

Typisch buurtbeheer

Een analyse van de aanpak in
Amsterdamse buurtbeheer-
projecten

Amsterdam, 8 maart 1994
Van Dijk, Van Soomeren en Partners BV
Eric Lagendijk
Martin van der Gugten
met medewerking van Angelique IJmker

Inhoudsopgave

	pag.
1 Inleiding	1
1.1 Aanleiding en vraagstelling	1
1.2 Werkwijze	2
1.3 Leeswijzer	2
2 Organisatorische kenmerken van buurtbeheer	3
2.1 Ontstaan en ontwikkeling van buurtbeheer	3
2.2 Organisatie en analysekader	5
3 Succes- en faalfactoren bij buurtbeheer	7
3.1 De enquête	7
3.2 Succes- en faalfactoren bij integraal buurtbeheer	8
3.2.1 Integraal samenwerkingsverband	8
3.2.2 Projectcoördinatie	10
3.2.3 Bewonersorganisatie en communicatie	12
3.2.4 Randvoorwaarden	14
3.2.5 Projectmatige aanpak	16
3.2.6 Evaluatie en bijsturing	21
4 Typologie en case-study	25
4.1 Typologie	25
4.2 Casuïstiek	28
4.2.1 Portiekgesprekken in de Westelijke Tuinsteden als enkelvoudige beheermaatregel (type 1)	28
4.2.2 Additioneel buurtbeheer op het Mercatorplein (type 2)	30
4.2.3 Integraal buurtbeheer in de Van der Pekbuurt (type 3)	33
4.2.4 Zelfbeheer op en rond het Suikerplein (type 4)	35
5 Tot besluit: buurtbeheerprojecten uit de steigers!	39
5.1 Geen blauwdruk, maar maatwerk	39
5.2 Van een projectorganisatie naar een (projectgerichte) procesorganisatie	40
5.3 Van sectoraal beleid naar buurtprogramma's	40
5.4 Prioriteit aan veiligheid	41
5.5 Betrokkenheid van bewoners	42
5.6 Van ad hoc-onderzoek naar buurtsignalering	43

Bijlagen:

Tabellen van de enquête-resultaten:

- I Integraal samenwerkingsverband
- II Projectcoördinatie
- III Bewonersorganisatie en communicatie
- IV Randvoorwaarden
- V Projectmatige aanpak: 1e en 2e fase
- VI Evaluatie en bijsturing

1 Inleiding

1.1 Aanleiding en vraagstelling

In een tijdsbestek van nog geen vier jaar is buurtbeheer in Amsterdam uitgegroeid van een enkel voorbeeldproject in één buurt tot een bonte schakering van uiteenlopende projecten in alle stadsdelen. Elk stadsdeel beschikt vandaag de dag wel over een project waarin bewoners, politie, lokaal bestuur en woningcorporaties naar oplossingen zoeken in hun strijd tegen verloedering van de woonomgeving, criminaliteit en sociale onveiligheid. Buurtbeheer is vooral een kwestie van voortdurende en kleinschalige aandacht en zorg voor de leefbaarheid van buurten in brede zin: het maatschappelijk, psychisch en fysiek welzijn van buurtbewoners, de fysieke toestand van de buurt, de openbare orde en veiligheid in de buurt. Welke leefbaarheidsaspecten meer of minder aandacht verdienen hangt af van concrete problemen in een buurt. Per buurt kan (en moet) buurtbeheer dan ook anders ingevuld worden, afhankelijk van de in de buurt levende problemen en behoeften¹.

Een centraal uitgangspunt van buurtbeheer is de betrokkenheid van buurtbewoners en (andere) gebruikers. Gebruikers zijn bijvoorbeeld in de buurt gevestigde middenstanders, gebruikers van voorzieningen in de buurt of scholieren en werknemers in de buurt. Zij dienen samen met de professionele beheerinstanties van de overheid aan te geven wat de belangrijkste buurtproblemen zijn. De betrokkenheid van bewoners en gebruikers is ook van groot belang tijdens de weg die buurtbeheer moet afleggen, want buurtbeheer is geen kant-en-klaar eindprodukt, maar een dynamisch proces. Er wordt dan ook naar gestreefd om buurtbeheer, waar mogelijk, uit te denken en uit te voeren in samenspraak en samenwerking met buurtbewoners en buurtgebruikers. Deze moeten om die reden vertegenwoordigd zijn in relevante overleggen en betrokken worden bij de uitvoering van buurtbeheer.

Nu de eerste ervaringen met buurtbeheer opgedaan zijn, acht de gemeente Amsterdam de tijd rijp om de eerste lessen te trekken. De afdeling Algemene Bestuurlijke en Juridische Zaken (ABJZ) van de gemeente Amsterdam heeft Bureau Van Dijk, Van Soomeren en Partners (DSP) verzocht om een verkennend onderzoek uit te voeren naar de stand van zaken omtrent de buurtbeheerprojecten in de verschillende stadsdelen. Door middel van een 'quick scan' kunnen succes- en faalfactoren in de Amsterdamse buurtbeheerprojecten worden onderscheiden. Bovendien dient de analyse een typologie van buurtbeheer op te leveren. Het onderzoek heeft plaatsgevonden tegen de achtergrond van de twee Amsterdamse voorbeeldprojecten 'preventief buurtbeheer', die in de stadsdelen De Pijp (Smaragdbuurt) en Noord (Van der Pekbuurt) zijn uitgevoerd. De buurtbeheerprojecten zijn geselecteerd uit de projectenmap 'preventieprojecten in Amsterdam'². Hierin zijn alle projecten opgenomen die een relatie hebben met veiligheid: van inbraakpreventie tot roofbijstandteams, van veiligheidsprojecten op initiatief van winkeliers of woningcorporaties tot integraal buurtbeheer of leefbaarheidsprojecten.

1 Zie o.a. *Preventie en Buurtbeheer*, een uitgave van de Directie Criminaliteitspreventie van het ministerie van Justitie (1991).

2 Dit is een overzicht van alle lopende projecten tot preventie van criminaliteit in Amsterdam, Bestuurlijke Criminaliteitspreventie van de gemeente Amsterdam, 1993.

1.2 Werkwijze

Aan de hand van evaluatie-gegevens uit eerder verricht onderzoek naar buurtbeheer zal eerst een analysekader worden opgesteld. Met behulp van dit kader zullen de buurtbeheerprojecten in Amsterdam worden geanalyseerd. Deze 'scan' vindt plaats door middel van een telefonische enquête onder de sleutelinformanten van de Amsterdamse buurtbeheerprojecten. Op basis van de uitkomsten van deze enquête zal een typologie worden gemaakt waarin verschillende vormen van buurtbeheer worden onderscheiden. De Amsterdamse buurtbeheerprojecten worden vervolgens ondergebracht in deze typologie. Tenslotte wordt elk buurtbeheertype geïllustreerd aan de hand van een case-beschrijving.

1.3 Leeswijzer

Na dit inleidende hoofdstuk 1, worden in het tweede hoofdstuk de belangrijkste kenmerken van buurtbeheer uit de (onderzoeks)literatuur weergegeven. Dit hoofdstuk mondt uit in een analysekader waarmee de Amsterdamse buurtbeheerprojecten worden doorgelicht. In hoofdstuk 3 worden de succes- en faalfactoren van buurtbeheer weergegeven. Deze factoren vloeien voort uit een enquête onder sleutelinformanten van twintig Amsterdamse buurtbeheerprojecten. De enquête is gestoeld op het analysekader voor buurtbeheer. De enquête en de uitkomsten zijn opgenomen in de bijlage. Hoofdstuk 4 bevat een typologie van buurtbeheer met een overzicht van de Amsterdamse projecten. Vervolgens wordt een praktijkvoorbeeld beschreven voor elk van de vier buurtbeheertypen. Tenslotte worden in hoofdstuk 5 enkele thema's belicht die bij buurtbeheer centraal staan.

2 Organisatorische kenmerken van buurtbeheer

2.1 Ontstaan en ontwikkeling van buurtbeheer

Ontstaan

Het inzicht dat in bepaalde buurten gewerkt zou moeten worden met een brede, buurtgerichte beheeraanpak heeft twee historische wortels. Ten eerste kan buurtbeheer worden beschouwd als reactie op ontwikkelingen in de volkshuisvesting en ruimtelijke ordening. Aan het vervolg op de stadsvernieuwing, i.c. het beheer van woningen en vooral het beheer van de woonomgeving, is lange tijd weinig aandacht besteed. Vertrek van oorspronkelijke bewoners, verloedering en criminaliteit gaan hand in hand met toenemende beheerproblemen en onvrede bij achterblijvers en nieuwkomers in verpauperde buurten. Deze vervalpiraal heeft ertoe geleid dat vanaf het midden van de jaren tachtig een hernieuwde belangstelling is ontstaan voor beheervraagstukken onder volkshuisvesters en ruimtelijke ordenaars. Een tweede historische wortel van buurtbeheer is gelegen in de opgedane ervaringen met preventie van veel voorkomende criminaliteit in de loop van de jaren tachtig. Deskundigen op het gebied van criminaliteitspreventie in binnen- en buitenland zijn tot de conclusie gekomen dat voor bepaalde buurten een buurtgerichte, integrale aanpak nodig is om de (veelal grote) problemen in die buurten het hoofd te kunnen bieden. Sociale vernieuwing heeft in de afgelopen jaren als katalysator gewerkt voor de opzet van (preventief) buurtbeheer. Meest recent is het accent dat vooral in de buurten van de grote steden wordt gelegd op het openbare orde-beleid. Met name de grote betrokkenheid van de (wijk)politie en het inschakelen van stadswachten en buurtconciërges laten zien dat veiligheid in de wijk een belangrijke pijler is van buurtbeheer.

Buurtpreventie

In de loop van de jaren tachtig doet met de opkomst van buurtgerichte criminaliteitspreventie ook het begrip buurtpreventie zijn intrede. Bij buurtpreventie gaat het om het verhogen van de betrokkenheid van buurtbewoners bij het voorkómen van criminaliteit. De kern van buurtpreventie is gelegen in:

- *sociale controle*: de alertheid van bewoners op verdachte situaties of mensen, en de bereidheid om deze te melden aan een buurtcontactpersoon, de politie en/of de gemeente;
- *technopreventieve maatregelen*: bijvoorbeeld verbetering van hang- en sluitwerk van woningen;
- maatregelen om de *fysieke mogelijkheden* tot het uitoefenen van sociale controle te verbeteren, bijvoorbeeld het verbeteren van de openbare verlichting en het snoeien van groen.

In 1988 zijn de eerste buurtpreventieprojecten in opdracht van het ministerie van Justitie geëvalueerd. Uit deze evaluatie komt onder meer naar voren dat buurtpreventieprojecten een redelijke tot goede kans van slagen hebben, mits:

- de buurt niet te groot is;
- de buurt goed afgebakend is;
- het project gericht is op één of enkele welomschreven delicten die direct het eigenbelang van de bewoners raken;
- de buurt voor het overige niet te veel problemen kent;
- de bewoners redelijk zelfredzaam zijn;
- de bewonerssamenstelling vrij homogeen is; en

- er al sprake is van een zekere mate van buurtorganisatie/buurtnetwerk³.

Buurtpreventie gericht op één of enkele delicten werkt in deze optiek goed in de 'betere' buurten. In buurten die te kampen hebben met een opeenstapeling van leefbaarheidsproblemen is meestal sprake van onveiligheidsgevoelens en argwaan tussen buurtbewoners onderling en jegens overheden (gemeente, politie). In dergelijke buurten is een veel bredere aanpak nodig, gericht op de totale leefbaarheid van de buurt. Met geïsoleerde criminaliteitspreventieve maatregelen bereikt men in zo'n geval weinig of niets. Het inpassen van criminaliteitspreventie in een buurtbeheer-aanpak is dan een mogelijk antwoord op de problemen in dergelijke buurten (De Waard en De Savornin Lohman, p.11).

Doel en definitie van buurtbeheer

Buurtbeheer bestaat in allerlei soorten en maten, die grotendeels afhankelijk zijn van de doelen die men er aan stelt.

De gemeente Deventer, een voorloper op het gebied van buurtbeheer, hanteert een definitie waarin wordt benadrukt dat het om 'continue zorg' gaat⁴:

"Buurtbeheer is de continue zorg voor het leefmilieu in de buurt, waarbij het leefmilieu bestaat uit de beleving van:

- *de technische kwaliteit van de aanwezige woningen, woonomgeving en voorzieningen;*
- *het aanwezige sociale klimaat in de buurt;*
- *de ruimtelijk-functionele kwaliteit van de stedenbouwkundige structuur."*

Bij de start van de experimenten 'preventief buurtbeheer' in elf gemeenten is dit begrip door het ministerie van Justitie als volgt gedefinieerd⁵:

"Buurtbeheer is het geheel van activiteiten, gericht op het instandhouden dan wel verhogen van de waarde van een samenhangend stadsdeel. De activiteiten zijn gebaseerd op de bij bewoners/gebruikers van een buurt geïnventariseerde wensen en problemen, en worden uitgevoerd in nauwe samenspraak en samenwerking met bewoners/gebruikers."

De doelstelling van deze experimenten is gericht op:

- preventie of reductie van veel voorkomende criminaliteit;
- preventie of reductie van verloedering van de woonomgeving;
- preventie of reductie van onveiligheidsgevoelens bij de bevolking.

Kenmerken

Buurtbeheer wordt gekenmerkt door een aantal elementen die steeds weer terugkeren⁶:

- de buurt als eenheid voor een kleinschalig, geografisch afgebakend werkterrein;
- beheer als combinatie van beheertaken (fysiek-technisch, sociaal en financieel-economisch), beheerobjecten (openbare ruimte, woningen) en doelgroepen (buurtbewoners en/of specifieke groepen daarbij);
- een gebiedsgerichte werkwijze met de geografische gebieden als organisatieprincipe;

3 Savornin Lohman, P.M. de en A.G. Van Dijk, *Buurtpreventie in Nederland: de lessen uit zes projecten*. Den Haag: Ministerie van Justitie, Landelijk Bureau Voorkoming Misdrijven, 1988.

4 Gemeente Deventer, nota Stedelijk Beheer, 1988.

5 Waard, J. de en P.M. de Savornin Lohman, *Preventie en Buurtbeheer. Criminaliteitspreventie op wijk- en buurtniveau*, Den Haag: DCP, Ministerie van Justitie, 1991.

6 Overbeeke, R. van en K. Loef, *Preventie-advies stadsdeel Oud-West*. Van Dijk, Van Soomeren en Partners in opdracht van stadsdeel Oud-West en gemeente Amsterdam, 1993.

- een integrale aanpak waarbij de kern gelegen is in het terugdringen of oplossen van problemen in hun onderlinge samenhang door een gecoördineerd netwerk van relevante instanties en bewoners;
- een *bottom-up* organisatie van activiteiten;
- inspelen op wensen en behoeften van bewoners en gebruikers;
- effectieve communicatie met bewoners en gebruikers (voorlichting, publiciteit en overleg);
- bewoners betrekken bij de uitvoering van buurtbeheeractiviteiten.

2.2 Organisatie en analysekader

Organisatie

Buurtbeheer is, gelet op bovengenoemde kenmerken, vooral een organisatiekwestie. In 1989 verwoordde de burgemeester van Deventer dit als volgt:⁷

"Kenmerkend is een systematische en planmatige inspanning, gericht op concrete zaken die relevant zijn voor het behouden en versterken van de kwaliteit van het leefmilieu van de buurt. Voorts acht ik kenmerkend dat gemeente en buurtkader een geïnstitutionaliseerde vorm van samenwerking hebben waarbij de buurt enige mate van beleidsruimte heeft. Een en ander is in een schriftelijk stuk (bijvoorbeeld een convenant) vastgelegd. Tevens is inherent aan buurtbeheer dat de gemeente zowel organisatorische als financiële kaders heeft geschapen om buurtbeheer te kunnen laten slagen."

Inmiddels heeft dit geleid tot de wijkaanpak in Deventer. Centraal in deze omschrijving van buurtbeheer staat de organisatorische aanpak⁸:

- systematische en planmatige inspanning;
- geïnstitutionaliseerde samenwerking tussen gemeente en buurt;
- de aanwezigheid van organisatorische en financiële kaders.

In de buurtbeheerorganisatie moet in ieder geval plaats worden geboden aan:

- een stuur- of beleidsgroep;
- een beheergroep;
- een bewonersplatform;
- een coördinator.

De **stuur- of beleidsgroep** schept de voorwaarden voor de beheergroep, en stuurt de laatste ook aan op hoofdlijnen. De stuurgroep beoordeelt onder meer de plannen en voorstellen van de beheergroep, en tracht deze te integreren in de beleidsvisie van de participerende organisaties. Dit zijn in de meeste gevallen stadsdeelraden (c.q. de relevante ambtelijke diensten van de stadsdelen), welzijnsinstellingen (opbouwwerk, sociaal-cultureel werk, migrantenorganisaties), politie (wijkteams), woningbouwverenigingen, en, indien in de buurt vertegenwoordigd, winkeliers en bedrijven (bijv. een winkeliersvereniging).

De **beheergroep** inventariseert welke buurtbeheeractiviteiten ondernomen moeten worden door welke partijen. Hierbinnen vindt ook de onderlinge afstemming plaats van uitvoerende beheeractiviteiten. De beheergroep dient nauwe contacten te onderhouden met de buurtbewoners en gebruikers. Zo dient zij onder meer een groep actieve buurtbewoners, die bijvoorbeeld georganiseerd zijn in een bewonersplatform

⁷ Waal, C.J.D., Buurtbeheer als vorm van decentralisatie. In: *De Europese Gemeente*, nr.1, 1989, pp.3-5.

⁸ Van Soomeren en Van Uffelen, *Buurtbeheer: Van beschouwing naar actie*, interne notitie ten behoeve van de Dordrechtse buurtbeheer synode dd. 6 november 1989, Van Dijk, Van Soomeren en Partners, oktober 1989.

of -groep, te informeren over de voortgang van de werkzaamheden.

Bewoners en instellingen bepalen meestal samen de beheerprioriteiten, op basis van een afweging van geïnventariseerde wensen uit de buurt. Bij een **bewonersplatform** gaat het om een laagdrempelige belangengroepering van bewoners waar ideeën over buurtbeheer kunnen opkomen. Een regelmatige inventarisatie van wensen, behoeften en klachten op het gebied van beheer en leefbaarheid moet uitmonden in voorstellen omtrent de uitvoering van buurtbeheer. Deze voorstellen worden gedaan aan de beheergroep, waar afstemming van (nieuwe) behoeften en beheeractiviteiten plaatsvindt onder verantwoordelijkheid van de buurtbeheercoördinator.

De **buurtbeheercoördinator** is verantwoordelijk voor informatie en communicatie binnen de buurtbeheerorganisatie en naar buiten (bewoners en participerende instanties). Daarnaast is hij aanspreekpunt voor alles wat buurtbeheer betreft. Verder delegeert de buurtbeheercoördinator werkzaamheden en wensen aan de betreffende (deel)organisaties of contactpersonen.

In de meeste gevallen wordt buurtbeheer ondergebracht in een projectorganisatie, waarbinnen een plan van aanpak wordt opgesteld. Het gaat hierbij vaak om een project, met een experimentele status in de beginfase, dat (financieel en/of personeel) wordt ondersteund door de gemeentelijke overheid. Om inzicht te verkrijgen in de opzet, voortgang of effecten van een buurtbeheerproject, is een **helder analysekader** onontbeerlijk. Met behulp van een analysekader waarin toetsingscriteria zijn opgenomen, kunnen projecten ook onderling worden vergeleken. In het kader van dit onderzoek zijn twintig Amsterdamse buurtbeheerprojecten getoetst die qua doelstelling, organisatie en uitvoering in de eerder beschreven typologie zouden ressorteren onder 'integraal buurtbeheer'. Met behulp van deze analyse kunnen succes- en faalfactoren worden onderkend.

Het analysekader dat bij het onderzoek is gehanteerd, is afgeleid van de kenmerken en de 'ideaaltypische' organisatie van buurtbeheer. Ook het gebruikelijke plan van aanpak van buurtbeheerprojecten⁹ geeft voldoende soelaas om het analysekader aan te scherpen. Bij elk buurtbeheerproces staan de volgende organisatorische aspecten centraal:

- een integraal samenwerkingsverband;
- projectcoördinatie;
- bewonersorganisatie en communicatie;
- randvoorwaarden;
- een projectmatige aanpak;
- evaluatie en bijsturing.

Deze aspecten vormen de contouren van het analysekader van buurtbeheer. De verdere uitwerking van deze aspecten is terug te vinden in de enquête, en in het volgende hoofdstuk waarin de uitkomsten van deze enquête worden weergegeven.

⁹ Uitgebreid weergegeven in *Preventie-advies Oud-West* (zie noot 6).

3 Succes- en faalfactoren bij buurtbeheer

3.1 De enquête

Om succes- en faalfactoren van buurtbeheerprojecten te bepalen, is een vragenlijst afgenomen bij sleutelinformanten van deze projecten. Deze sleutelinformanten zijn in de meeste gevallen projectcoördinator. Dit kunnen zowel buurtbeheercoördinatoren zijn of projectleiders namens de subsidiërende organisatie, bijvoorbeeld een stadsdeel of een woningbouwvereniging. De projecten zijn geselecteerd uit de projectenmap 'Preventieprojecten in Amsterdam'. In de analyse zijn alleen die projecten meegenomen waarbij samenwerking tussen instellingen op buurtniveau plaatsvindt. Dit betekent dat geen enkel project is geanalyseerd dat uitsluitend bestaat uit 'losse', enkelvoudige beheermaatregelen. Deze laatste maatregelen vallen immers onder de verantwoordelijkheid van, en worden uitgevoerd door één organisatie. De enkelvoudige beheermaatregelen uit de projectenmap zijn terug te vinden in hoofdstuk 4. Uiteindelijk zijn de volgende 20 buurtbeheerprojecten geselecteerd¹⁰:

Code	Projectnaam	Stadsdeel
Suiker	Beheer Suikerplein	Westerpark
Indisch	Buurtbeheer Zuidwest/noordwest Indische buurt	Zeeburg
Vogel	Buurtbeheer Vogelbuurt	Noord
Rengers	Buurtaanpak Rengerskerkebuurt	Osdorp
Reimers	Buurtaanpak Reimerswaalbuurt	Osdorp
Dobbe	Buurtbeheer Theodorus Dobbebuurt	Geuzenveld/ Slotermeer
LBHZO	Leefbaarheidsproject Zuidoost	Zuidoost
Beton	Buurtbeheerproject Betondorp	Watergraafsmeer
Bosco	Buurtbeheerproject Don Bosco	Watergraafsmeer
Oud-West	Sociaal Beheer Bellamy/Cremer/Kinkerbuurt	Oud-West
LBHNO	Leefbaarheidsproject Noordoosthoek	Rivierenbuurt
RAI	Buurtbeheer Oude Rai	De Pijp
Room	Buurtbeheer Roomtuintjes	Oost
Tugela	Beheerproject Tugelaweg	Oost
Heester	Exp. buurtbeheer FD/Heesterveld/Nellestein	Zuidoost
Bertel	Werk aan de wijk Bertelman/Hygiëapleinbuurt	Zuid
Hoofddorp	Werk aan de wijk Hoofddorppeleinbuurt	Zuid
Pek	Project Preventief Buurtbeheer Van der Pek	Noord
Czaar P.	Leefbaarheidsproject Czaar Peterbuurt	Binnenstad
Smaragd	Buurtbeheerproject Smaragdbuurt	De Pijp

10 Aanvankelijk waren de volgende buurtbeheerprojecten ook geselecteerd: nr. 8 Beheergroep Zeeburg (Zeeburg); nr. 55 Beheergroepen Oosterpark Transvaal/Dapperbuurt (Oost); nr. 57 Beheergroepen Boerhaave/Sajetplein (Oost); nr. 83 Beheergroep Cruquiseiland (Zeeburg).

Bij deze projecten gaat het in alle gevallen om beheergroepen. Tijdens de telefonische enquête is gebleken dat het hierbij niet gaat om een structureel samenwerkingsverband van instellingen op buurtniveau maar om meer of minder ongestructureerde beheergroepen die bijeenkomen wanneer er een aanwijsbaar beheerprobleem is gesignaleerd. Zowel het samenwerkingsverband als de werkwijze dragen een ad hoc-karakter. Er is derhalve geen sprake van afgebakende en integrale projecten.

De enquête is telefonisch en (in enkele gevallen) 'face-to-face' afgenomen. Vanwege de omvang van de enquête hebben vier respondenten verzocht de vragen schriftelijk te beantwoorden. Eén sleutelinformant was niet bereikbaar. In dat geval is voor de beantwoording van de vragen gebruik gemaakt van een evaluatierapport. Hierdoor bedraagt de response 100%. De enquêteresultaten zijn met behulp van het analysekader (zie 2.2) in tabellen weergegeven. Deze tabellen zijn terug te vinden in de bijlage. Met behulp van de tabellen kan voor ieder buurtbeheerproject afzonderlijk de balans worden opgemaakt. In dit onderzoek staat de buurtbeheermethodiek centraal. De aandacht gaat daarbij met name uit naar succes- en faalfactoren die gedistilleerd zijn uit de analyse van de geselecteerde buurtbeheerprojecten. Deze succes- en faalfactoren worden in dit hoofdstuk gepresenteerd aan de hand van de indeling van het eerder behandelde analysekader.

3.2 Succes- en faalfactoren bij integraal buurtbeheer

In deze paragraaf komen de zes hoofdcategorieën van het analysekader aan bod. Uit de analyse van de enquêteresultaten worden in de volgende sub-paragrafen per hoofdcategorie zowel algemene uitkomsten als de belangrijkste succes- en faalfactoren van integraal buurtbeheer weergegeven. De succes- en faalfactoren zijn door de sleutelinformanten aangedragen, en vormen dus geen interpretatie of waardeoordeel van de onderzoekers.

3.2.1 Integraal samenwerkingsverband

Algemene uitkomsten

In 16 van de 20 buurtbeheerprojecten is volgens de respondenten, sprake van structurele samenwerking tussen de betrokken instellingen in de wijk (zie tabel I). Het blijkt niet in alle gevallen noodzakelijk om hiervoor een integraal overlegorgaan in te stellen; bij drie projecten wordt namelijk wél structureel samengewerkt, terwijl er géén overlegorgaan voor buurtbeheer is. Toch is bij de samenwerking voor buurtbeheer een integraal overlegorgaan¹¹ het meest voorkomende organisatiemodel.

Vaste participanten van buurtbeheer zijn in ieder geval ambtenaren van het stadsdeel, de politie, één of meerdere woningbouwverenigingen en welzijnsinstellingen. Bij 15 projecten hebben alle betrokken organisaties vaste contactpersonen aangesteld die zich specifiek met buurtbeheer bezighouden. Deze contactpersonen nemen ook deel aan het beheeroverleg.

Bij alle projecten hebben ambtenaren namens hun stadsdeel zitting in het vaste beheeroverleg. Bij 5 projecten is sprake van een directe vertegenwoordiging van het stadsdeelbestuur in het beheeroverleg. Over het totaal van 20 buurtbeheerprojecten is de betrokkenheid van winkeliers en bedrijven het laagst; slechts 6 projecten worden beoordeeld met een 'voldoende' of 'grote' betrokkenheid van winkeliers/bedrijven bij buurtbeheer. Hier scoren echter ook de antwoordcategorieën 'n.v.t.' (niet van toepassing) en 'minimaal' hoog: samen 10x. Dit blijkt verband te houden met de soort buurt. In buurten waar weinig of geen winkeliers of bedrijven zijn gevestigd, kan hun betrokkenheid bij buurtbeheer niet groot zijn. Bovendien blijkt dat de participatie van politie of woningbouwverenigingen van meer belang wordt geacht dan die van winkeliers/bedrijven. Verder speelt mee dat

¹¹ Zie voor de betrokkenheid van bewoners bij buurtbeheer in het algemeen en bij overlegorganen in het bijzonder paragraaf 3.2.3.

winkeliers/bedrijven ten opzichte van andere (non-profit) participanten en vanuit hun (bedrijfsmatige) overwegingen relatief minder belang hechten aan buurtbeheer. Wanneer zij besluiten deel te nemen aan een samenwerkingsverband voor buurtbeheer dienen winkeliers/bedrijven op een of andere manier georganiseerd te zijn. Dit blijkt lang niet altijd het geval te zijn.

Wanneer het geheel van 20 projecten wordt beoordeeld op de mate waarin de participanten zijn betrokken bij buurtbeheer, valt allereerst de score van de politie op. Bij 17 projecten wordt de betrokkenheid van de politie beoordeeld met 'voldoende' tot 'groot'. Voor woningbouwverenigingen¹², welzijnsinstellingen en winkeliers/bedrijven geldt dit voor respectievelijk 12, 12 en 6 projecten. Het wijkopbouworgaan bepaalt in sterke mate de ondersteuning vanuit het welzijnswerk.

Voor een goede samenwerking en afstemming van taken blijkt het van belang om te werken met vaste contactpersonen namens de participerende instellingen. Dit gebeurt bij 15 projecten. Drie projecten hebben weliswaar contactpersonen, maar niet voor alle betrokken instellingen. Twee projecten kennen in het geheel geen contactpersonen. Afstemming van taken en verantwoordelijkheden kan worden geregeld door middel van het aanstellen van een buurtbeheercoördinator (zie 3.2.2). Bij 11 projecten bewaakt deze coördinator de afspraken die de participanten met elkaar maken.

Succesfactoren

- Het benoemen van vaste contactpersonen door de participerende organisaties waardoor structurele samenwerking tussen instellingen op buurtniveau wordt bevorderd.
- Het instellen van een integraal overlegorgaan op buurtniveau, waaraan in ieder geval deelnemen: de politie, het stadsdeel, woningbouwverenigingen en welzijnswerk.
- Het afstemmen van taken en bevoegdheden door de buurtbeheercoördinator, of door de 'trekker' van het project namens een deelnemende organisatie (meestal het stadsdeel of een woningbouwvereniging).
- In buurten waar winkeliers/bedrijven zijn gevestigd: het afvaardigen van een (vaste) vertegenwoordiger van een winkeliers- en/of bedrijfsvereniging in het integraal overleg/beheeroverleg.
- Het (meer) betrekken van het wijkopbouworgaan in het samenwerkingsverband, waardoor buurtbewoners gemakkelijker bereikt, ondersteund en geactiveerd kunnen worden.
- Het aanspreken op elkaars verantwoordelijkheid binnen het samenwerkingsverband van instellingen.
- Het duidelijk afbakenen van het terrein waarop wordt samengewerkt, waarbij consensus bestaat over een plan van aanpak met bijbehorende afspraken en verantwoordelijkheden.
- Het in samenspraak onderkennen en toekennen van taken en verantwoordelijkheden voor buurtbeheer aan elke betrokken organisatie zodat duidelijkheid heerst over de uitvoering van een plan van aanpak.

¹² De beoordeling van de mate van betrokkenheid van organisaties vormt vooral bij woningbouwverenigingen vaak een gemiddelde. Dit is een gevolg van het feit dat er in die gevallen sprake is van meerdere bij een project betrokken woningbouwverenigingen. Ook de politie is niet steeds in dezelfde mate bij een project betrokken. Dat houdt mede verband met veranderende prioriteiten van de politie. Hierdoor staan de opdrachten van wijkteams niet steeds in dezelfde verhouding tot de doelstelling(en) van buurtbeheerprojecten. Omdat welzijnsinstellingen in veel buurten of wijken in toenemende mate samenwerken (bijvoorbeeld in een Stichting Welzijn), is aan deze categorie, meer dan aan de andere, een eenduidige beoordeling gegeven.

Faalfactoren

- Een gebrek aan mandaat bij ambtenaren in het integraal overlegorgaan.
- Het nalaten heldere beleidsafspraken te maken in de overlegstructuur van de betrokken instellingen, waarbij buurtbeheer het 'bindende element' is.
- Een te vrijblijvende samenwerkingsstructuur.
- Het 'blijven steken' in een overlegsituatie, zonder dat dit iets concreets oplevert.
- Onvoldoende draagvlak bij (potentiële) deelnemers van het samenwerkingsverband, zodat het overlegorgaan te weinig participanten en/of invloed heeft.
- Het niet beseffen dat buurtbeheer ook een opdrachtgever heeft, namelijk de buurtbewoners.
- Frustratie onder deelnemers van het samenwerkingsverband door bureaucratische vertraging in de stadsdeelorganisatie.
- Het zodanig uitbreiden van het netwerk van buurtbeheerorganisaties dat het samenwerkingsverband doel in plaats van middel wordt, en bovendien aan effectiviteit zal inboeten.

3.2.2 Projectcoördinatie

Algemene uitkomsten

Projectcoördinatie krijgt bij buurtbeheer op meerdere niveaus gestalte. Allereerst moeten taken en bevoegdheden van instellingen uit het samenwerkingsverband op elkaar worden afgestemd. Daarnaast dient buurtbeheer te worden gecoördineerd op uitvoeringsniveau. Tenslotte is het van belang dat buurtbeheer op het niveau van beleidsvoorbereiding en beleidsontwikkeling wordt gecoördineerd. Kortom, elk buurtbeheerproject moet worden gecoördineerd op beleidsniveau (*sturen/voorwaarden scheppen*) op het niveau van de samenwerkende organisaties in de buurt (*afspraken maken/verantwoordelijkheden afbakenen*) en op het niveau van projectuitvoering (*horen/zien/doen*).

Deze drieledige opvatting van aansturing van buurtbeheer is geen dogma, en moet zeker geen middel zijn waarmee een machtsstrijd kan worden gevoerd tussen:

- de strategen, verantwoordelijk voor het strategisch beleid;
- de tactici, betrokken bij het maken van (samenwerkings)afspraken;
- de uitvoerders, aangesteld voor het uitvoeren van maatregelen.

Deze drie groepen beheerprofessionals hebben elkaar nodig, vullen elkaar aan en hebben alle drie hetzelfde doel: de buurt zodanig beheren dat dit naar tevredenheid van de meeste¹³ bewoners gebeurt.

Buurtbeheerprojecten zijn echter nog meer gebaat bij de trits voorwaarden scheppen (1), samenwerken met en tussen beheerorganisaties en bewoners (2), en een klantgerichte produktleverantie, eventueel samen met bewoners (3). Het eenzijdig opleggen van beheermaatregelen volgens het klassieke organisatieprincipe ('topdown') voldoet niet langer. Buurtbeheer sluit eerder aan bij het leven in de buurt wanneer beleidsvoorbereiding, implementatie en uitvoering zijn gericht op het scheppen van voorwaarden en het ondersteunen van beheerinitiatieven van buurtorganisaties en bewoners¹⁴.

Het sturen van het project op beleidsniveau wordt meestal mogelijk gemaakt door

¹³ Iedere buurt heeft altijd wel een stel vaste 'klachtenmelders' die iets hebben aan te merken op 'de gemeente' of de 'polluttiek': je doet het nooit (helemaal) goed.

¹⁴ Zie ook hfdst. 5 waarin de stand van zaken van de projecten worden gekoppeld aan de fasering en organisatorische inbedding in de buurt.

het instellen van een (ambtelijke) stuurgroep, waarin leidinggevend van de deelnemende organisaties (politie, woningbouwvereniging e.d.) zitting hebben. Voor het afstemmen van het beleid wordt door het stadsdeel doorgaans een ambtelijke coördinator aangesteld. Bij 8 projecten is er ook daadwerkelijk een ambtelijk coördinator buurtbeheer' benoemd (zie tabel II). Bij 7 projecten verzorgt de projectmanager of coördinator Sociale Vernieuwing de coördinatie van buurtbeheer op stadsdeelniveau. Bij 5 projecten is geen ambtelijke coördinator aangesteld: de coördinatie op beleidsniveau wordt dan geregeld door:

- politie, opbouwwerk of woningbouwvereniging;
- door de buurtbeheercoördinator of het samenwerkingsverband (integraal overlegorgaan).

Afstemming van taken en bevoegdheden van instellingen uit het samenwerkingsverband vindt bij 9 projecten plaats binnen een beheer- of leefbaarheidsoverleg. Hieraan nemen de uitvoerende organisaties deel. Bij drie projecten vindt in het geheel geen afstemming plaats¹⁵. Voor de overige projecten geldt dat één van de deelnemende organisaties de afstemming voor zijn rekening neemt. Dit betekent dat de verdeling van taken en verantwoordelijkheden wordt geregeld door een wijk-opbouworgaan of wijkcentrum (4x), een stuurgroep (2x) of een stadsdeel (1x), een woningbedrijf (1x) of een buurtbeheerdersorganisatie (1x).

De spil in het organisatorisch netwerk is de buurtbeheercoördinator. Deze coördinator is niet alleen betrokken bij het voorbereidingsproces maar ook bij de continue samenwerking tussen de instellingen in de buurt. Verder speelt de buurtbeheercoördinator een belangrijke rol in de coördinatie van de uitvoering van beheeractiviteiten. De buurtbeheercoördinator is als het ware de zichtbare verpersoonlijking van buurtbeheer voor de bewoners. Het is daarom belangrijk dat de buurtbeheercoördinator de buurt kent, en dat de buurtbewoners de coördinator kennen. Van de 20 integrale buurtbeheerprojecten hebben er 12 een buurtcoördinator.

Buurtbeheer is bij drie projecten formeel ondergebracht in een min of meer autonome, uitvoerende organisatie (bijvoorbeeld een vereniging of bedrijf) die zorg draagt voor de uitvoering van fysiek en sociaal beheer. Twee van deze drie organisaties zijn bovendien grotendeels verantwoordelijk voor de projectcoördinatie.

Succesfactoren

- Het regelen van buurtbeheercoördinatie op drie niveaus:
 - . op beleidsniveau door het stadsdeel (stuurgroep);
 - . op het niveau van samenwerking in de buurt tussen de instellingen binnen het samenwerkingsverband (overlegorgaan);
 - . op het niveau van projectuitvoering (beheergroep).
- Het aanstellen van één verantwoordelijke persoon voor de coördinatie op in ieder geval de eerste twee bovenstaande niveaus.
- Het aanstellen van een buurtbeheercoördinator in de buurt waarmee een buurtbeheerproject letterlijk een 'gezicht' krijgt¹⁶, en die tevens voor de buurtbewoners een aanspreekpunt is.
- Het aanstellen van een buurtbeheercoördinator waardoor het nakomen van gemaakte afspraken tussen de samenwerkende beheerpartners wordt bewaakt, en daarmee ook de continuïteit van buurtbeheerprojecten.

¹⁵ Dit is bij twee projecten te wijten aan het feit dat de uitvoering nog ter hand moet worden genomen.

¹⁶ Een 'gezicht' is belangrijk, een 'smoel' is nog belangrijker. Smoel krijgt buurtbeheer door het onderdak te geven, bijvoorbeeld door middel van een 'buurtwinkel' (of buurtbeheerkantoor). Zie hiervoor: Randvoorwaarden (3.2.4).

Faalfactoren

- Het voor de 'buitenwacht' onduidelijk onderbrengen van buurtbeheerprojecten in de stadsdeelorganisatie.
- Het in het geheel nalaten van het maken van afspraken over afstemming van taken en bevoegdheden.
- Een gebrek aan ondersteuning door één of meer organisaties die vertegenwoordigd zijn in het beheer- of leefbaarheidsoverleg, waardoor het samenwerkingsverband wordt verzwakt.
- De veelal onzekere of onbekende status van de (nieuwe functie van) buurtbeheercoördinator, die 'argwaan' kan wekken bij andere belanghebbenden bij buurtbeheer.
- De onzekerheid over de continuïteit van de functie 'buurtbeheercoördinator' waardoor een project niet tot volle wasdom komt.
- Het wisselen van de wacht bij vertrek van een buurtbeheercoördinator, waardoor de projectcoördinatie (tijdelijk) stagneert.

3.2.3 Bewonersorganisatie en communicatie

Algemene uitkomsten

Bij 17 projecten worden buurtbewoners expliciet genoemd als doelgroep van buurtbeheer (zie tabel III). In 6 projecten wordt ook volstaan met deze (algemene) doelgroep. Buurtbeheer heeft in 11 projecten naast 'buurtbewoners' ook meer specifieke doelgroepen. Bij 3 projecten worden 'buurtbewoners' niet aangemerkt als doelgroep. Hier worden alleen specifieke aandachtsgroepen genoemd. De meest genoemde specifieke doelgroepen van integraal buurtbeheer zijn: alloctonen (7x), jongeren (6x), ouderen (5x) en kinderen (3x). In 11 projecten zijn de bewoners vertegenwoordigd in een integraal overlegorgaan. Hierdoor hebben zij de mogelijkheid om mee te denken en mee te beslissen over buurtbeheer.

Buurtbewoners hebben eerder de mogelijkheid om invloed uit te oefenen op het verloop van buurtbeheer wanneer zij georganiseerd zijn. Dat is het geval bij 17 projecten. Organisatievormen van bewoners die het draagvlak voor buurtbeheer kunnen verbreden zijn: bewonerscommissies (9x), bewonersgroepen of bewonersoverleg (4x), werkgroepen of deelwerkgroepen (3x), het bewonersplatform (3x) en beheergroepen (2x).

Bij de helft van buurtbeheerprojecten wordt de communicatie tussen bewoners en de betrokken instanties als redelijk tot goed beoordeeld. Dit zijn in bijna alle gevallen ook de projecten waar bewoners vertegenwoordigd zijn in het integrale overlegorgaan, en waar de bewoners zelf goed georganiseerd zijn.

De bewonersparticipatie blijkt op tal van manieren bevorderd te worden. De meest genoemde methoden om bewoners te betrekken bij buurtbeheer zijn: overleg met bewoners in bijvoorbeeld de beheergroep of bewonersgroep (13x), voorlichting en publiciteit (10x), ondersteuning door het wijkopbouworgaan (5x), buurtbeheerders die mensen aanspreken (5x), fysieke beheeractiviteiten (3x) en buurtfeesten (2x).

De meest genoemde activiteiten waarin buurtbewoners participeren zijn: schoonmaak en buurtonderhoud (11x), overleg en vergaderen (6x), recreatieve activiteiten (5x), portiekgesprekken (4x), buurtpreventie (4x) en schouwen (2x).

In 4 projecten zijn taken of bevoegdheden (gedeeltelijk) aan buurtbewoners overgedragen. Het gaat hierbij voornamelijk om adoptie of klein onderhoud van openbaar groen (2x), meebeslissen over buurtbeheerbeleid (2x) en toezicht (2x).

Succesfactoren

- Het afsluiten van een contract of convenant tussen stadsdeel en buurtbewoners over buurtbeheer, waarin afspraken over verantwoordelijkheden worden vastgelegd.
- Het activeren van buurtbewoners dat ook zij verantwoordelijk zijn voor buurtbeheer.
- Een hoge organisatiegraad van buurtbewoners.
- Deelname van buurtbewoners aan beheeroverleg.
- Participatie van vertegenwoordigers namens de buurtbewoners in het samenwerkingsverband van instellingen.
- Goede contacten onderhouden tussen buurtbeheercoördinator en buurtbewoners.
- Het uitvoeren van een uitgebalanceerd activiteitenprogramma voor sociaal en fysiek beheer, waarin ook aandacht wordt geschonken aan kennismakingsactiviteiten (buurtfeesten, recreatieve activiteiten).
- Goede, gerichte voorlichting en publiciteit over buurtbeheer per onderscheiden doelgroep.

Faalfactoren

- Het tekort schieten van communicatie met allochtone en autochtone nieuwkomers in de buurt.
- Het zwakke draagvlak voor buurtbeheer onder de eerste generatie allochtonen, waarbij taalproblemen en andere prioriteiten (of problemen) van migranten een rol spelen.
- Onduidelijke afspraken tussen bewoners en stadsdeel over buurtbeheer.
- Onvoldoende continuïteit in beheeractiviteiten met en door bewoners.
- Een 'naar binnen'-gerichte houding van de meerderheid van bewoners, waardoor eerder de woning(inrichting) dan de woonomgeving in het centrum van de belangstelling staat.
- Monopolisering van het fysieke en sociale beheer van de woonomgeving door nieuwe professionals zoals buurtconciërges, buurtbeheerders en stadswachten waardoor bewoners de indruk kunnen krijgen dat alles wel voor hen wordt geregeld.
- Een grote inzet van een zeer selecte (zelden representatieve) groep actieve bewoners¹⁷, waardoor buurtbeheer weliswaar wordt gecontinueerd, maar waardoor buurtbeheer ook een klein en kwetsbaar draagvlak onder buurtbewoners houdt.
- Onvoldoende beschikken over effectieve methoden om buurtbewoners meer te betrekken bij buurtbeheer.
- Onvoldoende inzicht in de vraag van buurtbewoners naar buurtbeheer(produkten).

17 Deze opmerking moet genuanceerd worden. Een aantal projectleiders heeft aangegeven dat buurtbeheer voor de bewoners uitmondt, of kan uitmonden, in 'het recht van de sterkste' wanneer de inzet van bewoners beperkt blijft tot een herkenbare groep 'actieven'. Bij deze 'actieven' moet gedacht worden aan de bekende portretten uit de buurt die altijd wel zijn te vinden in de vergaderhokken van wijkcentra, sportclubs, buurtcomités en andere vergadercircuits. Het zijn dezelfde belangenbehartigers waar de veronderstelde kloof tussen politiek en burger (die alom in de belangstelling staat) helemaal niet bestaat. Deze mensen met hart voor de zaak -of dat nu de voetbalclub, het wijkcentrum of 'de buurt' is-, volgen lokale ontwikkelingen, en stellen zich kritisch op ten opzichte van politieke besluitvorming. Het stereotype beeld van hen: ze ageren, reageren en stellen voor. Ze zijn koppig, hardnekkig en hebben een grote bek. Ze drammen nogal door, lopen anderen voor de voeten, en stoten de minder assertieven af. Feit is dat zij zich (tenminste) nog betrokken voelen bij het reilen en zeilen van een buurt. Men begrijpt: deze mensen zijn en blijven hard nodig, ook al wordt de representativiteit van vertegenwoordiging daarmee soms geweld aangedaan. Representativiteit mag bij buurtbeheer geen criterium zijn. Wat zou anders een buurtbeheerproject moeten betekenen in een buurt met uitsluitend passieve bewoners? Zie verder hoofdstuk 5.

3.2.4 Randvoorwaarden

Algemene uitkomsten

Buurtbeheer leunt tot op heden sterk op het draagvlak en de inzet van de maatschappelijke instellingen in de wijken, het stadsdeel, de politie en woningbouwverenigingen. De betrokkenheid en inzet van deze professionals geldt als een randvoorwaarde voor elk integraal buurtbeheerproject. Daarnaast zijn politiek draagvlak, geld en accommodatie belangrijke randvoorwaarden.

Er zijn meerdere opties om integraal buurtbeheer te organiseren. Zo bestaat de mogelijkheid om de organisatie 'zwaar op te tuigen', door middel van een breed samengesteld overlegorgaan, een stuurgroep en een beheergroep. Deelnemers aan de vergaderingen van deze groepen kunnen bovendien hun eigen organisatie warm maken voor buurtbeheer, zodat het totaal aantal betrokken professionals relatief groot kan worden. Een andere mogelijkheid is het bewust laag houden van het aantal bij buurtbeheer betrokken professionals. Per betrokken instelling worden bijvoorbeeld ten hoogste één of twee vertegenwoordigers afgevaardigd naar het samenwerkingsverband. Dit verband is zowel overlegorgaan als beheergroep, waarin tevens de bewoners vertegenwoordigd zijn. Voor de uitvoering en/of coördinatie van buurtbeheeractiviteiten kunnen banenpoolers worden aangetrokken.

Uit de enquête blijkt dat bij een gemiddeld integraal buurtbeheerproject ongeveer 15 professionals zijn betrokken (exclusief banenpoolers). Zes projecten worden gekenmerkt door een omvangrijk netwerk van professionals (> 20 medewerkers). Negen projecten hebben een 'lichte' organisatiestructuur (< 10 professionals). Banenpoolers worden vooral voor die projecten ingeschakeld, waar het buurtbeheernetwerk omvangrijk is (zie tabel IV).

Bij 13 projecten zijn één of meer banenpoolers actief in functie. In totaal gaat het om 73 banenpoolers, waarvan er 55 zijn ondergebracht in vijf buurten. De meest voorkomende functies zijn: buurtonderhoud (fysiek beheer, 'vegen') (40x), buurtbeheerder (fysiek en sociaal: bijv. buurtconciërge) (19x), coördinator (3x), bewonersondersteuner (2x) en baliemedewerker buurtkantoor (2x).

De hoogte van het buurtbeheerbudget *an sich* zegt weinig over kansen op succes van een buurtbeheerproject. De hoogte van de budgetten die in tabel IV/1 staan vermeld, is afhankelijk van tal van factoren, zoals kosten van (nieuw aangesteld) personeel, aard en omvang van buurtbeheeractiviteiten, al of niet doorberekende salariskosten van 'bestaand' personeel, sterk uiteenlopende vaste exploitatielasten van buurtbeheer (bijvoorbeeld het al of niet beschikken over een buurtbeheerkantoor), de grootte van de buurt, en de aard en omvang van de sociale en fysieke beheerproblematiek in de buurt.

Voor alle buurtbeheerprojecten geldt dat de stadsdelen een financiële bijdrage leveren. Dertien projecten zijn financieel geheel afhankelijk van subsidiëring van het stadsdeel. De stadsdelen maken deze gelden vrij uit de reguliere begroting (8x), uit het fonds Sociale Vernieuwing (4x), uit een combinatie van deze twee mogelijkheden (6x) of maken een budget vrij uit de algemene middelen (2x). Bij 7 projecten wordt het subsidie van het stadsdeel aangevuld door bijdragen van andere partners. Dit zijn woningbedrijven (2x), woningbouwverenigingen (2x), de Directie Criminaliteitspreventie van het ministerie van Justitie (2x), de politie (1x) en 'alle betrokken instanties' (1x). Bij 7 projecten is geen expliciete looptijd voor het subsidie vastgesteld. Voor de andere 13 projecten varieert de looptijd van 1 tot 3 jaar. Buurtbeheercoördinatoren van twee projecten geven aan dat het beschikbaar gestelde

budget 'krap' is en een knelpunt¹⁸ vormt.

De helft van de onderzochte projecten wordt gecoördineerd vanuit een kantoor in de buurt. In alle gevallen is dit kantoor goed bereikbaar en toegankelijk. De politieke prioriteit voor buurtbeheer blijkt niet alleen uit het beschikbaar stellen van subsidies, maar ook uit het al of niet opnemen van beleidsuitgangspunten of doelstellingen met betrekking tot buurtbeheer in het Bestuursaccord van de stadsdelen. Voor 6 projecten geldt dat buurtbeheer expliciet wordt genoemd in het Bestuursaccord. Bij 4 projecten wordt in het geheel niet gerefereerd aan buurtbeheer, ook niet door middel van het verwijzen naar het betrekken van bewoners, het bevorderen van de sociale veiligheid of het verhogen van de leefbaarheid van de buurt. Twee projecten komen voort uit moties in de Stadsdeelraad om een experiment te starten. In de overige gevallen wordt in het Bestuursaccord als het ware een voorschot genomen op buurtbeheer. Het bevorderen van de sociale veiligheid in de buurten (2x) en het verbeteren van de samenwerking tussen stadsdeel, politie en andere relevante instellingen om samen met de bewoners de leefbaarheid te verhogen (6x) vormen belangrijke legitimeringen voor het opzetten van buurtbeheerprojecten.

Bij 11 projecten wordt het ambtelijk draagvlak voor buurtbeheer met 'voldoende' of 'groot' beoordeeld. Twee projecten krijgen een 'voldoende tot tamelijk gering'. In de overige gevallen wordt het ambtelijk draagvlak beschouwd als 'tamelijk gering' (6x) en minimaal (1x)¹⁹.

Voor de coördinatie tussen de verschillende diensten op stadsdeelniveau en de beleidsontwikkeling van buurtbeheer is bij 5 projecten een ambtelijke stuurgroep opgericht. Vijftien projecten beschikken daar dus niet over.

Succesfactoren

- Een werkbare verhouding tussen het aantal banenpoolers bij het project en het aantal werkbegeleiders.
- Het openen van een buurtbeheerkantoor waarmee een buurtbeheercoördinator gemakkelijker aanspreekbaar is voor zowel buurtbewoners, als voor de betrokken organisaties.
- Het aanstellen van een projectinitiator²⁰ in die buurten waar buurtbeheer beperkt is gebleven tot uitvoerend werk door professionals; hierdoor kunnen buurtbewoners beter worden gemobiliseerd voor buurtbeheeractiviteiten.
- Streven naar een financiële ondersteuning van buurtbeheerprojecten door meerdere partners.

18 Geld kan nooit (het enige) bezwaar zijn tegen het opzetten van een buurtbeheerproject. Geld is bij buurtbeheer voor 90% tijd, namelijk personeelskosten. Over het inzetten van personeel kan binnen en tussen overheidsorganisaties onderhandeld worden. De wat grotere organisaties die bij buurtbeheer zijn betrokken (en dat zij ze bijna allemaal) kunnen prioriteiten leggen bij buurtbeheer, en daar conclusies aan verbinden ten aanzien van de inzetbaarheid van hun personeel. Uiteraard is daar politiek-bestuurlijk commitment voor nodig, maar wat ligt er meer voor de hand dan de Stelling van Van Dam (uitspraak van M. van Dam, geciteerd in: *Denkend over wijkbeheer*, uit de reeks Sociale Vernieuwing van Het Nieuwe Rotterdam, 2e druk plus extra, april 1992):

"Terwijl bijna alle politieke partijen naarstig op zoek zijn naar een identiteit waarmee ze zich kunnen onderscheiden van andere partijen, verzuimen ze het meest voor de hand liggende: het wegnemen van de grootste ergernissen van de burgers".

19 Hierbij moet worden aangetekend dat een aantal respondenten heeft aangegeven dat het draagvlak mede afhankelijk is van de betrokken diensten (bijv. stadsdeelwerken, sociale vernieuwing, wonen/werken). Zodoende vormt de beoordeling vaak een gemiddelde van het draagvlak binnen verschillende diensten.

20 Dit kan bijvoorbeeld een stadsdeelambtenaar zijn (Stadsdeelwerker of Welzijn) die voor bepaalde tijd op lokatie wordt gedetacheerd bij het buurtbeheerproject. De initiator is in die hoedanigheid niet de buurtbeheercoördinator, maar kan het wel worden.

Faalfactoren

- Onvoldoende inspanningen van de inlenende instantie om de kwaliteit van de inzet van banenpoolers te verhogen.
- Een tekort aan beschikbare professionals die een buurtbeheerproject in de beginfase kunnen dragen, waardoor eveneens het aantal samenwerkende organisaties beperkt blijft.
- De looptijd van een project budgettair jaarlijks met één jaar verlengen waardoor buurtbeheer zich manifesteert als een aaneenschakeling van losse activiteiten, zonder stil te staan bij de langere termijn-doelstellingen.

3.2.5 Projectmatige aanpak

Eerste fase: Inventarisatie en doelstelling

Algemene uitkomsten

Bij alle onderzochte buurtbeheerprojecten heeft een inventarisatie van fysieke en sociale beheerproblemen plaatsgevonden. De wijze waarop buurtbeheerproblemen worden geïnventariseerd loopt uiteen. De meest voorkomende methoden zijn 'onderzoek' (enquête, evaluatie²¹) (9x), interviews met sleutelinformanten (8x), klachtenregistratie/meldpunt (5x), bewonersavonden of buurtvergaderingen (4x), schouw (3x) en portiekgesprekken (3x).

Bij 15 integrale buurtbeheerprojecten wordt gebruik gemaakt van een signaleringssysteem voor beheerproblemen. Een veel gehanteerde systematiek is het gebruik maken van de ervaringsgegevens van de buurtconciërges of buurtbeheerders (7x). Andere signaleringssystemen zijn het instellen van een meldpunt en het registreren van de klachten (7x), het houden van een spreekuur (6x), het openstellen van een klachtenlijn (1x) en het inventariseren van beheerklonpunten door de beheergroep (1x).

Bij 17 projecten zijn de buurtbewoners geraadpleegd bij het inventariseren van beheerproblemen. De methoden die hiervoor worden gebruikt, zijn hierboven al vermeld. Via het bewonersoverleg, de buurtvergadering of de inspraakavond (11x), het beheeroverleg (5x) en de bewonersenquête wordt getracht bewoners vanaf het begin van het project te betrekken bij buurtbeheer.

Het bevorderen van de veiligheid in de buurt maakt in 17 projecten expliciet deel uit van de doelstellingen. Dit betreft in alle gevallen zowel de objectieve als subjectieve veiligheid. Op basis van de antwoorden van de projectcoördinatoren kunnen 7 **accenten** bij de doelen van integrale buurtbeheerprojecten worden onderscheiden. Deze accenten hebben (met het aantal keren dat zij worden genoemd) betrekking op:

- fysiek beheer (15x);
- overdracht taken en bevoegdheden aan bewoners (14x);
- sociale veiligheid (13x);
- betrokkenheid bewoners (13x);
- leefbaarheid (11x);
- samenwerking instellingen (6x);
- integratie bevolking (4x).

Het verbeteren van fysiek beheer van de buurt is bij de meeste projecten een doel voor de korte termijn. Het verhogen van de leefbaarheid in de buurt is meer een

21 Evaluatie als inventarisatiemethode lijkt hier misschien niet op zijn plaats. Het betreft in dit kader echter een nieuwe of herhaalde inventarisatie waarmee het project wordt beoordeeld en/of bijgesteld.

doelstelling voor de langere termijn. 'Het verbeteren van de sociale veiligheid' en 'het verhogen van de betrokkenheid van bewoners bij hun buurt' zijn doelen die ongeveer even vaak aan de lange als korte termijn worden gekoppeld. Hierbij moet worden opgemerkt dat de meeste respondenten hebben aangegeven dat "buurtbeheer een kwestie van lange adem is". Vooral de sociale beheerproblematiek is niet zo maar even op te lossen. Enkele projecten uitgezonderd, bevindt buurtbeheer zich nog in een pril stadium. Vooral om die reden wekt het geen verbazing dat fysiek beheer in bovenstaand rijtje het hoogste scoort. Het verbeteren van fysiek beheer van de buurt, is een haalbaar doel voor de korte termijn. Daarmee kan vertrouwen worden gewekt bij buurtbewoners. Dat vertrouwen is nodig om de meer abstracte sociale beheerdoelen voor de midden-lange en lange termijn te realiseren.

Abstracte langere termijn-doelstellingen zijn nuttig als oriëntatie-middel voor de project-partners, maar brengen ook een gevaar met zich mee. Omdat buurtbeheer nog relatief nieuw is, moeten de deelnemers een onbekende weg afleggen met een vage eindbestemming. Die eindbestemming is 'een leefbare buurt', 'een veilige buurt', 'een schone buurt' en 'een buurt waarin de bewoners geïntegreerd zijn'. Hier doet zich het probleem van objectieve en subjectieve betekenis van begrippen voor, dat evaluatoren meestal achter de oren doet krabben. Want, wat is leefbaar, sociaal veilig, schoon en geïntegreerd? Deze vraag roept onmiddellijk een andere op: Leefbaar, veilig, schoon en geïntegreerd voor wie? Het probleem van dergelijke abstracte en subjectieve begrippen, is dat het de gezamenlijke zoektocht van de project-partners naar de vage eindbestemming (de veilige, schone en leefbare buurt) niet vergemakkelijkt. Bovendien houdt men 'de buitenwacht', de bewoners, in het ongewisse: "We doen echt wat tegen die verloedering en onveiligheid hoor, want we zijn een leefbaarheidsproject gestart". Waar het echter om gaat, is dat de project-partners weten waar zij in de (eventueel verre) toekomst *ongeveer* naar toe willen, maar dat zij van elkaar en met elkaar *precies* weten waar zij op de zeer korte termijn naar toe gaan. Dat vergemakkelijkt de samenwerking, en verduidelijkt het buurtbeheerproces voor de klanten: de buurtbewoners. Een dergelijke werkwijze vooronderstelt een duidelijke visie op de korte en lange termijn van buurtbeheer van alle project-partners, enerzijds ten behoeve van de samenwerking, anderzijds ten dienste van de afnemers (de bewoners). Deze visie blijft niet bij een visie, maar wordt concreet vertaald in duidelijk omschreven, en zo mogelijk meetbare doelen voor de korte termijn, en steeds explicieter wordende doelen voor de langere termijn. De zoektocht krijgt gaandeweg richting, met geklauter, vallen, opstaan, verdwalen, en een lichtpunt in de verte. Abstracte begrippen worden steeds concreter, het samenwerkingsverband hechter, en de bewoners krijgen het gevoel dat zij 'opnieuw ontdekt zijn': er *wordt* iets gedaan. Of meetbare doelen nu uiteindelijk (geheel) worden gehaald of niet, er kan in ieder geval een concreet (deel)project worden opgezet, waar de deelnemers zich samen voor kunnen inzetten²².

22 Zie voor een verdere uitwerking van de zoektocht van buurtbeheer naar een eindbestemming hfdst.5. In dit verband dient nog te worden opgemerkt dat het abstraheren van doelstellingen wel degelijk een aantal functies heeft. Dit kan zijn het in aanmerking komen voor subsidie, het aansluiting vinden bij politieke items of het 'nog alle kanten uit kunnen'. Dit kan allemaal zeer legitiem zijn. Waar het echter om gaat is, dat de deelnemers aan en klanten van 'een project van de lange adem', behoefte hebben aan successen (als dat kan) en commitment en duidelijkheid (in ieder geval) op de korte termijn. Allerhande kleine, concrete projecten plaveien de weg naar buurtbeheer als totaalaanpak. Die totaalaanpak is zowel preventief als reactief, en veronderstelt een integraal samenwerkingsverband op buurtniveau.

Succesfactoren

- Het gedegen inventariseren van fysieke en sociale beheerproblemen in de buurt door middel van:
 - . het raadplegen van bewoners (via bijvoorbeeld bewonersavonden);
 - . het houden van een enquête onder buurtbewoners;
 - . ervaringen van sleutelinformanten, zoals politie, buurtbeheerders, het stadsdeel, welzijnsinstellingen, winkeliers en woningbouwverenigingen.
- Het analyseren van de beheerproblematiek door de beheerprofessionals van het samenwerkingsverband (in het integraaloverlegorgaan).
- Het actueel houden van de inventarisatie van beheerproblematiek door middel van:
 - . het registreren van de klachten van buurtbewoners die telefonisch of tijdens het spreekuur binnenkomen bij het meldpunt;
 - . het regelmatig (bijvoorbeeld één keer per jaar) herhalen van de enquête.
- Het formuleren van heldere, concrete en meetbare doelen voor de korte en mid-den-lange termijn van buurtbeheer op basis van de analyse van gegevens uit de inventarisatie²³.
- Het opstellen van een plan van aanpak, waarin in ieder geval is opgenomen:
 - . de wijze waarop bewoners en professionals worden voorgelicht over buurt-beheerontwikkelingen;
 - . een fasering van het buurtbeheerproces;
 - . een buurtbeheerbegroting, met daarin opgenomen een buurtbeheerbudget dat tot op zekere hoogte 'vrij besteedbaar' is;
 - . een overzicht van te nemen maatregelen;
 - . de rol van bewoners bij buurtbeheer;
 - . de wijze van samenwerking tussen bewoners en betrokken organisaties;
 - . de coördinatie van buurtbeheer (op de drie eerder genoemde niveaus);
 - . het regelmatig houden van een instellingenoverleg;
 - . het regelmatig houden van een beheeroverleg waarin de bewoners vertegenwoordigd zijn;
 - . de wijze van evaluatie van het buurtbeheerproject.

Faalfactoren

- Het onvoldoende raadplegen van bewoners tijdens de inventarisatie-fase, bijvoorbeeld wanneer volstaan wordt met klachten en wensen van een kleine niet-representatieve groep met specifieke belangen.
- Het ontbreken van een meldpunt voor buurtklachten.
- Het niet of onvolledig registreren van buurtklachten.
- Het onvoldoende rekening houden met bewonerswensen en -klachten bij het formuleren van doelstellingen en het stellen van prioriteiten voor buurtbeheer.
- Het niet aanbrengen van een fasering/tijdsplan bij doelen, en het daaraan gekoppelde plan van aanpak, zodat bewoners en betrokkenen onvoldoende inzicht hebben op te verwachten ontwikkelingen.

23 Het formuleren van meetbare doelen heeft, behalve als bindmiddel voor de project-partners, een aantal extra voordelen. De politiek kan haar beleid helder onder ogen zien: men weet waaraan wordt gewerkt, en dat werk kan worden beoordeeld. Niet uitsluitend met het oog op een politiek succesje, maar (en misschien zelfs veel meer) ook gericht op de leerervaringen voor het bestuur en de eigen organisatie (in dit geval de stadsdeelorganisatie). Men kan bovendien leren van andere buurten en stadsdelen, waar evaluaties plaatsvinden. In deze evaluaties is het derhalve van belang om zowel effecten als processen van buurtbeheerprojecten nauwlettend te volgen. Daartoe zou een (voor elke buurt toepasbare) leefbaarheidsmonitor als evaluatie-instrument moeten worden ontwikkeld.

Tweede fase: Maatregelen en klachtenbehandeling

Algemene uitkomsten

Bij de onderzochte buurtbeheerprojecten gaat de meeste aandacht voor maatregelen uit naar 'handhaving en toezicht' (17x veel of voldoende aandacht). Aandacht voor structurele bouwtechnische verbetering van de woonomgeving scoort ook redelijk hoog (14x veel of voldoende aandacht). Bij de helft van de projecten wordt veel of voldoende aandacht besteed aan het stimuleren van zelfbeheer door bewoners. De aandacht voor het structureel bouwtechnisch verbeteren van woonblokken scoort eveneens 'veel' of 'voldoende' onder de helft van de projecten. Aandacht voor financiële beloningen voor zelfbeheer door bewoners heeft een zeer lage score. Bij 14 projecten wordt hier geen aandacht aan besteed. Twee projecten halen hiervoor een voldoende.

De pakketten van maatregelen van de verschillende projecten laten zien dat buurtbeheer in de meeste buurten een korte geschiedenis heeft. De meerderheid van de maatregelen heeft betrekking op fysiek beheer, op het mobiliseren van bewoners, en op het organiseren van een samenwerkingsverband van buurtorganisaties. De meest genoemde maatregelen zijn:

- optuigen integraal samenwerkingsverband (10x);
- aanstellen en begeleiden/scholen buurtbeheerpersoneel (10x);
- onderhoud openbare ruimte (9x);
- voorlichting en publiciteit (8x);
- ondersteunen van bewonersorganisatie (6x);
- activiteiten voor jongeren (6x);
- vrijetijdsactiviteiten (buurtfeest e.d.) (4x).

Een belangrijke maatregel waarnaar specifiek gevraagd is, betreft het openstellen van een meldpunt voor klachten van buurtbewoners. De beweegredenen achter het oprichten van een meldpunt zijn vaak ingegeven door negatieve ervaringen, zoals 'ontoegankelijkheid van uitvoerende beheerdiensten voor bewoners', 'slecht of onvolledig werk van diensten' of 'niet inspelen op nieuwe problemen in de buurt'. Deze negatieve ervaringen zijn grotendeels terug te voeren op het tekort schieten van overheidsdiensten die hoofdzakelijk sectoraal werken. Omdat deze diensten opereren 'met liefde voor hun vak' is de kans groot dat symptoombestrijding de boventoon voert, en het geleverde produkt uitsluitend intern (aan de discipline gerelateerd) wordt geëvalueerd, als het al wordt geëvalueerd. Verkoking van professionele, publieke diensten is fnuikend voor een klantgerichte klacht-afhandeling. Wanneer alleen vanuit deze redenering een meldpunt wordt toegevoegd aan de sectorale, uitvoerende diensten, is de kans groot dat er in de praktijk weinig zal veranderen. Achter het openstellen van een meldpunt voor buurtbeheerklachten moet een duidelijke visie zitten waarachter elke project-partner (dus elke individuele deelnemer, zijn directeur en zijn directe collega's) zich schaaft. Deze visie moet ook bestuurlijk breed worden gedragen. Een dergelijke visie moet in ieder geval verbonden worden aan hetgeen bij buurtbeheer centraal staat, en reeds uitvoerig aan de orde is geweest: een integrale werkwijze door middel van een samenwerkingsverband waaraan elke deelnemer zich committeert. Deze integrale werkwijze kan 'de liefde voor het vak' verrijken met een extra dosis werkmotivatie: 'liefde voor de stad'²⁴.

²⁴ Zie voor een uitwerking van het dilemma 'liefde voor het vak' versus 'liefde voor de stad', de *Interim rapportage Experiment integrale vernieuwing*, door Idenburg, Van Soomeren en Gossink (een co-productie van de Adviesgroep Sociale Vernieuwing en DSP, in opdracht van het ministerie van Binnenlandse Zaken), Utrecht/Amsterdam: maart 1993.

Klantgericht werken kan pas worden nagestreefd wanneer de afzonderlijke diensten ook over de grenzen van hun vakdisciplines heen durven kijken. Dan wordt het ook mogelijk de handen van de verschillende sectoren en diensten ineen te slaan, en integrale samenwerking aan te gaan. Pas dan heeft het ook zin een klachtenloket te openen om een beter zicht te geven op een 'gemeenschappelijk totaalproduct': buurtbeheer.

Bij 15 projecten wordt gebruik gemaakt van een meldpunt. Klachten kunnen hier telefonisch of bij een bezoek (bijvoorbeeld tijdens het spreekuur) worden gemeld. Zo'n meldpunt kan eveneens een functie hebben als (onderdeel van een) signaleringssysteem (zie eerste fase). Wanneer een buurtbeheerproject de beschikking heeft over een kantoor, kan het meldpunt daar worden ondergebracht. De wijze waarop klachten vervolgens worden behandeld, hangt sterk af van het functioneren van het samenwerkingsverband (instellingenoverleg). Daarnaast is de afhandeling van de klacht afhankelijk van de aard van de klacht. Verder blijkt het draagvlak van de betrokken organisaties voor buurtbeheer sterk van invloed te zijn op de klachtenbehandeling. De buurtbeheercoördinator speelt in de meeste projecten een centrale rol als regisseur van de klachtenbehandeling. Het instellingenoverleg doet dienst als een platform waar vraag (klachten) en aanbod (dienstverlening) op elkaar worden afgestemd. Bij buurtbeheer worden veel klachten aangepakt door middel van een intensievere samenwerking tussen politie, buurtbeheerders, diensten van de stadsdeelorganisatie, woningbouwverenigingen en welzijnsinstellingen. Klachtenbehandeling verloopt sneller wanneer bewoners worden betrokken bij de uitvoering. Buurtbeheerders zouden alleen al om die reden niet al te geïsoleerd moeten werken.

Succesfactoren

- Het nemen van maatregelen voor de korte en midden-lange termijn, waarbij wordt aangesloten op de verschillende doelen van buurtbeheer op korte en midden-lange termijn; de maatregelen dienen in ieder geval aan te sluiten op het beleid inzake:
 - . het beheer van de directe woonomgeving;
 - . sociale veiligheid;
 - . het stimuleren van verantwoordelijkheid van bewoners voor de leefbaarheid van de buurt.
- Het nemen van korte termijn-maatregelen die een voor de bewoners snel en zichtbaar resultaat opleveren, en die bovendien bewoners het vertrouwen geven zelf initiatieven te ontplooiën, zoals:
 - . het organiseren van een buurtfeest;
 - . het organiseren van vrijetijdsactiviteiten voor specifieke doelgroepen uit de buurt, zoals (al dan niet vandalistische) jongeren, ouderen en migranten waarbij integratie en emancipatie centraal staan;
 - . het houden van schoonmaakacties (schoonste straatwedstrijden, veegploegen e.d.);
 - . als voorbeeldproject: het (gedeeltelijk) in zelfbeheer geven van een kleinschalig openbaar terrein of een openbare voorziening;
 - . het nemen van inbraakpreventie-maatregelen voor en door/met bewoners;
 - . het aangaan van een samenwerking met de HALT-aanpak.
- Het verlenen van een grotere verantwoordelijkheid voor het (met name fysieke) beheer van de buurt aan bewoners, via de bewonersorganisaties.
- Het stimuleren van een grotere betrokkenheid van bewoners bij buurtbeheer door middel van het belonen van zelfbeheerinitiatieven (bijvoorbeeld in natura of door middel van budgetbeheer door bewonersorganisaties).
- Het openstellen van een meldpunt voor bewonersklachten, waaraan een breed

gedragen visie van de project-partners ten grondslag ligt (integrale samenwerking, klantgericht, 'liefde voor het vak én de stad').

- Het serieus nemen, en integraal en klantgericht afhandelen van alle aan buurtbeheer gerelateerde klachten die binnenkomen bij het meldpunt.
- Het in behandeling geven van een klacht bij de meest hiervoor aangewezen instantie uit het samenwerkingsverband, wanneer de coördinator/buurtbeheerders deze klacht niet zelf kunnen verhelpen.
- Het regelmatig evalueren²⁵ van de klachtenbehandeling binnen het instellingenoverleg.

Faalfactoren

- Het opstellen van een plan van aanpak zonder duidelijk beeld voor ogen of en hoe bewoners betrokken kunnen worden in de uitvoering van beheeractiviteiten.
- Het professionaliseren en verzelfstandigen van buurtbeheer, terwijl contacten met buurtbewoners hierdoor ook een ondergeschikte rol kunnen gaan spelen.
- Het inbouwen van zo veel regels en procedures dat het meldpunt in de beleving van buurtbewoners een ondoorzichtig en bureaucratisch instituut wordt.
- Het overbelasten of overvragen van buurtbeheerders (coördinatoren, administrateurs en uitvoerders) door bewoners als gevolg van het onduidelijk afbakenen van buurtbeheer.
- Het leggen van het accent van buurtbeheer bij de samenwerking tussen instellingen (een middel) in plaats van bij concrete beheerproblemen die door bewoners worden aangedragen (het doel).
- Het ontberen van een centraal klachten-meldpunt, waardoor verschillende organisaties op verschillende wijze door dezelfde bewoners in dezelfde periode een buurtprobleem trachten op te lossen.
- Het te veel binnen het samenwerkingsverband opereren van de coördinator, waardoor deze onvoldoende gericht is op de bewoners en hun problematiek in de buurt.
- Het onvoldoende gericht zijn op concrete (korte termijn) resultaten die de bewoners aanspreken, zoals een schone en sociaal veilige woonomgeving.
- Wanneer één of meerdere partners stelselmatig ontbreekt in het samenwerkingsverband: het werken met een onvolledige overleggroep waardoor niet alle klachten integraal kunnen worden opgelost.
- De bewoners onvoldoende mogelijkheden bieden om volwaardig te participeren in het samenwerkingsverband, waardoor zij het idee krijgen dat "de dienst over hun hoofden wordt uitgemaakt".
- Het nalaten om bewoners duidelijk te maken waarom de ene klacht hardnekkiger is dan de andere.

3.2.6 Evaluatie en bijsturing

Algemene uitkomsten

Bij 4 projecten is (nog) geen tussentijdse evaluatie verricht. In twee gevallen is dat te wijten aan het feit dat het project nog voorbereid wordt, en de uitvoering over enkele maanden zal starten. Alle evaluaties die zijn gehouden, hebben zowel betrekking op effecten als op het proces van buurtbeheer. Of er nu een evaluatie heeft plaatsgevonden of niet, bij op één na alle projecten worden knelpunten

²⁵ Vanuit het perspectief van het stadsdeelbestuur en de ambtelijke organisatie daaromheen moeten (de aard en de omvang van de) klachten die binnenkomen bij het meldpunt beschouwd worden als indicator voor de tevredenheid van bewoners met de overheidsproducten en -diensten.

geconstateerd. Op basis van deze knelpunten worden deze projecten bijgestuurd. De geslaagde oplossingen die de projectcoördinatoren hebben aangedragen en doorgevoerd, staan beschreven onder de 'succesfactoren'. De meest hardnekkige, meer algemene knelpunten die een buurtbeheerproject kunnen frustreren, worden weergegeven onder de noemer 'faalfactoren'. Het betreft hier alleen factoren die in de andere paragrafen nog niet aan de orde zijn geweest.

Succesfactoren

- Buurtbewoners aanspreken op hun verantwoordelijkheid voor een goed beheer van de openbare ruimte, zowel door de buurtbeheerders, als door de professionals van de betrokken organisaties uit het samenwerkingsverband.
- Het tijdens het beheeroverleg met bewoners kunnen nemen van beslissingen die gedragen worden door de betrokken organisaties (bijvoorbeeld door het afvaardigen van beslissingsbevoegde vertegenwoordigers, of door het verlenen van mandaat aan beleidsmedewerkers en/of uitvoerende vertegenwoordigers).
- Het vervullen van een voortrekkersrol door woningbouwverenigingen bij het organiseren van portiekgesprekken; hiertoe kan een woonconsulent de aanzet geven.
- Het organiseren van multi-culturele buurtactiviteiten, zoals markten, feest, sport-evenementen en (bijvoorbeeld zelfbeheer-)cursussen.
- Het in natura belonen van buurtbeheeractiviteiten van bewoners, bijvoorbeeld door het uitloven van prijzen²⁶.
- Het verstrekken van een 'buurtbudget' aan de gezamenlijke partners van het beheeroverleg waardoor de buurtbeheerorganisatie een grotere bestedingsvrijheid, meer verantwoordelijkheid en daarmee een grotere autonomie verkrijgt.
- Het, ten behoeve van een goed samenwerkingsverband, duidelijk afgrenzen van de beleidsterreinen waarbinnen de partners gezamenlijk afspraken maken en opereren.
- Het betrekken van jongeren bij buurtbeheer door middel van het organiseren van activiteiten met en door jongeren, waarvan een preventieve werking kan uitgaan.
- Het inschakelen van het wijkopbouwwerk wanneer de betrokkenheid van bewoners bij buurtbeheer klein blijft.
- Een goede voorlichting over buurtbeheer, vooral aan alle nieuwkomers in de buurt.
- Het bespreken en behandelen van de verkeers- en parkeerproblematiek in het beheeroverleg.
- Bewoners al in de planfase laten meedenken (en waar dat mogelijk is meebeslissen) over "hoe de buurt er in de toekomst uit zou moeten komen te zien" (soort wijkschetsen of buurtperspectieven).
- Het beschikken over voldoende waarborg voor het voeren van een slagvaardig financieel beleid en personeelsbeleid van de beheerorganisatie voor de lange termijn.

Faalfactoren

- Het, vooral in de startfase van buurtbeheer, nalaten om bewoners te betrekken bij het stellen van prioriteiten, en vervolgens bij het maken van een plan van aanpak.
- Het uitblijven van professionele ondersteuning van bewonersorganisaties, wanneer deze aansluiting zoeken bij buurtbeheer.

26 Voorbeelden hiervan zijn de 'Schoonste straat-wedstrijden' die tegenwoordig in meerdere buurtbeheerprojecten in Nederland worden gehouden, en de gevelplantacties. In Rotterdam worden succesvolle bewonersinitiatieven beloond met zogenaamde *Opzoomezegels*, die een waarde in geld uitdrukken en door bewoners naar keuze besteed kunnen worden aan het beheer van hun buurt.

- Het onvoldoende profileren en communiceren van beheerorganisaties, zodat bewoners niet goed op de hoogte zijn van het bestaan, het doel en de werkwijze van de beheerorganisatie.
- Het gebrek aan mogelijkheden voor het financieel belonen van zelfbeheer-initiatieven door bewoners.
- Gebrek aan communicatie tussen beheerorganisaties en nieuwkomers in de buurt, waarbij taalproblemen een rol kunnen spelen; hierdoor is de betrokkenheid van nieuwkomers van allochtone afkomst bij buurtbeheerprojecten gering.
- Het continueren van het (traditionele) beheerbeleid van het stadsdeel, terwijl buurtbeheer zich verder ontwikkelt.
- Het nalaten om afspraken tussen de samenwerkende partners vast te leggen, zodat organisaties langs elkaar heen (blijven) werken.
- Weinig aandacht voor het betrekken van bestaande profit en non-profit voorzieningen bij buurtbeheer, waardoor de mogelijkheden van het sociaal-cultureel werk, migrantenorganisaties, vrijetijdsvoorzieningen en buurtwinkelcentra om het draagvlak van buurtbeheer te vergroten, nauwelijks worden benut.
- Het beperkt blijven van buurtbeheer tot fysiek beheer, waardoor de sociale buurtproblematiek zoals segregatie en sociale onveiligheid nauwelijks wordt aangepakt.
- Het, in de ogen van de bewoners, ontoegankelijk blijven van de samenwerkende organisaties, terwijl buurtbeheer zich juist 'open' profileert.
- Lange uitvoeringstermijnen van buurtbeheermaatregelen, waardoor bewoners het idee krijgen dat "er weer niets gebeurt".

4 Typologie en case-study

4.1 Typologie

Een typologie is gebaseerd op een bepaalde invalshoek waaronder men naar een fenomeen kijkt, in dit geval naar buurtbeheer. Zo zouden voor buurtbeheer typologieën kunnen worden opgesteld waarbinnen typen buurtbeheer worden onderscheiden naar geografische schaalgrootte, initiatiefnemers, ontwikkelingsfasen, organisatieverband, beheermaatregelen of participatie. Wanneer deze typologieën worden uitgewerkt, zouden zij alle tamelijk specifiek en willekeurig zijn. Om die reden is het meer gewenst om te zoeken naar een typologie die de zojuist genoemde categorieën overstijgt. Dat is zeer wel mogelijk door uit te gaan van verschillende beheermodellen waarvan de kenmerken in elkaars 'natuurlijke' verlengde liggen. Hiervan is sprake als de modellen worden onderscheiden op basis van de meest voorkomende kenmerken van buurtbeheer zoals die uit de enquête naar voren zijn gekomen, namelijk:

- aanpak van concrete buurtproblemen: beheermaatregelen;
- samenwerking tussen meerdere beheerorganisaties: samenwerking en afstemming op buurniveau;
- coördinatie/aansturing vanuit de buurt: buurtbeheercoördinator of coördinerende instelling;
- betrokkenheid van buurtbewoners bij beheer: (uitmondend in) overdracht van taken en verantwoordelijkheden.

Op basis van het al of niet voorkomen van deze kenmerken, kunnen vier beheertypen worden opgesteld, die in tabel 1 worden weergegeven.

Tabel 1: Typologie van buurtbeheer

	Aanpak van concrete buurtproblemen	Samenwerking tussen meerdere beheerorganisaties	Coördinatie/aansturing vanuit de buurt	Overdracht van taken en verantwoordelijkheden
Enkelvoudige beheermaatregelen	+	-	-	-
Additioneel beheermodel	+	+	-	-
Integraal beheermodel	+	+	+	-
Zelfbeheermodel	+	+	+	+

Enkelvoudige beheermaatregelen

Er wordt geconstateerd dat het regulier beheer van een flat, buurt of stadsdeel te wensen overlaat. Door één of meerdere van de beheerorganisaties worden (onafhankelijk van elkaar) maatregelen genomen om de problemen te verminderen. De woningcorporatie stelt een huismeester of buurtconciërge aan, de politie verhoogt de surveillance en/of de gemeente laat het zwerfvuil verwijderen door een schoonmaakteam.

Enkelvoudige beheermaatregelen in de gemeente Amsterdam zijn:

- Bewonerswerkgroep Veiligheid en Beheer Nieuwmarktbuurt (Binnenstad);
- Veeg- en Opruimploeg (Oost);
- Zondagavond Voetbalcompetitie (Zeeburg);
- Portiekgesprekken (Bos en Lommer);
- Zelfbeheer Binnenterrein Hendrikse (De Baarsjes);
- Centraal Klachttelefoonnummer stadsdeel De Baarsjes);
- Buurtconciërge C 17 (De Baarsjes);
- Buurtconciërge C 46 (De Baarsjes);
- Buurtconciërges (Zuid);
- Opruimploeg (Zuid);
- Buurtconciërge ouderen (Geuzenveld/Slotermeer);
- Buurtploegen en papierprikkersploeg (Osdorp);
- Wijkgericht beheer en toezicht (Osdorp):
 - . buurtconciërge ouderen hoogbouwflats;
 - . buurtconciërge Wolbrantskerkweg;
 - . conciërge/beheerder Kinderdagverblijf d'Ossejan/d'Osselien;
- Portiekgesprekken (Osdorp);
- Buurtconciërge WBV Schaepman (Slotervaart/Overtoomse Veld);
- Buurtverzorgers (Slotervaart/Overtoomse Veld);
- Portiekgesprekken (Slotervaart/Overtoomse Veld);
- Buurtconciërge R. Fruinlaan (Slotervaart/Overtoomse Veld);
- Buurtconciërge Haardstee (Zuidoost);
- Huismeesterproject/Buurtconciërges (Amsterdam en Regio).

Het additioneel beheermodel

Er wordt door de gezamenlijke beheerorganisaties (stadsdeel, woningcorporatie, politie, welzijnsinstellingen en eventueel winkeliers/bedrijven) geconstateerd dat er concrete problemen bestaan rondom het beheer in een flat, buurt of stadsdeel, die niet duidelijk te herleiden zijn naar de verantwoordelijkheid van één van de betrokken beheerorganisaties. Er vindt een gezamenlijke inventarisatie plaats van de problemen en er worden afspraken gemaakt over de te plegen inzet van de betrokken beheerorganisaties. De aansturing van de werkzaamheden blijft een verantwoordelijkheid van de organisaties zelf. Bewoners worden geïnformeerd en kunnen inspreken, maar hebben geen medeverantwoordelijkheid in het proces.

Voorbeelden uit Amsterdam zijn:

- Leefbaarheidsproject Czaar Peterbuurt;
- Sociaal beheer Oud-West (Oud-West):
 - . Buurtonderhoudsploegen Oud-West;
 - . Sociaal beheer Bellamy/Cremer/Kinkerbuurt;
- Preventief buurtbeheer Smaragdbuurt (De Pijp);
- Buurtbeheer Oude RAI (De Pijp);

- Pilotproject Beheerorganisatie Mercatorplein (De Baarsjes)²⁷;
- Beheerproject Tugelaweg (Oost);
- Buurtbeheer Roomtuintjes (Oost);
- Leefbaarheidsproject Noordoosthoek (Rivierenbuurt),
waaronder: Buurtbeheerploeg;
- Buurtbeheerproject Betondorp (Watergraafsmeer);
- Buurtbeheerproject Don Bosco (Watergraafsmeer);
- Buurtbeheer Theodorus Dobbebuurt (Geuzenveld/Slotermeer);
- Buurtaanpak Reimerswaalbuurt (Osdorp);
- Buurtaanpak Rengerskerkebuurt (Osdorp);
waaronder: buurtconciërge Rengerskerkebuurt;
- Experiment Buurtbeheer (Zuidoost).

Het integraal beheermodel

Er wordt door bewoners en gezamenlijke beheerorganisaties geconstateerd dat er op meerdere terreinen problemen zijn ontstaan rondom het beheer van een flat, buurt of stadsdeel. Er vindt een gezamenlijke analyse plaats van de situatie ter plekke. Op basis van deze analyse wordt een integraal beheerplan opgesteld, waarbij afspraken worden gemaakt over de te plegen inzet. Er vindt regelmatig overleg plaats in de buurt, waarbij ook de bewoners betrokken worden (bewonersvertegenwoordiging in beheerclub en buurtvergaderingen). Ook is er een buurtbeheercoördinator aangesteld, die de voortgang van het proces bewaakt en partijen kan aanspreken op hun verantwoordelijkheid.

Amsterdamse voorbeelden zijn:

- Hercules Segherskwartier (De Pijp)²⁸;
- Experimenten buurtbeheer (De Baarsjes)²⁹;
- Buurtbeheer Zuidwest- en Noordwestkwadrant Indische Buurt (Zeeburg);
- 'Werk aan de Wijk' in de Bertelman-Hygiëapleinbuurt (Zuid);
- Preventief buurtbeheer Van der Pekbuurt (Amsterdam-Noord):
 - . Onderhoudsploeg;
 - . Speeltuin Volewijk;
- Buurtbeheer Vogelbuurt (Amsterdam-Noord).

Het zelfbeheermodel

Net als in de voorgaande modellen vindt een analyse van de problemen in de buurt plaats. Bewoners vervullen in deze inventarisatiefase een belangrijke rol³⁰.

Er wordt geconcludeerd dat de problemen beter aangepakt kunnen worden door een buurtbeheerorganisatie, die een aantal taken en verantwoordelijkheden overneemt

27 Dit project is wel onderworpen aan een case-analyse, type additioneel buurtbeheer (zie 4.2.2).

28 Dit project is opgenomen in de definitieve versie van de data-inventarisatie van BCP van de gemeente Amsterdam. Omdat tijdens het onderzoek gebruik is gemaakt van een voorlopige conceptversie, waarin geen melding werd gemaakt van dit project, is dit project buiten de boot gevallen. Op basis van de projectbeschrijving is buurtbeheer in het Hercules Segherskwartier ondergebracht bij integraal buurtbeheer.

29 Zie noot 27. Dit project is recent in voorbereiding gegaan: qua doelstellingen valt het project onder het type 'integraal buurtbeheer'.

30 Hier dient bij aangetekend te worden dat de inventarisatie, analyse en probleemdefinitie nooit volledig waarde vrij en objectief zijn. In het zelfbeheermodel spelen de bewoners een centrale rol. Wanneer zij in de keten "inventarisatie -> analyse -> feiten -> probleemdefinitie -> kiezen oplossingsstrategieën" een sturende rol vervullen, moet terdege beseft worden dat bewoners en professionals (beheer)problemen en -oplossingen anders kunnen definiëren. Dit dilemma zou vooral door het stadsdeelbestuur ontrafeld moeten worden. De discussie zou dan moeten gaan over kerntaken van beheer, samenwerkingsverbanden met bewonersorganisaties en afbakenen van verantwoordelijkheden (zie hfdst. 5).

van de reguliere beheerorganisaties. Dit gaat gepaard met een overdracht van budgetten. Bewoners en beheerorganisaties vormen gezamenlijk het bestuur van deze buurtbeheerorganisatie. De buurtbeheerorganisatie legt elk jaar door middel van een jaarverslag verantwoording af aan de subsidiënten (overheid, instellingen, woningcorporaties, bedrijfsleven).

Twee Amsterdamse projecten wijzen in richting van (toenemend) zelfbeheer:

- Beheer Suikerplein (Westerpark):
 - . Beheer binnenterreinen;
 - . Beheer Suikerplein;
- Leefbaarheidsproject Zuidoost (Zuidoost).

4.2 Casuïstiek

In deze paragraaf wordt de typologie van buurtbeheer verder uitgewerkt aan de hand van vier cases. Elke case illustreert één van de vier buurtbeheertypen. De informatie die voor de case-beschrijvingen is gebruikt, bestaat uit telefonische informatie van de projectleiders, beschrijvingen uit de projectenmap en evaluatierapportages. De selectie van de cases heeft plaatsgevonden op basis van de doelstellingen en aanpak van buurtbeheerprojecten.

4.2.1 Portiekgesprekken in de Westelijke Tuinsteden als enkelvoudige beheermaatregel (type 1)

In de stadsdelen Slotervaart/Overtoomse Veld en Osdorp is de bevolkingssamenstelling sterk veranderd. Daarnaast is de mutatiegraad hoog. Gebleken is dat de buurten niet meer homogeen zijn: er is eerder sprake van pluriforme leefstijlen die elkaar min of meer gedogen. Traditionele gebruiken zoals de kennismaking tussen nieuwkomers en burens, het in onderling overleg schoonhouden van portiek en trapportaal, en het verlenen van burenhulp zijn niet langer vanzelfsprekend. Er is in een aantal wooncomplexen een (schijnbare?) onverschilligheid gegroeid ten opzichte van medebewoners en de gemeenschappelijke ruimten. Aan de andere kant irriteren bewoners zich aan vervuiling van trappenhuizen en portieken, en storen zich aan burenoverlast en anonimiteit in de woonsituatie.

Organisatie

Woningbouwvereniging Eigen Haard heeft het initiatief genomen om portiekgesprekken te organiseren. Hierdoor worden nieuwe en oude bewoners in de gelegenheid gesteld om kennis met elkaar te maken. De uitvoering van het project is in handen van de afdeling Woonmaatschappelijk Werk van Eigen Haard. Twee maatschappelijk werkers van deze afdeling zijn hiertoe voor een aantal uren vrijgemaakt. Bij deze afdeling is tevens een meldpunt voor bewonersklachten ondergebracht. Het stadsdeel Slotervaart/Overtoomse Veld subsidieert het project met een bedrag van f 15,- per woning per jaar. Dit bedrag dekt de helft van de werkelijke kosten. De andere helft komt voor rekening van de woningbouwvereniging. Het project is eind 1991 gestart en wordt per jaar verlengd. Er vindt twee keer per jaar een interne evaluatie plaats. De stadsdelen worden via standaardevaluatieformulieren op de hoogte gehouden.

Projectuitvoering

De portiekgesprekken hebben alleen betrekking op die portieken waar zich een nieuwe bewoner heeft gevestigd. Het project is gericht op 330 woningen in Slotervaart/Overtoomse Veld, ca. 300 woningen in Osdorp en (sinds kort) ca. 500 woningen in Bos en Lommer. Het gaat met name om complexen met 4 of 5-kamerwoningen in buurten waar relatief veel allochtone gezinnen en werklozen wonen. Tijdens de formele verhuurprocedure (contract-ondertekening, overdracht sleutels e.d.) maakt Eigen Haard aan de nieuwe bewoners duidelijk dat zij portiekgesprekken regelt tussen de nieuwe en gevestigde bewoners. Het portiekgesprek begint ongeveer zes weken na het betrekken van de woning met een bezoek bij de nieuwe bewoner thuis. Hier worden nieuwe bewoners voorgelicht over instellingen in de buurt, leefregels e.d.. Vervolgens neemt de maatschappelijk werker de nieuwe bewoners mee om contact te leggen met de andere bewoners van de portiek. Deze bezoeken aan de huidige bewoners zijn niet verplicht. In totaal duurt het bezoek aan een portiek ongeveer 1,5 uur. De woningbouwvereniging heeft enige tijd geëxperimenteerd met het van te voren aankondigen van het huisbezoek. Dit blijkt echter geen effect te sorteren. Nu brengt men weer onverwacht bezoek aan de bewoners van de portiek. Bij migranten wordt de soms gewenste rol van tolk meestal vervuld door een zoon of dochter. Nieuwe bewoners worden door Eigen Haard verwelkomd met een (symbolisch) cadeautje: een emmer met schoonmaakartikelen.

Relatie met buurtbeheer

Tijdens de kennismakingsgesprekken geeft de woningbouwvereniging ook informatie over buurtbeheer. In Bos en Lommer worden de portiekgesprekken gevoerd door de buurtconciërges. Portiekgesprekken hebben in eerste instantie een doel in het bevorderen van de sociale contacten tussen buurtbewoners. Daarnaast wordt beoogd om het fysieke beheer van de woningen en de woonomgeving te verbeteren door de bewoners directer te betrekken bij het gezamenlijk onderhouden van de trapportalen en gemeenschappelijke ruimten. Negatief geformuleerd, wordt gepoogd om anonimiteitsgevoelens op te heffen, irritaties tussen bewoners te verminderen en voorkomen, en vervuiling tegen te gaan.

Procesevaluatie en bijsturing

De maatschappelijk werker van de woningbouwvereniging rapporteert intern door middel van een gesprek met het hoofd bewonerszaken. Daarnaast is een strikt vertrouwelijk portiekgespreksformulier ingevuld. Hierdoor kunnen eventuele problemen in de toekomst worden gecontroleerd op eerdere indrukken. Mede in verband met de Wet op de Privacy is er geen sprake van het aanleggen van persoonsdossiers: het gaat om algemene gegevens over de woonsituatie. Twee maanden na het gesprek wordt nog eens contact opgenomen met de nieuwe bewoners om te informeren naar de gang van zaken in het trappenhuis. Van de nieuwe bewoners doet ca. 90% mee aan de kennismakingsgesprekken. De woningbouwvereniging doet alsof de portiekgesprekken erbij horen, en zo ervaren de meeste nieuwkomers het ook. Van de gevestigde bewoners doet ongeveer de helft mee. Zij stellen de portiekgesprekken zeer op prijs: "Nu weten we tenminste met wie we te maken hebben". De andere helft geeft niet thuis, of heeft van te voren al aangekondigd niet mee te doen. Sommige 'weigeraars' zeggen al kennis te hebben gemaakt met de nieuwe bewoners, of zullen dit te zijner tijd zelf wel doen. Van dwang mag en kan geen sprake zijn. Na verloop van tijd probeert de woningbouwvereniging het nog eens. De formule van het laagdrempelige en semi-formele huisbezoek prevaleert boven de organisatie van kennismakings- en voorlichtingsbijeenkomsten in een grote zaal.

Effecten

Een positief neveneffect van de portiekgesprekken is dat de woningbouwvereniging zelf de woningen wat vaker ziet, buiten de gebruikelijke bezoeken naar aanleiding van klachten om. Men signaleert hierdoor eerder knelpunten ten aanzien van de gemeenschappelijke ruimten, en constateert daarnaast hoe bewoners de woningen onderhouden. Eigen Haard kan eerder optreden tegen vervuiling en verwaarlozing van de woningen.

De uitkomsten van de portiekgesprekken zijn niet van dien aard dat geconcludeerd kan worden dat overlast en klachten afnemen³¹. Wrijvingen tussen bewoners zijn niet met een enkel gesprekje op te lossen. De complexen komen echter wel beter in beeld bij de woningbouwvereniging. De indruk is dat "het er niet best aan toe is". Positieve effecten zijn het (preventief) bijbrengen van leefregels en het stimuleren van bewoners om gezamenlijk schoonmaakprogramma's af te spreken. Dat gebeurt ook. Hoofdzakelijk is dat mensen onderling meer moeten oplossen: "Eerst met elkaar praten, dan pas bij ons komen".

4.2.2 Additioneel buurtbeheer op het Mercatorplein (type 2)

Het Mercatorplein vormt het hart van de Mercatorbuurt. De laatste jaren worden bewoners in deze buurt geconfronteerd met een opeenstapeling van problemen. De zorgelijke staat van een groot aantal woningen, verloedering van de openbare ruimte en de komst van een drugsscene hebben ertoe bijgedragen dat veel bewoners zich onveilig voelen in hun buurt. Met name de drugsproblematiek is nijpend. De openbare orde, rust en veiligheid in de buurt worden voornamelijk verstoord door de overlast die veroorzaakt wordt door de handel in verdovende middelen en de daarbij behorende randverschijnselen. De aan druggebruik gerelateerde vormen van criminaliteit zoals overvallen, straatroof en diefstal uit auto's zijn in de jaren tachtig sterk gestegen.

Daarnaast is de samenstelling van de buurt in de afgelopen decennia sterk veranderd. Veel autochtone Amsterdammers hebben de buurt de rug toegekeerd. Hun plaatsen zijn ingenomen door nieuwkomers, vooral migranten en studenten. Een relatief hoog percentage bewoners van de Mercatorbuurt is afhankelijk van een uitkering.

Ten einde de negatieve vervalspiraal waarin de buurt verzeild was geraakt te keren, is een beheerorganisatie opgericht. Deze werd gehuisvest in het oude politiegebouw op het plein waar ook de projectgroep Mercatorplein is ondergebracht. Het starten van een beheerorganisatie voor de Mercatorbuurt is tegelijkertijd een pilotproject voor het opzetten van een stedelijke beheerorganisatie. De projectgroep Mercatorplein en de beheerorganisatie werken samen aan de verbetering van de leefbaarheid van de Mercatorbuurt. Verder sluit de beheerorganisatie aan bij het opzetten van buurtbeheer in De Baarsjes en Oud-West, bij de aanpak Nieuwe Perspectieven (voor risicojongeren) en bij nieuwkomersprojecten³².

Samenwerkingsverband

De beheerorganisatie verhelpt 'de dagelijkse ergernissen', zoals vervuiling, parkeerproblematiek en overlast. De projectgroep draagt zorg voor de stadsvernieuwing rond het plein. In de beheerorganisatie hebben stadswachten, politieagenten van het wijkteam Surinameplein, reinigingsagenten, en medewerkers van parkeerbeheer, de

31 Aldus de heer P. Buhrs, hoofd bewonerszaken van Eigen Haard.

32 Met dank aan Paul Schuurmans, wijkteamchef van de politie, voor zijn mondelinge toelichting op de opzet van de beheerorganisatie.

sleepwagen, bouw- en woningtoezicht en de milieudienst zitting³³. Het stadsdeel beschikt over een klachtentelefoonlijn. De klager krijgt binnen vijf dagen te horen hoe de klacht is behandeld.

Bij de samenwerking worden competentievraagstukken zoveel mogelijk vermeden. Het gaat in eerste instantie om het beoogde, voor de bewoners meest wenselijke resultaat van de aanpak. De beheerorganisatie werkt voorwaardenscheppend. Problemen die de veiligheid en leefbaarheid bedreigen moeten eerst worden opgelost. Dit wordt gestimuleerd door het op elkaar afstemmen van de uitvoering van de deelnemende organisaties. Eén van de middelen daartoe is het versterken van de effecten van elkaars optreden door een gezamenlijke aanpak van die problemen die dat vereisen. De deelnemers van de beheerorganisatie kunnen direct betrokken, indirect betrokken of niet betrokken zijn bij bepaalde beheermaatregelen. In het eerste geval worden daadwerkelijke inspanningen geleverd. In het tweede geval gaat het om het verrichten van ondersteunende activiteiten. In het derde geval kan sprake zijn van flankerend (wederzijds beïnvloedend) beleid. De politie voert de operationele regie over het samenwerkingsverband.

Een opvallend aspect van de beheerorganisatie is het 'overslaan' van het middenkader. Het praktische niveau van uitvoering staat centraal, onder regie van het DB van het stadsdeel en de wijkteamchef van de politie. Behalve binnen het project wordt er ook gestreefd naar externe samenwerking met instanties die zich op (deels) overlappende problematiek richten, zoals buurtconciërgeprojecten.

Projectcoördinatie

De dagelijkse leiding van de beheerorganisatie is in handen van de politie. Eens per twee weken is er een voortgangsoverleg met alle betrokken diensten. De basis van de beheerorganisatie is gelegd door politie en stadsdeel. Allereerst is beleid geformuleerd, en zijn handhaving en bestuurlijke vervolgmaatregelen op elkaar afgestemd. De stadsdeelvoorzitter en de wijkteamchef van de politie waren hier de trekkers. Er is een handhavingsteam opgezet waarin vertegenwoordigers van alle handhavende instanties in de wijk zitten. Zij bepaalden in onderling overleg wie als initiator optreedt en verantwoordelijk is voor de oplossing van concrete probleemsituaties. Er is bewust voor gekozen om geen (buurt)beheercoördinator aan te stellen. Die zou de 'open procesorganisatie', die zich richt op het ten uitvoer brengen van concrete projecten, alleen maar in de weg staan, en niets toevoegen. In de beheerorganisatie wordt het werk in de praktijk, op uitvoeringsniveau, afgestemd op elkaars competentie en verantwoordelijkheid. Pas wanneer de openbare ruimte veiliger en de buurt leefbaarder is, kan worden gewerkt aan het verbreden van het werkveld via buurtbeheer.

Op strategisch niveau is er eens in de vijf weken een veiligheidsoverleg waarin de deelraad, de wijkteamchef en het wijkcentrum vertegenwoordigd zijn. Daarin vindt bestuurlijke en beleidsmatige afstemming plaats.

Bewonersorganisatie en communicatie

De inzet van de bewoners bij de beheerorganisatie is in deze fase niet aan de orde. Die wordt gezien als de derde fase van het project. De eerste fase (beleidsvoorbereiding en strategische oriëntatie) is doorlopen; de tweede fase (de uitvoering door de beheerorganisatie) is in gang gezet. Pas wanneer de uitvoering tot volle bloei is gekomen, kan er een beroep gedaan worden op verdere betrokkenheid van bewoners. Overigens is buurtbeheer formeel (in het kader van Sociale Vernieuwing) ondergebracht bij het opbouwwerk van het wijkcentrum dat wel betrokken is bij het overleg met de beheerorganisatie.

33 Zie: *Grensgevallen: Jaargang 4, nr. 1, juli 1993, pp. 1-2.*

Bewoners kunnen hun klachten uiten via de klachtenlijn van het stadsdeel. Daarnaast staat het wijkcentrum open voor alle mogelijke vragen en wensen op het gebied van buurtbeheer. Via het wijkcentrum, buurtconciërges, leefbaarheids-groepen, bewonersgroepen en stadswachten worden bewoners betrokken bij buurt-beheer. De beheerorganisatie heeft daarbij een voorwaardenscheppende en uitvoerende taak. Zij wijst op de spelregels bij het uitvoeren van beheermaatregelen.

Randvoorwaarden

Het stadsdeel heeft de bestuurlijke verantwoordelijkheid over de beheerorganisatie. De betrokken beheerinstanties in het samenwerkingsverband dienen te beseffen dat zij elkaar aanvullen, en dus nodig hebben. Hiervoor is bestuurlijk commitment nodig. Het stadsdeel De Baarsjes heeft een coördinator aangesteld die er voor zorgt dat ambtelijk overleg plaatsvindt. Daardoor kunnen ambtelijke diensten worden aangestuurd om flexibele inzet aan het project te leveren. Politie en bestuurders dienen de uitgangspunten en doelstellingen van het project te delen. Leefbaarheid en veiligheid kunnen alleen maar gezamenlijk worden aangepakt. Bij leefbaarheid gaat het om de leefsituatie in de buurt, vooral ten aanzien van bebouwing, openbare ruimte en voorzieningen. Hierbij spelen veiligheidsgevoelens van de bewoners een belangrijke rol. Voorafgaand aan het opzetten van de beheerorganisatie zijn gewenste en ongewenste situaties tegen elkaar afgezet³⁴. De beheerorganisatie houdt zich, gezien het (bestuurlijk) schaalniveau waarbinnen men zich beweegt, noodgedwongen en bewust bezig met symptoombestrijding. Het stadsdeel heeft uit Sociale Vernieuwingsgelden een budget samengesteld voor onder meer extra reinigingskosten, bekostiging van het gebouw, onderzoek en stadswachten. Voor het grootste deel wordt gebruik gemaakt van bestaande budgetten en personeelskosten. De politie neemt hierin het grootste deel voor haar rekening (17 wijkagenten).

Projectmatige aanpak

In de beheerorganisatie draait het puur om de uitvoering van beheermaatregelen. Het adagium is dat "iedereen zijn (eigen) werk gewoon goed moet doen". Handhaving en toezicht nemen daarbij een centrale plaats in. De richting waarin wordt samengewerkt is vooraf op bestuurlijk niveau al bepaald. Na het bepalen van een bestuurlijke visie op veiligheid en leefbaarheid in de buurt, is het noodzakelijk om een duidelijk beeld te hebben van de feitelijke (beheer)situatie in de buurt. Naast demografische gegevens zijn dit gegevens over criminaliteit, de gebouwde omgeving, wonen/werken en over andere buurten. Deze zijn aangevuld met gegevens uit een bevolkingsonderzoek waarin meningen en waarderingen van bewoners zijn opgenomen. Centrale begrippen bij de uitvoering van het project zijn verscherping van de controle op beheermaatregelen en zonodig de vervuiler/over-treder aanspreken op zijn laakbare gedrag. Door het samenwerkingsverband blijken afspraken minder vrijblijvend dan voorheen. Verantwoordelijkheden van samen-werkende instellingen worden vooraf bepaald en gerespecteerd. Elke organisatie dient het werkterrein duidelijk af te bakenen. De inzet bestaat in hoofdzaak uit het aanwenden van menskracht met een specifiek bevoegdhedenpakket.

Evaluatie en bijsturing

Er wordt van te voren beter nagedacht over beheermaatregelen en hun consequen-ties voor iedere dienst. Voor de politie vereist het bevorderen van de leefbaarheid in de buurt het doormaken van een cultuuromslag in organisatie en werkwijze. De

34 Zie voor een uitgebreide beschrijving hiervan: *Blauwdruk voor een beheerorganisatie, Stadsdeel De Baarsjes en Wijkteam Surinameplein, 1993.*

beheerorganisatie heeft de drugoverlast in de buurt redelijk onder controle gekregen. Daardoor kunnen nu nieuwe initiatieven worden genomen. De terugkeer van de rust in de buurt geeft bewoners en winkeliers reden om zich (weer) betrokken te voelen bij de buurt. Men heeft weer vertrouwen in de buurt en in de overheid. Dit verschaft de beheerorganisatie een legitimering om van bewoners meer verantwoordelijkheid te vragen in het kader van buurtbeheer. Uit bewonersenquête's en informele gesprekken met de meest betrokken participanten is gebleken dat 92% van de buurtbewoners het "een goede tot zeer goede zaak vindt dat de beheerorganisatie is ingesteld en dat dit uiteindelijk een positief effect zal hebben op de leefbaarheid in de buurt".

4.2.3 Integraal buurtbeheer in de Van der Pekbuurt (type 3)

De Van der Pekbuurt in Amsterdam is een vooroorlogse volksbuurt met een 'goedkope' woningvoorraad. Deze woningvoorraad is vrijwel geheel in het bezit van het onlangs geprivatiseerde woningbedrijf Noordwest. In de buurt wonen voornamelijk arbeiders of mensen met een laag inkomen en er is relatief veel werkloosheid. Ongeveer een vijfde van de bewoners is allochtoon, wat voor Amsterdam-Noord veel is.

Integraal samenwerkingsverband

Buurtbeheer is eind 1990 gestart met een Initiatiefgroep, waarin vrijwel alle diensten, instanties en groepen waren vertegenwoordigd en een Agendacommissie ter behartiging van de dagelijkse gang van zaken. Doordat onder andere beide organen te groot waren, te amorf en de mandatering (mede daardoor) niet helder was, is vrij snel gekozen voor een andere organisatiestructuur. Het samenwerkingsverband bestaat nu uit een instellingenoverleg, een bewonersplatform en een coördinatieteam. Het instellingenoverleg is eigenlijk de oude Initiatiefgroep, maar dan zonder bewoners; die hebben hun eigen bewonersplatform. Het coördinatieteam bestaat uit een afvaardiging van het instellingenoverleg, het bewonersplatform en de coördinator buurtbeheer en coördineert het buurtbeheerproject.

Projectcoördinatie

Tegelijkertijd met het invoeren van de nieuwe organisatiestructuur is ook gekozen voor een roulerend coördinatorschap. Na het woningbedrijf Noordwest levert momenteel Stiban (Stichting Bewonersondersteuning Amsterdam-Noord) de coördinator buurtbeheer. Deze coördinator is voor 10 uur per week vrijgesteld voor buurtbeheer en opereert zowel vanuit de buurtwinkel als Stiban. De coördinator zit diverse overleggen voor, stelt jaarrapportages en -evaluaties op, verzorgt externe contacten kortom, is de belangrijkste (verbindende) schakel in buurtbeheer.

Bewonersorganisatie en communicatie

Buurtbeheer vraagt niet alleen van diensten en instanties, maar ook van bewoners een actieve deelname. In de Van der Pekbuurt heeft deze bewonersparticipatie voortdurend aandacht. Er zijn diverse maatregelen in het plan van aanpak opgenomen ter bevordering van participatie van en communicatie tussen bewoners. Na drie jaar buurtbeheer beginnen deze inspanningen vruchten af te werpen. Het actieve buurtkader is gegroeid en de participatie van bewoners blijkt het beste tot stand te komen in praktische, kortlopende (beheer)maatregelen. Vooralsnog nemen de allochtone buurtbewoners maar mondjesmaat deel aan buurtbeheeractiviteiten. Het samenwerkingsverband onderkent dat allochtonen geen hoge prioriteit toekennen aan buurtbeheer. Dit blijkt bijvoorbeeld uit een gebrek aan belangstelling voor het bijwonen van vergaderingen. Daarom richt het samenwerkingsverband zich

nu meer op deelname van allochtonen aan kortlopende maatregelen. Publiciteit en voorlichting over buurtbeheer spelen in de Van der Pekbuurt een belangrijke rol. Er wordt via een eigen buurtbeheerkrant gerapporteerd over de activiteiten in de buurt en ook is er in het stads(deel)blad ruimte voor buurtbeheer-nieuws.

Randvoorwaarden

Buurtbeheer in de Van der Pekbuurt maakt onderdeel uit van het experimentele programma Buurtbeheer en Criminaliteitspreventie van het Ministerie van Justitie, waaraan ook stadsdeel Noord en de Centrale Stad bijdragen. Voor een periode van drie jaar (1991 -1993) is subsidie verkregen. Daarna zullen de buurtbeheermaatregelen die met subsidiegelden zijn opgezet betaald moeten worden uit de reguliere middelen, althans voorzover die maatregelen positief worden geëvalueerd. Onlangs heeft het stadsdeel besloten om buurtbeheer financieel te blijven ondersteunen. Het gaat hierbij voornamelijk om personeelskosten en activiteitengelden. Met die beslissing is ook de werkgelegenheid die door buurtbeheer wordt gegenereerd (voorlopig) veilig gesteld.

Het buurtbeheerproject in de van der Pekbuurt kan nog steeds rekenen op veel steun vanuit het stadsdeel en de politiek. Het stadsdeel moedigt buurtbeheer aan met als resultaat, dat inmiddels in acht buurten sprake is van buurtbeheer. Daarbij heeft het stadsdeel een ambtelijk coördinator buurtbeheer aangesteld, die het stadsdeel vertegenwoordigt bij buurtbeheer. Ook diensten en andere instellingen passen hun organisatie steeds meer aan om goed in te kunnen spelen op buurtbeheer.

Projectmatige aanpak

De centrale doelstelling van het buurtbeheerproject is het verminderen van criminaliteit, overlast en aanverwante leefbaarheidsproblemen alsmede het terugdringen van gevoelens van onveiligheid. Door middel van jaarlijkse voortgangs-rapportages wordt bekeken, hoe de criminaliteit zich heeft ontwikkeld en welke prioriteiten moeten worden gelegd voor de komende jaren.

Op basis van problemen en aangegeven oorzaken uit een aan buurtbeheer voorafgaand woonwensenonderzoek, is een plan van aanpak opgesteld waarin een 21-tal maatregelen staan opgesomd. In dat plan van aanpak staat per maatregel aangegeven, wat het doel van de maatregel is, welke participanten verantwoordelijk zijn voor de uitvoering, welke middelen aangewend dienen te worden, de tijds-planning en tenslotte het verwachte resultaat per maatregel. Elke maatregel wordt in principe door de participanten intern geëvalueerd. De voortgang van de maatregelen wordt besproken tijdens de diverse overleggen. Belangrijke maatregelen of ontwikkelingen vragen soms om themabijeenkomsten of een Groot-Initiatiefoverleg, waaraan zowel bewoners als instellingen deelnemen.

Evaluatie en bijsturing

Na bijna drie jaar buurtbeheer zijn er aansprekende resultaten gehaald. De organisatiestructuur voldoet goed, de bewoners raken langzaam maar zeker meer betrokken bij het buurtbeheerproject en bijna alle projecten uit het plan van aanpak zijn uitgevoerd of in uitvoering. Vervuiling is zichtbaar afgenomen, evenals graffiti en ook het aantal aangiften van woninginbraken is flink teruggelopen. Daarentegen valt er ook een aantal minder gunstige ontwikkelingen te constateren, zoals onder andere de vele wisselingen in vertegenwoordigers van diensten en instanties, de matige deelname van allochtonen alsmede het stijgend aantal aangiften van diefstal uit en van auto, van vernielingen en van beroving. Door de vele (interne) evaluaties wordt de vinger goed aan de pols gehouden. Er kan snel op wisselende omstandigheden en problematiek worden ingespeeld. Voor de Van der Pekbuurt geldt, dat de komende tijd met name de aandacht uit zal

moeten gaan naar het (gezamenlijk) terugdringen van de criminaliteit.

4.2.4 Zelfbeheer op en rond het Suikerplein (type 4)

Het Suikerplein is een nieuw plein met een open karakter, in het centrum van de dichtbebouwde Spaarndammerbuurt. Het Suikerplein vormt het middelpunt van de nieuwbouw aan de noordkant van de bedrijvige Spaarndammerstraat. Toen de stadsvernieuwing in de Spaarndammerbuurt haar einde naderde, leek het Suikerplein al weer snel ten prooi te vallen aan verloedering en vandalisme. De oude en nieuwe bewoners en gebruikers van het Suikerplein e.o. leefden in eerste instantie min of meer langs elkaar heen. De bewonerssamenstelling was dan ook in een rap tempo sterk veranderd. Wat eens een trotse en homogene arbeidersbuurt was, is nu een gedifferentieerde multi-culturele buurt, met oude en nieuwe bewoners, traditionele gezinnen en nieuwe woonvormen, en met werkende, werkzoekende en studerende bewoners. Al deze mensen hebben in ieder geval één ding gemeenschappelijk: zij wonen met elkaar in dezelfde buurt.

Integraal overlegorgaan

Het beheerplan voor het Suikerplein en omgeving is in eerste instantie opgesteld door de Stichting Beheer, in samenwerking met het Wijkopbouworgaan. De Stichting Beheer is een zelfstandige buurtbeheerorganisatie die voortgekomen is uit eerder bestaande initiatieven tot zelfbeheer door bewonersgroepen. Deze werden ondersteund door het Wijkopbouworgaan en de werkgroep Buurtbeheer. De stichting heeft voornamelijk één opdrachtgever: de gemeente (stadsdeel Westerpark).

Het stimuleren van de samenwerking tussen woonstichting De Doelen, het stadsdeel, de bewoners en andere betrokkenen, is één van de doelstellingen van het Suikerpleinproject. Er is een platform (het leefbaarheidsoverleg) opgericht waar binnen samen wordt gewerkt tussen het wijkteam van de politie, woonstichting De Doelen, het stadsdeel, de bewoners, Stichting Beheer en het wijkopbouworgaan. Dit platform houdt regelmatig overleg. Bij dit overleg zijn namens het stadsdeel niet alleen ambtenaren van de sectoren wonen/werken en stadsdeelwerken aanwezig, maar ook regelmatig deelraadsleden en leden van het DB.

Projectcoördinatie

De Stichting Beheer speelt een centrale rol als buurtbeheerorganisatie waarvan het bestuur uit vijf leden bestaat en wordt ondersteund door een coördinator. Behalve deze coördinator, heeft de stichting nog elf professionals in dienst, waaronder een projectcoördinator Suikerplein. Het sociaal en fysiek beheer van het plein wordt door deze medewerker gecoördineerd. Voor het uitvoerend werk (beheer openbaar groen, een graffiti-brigade en het beheer van een kinderboerderij) zijn banenpoolers aangesteld.

De projectcoördinator laat zich regelmatig op en rond het plein zien, houdt er toezicht, en maakt daarnaast gebruik van het kantoor van de Stichting Beheer, dat nabij het plein is gesitueerd. De projectcoördinator houdt iedere doordeweekse dag spreekuur. Het kantoor fungeert tevens als meldpunt voor klachten. De projectcoördinator neemt de klachten in behandeling, verwijst door en onderneemt zelf actie. Eén van de belangrijkste taken van de projectcoördinator is het organiseren van activiteiten op en rond het plein (vegen, schoonmaakacties, spel en sport, onderhoud van openbaar groen, buurtfeesten en markten). Daarnaast mobiliseert de projectcoördinator de bewoners om zelf iets te ondernemen, mondiger te worden en zonodig 'naar de politiek te stappen'. Verder ondersteunt de coördinator de beheergroep, en vervult een sleutelfunctie bij het starten van portiekgesprekken.

De Stichting Beheer organiseert ook schouwrondes met stadsdeelambtenaren, de politie en bewoners, waarbij onveilige plekken worden aangewezen.

Bewonersorganisatie en communicatie

Er is al langere tijd een bewonersorganisatie die zich met name richt op 'wonen', en daartoe contact onderhoudt met de woonstichting. In deze bewonersorganisatie is een aantal actieve mensen opgestaan die het sociale en fysieke beheer van de woonomgeving (het plein e.o.) wilden bevorderen. Zij richtten een beheergroep op. Deze beheergroep wordt ondersteund door de projectcoördinator, en is aanspreekpunt voor bewoners en stadsdeel. In het beheeroverleg Suikerplein wordt op ad hoc-basis samengewerkt tussen bewoners, Stichting Beheer, woonstichting, politie en stadsdeel. Daarnaast organiseert de bewonersgroep regelmatig bewonersavonden. Jongeren worden bij het project betrokken via een nabij gelegen technische school en bureau Halt. Bewoners worden op de hoogte gehouden van de beheeractiviteiten op het plein door middel van folders, een buurtkrant en een voorlichtingsmagazine van het stadsdeel. Bedrijven en winkeliers die in de nabijheid van het plein gevestigd zijn, nemen actief deel aan de organisatie en promotie van recreatieve en educatieve activiteiten op het plein. Allochtone buurtbewoners nemen weliswaar deel aan de activiteiten op en rond het plein, maar zijn nauwelijks terug te vinden in de bewonersgroepen en op de bewonersavonden.

Randvoorwaarden

Buurtbeheer wordt financieel mogelijk gemaakt door stadsdeel Westerpark dat de Stichting Beheer volledig subsidieert. Dit gebeurt op projectbasis, en wordt jaarlijks heroverwogen op basis van een financieel jaarverslag en een evaluatie. De politieke prioriteit is groot, gelet op de beschikbaar gestelde budgetten en faciliteiten. Daarnaast is ook de betrokkenheid van het stadsdeel groot. Stadsdeelbestuurders participeren zelfs in het leefbaarheidsoverleg (platform) en in sommige beheeractiviteiten. De medewerking die verleend wordt door beleidsambtenaren en uitvoerende ambtenaren is in de afgelopen drie jaar toegenomen. Er is een stuurgroep waarin de verantwoordelijke bestuurders, de Stichting Beheer, de ambtelijk coördinator Sociale Vernieuwing en ambtenaren van de sectoren Wonen/Werken en Stadsdeelwerken zitting hebben.

Projectmatige aanpak

Het doel dat de Stichting Beheer zichzelf stelt, is "om bewoners en gebruikers te betrekken bij en verantwoordelijkheid te geven over voorzieningen in zijn algemeenheid, en in het bijzonder die van de openbare ruimte". Het stimuleren van zelfbeheer vormt de sleutel tot het verbeteren van de woon- en leefomgeving, omdat bewoners daarmee niet alleen een bijdrage leveren aan het beheer van de openbare ruimte, maar ook meer met elkaar in contact komen. Het project Suikerplein e.o. is het paradepaardje van de Stichting Beheer, omdat het hier daadwerkelijk is gelukt om bewoners meer verantwoordelijk te geven in het beheer en gebruik van de openbare ruimte (groen, speeltoestellen, zelforganisatie bij activiteiten op het plein). De doelstelling van het project is het verbeteren van de leefbaarheid van het plein en directe omgeving door middel van toezicht, vandalismebestrijding, het opzetten van een klachtenprocedure en het stimuleren van activiteiten. Het werkplan 'Suikerplein' is, onder meer via bewonersavonden en een enquête, op basis van wensen en ideeën van pleinbewoners door de projectcoördinator samengesteld. In de activiteitsfeer krijgen jongeren veel aandacht. Juist deze groep zorgde immers voor veel overlast en vandalisme. Door een integrale samenwerking tussen instellingen, bewoners en het stadsdeel worden op buurtniveau veel barrières geslecht. Zo worden de trapportalen en huizen aan de buitenzijde op aandringen van bewoners en via bemiddeling van de Stichting Beheer door de woonstichting samen

mét de bewoners opgeknapt.

Evaluatie en bijsturing

De Stichting Beheer dient ieder jaar een voortgangsrapportage in bij het stadsdeel. Deze rapportage gaat vergezeld met een exploitatie-overzicht van alle projecten, waaronder ook het Suikerpleinproject. Het stadsdeel heeft een tussentijdse evaluatie (1991) verricht. Voor 1992 is de evaluatie door DSP verzorgd. De Stichting Beheer inventariseert en evalueert ook zelf, door middel van een enquête, bezoek aan bewonersavonden en klachtenregistratie.

Uit de evaluaties blijkt onder meer dat de inzet van buurtbewoners (nog?) beperkt is gebleven tot medebeheer. Zelfbeheer moet in dit stadium dan ook opgevat worden als het beheren van specifieke openbare ruimten en voorzieningen door een relatief autonome beheerorganisatie die bestuurd wordt door buurtbewoners. De inzet van de bewonersgroep geeft echter voldoende vertrouwen voor de toekomst van zelfbeheer op en rond het plein. De bewoners houden de vinger aan de pols, en geven, naast het participeren in activiteiten en het bijwonen van bewonersavonden, van tijd tot tijd reden tot bijsturing van het project. Bijsturing heeft al plaatsgevonden ten aanzien van de inzet van de sector Stadsdeelwerken, de participatie van de woonstichting, en de indeling van het plein. De overlast en verloedering op en rond het plein zijn afgenomen. Bewoners en beheerders zorgen er voor dat de sociale controle weer toeneemt. Gesteund door de coördinator dragen bewoners er toe bij dat het plein een levendig en beheerbaar middelpunt van de buurt vormt. Een steeds terugkerende vraag blijft of het in de toekomst (fiscaal) mogelijk zal worden gemaakt om zelfbeheeractiviteiten van bewoners financieel te vergoeden.

5 Tot besluit: buurtbeheer uit de steigers!

In dit rapport zijn de kenmerken van een groot aantal Amsterdamse buurtbeheerprojecten geanalyseerd, en met elkaar vergeleken. Naast overeenkomsten tussen de projecten, blijken er vooral ook grote verschillen te bestaan in de opzet en uitvoering van buurtbeheer. Er zijn dan ook in algemene zin geen zinvolle uitspraken te doen over wat nu precies de meest geschikte aanpak is. Wat in de ene buurt een succes is, kan in de andere buurt volledig mislukken. Dit betekent dat er geen standaardoplossingen voor buurtbeheerproblemen geformuleerd kunnen worden. In elke buurt zal een specifieke aanpak moeten uitkristalliseren. Daarbij kan uiteraard wel geleerd worden van ervaringen die reeds in het verleden én elders zijn opgedaan. Maar ook dan is voorzichtigheid op zijn plaats. Een succesfactor van buurtbeheerproject A die wordt toegepast in project B, kan daar geheel onvoorziene (negatieve) effecten sorteren. In die zin vormen de succes- en faalfactoren (hoofdstuk 3) niet meer, maar ook niet minder dan handvatten voor de mensen die betrokken zijn bij de opzet en uitvoering van buurtbeheer. Voor welk type buurtbeheer gekozen wordt, hangt onder meer sterk af van:

- de betrokkenheid van bewoners bij hun buurt;
- de veiligheidsproblematiek in de buurt;
- het voorzieningenniveau in de buurt;
- de sociaal-economische achtergronden van de buurtbewoners.

De vier case-beschrijvingen (hoofdstuk 4) maken duidelijk dat buurtbeheer op verschillende manieren tot een succes kan leiden. In dit laatste hoofdstuk worden enkele algemene inzichten uit het onderzoek nog eens op een rijtje gezet.

5.1 Geen blauwdruk, maar maatwerk

Uit de analyse van de buurtbeheerprojecten is gebleken dat er volop wordt geëxperimenteerd met het opzetten van een samenwerkingsverband tussen instellingen in de buurt. Met vallen en opstaan komt na verloop van tijd een plan van aanpak tot stand. Deze plannen verschillen van buurt tot buurt. Duidelijk is dat het instellen van stadsdelen en het decentraliseren van taken en bevoegdheden een stimulans is geweest voor de verdere ontwikkeling van buurtbeheer. Geen enkel buurtbeheerproject is gebaat bij een blauwdruk waarmee een organisatiestructuur van buitenaf wordt opgelegd. Een blauwdruk doet geen recht aan de specifieke karakteristieken en eigen initiatieven van een buurt. Bovendien wordt een blauwdruk die aan de buurt wordt opgelegd al gauw gezien als betutteling, en als blijk van onvermogen van de mensen uit de buurt. Het is meer gewenst dat betrokkenen al doende zelf bepalen op welke wijze buurtbeheer gestalte krijgt. Dit betekent geenszins dat de analyse niets te bieden heeft voor degenen die bij de opzet en uitvoering van de buurtbeheerprojecten betrokken zijn. Buurtbeheer heeft wel degelijk algemene kenmerken en criteria, die het succes of falen van een project bepalen. In het nog prille stadium waarin de meeste Amsterdamse buurtbeheerprojecten zich bevinden, is het werken met open, flexibele en klantgerichte procesorganisatie van fundamenteel belang. Zo'n organisatie dient maatwerk te leveren voor de buurt. Belangrijk is dan wel dat er binnen de stadsdelen goede randvoorwaarden worden gecreëerd om het zoekproces zo effectief mogelijk te laten verlopen. Zo zal elk stadsdeel dat buurtbeheer een warm hart toedraagt een visie moeten hebben op buurtbeheer. Daarnaast zal het bestuur zich moeten uitspreken

over het al of niet delegeren van bepaalde bevoegdheden aan de deelnemers van het samenwerkingsverband. Hierbij kan bijvoorbeeld worden gedacht aan het verlenen van mandaat aan contactpersonen namens diensten van het stadsdeel. Van groot belang is dat er heldere afspraken gemaakt dienen te worden tussen de verschillende partijen die bij buurtbeheer zijn betrokken. Deze spelregels moeten in ieder geval op bestuurlijk niveau worden gedekt. Verder moet op strategisch niveau duidelijkheid worden verschaft over de financiële randvoorwaarden voor buurtbeheer. Of budgetbeheer hierbij gewenst is, hangt af van het vertrouwen dat de stadsdeelraad hecht aan een relatief autonome organisatie van buurtbeheer. Dit zal pas zijn vruchten afwerpen wanneer het buurtbeheerproces in een rijper stadium is beland.

5.2 Van een projectorganisatie naar een (projectgerichte) procesorganisatie

Een integraal samenwerkingsverband waarin verschillende diensten en instellingen participeren moet zich laten voorstaan op een door alle partijen gedeelde visie op buurtbeheer. Wanneer deze samenwerking beperkt blijft tot het zo af en toe opzetten van gezamenlijk projecten zonder duidelijke samenhang, en zonder visie op de buurt, dan verzandt buurtbeheer in een luchtig 'tussendoortje' voor de betrokken professionals. Buurtbeheer kan pas een effectief middel zijn om het leefmilieu in de buurt te verbeteren, wanneer er een procesorganisatie wordt opgezet waarbinnen verkokering geen kans krijgt. Sectorale belangen mogen niet op de eerste plaats komen; een integrale aanpak heeft steeds voorrang. Een procesorganisatie voor buurtbeheer heeft vier beslissende kenmerken³⁵:

- het is een **lerende** organisatie, waarbinnen men niet uitgaat van dogma's en eindplanning, maar meer van terugkoppeling, bijsturing, visie-ontwikkeling en korte termijn-maatregelen, ook als het eindbeeld nog niet vaststaat;
- het is een **communicatief ingestelde** organisatie waarbij de interne communicatie tussen de samenwerkende partners minstens zo belangrijk is als de communicatie tussen contactpersonen met hun directeuren; signalen vanuit de basis (uitvoerenden en bewoners) worden opgevangen en kunnen leiden tot bijstelling van beleid; doelstellingen 'van boven' worden aan de basis geoperationaliseerd; contactpersonen hebben het vertrouwen van hun directeuren, en ontlenen daar een grote speelruimte aan;
- het is een **open, toegankelijke en beïnvloedbare** organisatie die wars is van bureaucrativering, ritueel overleg en papiermolens; het gaat juist om duidelijkheid naar 'buiten', naar bewoners, die goed voorgelicht dienen te worden, op maat bediend willen worden en bovendien kritische consumenten zijn.
- het is een **projectgerichte** organisatie die door middel van het uitvoeren van concrete, beheersbare (deel)projecten de samenwerking tussen de deelnemers bevordert en de zoektocht naar de juiste richting gestalte geeft.

5.3 Van sectoraal beleid naar buurtprogramma's

In een procesorganisatie moet overeenstemming worden bereikt over de doelen van buurtbeheer. De doelen voor de korte termijn moeten helder en expliciet zijn. Deze doelen kunnen worden bereikt door te werken met concrete, haalbare projecten worden immers daarop gebaseerd. Bij dergelijke kort lopende projecten is het mogelijk om kwantitatieve, meetbare evaluatie-criteria te bepalen, waarmee de effecten kunnen worden vastgesteld. Daarnaast dient het buurtbeheerproces continu

35 Zie ook: Het Nieuwe Rotterdam (1992), *Denken over wijkbeheer*.

nauwlettend te worden gevolgd. In dit proces kan steeds bijsturing van de visie op buurtbeheer voor de langere termijn plaatsvinden. Projecten (doen) en proces (visie) zijn sterk van elkaar afhankelijk. Zonder proces geen projecten, en zonder 'doen' geen verdere visie-ontwikkeling. Hoe meer ervaring is opgedaan met het organiseren van concrete projecten voor de buurt, hoe explicieter de visie op buurtbeheer voor de lange termijn wordt. De deelnemers aan de procesorganisatie zullen elkaar (met vallen en opstaan) steeds beter weten te vinden. Door lessen te trekken uit successen en mislukkingen van projecten kan het samenwerkingsverband hechter worden. Voorwaarde is echter wel dat de deelnemers (en hun organisaties) een integrale aanpak van buurtbeheer prevaleren boven hun sectorale beleid. Oftewel; de liefde voor het vak moet worden verrijkt met een nieuwe liefde: die voor de buurt. Die liefde is bereikbaar door elkaar te vinden in de belangrijkste speerpunten van buurtbeheer: veiligheid, leefbaarheid en, integratie en betrokkenheid van bewoners. Vanuit een gemeenschappelijke visie op deze speerpunten kan een buurtbeheer-programma worden opgezet. Een programma wordt bestuurd door van de eindresultaten van kleine concrete projecten (binnen het 'grote buurtbeheerproject') en losse activiteiten steeds te meten hoeveel deze bijdragen aan het beoogde effect. Aan de hand daarvan worden nieuwe projecten en activiteiten opgezet en bestaande bijgestuurd of beëindigd.³⁶ Cruciaal hierbij is dat de programmamanager (dit kan heel goed de buurtbeheercoördinator zijn) ruimte en middelen heeft om het programma uit te voeren, of uitgevoerd te krijgen. Een (te) zwaar opgetuigd overlegorgaan voor buurtbeheer zou dit type management wel eens in de weg kunnen staan. Het verdient de voorkeur dat de organisaties die bij buurtbeheer zijn betrokken hun aandeel in de buurtprogramma's direct in het reguliere beleid opnemen, bijvoorbeeld in de jaarplannen van een dienst of instelling. In een jaarplan wordt aangegeven wat in elk geval moet gebeuren (kerntaken) en wat 'onderhandelbaar' is. Het verdient aanbeveling om het onderhandelbare gedeelte aan de buurtbewoners voor te leggen. Met deze werkwijze (jaarplannen en buurtprogramma's worden conflicterende belangen tussen samenwerkende organisaties en tussen de buurtbeheerorganisaties en de bewoners zoveel mogelijk beperkt. Alle betrokken partijen moeten **naast** uitvoering van hun kerntaken³⁷ zoveel mogelijk overeenstemming zien te bereiken over de inhoud van de buurtprogramma's. Dit vereist wel een bestuurlijke visie op de buurt, en natuurlijk op het beheer ervan. Bovendien zal het werken met integrale buurtprogramma's leiden tot veranderingen in de planning en coördinatie van het beleid.

5.4 Prioriteit aan veiligheid

In vrijwel alle buurtbeheerprojecten wordt prioriteit gegeven aan het verhogen van de (subjectieve én objectieve) veiligheid. Soms wordt dit als aparte doelstelling genoemd, andere keren wordt dit onder het bredere begrip 'leefbaarheid' geschaard. Bij het hanteren van dit laatste begrip bestaat al gauw de neiging om er van alles bij te halen, waardoor de kans groot wordt dat de essentie van buurtbeheer uit het oog wordt verloren. 'Leefbaarheid' is niet alleen een vaag, maar ook een relatief begrip. Bewoners en professionals verstaan er waarschijnlijk allemaal iets anders onder. Wat de één leefbaar acht, kan de ander ondraaglijk vinden. Onmiskienbaar is dat gevoelens van onveiligheid de leefbaarheid van een buurt negatief beïnvloeden.

³⁶ Zie ook R. Rapmund's programmamanagement in *Denken over wijkbeheer* (1992).

³⁷ Hierbij kan simpelweg gedacht worden aan sociale veiligheid en criminaliteitspreventie (politie), woonzorg/bebouwde omgeving (woningcorporaties), fysiek beheer: reiniging, milieu, 'gemeentewerken' (stadsdeel), sociaal beheer (welzijnsorganisaties), economisch beheer (bedrijven, winkeliers) en toezicht, controle, correctie en bijstand (stadswacht, buurtconciërge).

Daarnaast wordt de leefbaarheid nog eens geweld aangedaan door vervuiling, verval en verloedering van een buurt. Dit zijn de belangrijkste probleemgebieden waarmee de buurten die in dit onderzoek centraal staan, bedreigd worden. Het verdient aanbeveling om de aanpak van onveiligheid niet te laten ondersneeuwen door discussies over de leefbaarheid van een buurt. In veel gevallen zal uitsluitend een preventieve aanpak niet volstaan. De beheerders zullen ook 'reactief' de bakens moeten verzetten. Met een integrale aanpak van zowel preventieve als reactieve maatregelen, is buurtbeheer het meest gebaat. Overigens is hiermee nog niet gezegd dat onveiligheidsgevoelens (helemaal) zullen verdwijnen. Ook wanneer de criminaliteit optimaal wordt aangepakt, en onder controle is gebracht, kunnen mensen zich nog onveilig voelen³⁸.

Opvallend is dat in de meeste buurtbeheerprojecten de opzet en uitvoering van veiligheidsmaatregelen veelal beperkt blijft tot symptoombestrijding. Daarbij kan er zelfs sprake zijn van tegengestelde effecten. Zo zijn er voorbeelden, waarbij voorlichting over vandalisme op scholen gepaard is gegaan met een toename van vernieling en een inbraakpreventieproject aanleiding gaf tot meer bezorgdheid en verontrusting over de veiligheid in een buurt. Bovendien moet terdege rekening worden gehouden met mogelijke verschuivingseffecten tussen buurten.

In welke mate aandacht moet worden besteed aan buurtpreventie, is een vraag die geplaatst moet worden tegen de achtergrond van de buurtkenmerker³⁹.

Buurtpreventie, en vooral inbraakpreventie, lijkt de beste aanpak voor hogere en middenklasse-buurten. De buurten met (overwegend) woningen uit de sociale huursector (de zogenaamde goedkope woningvoorraad) hebben eerder baat bij integraal buurtbeheer. Preventie moet dan niet alleen gericht zijn op criminaliteit, maar ook op andere leefmilieu-aspecten. Vooral in buurten die in sociaal en fysiek verval zijn geraakt, is de betrokkenheid van en samenwerking tussen politie, stadsdeel en corporaties van essentieel belang.

Tenslotte mag niet onopgemerkt blijven dat het beleid inzake openbare orde en veiligheid een stedelijke verantwoordelijkheid is. Het is voor de verdere ontwikkeling van buurtbeheer van groot belang dat er meer samenwerking wordt bewerkstelligd tussen de stedelijke en de decentrale taken en bevoegdheden met betrekking tot veiligheid.

5.5 Betrokkenheid van bewoners

De projecten verschillen sterk van elkaar ten aanzien van doelen en middelen. Waar in het ene project buurtbeheer doel is, wordt het in het andere project aangewend als middel om bijvoorbeeld de veiligheid in de buurt te vergroten. En waar in het ene project het vergroten van de betrokkenheid van bewoners bij hun buurt een middel is om de buurt meer leefbaar te maken, blijkt in een ander project het vergroten van die betrokkenheid een doel te zijn. Feit is echter dat in alle projecten de bewoners van de buurt centraal staan: of zij nu worden gezien als consumenten van buurtbeheerproducten, of dat ze worden beschouwd als mede-producenten en samenwerkingspartners van buurtbeheer. Een andere belangrijke uitkomst van het onderzoek is de moeite die het blijkt te kosten om buurtbewoners te betrekken bij buurtbeheer. Hierbij speelt de organisatiegraad van bewoners een belangrijke rol. In (delen van) buurten waar een sterke bewonersorganisatie actief is, zijn bewoners

38 Meerdere malen is aangetoond dat er geen causaal verband bestaat tussen de feitelijk voorkomende criminaliteit en de subjectieve veiligheid (onveiligheidsgevoelens).

39 Zie hiervoor Soomeren, P. van, Preventie van criminaliteit en bebouwde omgeving, in: *10 jaar Criminaliteitspreventie*, Den Haag: LBVM/DCP, feb. 1990, pp. 32-34.

gemakkelijker over te halen om te participeren in een beheeroverleg dan in buurten waar bewoners nauwelijks georganiseerd zijn. Bovendien is vaak geconstateerd dat het maar een kleine groep is die zich wil inzetten voor het verbeteren van de woonomgeving. Soms wordt nog eens melding gemaakt van de 'partijdigheid' van zo'n selectieve groep kritische buurtbewoners. Toch moeten deze bewoners gekoesterd worden. Het is immers maar al te vaak een gegeven dat zij zich teleurgesteld afwenden van 'de politiek' als zij door bestuurders of ambtenaren worden genegeerd.

In verschillende projecten zijn ervaringen opgedaan met buurtkranten, conferenties, bewonersavonden en soms zelfs lokale televisie. Dé oplossing om buurtbewoners erbij te betrekken is (nog) niet gevonden. Sommige projectleiders verwachten er veel van wanneer de mogelijkheden worden verruimd om 'vrijwilligers' bij buurtbeheeractiviteiten (financieel) te belonen. Het vereist in ieder geval een lange adem om bewoners ook langdurig bij buurtbeheer te betrekken. Advies is om de betrokken professionals steeds weer duidelijk te maken dat buurtbewoners serieus genomen moeten worden. Ook negatieve uitlatingen hebben een (vaak verborgen) boodschap. Deze kunnen worden voorkomen, of in ieder geval beperkt, door bewoners vanaf een vroeg stadium te laten meedenken en mee-adviseren over de (nabije) toekomst van hun buurt of woonblok. Via onderlinge contacten kan getracht worden hen te enthousiasmeren, waarbij het de voorkeur heeft om de buurtprogramma's in eerste instantie te richten op zichtbare en voor bewoners overlastgevendende situaties. Kortom: blijft in gesprek met de buurt! Als dat gebeurt, mag verwacht worden dat bewoners die zeuren ook zelf een bijdrage leveren aan de oplossing van een probleem.

5.6 Van ad hoc-onderzoek naar buurtsignalering

Effectief buurtbeheer en klantgerichte dienstverlening zijn alleen mogelijk als bekend is wat bewoners willen, en waar zij zich aan storen. Ook moeten de ervaringen van bewoners met de voorzieningen en dienstverlening in de buurt worden opgehelderd: hoe beoordelen zij de dienstverlening? Wat vinden zij van het fysieke en sociale beheer van de buurt?

Een buurtsignaleringssysteem is een belangrijk instrument voor de continuïteit en de effectiviteit van buurtbeheer. Maatwerk is pas mogelijk wanneer een goed signaleringssysteem optimaal wordt gebruikt. In een buurtsignaleringssysteem worden drie soorten gegevens verwerkt:

- **statische buurtgegevens**, waaronder gegevens over het bestemmingsplan, de woningvoorraad, het voorzieningenniveau, de groenvoorzieningen en de verkeersinfrastructuur; deze gegevens zijn moeilijk te veranderen;
- **dynamische buurtgegevens**, zoals de mutatiegraad, criminaliteit, werkloosheid, vrije tijd, bevolkingssamenstelling; deze gegevens zijn aan een (meestal geleidelijke) ontwikkeling onderhevig;
- **beoordeling door bewoners**, zoals oordelen over overlast, vandalisme, vervuiling, de woning, veiligheid, verkeerssituatie (parkeerbeleid bijvoorbeeld), vrijetijdsvoorzieningen, dienstverlening en groenvoorzieningen.

Uit het onderzoek blijkt dat in nagenoeg alle projecten aandacht wordt besteed aan signalering van (beheer)problemen in de buurt. Hiervoor worden, meestal ad hoc, verschillende instrumenten ingezet. Bovendien is het de vraag of deze instrumenten, zoals een meldpunt (klachtenregistratie), een enquête, het beheeroverleg, en signalering door stadswacht, buurtconciërge of veegploeg, wel aan de verwachtingen voldoen. In buurten waar veel allochtone nieuwkomers of analfabeten wonen is een schriftelijke enquête in het Nederlands weinig zinvol. De

signalering van professionele medewerkers hoeft niet altijd die gegevens op te leveren die bewoners zelf zouden aandragen. Dat geldt ook voor het beheeroverleg, als de bewoners daar niet goed bij betrokken zijn. Een klachtenregistratie is afhankelijk van de bereikbaarheid en toegankelijkheid van het meldpunt. Bovendien valt of staat de behandeling van klachten bij een integrale aanpak door de gezamenlijke beheerorganisaties. Het verdient aanbeveling een **leefbaarheidsmonitor** te ontwikkelen die het derde soort gegevens van de buurtsignalering (de beoordeling door bewoners) kan opleveren. Wanneer een leefbaarheidsmonitor wordt ingezet bij een buurtbeheerproject kan de integrale aanpak continu worden gevolgd en bijgesteld op basis van de wensen en klachten van bewoners. Daarmee kan maatwerk per buurt worden nagestreefd. Een gestandaardiseerde leefbaarheidsmonitor heeft als bijkomend voordeel dat gegevens van verschillende buurten onderling vergeleken kunnen worden. Tenslotte kunnen deze gegevens van belang zijn voor de prioriteit die wordt toegekend aan veiligheidsmaatregelen. Hierbij ontstaat dan tevens de mogelijkheid om de centraal-stedelijke aanpak van veiligheid te laten aansluiten op de aanpak via de stadsdelen en de buurtbeheerorganisaties⁴⁰.

40 Zie: *Gebiedsgericht veiligheidsbeleid*, Van Dijk, Van Soomeren en Partners in opdracht van de Hoofdafdeling ABJZ van de gemeente Amsterdam, februari 1994.

Bijlagen

Tabellen van de enquête resultaten:

I Integraal samenwerkingsverband

II Projectcoördinatie

III Bewonersorganisatie en communicatie

IV Randvoorwaarden

V Projectmatige aanpak: 1e en 2e fase

VI Evaluatie en bijsturing

I Integraal samenwerkingsverband / 1

	Structurele samenwerking instellingen in wijk	Integraal overlegorgaan	Coördinator verantwoordelijk voor samenwerking	Mate van betrokkenheid				
				Politie	Woning-bouwwerengingen	Welzijnsinstellingen	Winkeliers/bedrijven	
1	Suiker	+	+	+	groot	voldoende	groot	voldoende
2	Indisch	+	+	+	voldoende	voldoende	voldoende	n.v.t.
3	Vogel	+	+	+	groot/voldoende	matig	groot	n.v.t.
4	Rengers	+	-	n.v.t.	matig	voldoende	voldoende	matig
5	Reimers	-	+	n.v.t.	minimaal	groot	minimaal	n.v.t.
6	Dobbe	-	+	-	groot	groot	matig	n.v.t.
7	LBHZO	+	-	n.v.t.	voldoende	voldoende	voldoende/matig	voldoende
8	Beton	+	+	n.v.t.	groot	voldoende/matig	matig	groot/voldoende
9	Bosco	+	+	n.v.t.	voldoende	voldoende/matig	voldoende/matig	voldoende
10	Oud-West	+	+	+	groot	groot	groot	matig
11	LBHNO	+	+	+	voldoende	minimaal	groot	minimaal
12	RAI	+	+	n.v.t.	groot/voldoende	minimaal	groot	minimaal
13	Room	-	+	n.v.t.	voldoende	groot	matig	groot
14	Tugela	+	+	+	groot	groot	voldoende/matig	n.v.t.
15	Heester	+	+	n.v.t.	voldoende	voldoende	matig	voldoende
16	Bertel	+	+	+	groot	matig/minimaal	groot	minimaal
17	Hoofddorp	-	-	+	minimaal	minimaal	groot	minimaal
18	Pek	+	+	+	groot	groot	voldoende	matig
19	Czaar P.	+	-	+	voldoende	matig	voldoende	matig
20	Smaragd	+	+	+	groot	voldoende	groot	minimaal

I Integraal samenwerkingsverband / 2

		Deelname: contactpersonen per betrokken organisatie	Deelname stads- deelbestuurders aan beheer- overleg	Deelname ambte- naren aan beheer- overleg	Oordeel over samenwerking/knelpunten
1	Suiker	+	+	+	Tevreden: ambtenaren zouden meer mandaat moeten hebben.
2	Indisch	+	+	+	
3	Vogel	+	-	+	Afspraken maken is zeer belangrijk; elkaar op verantwoordelijkheid aanspreken.
4	Rengers	±	-	+	De samenwerkingsstructuur is te vrijblijvend. Alleen woningbouwverenigingen en politie hebben contactpersonen voor buurtbeheer.
5	Reimers	±	-	+	Te vrijblijvend, in dit (begin)stadium zijn er te weinig partners.
6	Dobbe	+	+	+	"Men overlegt, maar er komt weinig uit.". Project bevindt zich in voorbereidingsstadium.
7	LBHZO	+	-	+	
8	Beton	+	-	+	
9	Bosco	+	-	+	
10	Oud-West	+	+	+	W.O.O. wil opdrachtgeverschap bij bewoners; het stadsdeel wil dat niet.
11	LBHNO	±	-	+	Alleen voor politie en welzijnsinstellingen zijn contactpersonen benoemd.
12	RAI	+	-	+	De samenwerking verloopt steeds beter.
13	Room	-	-	+	
14	Tugela	+	-	+	
15	Heester	+	-	+	
16	Bertel	+	-	+	
17	Hoofddorp	-	n.v.t.	n.v.t.	Het project moet nog starten; zelfs de voorbereidingen moeten deels nog getroffen worden. Deelnemers wisselen vaak.
18	Pek	+	+	+	
19	Czaar P.	+	-	+	
20	Smaragd	+	-	+ (ad hoc)	Er zijn nauwelijks winkels/bedrijven; bestuurders maken deel uit van stuurgroep. Samenwerkingsverband verloopt naar tevredenheid.

II Projectcoördinatie / 1

	Afstemming taken en bevoegdheden van instellingen uit samenwerkingsverband door:	Buurtcoördinator in de buurt	Ambtelijk coördinator buurtbeheer bij stadsdeel	'Autonome' buurtbeheerorganisatie (bijvoorbeeld vereniging of bedrijf)
1 Suiker	Leefbaarheidsoverleg èn coördinator BBH-Suikerplein	+	-	Stichting Beheer, zowel coördinatie als fysisch sociaal beheer
2 Indisch	Platform buurtbeheer	+ (bij wijkopbouworgaan)	+	-
3 Vogel	Buurtbeheeroverleg	+	+	-
4 Rengers	(-) n.v.t.	-	-	-
5 Reimers	Overleggroep, voorgezeten door stadsdeel	- (wèl woonconsulent)	-	-
6 Dobbe	(-) n.v.t.	+ (als begeleider buurtconciërges)	+	-
7 LBHZO	Beheerdersoverleg	-	+	+ (voor fysisch en sociaal beheer)
8 Beton	Wijkopbouworgaan	-	-	-
9 Bosco	(-) n.v.t.	-	+	-
10 Oud-West	Stadsdeel	+	+	-
11 LBHNO	Ad-hoc overleg	+ (buurtmanager)	-	-
12 RAI	Stuurgroep buurtbeheer	-	-	-
13 Room	Buurtbeheerorgaan	-	-	Stichting Buurtbeheerorgaan Dapperbuurt (fysisch en sociaal beheer en coördinatie)
14 Tugela	Woningbedrijf Centrum Oost	+	-	-
15 Heester	Beheer coördinator van het stadsdeel	-	+	-
16 Bertel	Wijkopbouworgaan	+	-	-
17 Hoofddorp	Buurtbeheerdersoverleg	+	-	-
18 Pek	BBH-coördinator STIBAN is geleverd	+	+	-
19 Czaar P.	Beheer groep	+ (als veiligheidscoördinator)	-	-
20 Smaragd	Wijkcentrum	+	-	-

II Projectcoördinatie / 2

Kansen en knelpunten bij coördinatie		
1	Suiker	Projectmanager sociale vernieuwing doet de coördinatie van buurtbeheer op stadsdeelniveau 'erbij'. Ten aanzien van het Suikerplein is Stadsdeelwerken daar óók verantwoordelijk voor. De Stichting Beheer levert de projectcoördinator. Deze stichting heeft zelf ook een buurtbeheercoördinator.
2	Indisch	
3	Vogel	
4	Rengers	Niet alleen is het project onvoldoende gecoördineerd binnen het stadsdeel, ook buurtbeheer als geheel is onduidelijk ondergebracht in de ambtelijke organisaties.
5	Reimers	In de stadsdeelorganisatie is het project onduidelijk ondergebracht.
6	Dobbe	
7	LBHZO	Coördinatie wordt ook verricht door politie en opbouwwerk.
8	Beton	Buurtbeheer is voor de buitenwacht onduidelijk ondergebracht in de stadsdeelorganisatie.
9	Bosco	
10	Oud-West	
11	LBHNO	Coördinatie op stadsdeelniveau wordt verricht door de projectmanager Sociale Vernieuwing. Het leefbaarheidsproject is onvoldoende herkenbaar ondergebracht in de ambtelijke organisatie.
12	RAI	De projectmanager Sociale Vernieuwing van het stadsdeel coördineert het project.
13	Room	Het stadsdeel heeft een projectbureau Sociale Vernieuwing die het experiment 'Roomtuintjes' coördineert. Buurtbeheer is binnen dit stadsdeel niet herkenbaar door de ambtelijke organisatie ondergebracht.
14	Tugela	De coördinator Sociale Vernieuwing van het stadsdeel is nauw betrokken bij het project. Buurtbeheer is onvoldoende herkenbaar ondergebracht in de ambtelijke organisatie.
15	Heester	
16	Bertel	Het stadsdeel heeft een coördinator Sociale Vernieuwing die een coördinerende rol bij dit project voor het stadsdeel vervult.
17	Hoofddorp	Het onderbrengen van buurtbeheer in de ambtelijke organisatie is weinig herkenbaar geschied.
18	Pek	
19	Czaar P.	
20	Smaragd	De vroegere buurtmanager is weg. Nu is sprake van roulerend coördinatorschap, dat door wijkcentrum wordt uitgevoerd. In 1994 neemt Stichting Welzijn De Pijp het over Binnen het stadsdeel is buurtbeheer ondergebracht bij projectmanager Sociale Vernieuwing. Ook dit wordt in 1994 overgedragen

III Bewonersorganisatie en communicatie / 1

	Doelgroep(en) buurtbeheer	Organisatie bewoners	Vertegenwoordiging bewoners in integraal overlegorgaan	Communicatie bewoners/instaties	
1	Suiker	Buurtbewoners, jongeren (Halt)	Bewonersoverleg	+	goed/redelijk
2	Indisch	Buurtbewoners, jongeren	Platform buurtbeheer	+	redelijk
3	Vogel	Buurtbewoners, migranten, jongeren, ouderen	Werkgroep 'Eiplein'	+	redelijk
4	Rengers	Buurtbewoners, jongeren	Deelwerkgroepen	n.v.t.	redelijk
5	Reimers	Buurtbewoners, allochtonen, nieuwkomers	- Overleggroep - Bewonerscommissie	+	redelijk
6	Dobbe	Buurtbewoners	Bewonerscommissies	-	matig
7	LBHZO	Buurtbewoners	Leefbaarheidsoverleg	n.v.t.	matig
8	Beton	Kinderen, jongeren, allochtonen	Platform bewonersgroepen	+	redelijk/matig
9	Bosco	Buurtbewoners	Werkgroep buurtbeheer	+	redelijk
10	Oud-West	Buurtbewoners; gebruikers van openbare ruimte: ouderen en jongeren	Geen	-	matig
11	LBHNO	Buurtbewoners	- Overlegpartner - Bewonerscommissie	+	goed
12	RAI	Buurtbewoners, kinderen, ouderen	- Instellingenoverleg - Bewonerscommissie	+	matig
13	Room	Buurtbewoners	Beheergroep	+	goed
14	Tugela	Lagere sociaal-economische groepen	Geen	-	slecht
15	Heester	Buurtbewoners	- Buurtoverleg - Bewonerscommissie	+	matig
16	Bertel	- Buurtbewoners - Allochtonen	- Beheergroep - Bewonerscommissies	+	goed/redelijk
17	Hoofddorp	Buurtbewoners, allochtonen	- Bewonerswerkgroep - Bewonerscommissies	n.v.t.	redelijk/matig
18	Pek	Buurtbewoners, ouderen, Marokkaanse jongeren	- Bewonersplatform - Bewonerscommissies	-	redelijk

III Bewonersorganisatie en communicatie / 1

	Doelgroep(en) buurtbeheer	Organisatie bewoners	Vertegenwoordiging bewoners in integraal overlegorgaan	Communicatie bewoners/instanties	
19	Czaar P.	Buurtbewoners, kinderen, ouderen	Geen	n.v.t.	redelijk
20	Smaragd	- Alloctonen van Marokkaanse afkomst - Autochtone bewoners	- Bewonerscommissie - Marokkaanse oudercommissie	-	matig

III Bewonersorganisatie en communicatie / 2

	Bevorderen bewonersparticipatie door middel van:	Activiteiten waarin bewoners participeren	(Deels) aan bewoners overgedragen taken/bevoegdheden	Knelpunten bij communicatie en participatie
1 Suiker	<ul style="list-style-type: none"> - Overleg - 'Inloop'-kantoor - Activiteiten op plein (recreatie) 	<ul style="list-style-type: none"> - Portiekgesprek - Schouw - Beheeractiviteiten - Inspraak stadsdeel 	<ul style="list-style-type: none"> - Adoptie groen en straatmeubilair - Onderhoud plantendriehoeken - Gevelplantactie 	Allochtonen, met name van de eerste generatie, zijn moeilijk bereikbaar.
2 Indisch	<ul style="list-style-type: none"> - Overleg/platform - Wijkopbouworgaan stimuleert bewoners 	<ul style="list-style-type: none"> - Buurtbeheer-promotie - Schoonhouden trottoir/trap-portaal 	-	Allochtonen uit de eerste generatie migranten zijn moeilijk te betrekken bij buurtbeheer. Er komt convenant bewoners/stadsdeel.
3 Vogel	<ul style="list-style-type: none"> - Overleg - Voorlichting/informatie 	<ul style="list-style-type: none"> - Speelplaats opknappen - Schouwen - Buurtonderhoudsploeg - Buurtconciërge 	<ul style="list-style-type: none"> - Mooiste straat wedstrijd - Adoptie openbaar groen - Toezicht speelplaats - Bewonersorganisatie medeverantwoordelijk voor beleid 	Een goede manier om bewoners te werven voor buurtbeheer ontbreekt.
4 Rengers	<ul style="list-style-type: none"> - Overleg - Ondersteuning opbouwwerk 	Geen	n.v.t.	De continuïteit is een probleem. De representativiteit van de bewonersvertegenwoordiging is discutabel.
5 Reimers	<ul style="list-style-type: none"> - Schoonmaakactie - Voorlichting - Kennismakingsgesprek woonconsulent 	<ul style="list-style-type: none"> - Bewonerscontacten (portiekgesprek) - Overleggroep 	n.v.t.	Bij huisbezoek geven mensen vaak 'niet-thuis'. Woonconsulent is eenzijdig gericht op wonen
6 Dobbe	Overleg/beheergroep	Redactiecommissie van beheerkrant	n.v.t.	Buurtconciërges hoeven bewoners niets over te dragen.
7 LBHZO	<ul style="list-style-type: none"> - Voorlichting - Inzet opbouwwerk 	<ul style="list-style-type: none"> - Schoonmaakactie - Sociale controle - Eenvoudig onderhoudswerk 	n.v.t.	Onvoldoende draagvlak; zwakke bewonersorganisatie; taalproblemen; geen duidelijke vraag van bewoners.
8 Beton	<ul style="list-style-type: none"> - Overleg/bewonersgroep - LENS-methode* 	<ul style="list-style-type: none"> - Schoonmaakactie - LENS-methode - Buurtpreventie 	n.v.t.	Groepen bewoners botsen soms in verband met machtspelletjes. Dus: bijeenkomsten organiseren.
9 Bosco	Overleg	<ul style="list-style-type: none"> - Vergaderen - Schoonmaak - Buurtfeest - Activiteiten 	n.v.t.	Vooral de werkgroep is actief bij buurtbeheer. Dat is maar een klein groepje.

III Bewonersorganisatie en communicatie / 2

	Bevorderen bewonersparticipatie door middel van:	Activiteiten waarin bewoners participeren	(Deels) aan bewoners overgedragen taken/bevoegdheden	Knelpunten bij communicatie en participatie
10 Oud-West	Projecten	Incidenteel	n.v.t.	Onvoldoende draagvlak bij bewoners; de meeste bewoners zitten niet in inspraakcircuit. Klein groepje heeft macht.
11 LBHNO	<ul style="list-style-type: none"> - Buurkrant - Buurfeest - Buurtmanager mobiliseert 	<ul style="list-style-type: none"> - Overlegdeelname - Schoonhouden stoep/vuil op tijd buiten 	n.v.t.	Bewoners participeren wel, maar nemen geen initiatieven.
12 RAI	<ul style="list-style-type: none"> - Overleg - Buurfeest - Voorlichting/informatie - Jeugdwerker allochtone jongeren 	<ul style="list-style-type: none"> - Afsluiten binnenterreinen - Vrijwilligers in buurthuis 	n.v.t.	Allochtonen zijn moeilijk te betrekken. Men moet elkaar meer aanspreken op verantwoordelijkheid.
13 Room	<ul style="list-style-type: none"> - Overleg - 'Op de koffie' - Spreekuur 	<ul style="list-style-type: none"> - Binnenterreinen vegen - Toezicht 	Toezicht in delen van de buurt	Draagvlak is niet breed. Veel vertraging. Dus: bewoners aanspreken, alsmede instellingen mobiliseren.
14 Tugela	<ul style="list-style-type: none"> - Huisbezoek - Portiekgesprek - Informatievoorziening 	Geen	n.v.t.	Onvoldoende draagvlak bij bewoners. Er zou buurtkantoor moeten komen.
15 Heester	<ul style="list-style-type: none"> - Overleg - Acties opbouwwerk 	<ul style="list-style-type: none"> - Schoonmaakactie - Klein onderhoud 	n.v.t.	Bewoners zijn moeilijk bereikbaar (taalproblemen, desinteresse). Project staat nog in de kinderschoenen.
16 Bertel	<ul style="list-style-type: none"> - Overleg - Voorlichting/informatie - Rondes beheerders 	<ul style="list-style-type: none"> - Bewonersavonden - Schoonmaakacties - Inbraakpreventie - Beheergroep 	n.v.t.	Traagheid ambtelijke molen; onduidelijkheid stadsdeel over planning.
17 Hoofddorp	<ul style="list-style-type: none"> - Informatiedag voor migranten - Voorlichting/informatie 	Geen	n.v.t.	Onvoldoende draagvlak. Mensen die overdag buitenshuis werken zijn moeilijk bereikbaar. Allochtonen zijn lastig te betrekken bij buurtbeheer.
18 Pek	<ul style="list-style-type: none"> - Kleine kortlopende zelfbeheeractiviteiten - Overleg 	<ul style="list-style-type: none"> - Mooiste straat wedstrijd - Buurfeest/activiteiten - Buurtwinkel (helpen) 	<ul style="list-style-type: none"> - Bewonersplatform kan meebeslissen in buurtbeheerbeleid - Vervanging medewerker buurtwinkel 	Het is een kleine, maar groeiende groep die actief is. Allochtonen zijn ondervertegenwoordigd.

III Bewonersorganisatie en communicatie / 2					
	Bevorderen bewonersparticipatie door middel van:	Activiteiten waarin bewoners participeren	(Deels) aan bewoners overgedragen taken/bevoegdheden	Knelpunten bij communicatie en participatie	
19	Czaar P.	<ul style="list-style-type: none"> - Beheergroep - Veiligheidsgroep - Aanspreken bewoners 	<ul style="list-style-type: none"> - Verkeersveiligheid - Buurfeest - Sport en spel - Fietsenstalling 	n.v.t.	Onvoldoende draagvlak bij bewoners. De grote groep studenten is niet betrokken. De buurt is geen eenheid.
20	Smaragd	<ul style="list-style-type: none"> - Acties opbouwwerker - Professionals vanuit hun werkveld - Buurtconferentie naar aanleiding van buurtkrant ('Van peuters tot pubers') 	Geen	n.v.t.	In de beginfase waren bewoners niet vertegenwoordigd in integraal overlegorgaan. Binding op langere termijn blijkt moeilijk. Communicatie met bewoners komt weer meer op gang. Bewonerscommissie en Marokkaanse Oudercommissie zijn moeizaam te mobiliseren.

* LENS staat voor 'Leefbaarheid Nieuwe Stijl'. Aan de bewoners wordt gevraagd hoe de buurt er over tien jaar volgens hen uit zou moeten zien. Zij moeten daarbij aangeven hoe het ideaalbeeld gerealiseerd kan worden.

IV Randvoorwaarden / 1

	Aantal bij buurtbeheer betrokken professionals (±)	Aantal bij project betrokken banenpoolers + functie	Buurtbeheerbudget 1993	Buurtbeheerkantoor in de buurt	Motief van stadsdeelraad (bestuursaccord)
1 Suiker	20	8 buurtbeheerders (van Stichting Beheer) (diverse functies)	f 60.000,-	+	Samenhangende integrale aanpak van technische en sociaal beheer met en door bewoners.
2 Indisch	15	6 vegers	f 150.000,-	+	Opdracht van bestuur om buurtbeheer op te zetten.
3 Vogel	27	1 huismeester 6 buurtconciërges 10 BOP-ers	f 500.000,-	+	Plicht tot overleg met bewoners via buurtbeheer: bewoners zeggenschap.
4 Rengers	5	1 buurtconciërge	f 25.000,-	-	- Bewoners betrekken bij woonomgeving. - Afstemmen van verkeer, groen en reiniging*.
5 Reimers	8	-	f 60.000,-	+	- Bewoners betrekken bij woonomgeving. - Afstemmen van verkeer, groen en reiniging.
6 Dobbe	25	3 buurtconciërges	f 100.000,-	+ (per 01-01-1994)	Bestuurders nemen deel aan stuurgroep.
7 LBHZO	30	-	f 170.000,-	-	Buurtbeheer is niet opgenomen in het bestuursaccord. Wel is er een motie geweest in de stadsdeelraad om experiment te starten om leefbaarheid te verhogen.
8 Beton	10	1 buurtbeheerder	f 25.000,-	-	Niet in bestuursaccord. Wel steeds meer ondersteuning.
9 Bosco	15	-	f 290.000,-	-	-
10 Oud-West	10	2 BBH-ders 1 coördinator 10 BOP-ers	ca. f 325.000,- van stadsdeel	+	- Kwaliteit woonomgeving verhogen. - Betrokkenheid bewoners verhogen.
11 LBHNO	15	4 buurtonderhouders	f 150.000,-	+	Het verhogen van de leefbaarheid door integraal beleid en uitvoering.
12 RAI	7	-	f 30.000,-	-	Integraal buurtbeheer moet de leefbaarheid bevorderen.
13 Room	6	1 buurtconciërge	?	-	Het bevorderen van samenwerking tussen instellingen in de buurt.
14 Tugela	10	-	f 250.000,-	-	Buurtbeheer niet opgenomen in bestuursaccord. Er is wel enthousiasme.
15 Heester	20	-	geen	-	Niet in bestuursaccord. Wel een motie in de stadsdeelraad om een buurtbeheerexperiment te starten.

IV Randvoorwaarden / 1					
	Aantal bij buurtbeheer betrokken professionals (±)	Aantal bij project betrokken banenpoolers + functie	Buurtbeheerbudget 1993	Buurtbeheerkantoor in de buurt	Motief van stadsdeelraad (bestuursaccord)
16 Bertel	16	2 migranten buurtbeheerders 1 bewonersondersteuner	f 50.000,-	+	Bevorderen leefbaarheid door bewoners bij buurt te betrekken.
17 Hoofddorp	15/20	3 buurtbeheerders	f 100.000,-	-	Het uitvoeren van projecten staat centraal. Geen opname in bestuursaccord.
18 Pek	30/35	10 BOP-ers 1 baliemedewerker buurtwinkel	f 250.000,-	+	Plicht tot overleg met buurtbewoners via beheeroverleg. Zeggenschap bij bewoners.
19 Czaar P.	10	1 veiligheidscoördinator 1 bewonersondersteuner	f 13.250,-	+	Het bevorderen van de sociale veiligheid in de buurt.
20 Smaragd	10	0	f 100.000,-	-	Veiligheid heeft hoge prioriteit, evenals leefbaarheid.

* De politieke prioriteit is hoog: de ambtelijke organisatie van Stadsdeelwerken wordt ingedeeld in vier buurtploegen die geïntegreerd 'reiniging', 'groen' en 'wegen' verzorgen.

IV Randvoorwaarden / 2

	Ambtelijk draagvlak	Ambtelijke Stuurgroep	Toelichting budget/looptijd
1 Suiker	Voldoende	+	Budget afkomstig van stadsdeel, dat tevens de Stichting Beheer nagenoeg volledig subsidieert (4,5 ton). Project loopt vanaf 1991.
2 Indisch	Voldoende	-	Looptijd 1991-1993. Het fonds Sociale Vernieuwing financiert het project via een afbouwregeling. Op termijn opname in reguliere begroting.
3 Vogel	Voldoende (wisselt)	-	Budget is afkomstig van verschillende beheers- en onderhoudsdiensten. Elk overleg heeft f 20.000,- tot de beschikking van het stadsdeel. Project loopt sinds 1993.
4 Rengers	Tamelijk gering	-	Looptijd: 3 jaar (1991-1994). Totale budget, inclusief woningverbeteringen en woon-omgevingsaanpak bedraagt ca. 5 miljoen (vooral afkomstig van corporatie). Stadsdeel financiert buurtbeheerproject.
5 Reimers	Tamelijk gering	-	Looptijd: 1 jaar (1993-1994). Budget is opgebouwd uit gelden Sociale Vernieuwing en bijdrage van Woningbedrijf, die ook consulente levert.
6 Dobbe	Groot	-	Geld is voor 3/4 afkomstig van stadsdeel. Rest is door woningbouwverenigingen opgebracht. Looptijd voorlopig één jaar.
7 LBHZO	Tamelijk gering	-	Er is een extra budget voor het leefbaarheidsproeject van de stuurgroep Vernieuwing Bijlmermeer uitgetrokken. Politie put uit bestaande middelen. Budget is knelpunt. Looptijd vanaf 1990.
8 Beton	Tamelijk gering	-	Er wordt hoofdzakelijk gewerkt met bestaande (geld)middelen. Het vandalisnepotje en het Sociale Vernieuwingsfonds financieren extra activiteiten. Project loopt dit jaar af.
9 Bosco	Tamelijk gering	+	Het stadsdeel heeft budget beschikbaar gesteld. Looptijd is twee jaar (1992-1993).
10 Oud-West	Voldoende	+	Budget (samengesteld door het stadsdeel) is deels uit gelden 'Sociale Vernieuwing' en deels uit reguliere begroting. Meer dan de helft van het budget is bestemd voor de buurtonderhoudsploeg. Looptijd is onbepaald.
11 LBHNO	Voldoende	-	Looptijd voorlopig één jaar (1992-1993). Stadsdeel (Sociale Vernieuwing, Wonen/Werken) financiert. Daarnaast (onbekende) bijdrage van Woningbedrijf.
12 RAI	Minimaal	-	Looptijd (vanaf 1992) is nog onduidelijk. Financiën worden geregeld door stadsdeel (Sociale Vernieuwing/Stadsdeelwerken).
13 Room	Groot	-	Looptijd (vanaf 1991) is onbekend. Budget is samengesteld uit gelden van Woningbouwvereniging en Stadsdeelwerken (fysieke maatregelen) en voor de buurtconciërge met Sociale Vernieuwing.
14 Tugela	Voldoende	+	Looptijd is twee jaar (1993-1994). Het woningbedrijf neemt in totaal 3 ton voor zijn rekening. Het stadsdeel (f 130.000,-) en de betrokken instanties de rest.

IV Randvoorwaarden / 2

	Ambtelijk draagvlak	Ambtelijke Stuurgroep	Toelichting budget/looptijd
15 Heester	Voldoende/tamelijk gering	+	Er is geen extra budget voor buurtbeheer. Middelen komen uit de reguliere begroting van stadsdeel Zuidoost. Looptijd: 1992-1993. Financiën vormen knelpunt.
16 Bertel	Groot/voldoende	-	Project loopt twee jaar (1991-1993). De kosten worden door het stadsdeel (f 100.000,-) betaald (Stadsdeelwerken, Stadsvernieuwing en Sociale Vernieuwing).
17 Hoofddorp	Voldoende (wisselt)	-	Looptijd: 1993-1995. De ton per jaar is afkomstig van stadsdeel (Sociale- en Stadsvernieuwing). Daarnaast misschien nog budget van winkeliers en wijkopbouworgaan.
18 Pek	Voldoende	-	Looptijd: 1990-1993. Financiën afkomstig van Ministerie van Justitie en stadsdeel.
19 Czaar P.	Tamelijk gering	-	Looptijd is onbepaald. Het fonds Sociale Vernieuwing Binnenstad stelt budget beschikbaar.
20 Smaragd	Voldoende/tamelijk gering	-*	Budget van f 100.000,- is structureel voor drie jaar. Ministerie van Justitie (DCP) heeft 1 ton per jaar uitgetrokken. De Centrale Stad f 50.000,- (in 1991). Stadsdeel De Pijp nam initiatief.

* Er is wèl een stuurgroep waarin ambtenaren van het stadsdeel vertegenwoordigd zijn. In deze stuurgroep hebben ook medewerkers van het Wijkcentrum, Stichting Welzijn De Pijp, de politie en een woningbouwvereniging zitting. De stuurgroep richt zich behalve op de Smaragdbuurt, ook op andere buurten in het stadsdeel.

V Projectmatige aanpak: 1e fase

		Inventarisatie			Accenten doelen op KT en LT						
		Werkwijze	Signaleringsysteem	Raadplegen bewoners	Fysiek beheer	Samenwerking instellingen	Leefbaarheid	Sociale veiligheid	Betrokkenheid bewoners	Integratie bevolking	Overdracht taken + bevoegdheden aan bewoners
1	Suiker	- Enquête - Schouw - Meldpunt	- Meldpunt - Inventarisatie door beheergroep	- Bewonersavonden - Portiekgesprekken - Beheergroep	KT	KT/LT	LT	KT	LT	-	KT/LT
2	Indisch	Buurtvergaderingen	- Spreekuur - Telefoonlijn	Buurtvergadering	KT	KT	LT	LT	LT	-	LT
3	Vogel	- Enquête - Overleg - Onderzoek	- Klachtenregistratie - Enquêtes	- Enquête - Bewonersoverleg	KT/LT	-	LT	KT	-	-	LT
4	Rengers	- Enquête - Schouw - Technische analyse	-	- Enquête - Bewonersavonden - Overleggroep	KT	-	KT	-	-	-	-
5	Reimers	- Portiekgesprekken - Spreekuur - Overleg	Spreekuur (3x per week)	Via woonconsulent	LT	-	LT	KT	KT	-	-
6	Dobbe	2 Onderzoeken	Ervaringsgegevens van buurtconciërges	Via enquêteonderzoek	-	-	LT	LT	-	-	-
7	LBHZO	Via betrokken beheerders (politie, SDW, WBV + bedrijven)	Knelpunteninventarisatie door beheerders	Via 8-wekelijkse leefbaarheidsoverleggen	-	-	KT/LT	KT/LT	KT/LT	-	LT
8	Beton	- Informatie van bewonersgroepen (sociaal beheer)	- Meldpunt - Informatie beheerders	Via bewonersgroepen	KT	LT	LT	-	KT	-	KT/LT
9	Bosco	Gsprekken sleutelinformanten van instellingen	-	- Gesprekken - Inspraakavond	KT	KT	-	LT	LT	KT	LT

V Projectmatige aanpak: 1e fase

	Inventarisatie			Accenten doelen op KT en LT						
	Werkwijze	Signaleringsysteem	Raadplegen bewoners	Fysiek beheer	Samenwerking instellingen	Leefbaarheid	Sociale veiligheid	Betrokkenheid bewoners	Integratie bevolking	Overdracht taken + bevoegdheden aan bewoners
10 Oud-West	- Interviews sleutel-informanten - Analyse - Beleidsplan	-	-	LT	-	-	-	LT	-	-
11 LBHNO	- Klachtenregistratie en WIC	Klachtenregistratie WIC	Bewonerswerk-groep Sociale Vernieuwing	KT/LT	KT/LT	KT/LT	KT/LT	LT	LT	KT/LT
12 RAI	- Bewonersvergaderingen - Huisbezoek	Meldpunt	- Vergaderingen bewoners - Huisbezoek	-	-	LT	KT	-	-	KT/LT
13 Room	- Schouw - Spreekuur - Gesprekken	Spreekuur	- Schouw - Huisbezoek - Marokkaanse werkgroep	KT	-	-	-	LT	LT	KT
14 Tugela	- Onderzoek - Interviews - Waarneming	-	-	LT	-	-	LT	LT	-	KT
15 Heester	Via beheerders (politie, SDW/WBV)	Knelpunteninventarisatie door beheerders	Overleg met bewoners	KT	KT	-	-	KT	-	LT
16 Bertel	Bewonersavonden	- Spreekuur - Signalering beheerders	Bewonersavonden	KT	-	-	LT	LT	-	LT
17 Hoofddorp	Interviews met betrokken instellingen	Per 01-01-1994 spreekuur en via beheerders	-	*	-	-	-	-	-	-
18 Pek	- Klachtenregistratie - Jaarlijkse evaluatie	Registratie buurt-winkel	- Bewonerscommissies - Meebeslissen over prioriteit	LT	-	LT	LT	-	-	KT/LT

V Projectmatige aanpak: 1e fase											
	Inventarisatie			Accenten doelen op KT en LT							
	Werkwijze	Signaleringsysteem	Raadplegen bewoners	Fysiek beheer	Samenwerking instellingen	Leefbaarheid	Sociale veiligheid	Betrokkenheid bewoners	Integratie bevolking	Overdracht taken + bevoegdheden aan bewoners	
19	Czaar P.	Onderzoek	<ul style="list-style-type: none"> - Spreekuur - Buurtwinkel - Informatie beheergroep 	<ul style="list-style-type: none"> - Beheergroep - Buurtinstellingen 	**	-	-	-	-	-	LT
20	Smaragd	<ul style="list-style-type: none"> - WODC-enquête - Sleutelinformanten - Sector SDW 	-	Via WODC-enquête	KT	-	-	LT	KT	LT	-

* Geen expliciete doelstellingen: er komt binnenkort een werkplan met KT-doelstellingen uit.

** Geen expliciete doelstellingen geformuleerd.

V Projectmatige aanpak: 2e fase / 1

		Aandacht voor maatregelen ten aanzien van				
		Structurele bouwtechnische verbetering woonblokken	Structurele bouwtechnische verbetering van woon-omgeving	Handhaving en toezicht	Stimuleren van zelfbeheer	Financiële beloning voor zelfbeheer
1	Suiker	Voldoende	Veel	Veel	Veel	Voldoende
2	Indisch	-	Veel	Veel	Veel	Weinig
3	Vogel	-	Veel	Veel	Veel	-
4	Rengers	Voldoende	Voldoende	Voldoende	Weinig	-
5	Reimers	Voldoende	Voldoende	Weinig	Weinig	-
6	Dobbe	-	-	-	-	-
7	LBHZO	Weinig	Weinig	Voldoende	Weinig	-
8	Beton	Weinig	Veel	Voldoende	Voldoende	-
9	Bosco	Voldoende	Voldoende	-	-	-
10	Oud-West	-	-	Veel	Weinig	-
11	LBHNO	Veel	Veel	Voldoende	Weinig	-
12	RAI	-	-	Veel	Veel	-
13	Room	Veel	Veel	Veel	Veel	-
14	Tugela	Veel	Weinig	Veel	Weinig	Weinig
15	Heester	-	Voldoende	Voldoende	Voldoende	Weinig
16	Bertel	Veel	Veel	Veel	Voldoende	Voldoende
17	Hoofddorp	-	Voldoende	Voldoende	-	-
18	Pek	Veel	Veel	Veel	Voldoende	Weinig
19	Czaar P.	Veel	Weinig	Voldoende	Veel	-
20	Smaragd	Weinig	Voldoende	Voldoende	-	-

V Projectmatige aanpak: 2e fase / 2

	Belangrijkste buurtbeheermaatregelen	Klachtenbehandeling		
		Meldpunt	Werkwijze/efficiëncy	
1	Suiker	<ul style="list-style-type: none"> - Voorlichting - Pleinactiviteiten - Fysieke beheermaatregelen - Beheeroverleg 	+	Via de pleincoördinator komen klachten binnen. Zij handelt af of verwijst en begeleidt. Dit loopt goed en snel, mede door overlegstructuur.
2	Indisch	<ul style="list-style-type: none"> - Intensiveren reiniging - Anti-parkeermaatregelen - (Allochtone) jongerenopvang 	+	Platform verzamelt klachten. Uitvoering door buurtbeerteam. Loopt snel indien kosten dit toelaten.
3	Vogel	<ul style="list-style-type: none"> - Knelpunteninventarisatie - Projectmatig plan van aanpak - Netwerkontwikkeling met integraal overleg 	+	Klachtenbehandeling loopt via spreekuur, telefoonlijn en buurtconciërge. Dit gaat snel.
4	Rengers	<ul style="list-style-type: none"> - Schoonmaakacties - Opknappen woningen/omgeving - Tegengaan segregatie buurt - Sportactiviteiten op speelplaats 	+	Klachtenbehandeling loopt via buurtconciërges en betrokken beheerinstellingen. Dit loopt redelijk.
5	Reimers	<ul style="list-style-type: none"> - Bemiddeling en doorverwijzing woonconsulent - Portiekgesprekken - Onderhoud woonomgeving - Voorlichting 	+	Klachten die met wonen en woonomgeving te maken hebben worden snel behandeld, onder andere via spreekuur. Politie, wijkopbouworgaan zijn niet betrokken.
6	Dobbe	<ul style="list-style-type: none"> - Eerst nog mobiliseren van 'politiek' - Draagvlak organisaties verbreden en vergroten - Drie buurtconciërges inzetten 	-	Niet van toepassing.
7	LBHZO	<ul style="list-style-type: none"> - Onderhoud openbare ruimte - Sociale veiligheidsmaatregelen - Voorlichting 	-	Klachtenbehandeling gaat via leefbaarheidsoverleg. Snelheid is afhankelijk van aard klacht.
8	Beton	<ul style="list-style-type: none"> - Aanstellen buurtbeheerders - Instellen bewonerspanels 	+	Klachtenbehandeling verschilt per organisatie. Organisaties werken niet allemaal even snel.
9	Bosco	<ul style="list-style-type: none"> - Eigen budget voor projectleider - Stuurgroep buurtbeheer binnen stadsdeel - Op LT voor alle buurten beheergroepen 	-	<ul style="list-style-type: none"> - Via samenwerking in werkgroep. - Snelheid klachtenbehandeling verschilt.
10	Oud-West	<ul style="list-style-type: none"> - Aanstellen beheerders, coördinator, preventiemedewerker, onderhoudsploeg en instellen buurtbudgetten - Samenwerking organisaties intensiveren 	+	<ul style="list-style-type: none"> - Geen centraal klachtensysteem. - Via spreekuur: trage behandeling/afhandeling.

V Projectmatige aanpak: 2e fase / 2

	Belangrijkste buurtbeheermaatregelen	Klachtenbehandeling	
		Meldpunt	Werkwijze/efficiëncy
11 LBHNO	<ul style="list-style-type: none"> - Opzetten Woon Informatie Centrum - Aanstellen buurtmanager en Buurt Onderhouds Ploeg - Aanstrekken woonconsulent 	+	De behandeling van klachten wordt goed en snel door het WIC geregeld.
12 RAI	<ul style="list-style-type: none"> - Overleg bewonersgroep verbeteren - Woonomgeving intensiever beheren 	+	Behandeling klachten verschilt per organisatie. De woningbouwvereniging werkt nauwelijks mee.
13 Room	<ul style="list-style-type: none"> - Fysieke beheermaatregelen zoals onveilige plekken - Toezicht huisvuil - Aanstellen buurtconciërges - Instellen werkgroepen bewoners 	+	Klachtenbehandeling vindt via telefoon plaats. De politie en reinigingsdienst werken snel de klachten af.
14 Tugela	<ul style="list-style-type: none"> - Investeren in onderhoud openbare ruimte - Aanstellen projectleider en huismeester - Opzetten beheerkantoor 	+	<ul style="list-style-type: none"> - Meldpunt is voor klachten burenoverlast. - Afhandeling is redelijk snel; werkwijze is verschillend.
15 Heester	<ul style="list-style-type: none"> - Opzetten organisatiestructuur - Ondersteunen bewonersorganisatie - Plan van aanpak - Onderzoek levensvatbaarheid buurtwinkel - Buurtbeheerbedrijf 	-	Klachten worden (niet snel) behandeld in overleg en daar afgedaan indien mogelijk.
16 Bertel	<ul style="list-style-type: none"> - Inbraakpreventie - Herprofilering straten - Migranten-buurtbeheerders - Beheergroep en ambtelijk overleg 	+	Door integraal overleg met bewoners en instellingen is klachtenbehandeling efficiënt, zowel fysiek als sociaal beheer.
17 Hoofddorp	<ul style="list-style-type: none"> - Contacten verbeteren tussen diensten/instellingen/bewoners - Spreekuur instellen - Publiciteit - Scholen buurtbeheerders 	+	Klachtenbehandeling wordt door buurtbeheerder geregeld. Deze is onervaren; langzaam dus.
18 Pek	<ul style="list-style-type: none"> - Openen van buurtwinkel - Aanstellen BOP - Verzorgen van woonconsulentie - Organisatie integraal aanpakken 	+	Klachten over wonen en woonomgeving worden snel afgehandeld. Bij overlast of illegaal wonen duurt het langer.
19 Czaar P.	<ul style="list-style-type: none"> - Organiseren van bewonersoverleg - Ouderenmiddag met instellingen - Ondersteunen jongerengroep - Mensen aanspreken 	+	Klachtenbehandeling loopt sneller door betrekken instellingen en bewoners.

V Projectmatige aanpak: 2e fase / 2

	Belangrijkste buurtbeheermaatregelen	Klachtenbehandeling	
		Meldpunt	Werkwijze/efficiëncy
20 Smaragd	<ul style="list-style-type: none"> - Aangestelde opbouwwerker (nieuw) moet bewoners bereiken en mobiliseren - Op-staproject, koffie-ochtenden en buurtconferenties moeten bewoners bij buurt betrekken 	-*	Opbouwwerker loopt rond, die de sociale problematiek aanpakt. Klachten (sociale) blijken niet makkelijk op te lossen (jogneren/onveiligheid). Technische klachten: via corporaties/SDW: loopt goed.

* Enkele maanden geleden was er nog een meldpunt. Dit meldpunt (een initiatief van Wijkcentrum en politie) vormde het aanspreekpunt voor bewoners in de buurt. Het stadsdeel beschikt over een klachtenbehandelaar voor allerlei zaken die het stadsdeel betreft. Daarnaast kunnen klachten over de woonomgeving bij Stadsdeelwerken worden ingediend. Er is wèl een pleinwerker voor het Smaragdplein aangesteld. Deze werkt nauw samen met de beheerders.

VI Evaluatie en bijsturing

	Tussentijdse evaluatie	Geconstateerde knelpunten tijdens buurtbeheerproces	Bijsturing/oplossing(en)	Doelbereiking			Inschatting geslaagd/niet-geslaagd door sleutelinformanten
				Veiligheid	Leefbaarheid	Integratie	
1 Suiker	+	<ul style="list-style-type: none"> - Beslissingsbevoegdheid schouwgroep - Zwakke communicatie Stichting Beheer 'naar buiten' - Vergoedingen voor zelfbeheer - Allochtonen draagvlak 	<ul style="list-style-type: none"> - Mandaat ambtenaren tijdens schouw - Resultaten buurtbeheer laten zien - Woonstichting betrekken in proces/portiekgesprekken - Multi-culturele activiteiten - Prijzen uitloven voor zelfbeheer/buurtbeheerbudget 	+	+	-	+
2 Indisch	+**	Taalproblemen allochtonen	<ul style="list-style-type: none"> - Mensen aanspreken op hun verantwoordelijkheid - Integraal samenwerkingsverband 	n.v.t.	n.v.t.	n.v.t.	?
3 Vogel	+	<ul style="list-style-type: none"> - Communicatie tussen instellingen en met bewoners - Beleidsafspraken 	<ul style="list-style-type: none"> - Cultuuromslag van instellingen - Heldere afspraken - Draagvlak bij de uitvoerders - Technische en sociale problemen in het oog houden 	+	+	±	+
4 Rengers	-	<ul style="list-style-type: none"> - Sociaal beheer - Jongerenvoorzieningen/onderwijs - Aanpak winkelcentrum 	<ul style="list-style-type: none"> - Beheeroverleg krijgt een buurtbudget - Integrale aanpak/samenwerking - Buurtpreventie; buurtconciërge - Winkelleirs/bewoners betrekken - Activiteiten voor jongeren 	n.v.t.	n.v.t.	n.v.t.	-
5 Reimers	+*	<ul style="list-style-type: none"> - Gering aantal instellingen vertegenwoordigd in overleg - Bereiken bewoners 	<ul style="list-style-type: none"> - Wijkopbouworgaan en politie betrekken - Verbeteren fysiek beheer door stadsdeel 	n.v.t.	n.v.t.	n.v.t.	±
6 Dobbe	-	<ul style="list-style-type: none"> - Betrokkenheid allochtonen - Verloedering buurt 	<ul style="list-style-type: none"> - Opvang nieuwkomers - Opvang/zorg ouderen 	n.v.t.	n.v.t.	n.v.t.	?
7 LBHZO	+	<ul style="list-style-type: none"> - Draagvlak/betrokkenheid bewoners - Onbekendheid buurtbeheer bij bewoners 	<ul style="list-style-type: none"> - Meer/betere voorlichting - Bewoners ondersteunen - Mandaat deelnemers aan leefbaarheidsoverleg/afstemming 	+	+	+	+

VI Evaluatie en bijsturing

	Tussentijdse evaluatie	Geconstateerde knelpunten tijdens buurtbeheerproces	Bijsturing/oplossing(en)	Doelbereiking			Inschatting geslaagd/niet-geslaagd door sleutelinformanten
				Veiligheid	Leefbaarheid	Integratie	
8 Beton	-	<ul style="list-style-type: none"> - Bewoners hebben te weinig bevoegdheid - Verkeersonveiligheid - Verjonging in dorp 	<ul style="list-style-type: none"> - Woonerven (30 km/uur) - Bewoners bevoegdheden geven - LENS-methode toepassen - Verjonging uitbuiten 	+	+	-	+
9 Bosco	+	<ul style="list-style-type: none"> - Zwakke communicatie - Fysiek beheer 	<ul style="list-style-type: none"> - Gezamenlijk activiteiten, sociaal en fysiek beheer, realiseren - Meer ondersteuning door stadsdeel - Renovatie speeltuin, als concrete beheermaatregel en als ontmoetingsplaats 	n.v.t.	+	+	-
10 Oud-West	+**	<ul style="list-style-type: none"> - Ambtelijke afstemming - Draagvlak bewoners 	<ul style="list-style-type: none"> - Via uitkomsten evaluatie - Goed, realistisch plan van aanpak - Bewoners mobiliseren 	n.v.t.	n.v.t.	n.v.t.	?
11 LBHNO	+	<ul style="list-style-type: none"> - Zwakke overlegsituatie - Ontbreken plan van aanpak - Draagvlak allochtonen vergroten 	<ul style="list-style-type: none"> - Instellingenoverleg intensiveren - Opstellen plan van aanpak met alle betrokkenen - Voorlichting verbeteren 	?***	?***	-	?***
12 RAI	+	<ul style="list-style-type: none"> - Ouderen en jongeren leven 'langs elkaar heen' - Integratie zwarte/witte kinderen 	<ul style="list-style-type: none"> - 'Opvoedingsondersteuning' - Doorzetten bewonersorganisatie - Ambtelijk draagvlak vergroten - Procedures stadsdeel versnellen 	-	+	±	-
13 Room	+	<ul style="list-style-type: none"> - Financiering - Langzame klachtenbehandeling van stadsdeel - Draagvlak bewoners/weinig initiatief 	<ul style="list-style-type: none"> - Budgetfinanciering op projectbasis - Ambtelijke stuurgroep buurtbeheer - Gefaseerde uitvoering - Benoemen vervangers bij ziekte/absentie 	+	±	±	-
14 Tugela	+	Draagvlak bewoners	<ul style="list-style-type: none"> - Daadwerkelijk maatregelen ten uitvoer brengen - Zelfwerkzaamheid bewoners verhogen - Extra budget voor onderhoudsklachten 	+	+	n.v.t.	-

VI Evaluatie en bijsturing

	Tussentijdse evaluatie	Geconstateerde knelpunten tijdens buurtbeheerproces	Bijsturing/oplossing(en)	Doelbereiking			Inschatting geslaagd/niet-geslaagd door sleutelinformanten
				Veiligheid	Leefbaarheid	Integratie	
15 Heester	+	<ul style="list-style-type: none"> - Draagvlak bewoners/betrokkenheid - Publiciteit/voorlichting is zwak 	<ul style="list-style-type: none"> - Afstemming projecten op behoeften van bewoners - Voorlichting en intensieve begeleiding - Daadwerkelijk bijsturen 	+	+	-	±
16 Bertel	+	<ul style="list-style-type: none"> - Bureaucratische projectvertraging - Draagvlak bewoners 	<ul style="list-style-type: none"> - Ambtenaren 'aanspreken' - Uitvoeringstermijnen verkorten - Bewonersorganisatie ondersteunen - Niet wijkgericht, maar buurtgericht werken 	+	+	+	+
17 Hoofddorp	-	Niet van toepassing.	Niet van toepassing.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
18 Pek	+	<ul style="list-style-type: none"> - Criminaliteit is groot - Negatieve attitude bewoners over buurt 	<ul style="list-style-type: none"> - Tweede woonconsulent (Marokkaan) aanstellen - 'Doelgroep'-projecten: Marokkaanse jongeren, jeugd; drugs-overlast-bestrijding, tegengaan illegale bewoning - Laten zien wat buurtbeheer en politie 'doen' 	±	±	+	+
19 Czaar P.	-	<ul style="list-style-type: none"> - Verkeersonveiligheid - Laag woongenot (particulier bezit) 	<ul style="list-style-type: none"> - Stadsvernieuwing versnellen - Maatregelen verkeersveiligheid - Snellere uitvoering beheermaatregelen 	+	+	+	+
20 Smaragd	+	<ul style="list-style-type: none"> - Draagvlak allochtone én autochtone bewoners - Geslotenheid instellingen ten opzichte van bewoners/gebruikers 	<ul style="list-style-type: none"> - Functie buurtmanager vervallen; nu roulerend coördinator-schap - Aanstellen opbouwwerker - Meer thematisch en klantgericht werken 	±	±	-	±

* Deze evaluatie heeft alléén betrekking op het proces. Effecten meten bleek zo kort na de start van het project weinig zinvol.

** De tussentijdse evaluaties van Oud-West en Indische Buurt worden deze maanden uitgewerkt (oktober/november). Uitkomsten c.q. effecten kunnen nog niet worden beoordeeld.

*** Ten aanzien van leefbaarheid en veiligheid wordt in het kader van evaluatie (effecten) opgemerkt dat het 'nog te vroeg is om dit te beoordelen'.