolgen voor het aantal dossier dat in een gerechtelijke fase belanden.

Havensteder Rotterdam	Aantal woningen	Melding geëffectueerde ontruiming	Verzoek bemiddeling MPH (alleen bij huurachterstand)	Verzoek bemiddeling per 1000 woningen	Ontruiming per 1000 woningen
Jaar					
2014	32.822	195	88	2,7	5,9
2013	33.030	291	74	2,2	8,8
2013	33.062	193	150	4,5	5,8
2011	38.550	209	397	8,8	4,6
2010	38.757	141	395	10,2	3,6
2009	33.684	132	298	9,1	4,0

Toelichting cijfers

In 2013 kende Havensteder een piek in het aantal ontruiming. Deze piek was anticyclisch te noemen t.o.v. de stad. Ontruiming zijn een gevolg van een proces dat maanden duurt. De aanpassing van het beleid in september van 2013 heeft pas dit jaar uitwerking gekregen. We zien dan ook een forse daling in het aantal ontruiming. Havensteder heeft bijna 100 woningen minder ontruimd dan in 2013.

Wat heeft uw organisatie in 2014 gedaan ter preventie van woningontruiming?

Havensteder is doorgegaan op de lijn die in 2013 is ingezet. Iedere huurder is direct na het ontstaan van de eerste maand huurachterstand op een persoonlijke wijze benaderd. Wanneer een huurder niet reageert op brieven, mails of niet te bereiken is via de telefoon, dan gaat de incassomedewerker op huisbezoek. De urgentie van het voorkomen van huisuitzettingen heeft in 2014 meer de nadruk gekregen. Het maatschappelijk belang van de preventie van woningontruiming is continue de focus geweest van de incassomedewerkers.

Dit resulteert in acties in het minnelijke proces zoals omschreven, maar ook in acties tijdens het gerechtelijke traject. Wanneer het vonnis binnen is voor ontruiming en ontbinding zoekt de incassomedewerker nogmaals contact met de huurder om tot een oplossing te komen.

Omschrijf een best practice

Naast de 100% benadering door de medewerkers incasso is de verlenging van ons minnelijke incassoproces een succesfactor. Vanaf 2014 werkt Havensteder met een incassobureau dat een vervolg geeft aan het interne minnelijke proces dat Havensteder voert. Nadat de incassomedewerkers er alles aan hebben gedaan om tot een oplossing te komen met de huurder, gaat niet de deurwaarder, maar een incassobureau aan slag met de achterstand. Een incassobureau heeft de focus om tegen minimale kosten de achterstand op te lossen zonder gang naar het gerecht. Het incassobureau werkt op een wijze die aansluit bij de visie die Havensteder heeft over schulden. Met de nieuwe samenwerking haalt Havensteder een hoop ervaring in huis op het gebied van efficiënt incasseren, maar trekt het ook een partner aan die maatschappelijk verantwoord werk aan de preventie van huurachterstanden en daarmee ook de preventie van huisuitzettingen.

Hoe komen deze acties terug in het uitvoeringsoverleg?

In het uitvoeringsoverleg is de werkwijze van Havensteder meermaals besproken. Door goed de redenerlijnen van het proces toe te lichten worden de intenties van het proces duidelijk. In de individuele contacten met de deelnemende corporaties wordt er advies gegeven over de samenwerking met een externe partner. Het uitvoeringsoverleg vormt een netwerk en een platform om ideeën te deponeren, voor te leggen en verder te ontwikkelen.

Wat zijn uw ervaringen met de samenwerkingspartners?

Elke partner voegt vanuit zijn eigen professie iets toe aan de database aan kennis. Ook bieden de verschillende partijen vernieuwde perspectieven. Vanuit de organisatiebelangen per deelnemer wordt er een andere definitie gegeven aan het probleem. Door de mix van perspectieven, hebben we nu een gezamenlijke visie op het probleem. Wat sterk ontwikkeld is de afgelopen twee jaar, is het wij/zij gevoel. Waar we voorheen gevoelsmatig vaak tegenover elkaar stonden, staan we nu vaker naast elkaar en pakken we gezamenlijk de problematiek aan.

6.0. Input nieuw convenant vanuit bijeenkomst 24 september

Op 24 september is er een brede sessie gehouden met de leden van het UVO, de stuurgroep en overige stakeholders van het convenant preventie huisuitzettingen. Door gezamenlijk terug te kijken naar de uitvoering van het convenant in de afgelopen jaren en de individuele wensen uit te spreken, is er input geleverd voor het nieuwe convenant.

Een van de aanvullend aanwezige partijen was het Fonds Bijzondere Noden Rotterdam.

De uitkomst is zeer vruchtbaar gebleken. (bijlage). De belangrijkste input is als volgt samen te vatten;

- We houden de focus op de afgesproken doelgroepen;
- We vinden elkaar op verschillende niveaus, via verschillende overleggen;
- We ontwikkelen nieuwe instrumenten ter voorkoming van de huisuitzettingen;
- Het convenant is een richtlijn, waarbij op strategisch als tactisch niveau afspraken onder woorden worden gebracht. Het geven van uitvoering aan de afspraken vindt plaats op praktisch niveau, waarbij maatwerk per wijk aan de orde is.

Vanuit het UVO is er een werkgroep opgericht die de verantwoordelijkheid op zich heeft genomen om de opgehaalde input verder uit te werken. De input die op hoog abstractieniveau is geleverd, wordt door de werkgroep gevormd tot bruikbare, toepasbare protocollen. De rollen en verantwoordelijkheden worden opnieuw onder de loep genomen, zodat er een passend convenant komt voor iedere partij.

Bijlagen:

- Verslag bijeenkomst 24 september 2014.

Afspraken bijeenkomst meldpunt preventie huisuitzettingen d.d. 24 september 2014

1. Gemeente en corporaties hebben een gemeenschappelijk doel: het voorkomen van een huisuitzetting.
 - Het is duur
 - Het heeft voor de bewoners een enorme financiële en sociale impactToch is het soms het beste middel.
2. Op dit onderwerp vinden wij elkaar operationeel op wijkniveau.
 - De samenwerking is goed
 - De samenwerking zal nog intensiever worden door alle decentralisaties
3. Wij vinden elkaar op tactisch niveau in het UVO
 - Daar worden ervaringen vanuit de wijk besproken
 - Kennis wordt verdeeld
 - Er wordt geleerd van elkaar
4. Op strategisch niveau vinden wij elkaar in de stuurgroep.
 - Daar agenderen wij de zaken die vragen om aanpassing van regels die het halen van het doel blokkeren
 - Daar bespreken wij de gevolgen van nieuwe regelgeving
5. Het accent van het voorkomen van huisuitzetting ligt bij:
 - Gezinnen met kinderen
 - 65-plussers
 - Psychiatrisch patiëntenVoor die groepen organiseren wij:
 - Bemiddeling
 - En als toch ontruimd wordt
 - Zorg
6. Om goed samen te werken moet duidelijk zijn wat wij van elkaar kunnen verwachten. Wat kan en mag elke partij in het proces bijdragen? Als dit in het proces vragen oproept moet escalatie mogelijk zijn. Telefoonnummers van verantwoordelijke directeuren moeten beschikbaar zijn.
7. Wij ontwikkelen met elkaar nieuwe instrumenten, bijvoorbeeld:
 - Huurbetaling uit uitkering
 - Snel een uitkering als een woning beschikbaar is
 - BudgetbegeleidingVan belang is om altijd te zorgen dat de lopende maandhuur wordt betaald.
8. Wij blijven op deze drie niveaus intensief samenwerken. Daarvoor hebben wij geen gedetailleerde processchema's nodig of een convenant.