


Kwaliteit en voortgang van het wijkveiligheidsbeleid in Amsterdam

Concept

Amsterdam, 23 januari 1998

Marije van Barlingen
Bram van Dijk
Robert van Overbeeke

Met medewerking van:
Imanda van Drimmelen
Marieke van Maanen
Julia Mölck

van dijk, van soomeren en partners

Van Dijk, Van Soomeren en Partners BV
KvK Amsterdam nummer 33176766
Bezoek: Van Diemenstraat 410 - 412, Amsterdam
Post: Van Diemenstraat 374, 1013 CR Amsterdam
Telefoon: 020 625 75 37 Facsimile: 020 627 47 59

Kwaliteit en voortgang van het wijkveiligheidsbeleid in Amsterdam

Concept

Amsterdam, 23 januari 1998

Marije van Barlingen
Bram van Dijk
Robert van Overbeeke

Met medewerking van:
Imanda van Drimmelen
Marieke van Maanen
Julia Mölck

Inhoudsopgave

1	Inleiding	3
1.1	Geschiedenis van het veiligheidsbeleid	3
1.2	Evaluatie van wijk- en buurtprojecten veiligheid	5
2	Inventarisatie van wijk- en buurtprojecten	7
2.1	Overzicht totaal aantal projecten	7
2.2	Ontwikkeling van het aantal projecten per thema	7
3	Kwaliteit van het veiligheidbeleid	9
3.1	Huidige wijk- en buurtprojecten veiligheid	9
3.1.1	Voortgang	9
3.1.2	Samenwerking	9
3.1.3	Organisatie	10
3.1.4	Algemeen oordeel respondenten	10
3.1.5	Randvoorwaarden voor succes	10
3.2	Buurtbeheer toen en nu	11
3.2.1	Voortgang	11
3.2.2	Samenwerking	12
3.2.3	Organisatie en knelpunten	12
3.2.4	Effecten	12
3.2.5	Succesfactoren uit 'Typisch Buurtbeheer'	13
4	Evaluatie stadsdeelveiligheidsplannen	14
4.1	Opzet	14
4.2	Schets geografische en demografische positie, visie stadsdeel	15
4.3	Beschrijving concrete objectieve en subjectieve veiligheid	16
4.4	Oorzaken, achtergronden, slachtoffers, daders en plekken	16
4.5	Aanpak per probleem	16
4.6	Meetbare doelen, registratie en evaluatie	16
4.7	Prioriteiten stellen en overzicht van beschikbare middelen per probleem	17
4.8	Relevante (beleids)stukken, uitwerkingen en plannen	17
4.9	Integraliteit en het benoemen van participanten	17
4.10	Aansluiting tussen problemen en aanpak	17
4.11	Begroting/kosten	18
4.12	Algemeen oordeel	18
5	Conclusies	19
Bijlage 1	Samenstelling en verantwoording steekproef	20
Bijlage 2	Evaluatie wijk- en buurtprojecten	24
Bijlage 3	Evaluatie buurtbeheerprojecten	34
Bijlage 4	Stadsdeelveiligheidsplannen	39

1 Inleiding

1.1 Geschiedenis van het veiligheidbeleid

Mede naar aanleiding van de rijksnota Samenleving en Criminaliteit (1985) waarin de preventie van veelvoorkomende criminaliteit als een bestuurlijke taak werd benoemd (bestuurlijke preventie) begon zich in het midden van de jaren '80 bij de gemeente Amsterdam een specifiek preventief veiligheidsbeleid te ontwikkelen. Dit kreeg aanvankelijk gestalte in de vorm van *vandalismepreventie* (Meerjarenplan Vandalismepreventie 1985-1986). Er kwam een coördinatiepunt Vandalismepreventie (toen overigens ressorterend onder de Hoofdafdeling Cultuur, Educatie en Recreatie). Daarnaast werden delen van het preventiebeleid door andere afdelingen uitgevoerd, zoals ABJZ, MGZ, RO, VBM en Stedelijk Beheer¹. Binnen het beleidskader van vandalismepreventie is toen onder andere een vernielregistratie opgezet, zijn zogenaamde wijkacties uitgevoerd, is een troubleshooter² aangesteld, is gepoogd een project positieve sancties³ op te zetten en zijn de projecten schadeverhaal en Halt gestart⁴.

Een volgende fase in het veiligheidsbeleid werd ingeluid met de verbreding naar *toezicht*. Op enkele pleinen werden toezichthouders aangesteld die nauw samenwerkten met de troubleshooter (de zogenaamde pleinwerkers in de Diamantbuurt, de Admiralenbuurt en de Transvaalbuurt)⁵.

De inhoudelijke verbreding leidde ook tot organisatorische veranderingen: het coördinatiepunt vandalismepreventie werd getransformeerd tot een coördinatiepunt bestuurlijke preventie, ondergebracht bij ABJZ.

De toezichthouders hadden de verantwoordelijkheid voor een kleinschalig gebied. Daarmee tekende zich de overgang naar de volgende fase al af: *gebiedsgebonden beheer*, beter bekend onder de naam wijk- en buurtbeheer.

Buurt- en wijkbeheer

Buurt- en wijkbeheer, in één adem genoemd met leefbaarheid, werd begin jaren '90 het paradigma. Feitelijk kwamen hier twee (rijks)beleidslijnen bij elkaar. Van de 'fysieke' volkshuisvestingskant kwam het stadsvernieuwingsbeleid. In het kader daarvan werden vervallen woningen uit de sociale sector in oude volkswijken op grote schaal opgeknapt. De volkshuisvesters beseften echter dat dit onvoldoende zou zijn en waren op zoek naar een manier om ook de 'mensen achter de gevels op te knappen'.

- Noot 1 ABJZ coördineerde bijvoorbeeld de projecten buurtpreventie en speelde samen met MGZ een belangrijke rol in het straatjunkenproject. Ruimtelijke Ordening was verantwoordelijk voor het project stegenplan, Verkeer en Milieu (VBM) voor de stadswachten. De Dienst Stedelijk Beheer coördineerde de bestrijding van klad- en plakvandalisme, dat zich voornamelijk in de binnenstad voordeed.
- Noot 2 Persoon die werd aangesteld om gerichte preventieve activiteiten te ondernemen in reactie op meldingen uit de bevolking over bijzondere knelpunten.
- Noot 3 Scholen die vandalisme aan hun gebouwen wisten terug te dringen, werden beloond.
- Noot 4 Zie Blankenburg E. e.a. - Tot succes verplicht; eindrapport evaluatieonderzoek anti-vandalismebeleid gemeente Amsterdam. Instituut voor Criminologie en Rechtssociologie, VU Amsterdam en Bureau Criminaliteitspreventie Van Dijk & Van Soomeren b.v. in opdracht van Coördinatiepunt Vandalismepreventie, Hoofdafdeling CER, gemeente Amsterdam, 1990.
- Noot 5 Zie Dijk, A.G. van en M. Horde m.m.v. P.F. van Soomeren - Mooi zo, houden zo. Preventie rond Amsterdamse pleinen; een voorbeeld van sociale vernieuwing. Bureau Criminaliteitspreventie, Amsterdam, 1990.

Deze aandacht voor de sociale kant van beheer sloot prima aan bij de beleidslijn van sociale vernieuwing, die globaal ten doel had de kansen te verbeteren voor mensen in kansarme posities. Vaak waren dit immers dezelfde mensen als de bewoners van de stadsvernieuwingswijken.

De koppeling naar veiligheidsbeleid werd gelegd door het ministerie van Justitie toen zij subsidie beschikbaar stelde voor preventieve buurtbeheerprojecten. Multidisciplinair samengestelde teams van beherende instanties (stadsdeel, politie, woningcorporaties, welzijnswerk, opbouwwerk en dergelijke) richtten zich op de leefbaarheid van duidelijk afgebakende wijken of buurten en stemden hun activiteiten onderling af. Kenmerkend voor die wijkbeheeraanpak is verder het betrekken van bewoners bij het beheer van hun eigen woonbuurt via bijvoorbeeld meldpunten en overlegorganen. Amsterdamse projecten uit die tijd zijn onder meer: buurtbeheer Smaragdplein en buurtbeheer Van der Pekbuurt⁶.

Natuurlijk hield niet alleen de gemeente zich bezig met preventiebeleid op het gebied van veiligheid. Ook andere instanties - met name de politie en de woningcorporaties, maar ook opbouwwerk en welzijnswerk - waren (soms tegen wil en dank) actief op dat terrein. De politie besteedde bijvoorbeeld aandacht aan woninginbraak ('Veilig Wonen'), drugsoverlast, straatroof en overvallen. De woningcorporaties werden steeds nadrukkelijker geconfronteerd met de veiligheidsaspecten van woningbeheer. Zowel de sociale veiligheid (ontwerp en indeling van woongebouw en woonomgeving, maar ook overlastgevende huurders, etnische spanningen tussen huurders) als de fysieke veiligheid (kwaliteit van hang- en sluitwerk, keurmerk Veilig Wonen) eisten steeds meer aandacht. De corporaties namen daarom maatregelen zoals het houden van trappenhuis- en portiekgesprekken, sociaal veilig ontwerpen bij renovatie en nieuwbouw, het aanbrenge van inbraakwerende voorzieningen en beter hang- en sluitwerk, aanpassing van regelgeving om huisuitzetting van overlastgevende huurders minder moeilijk te maken en een zorgvuldiger woningtoewijzing.

Door de deelname aan wijk- en buurtbeheerprojecten kwamen verschillende instanties met beheertaken erachter dat ze vaak met vergelijkbare knelpunten te kampen hadden, namelijk het onvermogen om in hun eentje problematiek aan te pakken die hun verantwoordelijkheid, takenpakket of bevoegdheid (gedeeltelijk) oversteeg, terwijl ze er wel last van ondervonden. Voorbeelden van dergelijke problematiek zijn drugsoverlast en woonoverlast. Men ontdekte dat men elkaar nodig had bij het aanpakken van dergelijke problematiek en (in tegenstelling tot de negatieve beelden die men er tot dan toe over en weer vaak op na hield) dat er best viel samen te werken met elkaar.

Integraal veiligheidsbeleid

Gaandeweg werd criminaliteitspreventie - inmiddels omgedoopt tot veiligheidsbeleid - dus steeds minder het terrein van afzonderlijke beherende instanties en steeds meer van een integraal samenwerkend netwerk van dergelijke instanties. De gemeente, stadsdelen, politie en justitie vormden hierbij de hoofdverantwoordelijken.

Zo ontstond het zogenaamde *integrale veiligheidsbeleid (IVB)* dat vanaf eind 1993 tot op heden door de centrale stad wordt uitgedragen: "een brede aanpak waarbij een probleem, een problematisch gebied of een problematische bevolkingscategorie vanuit zoveel mogelijk verschillende

Noot 6 Zie: Lagendijk, E. en M. van der Gugten m.m.v. A. IJmker - Typisch buurtbeheer, 1994.

invalshoeken tegelijk en in samenhang wordt aangepakt, met als uitgangspunt dat zoveel mogelijk gebruik wordt gemaakt van bestaande structuren, zoals buurtbeheerorganisaties".

Tevens wordt veiligheid vanaf dat moment gezien als de verantwoordelijkheid van het hele college (van burgemeester en wethouders) en stelt men daarom dat IVB het tegengestelde van verkokering is⁷. In vijf stadsdelen in Amsterdam-West (te weten: Bos en Lommer, De Baarsjes, Slotervaart/Overtoomse Veld, Osdorp en Geuzenveld/Slotermeer) wordt dan op experimentele basis een aanzet gegeven voor dergelijk beleid⁸.

Kenmerk van het IVB is dat de onderlinge afstemming van het beleid van de betrokken partijen wordt vastgelegd in buurtveiligheidsplannen (1994, 1995) of jaarplannen veiligheid⁹ (1996). Later komen hier ook wijkplannen in het kader van het Grote Stedenbeleid bij (1996). Deze plannen dienen door de stadsdelen via het vierhoeksoverleg voor subsidiëring te worden voorgedragen bij de centrale stad, zodat commitment van politie en justitie procedureel gewaarborgd is.

Veiligheidsbeleid anno 1997

In de beginjaren van het stedelijk preventief veiligheidsbeleid verliep het beleidsproces anders dan nu. Toen experimenteerde de centrale stad met nieuwe maatregelen en stelde ze - bij gebleken succes - subsidies beschikbaar aan de stadsdelen om hen te stimuleren de maatregelen over te nemen.

Het ontwikkelen van beleid is echter in de loop der jaren steeds meer gedecentraliseerd en *bottom-up* gaan verlopen: in de stadsdelen worden de ideeën geboren, vervolgens worden de relevante partijen bij elkaar gezocht om tot een maatregel of projectopzet te komen. In de jaarplannen wordt de voorgenomen maatregel of opzet vastgelegd en aan de centrale stad gepresenteerd. Op basis van de jaarplannen worden door de centrale stad vervolgens subsidies toegekend aan de stadsdelen. Na afloop van een project of maatregel wordt door de stadsdelen verantwoording afgelegd aan de centrale stad. De rol van de centrale stad is dus van initiërend veel meer voorwaardenscheppend en toetsend geworden.

1.2 Evaluatie van wijk- en buurtprojecten veiligheid

In het kader van de Amsterdamse Veiligheidsrapportage 1997 werd het door de werkgroep wijkveiligheid van de Driehoek IVB (Integraal Veiligheids Beleid) van belang geacht dat er een evaluatie-onderzoek werd uitgevoerd naar het veiligheidsbeleid op buurt- en wijkniveau. Doel van dit onderzoek is zicht te krijgen op de voortgang en kwaliteit van het gebiedsgerichte veiligheidsbeleid.

Noot 7 Zie Savornin Lohman, P. de - Gebiedsgericht veiligheidsbeleid. VAn Dijk, VAn Soomeren en Partners, Amsterdam, 1994.

Noot 8 Zie Hoff, C. van 't, T. Dijkema en M. Lonkhuijzen - Tussentijdse evaluatie Integraal Veiligheidsbeleid Amsterdam-West; de periode 1994-1995. Van Dijk, Van Soomeren en Partners b.v., Amsterdam, 1996.

Noot 9 In 1994 en 1995 werd als uitvloeisel van het integraal, gebiedsgericht veiligheidsbeleid door de centrale stad besloten een stimulans te geven aan het ontwikkelen van Buurtveiligheidsplannen door de stadsdelen (de Stimuleringsregeling Buurtveiligheid). In 1996 kreeg dit beleid structureler vorm: de stadsdelen werden door de centrale stad gestimuleerd tot het opstellen van Wijkveiligheidsplannen. In deze plannen diende te worden aangegeven: een visie op veiligheid in het betreffende gebied, een analyse van de veiligheidsproblematiek (inclusief oorzaken) en de voorgenomen maatregelen, waarbij vermeld wordt welke instanties betrokken zijn, hoe de bewoners betrokken worden en hoe de verantwoordelijkheid is geregeld.

Om daarnaast terugkoppeling te kunnen bieden aan de stadsdelen met betrekking tot de stadsdeelveiligheidsplannen 1997, is tevens een evaluatie van deze plannen uitgevoerd.

Zoals uit de eerste paragraaf van dit hoofdstuk duidelijk wordt, is er sinds 1993 een verscheidenheid aan plannen en projecten op het gebied van veiligheid uitgevoerd in Amsterdam. Een duidelijk overzicht van al deze projecten bleek echter niet voorhanden. Het onderzoek is dan ook gestart met het inventariseren en rubriceren van projecten uit de buurtveiligheidsplannen (1994), de wijkveiligheidsplannen (1995/1996), de GSB wijkplannen (1996) en de projectenbank (tot 1997). De rubricering is uitgevoerd aan de hand van 5 thema's: veilig wonen, leefbaarheid, jeugdcriminaliteit, drugs en geweld. In hoofdstuk 2 wordt dieper op de resultaten hiervan ingegaan.

Teneinde een beeld te krijgen van de kwaliteit en voortgang van wijk- en buurtprojecten op het gebied van veiligheid sinds 1994 is uit de inventarisatie van projecten vervolgens een steekproef getrokken van 30 buurt- en wijkprojecten. Voor elk van deze projecten is een telefonisch interview gehouden met een sleutelinformant van het betreffende project. In deze gesprekken werd onder andere ingegaan op de voortgang van de projecten, de samenwerking binnen projecten, eventuele knelpunten en de effecten van de projecten. De resultaten hiervan worden in hoofdstuk 3 weergegeven.

In 1994 heeft bureau Van Dijk, Van Soomeren en Partners reeds een evaluatie van 20 lopende buurtbeheerprojecten uitgevoerd, waarvan de resultaten zijn gerapporteerd in 'Typisch Buurtbeheer'. Hieruit zijn 10 projecten geselecteerd, waarna (opnieuw) gesprekken zijn gevoerd met de sleutelinformanten. Het ging in deze gesprekken met name om de periode nà 1994. Vragen die centraal stonden waren: bestaan de projecten nog, hoe zijn de projecten verder verlopen en welke factoren zijn er te onderscheiden die van invloed zijn op het succes van een buurtbeheerproject? Ook deze resultaten komen in hoofdstuk 3 aan de orde.

Vervolgens is er - op basis van een modelplan van de gemeente Amsterdam - een checklist ontworpen, aan de hand waarvan de stadsdeelveiligheidsplannen zijn beoordeeld op aspecten als analyse, sluitende aanpak en volledigheid van het plan. Aan de hand hiervan wordt in hoofdstuk 4 een oordeel gevormd over deze plannen en worden enkele tips gegeven voor de stadsdeelveiligheidsplannen van 1998.

In hoofdstuk 5 worden tenslotte enkele conclusies getrokken met betrekking tot de kwaliteit en voortgang van het gebiedsgerichte veiligheidsbeleid.

2 Inventarisatie van wijk- en buurtprojecten

Sinds 1993 zijn binnen Amsterdam velerlei initiatieven en projecten op het gebied van veiligheid opgestart. Hoewel deze projecten wel geregistreerd zijn, bestaat daarvan echter geen eenduidig overzicht. Daarom is in dit onderzoek gestart met de projecten die geregistreerd zijn in de *buurtplannen* (1994), in de *wijkveiligheidsplannen* (1995/1996), in de *wijkplannen GSB* (1996) en in de *projectenbank* (t/m 1997) te inventariseren en rubriceren. In dit hoofdstuk wordt dat overzicht (cijfermatig) weergegeven.

2.1 Overzicht totaal aantal projecten

In totaal zijn er 780 projecten geïnterviewd. De verdeling van deze projecten over de plannen wordt weergegeven in tabel 2.1.

Tabel 2.1 Projecten per plan

	Aantal	Percentage van totaal
Buurtplannen (1994)	25	3
Wijkveiligheidsplannen (1995/1996)	308	39
Wijkplannen GSB (1996)	215	28
Projectenbank (1997)	232	30
Totaal	780	100

Uit de tabel wordt duidelijk dat de ontwikkeling en uitvoering van wijk- en buurtplannen op het gebied van veiligheid na 1994 een vlucht heeft genomen. Werden er in 1994 nog 25 projecten ingediend door 10 stadsdelen; in 1995 en 1996 werden er 308 projecten ingediend door 16 stadsdelen. Daarnaast werden er in 1996 - in het kader van het Grote Steden Beleid - 215 projecten ontwikkeld binnen 15 *buurten*.

2.2 Ontwikkeling van het aantal projecten per thema

Naast de inventarisatie van het totaal aantal projecten is er gekeken naar de verdeling van het aantal projecten over 5 thema's. Deze thema's zijn vastgesteld aan de hand van de aandachtspunten veiligheidsbeleid van de laatste jaren. Tevens is er een categorie 'overige' toegevoegd voor projecten die niet binnen een van de thema's onder te brengen zijn.

De thema's zijn:

- veilig wonen;
- leefbaarheid;
- jeugdcriminaliteit;
- drugs;
- geweld.

Tabel 2.2 op de volgende pagina geeft een overzicht van het aantal projecten per thema en de verdeling van het aantal projecten over de verschillende thema's per plan.

Tabel 2.2 Verdeling projecten per thema en bron

	Buurtplan 1994	wijkplan 1995/1996	wijkplan GSB 1996	projectbank 1997	Totaal
veilig wonen	14	56	22	44	136
leefbaarheid	8	102	86	117	313
jeugdcriminaliteit	3	87	26	35	151
drugs	-	23	2	17	42
geweld	-	4	1	11	16
overig	-	36	78	8	122
Totaal projecten	25	308	215	232	780

Uit de tabel wordt duidelijk dat 40% van de projecten gericht is op (het verbeteren van) leefbaarheid. Veilig wonen en jeugdcriminaliteit zijn daarna de meest voorkomende thema's (respectievelijk 17% en 19%). De thema's drugsoverlast en geweld maken gezamenlijk 7% van het geheel uit. Een verklaring voor dit lage percentage is dat deze problemen veelal geïntegreerd in leefbaarheidsprojecten worden aangepakt. Eenzesde deel van de projecten is niet in te delen bij een thema en valt daardoor in de categorie 'overig'.

Het overzicht uit tabel 2.2 kan tevens enig licht werpen op de ontwikkeling van de verschillende thema's vanaf 1994.

In de buurtplannen uit 1994 had ruim de helft van de projecten betrekking op het thema 'veilig wonen', terwijl eënderde van de projecten op het gebied van leefbaarheid lag. Projecten op het gebied van drugs en geweld werden geheel niet opgenomen in de plannen.

In de plannen uit 1995 en 1996 ligt het percentage projecten 'veilig wonen' beduidend lager: 18% en 10%. Het leeuwendeel van de projecten heeft in deze jaren betrekking op leefbaarheid. In de wijkplannen 1995/1996 is de aandacht voor jeugdcriminaliteit het grootst. Reden voor de afname van het aantal projecten met betrekking tot dit thema in de jaren daarna is waarschijnlijk de invoering van het programma 'Binden of Boeien'. Met dit programma zijn reeds 70 projecten ter preventie en bestrijding van jeugdcriminaliteit op centraal niveau opgestart, welke geen van allen in deze plannen zijn opgenomen.

In 1997 ligt het zwaartepunt bij de bevordering van leefbaarheid: maar liefst de helft van de projecten heeft betrekking op dit thema. Tevens is er in deze plannen een (lichte) stijging te zien van de aandacht voor drugs en geweld: ruim eentiende van de projecten kan onder dit thema worden geschaard.

Bovenstaande ontwikkelingen per thema zijn analoog aan de geschiedenis van het wijkveiligheidsbeleid zoals die in hoofdstuk 1 is beschreven: van vandalismpreventie en 'smal' buurt- en wijkbeheer, waarbij met name aandacht was voor veilig wonen, naar integraal veiligheidsbeleid, waarbij de nadruk ligt op het gezamenlijk oplossen van problemen en het bevorderen van leefbaarheid in de buurt.

3 Kwaliteit van het veiligheidsbeleid

Teneinde zicht te krijgen op de kwaliteit en voortgang van het veiligheidsbeleid in Amsterdam zijn zowel wijk- en buurtprojecten op het gebied van veiligheid, als enkele buurtbeheerprojecten, als de stadsdeelveiligheidsplannen 1997, geëvalueerd en beoordeeld.

De resultaten hiervan worden in dit hoofdstuk achtereenvolgens gepresenteerd.

3.1 Huidige wijk- en buurtprojecten veiligheid

Uit de 780 geïnventariseerde projecten - zoals is aangegeven in hoofdstuk 2 - is een steekproef van 30 projecten getrokken. De projecten zijn daarbij zo geselecteerd dat de steekproef representatief is naar stadsdeel, thema en het soort beleidstraject (wijkplan, Grote Stedenbeleid, stadsdeelveiligheidsplan of projectbank) waaruit het project afkomstig is. De verantwoording hiervan is opgenomen in bijlage 1.

Bij sleutelinformanten van deze projecten - meestal de projectcoördinator - is telefonisch een vragenlijst afgenomen. In deze gesprekken werd ingegaan op het doel van de projecten, de voortgang, de organisatie, eventuele knelpunten in samenwerking en organisatie, sterke en zwakke punten en het algemene oordeel van de sleutelinformant over het project. De resultaten van deze gesprekken zijn vervolgens per project verwerkt en samengevat in de schema's van bijlage 2. Gezien het feit dat daaruit blijkt dat tussen de verschillende thema's geen grote verschillen te constateren zijn, wordt in het vervolg van deze paragraaf alleen een globaal beeld weergegeven.

3.1.1 Voortgang

Van de dertig geselecteerde projecten bleken er acht projecten (nog) niet gestart te zijn. Redenen die genoemd werden voor deze vertragingen zijn dat de start pas later (in 1998) gepland is, dat vergunningen niet op tijd zijn toegekend, door ziekte en het feit dat projecten niet bekend zijn als project bij de verantwoordelijke instantie. Dit laatste is mogelijk doordat maatregelen in het reguliere beleid zijn opgenomen of doordat er sprake is van een (nog) onuitgewerkt plan.

De voortgang onder projecten die al lopen is over het algemeen volgens planning. Opvallend is daarbij het grote aantal projecten dat verlengd wordt of een structureel karakter krijgen.

3.1.2 Samenwerking

Binnen vrijwel alle projecten wordt samengewerkt met een of meerdere partners. Partijen die veel betrokken zijn, zijn: stadsdeel, politie, welzijnsinstellingen, woningbouwcorporaties en bewoners van de betreffende wijken en buurten. Over het algemeen wordt de samenwerking tussen de verschillende partijen positief beoordeeld, waarbij door de respondenten wordt aangegeven dat het belang van een integrale aanpak meer en meer wordt erkend door instellingen en organisaties. Toch zijn er enkele (algemene) knelpunten in de samenwerking die veelvuldig genoemd worden. Belangrijkste daarvan zijn: wantrouwen, wisselende contactpersonen bij instellingen, onduidelijke afspraken over verantwoordelijkheden en het gebrek aan actieve medewerking van bewoners.

Bij geen enkel project zijn deze problemen echter zo ernstig dat de voortgang of het succes van het project erdoor bedreigd zou worden.

Geconstateerd kan worden dat knelpunten als wantrouwen en onduidelijke afspraken vaak in de loop van een project gezamenlijk worden opgelost, terwijl men met problemen als wisselende contactpersonen en het moeilijk kunnen betrekken van bewoners leert te werken. Ondersteuning van de gemeente op dit gebied is dan ook niet nodig, al kan het nuttig zijn de ervaringen en lessen die voortkomen uit de projecten te bundelen.

3.1.3 Organisatie

De organisatievorm van de geselecteerde projecten loopt nogal uiteen. Toch zijn de knelpunten die door de respondenten genoemd worden eenvormig. Veelgenoemd probleem is te weinig menskracht: met name bij instellingen en woningbouwcorporaties moeten de projecten veelal worden gecombineerd met reguliere taken, waardoor de werkdruk (te) groot wordt. Daarnaast worden zaken genoemd als gebrekkige planning, terugkoppeling en communicatie.

Opvallend is dat bij *alle* projecten waar sprake is van de inzet van mensen via de zogenoemde Melkertregeling, aangegeven wordt dat het moeilijk is om geschikt personeel te vinden via deze regeling. Oorzaken kunnen gezocht worden in de beloning die deze mensen ontvangen - deze is vaak niet in overeenstemming met het niveau van het werk - en in het feit dat het aantal beschikbare, capabele mensen 'uitgeput' raakt. Dat wil zeggen dat de mensen die capabel en geschikt zijn voor de betreffende functies inmiddels vaak werkzaam zijn in een reguliere baan, waardoor de selectie van een geschikte kandidaat moeilijker is geworden. (het zogenoemde 'afroomeffect')

3.1.4 Algemeen oordeel van de respondenten

Gevraagd naar het algemene oordeel van de sleutelinformanten zelf over het project, wordt een gemiddeld rapportcijfer van 7,5 gegeven. Geen enkel project wordt door de sleutelinformanten als onvoldoende beoordeeld. Uit de gesprekken blijkt dat dit oordeel met name gebaseerd wordt op het verloop van het project en de behaalde resultaten en effecten. Ruim de helft van de onderzochte projecten (17) is tussentijds, of na afloop, geëvalueerd. Deze evaluaties hebben met name betrekking op procesmatige aspecten van het project, wat veelal nuttiger is dan een effectevaluatie. Een verklaring hiervoor is dat er vaak doelstellingen zijn geformuleerd die niet of moeilijk meetbaar zijn. Toch geeft meer dan de helft van de respondenten aan dat de effecten van projecten wel merkbaar zijn. Veelgenoemd hierbij zijn de afname van onveiligheidsgevoelens, de toename van sociale samenhang in de buurt en de afname van feitelijke criminaliteit. De overige helft van de projecten lopen nog te kort om al effecten en resultaten te kunnen constateren.

3.1.5 Randvoorwaarden voor succes

In de gesprekken met de sleutelinformanten is - naast bovenstaande aspecten - ook gevraagd naar zaken die men anders aan zou pakken bij een nieuw project en sterke en zwakke punten van de lopende projecten. Hieruit kan een aantal randvoorwaarden voor succes worden gedestilleerd.

De belangrijkste hiervan zijn:

- Voor de start van een (samenwerkings)project moeten interne knelpunten binnen de betrokken organisaties opgespoord en aangepakt zijn.

- In het plan van aanpak moet duidelijk gesteld zijn wie welke taken uitvoert en waar de verantwoordelijkheden liggen. Tevens moet iemand bevoegd zijn tot controle op het nakomen van afspraken.
- Draagvlak in de buurt moet reeds aan het begin van het project gecreëerd worden, indien mogelijk door bewoners en instellingen reeds bij de planvorming te betrekken.
- Er moeten meetbare doelen worden gesteld en een nulmeting, die als ijkpunt voor maatregelen kan dienen, is verstandig.
- Participanten en medewerkers moeten zorgvuldig geselecteerd worden en op zo'n manier ingezet dat eenieders persoonlijke capaciteiten optimaal worden gebruikt.
- Bovendien moet, waar mogelijk, worden aangesloten bij bestaande initiatieven. Er wordt te weinig geprofitteerd van de ervaringen van anderen.

Geconstateerd kan worden dat bovenstaande randvoorwaarden bepaald klassiek te noemen zijn. Gezien het feit echter dat een groot deel van de respondenten aangeeft dat bestaande knelpunten voortkomen uit het ontbreken van een dezer randvoorwaarden, lijkt het zinnig dat (nogmaals) het belang van deze voorwaarden benadrukt wordt. Eventuele ondersteuning vanuit de gemeente zou dan ook met name op dit vlak kunnen liggen: het *vooraf* beoordelen van een projectplan op haalbaarheid, helderheid en randvoorwaarden lijkt een belangrijke succesfactor.

3.2 Buurtbeheer toen en nu

Zoals reeds in hoofdstuk 1 is aangegeven nemen buurtbeheerprojecten een aparte plaats in het wijk- en buurtgerichte veiligheidbeleid. Begin jaren '90 zijn in het kader van de zogenoemde 'sociale vernieuwing' een scala aan buurtbeheerprojecten opgestart in Amsterdam. In 1994 heeft Van Dijk, Van Soomeren en Partners een evaluatie van 20 van die projecten uitgevoerd en gepresenteerd in het rapport 'Typisch Buurtbeheer'.

In het kader van het huidige onderzoek zijn hieruit 10 projecten geselecteerd en opnieuw geëvalueerd. In de gesprekken die zijn gevoerd met sleutelinformanten van deze projecten is met name aandacht besteed aan de voortgang van de projecten, de samenwerking, eventuele knelpunten in de organisatie en de effecten van de projecten. Bovendien is gevraagd naar eventuele veranderingen in de organisatie en het structureel inbedden van maatregelen in het reguliere beleid. De resultaten hiervan zijn schematisch weergegeven in bijlage 3.

3.2.1 Voortgang

Uit de resultaten van de gevoerde gesprekken blijkt dat het merendeel van de geselecteerde buurtbeheerprojecten inmiddels is afgerond volgens planning. In al deze gevallen heeft een deel van de maatregelen een structureel karakter gekregen. Bij 8 van de 10 projecten is blijvend een buurt conciërges en/of beheergroep aangesteld. Bovendien blijven fysieke maatregelen, schoonmaakacties en bewonersoverleggen veelal van kracht. Twee van de projecten zijn voortijdig stopgezet en afgerond omdat er problemen tussen de bewoners en betrokken instellingen rezen. Het ging daarbij met name om ontevredenheid van bewoners over de mate waarin zij betrokken werden bij beslissingen over en uitvoering van maatregelen. Slechts een van de geselecteerde projecten loopt nu nog: dit project is recent verlengd tot 1999, omdat de gestelde doelen nog niet behaald zijn.

3.2.2 Samenwerking

Een van de basisvoorwaarden voor goed buurtbeheer is integraliteit en samenwerking. In elk van de onderzochte projecten was dan ook sprake van meerdere partijen binnen het project. Over het algemeen werden betrokken: politie, stadsdeel, opbouwwerk, welzijnsinstellingen, woningcorporaties en uiteraard bewoners.

Incidenteel werden ook speeltuinverenigingen, scholen en buurthuizen ingeschakeld. Elk van de sleutelinformanten gaf aan dat de samenwerking tussen stadsdeel en betrokken instellingen redelijk tot goed verliep. De samenwerking met bewoners verliep in enkele gevallen moeilijker. Naar de mening van verschillende sleutelinformanten zijn met name goede afspraken over taken en verantwoordelijkheden essentieel in deze. Bovendien is het belangrijk de bewoners serieus te nemen en actief te betrekken - niet alleen bij de uitvoering van maatregelen, maar zeker ook bij het ontwikkelen van die maatregelen. Bij slechts een project werd aangegeven dat de samenwerking tussen instellingen onderling en tussen instellingen en bewoners slecht was. Opvallend is dat daar de sleutelinformant een van de betrokken bewoners was; het is daardoor niet te zeggen of de samenwerking daadwerkelijk slechter was dan bij andere projecten of dat het beeld dat de buurtbewoners van de projecten hebben substantieel anders is dan dat van betrokken professionals.

3.2.3 Organisatie en knelpunten

In de geselecteerde buurtbeheerprojecten lag de coördinatie over het algemeen bij het stadsdeel of een welzijnsinstelling. Bij slechts een van de projecten is dit inmiddels overgegaan in coördinatie door bewoners zelf. In de andere projecten zijn bewoners betrokken door middel van overleg en deelname aan de diverse beheergroepen. Knelpunten die veel genoemd zijn hadden met name betrekking op gebrek aan geld en gebrek aan capaciteit bij betrokken instellingen. Bovendien blijkt het principe van integraliteit in de praktijk niet altijd te werken: veel instellingen blijven toch autonoom en vanuit de eigen organisatie denken.

In een van de projecten zijn 50 zogenoemde Melkertbanen gecreëerd; men liep echter ook hier tegen het probleem aan dat geschikte mensen via deze regeling moeilijk te vinden zijn.

3.2.4 Effecten

De sleutelinformanten is gevraagd het eigen project te beoordelen met een rapportcijfer. Over het algemeen werden de projecten met een ruime voldoende gewaardeerd. Een project scoorde echter een onvoldoende: de sleutelinformant was daarbij een bewoner. De onvoldoende werd gegeven omdat het project niet helder zou zijn geweest en de bewoners onvoldoende betrokken. Dit lijkt ook een belangrijke factor in het succes van een buurtbeheerproject te zijn: de projecten waarbij bewoners het initiatief hebben genomen en actief hebben meegewerkt, kunnen als succesvoller worden beschouwd dan projecten waarbij het stadsdeel het initiatief heeft genomen. Effecten die worden genoemd, hebben met name betrekking op het afnemen van onveiligheidsgevoelens, het schoonhouden van de buurt en het ontstaan van meer verantwoordelijkheid van en saamhorigheid tussen bewoners. Deze laatste twee effecten lijken echter in de loop der tijd - als er geen problemen meer zijn - af te nemen. Belangrijke factoren hierin zijn de voortdurende samenwerking en de ernst van de problematiek in de buurt. 'Lichte' problemen die snel opgelost zijn, blijken niet te stimuleren tot actie van bewoners. Zeer ernstige problemen lijken dat effect echter ook niet te hebben: veel bewoners zien van veel maatregelen het nut dan niet in.

3.2.5 Succesfactoren uit 'Typisch Buurtbeheer'

In de rapportage 'Typisch Buurtbeheer' uit 1994 zijn - onder andere - de 10 geselecteerde projecten al eens geëvalueerd. Uit dit onderzoek kwamen 6 aspecten naar voren die van belang zijn bij buurtbeheer. Deze aspecten zijn: een integraal samenwerkingsverband, de project coördinatie, de bewonersorganisatie en communicatie, de randvoorwaarden, een projectmatige aanpak en de evaluatie en bijsturing. Voor elk van deze 6 aspecten werden succes- en faalfactoren onderscheiden. Nu het grootste deel van de buurtbeheerprojecten van toen inmiddels is afgerond, kan bekeken worden welke van de toen onderscheiden aspecten het meest van invloed zijn geweest op het al dan niet slagen van de projecten.

Uit de resultaten van de interviews - zoals die hiervoor zijn beschreven - wordt duidelijk dat de drie aspecten die het succes van een buurtbeheerproject het *meest* beïnvloeden het samenwerkingsverband, de project coördinatie en de bewonersorganisatie en communicatie met de bewoners zijn.

Belangrijkste succesfactoren met betrekking tot die drie aspecten zijn:

- De aanwezigheid van een 'trekker' van het project en het afstemmen van taken en bevoegdheden door die trekker.
- Draagvlak bij de betrokken instellingen en organisaties.
- Het aanstellen van een verantwoordelijk persoon voor de coördinatie binnen de buurt, waardoor buurtbeheer een gezicht krijgt.
- Deelname van bewoners aan buurtbeheeroverleg.
- Goede contacten onderhouden tussen de coördinator en de bewoners.
- Voor de start van het project duidelijk weten wat bewoners willen.
- Goede informatie naar buurtbewoners.

4 Evaluatie stadsdeelveiligheidsplannen

Uit voorgaande hoofdstukken is duidelijk geworden dat er de laatste jaren door verschillende organisaties, instellingen en groeperingen hard is gewerkt aan het verbeteren van de veiligheid in Amsterdam. Zaak is nu echter om te zorgen dat de inzet wordt verbreed naar alle beleidsterreinen en wordt uitgebouwd tot een zinvol samenhangend geheel. De uitgangspunten en speerpunten van dit Integrale Veiligheidsbeleid zijn inmiddels nader uitgewerkt. Bestuurlijk is afgesproken dat ieder stadsdeel jaarlijks een jaarplan veiligheid opstelt, in samenwerking met politie en Openbaar Ministerie.

In 1997 zijn in dit kader de eerste stadsdeelveiligheidsplannen gepresenteerd.

In het kader van de Veiligheidsrapportage Amsterdam heeft de gemeente aan Van Dijk, Van Soomeren en Partners verzocht deze plannen te beoordelen op hun kwaliteit. Het doel hiervan is terugkoppeling bieden aan de stadsdelen. In deze paragraaf worden de resultaten daarvan gepresenteerd.

4.1 Opzet

Om de kwaliteit van de verschillende stadsdeelveiligheidsplannen te kunnen beoordelen is bekeken of de plannen *volledig* en *helder* te noemen zijn. Hiertoe is een checklist opgesteld, gebaseerd op het model stadsdeelveiligheidsplan zoals dat beschreven wordt in het boekje 'Gebiedsgericht veiligheidsbeleid in Amsterdam', uitgegeven door de Bestuursdienst Amsterdam. In deze checklist worden 17 aspecten genoemd die opgenomen zouden moeten zijn in een stadsdeelveiligheidsplan. De plannen van elk van de stadsdelen zijn op deze aspecten gescoord door middel van een drie puntschaal:

+	goed
+/-	matig
-	slecht

Deze scores zijn vervolgens omgerekend naar een getal, waarbij een wegingsfactor aan de verschillende aspecten is toegekend: niet alle aspecten zijn immers even essentieel voor de kwaliteit en duidelijkheid van het plan. De hoogst mogelijke score die daaruit voortvloeit is 26, de laagst mogelijke 0. Als op alle aspecten matig wordt gescoord zal de totaalscore van een stadsdeel ongeveer 13 zijn. Op basis hiervan worden stadsdeelveiligheidsplannen met een score onder de 13 als onvoldoende beschouwd, met een score tussen 13 en 17 als matig tot voldoende, tussen 17 en 21 als (ruim) voldoende en een score van 21 of hoger als goed.

Tabel 4.1 geeft een overzicht.

Tabel 4.1 Checklist en weging aspecten stadsdeelveiligheidsplannen

	Aspect	Weging score
1	schets geografische positie	+ = 1
2	schets demografische positie	+ = 1
3	visie stadsdeel op veiligheidssituatie	+ = 1
4	beschrijving concrete objectieve veiligheid	+ = 2
5	beschrijving subjectieve veiligheid	+ = 2
6	oorzaken en achtergronden per probleem	+ = 2
7	slachtoffers, daders en plekken benoemd	+ = 1
8	aanpak per probleem	+ = 2
9	meetbare doelen/te behalen resultaten	+ = 2
10	registratie/evaluatie	+ = 2
11	prioriteitsvolgorde aangegeven	+ = 1
12	overzicht beschikbare middelen per probleem	+ = 1
13	relevante (beleids)stukken, uitwerkingen en plannen bijgevoegd	+ = 2
14	Integraliteit	+ = 1
15	Participanten genoemd	+ = 2
16	Oordeel onderzoeker aansluiting problemen en aanpak	+ = 2
17	Begroting/kosten opgenomen	+ = 1

De lijsten met aspecten en gedetailleerde scores per stadsdeel zijn opgenomen in bijlage 4. De hoogste score van een stadsdeel is 24,5 (de Pijp), de laagste score is 11 (Bos en Lommer). Er zijn slechts 2 plannen die onder de 13 punten scoren en dus als onvoldoende worden beschouwd (Bos en Lommer en Baarsjes). De gemiddelde score van alle plannen is 18,5, wat aangeeft dat de stadsdeelveiligheidsplannen over het algemeen in ruim voldoende mate de onderscheiden aspecten in hun plannen hebben opgenomen. In het vervolg van deze paragraaf zullen achtereenvolgens de criteria van de onderzoekers en de scores van de stadsdelen per aspect aan de orde komen.

4.2 Schets geografische en demografische positie, visie stadsdeel

De eerste drie aspecten van de checklist vormen samen de inleiding van de stadsdeelveiligheidsplannen. Hierbij is door de onderzoekers met name aandacht besteed aan de uitwerking van de demografische gegevens: wordt het totaal aantal inwoners genoemd en worden er percentages allochtonen, jeugd, ouderen en werklozen genoemd. Tevens is bekeken of in de visie van het stadsdeel een samenhang wordt geschetst tussen oorzaken, achtergronden en de veiligheidssituatie in het stadsdeel. Geen enkel stadsdeel scoorde slecht op deze aspecten. Slechts 3 stadsdelen hebben deze gegevens onvolledig opgenomen in hun plan. Het grootste deel van de plannen (14) biedt op deze aspecten een volledig en helder beeld.

4.3 Beschrijving concrete objectieve en subjectieve veiligheid

De aspecten 'beschrijving objectieve veiligheid' en 'beschrijving subjectieve veiligheid' vormen de basis voor het opstellen van een gedegen veiligheidsplan en het ontwikkelen van een goed veiligheidsbeleid. Om tot goede oplossingen te komen, is het immers essentieel dat een duidelijk beeld bestaat van de problemen binnen het stadsdeel. Deze aspecten zijn dan ook kritisch bekeken op volledigheid, helderheid en met name de (cijfermatige) onderbouwing van de analyse. Geconstateerd kan worden dat de beschrijving van de objectieve veiligheid over het algemeen beter en feitelijker is dan de beschrijving van de subjectieve veiligheid. Verklaring hiervoor is dat subjectieve veiligheid - onveiligheidsgevoelens - moeilijker meetbaar en in cijfers uit te drukken is. Toch werd in een groot gedeelte van de plannen hier wel een aanzet toe gegeven - vaak op basis van de zogenoemde leefbaarheidsmonitoren. Driekwart van de plannen (13) zijn dan ook beoordeeld als voldoende tot goed. Vier plannen waren matig te noemen. In geen enkel plan zijn deze aspecten onvoldoende behandeld.

4.4 Oorzaken, achtergronden, slachtoffers, daders en plekken

De aspecten 5 en 6 vormen de diepere analyse van voorgaande beschrijvingen van de veiligheid. Belangrijkste hierbij is het inzicht in oorzaken en achtergronden omdat ook deze essentieel zijn voor de ontwikkeling van een sluitende aanpak. Het identificeren van slachtoffers, daders en plekken kan hierbij tot hulp zijn. Toch blijken deze aspecten weinig aan bod te komen in de verschillende stadsdeelveiligheidsplannen. Slechts in 7 plannen is de analyse en beschrijving van deze aspecten goed te noemen, in de rest van de plannen wordt onvolledig en dus matig op de aspecten ingegaan.

4.5 Aanpak per probleem

De kern van het stadsdeelveiligheidsplan vormt de omschrijving van een aanpak per onderscheiden probleem. Aangezien het in dit onderzoek echter gaat om de inhoudelijke beoordeling van het *plan*, is het niet de bedoeling dat elke voorgestelde maatregel op kwaliteit en verwachte effectiviteit wordt beoordeeld. De plannen zijn dus slechts beoordeeld op de *aanwezigheid* van een aanpak per probleem. Bij 11 plannen kan geconstateerd worden dat de beschrijving van een aanpak per probleem volledig - en dus voldoende - aanwezig is. Bij 6 plannen is deze beschrijving onvolledig. In geen enkel plan wordt dit aspect echter *niet* behandeld.

4.6 Meetbare doelen, registratie en evaluatie

Om te kunnen beoordelen of een project, maatregel of het veiligheidsbeleid in het algemeen geslaagd is, is het belangrijk dat er meetbare doelen en concrete te behalen resultaten worden vastgesteld. Bovendien is het essentieel om vantevoren een plan te ontwikkelen voor de registratie van gegevens en de evaluatie van de aanpak. Ook hier is niet zozeer gekeken naar de inhoud en haalbaarheid van de gestelde doelen en voorgestelde evaluatie, maar naar het aanwezig zijn van deze aspecten per aanpak/probleem. Helaas wordt hier in de verschillende plannen slechts minimaal aandacht aan besteedt. In 5 plannen zijn *niet of nauwelijks* doelen gesteld of evaluatieplannen gemaakt en in 7 plannen zijn wel doelen gesteld en/of plannen voor de evaluatie gemaakt, maar echter *niet volledig* en *niet meetbaar*. In slechts 5 van de plannen worden per aanpak meetbare doelen gesteld en een helder plan voor evaluatie ontwikkeld.

4.7 Prioriteiten stellen en overzicht van beschikbare middelen per probleem

De aspecten 10 en 11 van de checklist worden niet beschouwd als meest essentiële onderdelen van het stadsdeelveiligheidsplan. Toch kan een goede, volledige beschrijving hiervan een uitstekend hulpmiddel zijn bij het uitwerken van de verschillende projecten en maatregelen. In 12 plannen is dit dan ook op een redelijke tot goede manier gedaan, in 5 plannen zijn deze aspecten niet of niet volledig opgenomen.

4.8 Relevante (beleids)stukken, uitwerkingen en plannen toegevoegd

In het streven om de stadsdeelveiligheidsplannen over het algemeen kort en feitelijk worden gehouden, wordt vaak verwezen naar voorgaande beleidsstukken, onderzoeken en/of uitwerkingen van concrete projecten. Dit bevordert de helderheid en leesbaarheid van de plannen. Belangrijk is het dan echter wel om de stukken waarnaar verwezen wordt bij het plan te voegen. Bij 8 plannen was dit het geval: daar werden relevante stukken volledig bijgevoegd. Bij nog eens 8 plannen waren wel stukken bijgevoegd, maar niet altijd volledig. Bij 1 plan ontbraken de bijbehorende stukken. Hoewel dit in essentie een goed plan is, ontbreekt een gedeelte van de beoordeling daardoor in bijlage 4.

4.9 Integraliteit en het benoemen van participanten

Na 1997 is het de bedoeling dat de stadsdeelveiligheidsplannen worden geschreven in samenwerking met de politie en het Openbaar Ministerie. Omdat 1997 echter het eerste jaar was dat dit gedaan werd, is het op dit moment voldoende als naar de plannen van politie en Openbaar Ministerie wordt verwezen, danwel dat deze zijn bijgevoegd. Daarbij moet opgemerkt worden dat bij verrassend veel plannen nu reeds sprake was van een integraal plan van politie en stadsdeel.

In het kader van de integraliteit is het tevens zinnig om aan te geven welke participanten er zijn betrokken en wat hun taak in de aanpak is. Ook op dit aspect zijn de plannen dus beoordeeld. Uit de plannen wordt duidelijk dat het belang van integraliteit binnen de stadsdelen goed is doorgedrongen: *alle* plannen scoren op dit aspect voldoende tot goed.

4.10 Aansluiting tussen problemen en aanpak

In voorgaande subparagrafen is reeds ingegaan op de beschrijving van de problemen in de plannen en op het formuleren van een aanpak per probleem. Gezien het feit dat deze zaken de kern van de plannen vormen, wordt hier nogmaals op ingegaan. Bij dit aspect gaat het echter niet om de *aanwezigheid* van een beschrijving en een aanpak per probleem, maar om de *relevantie* van de aanpak. Kortom: sluit de aanpak in onze ogen aan bij de onderscheiden problemen? Zeer positief is dan ook het feit dat in geen enkel plan deze aansluiting slecht te noemen is. In 12 plannen is de aansluiting tussen problemen en aanpak goed, in 5 plannen redelijk tot matig.

4.11 Begroting/kosten

Om een idee te krijgen wat betreft de omvang van maatregelen en de verschillen in besteding per stadsdeel, is bekeken of een begroting per maatregel in de plannen is opgenomen. Dit is echter - volgens het model van de gemeente - geen vereiste aan het plan, omdat de begroting ook in een bijlage of per projectplan gepresenteerd kan worden. Dit aspect telt dan ook voor *deze* plannen niet zwaar mee in de waardering daarvan. In slechts 5 plannen is een volledig overzicht van kosten opgenomen, in 7 plannen een onvolledige begroting en in 5 plannen in het geheel geen begroting. Het is dan ook niet mogelijk om een vergelijking tussen stadsdelen te geven.

4.12 Algemeen oordeel

Over het algemeen kan geconcludeerd worden dat de stadsdeelveiligheidsplannen van redelijke tot goede kwaliteit zijn. De plannen zijn duidelijk, helder en worden goed gepresenteerd. Aan de belangrijkste aspecten van het veiligheidsbeleid wordt in elk van de plannen in voldoende mate aandacht besteed. Wel kan opgemerkt worden dat het overzicht van maatregelen/projecten niet in elk plan even duidelijk is. Aanbevolen wordt hier dan ook om dit overzicht *schematisch* op te nemen in het plan.

Ook zou meer aandacht vanuit de stadsdelen voor het analyseren en beschrijven van oorzaken en achtergronden per probleem zinnig zijn. Dit vormt immers de basis voor de aanpak van diezelfde problemen.

Bovendien lijken het vaststellen van meetbare doelen en het ontwikkelen van (concrete) evaluatieplannen geen prioriteit te hebben in de veiligheidsplannen. Om te kunnen vaststellen of een aanpak succesvol is en om te voorkomen dat maatregelen verzanden, zijn deze aspecten echter essentieel. Aanbevolen wordt dan ook om hier in de stadsdeelveiligheidsplannen van 1998 meer aandacht aan te besteden.

5 Conclusies

Voorgaande hoofdstukken overziend kan geconstateerd worden dat de voortgang en kwaliteit van het wijkveiligheidsbeleid in Amsterdam redelijk tot goed te noemen is.

Het aantal projecten is in de loop der jaren flink toegenomen. Bovendien is de verdeling over de 5 onderscheiden thema's evenwichtiger geworden. Wel kan daarbij opgemerkt worden dat het aantal projecten op het gebied van drugs en geweld enigszins achterblijven.

Het oordeel over de kwaliteit en voortgang van de 30 onderzochte wijk- en buurtprojecten veiligheid is over het algemeen positief. Opvallend is wel dat de onderscheiden succes- en faalfactoren nogal klassiek zijn: de indruk bestaat dat het wiel vaak opnieuw uitgevonden moet worden. Zoals eerder genoemd, lijkt het dan ook een goed idee om de 'randvoorwaarden voor succes' te bundelen, zodat men van elkaars fouten kan leren.

De voortgang van de 10 buurtbeheerprojecten die in 1994 al eens geëvalueerd zijn, is goed. Het grootste deel van de projecten is inmiddels naar tevredenheid afgerond. De belangrijkste factoren die van invloed zijn op het slagen van de projecten blijken de rol van de coördinator, de samenwerking en de betrokkenheid van bewoners te zijn. Meestgenoemde effecten van deze projecten hebben betrekking op het verbeteren van de saamhorigheid tussen bewoners, het vergroten van het verantwoordelijkheidsgevoel van bewoners en de verbetering van de leefbaarheid.

De kwaliteit van de stadsdeelplannen 1997 is redelijk tot goed. Slechts 2 plannen worden als onvoldoende beoordeeld. Belangrijke punten als de beschrijving van een sluitende aanpak worden goed weergegeven. Aan het vaststellen van meetbare doelen en het ontwikkelen van een concreet evaluatie-instrument zou in de volgende plannen echter meer aandacht moeten worden besteed. Verrassend is het feit dat een groot deel van de plannen nu al integraal te noemen zijn door de combinatie van politie- en stadsdeelplannen.

BIJLAGE 1 Samenstelling en verantwoording steekproef

De steekproef voor de evaluatie van wijk- en buurtprojecten op het gebied van veiligheid is getrokken uit het totale aantal van 780 projecten die zijn geïnventariseerd. De selectie is representatief naar bronplan, thema en stadsdeel. De verdeling van zowel de populatie als de steekproef op deze drie aspecten wordt in onderstaande tabellen weergegeven. Daarnaast is een lijst opgenomen van de projecten uit de steekproef.

Tabel 1 Verdeling naar 'bronplan'

	Populatie	% van totaal	Steekproef absoluut & %
Buurtplannen 1994	25	3	1 = 3%
Wijkplannen 1995/- 1996	308	39	12 = 40%
Wijkplannen GSB 1996	215	28	8 = 27%
Projectbank 1997	232	30	9 = 30%
Totaal	780	100	30 = 100%

Tabel 2 Samenstelling populatie en steekproef naar thema

	Populatie	% van totaal	steekproef absoluut & %
veilig wonen	136	17	5 = 17%
leefbaarheid	313	40	12 = 40%
jeugdcriminaliteit	151	19	6 = 20%
drugs	42	5	1 = 3%
geweld	16	3	1 = 3%
overig	122	16	5 = 17%
totaal	780	100	30 = 100%

Tabel 3 Verdeling populatie en steekproef naar stadsdeel

	Aantal projecten	% van totaal	Steekproef absoluut en %
Zuid-oost	109	14	4 = 13%
Noord	78	10	3 = 10%
Watergraafsmeer	21	3	1 = 3%
Zuid	53	7	2 = 7%
de Pijp	41	5	1 = 3%
Binnenstad	109	14	4 = 13%
Westerpark	39	5	1 = 3%
Geuzenveld/Slotermeer	57	7	2 = 7%
Osdorp	37	5	1 = 3%
Oost	42	5	2 = 7%
Slotervaart/ Overtoomse veld	48	6	2 = 7%
Buitenveldert	7	1	1 = 3%
Oud-west	42	5	2 = 7%
Bos en Lommer	32	4	1 = 3%
Baarsjes	22	3	1 = 3%
Zeeburg	33	4	1 = 3%
Rivierenbuurt	10	2	1 = 3%
Totaal	780	100	30 = 100%

Lijst van betrokken projecten:

- Mobiele buurtserviceteams in Zuid-oost/Gaasperdam
- 2 Daling straatroof in Noord
- 3 Stadswachten in Don Bosco, Watergraafsmeer
- 4 Spreekuur politie Hoofddorpplein, Stadionbuurt, Zuid
- 5 Verminderen overlast van zwervers op Marie Heinekenplein, de Pijp
- 6 Onderzoek naar motieven van jongeren om naar de binnenstad te komen in het kader van het thema 'overlast jongeren', Binnenstad
- 7 Terrassenproject: het terugdringen van overlast door terrassen op straat, Binnenstad
- 8 IBOR (= beheer openbare ruimte) Kadijken, Binnenstad
- 9 Drugsoverlast Raampoort, Westerpark
- 10 Senioren en veiligheid in Geuzenveld/Slotermeer
- 11 Beter hang en sluitwerk van woningen in wijk 2 in Osdorp
- 12 Verbetering bewijsvergaring bij overlast door aanstelling overlastrapporteurs in Oost
- 13 Inbraakpreventie Hoofddorpplein, Slotervaart/Overtoomse veld
- 14 Onderhoud speeltuin Hoofddorpkwartier met behulp van Jeugd Werk Garantieplan, Zuid
- 15 Arbeidsmarktbeleid: toeleiding en assesment, Noord
- 16 Opstellen bestemmingsplan, Slotervaart/Overtoomse veld
- 17 Sluitend stelsel van afspraken om schooluitval te beperken, Zuid-oost

- 18 Versterking cultureel leven door breder aanbod aan voorzieningen tussen het stadion (Arena) en de Amsterdamse Poort, Zuid-oost
- 19 Creeren van 30 banen in toezicht in de Bellamybuurt in Oud-West
- 20 Buurtserviceteams nieuwe stijl in Bos en Lommer
- 21 Verbetering toekomstperspectief jongeren in Admiralenbuurt, Baarsjes
- 22 Carwatchproject Binnenstad (grachtengordel)
- 23 Project sociaal beheer in Oud-west
- 24 Winkeliers en marktkoopliden, Oost
- 25 Veiligheid voorop (stadswachten, meldpunt enz.), Zeeburg
- 26 Sportbuurtproject, Rivierenbuurt
- 27 Buren en culturen, Noord
- 28 Horeca handhavingsproject in Geuzenveld/Slotermeer
- 29 Schooladoptie door politie in Buitenveldert
- 30 Veilig Kleiburg (maatregelen ter beveiliging van woningen, Zuid-oost)

BIJLAGE 2 Evaluatie wijk- en buurtprojecten

	BuurtserVICETEAM, Zuid-oost	Stadswachten Don Bosco, Watergraafsmeer	Spreekuur politie Hoofddorpplein, Zuid
Doel	directe preventie, werk, klachten bewoners	vermindering overlast op straat door jongeren	informatie verzamelen, service geven
Doelbewaking	begeleidingsgroep, verslaglegging BZO		door politie in overleg met stadsdeel
Doelgroep	bewoners van de buurt Heesterveld	schoolgaande jongeren	alle bewoners, specifiek ouderen. Door meer overlast van tieners, nu andere mensen op spreekuur.
Initiatief	Woningbedrijf Amsterdam		politie
Maatregelen	activiteiten voor jongeren: sport en spel	instellen stadswachten die jongeren in de gaten houden en activiteiten organiseren.	Ruimte voor spreekuren en publiciteit daarvoor. Knelpunt: geen vaste uitvalsbasis.
Fasering/ looptijd	start oktober 1997. Looptijd een jaar, bij succes daarna uitbreiding.	door bouwvergunning vertraagde start in 1997	Operationeel sinds half jaar: volgens planning. Looptijd onbeperkt: wordt structureel. Nog niet bekend op welke wijze.
Coördinatie	BZO, back-up van afdeling		Buurtregisseur van de politie.
Uitvoering	BZO		Buurtregisseur politie.
Financiering	BZO: banen, WA: huisvesting en FL. 10.000		Politie en indirect stadsdeel
Capaciteit/ tijd	36 uur projectvoortrekker (BZO) en 8 x 32 uur Melkert		10 uur per week. Meer dan begin, want steeds drukker.
Knelpunten organisatie	geen		Uitbreiding met mensen van stadsdeel is wenselijk, terugkoppeling kan beter
Samenwerking	BZO en Woningbedrijf Amsterdam	stadsdeel en Stichting Welzijn	maatschappelijk werk, woonspreekuur, juridische hulpverlening, sociaal raadslieden, stadsdeel: op inhoudelijk niveau, politie stuurt door.
Knelpunten samenwerking	geen	geen: contacten bestaan al langer	Terugkoppeling van politie naar stadsdeel kan beter. Netwerk eerst moeilijk; is vanzelf opgelost.
Sterke/ zwakte punten	Sterk: team enthousiast, groot draagvlak, samenwerking, contacten met bewoners. Zwak: geen		Sterk: bereik doelgroep en bereik effecten Zwak: opzet organisatie en voortgang
Oordeel respondent	cijfer: 9		cijfer: 7
Bereikte effecten	Beoogd: sociale samenhang beter, bewoners veiliger gevoel, woon- en leefklimaat beter.	Beoogd: jongeren van de straat af en zinvol bezig	onveiligheidsgevoelens zijn afgenomen blijkt uit reacties van mensen
Evaluatie	Wordt verwacht in 1998.		nee, (nog) niet

	Overlast zwervers, de Pijp	Onderzoek onder jongeren, Binnenstad	Terrassenproject, Binnenstad
Doel	verminderen van overlast zwervers op M. Heinekenplein. Uitgebreid naar andere pleinen.	antwoord op vraag: wat zoekt jeugd in de Binnenstad?	overlast van terrassen op straat terugdringen
Doelbewaking	Politie en stadswachten	-	elk jaar evaluatie: aantal klachten
Doelgroep	zwerfende alcoholisten	jeugd op straat	gebruikers openbare ruimte, bereikt door (volle) inspraakavonden
Initiatief	Dagelijks bestuur stadsdeel	politie ?	burgemeester
Maatregelen	alcoholverbod op het plein, eerste weken waarschuwing, nu proces verbaal.	onderzoek onder jongeren	zeswekelijks overleg, horecabazen in contact met bewoners. eisen opstellen en controleren.
Fasering/ looptijd	gestart april 1997, tot 17 oktober. Daarna afhankelijk van evaluatie.	start gepland 1998	Start 1995. Is nu lijntaak van dienst OR en wordt beleid.
Coördinatie	n.v.t.	politie, wijkteam Nieuwezijdsvoorburgwal	Milieudienst, algemene zaken en openbare ruimte
Uitvoering	politie, fietsteam, stadswachten	-	gemeente (zie boven)
Financiering	n.v.t.	GSB	vanuit drie poten gemeente
Capaciteit/tijd	geen extra capaciteit	nog niet bekend	5 uur per week, overleg minder tijd door Horecabond erbij.
Knelpunten organisatie	-	■	geen
Samenwerking	sectie Dienstverlening, stadswachten	■	Horecabond is erbij gekomen, Wijkopbouworgaan op uitnodiging
Knelpunten samenwerking	Afstemming politie en stadswacht	-	geen
Sterke/ zwakke punten	Sterk: bereik doel Zwak: zwervers vertrekken naar elders. Heeft zichzelf opgelost.	-	sterk: contact ambtenaren, contact horeca, bereik doelgroep, bereik doel, opzet, voortgang Zwak: altijd compromissen
Oordeel respondent	cijfer: 7	-	7
Bereikte effecten	onveiligheidsgevoelens afgenomen, overlast minder.	Beoogd: inzicht krijgen in motieven	aantal klachten neemt af
Evaluatie	Verwacht na afloop.	-	Jaarlijks, aantal klachten

	IBOR Kadijken, Binnenstad	Meldpunt extreme overlast, Westerpark	Senioren en veiligheid, Geuzenveld/Slotermeer
Doel	kwaliteit openbare ruimte verhogen in buurt	vermindering drugsoverlast Staatsliedenbuurt, uitgebreid naar alle overlast in stadsdeel	senioren stimuleren zelf actie te ondernemen om veiligheid te vergroten
Doelbewaking	-	jaarrapportages klachten	in toekomst onderzoeken wat mensen met tips doen
Doelgroep	bewoners, werkenden Kadijken	mensen die klacht veroorzaken en indienen	55 + die zelfstandig in stadsdeel wonen, later ook tehuizen. Niet mobiele mensen niet bereikt.
Initiatief	-	wijkcentrum Staatsliedenbuurt, met stadsdeel	politie
Maatregelen	buurtkwaliteitsplan openbare ruimte maken	klachten bij verschillende partners gebundeld. Vervolgens instelling meldpunt. Klachten ordenen en oplossen.	voorlichting aan ouderen, publiciteit, folders.
Fasering/ looptijd	start januari 1998 (enkele maanden vertraging)	Start: 1992, waarschijnlijk structureel voor 1998	start: april 1996. Loopt gewoon door.
Coördinatie	dienst Binnenstad	stadsdeel Westerpark	politie
Uitvoering	alle belanghebbenden	wijkteams, GGD, Riagg, CAD, Jellinek, stadsdeel, woningbouwcorporaties	politie (1 persoon)
Financiering	-	stadsdeel 50%, 50% centrale stad/ministerie. Wordt: GSB geld of stadsdeel.	politie
Capaciteit/ tijd	-	64 uur p.w. (was 52 uur), coördinatie 8 uur p.w.	4 uur per week
Knelpunten organisatie	capaciteitsgebrek, opgelost door uitstellen	Alleen aan de slag met veroorzakers, niet slachtoffers. 10% kan niet opgelost worden, registratie soms moeilijk.	-
Samenwerking	nog niet bekend	wijkteams, GGD, Riagg, CAD, woningbouwcorporaties, politie, OM via overleg. Inmiddels goed team.	in toekomst misschien meer agenten erbij
Knelpunten samenwerking	-	-	■
Sterke/ zwakke punten	-	Sterk: als club op straat bezig, samenwerking. Zwak: geen stuurgroep	Sterk: positieve reacties, goede opzet, goede voortgang Zwak: doelgroep niet helemaal bereikt, middelen, tijd
Oordeel respondent	-	cijfer: 8	cijfer: 7
Bereikte effecten	-	90% klachten opgelost, waarvan 40% a 50% binnen half jaar.	onveiligheidsgevoelens afgenomen bij deelnemers, blijkt uit reacties.
Evaluatie	-	Kwalitatieve evaluatie, klanttevredenheidsonderzoek.	geen evaluatie gepland, wel effectmeting

	Hang & sluitwerk wijk 2, Osdorp	Overlastrapporteurs, Oost	Inbraakpreventie Hoofddorplein, Slotervaart/ Ov. veld
Doel	Inbraakpreventie t.b.v politie-keurmerk. Later ook adviezen.	verkorting duur overlast en ontwikkeling instrumenten ter bestrijding	Afname inbraken in Hoofddorppleinbuurt. Eerst alleen woningen, nu ook straatverlichting.
Doelbewaking	Inbraakcijfers & veiligheids enquête onder bewoners	door projectcoördinator, stuurgroep	2 maal per maand terug koppeling verrichte activiteiten.
Doelgroep	alle inwoners Osdorp. Inmiddels 1668 adviezen gegeven (bereik is daarmee 40%).	melders en bewoners	huiseigenaren, huurders en eigenaar-bewoners. 65% neemt deel.
Initiatief	politie	Meldpunt overlast	stadsdeel Zuid
Maatregelen	adviezen geven over sociale veiligheid en hang&sluitwerk op verzoek bewoners.	Er wordt naar overlast gezocht en gerapporteerd. Daarna bemiddeling of rechtszaak.	Inbraakwerend maken van woningen, voorlichting, tegemoetkoming in kosten.
Fasering/ looptijd	In 1991 gestart. Voortgang sneller dan gepland. Politie blijft eraan werken.	Start in 1996. Operationeel in 1997. Gaat door tot 2000. Uitloop door draagvlak opbouwen.	Start 1994. Voortgang volgens planning. Einde 1998.
Coördinatie	politie	stadsdeel	Stadsdeel Zuid i.s.m. werkgroep (wijkopbouw, politie, inbraak preventiecentrum IPC)
Uitvoering	9 adviseurs (Melkert) + 1 administratief	Stichting 'Zicht op Oost'	Inbraakpreventiecentrum
Financiering	politie	GSB gelden van stadsdeel	GSB stadsdeel en bewoners
Capaciteit/ tijd	part-time coördinatie, adviseurs 7x32u en 2x 28u	2 x 32 uur p.w., coördinatie 4 uur p.w.	stadsdeel: parttime, IPC fulltime
Knelpunten organisatie	te weinig capaciteit Melkertmensen	-	organisatie is gecompliceerd. Regelen betalingen soms lastig.
Samenwerking	woningbouwverenigingen, buurtcomites, diensten centrum sociale dienst.	milieudienst, Meldpunt overlast. In begin ook woningbouwverenigingen.	wijkopbouworgaan, politie, IPC: ieder brengt zijn eigen expertise in.
Knelpunten samenwerking	monteurs moeten nog goed opgeleid, woningbouw geeft niet altijd toestemming voor veranderingen.	-	-
Sterke/ zwakte punten	Sterk: bereik doelgroep, samenwerking COP (Melkert), goedkoop Zwak: technische kennis medewerkers summier	Sterk: bereik doelgroep en effecten, samenwerking Zwak: rapporteurs niet altijd werk, moeten 's avonds werken	Sterk: bereik doelgroep, effecten, samenwerking Zwak: voortgang moeizaam, want iedereen betrekken.
Oordeel respondent	cijfer: 8	cijfer: 7	cijfer: 8
Bereikte effecten	nog geen inbraken in beveiligde woningen. Verwacht is dat hele inbraak in wijk afneemt.	gevallen liggen niet jaren meer in de kast, looptijd bekort. Positieve reactie individuele gevallen.	saamhorigheid in buurt groter, leefbaarheid groter, onveiligheidsgevoelens minder
Evaluatie	Komt nog.	Is nog in proefperiode: komt later.	ja, inbraakcijfers

	Onderhoud speeltuin Hoofddorpkwartier, Zuid	Arbeidsmarktbeleid, Noord	Opstellen bestemmingsplan Slotervaart/ OV. veld
Doel	beter beheer buitenterrein speeltuin	bemiddeling van 1500 (moeilijke) cliënten, acquisitie	onbekend
Doelbewaking	-	door coördinator, rapportage	onbekend
Doelgroep	gebruikers, bewoners en tieners in de buurt	fase 3 en 4 cliënten (zonder scholing/moeilijk bemiddel- baar). Wel veel uitval.	onbekend
Initiatief	-	stadsdeel Noord	onbekend
Maatregelen	programma van eisen opge- steld, bouwtekeningen in voorbereiding, bewoners- avonden	scholing, begeleiding, bemid- deling, begeleidende maatre- gelen als kinderopvang	onbekend
Fasering/ looptijd	start januari 1998, in voorbereidingsfase	Start 1995, nu meer dan 700 cliënten bemiddeld. Wordt niet ingebed, is wel voor onbepaal- de tijd.	onbekend
Coördinatie	GSB	arbeidsbureau, interimfunctie. Begeleiding vanuit stuurgroep: stadsdeel, arbeidsbureau, sociale dienst.	geen contactpersoon kunnen vinden, project onbekend.
Uitvoering	stichting Welzijn Zuid, speel- tuinvereniging, sportbuurt- werk, wijkopbouworgaan, politie	GAN (arbeidsbureau, stads- deel, sociale dienst)	-
Financiering	GSB	sociale dienst, stadsdeel	-
Capaciteit/ tijd	-	-	-
Knelpunten organisatie	-	-	-
Samenwerking	Stichting welzijn Zuid, speel- tuinvereniging, sportbuurt- werk, wijkopbouworgaan, politie	scholen, uitzendbureaus, werkgeversorganisaties, maat- schappelijke organisaties. Het komt en gaat.	-
Knelpunten samenwerking	-	Kwaliteit wisselt sterk, maar geen concrete knelpunten.	-
Sterke/ zwakke punten	-	Sterk: organisatie, draagvlak, open structuur, vertrouwen in samenwerking, bereidheid te investeren Zwak: afstemming binnen GAN, onzekerheid over toe- komst organisatie, soms lopen doelen van partijen uitelkaar.	-
Oordeel respondent	-	cijfer: 8	-
Bereikte effecten	-	moeilijk te zeggen of resulta- ten aan project te danken zijn, of dat arbeidsmarkt is veran- derd.	-
Evaluatie	-	Wordt na 2 jaar geëvalueerd	-

	Aanpak schooluitval, Zuid-oost	Versterking cultureel leven tussen ArenA en A'damse Poort, Zuid-oost	30 banen in toezicht Bellamybuurt, Oud-west
Doel	afspraken met instellingen m.b.t. Roma-kinderen	scheppen van een multi functioneel en multicultureel centrum bij stadion ArenA.	creëren werkgelegenheid, vergroten toezicht in buurt
Doelbewaking	stuurgroep en coördinator	-	projectleider
Doelgroep	Roma-kinderen, met name jongste groep basisonderwijs	projectontwikkelaars, beleggers, consumenten, winkeliers	iedereen die voldoet aan criteria Melkert. Werving wel moeilijk.
Initiatief	stadsdeel Zuid-oost	projectbureau Zuid-oost	stadsdeel in kader van GSB
Maatregelen	opzetten concept project, interviews met Roma, selecteren van een speciale klas, contact leggen met een docent	contacten gelegd met projectontwikkelaars, beleggers en winkeliers.	kaartjes verkopen voor parkeren, Pilot-team, stadswachten
Fasering/ looptijd	november 1997 operationeel. Later door afhaken financierder. Duur totaal 4 jaar, daarna structureel.	november 1997 eerste palen in grond. Later door vertraging bouwvergunningen.	Start april 1997, in beginfase. Lange voorbereiding door aantrekken projectleider en ziekte. Planning tot 1999.
Coördinatie	stadsdeel, begeleiding stuurgroep	-	stadsdeel: projectleider en beleidsmedewerker
Uitvoering	stadsdeel	gemeente, stadsdeel, drie projectontwikkelaars. 6 maal per jaar bestuursgroep.	Stichting Werk
Financiering	ministerie OCW	-	GSB
Capaciteit/ tijd	8 uur p.w.	-	1 full-time baan door verschillende mensen
Knelpunten organisatie	controleren van afspraken, uitzetten van bepaalde taken.	-	ontwikkeling is moeilijk, niet genoeg instrumenten om effectief te werken.
Samenwerking	projectbureau, woningbedrijf, OM, sociaal cultureel werk, GGD, politie, basisscholen, docenten, Roma-gemeenschappen, RvK, maatschappelijke instellingen.	projectontwikkelaars, gemeente	stichting werk Oud-west, politie, werkwinkel, NV werk, Maatwerk
Knelpunten samenwerking	politie heeft soms tegenstrijdige doelen: kinderen naar school en illegale kinderen opsporen. Veiligheid kinderen kan niet altijd gewaarborgd worden.	Soms discussies over kwaliteit	NV-werk vaak onplezierig en inconsequent.
Sterke/ zwakte punten	Sterk: totale samenwerking, breed draagvlak, snel school gevonden Zwak: laat in schooljaar gestart	-	Sterk: nog moeilijk te zeggen Zwak: moeilijk mensen te werven, voortgang langzaam
Oordeel respondent	cijfer: 8	-	cijfer: 7
Bereikte effecten	nog niet duidelijk	Beoogd: creëren van uitgaansgebied met uitstraling, creëren werkplekken en voorzieningen	-
Evaluatie	moet nog operationeel worden, dus nog niet.	-	-

	Buurtserviceteams, Bos en Lommer	Toekomstperspectief jongeren Admiralenbuurt, Baarsjes	Carwatchproject, Binnenstad
Doel	leefbaarheid vergroten	werkervaring opdoen van jongeren onder toezicht van de politie	daling aangiftecijfer voertuigcriminaliteit, werkloosheidsbestrijding jongeren
Doelbewaking	Impuls	projectleider bij politie	week- en kwartaaloverzichten aangiftecijfers
Doelgroep	iedereen in wijk, worden echter niet vanzelf bereikt.	jongeren 16-20, geen probleemjongeren, uit Baarsjes	jongeren, schoolverlaters
Initiatief	buurtservice	Hoofd Jeugd van politie	projectleider buurtregie/jeugd en projectleider autocriminaliteit
Maatregelen	toezicht op straat, sport en spel, dienstverlening ouderen	toezicht bij winkels op donderdagavond en zaterdag	opleiden jongeren voor toezicht auto's: soc. vaardigheden, EHBO e.d.
Fasering/ looptijd	buurtbeheer was er al in 1992. Uitbreiding dienstverlening 1995. Project loopt door.	operationeel september 1997. Tot eind januari 1998.	start december 1996, beëindigd mei 1997 want geen kandidaten en capaciteit meer
Coördinatie	hoofden buurtservice, coördinator Impuls	hoofd Jeugd	politie en bureau Maatwerk
Uitvoering	29 conciërges, 5 speeltuinleiders, 3 teamleiders	jeugdigen, toezichthouders en 1 professional	begeleiders politie
Financiering	stadsdeel en Melkertbanen	stadsdeel, politie, stadswachten	Stichting voor een veilig Amsterdam, Maatwerk
Capaciteit/ tijd	Uitvoering: 65 uur per week en 2x32 uur coördinatie	-	begeleiding: 32 u per week
Knelpunten organisatie	begeleiden en aansturen kost veel tijd, beperking capaciteit door weinig Melkertbanen.	oppassen dat jongeren niet te veel willen; ze hebben geen bevoegdheden	-
Samenwerking	stadsdeel, woningcorporaties, diensten gemeente, politie	stadswacht, winkeliers, beheerders speeltuinen en pleinen.	geen samenwerking met externen
Knelpunten samenwerking	andere organisaties niet altijd tijd beschikbaar.	-	-
Sterke/ zwakke punten	Sterk: bereik doelgroep, organisatie, samenwerking Zwak: weinig know-how bij uitvoerend, mensen (bewoners) verwachten soms te veel.	Sterk: verantwoordelijkheid die jongeren nemen Zwak: bevoegdheden jongeren soms onduidelijk	sterk: doelstelling behaald zwak: beperkt leervermogen jongeren, voortgang door ontbreken verantwoordelijkheidsgevoel, intensievere begeleiding nodig, consequentie in afspraken
Oordeel respondent	cijfer: 7	cijfer: 9	cijfer: 6,5
Bereikte effecten	minder overlast kinderen, verder nog geen zicht op.	schonere wijk, dalen criminaliteit, winkeliers enthousiast, toename veiligheidsgevoel	daling aangiftecijfer, tevredenheid betrokkenen
Evaluatie	nog niet, want satisfactie moeilijk te meten	om de 2 maanden, hele project in februari	-

	Sociaal beheer, Oud-West	Marktkoopliden en winkeliers, Oost	Veiligheid voorop, Zeeburg
Doel	verbetering leefbaarheid	klanten problemen laten signaleren en gezamenlijk oplossingen bedenken	veiligheid en veiligheidsgevoelens vergroten
Doelbewaking	projectleider houdt doel in de gaten	Smeekers & partners: begeleiding	via project buurtbeheer en stadsmonitor
Doelgroep	diensten/instellingen, bewoners/gebruikers	marktkoopliden Dapperstraat en winkeliers Oosterparkstraat	bewoners Zeeburg: in de loop der tijd meer mensen actief betrokken
Initiatief	stadsdeelraad in het kader van sociale vernieuwing	politie	buurtbewoners na moord op sigarenboer
Maatregelen	samenwerking overheidsdiensten, sociaal beheerteams, eenmalige projecten met bewoners	zelf oplossingen aangeven: bv. veiligheidssteunpunt, winkeliersverenigingen oprichten	samenwerkingsverbanden vastgelegd, toezichthouders, inbraakpreventie
Fasering/ looptijd	start: eind 1991, in eindfase, maar loopt wel door.	project is afgesloten, deelprojecten gaan door. Overdracht naar wijkteams is gedeeltelijk gelukt	start maart 1994, loopt 4 jaar door als onderdeel buurtbeheer
Coördinatie	stadsdeelraad (?)	politie met begeleiding van Smeekers & Partners ■	stadsdeelraad: projectcoördinator buurtbeheer
Uitvoering	4 Melkertbanen in buurtbeheer	6 teamleden	politie, woningbouwverenigingen, instellingen, Melkertbanen en JWG banen
Financiering	stadsdeelraad, sociale vernieuwingsfonds, structurele gelden	politie	stadsdeel, GSB
Capaciteit/ tijd	32 u p week coördinatie, 4x32 u p week Melkert	6x 8 u p week	coördinatie full-time instellingen minimaal 40 u per jaar
Knelpunten organisatie	Melkert: beloning komt niet overeen met eisen baan	doorslag naar andere wijkteams is niet gelukt, communicatie niet altijd goed	niet alle partners kunnen altijd aanwezig zijn
Samenwerking	stadswacht, reiniging, beheer openbare ruimte, politie, buurtbeheerders	winkeliersverenigingen, hulpverlening, parkeerbeheer, roofbijstandsteam	politie, woningbouwverenigingen, stadswacht, soc. cultureel werk, sociale dienst
Knelpunten samenwerking	samenwerkingsidee leeft niet, teams werkten niet: nu reorganisatie	tijdsdruk en communicatie niet ideaal	-
Sterke/ zwakke punten	Sterk: doelbereik, meer verantwoordelijkheidsbesef bij diensten Zwak: capaciteiten Melkertmensen, voortgang traag, samenwerking moeizaam, mandaten moeten goed verdeeld zijn.	sterk: methode, bereik doelgroep zwak: communicatie en tijdsdruk	sterk: samenwerking, opzet organisatie, continuïteit zwak: personeelstekort, niet alle maatregelen komen van de grond, moeilijk om <i>onveiligheidsgevoelens</i> te verminderen
Oordeel respondent	cijfer opzet: 8 uitvoering: 6	cijfer winkeliers: 6 marktkoopliden: 7	cijfer uit buurt enquête: 7
Bereikte effecten	leefbaarheidsmonitor redelijk positief	positieve bijdrage van politie aan leefbaarheid en veiligheid wijk. Verbetering communicatie politie - klanten	inbraken gedaald, saamhorigheid toegenomen, meer vertrouwen in stadsdeel
Evaluatie	komt nog	ja	jaarlijkse evaluatie

	Sportbuurtproject, Rivierenbuurt	Buren en Culturen, Noord	Horecahandhavingsproject, Geuzenveld/Slotermeer
Doel	voorzieningen aanbod voor doelgroep en terugdringen overlast	onderling begrip mensen bevorderen en aangiftebereidheid discriminatie verhogen	alle horecagelegenheden controleren op zowel milieuwetten als plaatselijke verordeningen als drank&horecawet enz.
Doelbewaking	sportbuurtwerk maakt jaarlijks plan en jaarverslag	6 projectleden	bewaakt door eerste en tweede controle te houden
Doelgroep	jongeren: via politie, jongerenwerk en sportactiviteiten	alle mensen die in Nederland wonen	horecagelegenheden in stadsdeel
Initiatief	jongerenwerk en sportschool	politie Noord	stadsdeel
Maatregelen	sportaanbod creëren in bokschoon	(voorlichtings)films ontwikkelen, discussie-avonden organiseren	twee maal controle van horecagelegenheden
Fasering/ looptijd	start 1992: is nu vast onderdeel sportbuurtwerk.	start: zomer 1994. Loopt tot 1998. Inmiddels alle buurten gehad, nu gericht op discriminatie gehandicapten.	start: begin 1996, afgesloten juni 1997
Coördinatie	sportbuurtwerker van Stichting Welzijn	politie, begeleid door projectgroep.	stadsdeel, milieudienst
Uitvoering	sportschool	politie	projectleider, politie, brandweer, bouw- en woningtoezicht
Financiering	subsidies	gemeente Amsterdam en ministerie van Justitie	stadsdeel
Capaciteit/ tijd	niet full-time	ongeveer 1 dag in de week en 4/5 avonden per maand	niet bekend; milieudienst 800 uur
Knelpunten organisatie	-	Vaak moeilijk om allochtonen te bereiken.	planning van uren kan beter
Samenwerking	sportverenigingen, politie, jongerenwerk	Stadsdeelraad Noord, buurtbeheer	Keuringsdienst van Waren, energiebedrijf
Knelpunten samenwerking	-	-	-
Sterke/ zwakke punten	Sterk: bereik doelgroep, opzet organisatie en voortgang Zwak: -	Sterk: prikkelende discussie, er zijn contacten ontstaan Zwak: moeilijk om mensen bij elkaar te krijgen, moeilijk om discussie op gang te brengen	Sterk: bereik doelgroep, opzet organisatie, branchegericht Zwak: tijdsdruk, effecten laten vrij lang op zich wachten
Oordeel respondent	cijfer: 7	cijfer: 7	cijfer: 7
Bereikte effecten	moeilijk meetbaar. Aanbod voor doelgroep en daardoor ingang naar doelgroep.	minder discriminatie in de buurt, drempel voor aangifte verlaagd, er wordt onderling gepraat	nog niet bekend
Evaluatie	jaarlijks in jaarverslag Stichting Welzijn	er is een handleiding gemaakt	tussenevaluatie in juli 1996

	Schooladoptie door politie, Buitenveldert	Toezichthouders Kleiburg, Zuid-Oost	Daling straatroof, Noord
Doel	voorlichting, kortere afstand tussen leerlingen en politie, preventie	verminderen vervuiling en vandalisme in flat Kleiburg	niet bekend
Doelbewaking	regionaal coördinatie punt	bewoners enquête door bewonerscommissie	-
Doelgroep	leerlingen basisscholen; ongeveer 50% wordt bereikt	bewoners van Kleiburg	-
Initiatief	politie	bewonerscommissie Kleiburg	-
Maatregelen	voorlichting geven op scholen, adviezen op gebied veiligheid	signaleren en doorgeven vernieling en vervuiling, verwijderen zwerfvuil, aanspreken bewoners	-
Fasering/ looptijd	begonnen als drugspreventie in 1992, loopt door. Nog niet alle scholen bereikt.	start: april 1994, loopt onbeperkt door	project is onbekend
Coördinatie	wijkteam politie	bewonerscommissie	-
Uitvoering	10 agenten zijn contactpersoon van scholen	vrijwillige toezichthouders	-
Financiering	politie, HALT, platform Verkeersveiligheid, stadsdeel	woningbouwcorporatie Nieuw Amsterdam	-
Capaciteit/ tijd	-	coördinatie ongeveer 2x6 u p week, toezichthouders verschillend	-
Knelpunten organisatie	personeelsdoorstroming maakt continuïteit moeilijk, te weinig mankracht	nieuwkomers moeten actief betrokken worden	-
Samenwerking	scholen, leerplichtambtenaren, HALT, Stichting delinquentie en samenleving, CAD	huismeester, politie, Steunpunt Melkertbanen	-
Knelpunten samenwerking	-	wordt steeds beter	-
Sterke/ zwakke punten	Sterk: preventief effect, politie als maatschappelijke instantie, samenwerking is goed Zwak: scholen die dwarsliggen, voorlichtingseffect moeilijk meetbaar	Sterk: door en met bewoners, geen kosten voor bewoners, bereik doel Zwak: woningcorporatie te weinig mankracht, mutatie maakt uitvoering soms moeilijk	-
Oordeel respondent	cijfer: 8	cijfer: 7,5	-
Bereikte effecten	moeilijk meetbaar	verbetering merkbaar, saamhorigheid blijft moeilijk	-
Evaluatie	evaluatie beschikbaar	jaarlijks met woningbouwcorporatie Nieuw Amsterdam	-

BIJLAGE 3 Evaluatie buurtbeheerprojecten

	Hoofddorpplein, Zuid	Roomtuintjes, Oost
Doel	Leefbaarheid in de buurt verbeteren. Doelstelling is nooit officieel aangepast, maar in praktijk wel. Grenzen zijn verlegd, omdat bepaalde zaken niet haalbaar bleken.	Terugdringen verloedering en vervuiling. Verminderen onveiligheidsgevoelens.
Maatregelen	Er zijn buurtbeheerders gekomen, men heeft bijv. bankjes neergezet, opknappacties etc.	Fysieke maatregelen: portieken opengooien, donkere hoeken weg, meer glas en licht etc.
Voortgang	Project is ongeveer 1,5 jaar geleden gestopt omdat het stadsdeel geen uren meer beschikbaar had. Dit einde was gepland, hoewel sommige zaken zijn blijven liggen. (maatregelen waren vastgelegd in plan)	Uitvoering van het project is twee jaar geleden beëindigd. Wel is er een buurtconciërge aangesteld om het resultaat te behouden.
Structurele maatregelen	Beheergroep, overleggroep en de opknappacties zijn structureel geworden.	Alle fysieke maatregelen zijn blijvend evenals de jaarvergadering voor bewoners. De buurtconciërge is nog twee jaar Melkertbaan, daarna niet zeker.
Coördinatie	Stadsdeel en wijkopbouworgaan. Laatste half jaar alleen wijkopbouworgaan.	Stadsdeel en wijkopbouwwerk. Nu vanuit maatschappelijkwerk. Buurtconciërge betaalt eerst door stadsdeel, nu door woningbouwcorporatie.
Uitvoering	stadsdeel, met incidenteel woningbouwvereniging	Woningbouwvereniging, stadsdeel, voorlichting door politie.
Samenwerking	stadsdeel, wijkopbouworgaan en beetje woningbouwverenigingen. Veel woningen zijn particulier.	idem
Bewonersparticipatie	Bewonersavonden en werkgroepen. Bewoners dachten actief mee over oplossingen.	Initiatief lag bij bewonersoverleg en bewonerswerkgroep; welke nu ingezakt zijn. Buurtbeheerkrant. Nog wel begeleidingscommissie conciërge, en beheergroep met bewoners.
Knelpunten samenwerking/organisatie	geen	Tijdens project geen. Nu haken bewoners af, omdat ze de noodzaak niet meer zien.
Sterke- en zwakke punten	Sterk: het vergroten van verantwoordelijkheid bewoners door per onderwerp werkgroepen in te stellen, veel belangstelling van bewoners, goede samenwerking Zwak: doelen waren niet concreet en meetbaar, waardoor moeilijk ernaartoe te werken.	Sterk: betrokken allochtone bewoners, groeiende vertrouwen, samenwerking, buurtconciërge om vast te houden. Zwak: -
Oordeel sleutelinformant	cijfer: 7	cijfer: 9
Effecten	Enige fysieke verbeteringen in woonomgeving. Saamhorigheid en onveiligheidsgevoelens in buurt zijn niet onderzocht, is dus moeilijk te zeggen.	Mensen voelen zich veiliger, visite durft 's avonds weer te komen, minder inbraken, kapotte zaken sneller aangepakt, saamhorigheid sterk vergroot (hoewel nu weer afnemend)

	Oude RAI, de Pijp	Van der Pekbuurt, Noord
Doel	Bestrijden van overlast en vergroten veiligheid.	Bestrijding verloedering van der Pekbuurt en omgeving.
Maatregelen	In eerste instantie activiteiten voor kinderen en jongeren: openstellen sporthal, kunst met kinderen, toezicht op straat, verfraaien groen op straat. Later verkeer en schoonmaakacties.	Samenwerken politie, stadsdeel en woningbedrijf. Er is een woonconsulente aangesteld en een woonwinkel geopend.
Voortgang	Overgegaan in structureel beleid in 1994. het is niet echt een project meer.	Project is enige tijd geleden gestopt. De woonconsulente was zichtbaar voor bewoners, maar zij is er niet meer. het is voor de respondent onduidelijk waarom het project is gestopt.
Structurele maatregelen	Buurtconcierge, beheergroep en schoonmaakacties. Verder incidentele kleine projecten.	Buurtbeheer is nog steeds van kracht (buurtconcierges), maar onduidelijk is wat daar precies in gedaan wordt. Er is wel een meldpunt extreme overlast gestart.
Coördinatie	Stichting Welzijn begeleidt, stadsdeel deed beleids coördinatie, nu medewerker buurthuis.	stadsdeelwerken
Uitvoering	Stichting Welzijn sinds kort, eerst stadsdeel. Nieuwe organisatie bevat goed, reden was meer mensen uit veld erbij te hebben.	stadsdeelwerken, woonbedrijf en politie
Samenwerking	politie, Welzijn, buurthuizen, stadsdeel. Verliep goed, ondanks soms verschillende prioriteiten.	idem. De samenwerking verliep niet altijd goed omdat de organisaties autonoom en los van elkaar initiatieven namen.
Bewonersparticipatie	Initiatief kwam vanuit bewoners. Klein groepje trekkersrol. Sinds 1994 een officiële bewonerscommissie. Afgevaardigden in huidige beheergroep.	Er was een buurtplatform en bewonerscommissies. Bewoners werden echter niet structureel bij het overleg betrokken en hadden dan ook het gevoel geen gelijkwaardige partner te zijn. Inmiddels zijn bewoners wel sterker geworden.
Knelpunten samenwerking/organisatie	Samenstelling van groep actieve bewoners wisselt soms sterk. Men moet afstappen van idee dat zoveel mogelijk bewoners moeten meedoen.	Sleutelinformant is in dit geval een bewoner. Deze geeft aan niet genoeg betrokken te zijn, geen inspraak te hebben gehad en partijen te veel los van elkaar aan het werk.
Sterke- en zwakke punten	Sterk: Bewonerscommissie is er nog steeds en nog steeds actief, doelen zijn bereikt. Zwak: groep actieve bewoners is beperkt.	Sterk: effectbereik was redelijk, hoewel niet geverifieerd. Zwak: bereik bewoners, betrekken bewoners, duidelijke plannen voor maatregelen, samenwerking
Oordeel sleutelinformant	cijfer: 7,5	cijfer: 5
Effecten	Verkeersveiligheid is vergroot, overlast jongeren is gedaald. Er is respect voor elkaar binnen buurt en waardering voor het werk actieve bewoners.	Geen meetbare effecten bekend, in ieder geval niet bij bewoners.

	Noordoosthoek, Rivierenbuurt	Czaar Peterbuurt, Binnenstad
Doel	Vergroten leefbaarheid en tegengaan verloedering.	bevorderen leefbaarheid in de buurt
Maatregelen	Schoonmaakacties, een woonconsulent voor woningverbetering en belangrijkste: een buurtmanager. Dit is overigens niet van de grond gekomen door de persoon zelf en door de verhouding met de werkgroep.	Beheerder speelplaats, herinrichting openbare ruimte, toezicht, verkeersdrempels, schoonmaakacties. maatregelen werden bedacht in overleg met buurt.
Voortgang	Per 1996 is de buurtmanager ermee gestopt. Ook buurtopzichter en banenpoolers voor onderhoud en schoonmaken zijn weg; wordt nu gedaan door stadsdeel per buurt. Initiatief kwam van bewoners, maar zij kregen teveel het gevoel dat het niet meer van hen was. Het project is gestopt/afgerond. Er is nu wel een buurtaanpak met een welzijns coördinator.	Project is afgerond in 1996. Coördinator stopte ermee en er is geen vervanger gekomen. De doelstelling was gedeeltelijk behaald. Andere doelen bleken te veelomvattend en zijn meer voor het Grote Stedenbeleid.
Structurele maatregelen	Woonconsulent vanuit stadsdeel.	Project is niet ingebed in wijk. Wel bestaat beheer speelplaats, de herinrichting, het toezicht en de verkeersdrempels nog steeds.
Coördinatie	Stadsdeel, politie, opbouwwerk	stadsdeel
Uitvoering	stadsdeel, politie, opbouwwerk en woningbouwverenigingen	stadsdeel
Samenwerking	Werkgroep sociale vernieuwing, politie opbouwwerk, woningbouwvereniging, GGD	scholen, buurthuis, stadsreiniging, politie, wijkcentrum, ambtenaren
Bewonersparticipatie	Bewonersoverleg, deelname aan centraal overleg. Tevens werd sociale veiligheid met huiseigenaren besproken.	Bewoners zaten in driemaandelijks overleg. Lastig want geen saamhorigheid in buurt en veel verhuizingen
Knelpunten samenwerking/organisatie	buurtbewoners voelden zich niet genoeg betrokken en werkten het project tegen. Moeilijk om mensen echt te activeren.	Samenwerking met bewoners was moeizaam. Bovendien zat men zowel krap in geld als in tijd. Dit is opgelost door het project iets langer te laten lopen.
Sterke- en zwakke punten	Sterk: manager was spilfunctie in de buurt, bewoners enthousiast over opzichters, woonconsulent vulde leuk aan, betrokkenheid medewerkers. Zwak: bewoners waren een beetje moeilijk, stadsdeel was niet echt betrokken, had beter bij wijkcentrum gekund	Sterk: samenwerking binnen buurt, opzet van organisatie Zwak: bereik bewoners, participatie van bewoners en de voortgang
Oordeel sleutelinformant	cijfer: 7 Initiatief en uitwerking goed, alleen resultaat beetje teleurstellend.	cijfer: 6
Effecten	Schoonmaakacties hebben effect, klachtenafhandeling is nu veel sneller, bewoners weten het wooninfocentrum te vinden. Fysieke verbeteringen als portiekverlichting en snoeien struiken.	verbetering van omgeving en aanpassingen van woningen etc. Saamhorigheid is niet groter geworden.

	Betondorp, Watergraafsmeer	Reimerswaalbuurt, Osdorp
Doel	bijdrage leveren aan schone en veilige Betonbuurt	Integrale wijkaanpak in het kader van sociale vernieuwing
Maatregelen	Achterstallig wegonderhoud uitvoeren, wegnemen groen, donkere -plekken aanpassen, lege schoolgebouwen nieuwe functie, ophaal vuil verbeterd, buurt betrokken bij bepalen bestemming terrein.	Buurtconcierges, nu: sport en spel, buurttoezichthouders, wijkservice-teams (sinds 1995)
Voortgang	Project loopt nog steeds. er komen nieuwe dingen bij zoals nu bijvoorbeeld de bestrijding van overlast van jongeren.	Project is rond 1995 gestopt, maar alle maatregelen van nu komen eruit voort. Maatregelen worden nu meer structureel genomen.
Structurele maatregelen	Alle maatregelen zijn nog steeds van kracht	Alle maatregelen nog steeds van kracht.
Coördinatie	Eerst welzijnsopbouwwerk, nu bewoners zelf	Welzijnsorganisatie Impuls coördineren Melkertbanen. Rest doet stadsdeel.
Uitvoering	stadsdeel, woningcorporaties, politie, speeltuinvereniging, jongerenwerk	Impuls en stadsdeel.
Samenwerking	stadsdeel, woningcorporaties, politie, bibliotheek, buurthuis, speeltuinvereniging, kerk, jongerenwerk	In beheerteams zijn alle partijen betrokken. Impuls, stadsdeel, politie.
Bewonersparticipatie	Bewoners nemen deel aan tweemaandelijks overleg en voeren coördinatie. De betrokkenheid van de bewoners is in de loop der tijd groter geworden, door meer info vooraf te geven.	Buurtcommissie, waarvan leden deelnamen aan integraal overleg. Nu deel van beheergroep.
Knelpunten samenwerking/organisatie	Geld en capaciteit bij stadsdeel en welzijnsinstellingen. Opgelost door besluitvorming adequater te maken en de lijnen korter.	Er zijn 50 Melkertbanen gekomen, die moeilijk te bezetten zijn. Veel scholing nodig, veel allochtonen en daardoor taalproblemen en een groot verloop in personeel. Ook communicatie met bewoners moet beter: nu alleen commissies.
Sterke- en zwakke punten	Sterk: doelbereik, samenwerking, voortgang Zwak: bewoners zouden eerst moeten overleggen om op een lijn te komen, geen continuïteit in bewonersplatform	Sterk: herkenbaarheid project, integraliteit, sport/spel gewaardeerd door bewoners, directe lijn naar allochtone bewoners Zwak: Melkertmensen, communicatie met ongeorganiseerde bewoners, corporaties niet structureel in beheergroep
Oordeel sleutelinformant	cijfer: 7	cijfer: 7,5
Effecten	Zie structurele maatregelen. Stadsdeel en instellingen staan nu dichter bij de vraag van bewoners.	Sociale cohesie is vergroot en leefbaarheid verbeterd. Praktisch is verkeersveiligheid groter.

	Leefbaarheidsproject, Zuid-Oost	Theodorus Dobbebuurt, Geuzenveld/Slotermeer
Doel	Bevorderen leefbaarheid. Ontwikkeling van smal naar breed in loop der jaren.	Leefbaarheid en veiligheid in de buurt vergroten.
Maatregelen	Samenwerking tussen beheerders bevorderen, leefbaarheidsoverleggen ingesteld, wijkcoördinatoren.	buurtploeg, veegploeg, buurtconciërge, nieuwe speelvoorzieningen voor kinderen, portiekgesprekken
Voortgang	Wijkaanpak loopt volgens plan. Na de instelling van goede wijkoverleggen - waar men mee bezig is - structureel ingebed bij stadsdeel. Is wel op een hoger plan getild.	Project is gestart in 1993 en is zojuist verlengd tot 1999, want nog steeds hard nodig.
Structurele maatregelen	Fysieke maatregelen en (nieuwe) wijkoverleggen.	Niet de bedoeling dat het structureel wordt, maar het is misschien wel nodig. De bewoners zouden het zelf moeten doen, maar dat gebeurt niet. Veel nieuwe (speel)voorzieningen worden in de fik gestoken en bestaan dus (gedeeltelijk) niet meer.
Coördinatie	Stadsdeel en opbouwwerk.	stadsdeel inhoudelijke coördinatie, buurtconciërges vanuit Impuls gecoördineerd. Beheerscommissie is daarbij betrokken.
Uitvoering	politie, corporaties, opbouwwerk. Soms stadstoezicht.	Buurtconciërges en bewoners. Corporaties betalen wel, maar zijn slechts incidenteel aanwezig.
Samenwerking	stadsdeel, politie, corporaties, opbouwwerk.	Buurtbeheercommissie, stadsdeel, Impuls, corporaties, buurtploegen (= verschillende gemeentelijke diensten), wijkagent
Bewonersparticipatie	Per wijk is er een centraal overleg waarin bewoners zitting hebben. Eerst leefbaarheidsoverleggen, maar die voldeden niet. Blevten te veel hangen in kleine praktische zaken, niet structurele aanpak en samenwerking.	Buurtbeheercommissie.
Knelpunten samenwerking/organisatie	Bewoners hebben soms weerstand tegen veranderingen. Plannen soms te veel uitvoering; moet eigenlijk een ander niveau worden. Diensten onderwijs en welzijn van stadsdeel zouden welkom zijn.	Corporaties zijn niet bij de overleggen. officieel is er een buurtcoördinator, maar er zijn er al 8 geweest: slecht georganiseerd. De samenwerking met politie was moeizaam, nu is er nieuwe wijkagent en gaat het goed.
Sterke- en zwakke punten	Sterk: bij elkaar brengen alle beheerders en de integraliteit van de aanpak. Vastgeroeste kaders zijn losgemaakt. Zwak: vertegenwoordiging partijen heeft niet altijd het goede niveau.	Sterk: veel meer bewoners dan vroeger actief, veel maatregelen voor de jeugd. Zwak: toch veel bewoners niet bereikt, actieve bewoners soms moedeloos van de vernielingen en het doorgaande dumpen van troep op straat door andere bewoners.
Oordeel sleutelinformant	cijfer: 6,5	cijfer: 6
Effecten	Smal buurtbeheer gaat erg goed: bewoners zijn tevreden. Breed gezien staat leefbaarheid op de agenda.	Verbetering onveiligheidsgevoelens, daling criminaliteit en verbetering saamhorigheid. Fysieke effecten echter snel teniet gedaan door vernieling.

BIJLAGE 4 Stadsdeelveiligheidsplannen

	1	2	3	4	5	6	7 ¹⁰	8	9
geografische positie	+	+	+/-	+	+/-	+	+	+	+
demografische positie	+	+	+	+	+	+/-	+	+	+
visie stadsdeel	+	+	+	+	-	-	+	+	-
beschrijving objectieve veiligheid	+	+	+	+/-	+/-	+/-		+	+
beschrijving subjectieve veiligheid	+	+/-	+	+/-	=	+/-		+	+
oorzaken en achtergronden per probleem	+	+	+	+	=	-		+	-
slachtoffers, daders en plaatsen	+	+	+/-	+/-	-	-		+/-	+/-
aanpak per probleem	+	+	+/-	+	+/-	+/-		+	+
meetbare doelen/resultaten	+/-	+	+/-	+	-	+/-	+/-	-	-
registratie/evaluatie	+/-	+	-	-	+	-	+	-	+/-
prioriteitsvolgorde	+/-	+	+/-	+	-	-	+	+	+/-
overzicht beschikbare middelen per probleem	+/-	+	-	+	+	+	+	+/-	+
relevante stukken bijgevoegd	+	+	+/-	+	+	-	+/-	+/-	+/-
integraliteit plan	+	+	+	+	+	+/-	+	+	+
participanten benoemd	+	+	+	+	+	+	+	+	+
oordeel aansluiting probleem en aanpak	+	+	+/-	+	+/-	+/-		+	+
begroting	+/-	+/-	-	+/-	+	+		+	+

- 1 Binnenstad
- 2 de Pijp
- 3 Oud West
- 4 Westerpark
- 5 Zeeburg
- 6 Bos en Lommer
- 7 Oost
- 8 Watergraafsmeer
- 9 Rivierenbuurt

Noot 10 Dit plan maakte over het algemeen een goede indruk. Door het ontbreken van enkele bijlagen waarnaar wel verwezen werd, is een oordeel echter niet mogelijk.

	10	11	12	13	14	15	16	17
geografische positie	+	+	+	+	+	+	-	+
demografische positie	+	+	+	+/-	+	+	+	+
visie stadsdeel	+/-	+	+	-	+	+	+	+
beschrijving objectieve veiligheid	+	+	+	+	+/-	+	+	+
beschrijving subjectieve veiligheid	+/-	+	+	-	+/-	+	+	+
oorzaken en achtergronden per probleem	+/-	+/-	+/-	+	-	+/-	+/-	+
slachtoffers, daders en plaatsen	+	-	-	+	-	-	-	+
aanpak per probleem	+	+	+	+	+/-	+/-	+	+
meetbare doelen/resultaten	+/-	+/-	+/-	+/-	+/-	-	+	+/-
registratie/evaluatie	+/-	+	+/-	+/-	-	+	+	+
prioriteitsvolgorde	-	-	+	-	-	+/-	+	+
overzicht beschikbare middelen per probleem	+	+/-	+/-	-	-	-	+	+/-
relevante stukken bijgevoegd	+	+/-	+	+/-	+/-	+/-	+	+
integraliteit plan	+	+/-	+	+	+/-	+/-	+	+
participanten benoemd	+	+	+	+	+	+	+	+
oordeel aansluiting probleem en aanpak	+	+	+	+	+/-	+	+	+
begroting	+/-	+/-	+/-	-	-	-	+	+/-

- 10 Zuid-Oost
- 11 Geuzenveld/Slotermeer
- 12 Slotervaart/Overtoomse Veld
- 13 Zuid
- 14 Baarsjes
- 15 Buitenveldert
- 16 Osdorp
- 17 Noord