

Inhalt

Vorwort	9
Werena Rosenke	
Begrüßung durch den Vorsitzenden der BAG Wohnungslosenhilfe e.V.	13
Winfried Uhrig	
Zukunft der Armut – Armut der Zukunft	15
Franz Schultheis	
Zukunft der Wohnungslosenhilfe - Anforderungen an die Neuausrichtung der Wohnungslosenhilfe	27
Thomas Specht	
Wohnen statt Unterbringen – ein zukunftsfähiger Weg	47
Friedrich Graffe	

I. Teilhabe wohnungsloser Menschen am Arbeitsmarkt

Aktuelle Entwicklungen in der Grundsicherung für Arbeitsuchende (SGB II)	63
Rolf Schmachtenberg	
Anforderungen an sinnvolles Unterstützen und Vermitteln	77
Thomas Ballweg	
„ARBEITEN und QUALIFIZIEREN“ für Frauen in besonderen sozialen Schwierigkeiten und Wohnungsnot	85
Lissi Hohnerlein	
Anforderungen an sinnvolles Qualifizieren für wohnungslose Männer	89
Norbert Becher	

II. Wohnen und Prävention – Kooperationsansätze und Konzepte

Wachstum / Schrumpfung – Auswirkungen auf die Entwicklung des Wohnraumbedarfs in den Regionen	97
Johann Dieckmann	
System der kommunalen Prävention am Beispiel München	103
Ferdinand Rotzinger	

Inhalt

Handlungsorientierung in der freien Wohnungslosenhilfe	113
Peter Selensky	
Kooperationen zwischen Kommune, freien Trägern und Wohnungswirtschaft	127
Jürgen van der List	
Wohnungsnotfallhilfe und Wohnungswirtschaft	133
Robert Veltmann	
Modellprojekt Begleitetes Wohnen in Obdachlosenpensionen in Nürnberg	149
Reinhard Hofmann / Heidi Ott	
Das Präventions- und Unterbringungsmodell in Goslar	163
Eckart Beutnagel	
Das Kooperationsmodell der Stadt Duisburg und der Zentralen Anlauf-, Beratungs- und Vermittlungsstelle des Diakoniewerkes Duisburg	169
Konrad Ixkes	
Lotsen aus der Wohnungslosigkeit	173
Winfried Uhrig	
Bremen: Die Zentrale Fachstelle Wohnen als Kooperationsprojekt freier und öffentlicher Träger der Wohnungslosen-, Straffälligen- und Drogenhilfe	181
Christina Ohlenburg	
 III. Sozialrechtliche Fragestellungen: Passen wir die Menschen an das Gesetz oder das Gesetz an die Bedarfe an?	
Auflösung der Leistungsformen: ambulant, teilstationär und stationär	187
Antje Welke	
Blick über den Zaun: Was könnte die Reform der Eingliederungshilfe für die Wohnungslosenhilfe bedeuten?	195
Johannes Lippert	
Sozialräumliche Finanzierungsgrundlagen im Bereich der erzieherischen Hilfen in der Jugendhilfe (SGB VIII, §§ 27ff.)	209
Johannes Groppe / Gerhard Litges	
Die Verzahnung der Hilfeplanung nach §§ 67- 69 SGB XII mit der Eingliederungsvereinbarung nach § 15 SGB II	219
Falk Roscher	

Möglichkeiten der Entschärfung von Sanktionen nach § 31 SGB II durch eine Rückkopplung mit den §§ 67 bis 69 SGB XII	227
Manfred Hammel	
Aufstockungsverbot nach § 21 SGB XII – Wege zur rechtlichen Lösung	241
Peter Niemann	

IV. Psychisch auffällige und kranke Wohnungslose – eine besondere Herausforderung für die Hilfe

Qualifizierte Versorgung psychisch auffälliger oder kranker KlientInnen	255
Dorothee Freudenberg	
Aspekte einer bedarfsgerechten Versorgung psychisch kranker oder auffälliger KlientInnen in der Wohnungslosenhilfe	263
Gerd Reifferscheid	
Wohnungsnotfallhilfe und Sozialpsychiatrie – ein Vernetzungsprojekt für psychisch kranke wohnungslose Frauen	271
Bettina Müller-Glatz/Klaus Obert	
Hilfen nach den §§ 53, 61 und 67 SGB XII unter einem Dach	287
Heinz Theo Wollschläger	

V. Hilfen für U-25-Jährige

Junge Frauen und junge Männer als Adressaten der Wohnungslosenhilfe	293
Titus Simon	
Jung und abgeschrieben?	307
Andreas Strunk	
Zwischenergebnis des Pilotprojektes „wohnungslose U 25“ der Abteilung zentrale Wohnungslosenhilfe der Landeshauptstadt München	315
Stefanie Schweiger	

VI. Sozialraumorientierung und Sozialplanung

Über die Grenzen hinweg - Sozialräumliche Integration	327
Mechthild Böker-Scharnhölz/Klaus Loevenich	

Inhalt

Wohnungslosenselbsthilfeprojekt im Sozialraum 343
Brigitte Hartung

**Stuttgarter Perspektiven der Sozialplanung zur Weiterentwicklung
der Wohnungsnotfallhilfe** 347
Michael Monzer

VII. Migration und Wohnungslosigkeit – interkulturelle Öffnung der Wohnungslosenhilfe

**Männlichkeit und Identität in der Straßenkultur junger Migranten
aus Osteuropa** 357
Steffen Zdun

**Menschen mit Migrationshintergrund: öfter arm, öfter arbeitslos,
aber seltener wohnungslos?** 373
Volker Busch-Geertsema

**Interkulturelle soziale Arbeit in offenen und niedrigschwelligen
Einrichtungen der Wohnungslosenhilfe** 387
Stefan Schneider

**Prozess der Interkulturellen Öffnung der Beratungsstelle
Levetzowstraße in Berlin** 397
Regina Thiele

VIII. „Erfolg in der Hilfe“ und Dokumentation

Was ist ein Erfolg in der Hilfe nach § 67 SGB XII? 407
Susanne Gerull

Wirkungsorientierte Steuerungsmodelle und ihr Erfolgsbegriff 415
Stephan Nagel

Dokumentation der Lebenslagen wohnungsloser Frauen 431
Iris Brüning

IX. Partizipation

Wohnungslose Menschen im Spannungsfeld von Exklusion und Teilhabe 437
Doris Kölz

Professionalisierung im Verhältnis zu Partizipation, Empowerment und Selbstorganisation	443
Stefan Thomas	

X. Männerspezifische Hilfen

Wohnungslose Männer und die anderen Männer	455
Jörg Fichtner	

„Antigewalttraining“ für wohnungslose Männer	467
Gert Jürgensonn / Uwe Busch-Wübbena	

XI. Strategien gegen Wohnungslosigkeit in Europa

Es tut sich was in Europa. Integrierte Strategien, “Evidence-based Policies” und “Housing First”	479
Volker Busch-Geertsema	

XII. TBC Prophylaxe in Europa

Tuberkulosekontrolle bei wohnungslosen Personen in der EU: Mehr als nur Worte	491
Rob van Hest	

Autorinnen und Autoren	499
-------------------------------	------------