
  
 

 

LUCAS KU Leuven 
Minderbroedersstraat 8 bus 5310 

3000 Leuven 
Tel. + 32 16 37 34 31 

www.kuleuven.be/lucas 

 

 

 

 

 

DAK- EN THUISLOZENTELLING LEUVEN 

 

Evelien Demaerschalk 

Prof. dr. Koen Hermans 

 

 

 

 

 

 

 

Leuven 
juni 2020 


 

 

Colofon 

 

Opdrachtgever 

Stad Leuven 

Onderzoeksleiding 

Prof. dr. Koen Hermans 

Financiering 

Stad Leuven 

Wetenschappelijk medewerker 

Evelien Demaerschalk 

Administratieve ondersteuning 

Manuela Schröder 

Lut Van Hoof 

Leuven, juni 2020


 

 

Inhoud 

 

Hoofdstuk 1 Inleiding 9 

Hoofdstuk 2 De tellingsmethode 13 

1 Wetenschappelijke situering van de telling 13 

2 Kwantitatief luik: de ‘point-in-time telling 14 

2.1 Waarom tellen we? 14 
2.2 Wie tellen we? 14 
2.3 Wanneer tellen we? 17 
2.4 Hoe tellen we? 17 
2.5 Dubbeltellingen 17 
2.6 Organisatie van de telling 17 
2.7 Voorbereidend werk 19 

3 Kwalitatief luik: casussen, interviews en foto’s 19 

Hoofdstuk 3 De kwantitatieve resultaten 21 

1 Het aantal dak- en thuislozen 21 

1.1 In openbare ruimte of noodopvang 22 
1.2 In opvang en tijdelijk verblijf 22 
1.3 Een instelling verlaten 22 
1.4 In niet conventionele ruimte 22 
1.5 Bij familie/vrienden 23 
1.6 Dreigende uithuiszetting 23 

2 De profielkenmerken 23 

2.1 Geslacht en leeftijd 23 
2.2 Nationaliteit en geboorteland 24 
2.3 Inkomen 24 
2.4 Huishouden 24 

3 De aanleiding 25 

4 Duur van de dak- of thuisloosheid 27 

5 Gezondheid 28 

6 Enkele groepen uitgelicht 29 

6.1 Wie verblijft bij familie/vrienden? 29 
6.2 Wie is dakloos? 29 
6.3 Wie is langere tijd dak- of thuisloos en kampt met psychische problematiek of 

verslaving? 30 
6.4 Wie zijn de jongvolwassenen? 31 
6.5 Wie verloor zijn huis door een ongeschikt- of onbewoonbaarverklaring? 31 
6.6 De woonsituatie van direct betrokken kinderen 33 


 

 

6.7 Personen zonder inkomen 34 
6.8 Wie zijn de woonwagenbewoners? 34 

7 Praktische feedback over de tellingsmethode 35 

8 Aanvullende cijfers 35 

Hoofdstuk 4 De kwalitatieve resultaten 39 

1 Reflecties vanuit de praktijk 39 

2 Adviezen voor Leuvense organisaties 53 

3 Adviezen voor het beleid 56 

 

Hoofdstuk 5 Conclusie 59 

1 De belangrijkste resultaten 59 

2 Aanbevelingen: woongerichte oplossingen 64 

3 Pistes voor verder onderzoek 70 

Referenties 73 

Bijlage 1: organisaties die meetelden 75 

Bijlage 2: deelnemers digitale meeting 24 april 2020 77 


 

 

Lijst tabellen 

Tabel 1. ETHOS Light en dreigende uithuiszetting. 10 

Tabel 2. ETHOS Light voor de Leuvense context 16 

Tabel 3. Verblijfplaats van dak- en thuislozen in Leuven op 21 februari 2020. 21 

Tabel 4. Geslacht en leeftijd van de Leuvense dak- en thuislozen. 23 

Tabel 5. Inkomen van de Leuvense dak- en thuislozen. 24 

Tabel 6. Aanleiding verlies woonzekerheid van de Leuvense dak- en thuislozen. 25 

Tabel 7. Kruistabel ETHOS Light categorie en aanleiding verlies woonzekerheid. N=466 26 

Tabel 8. Kruistabel ETHOS Light en duur dak- en thuisloosheid. N=466 28 

Tabel 9. Leeftijd van dak- of thuislozen die hun woonst verloren door een ongeschikt- of 
onbewoonbaarverklaring. 32 

Tabel 10. Duur dak- of thuisloosheid bij personen die dakloos werden door een 
ongeschikt/onbewoonbaarverklaring (n = 81). 32 

Tabel 11. ETHOS Light aantal volwassen en aantal kinderen 33 

Tabel 12. Aanvullende cijfers stad Leuven. Toestand op 21 februari 2020. 36 

 

 

Lijst figuren 
Figuur 1. Duur dak- of thuisloosheid. N=466 27 

Figuur 2. Slaapplaatsen in openbare ruimte en een tent in Leuven (foto Simon Mertens CAW Oost 
Brabant) 44 

Figuur 3. Slaapplaats in garagebox in Leuven (foto Simon Mertens CAW Oost Brabant) 44 

Figuur 4. Slaapplaats kraakpand in Leuven (foto Simon Mertens CAW Oost Brabant) 45 


Afkortingen en Leuvense organisaties 

 

Afkortingen en Leuvense organisaties 

Aanklampende zorg Project aanklampende zorg voor dak- of thuislozen met een 
psychiatrische en/of verslavingsproblematiek 

Alexianen Zorggroep Tienen Psychiatrische kliniek en psychotherapeutische deeltijdbehandelin g 

Amber vzw   Organisatie voor bijzondere jeugdzorg 

Arktos    Vlaams expertisecentrum voor jongeren van 6-25 jaar 

Begeleid Wonen (CAW)  Ambulante begeleiding met of zonder aanbod woonst voor 
volwassenen 

Begeleid Wonen (VAPH)  Individuele begeleiding voor personen met een handicap  

Buren Zonder Grenzen Netwerk van vrijwilligers die (erkende) vluchtelingen ondersteunen 

Brughuis Gemeenschapshuis met ondersteuning voor kwetsbare jongeren 

CAW    Centrum Algemeen Welzijnswerk 

Casablanca   Buurtcentrum stad Leuven 

CBAW    Contextbegeleiding in functie van autonoom wonen voor jongeren 

CM    Christelijke Mutualiteit 

Crisisopvang (CAW)  Kortdurende opvang (21 dagen) voor volwassenen 

FSMB    Socialistische mutualiteit van Brabant 

vzw Combo   Organisatie in bijzonder jeugdzorg 

De Hulster vzw   Organisatie voor personen met een psychiatrische problematiek 

De Spiegel   Ambulante en residentiele drughulp 

De Wissel   Organisatie voor bijzondere jeugdzorg 

DMW     Dienst maatschappelijk werk van het ziekenfonds 

Doorgangswoning (OCMW) Tijdelijke kamer of individuele woning (6 maand) voor volwassenen 

GBO    Geïntegreerd breed onthaal van OCMW, CAW en DMW 

GGZ    Geestelijke gezondheidszorg 

GTB    Gespecialiseerd team bemiddeling van VDAB 

Halte 51 (CAW)   Residentieel opvangcentrum voor jongeren (18-25 jaar) 

Heilig hart ziekenhuis  Regionaal Algemeen ziekenhuis 

Hejmo    Opvanghuis voor NBMV van SOS Kinderdorpen 

Hoogland    Buurtcentrum stad Leuven 

Leuven centraal   Gevangenis voor langdurig verblijf 


Afkortingen en Leuvense organisaties 

 

 

Leuven Hulp   Arresthuis en gevangenis voor kortgestraften 

LM    Liberale Mutualiteit 

Mannenstraat   Buurtcentrum stad Leuven 

Meander   Ontmoetingscentrum CAW Oost Brabant 

Minor nDako   Opvang en begeleiding NBMV 

Monterosa   Organisatie in bijzondere jeugdzorg 

MSOC Het Veerhuis  Medisch sociaal opvangcentrum, ambulante drughulp 

NBMV    Niet Begeleide Minderjarige Vluchtelingen 

OCMW    Openbaar centrum algemeen welzijn 

Oude Baan  Kliniek en mobiel team voor personen met een psychiatrische 
problematiek 

Riso Vlaams Brabant Samenlevingsopbouw, opbouwwerk en buurtwerk 

Ruimtevaart   Organisatie en ontmoeting Vereniging waar armen het woord nemen 

SHM    Sociale huisvestingsmaatschappij 

Sporen    Organisatie voor bijzondere jeugdzorg 

Sint-Maartensdal  Buurtcentrum stad Leuven 

SVK    Sociaal Verhuur Kantoor 

SWAL (SHM)   Sociaal wonen arrondissement Leuven 

TCK    Trainingcentrum kamerwonen voor jongeren 

’t Hoeckhuys   Ontmoetingscentrum personen met psychiatrische problematiek 

’t Lampeke   Buurtwerking vanuit vereniging waar armen het woord nemen 

Poverello   Warme maaltijd en ontmoeting voor personen in armoede 

UPC St Kamillus   Universitair psychiatrisch centrum  

UZ Leuven   Algemeen en universitair ziekenhuis 

Vluchtelingenhuis  Tijdelijke Opvang van vluchtelingen 

Vluchthuis (CAW)  Residentieel opvangcentrum op een geheim adres voor vrouwen en 
kind(eren) bij intrafamiliaal geweld 

VNZ  Vlaams en Neutraal Ziekenfonds 

Wilsele Dorp Buurtcentrum stad Leuven 

Winteropvang   Nachtopvang van CAW/OCMW 

Woonanker (OCMW/CAW) Ondersteuning bij het zoeken naar een huurwoning  

WGC   Wijkgezondheidscentrum 

Zorgpoort Alezi   Samenwerkingsverband voor personen met een beperking 


Hoofdstuk 1. Inleiding 

9 

Hoofdstuk 1 Inleiding 

Stad Leuven heeft de ambitie om een strategie uit te werken in de strijd tegen dak- en thuisloosheid. 
Reeds sinds 2018 komt een diverse groep van partners samen om deze strategie concreet vorm te 
geven. Vanuit dit overleg komt de nood aan een telling duidelijk naar voren. Ook de stad zelf is van 
mening dat concrete cijfers over het aantal en het profiel van de Leuvense dak- en thuislozen 
noodzakelijk is om een onderbouwd en doordacht beleid te voeren. De ambitie om als stad een 
doorgedreven beleid tegen dak- en thuisloosheid te voeren blijkt ook uit de bestuursnota 2019-2025 en 
het meerjarenplan.  

1.1 Het meten van dak- en thuisloosheid 

Dak- en thuisloosheid is een van de meest extreme vormen van sociale uitsluiting. Het is een complexe 
problematiek waar actie nodig is zowel van welzijns-, woon-, als gezondheidsactoren. Om concrete 
acties en verantwoordelijkheden te bepalen werd een eerste stap gezet op 12 mei 2014 met het 
Samenwerkingsakkoord dak- en thuisloosheid. Deze overeenkomst omschrijft de 
verantwoordelijkheden van de federale staat, de gemeenschappen en gewesten in de strijd tegen dak- 
en thuisloosheid. In het Samenwerkingsakkoord erkennen de verschillende beleidsactoren de ETHOS-
typologie als kaderdefinitie van dak- en thuisloosheid. ETHOS maakt een onderscheid tussen vier 
vormen van uitsluiting op de huisvestingsmarkt: dakloosheid, thuisloosheid, onzekere huisvesting en 
ontoereikende huisvesting. Binnen die vier types worden vervolgens enkele deelcategorieën 
onderscheiden.  

In Vlaanderen besteedt het Vlaams Actieplan Armoedebestrijding 2015-2020 (VAPA) bijzondere 
aandacht aan de strijd tegen dak- en thuisloosheid. Het actieplan ent zich op de vijf strategische 
doelstellingen van FEANTSA, de Europese koepel van organisaties die met dak- en thuislozen werken, 
namelijk: 

1. Niemand mag genoodzaakt zijn om tegen zijn wil op straat te moeten overnachten bij gebrek 
aan opvang die aangepast is aan zijn situatie 

2. Niemand mag genoodzaakt zijn om langer dan nodig te moeten verblijven in de opvang bij 
gebrek aan doorstromingsmogelijkheden naar wonen 

3. Niemand mag uit een instelling ontslagen worden (ziekenhuis, psychiatrie, gevangenis, 
jeugdinstelling, enz.) zonder voldoende nazorg en een oplossing voor zijn woonsituatie  

4. Niemand mag uit huis gezet worden bij gebrek aan begeleidings- en 
herhuisvestingsmogelijkheden 

5. Niemand die jongvolwassen wordt of is mag thuisloos worden als gevolg van de 
overgangssituatie naar zelfstandigheid 


Hoofdstuk 1. Inleiding 

 

10 

Ve
rb

or
ge

n 
Da

k-
 e

n 
th

ui
slo

ze
n 

Vlaanderen concretiseerde zijn doelstellingen en acties in een Globaal plan dak- en thuisloosheid 2017-
2019. Dit Globaal plan beschrijft eveneens de nood aan monitoring en evaluatie om de impact van de 
acties en doelstellingen te kunnen opvolgen.  

Momenteel is er echter relatief weinig cijfermateriaal beschikbaar over het aantal dak- en thuislozen in 
België. Nochtans zijn betrouwbare data cruciaal om een actieplan tegen dak- en thuisloosheid op te 
stellen. De nulmeting van Meys & Hermans (2014) dateert alweer van enkele jaren geleden en bracht 
voor Vlaanderen de gebruikers van nachtopvangcentra, residentiële opvangcentra, begeleid wonen en 
doorgangswoningen in beeld, alsook het aantal en de kenmerken van de personen en huishoudens 
bedreigd door uithuiszetting. In Brussel heeft La Strada (nu Bruss’Help) sinds 2008 ervaring met het 
organiseren van een tweejaarlijkse telling. En in Wallonië deed IWEPS recent de oefening om de 
registratie van de 6 Relais Sociaux op elkaar af te stemmen. In de recente MEHOBEL-studie werkten 
onderzoekers uit de drie landsdelen (KU Leuven, de Universiteit van Luik en La Strada uit Brussel) samen 
om een gemeenschappelijke monitoringstrategie dak- en thuisloosheid in België uit te werken 
(Demaerschalk et al, 2018).  

Voor het meten van dak- en thuisloosheid stellen de onderzoekers voor om gebruik te maken van ETHOS 
Light. Dit is een gereduceerde versie van ETHOS, bestaande uit 6 types van precaire woonsituaties.  
ETHOS Light is specifiek ontwikkeld voor het verzamelen van gegevens over dak- en thuisloosheid. De 
Light-versie focust op de vaak geciteerde types dak- en thuislozen (categorie 1-3) en heeft als 
meerwaarde de expliciete vermelding en toevoeging van categorie 4, 5 en 6. Categorie 4 zijn de 
instellingsverlaters die langer in de instelling moeten verblijven omdat ze geen woonoplossing hebben 
of die de instelling zonder woonoplossing verlaten. Categorie 5 zijn diegenen die in niet-conventionele 
huisvesting verblijven. Categorie 6 zijn mensen die tijdelijk bij familie/vrienden inwonen. In de 
internationale literatuur is er meer en meer aandacht voor deze groep van dak- en thuislozen die ook 
wel verborgen of ‘hidden’ daklozen wordt genoemd. De onderzoekers voegden zelf nog een extra 
categorie toe, met name personen die uit huis dreigen te worden gezet. Deze categorie is wel in de 
ruime ETHOS-definitie opgenomen.  

 

Tabel 1. ETHOS Light en dreigende uithuiszetting.  

 Operationele categorie Definitie/leefsituatie 

1 In openbare ruimte Leven in de publieke ruimte 

2 In noodopvang Laagdrempelige en kortdurende opvang 

3 In opvang voor thuislozen Opvangcentra en tijdelijke huisvesting. Duur < 1 jaar 

4 Instellingverlaters Langer moeten verblijven in zorg 
Gevangenis verlaten zonder woonoplossing 

5 In niet- conventionele 
ruimte 

Wonen in een tent, caravan, hut, garage, kraakpand …  
door gebrek aan huisvesting 

6 Bij familie/vrienden Inwonen door gebrek aan huisvesting 

+ Dreigende uithuiszetting Uithuiszetting dreigt 

 

 


Hoofdstuk 1. Inleiding 

 

11 

1.2 De eerste Leuvense telling 

Het huidige stadsbestuur wil een onderbouwd beleid voeren om dak- en thuisloosheid ten gronde aan 
te pakken. Een eerste stap in de opmaak van een lokaal actieplan is het in kaart brengen van de 
problematiek. De stad schakelt daarvoor LUCAS in, het Centrum voor Zorgonderzoek en Consultancy 
van de KU Leuven, zodat er optimaal gebruik gemaakt kan worden van de kennis die verworven is in het 
MEHOBEL-project. Leuven is de eerste Vlaamse stad die een wetenschappelijk onderbouwde dak- en 
thuislozentelling organiseert. Deze eerste telling in Leuven baseren we op de Deense nationale dak- en 
thuislozentelling. Denemarken voert al een tiental jaren een nationale telling uit waarbij de gemeenten 
en steden verantwoordelijk zijn voor de gegevensverzameling op hun grondgebied. Gemeenten werken 
op hun beurt intensief samen met alle diensten die op één of andere manier in contact komen met dak- 
en thuislozen. Bij de telling maken de diensten gebruik van een korte vragenlijst om een aantal 
profielkenmerken in kaart te brengen. Het succes van deze methode hangt af van de bereidheid van alle 
diensten om hieraan mee te werken.  

Hiernaast voorzien we in deze Leuvense telling een kwalitatief luik. Hierin verzamelen we 
casusbeschrijvingen die aangeleverd worden door de personen die meegeteld hebben. Daarnaast 
organiseren we online focusgroepen met professionals die meegeteld hebben en met stedelijke 
diensten om hun reflecties bij de cijfers te verzamelen.  

We starten hoofdstuk 2 met het beschrijven van de concrete tellingsmethode die we hanteerden. In 
hoofdstuk 3 geven we de kwantitatieve resultaten van de telling weer. Hoofstuk 4 geeft de kwalitatieve 
resultaten weer met casussen en reflecties van praktijkwerkers. Ten slotte beschrijft hoofdstuk 5 de 
conclusies en beleidsaanbevelingen.  


Hoofdstuk 2. De tellingsmethode 

13 

Hoofdstuk 2 De tellingsmethode 

Dit project heeft als centrale doelstelling om een stadstelling dak- en thuisloosheid te organiseren. Twee 
onderzoeksvragen staan centraal:  

1) Wat is het aantal dak- en thuislozen in Leuven en in welke ETHOS Light leefsituatie bevinden 
deze personen zich? 

2) Wat is het profiel van de dak- en thuisloze personen in Leuven? 
We beantwoorden de onderzoeksvragen aan de hand van een telling, aangevuld met een kwalitatief 
luik. We starten met een wetenschappelijke situering van de telling. 

1 Wetenschappelijke situering van de telling 

Het meten van dak- en thuisloosheid is een complexe opdracht. In de MEHOBEL-studie brachten we een 
overzicht van meetmethoden die gehanteerd worden. Een eerste methode is het tellen van dak- en 
thuislozen. Op een bepaald moment (een dag, een week) wordt een telling georganiseerd in een 
geografisch afgebakende ruimte. Zulke tellingen kunnen het accent leggen op het exacte aantal (bv. 
straattellingen) of kunnen ook werken met een korte vragenlijst om een aantal profielkenmerken in 
kaart te brengen. De Brusselse telling sluit eerder aan bij de eerste versie. De Deense telling is een 
voorbeeld van de tweede variant.  

Een tweede methode bestaat uit het registreren van de gebruikers van diensten voor dak- en thuislozen 
(nachtopvang, dagcentra, residentiële voorzieningen enz.). Het voordeel is dat er een continue 
verzameling van gegevens is. Het nadeel is dat deze methode enkel focust op de gebruikers van 
specifieke diensten voor daklozen. Een bijkomend nadeel is wat in de onderzoeksliteratuur de ‘service 
statistics paradox’ genoemd wordt: hoe meer diensten er zijn in een bepaalde regio, hoe groter het 
aantal daklozen dat waarschijnlijk geteld wordt.  

Een derde methode is meer gesofistikeerd van aard: door het koppelen van verschillende 
administratieve databanken en registratiesystemen kunnen trajecten van daklozen opgevolgd worden. 
Het kan dan gaan om de registratie door de OCMW in de Kruispuntbank Sociale Zekerheid. Deze derde 
methode is wetenschappelijk het meest veelbelovend, maar levert minder bruikbare gegevens op voor 
steden die op korte termijn een beleid willen voeren om dakloosheid terug te dringen. Bovendien 
worden in zulke systemen enkel diegenen meegenomen die op  

De tellingsmethode die we hanteren, sluit aan bij de eerste methode en is gebaseerd op het Deens 
voorbeeld. De Deense methode vertrekt van een intensieve samenwerking met alle diensten die met 
dak- en thuislozen in contact komen. Op een bepaalde week van het jaar vullen ze voor alle personen 
die zich in een precaire woonsituatie bevinden een korte vragenlijst in. De voordelen van deze 
tellingsmethode zijn: (1) er worden profielkenmerken gemeten wat toelaat een meer gesofisticeerd 
beleid te voeren, (2) er is bijzondere aandacht voor ‘verborgen dak- en thuislozen’ (personen die tijdelijk 
bij vrienden/familie verblijven of personen in niet- conventionele woningen), (3) de telling is gebaseerd 
op een intensieve samenwerking tussen alle betrokken diensten in de stad waardoor het draagvlak voor 


Hoofdstuk 2. De tellingsmethode 

 

14 

een gemeenschappelijke aanpak van de problematiek toeneemt, (4) niet enkel diensten specifiek voor 
dak- en thuislozen maar ook laagdrempelige nabijheidsdiensten, buurtwerkingen, reguliere 
eerstelijnsdiensten en instellingen zijn betrokken.  

2 Kwantitatief luik: de ‘point-in-time telling 

In deze paragraaf beschrijven we de tellingsmethode. We bespreken achtereenvolgens waarom we 
tellen, wie we tellen, wanneer we tellen en hoe we tellen.  

2.1 Waarom tellen we?  

Een telling laat toe om op een gegeven moment de totale populatie van personen in een zeer instabiele 
woonsituatie in kaart te brengen. Door ook profielkenmerken te bevragen, krijgen we ook een zicht op 
kenmerken van deze groep en kan er een gerichter beleid gevoerd worden om dak- en thuisloosheid ten 
gronde aan te pakken.  

2.2 Wie tellen we? 

We hanteren twee voorwaarden om een persoon te includeren in de telling: (1) de precaire 
woonsituatie, (2) de link met Leuven. 

We vragen aan alle diensten om de personen die ze kennen te screenen aan de hand van ETHOS Light. 
We tellen die personen die zich bevinden in één van de precaire woonsituaties die in ETHOS Light 
worden beschreven en voegen hier 1 type toe, met name personen die dreigen uit huis gezet te worden. 
Tabel 2 geeft de 6 ETHOS Light categorieën weer. Per type geven we ook aan welke Leuvense 
organisaties mogelijks een zicht hebben op de personen wiens woonsituatie overeenstemt met één van 
ETHOS Light categorieën.  

Om iemand te tellen moet de dak- of thuisloze persoon bovendien een link hebben met Leuven (Leuven, 
Heverlee, Kessel-Lo, Wilsele, Wijgmaal). Dit betekent dat we twee groepen meenemen:  

1. Persoon verblijft in groot Leuven  

vb. een koppel verblijft in het crisisopvangcentrum (CAW), een jonge man woont in bij 
zijn tante in Kessel-Lo.  

2. Persoon verblijft buiten Leuven maar groot Leuven is zijn (laatste) domicilieadres. OCMW Leuven 
zou voor deze persoon bevoegd zijn  

vb. cliënt van OCMW Leuven verblijft in de vrouwenopvang in Diest, een bezoeker bij 
het buurtcentrum werd uit huis gezet uit zijn woning in centrum Leuven en woont nu 
tijdelijk in bij een vriend in Kortenberg. 

Deze tweede voorwaarde kan wel impliceren dat we personen meetellen waarvoor het OCMW van 
Leuven niet bevoegd is. Maar in het kader van deze telling is het niet mogelijk om aan de diensten te 
vragen of zij kunnen inschatten als de persoon al dan niet tot de bevoegdheid van het OCMW Leuven 
behoort. 


Hoofdstuk 2. De tellingsmethode 

15 

Indien aan beide voorwaarden voldaan is (woonsituatie en link met Leuven), dan wordt de korte 
vragenlijst ingevuld.  

 
  


Hoofdstuk 2. De tellingsmethode 

16 

Ve
rb

or
ge

n 
 d

ak
- e

n 
th

ui
sl

oo
sh

ei
d 

   

Tabel 2. ETHOS Light voor de Leuvense context 
 

 
  

 
Operationele 
categorie 

Definitie/leefsituatie Organisaties Leuven 

1 In openbare ruimte Leven in de publieke ruimte CAW Straathoekwerk, OCMW, politie, NMBS 

2 In noodopvang Laagdrempelige en kortdurende opvang Winteropvang 

3 In opvang voor thuislozen Opvangcentra en tijdelijke huisvesting  

Duur < 1 jaar 

CAW: Crisisopvang, Begeleid Wonen, Halte 51, Vluchthuis 
OCMW: doorgangswoningen 
Vluchtelingenhuis Leuven 

4 Instellingsverlaters Langer moeten verblijven in zorg; 

Gevangenis verlaten zonder woonoplossing 

< 1 maand voor vertrek en geen woonst 

Zorg: Alexianen, De Spiegel, De Hulster, Oude Baan, UZ Leuven, Heilig Hart, 
UPC, Bierbeek 
Gevangenis: Leuven hulp, Leuven centraal 
Jeugdhulp: De Wissel, Monte Rosa, Amber, Sporen, MFC Combo, Brughuis 

5 In niet-conventionele 
ruimte 

Wonen in caravan, hut, garage, kraakpand … 
door gebrek aan huisvesting 

OCMW sociale dienst 
CAW: straathoekwerk, Woonanker, onthaal en begeleiding 
Basiswerkingen: ’t Lampeke, De Ruimtevaart, De Meander, Sint 
Maartensdal, Mannenstraat, Hoogland, Wilsele Dorp, Casablanca 
Politie Leuven, MSOC Het Veerhuis, Project Aanklampende Zorg, De 
Hulster, Oude Baan, Begeleid Wonen (VAPH), Zorgpoort Alezi, Riso Vlaams 
Brabant, Kind en Gezin, Divers Leuven, Buren zonder grenzen, t Hoeckhuys, 
Arktos, KULeuven, Poverello, SOS Kinderdorpen 
DMW: CM, FSMB, LM, VNZ  
WGC: De Central, De Ridderbuurt, Caleido 
GTB 

6 Bij familie/vrienden Inwonen door gebrek aan huisvesting 

+ Dreigende uithuiszetting  OCMW, SHM Dijledal, SHM Swal, SVK Spit, Zorg Leuven 


Hoofdstuk 2. De tellingsmethode 

17 

2.3 Wanneer tellen we? 

We tellen op 21 februari 2020 en brengen zo de verblijfsituatie in beeld van de nacht van 20 op 21            
februari. 

 

 

 

 

 

2.4 Hoe tellen we? 

We tellen aan de hand van een beknopte vragenlijst, online of op papier1. De vragen zijn gebaseerd op 
de Europese MPHASIS-richtlijnen (MPHASIS, 2009), een grote Europese studie die een aantal richtlijnen 
formuleert voor het meten van dak- en thuisloosheid. Voor de online vragenlijst maken we gebruik van 
het programma Qualtrics. De deelnemers ontvangen de link naar de vragenlijst in de week van de telling. 

Indien mogelijk vult de hulpverlener de vragenlijst in samen met de persoon. Zo informeren we mensen 
en betrekken we hen bij de telling. Het samen invullen zorgt er eveneens voor dat resultaten correct en 
up-to-date zijn. Is dit niet haalbaar/wenselijk, dan vult de hulpverlener de vragenlijst zelf in. 

De onderzoekers voorzien een beknopte handleiding bij de vragenlijst zodat de vragen en de 
antwoordcategorieën op een uniforme wijze wordt gebruikt en ingevuld.  

2.5 Dubbeltellingen 

Hoe meer organisaties meetellen, hoe groter de kans op dubbeltellingen. Om deze dubbeltellingen te 
kunnen identificeren, maken we gebruik van een anonieme cliëntidentificator. Deze bestaat uit de 
eerste letter van de voornaam, de eerste letter van de achternaam en de laatste letter van de (volledige) 
achternaam. We vragen de praktijkwerkers om hier zorgvuldig te werk te gaan. In combinatie met de 
leeftijd, het geslacht en de unieke cliëntidentificator kunnen we in het databestand de dubbeltellingen 
verwijderen.  

2.6 Organisatie van de telling 

Een goede en omvangrijke telling bekomen we pas als heel wat Leuvense organisaties meetellen die 
met kwetsbare personen in contact komen. Om hen te informeren en te motiveren om mee te tellen 
organiseren we 2 infomomenten. 

                                                             

1 De vragenlijst is beschikbaar bij de onderzoekers 


Hoofdstuk 2. De tellingsmethode 

18 

Een eerste infomoment vindt plaats op 19 december 2019. Schepenen Bieke Verlinden (zorg en welzijn) 
en Lies Corneillie (wonen en gelijke kansen) stellen het project voor. De onderzoekers introduceren de 
wetenschappelijke basis en praktische uitwerking. Er is plaats voor vragen.  

De telling kan rekenen op heel wat enthousiasme. Volgende organisaties besluiten dat ze graag 
meetellen: 

 

 

Op 20 januari 2020 vindt het tweede infomoment plaats. We verdelen de aanwezigen volgens de ETHOS 
Light categorieën waarmee ze (regelmatig) in contact komen. In elk groepje overlopen we de vragenlijst 
en bespreken we enkele mogelijke concrete ‘telproblemen’ die ze zien. We stimuleren de deelnemers 
om zelf oplossingen te bedenken. We overlopen de verschillende denkpistes vervolgens plenair.  

Naast deze overlegmomenten ging de onderzoeker langs bij zes grote organisaties om de telling 
persoonlijk toe te lichten. Hier waren ofwel de verantwoordelijke ofwel enkele medewerkers aanwezig. 
Andere organisaties kregen een aanvullende toelichting per telefoon.  

De onderzoekers tellen ook mee op de teldag zelf. Een onderzoeker gaat langs in het vluchtelingenhuis, 
De Ruimtevaart en ’t Hoeckhuys. Een andere onderzoeker telt mee in de crisisopvang (CAW) en de 
winteropvang. Tijdens de week van de telling zijn de onderzoekers telefonisch en per e-mail beschikbaar 
voor verdere vragen. 

Na de teldag sturen de onderzoekers enkele herinneringen om de organisaties aan te moedigen om de 
vragenlijsten in te vullen.  


  Hoofdstuk 2. De tellingsmethode 

19 

2.7 Voorbereidend werk 

Organisaties brengen in beeld waar personen de nacht van 20 op 21 februari 2020 doorbrengen, aan de 
hand van ETHOS Light. Aan de praktijkwerkers wordt gevraagd om niet te wachten tot de teldag, maar 
om al voorbereidend werk te doen. We geven de tellers volgende richtlijnen mee: 

• Ga op voorhand zelf of samen met je collega’s na welke gasten/cliënten jullie kennen die 
o dak- of thuisloos zijn volgens ETHOS Light  
o én een link hebben met groot Leuven. 

• Maak een lijst op 
• Spreek indien mogelijk de personen aan over de telling 
• Je kan de vragenlijst al deels op voorhand invullen.  
• Probeer op de teldag zelf te achterhalen waar iemand verbleef de voorafgaande nacht, 

bijvoorbeeld door iemand op te bellen. Vul de actuele verblijfplaats aan op de vragenlijst. 

In de handleiding beschrijven we enkele specifieke richtlijnen per type werking en per type van precaire 
woonsituatie. Categorie 4 instellingsverlaters is geoperationaliseerd als personen die binnen de maand 
volgend op de teldag de instelling (respectievelijk de gevangenis, het algemeen ziekenhuis, het 
psychiatrisch ziekenhuis, de bijzondere jeugdzorg) verlaten zonder woonoplossing. Categorie 5 omvat 
personen die verblijven in een niet-conventionele ruimte. Deze omschrijving doelt op personen die 
wonen in een caravan, een hut, een garage, een kraakpand, een kamer zonder huurcontract of 
huurovereenkomst en een kamer zonder toegang tot basisvoorzieningen in het gebouw (keuken en 
badkamer). Categorie 7 dreigende uithuiszetting voegen we toe aan ETHOS-Light. Samen met de 
praktijkwerkers kiezen we voor de volgende operationalisering: personen voor wie een procedure tot 
gerechtelijke uithuiszetting is opgestart; persoon die verplicht zijn woning moet verlaten op basis van 
een beslissing onbewoonbaarheid; persoon van wie de opzegtermijn is verlopen; persoon van wie de 
eigenaar de opzeg gaf en de opzeg loopt tot maximum 29 februari. 

3 Kwalitatief luik: casussen, interviews en foto’s 

In samenspraak met de stad Leuven beslissen we om ook de verhalen achter de cijfers in beeld te 
brengen. Dit gebeurt op twee manieren. We organiseren op 24 april 2020 een digitale meeting met de 
organisaties die meewerken. We presenteren de resultaten van de telling en vragen hun feedback en 
interpretatie van de cijfers. Een overzicht van de organisaties die meetellen staat in bijlage 1. Na de 
digitale meeting krijgen de tellers een uitnodiging om een beknopte (online Qualtrics) vragenlijst in te 
vullen2. Net als tijdens de digitale meeting vragen we hen feedback te formuleren bij de resultaten, de 
opvallende en herkenbare resultaten te benoemen en adviezen te formuleren voor hun eigen 
organisatie en voor het Leuvense beleid. Hiernaast biedt de vragenlijst de mogelijkheid om enkele 
casussen te beschrijven van dak- of thuisloze personen waarmee ze in contact staan. 17 personen vullen 
de online vragenlijst in. Ze beschrijven in totaal 21 casussen. Omwille van Covidd19 is het niet haalbaar 
om dak- en thuisloze personen in Leuven te bevragen. 

                                                             

2 de vragenlijsten zijn beschikbaar bij de onderzoekers 


Hoofdstuk 2. De tellingsmethode 

20 

Simon Mertens, al enkele jaren straathoekwerker in Leuven bij CAW Oost Brabant, maakte in het 
verleden enkele foto’s van slaapplekken van gasten in Leuven. We mogen ze gebruiken in het rapport 
als bijkomend documentatiemateriaal.  

 


Hoofdstuk 3. De kwantitatieve resultaten 

21 

Hoofdstuk 3 De kwantitatieve resultaten  

In dit hoofdstuk beschrijven we de kwantitatieve resultaten van de eerste Leuvense dak- en 
thuislozentelling. Zowel het aantal dak- en thuisloze personen komen aan bod als het profiel van deze 
personen. We gaan vervolgens dieper in op enkele opvallende cijfers. Op het einde van dit hoofdstuk 
beschrijven we eveneens praktische aspecten van de telling en enkele aanvullende cijfers.  

1 Het aantal dak- en thuislozen 

Op 21 februari 2020 zijn in totaal 466 volwassenen dak- of thuisloos in Leuven. Tabel 3 geeft het 
overzicht van de verblijfplaatsen op 21 februari.  

Tabel 3. Verblijfplaats van dak- en thuislozen in Leuven op 21 februari 2020. 

   
Aantal volwassenen 

 
% 

1 In openbare ruimte 21 4.5 
2 In noodopvang 17 3.6 
3 In opvang en tijdelijk verblijf 79 17.0 
4 In instelling 40 8.6 
5 In niet conventionele ruimte 57 12.2 
6 Bij familie/vrienden 178 38.2 
 Totaal ETHOS Light 392 84.1 
7 Dreigende uithuiszetting 68 14.6 
 Onbekend 6 1.3 
 Totaal 466 100 

 

392 personen zijn dak- of thuisloos volgens ETHOS Light. Bovendien dreigen 68 personen uit huis gezet 
te worden. Voor 6 personen noteren de hulpverleners geen concrete verblijfplaats op 21 februari.  

Bij deze 466 volwassen zijn eveneens 90 kinderen direct betrokken. Het totale aantal dak- en thuisloze 
personen in Leuven komt zo op 557. De situatie van de kinderen bespreken we verder in dit hoofdstuk.  

We telden eveneens 60 volwassenen die wonen in het Leuvense woonwagenpark. Zij wonen daar met 
91 kinderen. De meeste internationale studies tellen deze woonvorm mee in de categorie 
‘ontoereikende huisvesting’. De meeste bewoners in het Leuvense woonwagenpark hebben echter een 
vaste standplaats en zijn er gedomicilieerd. Er is tevens begeleiding voorzien vanuit de stad, het OCMW 
en Kind en Gezin. Omwille van de specifieke situatie in het Leuvense woonwagenpark en omdat het 
onduidelijk is hoe deze bewoners zelf naar hun woonsituatie kijken en wat hun woonwensen zijn, 
besluiten we om deze groep apart te beschrijven. 


Hoofdstuk 3. De kwantitatieve resultaten 

22 

1.1 In openbare ruimte of noodopvang 

38 personen zijn effectief dakloos, ze slapen in de openbare ruimte of zijn genoodzaakt om gebruik te 
maken van de winteropvang.  

1.2 In opvang en tijdelijk verblijf 

79 personen verblijven in specifieke opvang voor thuislozen. 13 personen verblijven in de crisisopvang 
van het CAW, 10 personen in het vluchthuis van het CAW, 16 personen in begeleid wonen van het CAW, 
5 jongeren in Halte 51 van het CAW, 20 personen in de doorgangswoningen van het OCMW.  

Daarnaast verblijven 4 personen in een CAW-opvangcentrum buiten Leuven en 1 persoon in een ander 
opvangcentrum buiten Leuven. 4 personen vinden tijdelijk onderdak in een ho(s)tel. 6 personen 
verblijven in een andere tijdelijke woonoplossing (kortverblijf of noodkamer in een woonzorgcentrum, 
een crisiskamer in de jeugdhulp). 

1.3 Een instelling verlaten 

40 personen moeten de maand volgend op de teldag een instelling verlaten zonder woonoplossing. 4 
personen verlaten in de maand volgend op de telling (dus tussen 21 februari 2020 en 21 maart 2020) de 
hulpgevangenis zonder (gepaste) woonoplossing. De psychosociale dienst van de hulpgevangenis en de 
dienst justitieel welzijnswerk van CAW Oost Brabant kijken voor deze telling naar effectief vertrek 
binnen een maand omdat vanuit de hulpgevangenis de verblijfsduur bij aanvang heel onduidelijk is. 4 
andere personen verblijven eveneens in de gevangenis en worden geteld door een andere organisatie. 
Vanuit Leuven Centraal beantwoordt niemand aan de telcriteria.  

In het Heilig Hart Ziekenhuis en het UZ Leuven worden 6 personen geteld die (nog) geen woonoplossing 
hebben na hun verblijf. 22 personen verblijven op de dag van de telling in een psychiatrisch centrum 
zonder woonoplossing na hun verblijf.  

4 jongeren zullen binnen de maand de jeugdhulp verlaten zonder woonoplossing.  

1.4 In niet conventionele ruimte 

57 personen verblijven op de teldag in een niet-conventionele ruimte. 13 personen verblijven in een 
garage en 9 personen slapen die nacht in een auto of vrachtwagen. We benoemen deze personen nu in 
de categorie ‘niet conventionele ruimte’ maar we kunnen hen evenzeer bij de groep dakloze personen 
tellen. Hetzelfde geldt voor de 9 personen die in een kraakpand verblijven.  

10 personen wonen in een kamer zonder huurcontract en 4 personen in een kamer zonder toegang tot 
basisvoorzieningen zoals badkamer en keuken. Mogelijks gaat het hier om een onderschatting omdat 
de betrokken dienst niet altijd zicht heeft op het huurcontract. Een voorbeeld van een kamer zonder 
huurcontract lezen we in deze beschrijving van een hulpverlener: 

Op een kamer van een leegstaand appartement, zonder huurcontract, heeft wel sleutel 
ontvangen. 


  Hoofdstuk 3. De kwantitatieve resultaten 

23 

10 personen kiezen voor een g andere woonoplossing zoals een tent of een chalet in het bos. Twee 
personen verblijven in een caravan of woonwagen. De bewoners uit het Leuvense woonwagenpark 
beschrijven we afzonderlijk op het einde van dit hoofdstuk.   

1.5 Bij familie/vrienden 

178 personen vinden tijdelijk onderdak bij familie of vrienden. Zij vormen de grootste groep binnen de 
hele getelde populatie.  

1.6 Dreigende uithuiszetting 

68 personen dreigen uit huis gezet te worden. Bij 22 personen is een gerechtelijke procedure lopende. 
29 personen moeten hun woning verlaten na een onbewoonbaarverklaring. Van 8 personen is op 21 
februari 2020 de opzegtermijn verlopen en voor 6 personen verloopt deze vóór 29 februari 2020. Voor 
3 personen wordt de specifieke vorm van de dreigende uithuiszetting niet gespecifieerd.  

2 De profielkenmerken 

2.1 Geslacht en leeftijd 

De mannen zijn met 72 % van het aantal dak- en thuislozen ruim in de meerderheid. Met betrekking tot 
leeftijd valt de aanzienlijke groep jongvolwassenen (23 % is 25 jaar of jonger) op. De categorie -18 betreft 
jongvolwassenen (16-en 17-jarigen) voor wie de vragenlijst wordt ingevuld. Kinderen die zich in dezelfde 
situatie als de ouders bevinden, vermelden we verder op De cijfers tonen eveneens een grote groep 
dak- en thuislozen van middelbare leeftijd. 9 % Leuvense dak- en thuislozen zijn 60+. Dit is een opvallend 
cijfer, ook al omdat er relatief weinig studies voorhanden zijn die de specifieke situatie van oudere 
daklozen in kaart brengen. 

Tabel 4. Geslacht en leeftijd van de Leuvense dak- en thuislozen. 

 Aantal % 
Geslacht 
   Man 335 71.9 
   Vrouw 123 26.4 
   x 2 0.4 
   Onbekend 6 1.3 
Leeftijd 
   - 18 jaar 7 1.5 
   18-25 jaar 101 21.7 
   25-29 jaar 52 11.2 
   30-39 jaar 116 24.9 
   40-49 jaar 90 19.3 
   50-59 jaar 54 11.6 
   60-69 jaar 33 7.1 
   70-79 jaar 7 1.5 


Hoofdstuk 3. De kwantitatieve resultaten 

24 

   80+ 1 0.2 
   Onbekend 5 1.1 

2.2 Nationaliteit en geboorteland 

62 % van de Leuvense dak- en thuislozen heeft de Belgische nationaliteit. De meest voorkomende 
andere nationaliteiten zijn: Irak (6 %), Afghanistan (4 %), Syrië (3 %), Marokko (3 %) en Somalië (1,5 %).  

44 % van de Leuvense dak- en thuislozen heeft België als geboorteland. Van zij die een ander 
geboorteland hebben, zijn de meest voorkomende dezelfde als de hierboven genoemde nationaliteiten.  

72.% heeft een permanent verblijfsstatuut, 14 % een tijdelijk verblijfsstatuut. 7 % verblijft onwettig in 
België. 1 % is in procedure. Voor de overige 3 % is deze informatie onbekend of wordt deze niet ingevuld. 
Mogelijks zorgt de dak- of thuisloosheid (het ontbreken van een adres of niet verblijven op hetzelfde 
adres na een gezinshereniging) ervoor dat iemand zijn verblijfsstatuut verliest of in gevaar brengt.  

2.3 Inkomen 

De grootste groep Leuvense dak- en thuislozen (39 %) ontvangt een (equivalent) leefloon. De tweede 
grootste groep ontvangt momenteel geen inkomen. We bespreken deze groep zonder inkomen 
verderop in detail. Bij ander inkomen noteren de hulpverleners o.a. alimentatie, studentenjob, 
gevangenis. Bij deze vraag zijn meerdere antwoorden mogelijk. 14 % van de getelde personen heeft een 
inkomen uit arbeid.  

Tabel 5. Inkomen van de Leuvense dak- en thuislozen. 

 Aantal % 
Vast/tijdelijk werk 65 13.9 
Werkloosheidsuitkering 35 7.5 
Ziekte- of invaliditeitsuitkering 58 12.4 
(Equivalent) leefloon 180 38.6 
Uitkering handicap (IVT/ITT) 19 4.1 
Pensioen 13 2.8 
Informeel inkomen 12 2.6 
Geen inkomen 69 14.8 
Andere 16 3.4 
Onbekend  34 7.3 

2.4 Huishouden 

De dak- en thuisloze personen zijn voornamelijk alleenstaanden zonder kinderen (326 personen of 70 
%). 14 personen (3 %) hebben een partner en geen kinderen. In 61 situaties (13 %) betreft het een 
alleenstaande met 1 of meerdere kinderen. 27 dak- of thuisloze personen (6 %) vormen een gezin met 
partner en kinderen. 13 personen bevinden zich in een ander familieverband zonder kind(eren), 6 
personen in een ander familieverband met kind(eren). Voorbeelden van deze andere familieverbanden 
zijn: een moeder en haar volwassen zoon of een broer en zus.  


  Hoofdstuk 3. De kwantitatieve resultaten 

25 

Bij 386 personen (83 %) zijn er geen kinderen direct betrokken. Bij 49 personen (10 %) is dit wel het 
geval. Deze informatie ontbreekt wel in 30 vragenlijsten. In totaal zijn 90 kinderen (-18 jaar) direct 
betrokken bij de dak- of thuisloosheid van hun ouder(s). Deze kinderen verblijven ook in een 
opvangcentrum, in een niet conventionele woning, mee bij familie of vrienden of wonen in een 
huishouden waar een uithuiszetting dreigt. 25 personen hebben 1 kind, 12 personen 2 kinderen, 7 
personen 3 kinderen en 5 personen 4 of meer kinderen. Er verblijven ook 91 kinderen in het 
woonwagenpark. Verderop in dit hoofdstuk gaan we verder in op de situatie van deze kinderen. 

Bij 82 personen (18 %) zijn in totaal 140 kinderen (jonger dan 18 jaar) indirect betrokken. Deze 
informatie ontbreekt voor 44 vragenlijsten. Deze kinderen bevinden zich niet in een situatie van dak- of 
thuisloosheid, maar we kunnen ervan uitgaan dat dit wel een impact heeft op hun welbevinden en 
ontwikkeling. Zo kunnen ze bijvoorbeeld niet makkelijk verblijven bij hun dak- of thuisloze ouder doordat 
deze in een opvangcentrum verblijft of tijdelijk bij iemand inwoont.  

3 De aanleiding 

Er zijn verschillende aanleidingen voor het verlies van woonzekerheid van de Leuvense dak- en 
thuislozen. We geven een overzicht in tabel 6. Voor deze vraag zijn meerdere antwoorden mogelijk. 

Tabel 6. Aanleiding verlies woonzekerheid van de Leuvense dak- en thuislozen. 

 Aantal % 
Actie huisbaas (uithuiszetting) 77 14.6 
Actie huisbaas (renovatie/verkoop) 26 4.9 
Einde huurovereenkomst 35 6.6 
Ongeschikte/onbewoonbare woning 82 15.6 
Relatieproblemen 67 12.7 
Conflict met familie of vrienden 80 15.2 
Psychische problematiek 78 14.8 
Werkloosheid 35 6.6 
Geweld 27 5.1 
Verslaving 70 13.3 
Financiële redenen (schulden) 100 18.9 
Ontslag uit een instelling 35 6.6 
Immigratie 24 4.5 
Overmacht (brand/overstroming) 1 0.2 
Overlijden 2 0.4 
Andere  74 14.0 
Onbekend 33 6.3 

 

De meest voorkomende redenen voor het verlies van woonzekerheid zijn financiële redenen (19 %), een 
ongeschikte of onbewoonbare woning (16 %), een conflict met familie of vrienden (15 %), een 
psychische problematiek (15 %) of een actie van de huisbaas in de vorm van een uithuiszetting (15 %). 

Het was mogelijk om bij deze vraag meerdere aanleidingen voor verlies van woonzekerheid te noteren. 
In 247 situaties (53 %) geeft de praktijkwerker één aanleiding aan, in 102 situaties duiden ze twee 


Hoofdstuk 3. De kwantitatieve resultaten 

26 

aanleidingen aan (21 %). In 48 situaties noteerden ze die aanleidingen (10.3 %) en in 36 situaties gaven 
ze 4 of meer aanleidingen aan (8 %). Bij 33 personen was de aanleiding voor het verlies van 
woonzekerheid niet gekend door de praktijkwerker. 

Combinaties die het vaakst samen voorkomen zijn: een psychische problematiek en een verslaving (r = 
0.28), conflict met familie/vrienden en geweld (r = 0.28), relatieproblemen en geweld (r = 0.24) en 
relatieproblemen en verslaving (r = 0.20).  

Als we voor elke ETHOS Light categorie afzonderlijk de meest voorkomende aanleidingen tot verlies 
woonzekerheid becijferen, krijgen we volgende resultaten in tabel 7.  

Voor personen die in de openbare ruimte overnachtten, is de meest voorkomende reden van 
woonstverlies een psychische problematiek (bij 38% van de personen). Bij personen die in de 
winteropvang verblijven is dit een actie door de huisbaas (uithuiszetting), een financiële reden en een 
verslaving. Personen in opvang of tijdelijk verblijf zijn vooral thuisloos door een conflict met 
familie/vrienden of relatieproblemen. Dit betreft voornamelijk de personen die verblijven in CAW-
opvangcentra. Alle 11 personen die in opvang verblijven door een ongeschikt- of 
onbewoonbaarverklaring verblijven in een OCMW-doorgangswoning. Personen in een niet-
conventionele woning werden voornamelijk dak-of thuisloos door een conflict met familie/vrienden 
(33.3 %).  

Tabel 7. Kruistabel ETHOS Light categorie en aanleiding verlies woonzekerheid. N=466 

 

Ac
ti

e 
hu

is
ba

as
 (u

it
hu

is
et

ti
ng

) 

O
ng

es
ch

ik
t/

 o
nb

ew
oo

nb
aa

r 
ve

rk
la

ri
ng

 

Fi
na

nc
ië

le
 r

ed
en

 

Ps
yc

hi
sc

he
 p

ro
bl

em
at

ie
k 

Co
nf

lic
t f

am
ili

e/
vr

ie
nd

en
 

Ve
rs

la
vi

ng
 

Re
la

ti
ep

ro
bl

em
en

 

To
ta

al
 a

an
ta

l p
er

so
ne

n 

1 In openbare 
ruimte 

1 
(4.8) 

0 
(0.0) 

5 
(23.8) 

8 
(38.0) 

4 
(19.0) 

5 
(23.8) 

5 
(23.8) 

21 
(100) 

2 In noodopvang 5 
(29.4) 

2 
(11.8) 

5 
(29.4) 

0 
(0.0) 

1 
(5.9) 

5 
(29.4) 

2 
(11.8) 

17 
(100) 

3 Opvang of 
tijdelijk verblijf 

9 
(11.4) 

11 
(13.9) 

10 
(12.7) 

11 
(13.9) 

18 
(22.8) 

9 
(11.4) 

18 
(22.8) 

79 
(100) 

4 In instelling 6 
(15.0) 

3 
(7.5) 

6 
(15.0) 

14 
(35.0) 

6 
(15.0) 

9 
(22.5) 

5 
(12.5) 

40 
(100) 

5 In niet 
conventionele 
ruimte* 

12 
(21.1) 

7 
(12.3) 

13 
(22.8) 

13 
(22.8) 

19 
(33.3) 

11 
(19.3) 

3 
(5.3) 

57 
(100) 

6 Bij 
familie/vrienden 

22 
(12.4) 

23 
(12.9) 

41 
(23.0) 

26 
(14.6) 

32 
(18.0) 

29 
(16.3) 

33 
(18.5) 

178 
(100) 

+ Dreigende 
uithuiszetting 

21 
(31.0) 

36 
(52.9) 

14 
(20.6) 

6 
(8.8) 

0 
(0.0) 

1 
(1.5) 

2 
(2.9) 

68 


  Hoofdstuk 3. De kwantitatieve resultaten 

27 

 

6 personen van de 13 die in een garage overnachten werden uit huis gezet door hun huisbaas.  Bij 
personen die bij familie/vrienden inwonen is een financiële reden de meest vermeldde aanleiding tot 
het verlies van woonzekerheid. Ook relatieproblemen en conflict met familie/vrienden komt bij hen 
vaak voor. Voor personen bij wie een uithuiszetting dreigt, is de aanleiding bij de helft een ongeschikt- 
of onbewoonbaarverklaring.  Deze resultaten lijken dus te suggereren dat de aanleiding van de 
woononzekerheid mee bepaalt in welke categorie de persoon terechtkomt. Maar om dit te kunnen 
bevestigen is meer onderzoek nodig. 

4 Duur van de dak- of thuisloosheid 

Van de 466 dak- en thuisloze personen, zijn 131 personen (28 %) recent dak- of thuisloos. Voor 82 
personen (17 %) is het langer dan 2 jaar geleden dat ze nog een stabiele woonplaats hadden. 49 
personen (9 %) hebben nog een stabiele woonplaats maar dreigen uit huis gezet te worden.  

Figuur 1. Duur dak- of thuisloosheid. N=466 

 

 
 

Als we voor elke ETHOS Light categorie deze duur afzonderlijk bekijken, zien we volgende resultaten (zie 
tabel 8). De grootste groep personen die in de openbare ruimte leven (38 %) is al meer dan 2 jaar zonder 
stabiele woonplaats. Van zij die in de winteropvang verblijven is de grootste groep 4 tot 11 maanden 
zonder stabiele woonplaats. Eveneens zijn er 5 personen die al langer dan 2 jaar geen stabiele 
woonplaats meer hebben. Bij de groep in opvang of tijdelijk verblijf is de duur van de dak- en 
thuisloosheid bij meer dan de helft van de personen minder dan 3 maanden. Personen die in een 
instelling verblijven zijn vooral kort dak- of thuisloos (30 %). Ook vinden we in deze groep 8 personen 
(20 %) die al meer dan 2 jaar zonder stabiele verblijfplaats zijn. Personen die in een niet-conventionele 
woning verblijven, zijn al een geruime tijd zonder stabiele woonplaats. Voor 28 % is dit meer dan 2 jaar, 
voor 25 % is dit 1- 2 jaar. Voor de meeste personen die uit huis gezet dreigen te worden is er nog een 

0

20

40

60

80

100

120

140

< 3 maanden 4-11 maanden 1-2 jaar > 2 jaar er is nog een
stabiele

woonplaats

onbekend


Hoofdstuk 3. De kwantitatieve resultaten 

28 

stabiele woonplaats. Ook al geven hulpverleners voor 14 personen (20.6 %) aan dat ze al minder dan 3 
maand geen stabiele woonoplossing meer hebben.  

Tabel 8. Kruistabel ETHOS Light en duur dak- en thuisloosheid. N=466 

 

< 
3 

m
an

d 

4-
 1

1 
m

aa
nd

 

1-
2 

ja
ar

 

> 
2 

ja
ar

 

Er
 is

 n
og

 e
en

 s
ta

bi
el

e 
w

oo
np

la
at

s 

O
nb

ek
en

d 

To
ta

al
 a

an
ta

l p
er

so
ne

n 

1 In openbare ruimte 2 
(9.5) 

5 
(23.8) 

3 
(14.3) 

8 
(38.0) 

0 
(0.0) 

3 
(14.3) 

21 
(100) 

2 In noodopvang 4 
(23.5) 

6 
(35.3) 

1 
(5.9) 

5 
(29.4) 

0 
(0.0) 

1 
(5.9) 

17 
(100) 

3 Opvang of tijdelijk verblijf 44 
(55.7) 

11 
(13.9) 

10 
(12.7) 

11 
(13.9) 

0 
(0.0) 

3 
(3.8) 

79 
(100) 

4 In instelling 12 
(30.0) 

6 
(15.0) 

3 
(7.5) 

8 
(20.0) 

5 
(12.5) 

5 
(12.5) 

40 
(100) 

5 In niet conventionele 
ruimte* 

8 
(14.0) 

13 
(22.8) 

14 
(24.6) 

16 
(28.1) 

2 
(3.5) 

3 
(5.3) 

57 
(100) 

6 Bij familie/vrienden 46 
(25.8) 

69 
(38.8) 

18 
(10.1) 

34 
(18.1) 

1 
(0.6) 

9 
(5.1) 

178 
(100) 

+ Dreigende uithuiszetting 14 
(20.6) 

8 
(11.8) 

6 
(8.8) 

1 
(1.5) 

39 
(57.4) 

1 
(1.5) 

68 
(100) 

5 Gezondheid 

119 personen (25 %) hebben geen gezondheidsproblemen. Bij 153 personen (33 %) is er een (vermoeden 
van) een psychische of psychiatrische problematiek, bij 124 personen (27 %) is er een (vermoeden van) 
verslaving. 95 personen (20 %) hebben een langdurig lichamelijk probleem. 23 personen (5 %) hebben 
een fysieke beperking, 39 personen (8 %) een (vermoeden van) een verstandelijke beperking. Andere 
vermelde gezondheidsproblemen zijn stress en vermoeidheid. Bij deze vraag zijn meerdere antwoorden 
mogelijk. Het betreft een inschatting van de praktijkwerker en is dus mogelijks een onderschatting. Het 
beeld van de praktijkwerker verschilt mogelijks ook van dit van de cliënt/gast zelf.  

67 personen kampen met een (vermoeden van) psychische of psychiatrische problematiek én een 
(vermoeden van) verslaving. 30 personen hebben een langdurig lichamelijk probleem en een 
(vermoeden van) verslaving. 33 personen hebben lichamelijke problemen én een (vermoeden van) 
psychische of psychiatrische problematiek.  

 

 


  Hoofdstuk 3. De kwantitatieve resultaten 

29 

6 Enkele groepen uitgelicht 

6.1 Wie verblijft bij familie/vrienden? 

De 178 personen die tijdelijk bij familie of vrienden verblijven zijn eveneens vooral mannen (70.7%). Dit 
gaat in tegen de verwachting dat mannen en vrouwen andere overlevingsstrategieën zouden hebben 
en vrouwen meer tijdelijk bij familie of vrienden zouden verblijven. 

De jongeren onder 25 jaar zijn nauwelijks sterker vertegenwoordigd (26 % itt 23 % in de totale 
populatie). Tijdelijk verblijven bij familie en vrienden is dus niet een strategie die vooral door jongeren 
wordt gehanteerd. Maar we zullen wel nog zien dat in de groep van jongvolwassenen couch sleeping de 
dominante overlevingsstrategie is. 

Ook de groep 30-39 jarigen is met 2 % iets meer vertegenwoordigd (itt 25 %). Hetzelfde geldt voor de 
40-49 jarigen (22 % itt 19 %), maar de verschillen zijn klein. De 50-plussers maken met 15 % (itt 20 %) in 
mindere mate gebruik van hun netwerk voor een woonoplossing.  

Tijdelijk bij iemand inwonen zien we iets vaker bij alleenstaanden zonder kind(eren) (68 % itt 70 %) en 
bij alleenstaanden met kind(eren) (15 % itt 13 %).  

Als extra verduidelijking bij de verblijfplaats noteren hulpverleners/cliënten complexe familiale relaties:  

- verblijft bij vriendin, maar is minderjarig haar moeder drinkt en heeft schulden 

- bij tante, zus van moeder die niet meer met elkaar praten  

- afwisselend bij vrienden op de zetel of in hostels 

- slapende bij verschillende vrienden 

- bij vrienden maar die wonen ook in tijdelijke plaatsen/op den dool 

- bij zijn broer en diens partner 

Personen die bij familie/vrienden inwonen hebben iets vaker een werkloosheidsuitkering (11 % itt 7 %), 
en ook vaker geen inkomen (20 % itt 15 %). Ze doen minder beroep op een leefloon (34 % itt 38 %).  

De aanleiding tot verlies van woonzekerheid is bij deze groep minder vaak een ongeschikt- of 
onbewoonbaarheidsverklaring (13 % itt 16 %) en iets vaker een financiële reden (23 % itt 19 %).  

De grootste groep personen die bij familie/vrienden inwoont (38 %) is reeds 4-11 maanden zonder 
stabiele woonoplossing.  

Personen die bij iemand inwonen hebben niet veel vaker een (vermoeden van) psychische of 
psychiatrische problematiek (31 % itt 33 %), nauwelijks vaker een (vermoeden van) verslaving (28 % itt 
27 %).  

6.2 Wie is dakloos? 

73 personen zijn op 21 februari 2020 dakloos in Leuven. We hebben hier categorie 1 en 5 van ETHOS 
Light samengeteld. Het betreft 21 personen die verbleven in de openbare ruimte, 17 personen die 


Hoofdstuk 3. De kwantitatieve resultaten 

30 

slapen in de winteropvang, 13 personen die slapen in een garage, 9 in een kraakpand, 9 in een 
auto/vrachtwagen, 2 in een chalet in het bos en 2 in een tent. 

Personen die dakloos zijn, zijn voornamelijk mannen (82 %). Maar ook 13 vrouwen zijn dakloos. De 
grootste groep bevindt zich in de leeftijdscategorie van 40-49 jaar (27 %), 30-39 jaar (26 %) en 50-59 jaar 
(22 %). 5 personen onder de 25 jaar zijn dakloos. 71 % van hen heeft de Belgische nationaliteit.  

15 % doet een beroep op een ziekte- of invaliditeitsuitkering, 26 % ontvangt een leefloon. 22 % heeft 
geen inkomen.  

Personen die dakloos zijn, zijn voornamelijk alleenstaanden zonder kind(eren) (71 %). 10 % is een koppel 
zonder kinderen. Er zijn 3 alleenstaanden met kind(eren) dakloos alsook 4 koppels met kind(eren). 2 
personen leven in een ander familieverband. Van 5 personen is de gezinssituatie niet gekend.  

Deze personen werden voornamelijk dakloos omwille van een psychische problematiek (25 %), door 
financiële redenen (23 %) en een verslaving (20 %). 20 % van hen werd door de huisbaas uit huis gezet. 
Slechts 5 % moest zijn woning verlaten omwille van een ontoereikende/onbewoonbare woning.  

26 personen (36 %) hebben al meer dan 2 jaar geen stabiele woonplaats meer. Voor 12 personen is dit 
minder dan 3 maanden, bij 18 personen tussen de 4 en 11 maanden en bij 10 personen 1- 2 jaar.  

13 personen (18 %) hebben geen gezondheidsproblemen. 36 % heeft langdurige lichamelijke 
problemen. 40 % kampt met een (vermoeden van) psychische of psychiatrische problematiek, bij 44 % 
is er een (vermoeden van) verslaving.  

6.3 Wie is langere tijd dak- of thuisloos en kampt met psychische problematiek of verslaving? 

62 personen zijn al langer dan 2 jaar dak- of thuisloos en kampen met een (vermoeden van) psychische 
problematiek en/of een (vermoeden van) verslaving. Deze definitie wordt vaak gebruik om de doelgroep 
voor Housing First te omschrijven. We gaan in hoofdstuk 4 en 5 dieper in op deze doelgroep en op 
Housing First.  

77 % van hen zijn mannen. Ze bevinden zich voornamelijk in de leeftijdscategorieën van 30-39 jaar (40 
%) en 40-49 jaar (24 %). Maar er zijn eveneens 2 personen jonger dan 25 jaar in deze situatie en 6 
zestigplussers. Het gaat voornamelijk (82 %) om personen met de Belgische nationaliteit. Ze hebben iets 
vaker een ziekte- of invaliditeitsuitkering (19 %) of een uitkering voor personen met een handicap (11 
%). Met andere woorden, bijna 1 op 3 heeft een erkenning van een handicap, ofwel via de ZIV-uitkering 
ofwel via het stelsel van tegemoetkomingen. 12 personen (19 %) hebben geen inkomen. 

Het betreft voornamelijk (84 %) alleenstaanden. Maar eveneens een klein aantal alleenstaanden met 
kind(eren) (5 personen) en 2 met partner en kind(eren).  

5 personen verblijven tijdens de telnacht in de openbare ruimte en 4 in de winteropvang. 7 personen 
verblijven in opvang of tijdelijk verblijf en 7 personen zullen binnenkort de gevangenis of een 
psychiatrische instelling verlaten zonder woonoplossing. 15 personen verblijven in een niet-
conventionele ruimte waarvan 2 in een caravan (niet woonwagenpark), 4 in een garage en 5 in een 
kraakpand. 23 personen (37 %) kunnen tijdelijk terecht bij familie of vrienden.  


  Hoofdstuk 3. De kwantitatieve resultaten 

31 

Ze verloren hun woning voornamelijk door een psychische problematiek (35 %), een verslaving (43 %) 
en financiële redenen (34 %). Ook worden ze vaker dan de algemene groep dak- of thuisloos na een 
ontslag uit een instelling (18 % itt 7 %) of door geweld (11 % itt 5 %).  

29 % heeft eveneens langdurige lichamelijke problemen. 10 personen (16 %) hebben een (vermoeden 
van) een verstandelijke beperking.  

6.4 Wie zijn de jongvolwassenen? 

108 jongvolwassenen onder de 25 jaar zijn dak- of thuisloos in Leuven. Dit zijn iets vaker vrouwen dan 
in de algemene Leuvense dak- en thuislozenpopulatie (32 % itt 23 %). De jongeren hebben ook iets 
minder vaak de Belgische nationaliteit (38 % itt 43 %).  

Iets meer dan de helft van deze jongvolwassenen ontvangt een leefloon (55 % itt 39 %). Maar een groep 
jongvolwassenen heeft ook geen inkomen (17 %). 

Er zijn geen jongvolwassenen onder de 25 die buiten slapen, 2 verblijven in de winteropvang en 20 in 
opvang of tijdelijk verblijf. 14 jongeren gaan binnen de maand een instelling zonder woonoplossing. 8 
jongeren verblijven in een niet-conventionele ruimte. 44 % van de jongeren verblijft tijdelijk bij 
familie/vrienden. 18 jongeren (17 %) dreigen uit huis gezet te worden.  

De jongeren zijn vooral dak-of thuisloos door een conflict met familie of vrienden (38 %). De woning van 
25 % van de jongeren werd ongeschikt of onbewoonbaar verklaard.  

32 % van de jongeren is minder dan drie maand dak- of thuisloos. De grootste groep (36 %) is al 4-11 
maanden zonder stabiele woonplaats. 4 van de 108 jongeren (4 %) hebben al meer dan 2 jaar geen 
stabiele woonplaats meer.  

35 % van de jongeren heeft geen gezondheidsproblemen. Bij 21 % is er een (vermoeden van) psychische 
of psychiatrische problematiek, bij 11 % een (vermoeden van) verslaving. Twee jongeren hebben een 
fysieke beperking, 6 kampen met langdurige lichamelijke problemen. De hulpverleners beschrijven bij 
de jongeren veel stressklachten als gevolg van hun dak- of thuisloosheid. Een hulpverlener beschrijft het 
als volgt: 

Stress, uitgaan en problemen vergeten, meer problemen kunnen ontstaan/drinkt veel en 
daardoor ruzie met ouders/ook bij vriendin geen houdbare situatie.  

6.5 Wie verloor zijn huis door een ongeschikt- of onbewoonbaarverklaring? 

82 (16 %) personen werden dak- of thuisloos doordat hun woning ongeschikt of onbewoonbaar werd 
verklaard. De mannen zijn in deze groep sterk vertegenwoordigd (86.6 %). 72% heeft niet de Belgische 
nationaliteit (itt 34 % in de algemene Leuvense dak- en thuislozenpopulatie).  

De ongeschikt- en onbewoonbaarverklaringen zien we vooral terug bij jonge mensen. Zoals tabel 9 
weergeeft. 

  


Hoofdstuk 3. De kwantitatieve resultaten 

32 

Tabel 9. Leeftijd van dak- of thuislozen die hun woonst verloren door een ongeschikt- of 
onbewoonbaarverklaring.  

 Aantal % 
- 18 jaar 0 0.0 
18-25 jaar 27 32.9 
25-29 jaar 20 24.4 
30-39 jaar 13 15.9 
40-49 jaar 7 8.5 
50-59 jaar 6 7.3 
60-69 jaar 5 6.1 
70-79 jaar 1 1.2 
80+ 0 0.0 
Onbekend 3 3.7 

 

Het zijn vooral personen die (60 %) een beroep doen op een (equivalent) leefloon. 22 % van hen heeft 
vast of tijdelijk werk.  

De samenstelling van het huishouden van de personen die omwille van een 
ongeschikt/onbewoonbaarverklaring dakloos werden, verschilt van de grote groep Leuvense dak- en 
thuislozen. Alleenstaanden zonder kind(eren) maken 78 % uit van de groep (itt 63 %). In 10 % van de 
situaties gaat het over een koppel met kind(eren) (itt 12.5%). In 5 situaties betreft het een alleenstaande 
met kind(eren) (6 % itt 12 %) en in 4 situaties (4.9 % itt 4.6%) een koppel zonder kind(eren). 

Tabel 10. Duur dak- of thuisloosheid bij personen die dakloos werden door een 
ongeschikt/onbewoonbaarverklaring (n = 81). 

 Aantal % 

< 3 maanden 32 39.0 
4-11 maanden 18 22.0 
1-2 jaar 7 8.5 
 > 2 jaar 2 2.4 
Er is nog een stabiele 
woonplaats 

19 23.4 

Onbekend 4 2.1 
 

Van de personen die dak- of thuisloos werden door een ongeschikt of onbewoonbaar verklaarde 
woning, slaapt niemand in de openbare ruimte. 2 personen verblijven in de winteropvang. 11 personen 
verblijven in een doorgangswoning van het OCMW. 3 personen verblijven in een instelling, 7 personen 
in een niet-conventionele ruimte. 23 personen verblijven tijdelijk bij familie of vrienden. 36 personen 
dreigen uit huis gezet te worden. Dit gaat in veel situaties over personen die huren via 


  Hoofdstuk 3. De kwantitatieve resultaten 

33 

Camelot/Lolanden3. Zoals tabel 10 aangeeft is de grootste groep (39 %) recent zonder stabiele 
woonoplossing. Er zijn 19 personen waarvoor de hulpverlener aangeeft dat er nog een stabiele 
woonplaats is, dit zijn eveneens personen die verblijven in Camelot/Lolanden.  

Van de groep personen die dak- of thuisloos werden door een ongeschikt- of onbewoonbaarverklaring 
hebben minder personen een (vermoeden van) psychische of psychiatrische problematiek (19 % itt 33 
%) en minder een (vermoeden van) verslaving (8 % itt 27 %). 6 personen hebben een fysieke beperking 
en 1 een verstandelijke beperking. 16 personen (19 %) hebben langdurige lichamelijke problemen.  

6.6 De woonsituatie van direct betrokken kinderen  

Tabel 11 geeft de verblijfplaats van de kinderen weer. Bij 49 personen (10 %) zijn in totaal 90 kinderen 
direct betrokken bij de dak- of thuisloosheid van hun ouder(s). Zij bevinden zich dus in dezelfde 
woonsituatie als hun ouder(s). Bij 25 ouders is 1 kind betrokken, bij 12 ouders 2 kinderen, bij 7 ouders 3 
kinderen en bij 5 ouders vier of meer kinderen.  

45 % van de ouders waarbij kinderen direct betrokken zijn heeft de Belgische nationaliteit. De kinderen 
bevinden zich het vaakst (28 of 57 %) in een gezin met een alleenstaande ouder. In 17 situaties betreft 
het een koppel met kind(eren) (35 %). In 4 situaties gaat het over een ander familieverband. De ouders 
doen voornamelijk een beroep op een leefloon (51 %), 12 ouders (24 %) hebben vast of tijdelijk werk, 4 
ontvangen een werkloosheidsuitkering en 6 een ziekte- of invaliditeitsuitkering. 4 ouders met direct 
betrokken kinderen hebben geen inkomen.  

Tabel 11. ETHOS Light aantal volwassen en aantal kinderen 

   
Aantal 

volwassenen 

 
% 

 
Aantal 

kinderen 

 
%  

1 In openbare ruimte 21 4.5 0 0.0 
2 In noodopvang 17 3.6 0 0.0 
3 In opvang voor thuislozen 79 17.0 36 39.6 
4 In instelling 40 8.6 0 0.0 
5 In niet conventionele ruimte 57 12.2 1 1.1 
6 Bij familie/vrienden 178 38.2 18 19.8 
7 Dreigende uithuiszetting 68 14.6 25 27.5 
 Onbekend 6 1.3 10 11.0 

 Totaal 466 100 90 100 
 

36 kinderen bevinden zich in opvang of tijdelijk verblijf. 4 kinderen verblijven bij Begeleid Wonen van 
CAW Oost Brabant, 13 kinderen in het vluchthuis van CAW Oost Brabant, 12 kinderen in de 

                                                             

3 In afwachting tot afbraak van enkele appartementsblokken in Lolanden gaf SHM Dijledal enkele panden in 
beheer van Camelot Europe. Zij verhuurden deze voor korte tijd verder aan kwetsbare groepen. De 
woningen voldoen echter niet meer aan de kwaliteitseisen. Ze werden ondertussen onbewoonbaar 
verklaard. De stad werkt in samenwerking met het OCMW en het Woonanker mee aan oplossingen voor 
de tijdelijke bewoners.   


Hoofdstuk 3. De kwantitatieve resultaten 

34 

doorgangswoningen van OCMW. 2 kinderen verblijven in het vluchtelingenhuis, 4 kinderen verblijven 
met hun ouder(s) in een opvangcentrum van het CAW buiten Leuven.  

1 kind woont met zijn ouder(s) in een kamer zonder toegang tot basisvoorzieningen. 18 kinderen wonen 
met hun ouder(s) tijdelijk in bij familie/vrienden. 25 kinderen dreigen binnenkort hun woning te 
verliezen.  

Van 10 kinderen is de verblijfplaats niet gekend. Deze kinderen horen bij 3 vrouwen van wie de OCMW-
hulpverlener de verblijfplaats niet invulde. Het gaat over 2 alleenstaande vrouwen met telkens meer 
dan 3 kinderen, en 1 vrouw die samenleeft met haar partner en 2 kinderen. 

6.7 Personen zonder inkomen 

69 personen zijn dak- of thuisloos in Leuven en hebben geen inkomen. Dit gaat over 26 vrouwen (38 %) 
en 43 mannen. 27 personen hebben een onwettig verblijf (38 %), 48 % heeft de Belgische nationaliteit. 
Een grote groep zonder inkomen zijn jongeren onder 25 (27 %). Maar ook personen van 30-39 jaar (27 
%) en 40-49 jaar (24 %) leven zonder inkomen. 65 % van de personen zonder inkomen is alleenstaand, 
4 personen hebben een partner en kind(eren).  

5 personen zonder inkomen verblijven in de openbare ruimte, 1 persoon in de winteropvang. 6 personen 
bevinden zich in opvang of tijdelijk verblijf. 8 personen gaan een instelling verlaten zonder 
woonoplossing. 12 personen verblijven in een niet-conventionele ruimte. 4 personen hiervan verblijven 
in een auto/vrachtwagen, 3 in een kraakpand, 2 in een garage, 1 in een chalet en 1 in een woonwagen. 
De grootste groep echter van de personen zonder inkomen (51 %) verblijft tijdelijk bij familie of 
vrienden. 2 personen zonder inkomen dreigen uit huis gezet te worden. De cijfers geven geen zicht op 
de redenen waarom deze personen geen inkomen hebben.  

6.8 Wie zijn de woonwagenbewoners? 

Er wonen in Leuven 60 volwassenen en 91 kinderen op een residentieel woonwagenterrein. De 
volwassenen zijn 28 mannen en 31 vrouwen (voor 1 persoon is het geslacht niet vermeld). Er wonen 12 
jongvolwassenen (18-25 jaar), 9 personen tussen 26 en 29 jaar, 9 personen tussen 30 en 39 jaar, 12 
personen tussen 40 en 49 jaar en 8 personen tussen 50 en 59 jaar. Er wonen tevens 10 zestigplussers. 
92 % van de volwassen bewoners is Belg en 70 % is geboren in België.  

39 personen wonen er met hun partner en kind(eren), 10 personen met partner zonder kind(eren). Er 
wonen eveneens 8 alleenstaanden zonder kind(eren) en 2 alleenstaanden met hun kind(eren).  

25 personen ontvangen een (equivalent) leefloon, 8 personen hebben geen inkomen. 4 personen 
ontvangen een ziekte- of invaliditeitsuitkering, 5 personen een uitkering voor personen met een 
handicap, 6 personen hebben een pensioen. Van 7 personen is het inkomen bij de praktijkwerker 
onbekend.  

24 personen hebben geen problemen met hun fysieke gezondheid. 12 personen hebben lichamelijke 
problemen. Bij 7 personen is er een (vermoeden van) psychische of psychiatrische problemen en bij 6 
personen een (vermoeden van) verslaving.  


  Hoofdstuk 3. De kwantitatieve resultaten 

35 

7 Praktische feedback over de tellingsmethode 

36 Leuvense organisaties telden mee. Het invullen van de vragenlijst gebeurde voornamelijk online. Het 
invullen van de vragenlijst duurde gemiddeld 2.5 minuten. De dienst- en hulpverleners vulden de 
vragenlijsten voornamelijk zelf in. Slechts bij 37 personen deden ze dit samen met de gast/cliënt.  

De organisaties telden samen 630 personen. De sociaal werkers van OCMW Leuven telden 228 dak- of 
thuisloze personen onder hun actief cliënteel, de praktijkwerkers van CAW Oost-Brabant telden 125 
personen. Volgens de stafmedewerker van OCMW Leuven die de telling leidde, kostte de telling een 15 
min werktijd aan elke maatschappelijk werker. Er waren op dat moment 2913 actieve 
hulpverleningsbeslissingen bij OCMW Leuven. 228 dak- of thuisloze personen per 2913 dossiers komt 
op 1 dak- of thuisloze persoon per 13 cliënten (7.8% van de OCMW-cliënten). 

De onderzoekers verwijderden 104 dubbeltellingen. 64 personen waren twee keer geteld, 17 personen 
drie keer, en 2 personen door vier organisaties.  

8 Aanvullende cijfers 

Om de Leuvense context beter te beschrijven geven we ook enkele aanvullende cijfers weer die wijzen 
op de woonnood in de stad. Zo stonden op 21 februari 2020 in groot Leuven 5 419 personen op de 
wachtlijst van SHM Dijledal4, 1 651 bij SHM Sociaal Wonen Arrondissement Leuven en 1 347 personen 
bij SVK Spit. De cijfers van Dijledal omvatten eveneens personen die willen verhuizen naar een andere 
woning. Personen kunnen ook op verschillende wachtlijsten staan.  

Vanuit de dienst bevolking van stad Leuven zijn er ook aanvullende cijfers beschikbaar. We geven ze 
weer in tabel 12.  

  

                                                             

4 Cijfers omvatten naast groot Leuven eveneens Holsbeek, Boutersem, Bierbeek en Oud-Heverlee 


Hoofdstuk 3. De kwantitatieve resultaten 

36 

Tabel 12. Aanvullende cijfers stad Leuven. Situatie op 21 februari 2020. 

 Aantal 
adressen 

Aantal 
volwassenen 

Aantal 
kinderen 

Totaal 
aantal 

personen 

Woningen zonder woonfunctie 2 853 112 27 139 
Woningen met melding ongeschikt 
verklaring 

326 102 18 120 

Woningen met melding 
onbewoonbaarverklaring 

149 76 24 100 

Woningen met een referentieadres 30 147 5 152 
Referentieadres OCMW 1 65 2 67 
Begeleid/beschut wonen  11 159 4 163 
Doorgangswoningen 18 42 1 43 

 

De onderzoekers ontvangen van personen die meegenomen zijn in deze aanvullende cijfers eveneens 
de anonieme cliëntidentificator, hun geslacht en leeftijd. Zo kunnen we nagaan of deze personen al dan 
niet voorkomen in de telling. Ook al zijn vals positieve en vals negatieve resultaten bij het nagaan van 
dubbeltellingen moeilijk uit te sluiten.  

139 personen zijn op 21 februari 2020 ingeschreven in Leuven op het adres van een woning die geen 
woonfunctie heeft, bijvoorbeeld een handelspand (bakker, restaurant) of een garage. Het gaat om 72 
vrouwen en 67 mannen. Het is onduidelijk hoe precair de woonsituatie van deze personen is. Het is 
eveneens mogelijk dat voor deze adressen het bevolkingsbestand niet correct is of nog niet werd 
aangepast. Slechts 1 persoon komt eveneens voor in de telling. De hulpverlener noteerde voor deze 
persoon een dreigende uithuiszetting.  

Personen kunnen zich domiciliëren op het adres van een woning die ongeschikt werd verklaard. Ze 
dienen een document te ondertekenen dat ze op de hoogte zijn van de ongeschiktheidsverklaring. Deze 
situatie treft meer mannen (62 %). Van deze 120 personen zijn er 18 kinderen jongeren dan 18. 7 
personen zijn ook opgenomen in de telling. Voor 4 personen registreerden de hulpverleners ‘dreigende 
uithuiszetting’, 2 personen vonden onderdak bij familie/vrienden, 1 persoon verblijft in Begeleid Wonen 
van CAW.  

Zich domiciliëren in een woning die onbewoonbaar werd verklaard, kan niet. Het cijfer betreft dus 100 
personen die (nog) niet verhuisden. Ook hier vinden we vooral mannen terug (71 %). Van de 100 
personen zijn er 24 kinderen (- 18 jaar). 25 personen vinden we terug in de telling. 4 van hen verblijven 
ondertussen in een OCMW-doorgangswoning, 1 persoon in de crisisopvang van CAW. 10 personen 
verblijven bij familie/vrienden. Voor de overige personen registreerden de hulpverleners ‘dreigende 
uithuiszetting’.  

De stad registreert 43 personen als woonachtig in een OCMW-doorgangswoning/noodwoning. Dit gaat 
telkens over een tijdelijke oplossing. Slechts 4 personen werden in de telling opgenomen.  

67 personen hebben een referentieadres bij het OCMW omwille van dak- of thuisloosheid. We tellen 
meer mannen (79 %). Slechts 2 personen jonger dan 25 jaar hebben een referentieadres bij het OCMW. 
De leeftijdscategorie 30-39 jaar (30 %) en 40-49 jaar (24 %) en 50-59 jaar (19 %) zijn het meest 


  Hoofdstuk 3. De kwantitatieve resultaten 

37 

vertegenwoordigd. 44 van de 67 personen werd meegeteld in de telling. 23 personen hebben dus een 
referentieadres bij het OCMW maar komen niet voor in de telresultaten. Mogelijks heeft het OCMW 
met hen op dat moment minder contact of vroeg het OCMW een schrapping van het referentieadres 
die nog niet werd uitgevoerd.  

In 2019 voerde stad Leuven 1 076 afvoeringen van ambtswege (‘ambtelijke schrappingen’) uit. Dit gaat 
in de meeste situaties (934 personen) over niet-Belgen. De voornaamste redenen voor de schrapping 
zijn: een nieuwe inwoner die zich wil inschrijven en bevestigt dat de vorige huurder er niet meer verblijft, 
niet-Belgen die zich niet uitschrijven wanneer ze het land verlaten, personen die niet reageren op 
belangrijke correspondentie van openbare diensten. De procedure omvat meerdere bezoeken door de 
politie. De betrokkene wordt per brief op de hoogte gesteld van de opstart van de procedure. De totale 
procedure duurt een 6 maanden.  

 


Hoofdstuk 4. De kwalitatieve resultaten 

39 

Hoofdstuk 4 De kwalitatieve resultaten 

Dit hoofdstuk beschrijft de kwalitatieve resultaten van de eerste Leuvense dak- en thuislozentelling. We 
starten met de reflecties van de deelnemers van de online focusgroep bij de resultaten. We verwerken 
in deze bespreking ook een aantal casusbeschrijvingen toe die door de deelnemers zijn aangeleverd. 
Vervolgens bespreken we de adviezen van praktijkwerkers voor hun eigen organisaties en voor het 
Leuvense beleid. Bijlage 2 geeft een overzicht van de Leuvense praktijkwerkers die deelnamen aan de 
digitale meeting.  

1 Reflecties vanuit de praktijk  

1.1 Groot aantal dak- en thuislozen 

Leuvense praktijk- en beleidswerken zijn vooral verbaasd over het grote aantal Leuvense dak- en 
thuislozen.  

Ik verschiet van het resultaat in het algemeen. Ik had verwacht dat het een hoog cijfer ging 
zijn, maar dit is toch stevig. De cijfers geven duidelijk aan hoe belangrijk deze telling is. 

Enkel voor zij die werken met de meest kwetsbare groepen (zoals de straathoekwerker, de medewerker 
van het Woonanker en een hulpverlener van het project aanklampende zorg) komt het cijfer niet als een 
verrassing maar is het eerder een bevestiging van hun vermoeden. Zij kennen de personen die buiten 
slapen, in een garagebox wonen, in een auto overnachten of in de winteropvang verblijven. 
Praktijkwerkers zijn, zeker na het zien van de resultaten, tevreden dat de telling plaatsvond en dat deze 
cijfers de basis zullen vormen voor het Leuvense beleid. 

1.2 Veel kinderen 

Veel praktijkwerkers schrikken van het aantal kinderen dat direct betrokken is bij de dak- en thuisloze 
situatie van hun ouders. Zij verblijven in opvangcentra, wonen in bij familie/vrienden, of dreigen uit huis 
gezet te worden. De aanvullende cijfers vanuit de stad tonen bovendien aan dat ook nog heel wat 
kinderen wonen in een ongeschikt of onbewoonbaar verklaarde woning of in een woning zonder 
woonfunctie.  

Ook het aantal kinderen met een alleenstaande ouder verbaast praktijkwerkers. Ze vullen aan dat het 
opvangaanbod voor gezinnen met kinderen niet groot is in Leuven. Deze personen zoeken misschien 
hulp in nabijgelegen steden waardoor het aantal kinderen in opvangcentra in Leuven mogelijk eerder 
een onderschatting is.  

Praktijkwerkers stellen zich de vraag wat de impact van deze situatie op de kinderen kan zijn. Volgende 
casus illustreert de mogelijke impact op kinderen: 


Hoofdstuk 4. De kwalitatieve resultaten 

40 

Een jong gezin vluchtte uit Somalië. De vader woont en werkt ongeveer 4 jaar in België. De 
mama is gevlucht toen ze 6 maanden zwanger was. Ze is hier bevallen van een gezonde 
zoon. Ze wonen met hun gezinnetje samen in een studio die papa huurt voor ongeveer 
€400. De studio is echter in heel slechte staat. Niet geschikt om te wonen met een kleine 
baby. Er is veel vocht in de muren en schimmel waardoor de baby veel problemen heeft met 
zijn luchtwegen en veel ziek is. Er is een kookvuur, maar slechts 1 pit werkt. Wanneer de 
bovenburen een douche nemen, loopt het water bij dit jonge gezin van de muren. Er is een 
probleem met muizen en ongedierte. Het gezin staat al een viertal jaar op de wachtlijst van 
het sociaal verhuurkantoor en van Dijledal. 

In augustus 2019 word ik gecontacteerd door de regioverpleegkundige van Kind en Gezin. 
Zij vraagt of we op korte termijn een plekje hebben voor een baby van 6 maanden oud. Hij 
zou overdag in een gezonde leefomgeving moeten kunnen vertoeven. Momenteel is hij heel 
veel ziek door de slechte leefomstandigheden. Gelukkig komt er op dat moment net een 
plekje vrij in onze dagopvang waardoor de baby halverwege september kan starten.  

De ouders vinden het moeilijk om de baby naar de dagopvang te brengen want mama heeft 
al een moeilijke en traumatische reis achter de rug, terwijl ze zwanger was. En nu moet ze 
omwille van de leefomstandigheden haar baby die ze wil beschermen, naar een dagopvang 
brengen waar ze niemand kent. Hoewel het in eerste instantie moeilijk is om de baby naar 
de dagopvang te brengen, slagen we er toch in om het vertrouwen van beide ouders te 
winnen en zien ze hun baby vooruitgaan op verschillende vlakken. Hij voelt zich goed, 
ontwikkelt goed en hij is minder ziek.  

In februari 2020 vertelt papa dat ze tegen april 2020 uit hun studio moeten. Het pand is 
opgekocht door een grotere aannemer die het hele gebouw gaat renoveren en dan terug 
gaat verhuren aan een hogere prijs. Het gezin krijgt 3 maanden om een andere huisvesting 
te zoeken. De leefomstandigheden zijn ondertussen nog slechter geworden maar wanneer 
papa vraagt of hier iets aan kan gedaan worden, wordt dit geweigerd omwille van het 
stopzetten van het huurcontract en de op til zijnde renovatie. Voor de aannemer is dit niet 
langer van belang.  

Papa signaleert aan de sociale huisvestingsmaatschappijen waar hij is ingeschreven dat hij 
dreigt uit huis gezet te worden met zijn gezin. Hij mag al snel naar appartementjes gaan 
kijken maar stoot toch nog vaak op een weigering of iemand die hem voor is op de 
wachtlijst. Dit is een periode van hopen en ook van teleurstelling. Maar toch steeds weer 
opnieuw de moed vinden om door te gaan. Wij gaan met papa naar het OCMW om een 
aanvraag te doen voor een huurwaarborg. Dit vormt geen probleem.  

Ondertussen nadert 20 april met rasse schreden en hebben de ouders nog geen woonst. De 
stress is voelbaar. Toch geeft papa niet op en blijft hij op ieder aanbod ingaan om iets te 
kunnen huren. Gelukkig krijgen ze midden maart nieuws van Dijledal dat ze een krijgen. 
Door de corona crisis is dan nog niet duidelijk of de verhuis wel kan doorgaan. Als het 
appartement nog moet leeggehaald worden door Dijledal, kan het niet doorgaan. Het 
appartement waarnaar ze verhuizen staat leeg, dus het gezin mag toch verhuizen als ze de 
verhuis zelf organiseren.  


  Hoofdstuk 4. De kwalitatieve resultaten 

41 

Praktijkwerkers vinden dat dak- en thuisloosheid altijd moet vermeden worden als er kinderen 
betrokken zijn. Dit gaat bijvoorbeeld over situaties van intrafamiliaal geweld waarbij het aak de vrouw 
is die met de kinderen het huis verlaat, maar ook over uithuiszettingen. Praktijkwerkers vullen aan dat 
ook gezinsherenigingen bij nieuwkomers aan de basis liggen van problematische woonsituaties voor 
kinderen. 

1.3 Aan het werk en gezond, maar toch dak- of thuisloos 

Praktijkwerkers zijn verbaasd dat er ook personen geteld zijn die werken en gezond zijn. Zo zijn 65 
personen (14 %) dak- of thuisloos terwijl ze vast of tijdelijk aan het werk zijn. Een inkomen uit werk biedt 
toch niet de bescherming die ze zouden vermoeden. Van deze groep heeft 45 % geen 
gezondheidsproblemen. De meest voorkomende gezondheidsproblemen bij de werkende dak- en 
thuislozen zijn een (vermoeden van) psychische of psychiatrische problematiek (9 personen) en 
lichamelijke problemen (8 personen). De telling geeft geen zicht op andere persoonlijke problemen (vb. 
een sociale problematiek) die mee aan de oorzaak kunnen liggen van de dak- en thuisloosheid van de 
persoon. 

25 werkenden verblijven bij familie/vrienden, 14 personen dreigen uit huis gezet te worden. 13 
personen verblijven in opvang of tijdelijk verblijf, 8 personen die werken verblijven in een niet-
conventionele ruimte. 

Een praktijkwerker beschrijft de psychische impact van woononzekerheid: 

Een medewerker bij ons is in het verleden verschillende jaren dakloos geweest. Hij heeft 
een heel onstabiel leven gekend, maar woont al een paar jaar in een vaste studio in 
Heverlee. Echter niet de beste studio. Hij heeft veel problemen gehad met zijn post doordat 
het huis niet wettig is opgedeeld en hij dus geen busnummer had. Veel facturen kreeg hij 
nooit te zien. Desondanks was hij lange tijd zeer tevreden over zijn betaalbare woonst. 
Enkele maanden geleden kreeg hij te horen dat zijn woning onbewoonbaar is verklaard. 
Zijn huisbaas ging in beroep en er startten verschillende renovaties. Hij ervaarde weer de 
stress van enkele jaren geleden. Dit was mentaal zwaar voor hem. Maar ook de 
communicatie met de huisbaas verliep zeer stroef. Zo kwamen er werkmannen te pas en te 
onpas binnen in zijn studio voor renovaties en had hij geen idee over de planning en of hij 
de woning in de toekomst zou moeten verlaten. Rechten en plichten waren onduidelijk. Hier 
kwam nog eens dat hij van het OCMW geen huurwaarborg krijgt omdat hij werkt (zijn 
schulden worden wel niet meegeteld). Hij kan dus niet op zoek naar een nieuwe woning in 
Leuven. De situatie is nog steeds onduidelijk. 

1.4 Jongeren 

Bijna 1 op 4 Leuvense dak- en thuislozen is jonger dan 25 jaar. Dit verbaast enkelen maar bevestigt de 
ervaringen van hulpverleners uit de jeugdhulp. Zij beschrijven hoe groot de stap naar zelfstandig wonen 
is voor sommige kwetsbare jongeren die de jeugdhulp verlaten. Dit komt naar voren in de volgende 
citaten:  


Hoofdstuk 4. De kwalitatieve resultaten 

42 

Meisje 19j, conflicten in de leefgroep. Er wordt beslist dat zij zelfstandig gaat wonen. Er 
wordt een kamer gevonden voor 6 maanden met mogelijkheid op overschakelen naar een 
andere woonplek. Het verblijf verloopt wisselend: rustige periodes en periodes van overlast, 
andere huurders die klagen, agressie met ex-vriendje die herhaaldelijk ‘s nachts op alle 
bellen komt duwen, huur wordt onregelmatig betaald... Zowel de huisbaas als de 
begeleiding proberen contact te houden maar dit verloopt moeilijk. De problemen die zich 
voordoen kunnen niet worden besproken en op een bepaald moment verdwijnt het meisje 
helemaal van de radar. In de beperkte contacten krijgt de begeleiding te horen dat het 
meisje tijdelijk in een andere stad verblijft, bij vrienden. Het meisje laat iets vallen over 
relationele problemen en geldproblemen. Uiteindelijk is het de einddatum van de tijdelijke 
verblijfplaats. Het meisje is niet meer te bereiken. (Ondertussen heeft het meisje na 9 
maanden terug contact opgenomen met de begeleiding en wordt opnieuw gezocht naar 
een woonst) 

Meisje van 19 jaar. Instellingsverleden. Zware hechtingsproblematiek. Uit dat in 
middelenmisbruik, automutilatie, zelfmoordpogingen. Nodigt anderen uit op haar studio. 
Feestjes en psychische problematiek zorgen voor overlast. Is van bij ons verhuisd naar de 
kleinschalige wooneenheid (https://www.sociopolisah.be/kleinschalig-wonen/) om toch in 
een meer beschermde omgeving begeleid zelfstandig te wonen. Ze is daar moeten 
vertrekken omwille van overlast. Studio gevonden in Leuven. Huisbaas laat nu ook weten 
huurovereenkomst niet te willen verlengen omwille van overlast. Moeilijk omdat het meisje 
wel hulp wil (en dan meer bepaald vrijwillige begeleiding van ons). 

Praktijkwerkers vullen aan dat het voor jongeren in Leuven moeilijk is om een woonst te vinden, zeker 
als ze een beroep doen op een leefloon. Bij ‘betaalbare’ opties botsen ze op extra drempels. 
Studentenstudio’s zijn voor hen vaak niet toegankelijk of de huisbaas laat een domicilie niet toe. 
Minderjarigen zijn vaak niet welkom op een studentenkot.  

Hulpverleners geven echter ook aan dat sommige jongeren onrealistische verwachtingen hebben over 
hun nieuwe woonst. Ze willen een betaalbare studio met eigen sanitair en keuken en centraal gelegen, 
terwijl veel jongeren van hun leeftijd (studenten) samenwonen en ruimtes delen met anderen.  

1.5 Vooral Belgische nationaliteit 

62 % van de Leuvense dak- en thuislozen heeft de Belgische nationaliteit. Dit verbaast enkele 
praktijkwerkers. Op straat en in de winteropvang maken de Belgen een nog groter deel van de groep 
uit. Enkele praktijkwerkers geven aan dat ze in hun werking toch vooral geconfronteerd worden met 
gezinnen met een migratieachtergrond, bijvoorbeeld bij Kraamzorg van Zorg Leuven en het Woonanker. 
Het blijkt ook het kwantitatief deel dat er in bepaalde woonsituaties personen met een migratie-
achtergrond relatief meer voorkomen. 

https://www.sociopolisah.be/kleinschalig-wonen/


  Hoofdstuk 4. De kwalitatieve resultaten 

43 

1.6 Jonge nieuwkomers 

De resultaten brengen de kwetsbaarheid van een specifieke groep jongvolwassenen in beeld, namelijk 
jonge nieuwkomers. Zij worden, vaker dan hun Belgische leeftijdsgenoten, geconfronteerd met dak- en 
thuisloosheid door een ongeschikt of onbewoonbaar verklaarde woning.  

Praktijkwerkers vullen aan dat deze jongeren ook een ander traject volgen dan de Vlaamse jongeren. Zo 
hebben ze al heel wat trauma’s opgelopen en zijn ze vaak bezig met het aanvragen van een 
gezinshereniging. Door hun beperkt inkomen en de drempels op de huurmarkt komen ze gemakkelijk in 
slechte en kleine woningen terecht. Als de gezinshereniging lukt dan trekt hun familie bij hen in, met 
vaak onleefbare situaties van overbewoning tot gevolg.  

Niet enkel de specifieke veranderende woonnoden (snel van alleenstaande naar gezin) van deze 
jongeren vragen volgens de praktijkwerkers meer aandacht, maar eveneens de familiale relaties na een 
gezinshereniging. Zoals volgend voorbeeld aangeeft: 

Jonge man stapt op een dag bij het Woonanker binnen met een kennis die een beetje Engels 
praat. We hebben geen tolken Tigrinya dus dat beetje Engels en "handen en voeten" komen 
van pas. Hij komt uit Eritrea en woont nu in een kleine kamer in het Leuvense. Hij heeft zijn 
procedure voor gezinshereniging enige tijd geleden gestart. Plots krijgt hij goed nieuws. Zijn 
familie mag overvliegen naar België. Visa zijn eindelijk in orde. Maar dat heeft hem een 
heleboel geld gekost. Momenteel ontvangt hij een leefloon als alleenstaande. Voldoende 
om zijn kamertje te betalen en te overleven. Nu moet hij op zoek gaan naar een woning 
voor hem en zijn 6 kinderen. "Niet haalbaar", klinkt het. Zelfs als we in heel Vlaanderen 
zoeken, een onmogelijke opdracht. Een huis vinden dat (volgens onze normen) voldoende 
groot is. Een huisbaas vinden die wil verhuren aan 8 personen en vooral die huisbaas ervan 
weten te overtuigen dat het leefloon zal worden aangepast eens de familie er is en een 
waarborg zal worden neergelegd door het OCMW. We proberen, maar zonder resultaat. 
Ondertussen is het gezin in België. Een blij weerzien tussen man en vrouw en alle kinderen. 
Maar spanningen lopen op. Met 8 wonen in deze kleine kamer. Eveneens "niet haalbaar" 
klinkt het opnieuw. Ook de huidige huisbaas vindt zo’n situatie niet leefbaar. Dit is niet 
volgens het contract, dus wordt er door hem een procedure tot uithuiszetting gestart. 
Ondertussen ontvang hij een leefloon met gezinslast. Helaas nog steeds te weinig om 
hiermee de huur van een grotere woning te betalen. Het kindergeld kan soelaas brengen. 
Dit laat lang op zich wachten. Er blijkt het één en ander niet in orde. De tijd verstrijkt en het 
vonnis tot uithuiszetting valt. Hij heeft nu nog maar heel even de tijd om een woning te 
vinden voordat de deurwaarder komt aankloppen. Ondertussen moet het gezin zich 
aanpassen aan het dagelijkse leven in België. Verplicht naar de Nederlandse les, kinderen 
naar school en leven (slapen, koken, eten, wassen, huiswerk maken,...) op een kamer met 
8. Matrassen worden 's nachts op de grond gelegd. Net genoeg plek om er 2 te leggen. 
Ondertussen weet de huisbaas dat iedereen met man en macht op zoek is naar een andere 
woonst. En het inschakelen van de deurwaarder wordt dan ook heel even uitgesteld. Iets 
wat bij andere mensen vaak niet te voorkomen is, met alle gevolgen van dien. De kosten 
van de rechtbank zal hij wel moeten betalen. Alweer een hoop geld. Op de valreep komt 
het kindergeld in orde. Halsoverkop verhuist het gezin naar een andere woning. Voor deze 


Hoofdstuk 4. De kwalitatieve resultaten 

44 

woning wordt een huursubsidie aangevraagd om de kosten draagbaar te maken voor het 
gezin. Na onderzoek van Wonen-Vlaanderen blijkt deze woning ongeschikt. De eigenaar 
beslist te renoveren en doet een opzeg. Wordt vervolgd...  

1.7 73 personen op straat 

Praktijkwerkers verbazen zich over het hoge aantal (73 personen) die de telnacht doorbrengen op straat, 
in de winteropvang, een garage, een auto, een kraakpand, een tent.  

Simon Mertens die al enkele jaren straathoekwerker is in Leuven bracht enkele slaapplaatsen in Leuven 
in beeld. 

Figuur 2. Slaapplaatsen in openbare ruimte en een tent in Leuven (foto Simon Mertens CAW Oost Brabant) 

  

 
Figuur 3. Slaapplaats in garagebox in Leuven (foto Simon Mertens CAW Oost Brabant) 


  Hoofdstuk 4. De kwalitatieve resultaten 

45 

  

 
Figuur 4. Slaapplaats kraakpand in Leuven (foto Simon Mertens CAW Oost Brabant) 

  

 

Een praktijkwerker beschrijft de situatie van volgende man: 

Man heeft een job, hij werkt er reeds 20 jaar, is daar na zijn schooltijd beginnen werken en 
doet zijn werk graag. Hij heeft een appartementje gekocht waar hij graag woont. Zijn 
traumatische jeugd heeft hij verdrongen. Hij heeft ook een verslavingsproblematiek, maar 
kan dit beperken tot het weekend. Hij wordt aangereden op weg naar het werk en loopt 
een zwaar letsel op. De papieren raken niet in orde. De verzekering van het werk en zijn 
eigen familiale verzekering geraken het niet eens. Hij vindt nergens hulp of steun. Zijn lening 
moet afbetaald worden, hij heeft hoge ziekenhuisfacturen, moet zwaar revalideren. Dan 
krijgt hij ook nog eens zijn ontslag omdat hij zijn werk als gevolg van het letsel nooit meer 
naar behoren zal kunnen doen. Hij verliest zijn appartement en overleeft op straat met de 
rest van zijn spaargeld. Een jaar woont hij in een garagebox. Tot een bekende hem 1000 
euro geeft om iets te kunnen huren en terug op te bouwen. Hij komt terecht in een box 
zonder ramen, geen voordeur, met enkel 1 kamer en toilet. Hij betaalt hiervoor maandelijks 


Hoofdstuk 4. De kwalitatieve resultaten 

46 

250 euro. Als hij klaagt, of dingen vraagt, dreigt de huisbaas met uithuiszetting. Hij 
verdraagt zijn lot. Om opnieuw een uitkering te krijgen, gaat hij langs bij het OCMW. 

1.8 Ouder en minder mobiel 

1 op 11 Leuvense dak- en thuislozen is ouder dan 60 jaar.  De praktijkwerkers vertellen dat een deel van 
deze ouderen moeilijk hun weg vinden naar de hulpverlening wanneer ze plots dakloos worden. Ze 
weten niet waar ze terecht kunnen en wat ze moeten doen. Zo is het mogelijk dat iemand al 20 jaar in 
een pand woont dat plots gerenoveerd moet worden.  Bij oudere dak- en thuislozen speelt vaak ook een 
verminderde mobiliteit. Praktijkwerkers geven aan dat het in Leuven heel moeilijk is om voor deze 
personen een gepaste oplossing te vinden. De Leuvense opvangvoorzieningen zoals crisisopvang, 
winteropvang, en doorgangswoningen zijn weinig toegankelijk. Hetzelfde geldt voor de private en 
sociale huurmarkt.  Een praktijkwerker licht volgende casus toe: 

Een oudere dame (76 jaar) werd bij het Woonanker aangemeld door de seniorenagente. Ze 
leeft samen met haar zoon in zijn woning. Helaas loopt de relatie tussen beide heel slecht 
door de aanwezigheid van een psychische problematiek in het huishouden. De zoon is altijd 
een beetje een aandachtskindje geweest. Daarom hebben zij en haar man besloten hem 
nooit alleen te laten. Als de zoon een huis kocht, verkochten zij dat van hun en trokken ze 
beiden in bij de zoon. Enkele jaren geleden overleed de man. Nu voelt ze zich helemaal niet 
meer veilig thuis, maar wil ze haar zoon niet achterlaten. Dat doe je niet als ouder - ook al 
is hij al 50j, heeft hij een succesvolle job en een goed leven. Haar andere kinderen durven 
niet meer op bezoek komen zolang ze in dat huis bleef wonen. Mevrouw verschijnt op 
onregelmatige basis op het Woonanker. Steeds met dezelfde bezorgdheid, onveiligheid en 
emotioneel op. Verscheurd door een keuze die ze moest maken. We verkenden samen de 
piste serviceflat, maar daar zijn de wachtlijsten lang. Voor een RVT was mevrouw nog veel 
te zelfstandig en trots. Het zoeken naar huurwoning was voor haar onbekend terrein. Ze 
wist dan ook helemaal niet hoe hieraan te beginnen, waar op te letten, ... Op een dag kwam 
mevrouw langs met de boodschap dat ze bij een vriendin was ingetrokken. Het was voor 
haar een enorme stap, opgelucht en angstig tegelijkertijd. De zoektocht naar een 
zelfstandige woning op de privémarkt werd in een hoger tempo verdergezet. Haar pensioen 
was echter niet zo hoog. Huren in Leuven is duur, maar ze heeft altijd hier gewoond. Haar 
enige netwerk is dan ook hier in Leuven. Hoewel ze goed te been is, zijn er ook wel enkele 
andere zaken om mee rekening te houden in haar zoektocht. Winkels nabij, bushalte nabij 
en vooral geen torenhoge trappen zonder lift. Zelfs met een lift is er de schrik dat de lift 
defect is, wat dan? En wat met al mijn spullen? "Ik heb altijd in een huis gewoond en nu 
naar een studio verhuizen! Dan toch liever een klein appartement. Tenminste één 
slaapkamer dat ik op mijn 76ste toch wat privacy kan hebben en bezoek ontvangen." Na 
een tijdje logeren bij haar vriendin lopen ook daar de spanningen op. Geen van beiden 
waren het gewoon om met iemand anders een woonplaats te delen. Weg privacy en vooral 
het "niemand tot last willen zijn" eiste zijn tol. Enige andere oplossing op korte termijn was 
het crisisopvangcentrum. Niet eenvoudig om een 76-jarige dame in een huis met personen 
met heel wat problematieken te moeten laten wonen. In overleg met haar en het KOC 
besloten we het toch een kans te gegeven. Ze werd tijdelijk opgenomen in het KOC. Tijdens 


  Hoofdstuk 4. De kwalitatieve resultaten 

47 

haar verblijf daar vond ze gelukkig een nieuwe plek om te gaan wonen. Nu huurt ze voor 
het eerst in haar leven op 76-jarige leeftijd een woning voor zichzelf en kan ze beginnen 
aan haar herstel; verwerken van een traumatische periode, relaties terug aangaan met de 
(klein)kinderen en misschien zelfs met haar zoon. Tijdens deze hele periode is daar weinig 
plek voor geweest. De dakloosheid had prioriteit. Er was geen energie of mentale ruimte 
meer over. Hoewel we met haar regelmatig focusten op haar welbevinden, kon een echt 
herstelproces pas plaatsvinden na het vinden van die woonst; van die zo nodige veilige plek, 
een thuis. 

1.9 Verborgen dak- en thuislozen 

Praktijkwerkers vinden dat een groot aantal personen (235 personen of 50 %) verborgen dak- of 
thuisloos is. 178 personen verblijven bij familie of een vriend, 57 personen in een niet-conventionele 
ruimte. De praktijkwerkers bevestigen de instabiele situatie van personen die tijdelijk bij iemand 
inwonen. Het zijn vaak ook kwetsbare personen die andere kwetsbare personen opvangen. Zoals 
volgend voorbeeld aangeeft van een jongere die in een moeilijke situatie ook andere personen opvangt.  

Jongere kan niet langer op TCK (Trainingscentrum Kamerwonen) blijven wegens ernstige 
agressie incidenten. Hij moet dus uit de studio van de voorziening. De voorziening blijft de 
begeleiding wel op zich nemen en zoekt mee naar oplossingen, het doel is om snel op CBAW 
te kunnen en een eigen studio te huren. De jongen kan eerst terecht bij zijn zus, nadien bij 
zijn baas waar hij vrijwilligerswerk deed. Na enkele weken vinden we een studentenstudio 
(ze willen hem verhuren van april tot begin academiejaar anders staat hij leeg). Al snel loopt 
het er mis (zeker aandeel van de jongere maar ook van de medehuurders en de huisbaas), 
ze willen hem er zo snel mogelijk uit en schuwen daarbij geen straffe praktijken. Tijdens zijn 
verblijf in die studio, geeft hij onderdak aan een andere jongere die tussen de mazen van 
het net glipt in de hulpverlening. Ze zijn dus eigenlijk alle 2 thuisloos op dat moment. In juni 
kan de jongere verhuizen naar een doorgangsstudio van een andere organisatie in de 
bijzonder jeugdzorg. Tijdens zijn verblijf in die studio geeft hij tijdelijk onderdak aan een 
koppel dat uit hun huis gezet is en dus even in dakloos is. We zoeken zeer intensief naar een 
studio op de privé-markt maar er zijn telkens veel kandidaten en diegene met een leefloon 
wordt niet weerhouden. Half juli vindt de jongere werk, zijn kansen vergroten aanzienlijk 
op de huurmarkt. We vinden een studio en in oktober 2019 trekt hij in een eigen studio. Het 
duurde dus van maart tot oktober om een eigen studio te vinden. Dankzij zijn inkomen uit 
werk, kreeg hij een kans van de huisbaas (die wel weet dat de jongere in begeleiding is) 

Niet zelden moet iemand financieel bijdragen. Zoals de volgende praktijkwerker aangeeft: 

Man werd uit zijn sociale woning gezet in een andere gemeente. Tijdens de winter komt hij 
naar de nachtopvang van Leuven. Als de winteropvang sluit kan hij geen eigen plek vinden. 
Slaapt op de zetel bij "een maat", in ruil voor de betaling van de helft van de huur. Hij heeft 


Hoofdstuk 4. De kwalitatieve resultaten 

48 

een referentieadres bij het OCMW. Hij heeft ook al gebruik gemaakt van De Bereklauw5 
wanneer de relatie met zijn maat verslechterde. 

Bij tijdelijk samenwonen vrezen zowel de gast als de gastheer vaak een (gedeeltelijk) verlies van 
inkomen, omdat hun sociaal statuut verandert van alleenstaande naar samenwonende. Zij die in een 
sociale woning verblijven, hebben schrik om deze te verliezen. Tegelijkertijd proberen ze dit verborgen 
te houden voor de instanties. Een andere praktijkwerker geeft dit weer in volgende casus:  

Bezoeker heeft vriend leren kennen in de psychiatrie. Hijzelf heeft een alcoholverslaving en 
is daardoor zijn stabiele woonst kwijtgeraakt. Zijn vriend heeft een mentale beperking. Zij 
wonen niet officieel samen en dit mag ook niet geweten zijn, want beiden zouden dan een 
deel van hun inkomen verliezen. Ze hebben een prachtige band en dit is voor beiden de 
beste oplossing. Onze bezoeker helpt zijn vriend die een beperking heeft op verschillende 
vlakken en hij heeft een huisgenoot en is daardoor nooit alleen of eenzaam (iets waar hij 
veel schrik voor heeft). Onze bezoeker heeft nu een referentieadres en wordt dus gezien als 
thuisloos. Klopt zeker, want hij kan elk moment op straat staan. De thuishulp die 
tweewekelijks langskomt bij zijn vriend mag hun situatie niet weten, maar beginnen dingen 
te vermoeden... De situatie is op dit moment gespannen. 

1.10 Psychische problematiek 

Een aantal dak- en thuisloze personen (33 %) kampt met een (vermoeden van) psychische of 
psychiatrische problematiek. Dit verbaast vele praktijkwerkers niet. In sommige organisaties zien ze veel 
personen met een psychische kwetsbaarheid.  Praktijkwerkers vullen aan dat personen met een 
psychiatrische problematiek ook wel zorg mijden. Mogelijks is het cijfer hierdoor een onderschatting. 
Een psychiatrische problematiek bemoeilijkt de begeleiding. Praktijkwerkers geven volgende 
voorbeelden: 

Man verbleef onder gedwongen statuut in een psychiatrisch ziekenhuis omwille van een 
ernstige alcoholverslaving en jarenlange dakloosheid. Hij heeft geheugenproblemen en een 
fysiek probleem met zijn rechterbeen. Wanneer de maatregelen van zijn gedwongen 
opname aflopen wil hij niet in begeleid of beschut wonen, en verlaat het ziekenhuis. Hij 
heeft huisarts noch netwerk. Hij vindt een klein kamertje, op het eerste verdiep, zonder 
eigen toilet. Het pand werd onlangs verkocht. De uithuiszetting is opgeschort omwille van 
Covid19. De problemen aan zijn rechterbeen zijn ernstig, een amputatie dreigt. Wat als 
deze man effectief uit zijn huis gezet wordt? 

Man heeft 30 jaar hoge functies bekleed. Zijn werk was zijn identiteit. Toen hij ontslagen 
werd, viel heel zijn structuur en zijn leven uiteen. Een echtscheiding, verlies van woonst ... 
Hij wist zich nog een tijd te beredderen met zijn spaargeld en had af en toe een partner die 
zich om hem bekommerde. Zijn verslaving en psychische aandoening namen de bovenhand. 
Hij kan niet alleen wonen want hij kan niet voor zichzelf zorgen, is hier niet toe in staat. Hij 

                                                             

5 Een gemeenschap net buiten Leuven, ook wel ‘The Ideas Factory’ genoemd, waar mensen tijdelijk kunnen 
solidair wonen en werken 


  Hoofdstuk 4. De kwalitatieve resultaten 

49 

kan niet samenwonen, want heeft het moeilijk met anderen en hun bemoeienissen. Hij kan 
geen enkele relatie in stand houden. Psychiatrie wil hem niet opnemen omdat hij enkel een 
woonst wenst en geen verdere vraag naar begeleiding stelt. CAW wil hem niet opvangen 
omdat zijn verslavingsproblematiek te zwaar weegt.  

Het cijfer betekent uiteraard ook dat er bij 7 op 10 Leuvense dak- of thuisloze personen geen 
(vermoeden van) psychische of psychiatrische problematiek is.  

1.11 Langdurige problematiek 

De praktijkwerkers verbazen zich eveneens over het hoge aantal personen (62) dat al lange tijd dak- of 
thuisloos is en kampt met een (vermoeden van) psychische problematiek en/of een (vermoeden van) 
verslaving. Hulpverleners die deze personen begeleiden (vb. in het project aanklampende zorg voor 
personen die dak- of thuisloos zijn en kampen met een verslaving en/of psychische problematiek) 
schrikken niet van dit hoge cijfer, maar zijn tevreden dat deze cijfers eindelijk worden belicht. 
Praktijkwerkers beschrijven volgende casussen: 

Man was jarenlang dakloos, onder andere in het Brusselse. Zwaar alcoholgebruik. 
Korsakov. Werd enkele jaren geleden gedwongen opgenomen op een Korsakov afdeling in 
een ziekenhuis. Er was een bewindvoerder aangesteld. Man duikt plots terug op in het 
Leuvense. Einde verblijf/therapie. Hij was redelijk hersteld. Geen deftige nazorg. Man zelf 
had ook weinig tot geen hulpvragen. Bij een voorstel vanuit het ziekenhuis om naar een 
psychiatrisch rust- en verzorgingstehuis te gaan haakte hij af. Meneer leeft op een klein 
kamertje, zonder begeleiding. Ondertussen heeft hij een opzegbrief gehad. De man kan 
bijna niets meer onthouden. Verliest zijn bankkaart en begint dan als oplossing te bedelen. 
Zonder dat hij het zelf wist werd zijn bewindvoerder tot 3 maal toe vervangen. Mijnheer 
weet niet wie dat nu precies is, laat staan dat hij daar contact mee kan opnemen. 
Ondertussen loopt zijn opzegtermijn verder. Het is één van de vele episodes richting 
dakloosheid in zijn leven. Ondertussen wordt mijnheer ouder en zijn fysiek gaat sterk 
achteruit. Medische opvolging voor heel dringende zaken kan mijnheer niet onthouden. 
Heel spijtig dat er geen goede nazorg was na zijn traject op Korsakov-afdeling, zo iemand 
laten gaan zorgt vroeg of laat voor problemen... 

Al enkele maanden zien we hem liggen op een bank in een parkje. Elke ochtend staat hij 
op, kruipt hij uit zijn slaapzak en doet hij zijn ochtendplasje in de struiken en trekt hij zijn 
"glazen boterham" open als ontbijt. Hij heeft een leefloon en wordt door zijn sociaal 
assistente op het OCMW zo goed mogelijk opgevolgd. Ze heeft hem zo ver gekregen om 
eens bij het Woonanker langs te komen. Al is het maar om kennis te maken. Hij doet wat 
hem gevraagd wordt. We maken kennis en doen een instapgesprek. Zo spreken we af met 
zijn sociaal assistente dat hij wekelijks toch 1 keer langskomt. In het Woonanker gaan we 
actief met mensen op zoek. De vrijwilligers helpen hier zo goed mogelijk bij. Samen zoeken 
ze op de computer, bellen ze voor afspraken en doen ze een babbel met bezoekers over hun 
zoektocht of even over wat anders. Hij is echter schuchter of wantrouwig en geeft aan geen 
hulp nodig te hebben. Hij kijkt zelf wat rond op het internet en schrijft wat dingen op. Dan 
vertrekt hij weer. Zonder al te veel woorden. Opnieuw naar dat bankje in zijn slaapzak met 


Hoofdstuk 4. De kwalitatieve resultaten 

50 

een blik in de hand voor het slapen gaan. In het daklozenmilieu is hij niet echt gekend, ook 
niet bij de hulpverleners die zich inzetten voor deze doelgroep. Hij wil liever alleen zijn. Hij 
geeft aan niemand nodig te hebben. Zo leeft hij nu al 14 jaar. De winter is in het land. We 
doen een poging om hem naar de winteropvang toe te leiden. Zonder succes. Naarmate hij 
vaker langskomt op het Woonanker, groeit er een zeker vertrouwen. Hij doet meer en meer 
een kort babbeltje en er kan zelfs een grapje vanaf. Zo leren we elkaar steeds beter kennen 
en komt zijn wantrouwen, psychische problematiek en alcoholgebruik meer naar de 
voorgrond. Plots komt het nieuws binnen dat hij een woning via het SVK aangeboden krijgt. 
Des te blijer wij zijn, des te onzekerder hij zelf wordt. Eigenlijk ziet hij dit helemaal niet 
zitten. Tussen 4 muren zouden mensen doodgaan. Zo wil hij niet eindigen. Zijn vaste 
structuur van zijn leven op de straat komt in het gedrang. In de hoop dat hij zijn 
problematiek beter onder controle kan krijgen, overtuigen we hem dit aanbod te 
aanvaarden. Hij verhuist naar zijn nieuwe flat. Ondertussen laten we hem kennis maken 
met aanklampende zorg. Ook zij weten stilaan een beetje vertrouwen te winnen, voldoende 
om een gesprek toe te laten. De huisbezoeken lopen over het algemeen goed. Al weten we 
elkaar letterlijk niet altijd te vinden. Hij heeft nog steeds geen meubels. Dit wil hij ook niet. 
Hij wil zich niet hechten aan deze plek. "Het zal toch net voor lang zijn." Zijn ritme van de 
straat probeert hij aan te houden. Wandelingske doen, blikje opentrekken en spulletjes van 
buiten verzamelen waarmee hij misschien nog iets mee kan doen. Hulp in het huishouden 
wordt steeds vriendelijk, maar resoluut geweigerd. Psychisch blijft hij ontzettend 
kwetsbaar, maar daar heeft hij naar eigen zeggen geen last van. En anderen hebben van 
hem ook helemaal geen last. Dus wat is het probleem? Nu, één jaar en verschillende 
waarschuwingen van het SVK rond onderhoud van de woning later, wordt het contract 
terug opgezegd. "Eindelijk", zucht hij. "Oh nee" zuchten wij. 

Een andere praktijkwerker beschrijft de plaats die een verslaving soms inneemt in iemand zijn leven en 
hoe deze verslaving voor een vicieuze cirkel kan zorgen: 

Eenzaamheidsproblematiek lijdt tot verslavingsproblematiek en omgekeerd. Cliënten 
komen dikwijls in een vicieuze cirkel terecht van dakloosheid en verslaving. Drinken om 
aansluiting te vinden bij groep daklozen en eenzaamheid tegen te gaan. 
Verslavingsprobleem weerhoudt mensen dikwijls van het vinden van gepaste hulp en 
huisvesting. 

De vicieuze cirkel waar sommige praktijkwerkers over spreken zorgt ervoor dat deze personen niet uit 
hun situatie geraken. Ze geven aan dat deze personen dringend nood hebben aan een stabiele 
woonplaats. Indien nodig kan hier aangepaste begeleiding worden voorzien. De meest gepaste oplossing 
voor deze personen is volgens de praktijkwerkers Housing First. 

1.12 Een snelle opeenvolging van tijdelijke woonoplossingen  

Een point-in-time telling brengt enkel de verblijfssituatie op een bepaalde dag in beeld. Een dergelijke 
telling geeft geen zicht op het traject dat personen afleggen. Volgende casussen van praktijkwerkers 
tonen aan hoe snel woonsituaties elkaar kunnen opvolgen.  


  Hoofdstuk 4. De kwalitatieve resultaten 

51 

Dakloze gast zonder papieren. Verbleef bij een kameraad die wel geldig verblijf heeft. 
Jammer genoeg pleegde die vriend zelfmoord. Die vriend had zelf een depressie, 
alcoholverslaving, relatieproblemen... Hierdoor komt hij terug op straat terecht. Daarna 
verbleef hij tijdelijk bij een vriend die in een appartement van Dijledal woont. Deze man is 
zelf ex-dakloze en krijgt ambulante begeleiding van begeleid wonen (CAW). Na een tijdje 
ontstaat daar conflict. Hij verblijft tijdelijk bij een vriend die in een kleine kamer woont (die 
vriend staat onder begeleid wonen VAPH). Op die kleine kamer verblijft ook de vriend zijn 
lief. Ook daar is er veel alcoholgebruik en conflict. Hij gaat ten rade bij enkele andere 
dakloze gasten. Hij verblijft tijdelijk in een kraakpand. Omdat de situatie sterk op hem 
weegt vraagt hij aan een vriend of hij even bij hem mag verblijven, die laat dat toe voor een 
aantal dagen. Een gast die woonst heeft bij SPIT en zelf ex-dakloze moet opgenomen 
worden in het ziekenhuis. Voor de tijd dat hij opgenomen is krijgt de dakloze gast zijn 
sleutels. 

Jongen, 18 jaar, verbleef tot 18 jaar in leefgroep. Het aanbod om verder begeleid te worden, 
zag hij niet zitten. Hij wilde af van alle hulpverlening. Geen van beide ouders was bereid om 
hem in huis te nemen. Hij kon terecht bij een vriend en zou van daaruit zoeken naar een 
woonst. Het OCMW was betrokken en het leefloon werd in orde gebracht. Maar het liep 
mis bij de vriend en hij wist niet waarheen. Hij kon af en toe overdag terecht bij zijn oma. 
Hij kwam terecht bij de winteropvang en vond ook de weg naar het JAC. Het JAC nam 
contact op met het OCMW om de financiële situatie in orde te krijgen. Door zijn dakloosheid 
was hij niet naar zijn afspraken geweest en zijn leefloon was niet in orde. Hij was ook niet 
bereikbaar geweest voor de medewerker van het OCMW. Het JAC hielp hem verder met het 
in orde brengen van het OCMW en het vinden van een kamer. Hij kon terecht bij een 
huisbaas die tijdelijk mee wou helpen overbruggen en die flexibel was wat betreft huur en 
waarborg. Ondertussen is er toch terug een CBAW-begeleiding opgestart. Hij staat hier nu 
ook voor open. En wordt er momenteel samen gezocht naar een vaste woonplek. 

1.13 Woonwagenbewoners 

We telden 60 volwassenen mee uit het Leuvense woonwagenpark. Zij wonen daar met 91 kinderen. 
Bewoners van dit woonwagenpark krijgen begeleiding vanuit de stad. Ook vanuit het OCMW en Kind en 
Gezin worden de gezinnen begeleid. Deze personen trekken alleszins niet meer rond. Ze hebben een 
vaste standplaats en hun domicilie in het Leuvense woonwagenpark. De groep bestaat grotendeels uit 
Belgen. 92 % van de volwassenen is Belg en 71% is geboren in België. 

Praktijk- en beleidswerkers merken op dat het geen evidentie is om woonwagenbewoners in een dak- 
en thuislozentelling op te nemen. Geldt een woonwagen als een volwaardige woning of niet? Kijken we 
in een telling naar de objectieve woonsituatie, of nemen we (eveneens) de subjectieve beleving mee? 
De subjectieve beleving van het wonen in een woonwagenpark zal verschillen. Sommige bewoners 
zullen zich beledigd voelen om bij dak- en thuisloze personen gerekend te worden, anderen zijn heel 
slecht gehuisvest en ook zelf vragende partij voor een ander type huisvesting. Het gaat in Leuven ook 
over een terrein met standplaatsen en niet over een doortrekkersterrein.  


Hoofdstuk 4. De kwalitatieve resultaten 

52 

Een praktijkwerker beschrijft hoe sterke familiale relaties in het woonwagenpark een invloed hebben 
op de keuzes die jongeren maken. Met soms een (tijdelijk) leven op straat tot gevolg. 

De jonge meisjes worden hier nog uitgehuwelijkt. Dit loopt al wel eens mis als de jongere 
hier toch een afwijkende mening heeft. Ze vluchtten dan met een andere partner weg dan 
diegene die door de ouders voorzien was. Gezien de sterke familiale cultuur kunnen ze 
niet terug naar een woonwagenterrein en blijven ze op de vlucht van opvangplaats naar 
opvangplaats. Zo verblijft een koppel nu in een auto (meisje waarschijnlijk 4 maand 
zwanger). Voorgestelde opvang hebben ze geweigerd. 

Leuven zet sterk in op het begeleiden van de bewoners met vaste medewerkers vanuit de stad en het 
OCMW. Ook vanuit Kind en Gezin is er een nauwe opvolging van de moeders en kinderen.  

Toch is er op lokaal en Vlaams niveau nog weinig onderzoek beschikbaar dat de woonwensen van deze 
bewoners in beeld brengt. Praktijkwerkers evenals onderzoekers (Reidsma, Juchtmans, De Cuyper, 
2020) beschrijven hoe de terreinen (vb. sanitaire blokken) en de woonwagens zelf soms weinig 
kwaliteitsvol zijn. Net zoals iedereen wil deze groep zekerheid en kwaliteitsvol wonen. Doordat ze zich 
in Leuven op het woonwagenterrein kunnen domiciliëren hebben ze er al wat zekerheid. Het terrein is 
echter groot. 60 volwassenen en 91 kinderen wonen samen op een beperkte ruimte. Bevragingen geven 
aan dat een aantal woonwagenbewoners het zou verkiezen om op een privéterrein met vier of vijf 
woonwagens of chalets/wooneenheden te wonen. Zo kunnen families samenblijven. De stad plant 
investeringen aan de sanitaire blokken van het woonwagenpark. Ze gaan eveneens na of kleinschalige 
wonen voor sommige gezinnen een optie zou zijn. Praktijkwerkers benadrukken om zeker de bewoners 
zelf te horen en hun mening te vragen. 

1.14 Ongeschikt- en onbewoonbaarverklaringen 

Een woonst die ongeschikt of onbewoonbaar werd verklaard is in Leuven één van de belangrijkste 
redenen waarom iemand zijn stabiele woonplaats verliest. Dit was het geval bij 82 personen.  

Praktijkwerkers zien inderdaad, zoals de cijfers aangeven, dat nieuwkomers vaker in ongeschikte 
woningen terecht komen. Een beperkt inkomen en familiehereniging zorgt vaak voor overbewoning. 
Zoals volgende casussen illustreren: 

Een vrouw van andere origine. Haar man was in het buitenland aan het werk en ze hebben 
geprobeerd om daar samen te kunnen verblijven. Haar man geraakte in België maar niet 
aan werk. Haar aanvraag in het buitenland werd geweigerd met als gevolg dat ze diende 
terug te keren naar België. Ze had hier nog een woning, maar die was opgezegd terwijl zij 
in het buitenland was. Zij was hier niet van op de hoogte. Hoogzwanger van haar vierde 
kindje en dakloos kwam ze hier. Het OCMW ging mee op zoek naar woonst en vond snel 
een appartementje met 1 slaapkamer voor haar. Het was duur en ongeschikt maar beter 
dan op straat te moeten overleven. We zijn nu zes jaar verder. Ze woont nog steeds, nu 
samen met haar partner, in dat kleine, ongeschikte en overbevolkte appartement. Ze zijn 
beiden nog steeds op zoek naar werk en een geschikte woonst. Ze durven niet buiten Leuven 
te huren omdat ze dan hun recht op een sociale woning verliezen. Er is geen enkele optie 
om binnen Leuven iets betaalbaars en geschikt te kunnen huren. 


  Hoofdstuk 4. De kwalitatieve resultaten 

53 

Koppel woont met 3 kinderen in een studio. Ze worden uit huis gezet. Hij werkt een aantal 
uren per week, maar dat is niet voldoende om dicht bij het werk een betaalbare woonst te 
vinden. Noodgedwongen verlaten hij en zijn vrouw de studio waar ze eerder in verbleven. 
Een vriendin van zijn vrouw kan haar en de kinderen wel voor even in huis nemen. Voor P. 
is er echter geen plaats. Hij verblijft ondertussen bij een vriend. Daar kan hij 's nachts 
slapen. Overdag gaat hij naar het werk en naar de Nederlandse les. In de tijd die hem nog 
rest zoekt hij halsstarrig naar woonst. "Het moet niet veel zijn, 2 kamers zijn voor mij echt 
wel voldoende. Zolang ik mijn gezin terug bij mij kan hebben, ben ik tevreden." Hij worstelt 
met zichzelf, met zijn rol in het gezin als degene die hoort te voorzien in huisvesting, eten,...  
Het maakt hem depressief, maar gelukkig verliest hij zijn doel niet uit het oog. 

Praktijk- en beleidswerkers geven aan dat de periode van de telling samenviel met de problematiek rond 
enkele panden en eigenaars in Leuven. Vanuit het OCMW en de stad wordt veel geïnvesteerd om 
huurders op te vangen en tijdelijk te huisvesten, maar het is geen gemakkelijke opdracht om een nieuwe 
woonst te vinden, zoals ook blijkt uit de cijfers. 

1.15 (On)betaalbaar wonen in Leuven 

Enkele dak- en thuisloze personen en hulpverleners geven al in hun vragenlijst aan hoe moeilijk het is 
om een (betaalbare) woonst te vinden in Leuven. Zoals deze voorbeelden aangeven: 

Leuven is de rotste stad om dakloos te zijn. Alles gaat naar de studenten. 

Erg dat de huurprijzen zo hoog zijn, lage inkomens worden niet geaccepteerd en groot 
probleem om met huisdieren (in mijn geval een hond) een woonst te vinden. 

Het is jammer dat alle betaalbare huisvesting wordt opgekocht om dan gerenoveerd te 
worden en aan een veel hogere huurprijs terug op de markt te komen. Op deze manier 
denkt men dat men een buurt opwaardeert maar hierdoor vallen veel kwetsbare mensen 
uit de boot en is het bijna onmogelijk om voor gezinnen een betaalbare woonst te vinden 
in het Leuvense. Mijn droom: we renoveren de slechte huisvesting maar brengen ze ook 
effectief terug op de markt voor de meest kwetsbaren in onze maatschappij.  

De praktijkwerkers beklemtonen dit tijdens de digitale meeting en in de aanvullende vragenlijst. Er is 
een groot aanbod koten en studio’s in Leuven. Maar huisbazen verkiezen studenten en hebben ook 
liever niet dat iemand er zijn domicilie zet. Dit is vaak een noodzaak voor niet-studenten. Huurprijzen 
zijn in Leuven torenhoog en de sociale huurmarkt blijft beperkt. Er is in Leuven een grote nood aan 
betaalbare huisvesting, voor alleenstaanden en voor gezinnen.  

2 Adviezen voor Leuvense organisaties 

Tijdens de digitale meeting en aanvullende vragenlijst vragen we praktijkwerkers en beleidsmakers van 
de stad naar hun adviezen voor de Leuvense organisaties die met dak- en thuislozen in contact komen.  

 


Hoofdstuk 4. De kwalitatieve resultaten 

54 

2.1 Preventie uithuiszetting 

Praktijkwerkers vinden dat de Leuvense organisaties meer moeten inzetten op het voorkomen van dak- 
en thuisloosheid. Ze willen efficiëntere en snellere procedures om uithuiszettingen te vermijden. Zeker 
als er kinderen betrokken zijn zou alles op alles gezet moeten worden opdat deze gezinnen niet op straat 
terecht komen. Momenteel wordt in de procedure van een gerechtelijke uithuiszetting het OCMW pas 
heel laat op de hoogte gebracht. Het vermijden van de uithuiszetting is vaak weinig haalbaar.  

De Stad zet op dit thema al enkele jaren sterk in, bijvoorbeeld met de oprichting van het Woonanker 
(financiering vanuit de stad aangevuld met personeelsmiddelen van OCMW), waar professionals en 
vrijwilligers mensen helpen bij het vinden van een woning. Daarnaast financiert de stad ook preventieve 
woonbegeleiding van CAW Oost Brabant. Toch willen praktijkwerkers nadenken over aanvullende pistes 
die mogelijk zijn zodat de hulpverlening (vb. CAW of OCMW) bij een dreigende uithuiszetting sneller 
wordt betrokken. Het Woonpunt dat de stad beschrijft in zijn Bestuursnota 2019-2025 is ook 
veelbelovend, aangezien inwoners er terecht kunnen voor informatie en advies, bemiddeling, 
begeleiding en ontzorging.  

2.2 Samenwerking verbeteren en outreachend werken  

Vaak zijn dak- en thuislozen in contact met verschillende organisaties en hulpverleners. Dit merken we 
ook in de telling. We verwijderden 104 dubbeltellingen uit het bestand. 64 personen zijn door twee 
organisaties geteld, 17 personen door drie organisaties, en 2 personen door vier organisaties. Toch 
geven dak- en thuisloze personen in de vragenlijst aan dat ze zich niet gehoord voelen: 

Meneer vindt dat hij door niemand gehoord wordt, dat hij er alleen voor staat. Hij geeft 
aan dat zijn hele leven een leugen is.  

Je wordt van kastje naar de muur gestuurd en niemand kan je effectief helpen. Iedereen 
vraagt ‘wat is je vraag’, terwijl niet altijd duidelijk is wat mijn rechten zijn en waar ze mij 
bij kunnen helpen. Ze zouden beter vragen: ‘leg je situatie uit’ en hiernaar luisteren. 

Het is voor praktijkwerkers niet altijd duidelijk wie wat opvolgt en welke stappen al gezet zijn. Iemand 
verwoordt het als volgt: 

Ik merk bij ons dat de meest effectieve manier is om te luisteren naar de situatie van de 
persoon in kwestie. Als hij/zij een opsomming maakt van organisaties/hulpverleners waar 
hij/zij reeds mee in contact kwam. Als de persoon instemt, nemen we contact op met deze 
hulpverleners om de puzzel te kunnen leggen en te weten te komen waar het fout loopt of 
blijft lopen. 

Praktijkwerkers geven aan dat ze elkaars specifieke werking niet altijd even goed kennen. Er is meer 
communicatie en afstemming nodig tussen organisaties. Want als hulp- en dienstverleners elkaar en 
elkaars werking goed kennen, zullen ze beter en gerichter doorverwijzen.  


  Hoofdstuk 4. De kwalitatieve resultaten 

55 

Enkele praktijkwerkers staan mee aan de opstart van een Leuvense A Way Home6. In dit 
samenwerkingsverband willen organisaties concrete acties opzetten voor jongvolwassenen die dreigen 
door de mazen van het net te glippen. De praktijkwerkers zijn vragende partij voor deze actiegerichte 
aanpak die moet toelaten om meer samenwerking te creëren op het terrein, naar het voorbeeld van de 
Antwerpse aanpak. Praktijkwerkers zijn ook de mening toegedaan dat de Leuvense organisaties (nog) 
meer moeten inzetten om deze doelgroep actief en outreachend op te sporen. Ze willen deze doelgroep 
goed opvolgen en niet te snel loslaten.   

2.3 Rechten benutten 

Leuvense praktijkwerkers willen meer inzetten op het actief rechten realiseren van kwetsbare personen. 
Heeft iemand een inkomen? Is het bedrag juist afgestemd op zijn situatie als dak- of thuisloze (vb. 
leefloon van alleenstaande)? Heeft iemand recht op een installatiepremie? Een huursubsidie? Een 
huurpremie? Is iemand al ingeschreven bij sociale huisvesting? Andere? Het rechtenonderzoek gebeurt 
zeker al maar kan nog beter benut worden.  In Leuven werd recent een Geïntegreerd Breed Onthaal 
(GBO) opgestart, een samenwerking tussen CAW, OCMW en de diensten maatschappelijk werk van de 
ziekenfondsen. Dit initiatief wil inzetten op de strijd tegen onderbescherming en op het verhogen van 
de toegankelijkheid van de hulp- en dienstverlening door de krachten en expertise van diverse actoren 
op het terrein te bundelen. 

2.4 Meer flexibiliteit  

Enkele praktijkwerkers beschrijven hoe de huidige Coronacrisis de flexibiliteit in de hulpverlening heeft 
aangewakkerd. Daklozen kunnen bijvoorbeeld tijdelijk terecht in jeugdherberg De Blauwput, er is 
dagopvang in de sporthal in de Rijschoolstraat. Ze hopen dat het hulpverleners zal motiveren om out-
of-the box te (blijven) denken en te handelen en om creatieve oplossingen te zoeken voor specifieke 
situaties. Zeker voor deze kwetsbare groep. Hiervoor moeten de regels voldoende flexibiliteit toelaten. 
Hulpverleners moeten ook kijken hoe bepaalde maatregelen iemand op lange termijn vooruit kunnen 
helpen. Er wordt verwezen naar het belang van het toekennen van het referentieadres als opstap naar 
andere sociale rechten. Ook wordt gesuggereerd om het leefloon van een alleenstaande toe te kennen, 
ook al woont deze persoon samen. Dergelijke voorstellen zijn ook al geformuleerd door het 
Interfederaal Centrum Armoedebestrijding, net omdat de huidige categorieën van uitkeringen het 
samenwonen afremmen in plaats van faciliteren. Natuurlijk is het zo dat maatschappelijk werkers van 
het OCWM altijd binnen de contouren van de federale regelgeving moeten handelen.  

2.5 Toegankelijke communicatie 

Kwetsbare personen zijn niet altijd goed bereikbaar via telefoon of e-mail. Organisaties zouden zich nog 
meer kunnen aanpassen aan de realiteit van de gasten, door bijvoorbeeld met messenger of whatsapp 
te communiceren. Zeker bij jongeren zijn dit efficiënte methodes.  

                                                             

6 https://www.awayhome.eu/building-coalitions-end-youth-homelessness 

https://www.awayhome.eu/building-coalitions-end-youth-homelessness


Hoofdstuk 4. De kwalitatieve resultaten 

56 

2.6 Ondersteun huurders 

Praktijkwerkers vertellen hoe moeilijk het is om verhuurders te overtuigen om een kwetsbare huurder 
in huis te nemen. Vaak hebben ze negatieve ervaringen met slechte betalers, overlast, overbewoning, 
slecht sorteren. Organisaties kunnen erop inzetten om de vaardigheden, communicatie en 
verantwoordelijkheid bij de huurders te vergroten. Dit zal ook de kans vergroten dat ze hun woonst 
kunnen behouden en dat verhuurders deze groep niet uitsluiten. Jongeren goed informeren zodat ze 
realistische verwachtingen hebben naar de huurmarkt toe, maakt hiervan ook een onderdeel uit.  

2.7 Afstemmen huisvestingsaanbod binnen de hulpverlening 

Het huisvestingaanbod vanuit voorzieningen, bijvoorbeeld doorgangswoningen van het OCMW, sluit 
idealiter aan bij de huurmarkt. Correcte maar ook geen te lage huurprijzen zodat dit geen onrealistische 
verwachtingen schept. Ook de grootte van kamer/studio/appartement en het delen van sanitair moet 
een juiste weerspiegeling zijn van de reguliere huurmarkt zodat vertrekken een stap vooruit is en ze niet 
moeten 'inbinden'. 

3 Adviezen voor het beleid 

Leuvense praktijkwerkers geven ook enkele adviezen voor het Leuvense beleid inzake dak- en 
thuisloosheid.  

3.1 Vermijd afvoeringen van ambtswege 

Er wordt gewezen op de bijzonder verregaande gevolgen van een afvoering van ambtswege (de 
‘ambtelijke schrapping’) en het complexe en tijdrovende traject om dit terug in orde te brengen. Een 
afvoering van ambtswege zou zoveel mogelijk vermeden moeten worden. Zoals vermeld bij de 
aanvullende cijfers (p. 35) voerde stad Leuven in 2019 1 076 afvoeringen van ambtswege uit. Dit gaat in 
de meeste situaties (934 personen) over niet-Belgen die zich niet uitschrijven wanneer ze het land 
verlaten. De totale procedure duurt een 6 maanden.  

3.2 Meer noodopvang 

Enkele praktijkwerkers willen meer noodopvang zodat ze iemand de dag zelf nog een bed kunnen 
bieden. Ze vinden het aanbod crisisopvang van CAW te beperkt en vinden dat er te veel 
uitsluitingscriteria zijn. De winteropvang is er momenteel enkel tijdens de winter. Het huidige aanbod 
noodopvang is voor hen momenteel onvoldoende.  

3.3 Betaalbare en toegankelijke woningen 

Leuven is een dure stad om te wonen. Praktijkwerkers vinden dat het beleid meer kan inzetten op 
betaalbare woningen, bijvoorbeeld in de vorm van meer sociale woningen. Ze vragen ook meer 
flexibiliteit om (studenten)kamers tijdelijk te kunnen inzetten om kwetsbare personen op te vangen. 


  Hoofdstuk 4. De kwalitatieve resultaten 

57 

Een andere vraag is om voor Leuven een passend beleid rond kamerwonen uit te werken voor kwetsbare 
groepen.  

Er zijn momenteel te weinig (nood)woningen die toegankelijk zijn. Voor rolstoelgebruikers, voor 
personen die heel slecht ter been zijn. Ook opvangcentra (vb. crisisopvang en winteropvang) zijn niet 
geschikt voor personen met een fysieke beperking. Bij de nieuwbouw voor doorgangswoningen houdt 
het OCMW wel al rekening met deze vereisten. 

3.4 Housing First 

Verschillende praktijkwerkers vermelden expliciet de nood aan Housing First in Leuven. Bijvoorbeeld 
voor de vrouw die deze hulpverlener beschrijft: 

Vrouw, alcoholiste, begin de 50. Zeer ernstig verslaafd. Nu al geruime tijd dakloos. Voordien 
had ze een beperkte tijd een kamer op de privémarkt. Jaren geleden werd ze uit huis gezet 
door Dijledal. Fysieke en mentale problemen. De situatie is uitzichtloos. Ze verliest zich 
voortdurend in destructieve relaties. Laat ons die vrouw een dak geven waaronder ze veilig 
kan slapen. Pas dan kunnen we voorzichtig onderzoeken of en met wie we een traject 
aangaan.  

Zoals deze hulpverlener beschrijft is het huis voor personen die dakloos zijn de eerste stap in een 
hulpverleningsproces. Pas als er enige woonstabiliteit is, kunnen andere problematieken aangepakt 
worden, op tempo van de cliënt.   

3.5 Flexibiliteit 

Praktijkwerkers vragen meer flexibiliteit in het Leuvense woonbeleid. Ten eerste willen ze de situatie 
vereenvoudigen voor zij die tijdelijk iemand opvangen of opgevangen worden. Tijdelijk samenwonen 
toelaten zonder dat gast en gastheer een stuk van hun inkomen moeten inleveren of dreigen hun sociale 
woning te verliezen.  

Ten tweede vragen ze meer mogelijkheden om iemand te domiciliëren in een (studenten)studio. Voor 
sommige jongeren (bijvoorbeeld uit de bijzondere jeugdzorg) is een domicilie een noodzaak, gezien ze 
geen andere mogelijkheid hebben. Voor vergunde entiteiten (met een officieel binnen nummer) is er 
geen beperking vanuit de stad. De beperking is dus vooral de keuze van de verhuurder. Bij een niet-
vergund onderverdeeld pand is domiciliering niet zomaar mogelijk.  

Ten derde vragen ze, zoals hierboven vermeld, meer tijd voordat de stad overgaat tot een afvoering van 
ambtswege. De procedure is niet kort (6 maand) maar een schrapping bemoeilijkt wel het herhuisvesten 
van personen. Is het mogelijk om, samen met Leuvense praktijkwerkers, een specifieke procedure uit te 
werken voor kwetsbare groepen (dus niet de tijdelijke buitenlandse studenten) zodat er korter op de 
bal kan worden gespeeld? 

Ten vierde willen ze graag studentenkoten kunnen gebruiken voor middelbare scholieren. Dit is 
momenteel meestal onmogelijk. Ze vragen de stad en de KU Leuven om de haalbaarheid hiervan te 
bekijken. 


Hoofdstuk 4. De kwalitatieve resultaten 

58 

3.6 Meer preventie 

Praktijkwerkers vinden dat er meer kan gebeuren om dak- en thuisloosheid te voorkomen. Een meer 
gecoördineerde aanpak bij instellingsverlaters is nodig om te vermijden dat ze zonder woonoplossing 
de instelling verlaten. Praktijkwerkers denken hier in de eerste plaats aan de jeugdzorg en psychiatrische 
instellingen waarmee een meer intensieve samenwerking zeker nodig is. Essentieel is dat alle betrokken 
partijen hierbij hun verantwoordelijkheid opnemen.  

Er kan volgens praktijkwerkers ook nog meer werk gemaakt worden van de preventie van 
uithuiszettingen. Hier zijn verschillende pistes te bewandelen. Een eerste piste is nog beter vermijden 
dat vrouwen (al dan niet met kinderen) dakloos worden na een situatie van intrafamiliaal geweld. 
Andere veilige oplossingen moeten bekeken worden, bijvoorbeeld of het haalbaar is dat de vrouw en 
de kinderen in het huis blijven wonen. Opvang zou voor vrouwen in deze situatie de laatste oplossing 
moeten zijn. Een tweede piste houdt in dat uithuiszettingen worden vermeden door de hulpverlening 
sneller op de hoogte te brengen.   


Hoofdstuk 5. Conclusie 

59 

Hoofdstuk 5 Conclusie 

De stad Leuven besliste in het najaar van 2019 om een wetenschappelijk onderbouwde stadstelling dak- 
en thuisloosheid te organiseren. Die stadstelling past binnen de ambitie van de stad om een doordacht 
en effectief beleid te voeren dat dak- en thuisloosheid moet voorkomen en verminderen. Het is de 
eerste keer in België dat deze tellingsmethode wordt toegepast. Deze tellingsmethode maakt een foto 
van de situatie in de stad op 1 specifiek moment, met bijzondere aandacht voor verborgen vormen van 
dak- en thuisloosheid. De telling wordt aangevuld met de ervaringen van een diverse groep van diensten 
en praktijkwerkers die in de stad aanwezig zijn en in aanraking komen met de problematiek. Op die 
manier wil de stad ook naar de signalen vanuit het middenveld luisteren.  

In dit afsluitend hoofdstuk geven we de belangrijkste conclusies en aanbevelingen weer. We starten met 
specifieke aanbevelingen voor enkele specifieke groepen dak- en thuislozen, gebaseerd op de resultaten 
van de telling. Vervolgens formuleren we enkele algemene adviezen gericht op de sociale woonactoren, 
en de Leuvense beleidsmakers. We sluiten af met enkele pistes voor vervolgonderzoek.  

1 De belangrijkste resultaten 

1.1 Belangrijk deel van de ijsberg in beeld  

36 organisaties tellen op 21 februari 2020 in Leuven 466 dak- en thuisloze volwassen en 90 kinderen. 
Niet enkel diensten die met dak- en thuislozen werken (zoals OCMW en CAW) tellen mee, maar 
eveneens organisaties die met kwetsbare personen in contact komen zoals wijkgezondheidscentra, 
diensten maatschappelijk werk van het ziekenfonds, (psychiatrische) ziekenhuizen, de verslavingszorg, 
politie zone Leuven, sociale huisvestingsactoren, de geestelijke gezondheidszorg, de jeugdhulp, Kind en 
Gezin, de verenigingen waar armen het woord nemen, buurtcentra, de gevangenis en de NMBS.  

We definiëren dak- en thuisloosheid aan de hand van ETHOS Light, een internationaal gevalideerd 
instrument om dak- en thuisloosheid te meten dat een onderscheid maakt tussen 6 precaire 
woonsituaties. We vulden deze typologie aan met personen die dreigen uit huis gezet te worden. 
Personen moeten verblijven in groot Leuven of hier hun laatste domicilie hebben. De telmethode is 
gebaseerd op het Deense model, één van de meest gesofisticeerde Europese telmethoden. 
Praktijkwerkers screenen eerst de personen die ze kennen op hun woonsituatie. Voor zij die zich in één 
van de precaire woonsituaties bevinden, vullen ze op 21 februari een vragenlijst in. Daar waar klassieke 
tellingen vooral kijken naar specifieke diensten van daklozen of naar buitenslapers geeft deze methode 
een veel omvangrijker en geldiger beeld van de populatie die zich in een zeer precaire en instabiele 
woonsituatie bevindt.  

We krijgen niet enkel in beeld wie gebruik maakt van het specifieke Leuvense opvang- en 
begeleidingsaanbod, maar ook personen die verborgen dakloos zijn. Dat deze opzet is geslaagd toont 
het grote aantal personen die tijdelijk bij familie of vrienden inwonen (178). We telden eveneens 57 
personen in een niet-conventionele woning (een caravan, een garage, een kraakpand, een auto).  


Hoofdstuk 5. Conclusie 

60 

We telden enkel personen mee die in contact staan met de organisaties die meetellen. Personen die 
nog nooit hulp zochten of dit recent niet deden zijn niet in de cijfers opgenomen. Het huidige cijfer is 
dus mogelijks een onderschatting van het totale aantal Leuvense dak- en thuislozen. 

Het succes van deze methode wordt bepaald door de medewerking van zoveel mogelijk diensten die in 
contact komen met de onderzoekspopulatie. Praktijkwerkers en diensten waren enthousiast om mee te 
tellen en eindelijk een zicht te krijgen op deze kwetsbare groep in Leuven en hebben ervoor gezorgd dat 
we nu een veel beter beeld hebben van de kenmerken van de populatie. Maar zelfs zij die al jarenlang 
met kwetsbare mensen werken zijn verbaasd over het hoge aantal Leuvense dak- en thuislozen. Ook 
enkele specifieke cijfers hadden ze niet verwacht: het grote aantal kinderen en jongeren, het aantal 
personen die effectief dakloos zijn, het aantal personen met een psychiatrische en/of 
verslavingsproblematiek die al lang dakloos zijn en de aanwezigheid van personen die werken en geen 
gezondheidsproblemen hebben.  

De Leuvense telling is de eerste omvangrijke dak- en thuislozentelling in België. Er staan in enkele andere 
Vlaamse en Waalse steden tellingen gepland in 2020 maar momenteel is het onmogelijk om de Leuvense 
cijfers te vergelijken met andere steden. Ook internationale vergelijkingen over de hoogte van het aantal 
zijn hierdoor niet mogelijk.  

1.2 Aanzienlijke groep effectief daklozen  

De telling brengt enkele kwetsbare groepen in beeld. 73 personen zijn effectief dakloos in Leuven. Ze 
slapen in de openbare ruimte, de winteropvang, een garage, een kraakpand of een auto. Dat is een 
onverwacht hoog aantal, zeker in een stad als Leuven waar dakloosheid weinig zichtbaar is.  

1.3 Groot aantal langdurig dak- en thuislozen met psychische of verslavingsproblematiek 

We tellen in Leuven eveneens 62 personen die al meer dan 2 jaar dak- of thuisloos zijn en kampen met 
een (vermoeden van) psychische problematiek en/of een (vermoeden van) een verslaving. Het is niet 
eenvoudig te achterhalen of de psychische problematiek of verslaving de dak- of thuisloosheid 
veroorzaakt of omgekeerd. Een studie uit de UK (Fitzpatrick, Bramley, & Johnsen, 2012) bracht de 
trajecten van dak- en thuislozen in kaart. De onderzoekers tonen aan dat alcohol- en druggebruik en 
psychische gezondheidsproblemen vaak voorkomen bij de start van dak- en thuisloosheid. Het 
ontbreken van een stabiele woonsituatie werkt volgens de onderzoekers een verslaving en psychische 
problematiek in de hand. Langs de andere kant zorgen een verslaving en psychiatrische problematiek 
ervoor dat iemand zijn leven en woonsituatie veel moeilijker terug op de rails krijgt. Een recentere studie 
van dezelfde onderzoekers (Bramley & Fitzpatrick, 2019) toont door middel van levenslooponderzoek 
overtuigend aan dat armoede in de kinder- en jeugdjaren een opvallend sterkere verklaring is voor het 
optreden van dak- en thuisloosheid. We kunnen dus stellen dat vroegtijdige interventie door middel van 
een structureel armoedebeleid bijdraagt aan het voorkomen van dak- en thuisloosheid op latere leeftijd. 

Sinds enkele jaren is er in Leuven een straathoekwerker actief die in dienst is bij CAW Oost-Brabant en 
specifiek werkt met deze doelgroep van dak- en thuislozen. Ook het project aanklampende zorg voor 
personen die dakloos zijn of dit dreigen te worden en kampen met een verslaving en/of psychische 
problematiek loopt al enkele jaren heel goed. Maar een specifiek woonaanbod is er voor deze doelgroep 


   Hoofdstuk 5. Conclusie 

61 

nog niet in Leuven. Het opstarten van Housing First dat onderdeel uitmaakt van de Bestuursnota kan op 
veel goedkeuring rekenen bij de praktijkwerkers. Deze aanpak vertrekt vanuit het recht op woonst. De 
groep van 62 personen die we in het onderzoek in beeld brengen, voldoet aan de criteria die voor 
Housing First gesteld worden, namelijk langdurige dakloosheid in combinatie met een ernstige 
psychische en/of verslavingsproblematiek.   

1.4 (Grote) gezinnen 

36 kinderen verblijven samen met hun ouder(s) in Leuvense opvangcentra of doorgangswoningen. 18 
kinderen verblijven tijdelijk met hun ouder(s) bij familie of vrienden. 25 kinderen dreigen met hun 
ouder(s) uit huis gezet te worden. Als we kijken naar de gezinssituatie, dan tellen we 61 alleenstaanden 
die dak- of thuisloos zijn samen met hun kind(eren). 

Voor grote gezinnen zijn noch de privé noch de sociale huurmarkt momenteel voldoende toegankelijk. 
Zo staan er 1651 personen op de wachtlijst van sociale huisvestingsmaatschappij SWaL7 voor een 
woning in Leuven. Er zijn 211 alleenstaande kandidaten met 1 of meerdere kinderen en 414 koppels met 
1 of meerdere kinderen. Hieronder bevinden zich 137 kandidaten met 4 of meer kinderen. 

De focus bij (grote) gezinnen zou best (nog meer) liggen op preventie: voorkomen van uithuiszetting van 
moeder en kind(eren) door intrafamiliaal geweld en het vermijden van uithuiszetting (zie verder). De 
groep van kinderen en gezinnen vraagt om bijzondere aandacht, zoals ook de Kinderrechtencommissaris 
een aantal jaren geleden bepleitte (2016).  

1.5 Jonge leefloongerechtigden zijn kwetsbaar op de huisvestingsmarkt 

108 jongeren (-25 jaar) zijn dak- of thuisloos in Leuven. Meer dan de helft ontvangt een leefloon en 1/5 
heeft helemaal geen inkomen. Ze komen vooral in die situatie terecht door relationele problemen, na 
conflict met familie en vrienden en doordat hun woning ongeschikt of onbewoonbaar werd verklaard. 
De hulpverleners beschrijven vooral de stress bij deze jongeren die veroorzaakt wordt door het gebrek 
aan een woning.  

Een deel van de jongeren kent een verleden in de jeugdzorg. De praktijkwerkers beschrijven hoe zij 
genoeg hebben van de hulpverlening en op eigen benen wille staan. Hoe groot het aandeel van deze 
jeugdhulpverlaters is onder de dak- en thuislozen in Leuven weten we niet. Vorige studies geven een 
indicatie van dit aandeel. In 2003 beschreven Van Menxel en collega’s dat 27 % van de thuislozen in 
CAW-opvangcentra een verleden heeft in de bijzondere jeugdzorg. De nulmeting van 2014 (Meys & 
Hermans, 2014) toont iets lagere cijfers. Daar beschrijven de onderzoekers voor 6 % van de bewoners 
in OCMW-doorgangswoningen een verleden in de bijzondere jeugdzorg. Voor de residentiele 
thuislozenzorg en Begeleid Zelfstandig Wonen van CAW zijn deze cijfers respectievelijk 13.4% en 19.6%. 
Een Deense studie toont aan dat slechts de helft van de jongeren in de dak- en thuislozenzorg komt uit 
een gezin met een lage socio-economische status. De andere helft van de jongeren ontwikkelen 
psychosociale problemen zonder dat dit zou verwacht worden op basis van hun familiale achtergrond. 

                                                             

7 Cijfers op 31 december 2019 


Hoofdstuk 5. Conclusie 

62 

Deze groep komt in de problemen in Denemarken omdat ze moeilijk toegang hebben tot de 
huisvestingmarkt en tot de sociale zekerheid (Benjaminsen, 2016). 

Voor jongeren die een moeilijke overgang maken vanuit de jeugdhulp naar zelfstandigheid is duurzame 
huisvesting een van de belangrijkste factoren die bijdraagt aan een stabiele toekomst (Johnson & 
Mendes, 2014). De praktijkwerkers beschrijven hoe moeilijk jongeren het hebben om in Leuven een 
woonst te vinden. Niet enkel is huisvesting erg duur, het betaalbare aanbod (koten, studio’s) is vooral 
gericht op studenten.  

Er bestaan meerdere lokale en regionale initiatieven om de hulpverlening voor jongvolwassenen en de 
overgang van jeugd- naar volwassenhulp te verbeteren. Dat heeft geleid tot een Vlaams actieplan 
jongvolwassenen (2017). Het Europese project A Way Home, dat aansluit bij het Vlaams actieplan is een 
beloftevol spoor om in te zetten op woongerichte oplossingen voor jeugdhulpverlaters. In Leuven komt 
reeds een groep praktijkwerkers samen om te onderzoeken hoe A way home in Leuven kan worden 
toegepast.  

Meer flexibiliteit in de lokale regelgeving (bv. nagaan hoe verhuurders te motiveren domicilieringen toe 
te laten op kamers en studio’s) zou kunnen bijdragen aan een betere toegang tot betaalbare huisvesting 
voor jongvolwassenen. Daarnaast is gepaste begeleiding van belang om deze jongeren op weg te zetten 
in hun nieuwverworven zelfstandige leven. In Leuven zijn er reeds enkele goede nieuwe praktijken 
specifiek voor jongeren. Zo startte Ave Regina in 2019 met De Klinke +, een kleinschalige wooneenheid 
voor kwetsbare jongeren8. Zij wonen in Sociopolis samen met (reguliere) studenten. Vanuit het netwerk 
Diletti kunnen jongeren met een (vermoeden van) psychische kwetsbaarheid terecht in KotLab9. Het 
Brughuis10 vangt kwetsbare jongeren op in een gemeenschapshuis met betaalbare kamers. 

1.6 Niet-Belgen lopen een significant hoger risico 

62.2 % van de Leuvense dak- en thuislozen heeft de Belgische nationaliteit. Maar slechts de helft is in 
België geboren. De cijfers tonen ook aan hoe Belgen om andere redenen dak- of thuisloos worden dan 
personen die de Belgische nationaliteit (nog) niet hebben. Bij Belgen spelen veel vaker relationele en 
gezondheidsredenen.  Relaties lopen stuk. Ze hebben conflicten met familie of vrienden. Ze kampen met 
een psychische problematiek of een verslaving. Bij niet-Belgen daarentegen, ligt de kwaliteit van de 
woning veel vaker aan de basis. Zij worden opvallend vaker dak- of thuisloos door een ongeschikt- of 
onbewoonbaarverklaring. De impact van de strijd tegen huisjesmelkerij die de stad heeft opgevoerd in 
de laatste jaren heeft zeker een impact gehad op deze cijfers. De stad heeft veel geïnvesteerd in de 
begeleiding van deze groep, maar praktijkwerkers beschrijven de moeizame zoektocht naar een woonst 
van jonge nieuwkomers (waaronder niet begeleide minderjarige vluchtelingen). Eenmaal erkend, krijgen 
ze twee maanden om een woonst te vinden en hun lokaal opvang initiatief (LOI) of asielcentrum te 
verlaten. Dit is een heel korte tijd om een passende woonst te vinden.  

                                                             

8 https://www.sociopolisah.be/kleinschalig-wonen/ 

9 https://www.dehulster.be/beschutwonen.php?sp=kotlab 

10 https://brughuis.org/ 

https://www.sociopolisah.be/kleinschalig-wonen/
https://www.dehulster.be/beschutwonen.php?sp=kotlab
https://brughuis.org/


   Hoofdstuk 5. Conclusie 

63 

Het specifiek opvang- en begeleidingsaanbod voor jonge nieuwkomers in Leuven is niet groot. Het LOI, 
dat sinds 2015 van start ging in Leuven voor een vijftiental NBMV, sloot zijn deuren in 2019.  Deze opvang 
was in handen van Fedasil. De Leuvense praktijkwerkers konden geen (erkende) jongeren naar deze 
opvangvorm doorsturen. Momenteel vangt SOS Kinderdorpen met hun kleinschalig opvanghuis Hejmo 
9 kinderen en jongeren op.  

Voor ambulante hulp aan vluchtelingen is er het Vluchtelingenonthaal van CAW. Dit onthaal bestaat uit 
2 medewerkers. Stad Leuven en OCMW Leuven financieren ook al enige jaren het Woonanker, waar ook 
erkende vluchtelingen terecht kunnen die wonen in (groot) Leuven. Omwille van de grote vraag en het 
succes van dit aanbod, kunnen personen die in Leuven willen komen wonen (om te studeren of dicht bij 
vrienden of familie te wonen) er niet terecht. Vrijwilligers van ‘Buren zonder grenzen’ nemen, 
ondersteund door Orbit vzw, de taak op zich om erkende vluchtelingen aan een woonst te helpen.  

Door de hoge tijdsdruk en een beperkt inkomen, komen heel wat nieuwkomers in slechte, kleine panden 
terecht. Door de staat van de panden kunnen ze ook geen beroep doen op de Vlaamse huursubsidie. De 
Leuvense praktijkwerkers vullen aan dat jonge nieuwkomers bovendien vaak heel wat tijd en energie 
steken in het aanvragen van een gezinshereniging. Deze procedure zorgt voor heel wat stress, 
onzekerheid, oplopende kosten. Maar ook eenmaal een gezin herenigd is, belanden nieuwe gezinsleden 
mee in de te kleine, slechte woonst. Hierdoor loopt het gezin het risico op uithuiszetting.  

De cijfers van de telling tonen aan dat personen met een migratieachtergrond vaker in dak- en 
thuisloosheid terecht komen. Vooral jonge nieuwkomers komen in de problemen. Er is nood aan een 
aanbod dat idealiter flexibel is zodat het kan inspelen op hun veranderende woonsituatie indien ze een 
gezinshereniging aanvragen. Met begeleiding, zowel voor de jongere tijdens de procedure van 
gezinshereniging als voor het nieuw herenigde gezin.  

In Leuven worden drie vormen van Solidair Wonen gepromoot. Sinds begin 2020 is er in Leuven de 
mogelijkheid om met een ‘Melding Tijdelijk Wonen’ vrije ruimtes in de eigen woning te gebruiken om 
erkende vluchtelingen te huisvesten, gratis of tegen een huurprijs. Eigenaar noch inwoner verliezen (een 
deel van) hun inkomen. Orbit vzw schreef een handleiding om het aanbod te promoten11. In Leuven is 
er eveneens de ‘kotmadam-vergunning’. Deze woonvorm is toegankelijk voor studenten maar ook voor 
kwetsbare alleenstaanden en volwassenen. Volgens de dienst burgerzaken van stad Leuven wordt dit 
aanbod vandaag de dag voornamelijk gebruikt om studenten te huisvesten. Een derde vorm van solidair 
wonen is ‘Zorgwonen’, tijdelijk verhuren aan 65+ en zorgbehoevenden. Het is belangrijk om dit aanbod 
voor kwetsbare groepen te blijven promoten en daar waar nodig gepaste ondersteuning te voorzien 
voor (kandidaat) verhuurders.  

1.7 Inwonen bij familie of vrienden is geen stabiele woonoplossing 

De grootste groep Leuvense dak- en thuislozen (178 personen of 38 %) verblijft tijdelijk bij 
familie/vrienden. Ergens inwonen is vaak heel tijdelijk, soms slaapt iemand de ene dag bij die vriend op 

                                                             

11 http://www.woninggezocht.be/nieuws/nieuw-orbit-vzw-handleiding-melding-tijdelijk-wonen-voor-
wie-hun-woning-wil-delen-met-erkende-vluchtelingen/ 

 

http://www.woninggezocht.be/nieuws/nieuw-orbit-vzw-handleiding-melding-tijdelijk-wonen-voor-wie-hun-woning-wil-delen-met-erkende-vluchtelingen/
http://www.woninggezocht.be/nieuws/nieuw-orbit-vzw-handleiding-melding-tijdelijk-wonen-voor-wie-hun-woning-wil-delen-met-erkende-vluchtelingen/


Hoofdstuk 5. Conclusie 

64 

de bank om de dag erna bij een andere vriend of in de winteropvang te verblijven. Vorig onderzoek bij 
meer landelijke OCMW12 (Demaerschalk, Steenssens, Van Regenmortel & Hermans, 2018), leert dat dit 
vaak niet enkel een heel tijdelijke maar ook een instabiele woonoplossing is. Mensen weten niet op 
voorhand hoe lang ze van de gastvrijheid van een familielid of vriend gebruik kunnen maken. Ze hebben 
ook niet altijd een sleutel zodat ze zich moeten aanpassen aan de uren en het leven van hun gastheer.  

De casussen die de praktijkwerkers beschrijven in hoofdstuk 4 tonen aan dat de grens met dakloos zijn 
soms flinterdun is. Dit is niet louter het geval bij samenwonende vrienden maar eveneens bij prille 
samenwoningsrelaties en bij moeilijke ouder-kindrelaties.  

Hulpverleners onderschatten wel eens het effect van het tijdelijk bij familie/vrienden inwonen. Zoals de 
casussen aangeven, gaat het bovendien vaak over kwetsbare mensen die andere kwetsbare personen 
huisvesten. De gastheer vreest niet zelden voor het verlies (of het verlagen van) zijn uitkering of het 
verlies van zijn sociale huurwoning. Hierdoor houden ze hun huisvestingssituatie soms liever verborgen 
voor hulpverleners en officiële instanties.  

Het is belangrijk dat hulpverleners de kwetsbaarheid en de tijdelijkheid van deze oplossing inzien. Zodat 
ze deze verborgen dakloze personen mee blijven opvolgen totdat ze een stabiele woonoplossing hebben 
gevonden. Het is ook nodig een beleid te ontwikkelen omtrent de financiële gevolgen van samenhuizen. 
Zodat mensen die iemand tijdelijk willen opvangen dit ook kunnen en willen doen. Deze regelgeving is 
al mogelijk bij de vormen van Solidair Wonen (vb. Melding Tijdelijk Wonen en de kotmadam-vergunning) 
die we hierboven beschreven en zou verder uitgebreid en gepromoot kunnen worden.  

Opvallend is ook dat 8 % van de OCMW-cliënten zich in een zeer precaire en instabiele 
huisvestingssituatie bevindt. De maatschappelijk werkers van het OCMW erkennen ook deze 
problematiek. Aan de ene kant valt het op dat 39 % van de getelde populatie een leefloon heeft, wat er 
op wijst dat rechten (deels) wel gerealiseerd worden. Aan de andere kant is er ook de vaststelling dat 
met dat inkomen het moeilijk is om een betaalbare en kwaliteitsvolle woning te vinden. 

1.8 Minder mobiele ouderen 

Eén op 11 Leuvense dak- en thuislozen is ouder dan 60 jaar. Er is internationaal gezien relatief weinig 
onderzoek naar oudere daklozen. Leuvense praktijkwerkers beschrijven personen die plots moeten 
vertrekken uit hun gehuurde woning of een conflict hebben met hun familie en niet weten op welke 
dienst ze een beroep kunnen doen. Bijkomende lichamelijke problemen en een mindere mobiliteit 
maakt het niet eenvoudig om voor deze personen (nood)huisvesting te vinden. Voor deze minder 
mobiele dak- en thuislozen is er best een gepast woonaanbod. Bij de nieuwbouw voor 
doorgangswoningen houdt het OCMW al rekening met deze doelgroep. 

2 Aanbevelingen: woongerichte oplossingen 

De afgelopen 15 jaar tekent zich internationaal een paradigmashift af in de aanpak van dak- en 
thuisloosheid. Het klassieke opvang- en zorgmodel maakt meer en meer plaats voor een woongerichte 

                                                             

12 https://sociaal.net/achtergrond/dakloosheid-geen-exclusief-stedelijk-fenomeen/ 

https://sociaal.net/achtergrond/dakloosheid-geen-exclusief-stedelijk-fenomeen/


   Hoofdstuk 5. Conclusie 

65 

benadering. De belangrijkste hefboom voor het voorkomen en beëindigen van dak- en thuisloosheid, is 
een stabiele en kwalitatieve woonst. Opvang biedt slechts een tijdelijke noodoplossing en is daarom 
geen voldoende effectief instrument om dak- en thuisloosheid ten gronde aan te pakken. Preventie 
maakt een wezenlijk onderdeel uit van een woongerichte aanpak, met bijzondere aandacht voor het 
voorkomen van uithuiszetting en voor het ondersteunen bij het vinden van een woonoplossing in geval 
van een onbewoonbaarverklaring. Natuurlijk is het zo dat de stad deze problematiek niet zelf en niet 
alleen kan oplossen. Een integrale aanpak van dak- en thuisloosheid vraagt om een multi-level 
benadering, oftewel een samenwerking tussen lokaal, bovenlokaal, Vlaams en federaal beleid. Dit jaar 
zou er nog een nieuw Vlaams Actieplan Dak- en Thuisloosheid worden gelanceerd. Het vorige plan legde 
de nadruk bij bovenlokale netwerken waarin gemeenten en steden samen woongerichte oplossingen 
uitwerken. 

De resultaten van de telling tonen dat betaalbaar wonen in Leuven een grote uitdaging is. De 
gemiddelde huurprijs van een Leuvens appartement is € 837, een studio werd in 2019 gemiddeld aan € 
483 verhuurd (CIB, 2019), terwijl 2 402 personen in Leuven moeten rondkomen met een leefloon. Voor 
een alleenstaande is dit € 940. De nood aan betaalbaar wonen is groot. Zo staan 5 419 personen op de 
wachtlijst van SHM Dijledal, 1 651 personen bij SHM SWaL en 1 347 personen bij SVK Spit. Voor SHM 
Dijledal betreffen de cijfers hun totale werkingsgebied. De cijfers van Dijledal omvatten eveneens 
personen die willen verhuizen naar een andere woning. Personen kunnen zich op meerdere wachtlijsten 
plaatsen. Voor personen die dak- of thuisloos zijn is het actueel houden van hun inschrijving niet voor 
de hand liggend.  

Een bovenlokale aanpak is ook in de regio Leuven nodig om structurele oplossingen uit te werken. Een 
bovenlokale samenwerking inzake noodwoningen kan geïnspireerd worden op het woonbeleid van 
W13: Kortrijk en omliggende gemeenten. Lokale partners verzamelen hun woonaanbod in een pool en 
voorzien 1 gemeenschappelijke wachtlijst. Ondertussen brachten bij W13 niet enkel de OCMW hun 
doorgangswoningen in maar eveneens organisaties in de drughulp en VAPH deden dit. Sommige 
organisaties huren hiervoor woningen op de privé-markt. Deze samenwerking tussen gemeenten en 
welzijns- en zorgactoren op vlak van noodwoningen vergroot niet enkel de capaciteit maar laat toe om 
korter op de bal te spelen. Het responsabiliseert de kleinere gemeenten en stimuleert expertise-
uitwisseling tussen de verschillende samenwerkingspartners.  Best gaat er in dit aanbod ook voldoende 
aandacht naar woonoplossingen voor grote gezinnen.  

We sommen hier een aantal aanbevelingen op die de noodzakelijke componenten zijn van een 
effectieve strategie ter bestrijding van dak- en thuisloosheid. We geven telkens aan wat de stad Leuven 
al doet en waar er nog winst te boeken valt. 

2.1 Adviezen voor sociale woonactoren 

Sociaal wonen is een essentieel onderdeel van een effectieve strategie om dak- en thuisloosheid ten 
gronde aan te pakken. Leuven zet al uitdrukkelijk in op betaalbaar wonen. Zo is er de Leuvense 
huurpremie voor personen die al langer dan 2 jaar op de wachtlijst staan voor een woning van SWaL of 


Hoofdstuk 5. Conclusie 

66 

Dijledal13. Bovendien voorziet OCMW Leuven sinds 2019 een Leuvense huursubsidie voor SVK Spit14. Dit 
geeft het SVK meer onderhandelingsruimte met eigenaars om zo hun huurpatrimonium te verhogen. 
Met het project Gezin (z)onder dak15 wil het OCMW de relatie tussen verhuurders en OCMW-cliënten 
een betere start en kans op slagen geven door zich het eerste jaar borg te stellen voor de verhuurder.   

Recent kregen gemeenten met de wijzigingen in het Kaderbesluit Sociale Huur van de Vlaamse Overheid 
nog meer vrijheid om het sociaal woonbeleid in hun gemeente te kleuren. Zo kan de stad Leuven samen 
met de sociale woonactoren de volgende maatregelen nemen om het sociaal woonaanbod ook voor 
deze doelgroep meer toegankelijk te maken: 

• Een gemeente mag in haar lokaal toewijzingsreglement tot een derde van het totale aantal sociale 
huurwoningen toewijzen aan specifieke doelgroepen16. Leuven kan hier een ambitieus cijfer 
vooropstellen, gebaseerd op de resultaten van de telling en de specifieke groepen die we 
identificeren. Momenteel zijn in het Leuvense lokale toewijzingsreglement (sinds 2008) 65-plussers 
omschreven als prioritaire doelgroep. De resultaten van de telling tonen aan dat enkele andere 
doelgroepen hier een plaats kunnen krijgen. We denken in de eerste plaats aan jongeren, jonge 
nieuwkomers (en hun gezin), grote gezinnen, personen met een psychische kwetsbaarheid en 
oudere minder mobiele personen.  

• Sociale huisvestingsmaatschappijen kunnen 5% van hun toewijzingen versneld toewijzen aan 
bepaalde groepen in kader van artikel 24 van het Kadebesluit sociale huur. Leuven kan hier een 
ambitieuzer cijfer vooropstellen.  Goede samenwerkingsafspraken met de Leuvense 
welzijnsactoren zijn hier cruciaal.  

• Veel actoren zoals het Vlaams Huurdersplatform en Huurpunt pleiten op het Vlaamse beleidsniveau 
voor het behouden van het puntensysteem voor SVK, omdat op die manier personen met de 
grootste woonnood voorrang krijgen. Gezien de druk op de sociale huisvesting in het algemeen zou 
het afschaffen van deze voorrangsregels impliceren dat de meest kwetsbare groepen die de telling 
in beeld brengt, nog moeilijker een woning zullen vinden op de sociale huurmarkt. Op dit moment 
is het nog onduidelijk in wat de uitkomst gaat zijn van deze Vlaamse beleidsintenties. 

• Het is nodig om eveneens alternatieve sporen te bewandelen inzake sociale huisvesting, idealiter in 
aanvulling op vorige punten. Een goed voorbeeld zien we in Finland, het enige Europese land waar 
dak- en thuisloosheid daalde de afgelopen jaren. De Y-Foundation17,  een sociale 
huisvestingsmaatschappij speciaal opgericht om dak- en thuislozen te huisvesten. Ze bouwen en 
renoveren woningen en hebben zo momenteel 17 300 appartementen beschikbaar in meer dan 50 
Finse steden. Dit concept is evenzeer een aanbeveling voor het Vlaamse beleid Vlaamse overheid 

                                                             

13 https://www.ocmw-leuven.be/huurpremie 

14 https://www.ocmw-leuven.be/over-ocmw-leuven/nieuws/ocmw-leuven-investeert-betaalbaar-wonen-
op-de-sociale-woonmarkt 

15 https://www.ocmw-leuven.be/wonen-energie/gezin-zonder-dak 

16 Art 28 § 1 Kaderbesluit sociale huur 

17 https://ysaatio.fi/en/y-foundation 

https://www.ocmw-leuven.be/huurpremie
https://www.ocmw-leuven.be/over-ocmw-leuven/nieuws/ocmw-leuven-investeert-betaalbaar-wonen-op-de-sociale-woonmarkt
https://www.ocmw-leuven.be/over-ocmw-leuven/nieuws/ocmw-leuven-investeert-betaalbaar-wonen-op-de-sociale-woonmarkt
https://www.ocmw-leuven.be/wonen-energie/gezin-zonder-dak
https://ysaatio.fi/en/y-foundation


   Hoofdstuk 5. Conclusie 

67 

kan mee instaan voor goedkope bouwleningen en een toelage in de huurprijs. CAW kan hierin 
een partner zijn. Zij hebben ervaringen in woonbegeleidingen en kunnen hun eigen patrimonium 
ook mee opnemen. 

2.2 Adviezen voor het lokaal beleid 

• Housing First doorontwikkelen 

Housing First biedt een duurzame oplossing voor chronische dak- en thuislozen met een psychiatrische 
en/of verslavingsproblematiek. Projecten in andere Belgische steden tonen aan dat dit een heel 
succesvolle aanpak is (www.housingfirstbelgium.be). De internationale evidentie voor Housing First is 
ondertussen overweldigend. Housing First betekent het woonladdermodel loslaten en resoluut kiezen 
voor een eigen woonst. Er wordt begeleiding aangeboden, maar die staat in de eerste plaats in het teken 
van het behoud van de woning. De begeleiding is op maat van de gast en volgt zijn/haar tempo. Het 
uitrollen van Housing First impliceert dat er eerst woningen voorhanden zijn en dat er een 
multidisciplinair samengesteld begeleidingsteam is dat de begeleidingsprincipes zoals die door Housing 
First Belgium worden uitgedragen, in de vingers heeft. Het uitrollen van Housing First is opgenomen in 
het Leuvense bestuursakkoord (2019-2025) en wordt voorbereid door een werkgroep, gecoördineerd 
door CAW Oost-Brabant. De cijfers wijzen op de grote nood aan deze aanpak. 

• Een kwaliteitsbeleid met bijzondere aandacht voor het ondersteunen van huurders 

Stad Leuven zet al enkele jaren sterk in op de kwaliteit van de Leuvense woningen. Er is een structurele 
samenwerking tussen de stad, het OCMW en de Huurdersbond in kader van kwaliteitsbewaking en de 
strijd tegen huisjesmelkerij. OCMW Leuven is op de hoogte van onbewoonbare woningen zodat ze 
huurders hierop kunnen wijzen. Voor deze woningen kan iemand vervolgens geen beroep doen op een 
huurwaarborg.  

In de resultaten merken we dat deze kwaliteitscontroles ook een ongewild effect hebben op kwetsbare 
groepen. 82 personen zijn dak- of thuisloos door een ongeschikt- of onbewoonbaarverklaring. Een 
kwaliteitsbeleid moet ondersteunend zijn op 2 vlakken. Enerzijds moet het diegenen ondersteunen die 
nood hebben aan herhuisvesting. Bijvoorbeeld door hen een tijdelijke woonoplossing te bieden of 
helpen deze te vinden. Op dit vlak zet stad Leuven zich sterk in. Het vinden van duurzame 
woonoplossingen voor deze mensen, blijft echter een pijnpunt. Ook het Woonanker, dat helpt in de 
zoektocht naar een woning, vindt niet voor iedereen een oplossing. Deze bevinding hangt samen met 
het advies om vooral in te zetten op duurzame woongerichte oplossingen.  Het kwaliteitsbeleid kan 
eveneens ondersteunend zijn door bij de heropwaardering van het woonpatrimonium een antwoord te 
bieden aan kwetsbare groepen. Welke alternatieven ziet een lokaal woonbestuur hier? Is het haalbaar 
en wenselijk om het beheer van woningen over te nemen en zelf te renoveren?  De opstart van het 
sociaal beheersrecht is alvast opgenomen in de Leuvense meerjarenplanning. 

Het kwaliteitsbeleid kan anderzijds ook ondersteunend zijn naar eigenaars toe.  Momenteel is er vanuit 
de stad toeleiding van eigenaars naar het SVK. De stad kan hier mogelijks nog enkele aanvullende pistes 
uitwerken. Zo kan de stad extra ondersteuning bieden bij het renovatieproces en op die manier 
uithuiszettingen zo veel mogelijk vermijden. De communicatie naar huiseigenaars (vb. bij een eerste 
aanschrijven) is dan ook best concreet en ondersteunend. Een goed voorbeeld zien we bij de stad 

http://www.housingfirstbelgium.be/


Hoofdstuk 5. Conclusie 

68 

Kortrijk die renovatiebegeleiders inzet. Ook aanvullende renovatiepremies kunnen eigenaars 
aanmoedigen, bijvoorbeeld een premie ‘wonen boven winkel’ of herbestemmingspremies. Het 
Woonpunt dat de stad in de steigers heeft staan vormt ook een goede piste. Het is belangrijk dat hier 
ook eigenaars terecht kunnen, wiens woning ongeschikt of onbewoonbaar werd verklaard.  

• Rechtenbenadering hanteren als uitgangspunt 

Het is cruciaal dat dak- en thuislozen al hun rechten benutten. De cijfers wijzen erop dat een belangrijke 
groep al gebruik maakt van het leefloon. Personen die dak- en thuisloos zijn hebben recht op het 
leefloon van een alleenstaande18. Het is nodig om duidelijke richtlijnen op te stellen rond tijdelijk 
inwonen bij familie/vrienden. Het leefloon voor een alleenstaande zou ook toegekend kunnen worden 
aan personen die tijdelijk bij iemand inwonen. In het onderzoek van Steenssens en collega’s (2016) 
stellen OCMW-medewerkers en vertegenwoordigers van de doelgroep voor om tijdelijk inwonen voor 
een verlengbare minimumperiode van 6 maanden mogelijk te maken. In die periode wordt aan de dak- 
of thuisloze het leefloon van een alleenstaande uitbetaald, al dan niet vergezeld van een GPMI voor 
dakloze. 

Het referentieadres, de Vlaamse huursubsidie, de (Leuvense) huurpremie en de installatiepremie zijn 
belangrijke sociale rechten voor dak- en thuislozen. Ze behoren tot het rechtenonderzoek dat het 
OCMW onderneemt. Ook al is dit de gangbare praktijk, we kunnen niet genoeg benadrukken dat een 
rechtenbenadering het uitgangspunt vormt van de omslag naar een woongerichte aanpak van dak- en 
thuisloosheid. Hetzelfde geldt voor de inschrijving op de wachtlijst bij sociale huisvesting (en eventueel 
versnelde toewijzing). Niet enkel de inschrijving zelf is noodzakelijk maar evenzeer het dossier actueel 
houden.  

• Vermijd dakloosheid bij instellingsverlaters 

De telling toont aan dat het voorkomen van dak- en thuisloosheid een belangrijke uitdaging vormt. 
Preventie van dak- en thuisloosheid is een essentieel onderdeel van een woongerichte benadering. Het 
is bovendien ook een kosteneffectieve oplossing. Niemand zou een instelling mogen verlaten zonder 
een (gepaste) woonoplossing. Vooral in de jeugdzorg en de psychiatrie is dit een belangrijk actiepunt. 
Specifieke actiepunten rond jongvolwassenen zijn in Leuven en in Vlaanderen ondertussen uitgezet.  

Een gelijkaardig initiatief is nodig in het kader van de vermaatschappelijking van de geestelijke 
gezondheidszorg. Het team Aanklampende Zorg, een project gefinancierd vanuit de stad Leuven, levert 
hier goed werk maar stuit op de beperkingen van de woonmarkt. Een meer doorgedreven intersectorale 
aanpak, bij voorkeur op bovenlokaal niveau, om dakloosheid te vermijden kan hier een oplossing bieden, 
op voorwaarde dat alle partijen, inclusief de geestelijke gezondheidszorg en de algemene ziekenhuizen, 
bereid zijn om samen te werken vanuit een woongerichte benadering. Critical Time Intervention, een 
internationaal gevalideerd hulpverleningsprogramma voor instellingsverlaters kan hiervoor inspirerend 
zijn. We verwijzen ook naar het project Zorgdorpen19 in Oost-Vlaanderen dat sterk inzet op een intensief 

                                                             

18https://primabook.mi-is.be/nl/recht-op-maatschappelijke-integratie/de-categorieen-van-
rechthebbenden-en-het-bedrag-van-het#0_h2_2 

19 https://www.zorgdorpen.be/ 

https://primabook.mi-is.be/nl/recht-op-maatschappelijke-integratie/de-categorieen-van-rechthebbenden-en-het-bedrag-van-het#0_h2_2
https://primabook.mi-is.be/nl/recht-op-maatschappelijke-integratie/de-categorieen-van-rechthebbenden-en-het-bedrag-van-het#0_h2_2
https://www.zorgdorpen.be/


   Hoofdstuk 5. Conclusie 

69 

ontslagmanagement om de overgang naar een leven in de samenleving zo goed mogelijk te laten 
verlopen.  

Ook voor personen die de Leuvense hulpgevangenis verlaten zonder woonoplossing is een specifieke 
aanpak wenselijk. Deze personen kunnen via de dienst justitieel welzijnswerk van het CAW al in contact 
staan met de crisisopvang of andere hulpverlening.  

Het is duidelijk dat voor deze groep de stad niet de eindverantwoordelijkheid draagt. Het succes van 
deze aanpak hangt af van de samenwerking van alle actoren. Het is duidelijk dat hier al heel wat stappen 
gezet zijn, maar het versterken van die gemeenschappelijke aanpak draagt bij aan het voorkomen van 
dakloosheid. 

• Ketenaanpak intrafamiliaal geweld als onderdeel van een effectieve strategie 

In Leuven is er een vluchthuis, een crisisopvangcentrum en doorgangswoningen waar vrouwen in geval 
van intrafamiliaal geweld terecht kunnen. Best wordt voorkomen dat vrouwen, al dan niet vergezeld 
door hun kinderen, in dak- en thuisloosheid terechtkomen na intrafamiliaal geweld. Een Leuvense 
ketenaanpak intrafamiliaal geweld tekent de samenwerking uit tussen justitie en diverse 
hulpverleningsactoren. Een geïntegreerd plan van aanpak wordt opgesteld, onder coördinatie van een 
casusregisseur. De ketenaanpak maakt dan ook een wezenlijk onderdeel uit van een strategie om 
dakloosheid te voorkomen.  

Sinds begin 2020 krijgen in Leuven de justitiehuizen het mandaat om de pleger bij het toepassen van de 
wet tijdelijk huisverbod gepast te begeleiden. Deze aanpak toont in Limburg alvast goede resultaten. 
Ook time-out plekken (bijvoorbeeld in de vorm van doorgangswoningen) inzetten om de pleger of het 
slachtoffer tijdelijk te huisvesten kan helpen om de situatie te ontmijnen.  

• Voorkomen van uithuiszettingen  

Op de teldag dreigen 68 personen uit huis gezet te worden. Hierbij zijn ook 25 kinderen betrokken. 82 
personen zijn dak- of thuisloos doordat hun woning ongeschikt- of onbewoonbaar werd verklaard. Het 
is noodzakelijk dat hulpverlening hier beter wordt afgestemd zodat deze snel en adequaat kan ingrijpen 
om waar mogelijk uithuiszettingen te vermijden. Momenteel wordt het OCMW in de procedure rond 
een gerechtelijke uithuiszetting veel te laat op de hoogte gebracht.  

Stad Leuven subsidieert eveneens de preventieve woonbegeleiding van CAW Oost-Brabant. In 2019 
waren er 2 medewerkers preventieve woonbegeleiding (1 VTE). Zij deden in 2019 17 nieuwe 
begeleidingen, 20 begeleidingen waren nog lopende. Deze dossiers preventieve woonbegeleiding 
focussen op woonproblematiek en overlast. Situaties waar louter huurachterstal is kunnen momenteel 
niet aangemeld worden. In begin 2020 kwam hier 0.4 VTE bij concreet binnen de samenwerking SVK en 
SHM in Leuven. OCMW Leuven kan tussenkomen om vervuilde en besmette woningen te laten reinigen. 
Het project aanklampende zorg kan worden uitgebreid naar huurders met geestelijke 
gezondheidsproblemen. Zodat het team aan de slag kan, nog voor een uithuiszetting dreigt. Dit gebeurt 
best in nauwe samenwerking met het team preventieve woonbegeleiding van het CAW. Voor concrete 
tips en praktische aanbevelingen verwijzen we naar een recent onderzoek rond aanklampende zorg van 
Coppens, Hermans en Van Audenhove (2020). 

Er is nood aan snellere en efficiëntere procedures en aandacht voor uithuiszettingen omwille van louter 
huurachterstal en specifiek gericht op overbewoning. Het Vlaamse Kinderrechtencommissariaat eist 


Hoofdstuk 5. Conclusie 

70 

hier al een aantal jaren meer doortastende Vlaamse beleidsmaatregelen, zoals een verbod op 
uithuiszettingen wanneer kinderen betrokken zijn (naar Deens voorbeeld). Het Fonds ter bestrijding van 
uithuiszettingen dat in juni 2020 start, kan alvast bijdragen aan het verminderen van uithuiszettingen 
omwille van huurachterstal. Dit fonds voorziet een tegemoetkoming voor het OCMW, in de 
huurachterstal en voor de extra begeleiding. In het Woonpunt dat stad Leuven in deze beleidsperiode 
zal realiseren, kunnen verschillende elementen in de strijd tegen uithuiszetting worden gebundeld, om 
zo tot een krachtiger beleid te komen.  

• Domiciliering op (studenten)studio’s 

Praktijkwerkers willen meer domicilieringen op (studenten)studio’s.  Deze keuze ligt niet bij de stad 
maar bij de verhuurder. Stad Leuven kan nagaan of ze hier een specifieker beleid rond kunnen voeren 
zodat meer studio’s ook voor kwetsbare personen (bijvoorbeeld jongeren) op de markt komen.  

• Afvoeringen van ambtswege zoveel mogelijk vermijden 

Een andere vorm van preventie is het zo veel als mogelijk vermijden van afvoeringen van ambtswege 
(de ‘ambtelijke schrappingen’), omdat het een erg complex en tijdrovend proces is om dit terug in orde 
te brengen. En dit is een absoluut noodzakelijke sleutel tot de toegang tot sociale rechten.  

3 Pistes voor verder onderzoek 

De resultaten uit de telling geven een zicht op het aantal en het profiel van dak- en thuislozen in Leuven. 
Maar ze roepen ook enkele nieuwe vragen op, die verder onderzoek vereisen.  

• Het zou nuttig zijn om het Leuvense aanbod voor opvang en tijdelijke woonvormen te evalueren en 
op basis daarvan tot een meer geïntegreerd beleid inzake opvang te komen. Op het terrein zien we 
een versnippering van opvanginitiatieven. Momenteel zijn er in Leuven 53 opvangplaatsen bij CAW 
Oost Brabant: 12 winteropvang (financiering vanuit OCMW en sinds 2019 aanvullend vanuit de 
stad), 9 crisisopvang (+ 1 noodkamer), 7 Halte 51 (voor jongeren), 16 Begeleid Wonen en 8 
vluchthuis (+ 10 kinderen). OCMW Leuven beschikt momenteel over 18 entiteiten die het kan 
gebruiken als doorgangswoning. Dit aantal is omwille van renovaties en tijdelijke ingebruikname 
momenteel wisselend. Deze doorgangswoningen zijn in de eerste plaats bedoeld voor personen die 
een onbewoonbare woning moeten verlaten. Momenteel werkt stad Leuven aan een evaluatie van 
haar doorgangswoningen. Bij renovaties en nieuwbouw houdt het OCMW rekening met 
toegankelijkheid.  

• In een evaluatie van Leuvense opvangvormen wordt best de kostprijs van tijdelijke opvang mee 
opgenomen. Opvangcentra rekenen vaak de maximum dagprijs van 25.5 euro per dag. Dit is nu een 
totaalprijs. Zo is in de dagprijs van het crisisopvangcentrum zowel de huur van de kamer als 
maaltijden inbegrepen. Voor een doorgangswoning betaalt iemand enkel de kost (of ‘huur’) van de 
woning. Voor vele personen is de kost van CAW-opvang een drempel, zeker voor families met 
kinderen. Is een alternatieve rekenwijze hier mogelijk?   

• 139 personen zijn in Leuven ingeschreven op een adres van een pand zonder woonfunctie. Er is 
niets geweten over deze personen en hun woonkwaliteit en -stabiliteit. Verder onderzoek zou 


   Hoofdstuk 5. Conclusie 

71 

kunnen inzoomen op deze groep en nagaan wat hun situatie is en of zij al dan niet in contact zijn 
met hulpverlening.  

• In Leuven wonen 60 volwassenen en 91 kinderen in het woonwagenpark. Het is nodig om na te gaan 
wat de concrete woonwensen zijn van deze groep. Om zo ook samen met hen het beleid rond het 
huisvesten van woonwagenbewoners in Leuven verder uit te tekenen.  

• Er is meer aandacht nodig voor de beleving van dak- en thuislozen. Ook in deze studie is het maar 
moeilijk gelukt om de doelgroep zelf te betrekken. De Covid19-pandemie maakte het onmogelijk 
om de geplande interviews uit te voeren. De noden, wensen en drempels die dak- en thuislozen 
vanuit hun eigen perspectief aangeven, kunnen belangrijke bijkomende inzichten verschaffen.  

• De MEHOBEL-studie beveelt een nationale ‘point-in-time’ telling aan (Demaerschalk et al, 2018). 
Deze eerste test in Leuven levert heel wat boeiende resultaten op. In het najaar gaan we met deze 
tellingsmethode ook aan de slag in Gent, Limburg, Luik en Aarlen, met steun van de Koning 
Boudewijnstichting. De geplande tellingen zullen toelaten om de Leuvense cijfers naast die van 
andere steden te leggen. Ook met enkele andere steden zijn we in gesprek om een telling te 
organiseren.  Maar idealiter volgt er een Belgische en/of Vlaamse telling. 

  


Referenties 

73 

Referenties 

Benjaminsen, L. (2016). The variation in family background amongst young homeless shelter users in 
Denmark. Journal of Youth Studies, 1, 55-73. https://doi.org/10.1080/13676261.2015.1048201 

Bramley, G., Fitzpatrick, S., Wood, J., Sosenko, F., Blenkinsopp, J., Littlewood, M., ... & Johnsen, S. (2019). 
Hard Edges Scotland: New conversations about severe and multiple disadvantage. 

CIB (2019). CIB- Huurbarometer. 
https://www.flexmail.eu/dyn/tpl_attributes/user_documents/user_30565_documents/Persbericht/PB
_CIB-Huurbarometer_voorjaar_2019.pdf 

Coppens, E., Hermans, K. & Van Audenhove Ch. (2020). Watenschappelijke evaluatie van de 
pilootprojecten “specifieke woonvormen voor jongvolwassenen met psychische problemen” en 
“aanklampende zorg voor zorgmijdende mensen met psychische problemen die sociaal huren”. Leuven: 
Steunpunt Welzijn Volksgezondheid en Gezin. (nog niet vrijgegeven). 

Demaerschalk, E., Italiano, P., Mondelaers, N., Steenssens, K., Schepers, W., Bircan, T., Nicaise, I., Van 
Regenmortel, T., Jacquemain, M., & Hermans, K. (2018). MEHOBEL - MEASURING HOMELESSNESS IN 
BELGIUM. 1-181.  

Demaerschalk, E., Steenssens, K., Van Regenmortel, T., & Hermans, K. (2018). Dakloosheid geen exclusief 
stedelijk fenomeen. 1 op 13 OCMW cliënten heeft geen huis. 
https://sociaal.net/achtergrond/dakloosheid-geen-exclusief-stedelijk-fenomeen/ 

Fitzpatrick, S. Bramley, G., & Johnsen, S. (2012). Pathways into Multiple Exclusion Homelessness in Seven 
UK Cities. Urban Studies, 50(1), 148-168. https://doi.org/10.1177/0042098012452329 

Johnson, G. & Mendes, P. (2014). Taking Control and ‘Moving On’: How Young People Turn around 
Problematic Transitions from Out-of-Home Care. Social Work and Society, 12(1).  

Kinderrechtencommissariaat (2016). (n)Ergens kind aan huis. Dak- en thuisloosheid vanuit 
kindperspectief. Brussel: Kinderrechtencommissariaat.  

MPHASIS (Mutual Progress on Homelessness through Advancing and Strengthening Information 
Systems) (2009) Final Technical Implementation Report. 
http://www.trp.dundee.ac.uk/research/mphasis/ 

Reidsma, M., Juchtmans, G. & De Cuyper, P. (2020). Woonwagenbewoners. Leuven: HIVA. (nog niet 
vrijgegeven) 

Steenssens, K., Hausmann, T., Lamberts, M., Van Regenmortel, T. & Cortese, V. (2016). Aanpassing aan 
de leeflooncategorieën aan de hedendaagse samenleving. Een ‘mixed method’ verbeteronderzoek. 
Leuven: HIVA.  

Van Menxel, G., Lescrauwaet, D., Parys, I. (2003). Verbinding verbroken: Thuisloosheid en Algemeen 
Welzijnswerk in Vlaanderen. Berchem: Steunpunt Algemeen Welzijnswerk.

https://doi.org/10.1080/13676261.2015.1048201
https://www.flexmail.eu/dyn/tpl_attributes/user_documents/user_30565_documents/Persbericht/PB_CIB-Huurbarometer_voorjaar_2019.pdf
https://www.flexmail.eu/dyn/tpl_attributes/user_documents/user_30565_documents/Persbericht/PB_CIB-Huurbarometer_voorjaar_2019.pdf
https://sociaal.net/achtergrond/dakloosheid-geen-exclusief-stedelijk-fenomeen/
https://doi.org/10.1177%2F0042098012452329
http://www.trp.dundee.ac.uk/research/mphasis/


Bijlagen 

75 

Bijlage 1: organisaties die meetelden 

OCMW Leuven 

CAW Oost Brabant 

Het Woonanker 

Vzw Amber 

Brughuis 

Minor nDako 

De Wissel 

Jeugdherberg De Blauwput 

Kind en Gezin 

Artkos 

SOS Kinderdorpen 

Christelijke Mutualiteit 

Liberale Mutualiteit 

WGC De Ridderbuurt 

WGC De Central 

WGC Caleido 

NMBS 

Politie Zone Leuven 

Leuven hulpgevangenis en Leuven Centraal 

SHM Dijledal 

SVK Spit 

Poverello 

Buurtwerkingen stad Leuven 

’t Lampeke 

De Ruimtevaart 

Zorg Leuven 

Dienst Woonwagenwerking stad Leuven 

De Hulster 

UPC Zorg KU Leuven 

UPC Sint Kamillus 

De Spiegel 

‘t Hoeckhuys 


Bijlagen 

76 

Regionaal Ziekenhuis Heilig Hart 

Universitair ziekenhuis UZ Leuven 

Sociale Dienst KU Leuven 

SWaL 

Zorgpoort Alezi 

Begeleid Wonen VAPH Leuven 

Vluchtelingenhuis Leuven 

 

  


Bijlagen 

77 

Bijlage 2: deelnemers digitale meeting 24 april 2020 

Jeroen De Wilde  CAW Oost Brabant 

Simon Mertens   CAW Oost Brabant, outreach 

Loes Spitters   CAW Oost Brabant, Woonanker 

Lieve Polfliet   CAW Oost Brabant 

Els Lemmens   OCMW Leuven 

Jos Hellings   OCMW Leuven 

Sarah Polfliet   vzw Amber 

Brunhilde Schiettecatte  Brughuis 

Martine Naets   Project aanklampende zorg 

Tim Goffin   MSOC Veerhuis 

Elien Brasseur   Zorg Leuven 

Maxim Vandormael  CM 

Ede Deboer   SHM Dijledal 

Jan Distelmans   Stad Leuven, Dienst Woonwagenwerking 

Carine Bosmans  Poverello 

Marlies De Werd  Monte Rosa vzw 

Anna Raymaekers  De Ruimtevaart 

Lies Larivière   Vzw Combo 

Melissa Distelmans  UZ Leuven 

Sylvia Hubar   WGC De Ridderbuurt 

Dries Wierckx    Stad Leuven, buurtwerkingen 

Kristof Steeno   Stad Leuven, buurtwerkingen 

Wendy Broos    Provincie Vlaams-Brabant 

Magdalena Mostowska  LUCAS KU Leuven 

Ella Vermeir   LUCAS KU Leuven 

Evelien Demaerschalk  LUCAS KU Leuven 

Koen Hermans    LUCAS KU Leuven 

 


	Hoofdstuk 1 Inleiding
	1.1 Het meten van dak- en thuisloosheid
	1.2 De eerste Leuvense telling

	Hoofdstuk 2 De tellingsmethode
	1 Wetenschappelijke situering van de telling
	2 Kwantitatief luik: de ‘point-in-time telling
	2.1 Waarom tellen we?
	2.2 Wie tellen we?
	2.3 Wanneer tellen we?
	2.4 Hoe tellen we?
	2.5 Dubbeltellingen
	2.6 Organisatie van de telling
	2.7 Voorbereidend werk

	3 Kwalitatief luik: casussen, interviews en foto’s

	Hoofdstuk 3 De kwantitatieve resultaten
	1 Het aantal dak- en thuislozen
	1.1 In openbare ruimte of noodopvang
	1.2 In opvang en tijdelijk verblijf
	1.3 Een instelling verlaten
	1.4 In niet conventionele ruimte
	1.5 Bij familie/vrienden
	1.6 Dreigende uithuiszetting

	2 De profielkenmerken
	2.1 Geslacht en leeftijd
	2.2 Nationaliteit en geboorteland
	2.3 Inkomen
	2.4 Huishouden

	3 De aanleiding
	4 Duur van de dak- of thuisloosheid
	5 Gezondheid
	6 Enkele groepen uitgelicht
	6.1 Wie verblijft bij familie/vrienden?
	6.2 Wie is dakloos?
	6.3 Wie is langere tijd dak- of thuisloos en kampt met psychische problematiek of verslaving?
	6.4 Wie zijn de jongvolwassenen?
	6.5 Wie verloor zijn huis door een ongeschikt- of onbewoonbaarverklaring?
	6.6 De woonsituatie van direct betrokken kinderen
	6.7 Personen zonder inkomen
	6.8 Wie zijn de woonwagenbewoners?

	7 Praktische feedback over de tellingsmethode
	8 Aanvullende cijfers

	Hoofdstuk 4 De kwalitatieve resultaten
	1 Reflecties vanuit de praktijk
	1.1 Groot aantal dak- en thuislozen
	1.2 Veel kinderen
	1.3 Aan het werk en gezond, maar toch dak- of thuisloos
	1.4 Jongeren
	1.5 Vooral Belgische nationaliteit
	1.6 Jonge nieuwkomers
	1.7 73 personen op straat
	1.8 Ouder en minder mobiel
	1.9 Verborgen dak- en thuislozen
	1.10 Psychische problematiek
	1.11 Langdurige problematiek
	1.12 Een snelle opeenvolging van tijdelijke woonoplossingen
	1.13 Woonwagenbewoners
	1.14 Ongeschikt- en onbewoonbaarverklaringen
	1.15 (On)betaalbaar wonen in Leuven

	2 Adviezen voor Leuvense organisaties
	2.1 Preventie uithuiszetting
	2.2 Samenwerking verbeteren en outreachend werken
	2.3 Rechten benutten
	2.4 Meer flexibiliteit
	2.5 Toegankelijke communicatie
	2.6 Ondersteun huurders
	2.7 Afstemmen huisvestingsaanbod binnen de hulpverlening

	3 Adviezen voor het beleid
	3.1 Vermijd afvoeringen van ambtswege
	3.2 Meer noodopvang
	3.3 Betaalbare en toegankelijke woningen
	3.4 Housing First
	3.5 Flexibiliteit
	3.6 Meer preventie


	Hoofdstuk 5 Conclusie
	1 De belangrijkste resultaten
	1.1 Belangrijk deel van de ijsberg in beeld
	1.2 Aanzienlijke groep effectief daklozen
	1.3 Groot aantal langdurig dak- en thuislozen met psychische of verslavingsproblematiek
	1.4 (Grote) gezinnen
	1.5 Jonge leefloongerechtigden zijn kwetsbaar op de huisvestingsmarkt
	1.6 Niet-Belgen lopen een significant hoger risico
	1.7 Inwonen bij familie of vrienden is geen stabiele woonoplossing
	1.8 Minder mobiele ouderen

	2 Aanbevelingen: woongerichte oplossingen
	2.1 Adviezen voor sociale woonactoren
	2.2 Adviezen voor het lokaal beleid

	3 Pistes voor verder onderzoek

	Referenties
	Bijlage 1: organisaties die meetelden
	Bijlage 2: deelnemers digitale meeting 24 april 2020

