

Eenheid in verscheidenheid

Rapportage en advies inzake buurtbeheer in stadsdeel Oud-Zuid

Amsterdam, 23 november 1999

Van Dijk, Van Soomeren en Partners BV
Martin van der Gugten
Herman Groen
Tobias Woldendorp

Inhoudsopgave

	Rapportage en advies	1
1	Achtergrond en opdracht	1
2	Overzicht van buurtbeheer in Oud Zuid	1
3	Ervaringen en lessen uit het buurtbeheer	3
4	Advies	4
	Bijlagen	6
Bijlage 1	Projectbeschrijving Hoofddorppleinbuurt Karakteristiek van het buurtbeheergebied Opzet en verloop van het buurtbeheerproject Bewonersparticipatie Toekomstverwachtingen	6
Bijlage 2	Projectbeschrijving Marathonbuurt Karakteristiek van het buurtbeheergebied Opzet en verloop van het buurtbeheerproject Bewonersparticipatie Toekomstverwachtingen	10
Bijlage 3	Projectbeschrijving Smaragdbuurt Karakteristiek van het buurtbeheergebied Opzet en verloop van het buurtbeheerproject Bewonersparticipatie Toekomstverwachtingen	14
Bijlage 4	Projectbeschrijving Valeriusplein/Obrechtplein Karakteristiek van het buurtbeheergebied Opzet en verloop van het buurtbeheerproject Bewonersparticipatie Toekomstverwachtingen	18
Bijlage 5	Interviews	21
Bijlage 6	Documentatie	22
Bijlage 7	Plattegrond	24

Rapportage en advies

1 Achtergrond en opdracht

In stadsdeel Oud Zuid wordt al geruime tijd ervaring opgedaan met verschillende vormen van buurtbeheer. Na de fusie van de voormalige stadsdelen De Pijp en Zuid heeft het huidige stadsdeelbestuur wijkgericht werken als één van de speerpunten in het nieuwe beleid gekozen. Dit leidt tot de vraag welke ervaringen tot nog toe zijn opgedaan met buurtbeheer en hoe deze zich verhouden tot de ontwikkeling en invoering van het wijkgericht werken vanuit het stadsdeel.

Op 11 oktober 1999 heeft het stadsdeel Oud Zuid aan Van Dijk, Van Soomeren en Partners (DSP) de opdracht verstrekt om binnen een maand een quick scan uit te voeren naar vier buurtbeheerprojecten binnen het stadsdeelgebied en de belangrijkste lessen hieruit te trekken. Er is gekozen voor de volgende buurtbeheerprojecten: Hoofddorppleinbuurt, Marathonbuurt, Smaragdbuurt en Valeriusplein/Obrechtplein.

Tussen 14 en 26 oktober 1999 hebben in totaal 19 interviews plaatsgevonden met enkele bewoners en betrokken medewerkers van wijkopbouworganen, woningcorporaties, politie, welzijnsorganisatie en stadsdeel. Verder zijn relevante rapporten en notities over buurtbeheer in Oud Zuid bestudeerd. Dit heeft geleid tot een viertal projectbeschrijvingen die als bijlagen aan dit rapport zijn toegevoegd. Daarnaast zijn nog gesprekken gevoerd met de verantwoordelijke portefeuillehouder van het stadsdeelbestuur, met bestuursleden van het wijkcentrum Ceintuur, de wijkopbouworganen Zuid West en Vondelpark/Concertgebouwboulevard en met de directeur van Stichting Welzijn de Pijp.

2 Overzicht van buurtbeheer in Oud Zuid

Door de samenvoeging van de stadsdelen Zuid en De Pijp is een nieuw stadsdeel ontstaan, dat een grote verscheidenheid aan wijken (10) en buurten (40) kent. De verschillen weerspiegelen zich in de sociale, economische en ruimtelijke opbouw van buurten. In combinatie met de politieke prioritering zijn hierdoor verschillende buurtbeheeraanpakken in het stadsdeel tot stand gekomen. Een uitgebreide beschrijving van deze projecten is te vinden in de bijlagen.

De *Hoofddorppleinbuurt* is een wijk die in het kader van sociale vernieuwing en grotestedenbeleid al geruime tijd extra aandacht krijgt. De wijk kent geen grote sociale problemen, maar er is reden om de ontwikkeling van de wijk goed in de gaten te houden. Tegen deze achtergrond wordt momenteel ook een integraal wijkplan Hoofddorppleinbuurt opgesteld, dat vooral gericht is op de toekomst van de wijk. Voor het dagelijks beheer van de wijk is in nauwe samenwerking tussen het wijkopbouworgaan Zuid West en het stadsdeel een werkwijze tot stand gekomen, die goed blijkt aan te sluiten bij de wijk en de bewoners. Vanuit alle organisaties wordt in de wijk een verhoogde inspanning gepleegd en de inzet op elkaar afgestemd. Het buurtservicepunt vormt de uitvalsbasis voor de buurtbeheerders en de 'spreekkamer' voor de betrokken organisaties. Zowel bewoners als instanties zijn tevreden over de manier waarop het buurtbeheer rond het Hoofddorpplein verloopt en wordt gecoördineerd. In de laatste leefbaarheidsmonitor 1998 krijgt de wijk van de bewoners als rapportcijfer een 7.4.

In de *Marathonbuurt* zijn de woningen voor het grootste deel in bezit van de woningcorporaties en zijn de huurprijzen relatief laag. De sociaal-economische positie van de bewoners is in relatie tot de omliggende buurten niet al te hoog en vrij homogeen. De recente renovatie van nagenoeg alle woningen vormde mede de aanleiding om in deze buurt een buurtbeheerproject te starten. Behalve wat incidentele overlast van jongeren en het verkeer kent de buurt volgens betrokkenen geen grote problemen. Dit weerspiegelt zich in het rapportcijfer 7.3, dat bewoners in de leefbaarheidsmonitor 1997 aan de buurt toekennen. Buurtbeheer in de Marathonbuurt is in 1995 als integraal project gestart en is tot nog toe vooral gericht op de fysieke leefomgeving en de veiligheid volgens het motto 'schoon, heel en veilig'. In de praktijk weten de contactpersonen van verschillende instanties elkaar goed te vinden, waardoor klachten meestal snel verholpen kunnen worden. De bewonerscommissie heeft inmiddels een herkenbare positie in de wijk verworven en maakt integraal onderdeel uit van het netwerk. Men is tevreden over de inzet vanuit het stadsdeel en is positief over verbeteringen in relatie tot het dagelijks onderhoud in de buurt.

De *Smaragdbuurt* is een buurt in de Pijp, waar al sinds eind van de jaren tachtig extra beheerinspanningen worden geleverd. Mede op basis van deze eerste ervaringen werd begin jaren negentig ook voorzichtig een start gemaakt met buurtbeheer rond het Oude-Rai-terrein en het Hercules Segherskwartier. De sociale problematiek in de Smaragdbuurt is complex, het fysieke onderhoud is moeilijk op voldoende peil te krijgen en de onderlinge contacten tussen bewoners en professionals verlopen vaak moeizaam. Dit neemt niet weg dat er regelmatig kleine successen geboekt worden en dat een aantal bewoners en professionals met veel ambitie en plezier in de buurt aan de slag zijn. Vooral de inzet van de buurtconciërges in de Smaragdbuurt werkt zeer positief. Er heeft zich echter nog geen werkwijze uitgekristalliseerd waar alle instanties en bewonersgroepen zich achter kunnen scharen. In de loop der jaren hebben Stadsdeel De Pijp, en Stichting Welzijn de Pijp de coördinatiefunctie ingevuld. Hoewel de situatie niet helemaal vergelijkbaar is, blijkt in alle gevallen onduidelijkheid te (hebben) bestaan over de gezamenlijke ambities en de organisatie (o.a. taakverdeling, communicatie en samenwerking). Uit de interviews blijkt dat dit leidt tot onderlinge kritiek en misverstanden, waarbij maar al te gemakkelijk in de richting van de buurtbeheercoördinator wordt gewezen. Hoewel een en ander op papier helder geregeld lijkt te zijn, blijken instanties elkaar in de praktijk niet blindelings te kunnen vinden en er niet op te kunnen rekenen dat afspraken worden nagekomen. Juist in een dergelijke buurt met een aanzienlijke sociale problematiek is dit fnuikend om het vertrouwen van de buurtbewoners te winnen en te behouden.

In de *Vondelpark/Concertgebouwbouwt* concentreert de buurtbeheeraanpak zich rond twee pleinen, te weten het Valeriusplein en het Obrechtplein. Aan beide pleinen bevinden zich een scholengemeenschap (Fons Vitae en Amsterdams Lyceum) en een zorgvoorziening (Jellinekliniek en Valeriuskliniek). De beheeraanpak richt zich vooral op de inrichting en het beheer van de openbare ruimte en kenmerkt zich door een eenvoudige opzet. Rond beide pleinen is een buurtoverleg opgezet en wordt regelmatig huis-aan-huis een nieuwsbrief verspreid. De organisatie is in handen van een driemanschap, bestaande uit de opbouwwerker, de wijkcoördinator en de buurtregisseur van politie, die elkaar blindelings weten te vinden. Er wordt snel en accuraat gereageerd op signalen en initiatieven uit de buurt zonder dat voortdurend de vinger aan de pols hoeft te worden gehouden. Uit een eigen bewonersenquête van het wijkopbouwcentrum blijkt dat bewoners de werkwijze positief waarderen en de kwaliteit van de openbare ruimte met een cijfer 6.5 (Valeriusplein) en 7.0 (Obrechtplein) als voldoende beoordelen.

3 Ervaringen en lessen uit het buurtbeheer

Uit de beknopte analyses van de vier buurtbeheerprojecten in stadsdeel Oud Zuid kan een aantal conclusies en lessen worden getrokken.

- Er bestaat niet één buurtbeheeraanpak die in alle situaties passend en effectief is. De vier projectbeschrijvingen laten overduidelijk zien dat er verschillende werkwijzen kunnen worden toegepast, afhankelijk van het karakter van de buurt en de ambities van betrokkenen. Zeker in een stadsdeel als Oud Zuid moeten dus niet alle buurten over één kam worden geschoren. Het is raadzaam dat het stadsdeelbestuur op basis van de periodieke leefbaarheidsmonitor en in nauw overleg met samenwerkingspartners tot een indeling/prioritering van buurten komt, daarbij rekening houdend met de grote diversiteit aan buurten, de mate van bewonersinbreng en de aarde van de problematiek.
- De kracht van de buurtbeheerprojecten in de Marathonbuurt, Hoofddorp-pleinbuurt en Vondelpark/Concertgebouwbuurt ligt met name in het feit dat sleutelpersonen bij o.a. de wijkcentra, de politie en het stadsdeel goed op elkaar ingespeeld zijn en gezamenlijk actie kunnen ondernemen. Hierbij gaat het in de meeste gevallen om het fysieke beheer van de openbare ruimte. In dit opzicht bestaat er volgens alle gesprekspartners een groot verschil met buurten in De Pijp, waar naast het fysieke beheer de sociale problematiek veel indringender aandacht vraagt. Het is opvallend dat bijvoorbeeld in de Smaragdbuurt de samenwerking veel moeizamer verloopt, terwijl juist in dit soort buurten een eendrachtige samenwerking (schouder-aan-schouder) tussen professionele beheerders en actieve bewoners noodzakelijk is om de problemen daadwerkelijk aan te pakken. Een strakke regie, coördinatie en communicatie is hierbij een noodzakelijke maar niet voldoende randvoorwaarde. Alle partijen zullen zich veel meer dan tot nog toe moeten commiteren aan een gezamenlijke en integrale aanpak in de buurt. Pas dan kan ook met recht een beroep worden gedaan op de inzet en de betrokkenheid van bewoners.
- In het veld blijkt onduidelijkheid over de klachtenprocedure bij het stadsdeel te bestaan. Over het algemeen worden meldingen en klachten via buurtbeheer redelijk tot goed verholpen. Er bestaat echter geen inzicht in de meldingen en klachten die rechtstreeks bij de betreffende organisaties worden ingediend. Onlangs is door het stadsdeel een klachtencoördinator aangesteld, maar het takenpakket en de werkwijze zijn nog niet bekend. Uitgaande van een positieve grondhouding ('elke klacht is een gratis advies') kan een duidelijke en laagdrempelige klachtenprocedure veel goodwill onder bewoners en een schat aan informatie over de ontwikkelingen in de buurten opleveren. Dit vereist wel dat de hele procedure (opname, registratie, afhandeling, terugmelding, periodieke evaluatie) zorgvuldig wordt doorlopen en bewaakt.
- Bij alle projecten bestaat er onzekerheid over de ambities van het stadsdeelbestuur rond het wijkgericht werken, over de invulling van nieuwe functies (wijkwethouder, wijkcoördinator en wijkbeheerder) en over de mate dat dit de huidige buurtbeheeraanpakken gaat doorkruisen. Het is zowel voor de stadsdeelorganisatie zelf als voor de samenwerkingspartners en de bewoners belangrijk dat hierover op korte termijn duidelijkheid wordt verschaft. Daarbij is regelmatig de waarschuwing uitgesproken om niet met een standaardaanpak voor alle buurten te komen (te zwaar voor de ene buurt en te licht voor de andere buurt).

4 Advies

Uit de projectbeschrijvingen komen vele ervaringen en aandachtspunten naar voren die nuttig (kunnen) zijn bij het opzetten van nieuwe buurtbeheerprojecten en het versterken van bestaande werkwijzen. Dit soort zaken worden ook regelmatig uitgewisseld tussen gemeenten en stadsdelen onderling, bijvoorbeeld via het Landelijk Platform Buurt- en Wijkbeheer of via integrale programma's als 'Heel de Buurt'.

Het huidige stadsdeelbestuur heeft gekozen om wijkgericht werken te ontwikkelen en in te voeren als één van de speerpunten van het beleid. Deze ontwikkeling biedt uiteraard vele kansen, maar brengt ook risico's met zich mee. De voorgaande conclusies vanuit lopende buurtbeheerprojecten geven dit ook al duidelijk aan. Tegen deze achtergrond wordt in dit afsluitend advies vooral ingegaan op de samenhangen tussen wijkgericht werken en buurtbeheer. Gezien de reikwijdte van onze opdracht zal hierop slechts in hoofdlijnen worden ingegaan.

- Wijkgericht werken wordt nogal eens gezien als een moderne variant op buurtbeheer. In dat geval zou er een keuze moeten worden gemaakt voor het ene of het andere model. Op basis van de ervaringen met buurtbeheer in stadsdeel Oud Zuid, maar ook gebaseerd op de praktijk in andere gemeenten, adviseren wij om wijkgericht werken en buurtbeheer als complementair te beschouwen. *Wijkgericht werken* is hierbij een organisatieprincipe en een werkwijze zoals die binnen de stadsdeelorganisatie wordt ontwikkeld en ingevoerd (top-down)¹. In principe kan dit model voor alle buurten en wijken binnen het stadsdeel hetzelfde zijn, ook al zal de aard en omvang van de inspanningen die door het stadsdeel geleverd worden per buurt verschillend zijn. *Buurtbeheer* betreft vooral de ondersteuning van bewoners/beheergroepen, de signalering van knelpunten en de netwerkfunctie tussen allerlei instellingen op buurtniveau (bottom up). De wijze waarop buurtbeheer ingevuld wordt zal per wijk sterk kunnen verschillen. Er zullen buurten zijn waar het buurtbeheer gezien de aard van de problematiek zwaar moet worden opgezet, terwijl het in andere buurten veel lichter of op adhoc basis kan worden ingevuld. Het motto van ons advies is dan ook 'eenheid in verscheidenheid', namelijk de eenheid van het wijkgericht werken binnen de verscheidenheid van het buurtbeheer.
- Er bestaat in het veld veel behoefte aan duidelijkheid over de visie en de ambities van het stadsdeel rond de (sociale) leefbaarheid van buurten. Het is raadzaam om daarbij een onderscheid te maken naar verschillende typen buurten, bijvoorbeeld routinebuurten, aandachtsbuurten, preventiebuurten en aanpakbuurten. Dit onderscheid kan gebaseerd worden op de informatie uit diverse gegevensbestanden (o.a. klachtenregistratie, politie-aangiftecijfers, woningmutaties etc), de periodieke leefbaarheidsmonitor en signalen uit de buurt. De aard en omvang van de gewenste beheerinspanningen kunnen vervolgens periodiek per type buurt en per organisatie worden vastgesteld.
- Het stadsdeelbestuur zal helderheid moeten verschaffen welke basisvorm van wijkgericht werken voor alle buurten en wijken in het stadsdeel wenselijk en haalbaar is. Op basis van de ervaringen in de lopende buurtbeheerprojecten adviseren wij om voor elke wijk een vast koppel van een wijkcoördinator en een opbouwwerker/buurtwerker aan

Noot 1 Dit proces kan bijvoorbeeld vergeleken worden met de invoering van buurtregisseurs door de politie.

te stellen². De buurtregisseurs van de politie kunnen hier op buurtniveau bij aanhaken. Op basis van het onderscheid naar buurttypen zal de ureninzet van dit koppel per buurt sterk kunnen verschillen. Het is belangrijk om deze beide functies duidelijk van elkaar te onderscheiden: een wijkcoördinator is geen opbouwwerker/buurtwerker en omgekeerd. Hiertoe dienen op korte termijn duidelijke functieprofielen te worden opgesteld³. Als basisvorm voor wijkgericht werken kan verder afgesproken worden dat elke buurt minimaal 'recht' heeft op een jaarlijkse buurtschouw en een buurtoverleg, waarbij de werkzaamheden voor het komende jaar aan de bewoners worden voorgelegd (inclusief een inzichtelijke begroting van de kosten). Daarnaast wordt jaarlijks een overzicht gegeven van de klachten en meldingen die uit de buurt zijn gekomen en de wijze waarop deze zijn afgehandeld. Het ontwikkelen en beheren van een zorgvuldige klachtenprocedure, die ook voldoende bij bewoners en organisaties bekend wordt gemaakt, is hierbij onmisbaar. Met name voor de 'aanpakbuurten' wordt in nauwe samenwerking met bewonersgroepen en samenwerkingspartners een specifiek buurtplan gemaakt en wordt op basis hiervan gedurende een bepaalde periode extra (personele en financiële) capaciteit vanuit de betrokken organisaties ingezet. Deze manier van werken vereist een strakke regie vanuit het stadsdeel, met inachtneming van taken en verantwoordelijkheden van andere organisaties in de buurt.

- Het verdient sterke aanbeveling dat het stadsdeelbestuur op korte termijn in overleg treedt met de samenwerkingspartners in buurtbeheer, teneinde helderheid te verschaffen over de huidige voorstellen voor wijkgericht werken vanuit het stadsdeel en deze af te stemmen met de lopende buurtbeheerprojecten en de gebiedsgerichte aanpak vanuit andere organisaties. Dit overleg kan bijvoorbeeld plaatsvinden in de vorm van een rondetafelbijeenkomst. Op basis van een dergelijk overleg met samenwerkingspartners dienen vervolgens zo spoedig mogelijk (nieuwe) afspraken te worden gemaakt over de rolverdeling, de taakin-vulling, de samenwerking en de personele capaciteit in de buurten van het stadsdeel in het algemeen en in De Pijp in het bijzonder (met name Smaragd-buurt, Oude Rai-terrein, Hercules Segherskwartier en Gerard Doubuurt).

Noot 2 Elders in het land blijkt het werken met dit soort koppels een belangrijke succesfactor te zijn, bijvoorbeeld in Deventer (koppel: wijkambtenaar/opbouwwerker), Dordrecht (koppel: wijkcoördinator/opbouwwerker) en Gouda (koppel: wijkcoördinator/wijkconsulent). Hoewel de genoemde functies in deze gemeenten in hoofdlijnen vergelijkbaar zijn omschreven, blijken er in detail nog wel de nodige verschillen te bestaan.

Noot 3 Feitelijk moeten dit soort afspraken ook helder op papier worden gezet voor de bestuurlijke taken en verantwoordelijkheden voor de toekomstige wijkwethouders (territoriale verantwoordelijkheid) in relatie tot de huidige vakwethouders (sectorale verantwoordelijkheid).

Bijlage 1 Projectbeschrijving Hoofddorppleinbuurt

Karakteristiek van het buurtbeheergebied

De Hoofddorppleinbuurt komt overeen met wijk nummer 10 in de nieuwe wijkindeling van stadsdeel Oud-Zuid. De wijk telt bijna 9.500 inwoners. Driekwart van de bevolking is van Nederlandse afkomst. Tien procent van de bevolking is afkomstig uit niet geïndustrialiseerde landen, waaronder twee procent van Marokkaanse en twee procent van Turkse afkomst. Vijftien procent van de bevolking is afkomstig uit andere geïndustrialiseerde landen.

Ruim driekwart van de woningen is in handen van particuliere woningbezitters. De corporaties proberen wat meer bezit te verwerven in de wijk, maar dat gaat moeizaam vanwege de hoge prijzen van de woningen. Er zijn twee opvallende categorieën bewoners: een fors deel ouderen die gemiddeld zo'n 15 tot 20 jaar in de wijk wonen en een deel starters die vaak na een paar jaar weer vertrekken. Over het geheel genomen is de buurt aan het vergrijzen. Zeker de helft van de bewoners is ouder dan 45 jaar. De betrokkenheid van de ouderen bij de buurt is duidelijk groter dan die van de starters.

Echte problemen kent de buurt niet. In de meest recente leefbaarheidsmonitor 1998 krijgt de wijk van de bewoners een rapportcijfer van 7,4. Over het voorzieningenniveau is men in het algemeen positief. Voor alle groepen is er wel iets, vanaf peuters, tieners en jongeren, tot volwassenen, ouderen en bejaarden. In de wijk zijn diverse lagere scholen, een buurthuis (Cascade), een tweede buurthuis vlak over de grens (de Rietwijker), een wijkpost voor ouderen en een buurtservicepunt. Tot voor kort veroorzaakten jongeren nogal wat overlast. Verder nemen winkeliers het niet altijd even nauw met de ruimte op de stoep voor hun winkels. In de twee hoofdstraten, de Haarlemmermeerstraat en de Zeilweg, is de verkeersdruk vrij groot. Overige problemen, zoals het onderhoud van de woningen en de openbare ruimte, vervuiling, drugsproblemen, geluidsoverlast, criminaliteit of onveiligheidsgevoelens zijn er weinig.

Opzet en verloop van het buurtbeheerproject

De afgelopen jaren heeft het buurtbeheer in de Hoofddorppleinbuurt extra impulsen gekregen, eerst in het kader van de sociale vernieuwing en later in het kader van het Grote Steden Beleid. Vanuit verschillende invalshoeken en organisaties is een verhoogde inspanning gepleegd, die werd gestimuleerd en gecoördineerd vanuit het stadsdeel en het wijkopbouworgaan. Formeel is geen sprake van een afgebakend project. Bij de start zijn geen meetbare indicatoren geformuleerd. Ook is geen specifiek budget voor het buurtbeheer beschikbaar. De algemene doelstelling luidt: Het verbeteren van de woonomgeving in de zin van 'schoon, heel en veilig'. Naast het stadsdeel, het opbouwwerk en de buurtbeheerders zijn o.a. stadstoezicht, de politie, openbare werken/groenvoorzieningen, welzijn (de laatste tijd minder), de reiniging en de bewonersvereniging actief bij het buurtbeheer betrokken. Elk vanuit de eigen invalshoek en taakopdracht.

Het buurtservicepunt vormt de uitvalsbasis van het buurtbeheer. In het buurtservicepunt houden verschillende organisaties regelmatig spreekuur, waaronder: de politie, het wijkopbouworgaan, de bewonerscommissie, de overleggroep jongerenwerk en de buurtbeheerders. De verhoogde betrokkenheid van de eerder genoemde diversiteit aan instanties en diensten kan als een belangrijk en tastbaar resultaat van het buurtbeheerproject in de Hoofddorppleinbuurt worden beschouwd.

Het buurtbeheer rond het Hoofddorpplein was en is vooral gericht op het beheer van de fysieke en openbare ruimte. Sociale problemen zijn er wel, maar qua omvang nog beperkt. De gezondheidszorg en het maatschappelijk werk zijn in de wijk ook wel actief, maar in relatie tot het buurtbeheer nog niet erg zichtbaar. De buurtbeheerders zijn regelmatig in de wijk aanwezig en houden actielijsten bij. Ze lopen regelmatig door de wijk, signaleren problemen en geven die door aan de daarvoor verantwoordelijke instanties. Ze controleren of er iets aan wordt gedaan en koppelen dit terug naar de bewoners en andere organisaties. Verder houden ze regelmatig spreekuur op het buurtservicepunt en helpen ze mee om opknop-acties in de straten te organiseren. Dit jaar is er in de Hoofddorppleinbuurt overigens nog geen opknop-actie geweest. Volgens de informanten waarmee gesproken is was dit ook niet nodig. Een knelpunt vormt het invullen van vacatures. Oorspronkelijk was er voor elke buurt (de Hoofddorppleinbuurt, Marathonbuurt en Schinkelbuurt) een buurtbeheerder. Eén van hen is ziek en de andere heeft een reguliere baan gevonden. Maar omdat geen nieuwe kandidaten voor deze Melkertbanen kunnen worden gevonden blijven de vacatures open staan. Een ander aandachtspunt is de communicatie met de bewoners. De buurtbeheerders zijn niet bij de bewonersvergaderingen aanwezig en leggen verder naar de bewoners ook geen verantwoording af (In de Marathonbuurt is dat wel het geval).

Zowel bewoners als instanties zijn tevreden over de manier waarop het buurtbeheer rond het Hoofddorpplein verloopt en wordt gecoördineerd. Belangrijke organisaties hebben regelmatig overleg en aan de belangrijkste knelpunten, waaronder speelvoorzieningen voor jeugdigen, is en wordt hard gewerkt. De verhoogde inzet vanuit het stadsdeel, het opbouwwerk, de politie, openbare werken, de buurtbeheerders en de bewoners heeft er onder andere toe geleid dat buurtbeheer een item van betekenis is in de buurt, dat er geen al te grote problemen meer zijn, dat belangrijke instellingen en personen elkaar weten te vinden en dat bewoners betrokken zijn en het gevoel hebben direct invloed uit te kunnen oefenen op het beheer van de buurt. Wat nog ontbreekt is een eenduidige structuur en regie. In dat verband wordt met de nodige verwachtingen uitgekeken naar de uitwerking van het concept van wijkgericht werken.

Bewonersparticipatie

Er is een vrij grote groep van zo'n 20 tot 30 bewoners actief rond het buurtbeheer in de Hoofddorppleinbuurt. De communicatie met de bewoners loopt o.a. via de wijkkrant, de spreekuren bij het buurtservicepunt, bewonersbrieven en incidentele pamfletten, onder meer in het kader van het GSB-beleid. Zeker in het begin van het project was de interactie tussen de bewoners en de overheid intensief. Ambtenaren van het stadsdeel waren actief betrokken bij het buurtbeheer. Iedere zes weken was er overleg tussen de bewoners en verschillende instanties, waaronder het opbouwwerk, de politie, openbare werken en welzijn. Daarbij was ook de wethouder aanwezig. De bewoners hebben een duidelijk stempel gedrukt op het buurtbeheer. Concrete resultaten die dankzij de bewonersparticipatie zijn behaald, zijn o.a.: het instellen van verschillende 30-km zones;

speelvoorzieningen voor tieners en jongeren; het plaatsen van fietsenrekken; en het verbeteren van de bestrating.

Jongeren vormden de belangrijkste doelgroep van veel bewonersinitiatieven. Met name de sport- en speluitleen die via de speeltuin is gerealiseerd wordt als een belangrijk resultaat ervaren. De inzet van de bewoners heeft ook de onderlinge samenhang een duwtje in de goeie richting gegeven. Men is tevreden over de inzet vanuit het stadsdeel: *"Het stadsdeel heeft echt z'n best gedaan en zowel wat betreft het draagvlak als de resultaten mag je het project ook best een succes noemen"*.

De betrokkenheid van buurtbewoners van buitenlandse afkomst verloopt moeizaam en is volgens respondenten sterk afhankelijk van persoonlijke netwerken. Oorspronkelijk was de buurtbeheerder voor de Hoofddorppleinbuurt bijvoorbeeld zelf van buitenlandse afkomst. Via zijn eigen persoonlijke netwerk wist hij ook andere allochtonen bij het buurtbeheer te betrekken. Met zijn vertrek zijn de contacten binnen dit netwerk voor een deel weggefallen. Overigens vinden respondenten het in het algemeen begrijpelijk dat bewoners van buitenlandse afkomst eerst hun sociale en fysieke situatie binnenshuis op orde proberen te krijgen en mede daardoor nog niet zoveel oog hebben voor alles wat er buiten op straat nog zou kunnen en moeten gebeuren.

Ondanks het feit dat de bewoners de verhoogde inzet rond het buurtbeheer niet direct als een ingekaderd en geformaliseerd project hebben ervaren, is men duidelijk tevreden over de bereikte resultaten. Men vindt vooral dat de overheid nu moet doorpakken en het gerealiseerde draagvlak niet mag laten versloffen. Communicatie vanuit de overheid naar de bewoners blijft volgens de bewoners de belangrijkste uitdaging en het grote knelpunt. Men vindt dat de overheid bewoners permanent moet informeren, niet alleen in relatie tot klachten, maar vooral ook over plannen en structuren, ook als die nog niet helemaal zeker zijn. Als een klacht niet meteen verholpen kan worden, hebben bewoners daar vaak wel begrip voor, als ze maar tijdig worden geïnformeerd. Dat geldt zeker ook voor structurele plannen. Rond het Andreasziekenhuis staat bijvoorbeeld heel wat op stapel. Men verwacht dat het stadsdeel bewoners actief vertegenwoordigt. In dat verband verbaast de bewonerscommissie zich erover dat bij bijeenkomsten rond de plannen voor het terrein van het Andreasziekenhuis zo weinig vertegenwoordigers van stadsdeel Oud-Zuid aanwezig zijn.

Toekomstverwachtingen

Volgens betrokken bewoners en professionals is er de afgelopen jaren door buurtbeheer het een en ander bereikt. Echte knelpunten zijn er niet meer. Alleen de vrijetijds mogelijkheden voor tieners en jongeren in de buurt zijn nog niet optimaal te noemen. Daar zal de komende tijd aan gewerkt moeten worden.

De belangrijkste partners, waaronder bewoners, het opbouwwerk, de politie en vertegenwoordigers van het stadsdeel verwachten dat er wijkgericht gewerkt gaat worden en dat het concept de ruimte biedt om door te pakken. Vanuit de politie worden vanaf begin volgend jaar in de Hoofddorppleinbuurt vijf buurtregisseurs aangesteld. Elk van de buurtregisseurs richt zich op een bepaalde buurt met ongeveer 2.500 inwoners, maar gezamenlijk heeft men de verantwoordelijkheid voor de gehele wijk. Behalve de reguliere politietaken zullen zij zich ook expliciet bezig houden met de leefbaarheid in de buurt, door zich actief binnen de wijk te manifesteren en mensen op hun gedrag in de openbare ruimte aan te spreken, waarbij ze

desnoods gebruik kunnen maken van hun bevoegdheden. De reorganisatie van het politiewerk kan een forse extra impuls geven aan het buurtbeheer. Het wijkbureau van politie blijft de standplaats van de buurtregisseurs, maar de buurtregisseurs zullen regelmatig hun gezicht in de wijk laten zien en spreekuur houden op het buurtservicepunt.

Het buurtservicepunt waarin verschillende organisaties spreekuur houden vormt een belangrijk onderdeel van het buurtbeheer. Gezien de ontwikkelingen in de richting van wijkgericht werken, waarbij organisaties als de politie zich nog meer op het niveau van de wijk zullen manifesteren, verwacht men dat het buurtservicepunt steeds belangrijker wordt. Om begripsverwarring te voorkomen kan het buurtservicepunt volgens betrokkenen beter een wijkservicepunt worden genoemd.

Het buurtbeheer is nog sterk op de fysieke component georiënteerd. Partners verwachten dat de sociale component via het welzijnswerk en de zorginstellingen op basis van de wijkgerichte aanpak in relatie tot het buurtbeheer meer aandacht krijgt. Het wijkservicepunt moet volgens alle partners op de eerste plaats een voorpost worden van de wijk waar allerhande organisaties regelmatig spreekuur houden. De buurtbeheerder zou de functie van beheerder van het wijkservicepunt kunnen krijgen, die daarnaast ook regelmatig in de wijk rondloopt.

Van de wijkcoördinatoren van het stadsdeel wordt verwacht dat zij het netwerk en het overleg tussen de partners coördineren door periodieke vergaderingen te organiseren en voor te zitten. Zij kunnen informatie uit verschillende sectoren doorgeven en kortsluiten en initiatieven vanuit verschillende ambtelijke diensten binnen het stadsdeel op elkaar afstemmen. Zo kunnen ze de betrokkenheid van de welzijnssector bij het buurtbeheer stimuleren en er voor zorgen dat de signalering van klachten en de uitvoering ervan, bijvoorbeeld door openbare werken of de reiniging, goed op elkaar is afgestemd.

Respondenten benadrukken dat de organisatie van het buurtbeheer vooral functioneel moet zijn. Voor allerlei problemen en knelpunten is vaak niet zozeer een complexe overleg structuur nodig als wel goed bereikbare diensten die snel kunnen handelen. Tenslotte wijzen respondenten er ongevraagd op dat de problemen in andere delen van de stad, zoals de Pijp of de Indische buurt van een ander kaliber zijn. Volgens hen moet het buurtbeheer daar breder en strakker worden georganiseerd en qua menskracht en middelen beter worden toegerust.

Bijlage 2 Projectbeschrijving Marathonbuurt

Karakteristiek van het buurtbeheergebied

De Marathonbuurt komt overeen met buurt nummer 30, 31 en 32 van wijk nummer 8 (de Stadionbuurt). De Marathonbuurt telt ongeveer 5.250 inwoners. Zeventig procent van de bewoners is van Nederlandse, tien procent van Marokkaanse en vijf procent van Turkse afkomst. Van de overige vijftien procent is een derde afkomstig uit een ander niet-geïndustrialiseerd en tweederde uit een ander geïndustrialiseerd land. Bijna alle woningen in de Marathonbuurt zijn in het bezit van woningcorporaties. In vergelijking tot de woningen in de omringende buurten zijn de huren laag. Woningcorporaties mogen niet scheef toewijzen, zodat de sociaal-economische positie van de bewoners niet al te hoog en vrij homogeen is. Wat dat betreft is de Marathonbuurt een soort enclave in de rest van het stadsdeel.

Evenals in de rest van Oud-Zuid is ook in de Marathonbuurt zichtbaar sprake van vergrijzing. De status van het stadsdeel gekoppeld aan de relatief lage huren in de Marathonbuurt zorgen ervoor dat veel bewoners trouw blijven aan hun buurt. Het sterftecijfer ligt hoger dan het geboortecijfer. Kinderen worden vooral geboren in allochtone gezinnen. Jeugdigen die zich op straat manifesteren zijn steeds vaker van buitenlandse afkomst. Behalve wat incidentele overlast van jongeren kent de buurt geen echte problemen. *"Het is gewoon een goeie buurt. De thema's die in de buurt spelen zijn zeker niet van 'wereldschokkendniveau'",* aldus respondenten. In de leefbaarheidsmonitor 1997 krijgt de buurt als rapportcijfer van de bewoners een 7,3 (nagenoeg hetzelfde als de Hoofddorppleinbuurt).

Verkeersoverlast, zwerfvuil en overlast van jongeren in combinatie met het feit dat er voor hen te weinig wordt gedaan en te weinig mogelijkheden zijn, worden in de leefbaarheidsmonitor als belangrijkste problemen naar voren gebracht. Geen van deze 'problemen' wordt overigens door meer dan een kwart van de respondenten als knelpunt naar voren gebracht. Het voorzieningen niveau in de buurt is goed. Winkels, scholen en sociale voorzieningen zijn in de directe omgeving. Er is een wijkpost voor ouderen, twee locaties van buurthuizen, maatschappelijk werk, jongerenwerk, etc. Sommige buurtwinkeltjes hebben het moeilijk, vooral vanwege de stijgende huurprijzen. Uit het feit dat er geen winkeliersvereniging is, zou kunnen worden afgeleid dat dit niet als een collectief probleem wordt ervaren.

Ook de woningbouwverenigingen hebben qua onderhoud en klachten naar eigen zeggen relatief weinig te doen. Nagenoeg alle woningen zijn onlangs gerenoveerd. Het renovatieproces was mede aanleiding in deze buurt een buurtbeheerproject te starten. De relatief eenzijdige sociaal-economische samenstelling van de bevolking is het belangrijkste item dat de woningcorporaties voor de toekomst zorgen baart.

Het realiseren van mogelijkheden voor de jeugd en voor ouderen zijn de belangrijkste thema's waar zowel bewoners als professionals de aandacht op vestigen. Men benadrukt dat de aandacht voor jongeren niet zozeer wordt ingegeven door de problemen die ze veroorzaken, maar vooral door het 'recht' dat ze hebben zich in hun directe omgeving optimaal te kunnen ontplooiën.

Opzet en verloop van het buurtbeheerproject

In het verlengde van de *startnotitie 'integraal buurtbeheer'* (stadsdeel Zuid, 1993) en de *notitie 'de invoering van integraal buurtbeheer 1995 en verder'* (stadsdeel Zuid, 1994) is in mei 1995 begonnen met het integraal buurtbeheer in de Marathonbuurt. In de Marathonbuurt is sprake van een formeel project buurtbeheer. In relatie tot het project zijn echter geen meetbare indicatoren geformuleerd. In de startnotitie zijn wel verwachtingen uitgesproken, bijvoorbeeld dat de activiteiten kunnen leiden tot: beter dagelijks onderhoud en kleine aanpassingen in de openbare ruimte; beter beheer van de gebouwde omgeving en verbetering van de kwaliteit van het onderhoud en het overleg daarover; beter afhandeling van klachten; meer aandacht voor en beter overleg over bijzondere wensen en voorzieningen in de buurt. De ambities van het buurtbeheerproject zijn vooral gericht op de fysieke leefomgeving en veiligheid.

De volgende partners zijn bij het project betrokken: het Stadsdeel, het wijkopbouworgaan, de politie, woningbouwverenigingen (met Ons Huis als woordvoerder), het buurthuis, bewonersorganisaties, winkeliers, sociale raadslieden, de wijkpost voor ouderen en het maatschappelijk werk. In het kader van het project is op basis van een Melkertbaan een buurtbeheerder aangesteld. De buurtbeheerder loopt regelmatig door de wijk en stelt actielijsten op. Hij geeft de klachten door aan de betreffende instanties, controleert of de klachten zijn verholpen en koppelt dit eventueel terug naar mensen of organisaties waar vandaan de klacht afkomstig was. Andere activiteiten die in het kader van het project in gang zijn gezet zijn: initiatieven voor jongeren, zoals het project 'wereldreiziger', politieke vorming (waaronder overleg met de wethouder) en het verwerven van een geschikte accommodatie (wordt nog aan gewerkt). Er is regelmatig een wijkshow gehouden en overleg gevoerd met bewoners en systematisch aandacht besteed aan bepaalde thema's, zoals verkeer, groenvoorzieningen, het onderhoud van speelvoorzieningen etc.

De extra middelen in het kader van het project waren beperkt; zo'n f 20.000,- voor kleine werkzaamheden en activiteiten. Desondanks is het nodige bereikt. Het belangrijkste is misschien wel dat bewoners het gevoel hebben dat ze zelf invloed uit kunnen oefenen op het beheer van de eigen leefomgeving, niet alleen via inspraak, maar ook door actief deel te nemen aan overleg en dit overleg mede te initiëren en vorm te geven.

Bewonersparticipatie

Zo'n tien tot dertig bewoners zijn in relatie tot het buurtbeheer in en rond de Marathonbuurt regelmatig actief. De bewonerscommissie heeft inmiddels een herkenbare positie in de wijk verworven en maakt een integraal onderdeel uit van het netwerk. Men neemt niet alleen deel aan overleg en activiteiten, maar initieert die ook. Het bewonerscomité is positief over de verbeteringen die mede naar aanleiding van het project in relatie tot het dagelijks onderhoud in de buurt zijn gerealiseerd. Mede dankzij het project is de sociale samenhang in de buurt volgens respondenten toegenomen: *"Mensen krijgen aandacht, hun klachten worden serieus genomen en mede daardoor voelen ze zich meer betrokken bij hun leefomgeving. Je merkt het ook aan hun betrokkenheid bij overlegsituaties, zoals de beheergroep. Dit soort zaken hangt overigens altijd nauw samen met personen."*

Over hetgeen in relatie tot jongeren is gerealiseerd is men op zich wel tevreden, maar men acht het ook noodzakelijk dat beloftes nu op korte termijn worden waargemaakt. Een kleine groep jongeren is al maanden

geleden beloofd dat ze een onderkomen krijgen in de Argonautenstraat. Jongeren zelf vinden dat die belofte nu op korte termijn moet worden waargemaakt: *"We vragen het niet aan voor onze kinderen"*.

Openbare werken is in de keten van het buurtbeheer heel belangrijk. Men vindt dat daar regelmatig te bureaucratisch wordt geopereerd. Als vanuit openbare werken klachten snel en adequaat worden afgehandeld kan veel frustraties en overleg worden voorkomen. Dat geldt ook voor de ambtelijke vertegenwoordiging vanuit het stadsdeel. Wanneer de deskundigheid binnen de diensten goed geregeld is, kunnen langdurige procedures worden voorkomen. Overigens zijn vertegenwoordigers namens de bewoners in de Marathonbuurt tevreden over de inzet vanuit het stadsdeel.

Gedurende de looptijd van het project werd jaarlijks gemiddeld zo'n vijf keer met alle partners overlegd. De communicatie naar de bewoners is niet uitbundig, maar wel voldoende geweest: één tot twee keer per jaar werd een nieuwsbrief of een folder uitgebracht. Verder wordt met name door het opbouwwerk zo nu en dan een stukje in de wijkkrant geschreven.

Registratie en afhandeling van klachten verloopt via diverse kanalen: via de rondes die de buurtbeheerder in de wijk maakt en via signalen en klachten die tijdens vergaderingen en spreekuren in het wijkopbouworgaan en het buurtservicepunt binnen komen. De klachten worden verzameld op een actielijst. Periodiek wordt gecheckt of de klachten verholpen zijn of opnieuw aan de bel moet worden getrokken. Het gros van de problemen kan vrij snel worden verholpen. Een enkele keer blijkt het hardnekkig en moet de klacht opnieuw worden ingebracht, vooral bij zaken waarvoor de verantwoordelijk bij organisaties buiten de invloedssfeer van het stadsdeel ligt. Momenteel verkeert het buurtbeheer in een soort impasse omdat iedereen eigenlijk zit te wachten op de plannen en initiatieven die in het kader van het wijkgericht werken vanuit het stadsdeel worden ontwikkeld.

Toekomstverwachtingen

Partners zijn positief over hetgeen tot nu toe via het buurtbeheer is bereikt en verwachten dat dit via de aanpak van wijkgericht werken verder wordt versterkt en verankerd. Men verwacht veel van het buurtservicepunt dat ook in de Marathonbuurt een wijkservicepunt moet gaan heten. De schaal waarop het project heeft plaatsgevonden - de Marathonbuurt - vindt men achteraf wat te klein. Met pleit er voor het buurtbeheer te definiëren in termen van wijkbeheer en te betrekken op de gehele Stadionbuurt. Men gaat er vanuit dat de 'wijkservicepunten' de communicatiecentra van de buurt worden. Wat de Marathonbuurt betreft zijn de plannen om één van de scholen middenin de wijk daarvoor in te richten al ver gevorderd. Men verwacht dat van een dergelijke wijkgerichte aanpak ook voor het buurtbeheer een extra positieve impuls zal uitgaan.

Als positief voorbeeld noemt men de aandacht voor en betrokkenheid van ouderen. In de Marathonbuurt zelf wordt voor ouderen specifiek niet zoveel gedaan, maar in het kader van de nieuwbouwprojecten rond het Olympisch Stadion zijn bijvoorbeeld seniorenwoningen voorzien en hebben ouderen ook nadrukkelijk inspraak. Wat betreft de aandacht voor jongeren benadrukt men dat die niet alleen op repressieve, maar vooral ook op constructieve argumenten gebaseerd moet zijn: *"Als je jong bent moet je gewoon kansen en mogelijkheden hebben je uit te leven en met van alles en nog wat te experimenteren"*.

De mogelijkheden van de schouw moeten volgens bewoners en informanten van instellingen niet worden overdreven. Per buurt kan jaarlijks hooguit één schouw worden gehouden. Acute problemen kunnen daarmee niet worden opgelost. Meer omvattende of structurele problemen kunnen evenmin uitgebreid worden besproken. Het belangrijkste voordeel is dat in het kader van de schouw directe interactie tussen de bewoners en de wethouder kan plaatsvinden. Vertegenwoordigers van woningbouwverenigingen zijn eveneens terughoudend wat betreft de schouw. Gezien hun verantwoordelijkheid gaat een schouw vaak niet verder dan de verlichting op een trapportaal of portiek. Met dergelijke klachten wachten mensen volgens hen meestal niet tot de eerst volgende schouw. De schouw kost de professionals van de woningbouwvereniging en de wethouders dus gewoon veel tijd. De vraag is of die tijd ook weer via concrete resultaten wordt terugverdiend. De indruk bestaat van niet. Mogelijk kan minstens zoveel worden bereikt via een sluitend systeem van klachtenregistratie en afhandeling.

Sleutelinformanten vanuit de Marathonbuurt wijzen er ongevraagd op dat de problemen in andere delen van het stadsdeel, zoals de Pijp, van een ander kaliber zijn en dat het buurtbeheer daar breder en strakker moeten worden georganiseerd en beter moet worden toegerust. Verder benadrukken respondenten uit de Marathonbuurt dat de organisatie van het buurtbeheer vooral functioneel moet zijn. Complexe overlegstructuren en ingewikkelde samenwerkingsverbanden zijn volgens hen voor de meeste problemen en knelpunten niet nodig. Goed bereikbare uitvoerende diensten zijn volgens hen veel belangrijker.

Van de wijkcoördinatoren wordt verwacht dat zij het netwerk en het overleg tussen de partners coördineren door periodieke vergaderingen te organiseren en voor te zitten. In feite verwacht men dat de wijkcoördinator zorg gaat dragen voor een vloeiende interactie tussen diverse belangrijke partners, waaronder:

- het stadsdeelbestuur in de persoon van de wijkwethouder
- openbare werken in de persoon van de wijkbeheerder
- politie in de persoon van de buurtregisseur
- wijkopbouworgaan in de persoon van de opbouwwerker
- het welzijnswerk/maatschappelijk werk
- de stadswachten via de stadswachtcoördinator;
- de reiniging

Het wijkservicepunt zal volgens participanten een belangrijke schakel in de interactie tussen de genoemde partners moeten gaan vormen. Het stadsdeel is met name verantwoordelijk om het overleg en draagvlak tussen de genoemde partners te realiseren en om ervoor te zorgen dat nieuwe initiatieven ambtelijk vanuit verschillende diensten worden afgedekt. Van het stadsdeel verwacht men primair visie en beleid op de volgende punten:

- gaat er wijkgericht gewerkt worden?
- hoe wordt dat ingevuld?
- wie krijgt welke taken en functies?
- wat wordt de rol van de wijkcoördinatoren?
- is het de bedoeling dat in alle wijken een uniforme aanpak gaat gelden?
- blijft het buurtservicepunt bestaan en hoe wordt het bemensd?

Bijlage 3 Projectbeschrijving Smaragdbuurt

Karakteristiek van het buurtbeheergebied

De Smaragdbuurt komt overeen met buurt 10 van de Oude Pijp (wijk 3) en wordt begrensd door Amsteldijk, Rustenburgerstraat, Van Woustraat en Jozef Israelskade. In de buurt zijn circa 1.500 woningen, waarvan de corporaties Eigen Haard en AWW samen ongeveer 1.200 woningen beheren. De winkels zijn vooral geconcentreerd aan de Van Woustraat. Ook zijn er enkele scholen in de buurt, o.a. de openbare basisschool De Edelsteen.

Het buurtje stamt uit het begin van deze eeuw en is uitgevoerd in gesloten bouwblokken (stijl Amsterdamse school). Het buurtje ligt vrij geïsoleerd en als je er niet hoeft te zijn kun je er als bezoeker zo aan voorbij gaan. Sommige stedenbouwkundige karakteristieken worden als vervelend ervaren, zoals de onderdoorgang van Carillionstraat naar Smaragdplein. In het plangebied komen voorts twee markante pleinen naar voren: het Smaragdplein, met het pleinvormige verlengde hiervan, de Smaragdstraat en het Dora Tamanaplein. De bebouwingsdichtheid is groot, evenals het aantal allochtone (vooral Marokkaanse) huishoudens met veel kinderen. Er zijn verspreid door de Pijp wel de nodige welzijnsvoorzieningen, die zich specifiek richten op allochtonen, o.a. de Turkse jongerenorganisatie Alternatif (Oude Rai) en de Turkse belangenorganisatie HTIB (Smaragdbuurt).

In de Smaragdbuurt zijn de beheerproblemen zowel van fysieke als sociale aard. De sociale leefbaarheid wordt bedreigd door overlast van rondhangende (Marokkaanse) jeugd, geluidsoverlast en burenruzies. In de openbare ruimte is sprake van veel achterstallig beheer, bijvoorbeeld fietswrakken die al maanden bestickerd zijn en maar niet opgehaald worden door de milieupolitie. Verder zijn er ook veel problemen aan de woningen (geweest). Bij huurders van corporatie Eigen Haard is dit aanleiding geweest een eigen bewonersraad in het leven te roepen. Vanuit de problematiek van de eigen woning zijn bewoners zich met het buurtbeheer gaan bezighouden. Dit heeft onder andere geleid tot machtsverhoudingen en conflicten tussen bewoners(groepen). Rond het Dora Tamanaplein is momenteel sprake van een concentratie van drugsgerelateerde problematiek.

Opzet en verloop van het buurtbeheerproject

Buurtbeheer in de Smaragdbuurt kent al een lange geschiedenis, die feitelijk begonnen is met de aanstelling van de eerste anti-vandalismemedewerker op het Smaragdplein aan het einde van de jaren tachtig. Begin jaren negentig is vervolgens met subsidie van het ministerie van Justitie in het kader van projecten 'buurtbeheer en criminaliteitspreventie' een bredere buurtaanpak tot stand gekomen met een accent op veiligheid. Vervolgens is het project enige jaren vanuit sociale vernieuwing ondersteund, waarbij tevens voorzichtig een start werd gemaakt met uitbreiding van het buurtbeheer naar het Hercules Segherskwartier en het Oude Rai-terrein. In 1997 heeft het bestuur van het toenmalige stadsdeel De Pijp de nota 'Naar een (sociaal) leefbare Pijp!' vastgesteld, waarin is geconstateerd dat de coördinatietaken rond buurtbeheer beter door het particulier initiatief dan door de overheid kunnen worden uitgevoerd.

In een openbare aanbestedingsprocedure werden door het stadsdeel De Pijp offertes voor de coördinatie van buurtbeheer aangevraagd bij onder andere Wijkcentrum Ceintuur en Stichting Welzijn de Pijp (SWP). Besloten werd om de coördinatietask uit te besteden aan de Stichting Welzijn de Pijp. Een belangrijk onderdeel hiervan vormt het opzetten en beheren van diverse buurtservicecentra. In de Smaragdbuurt is dat het buurtservicepunt Smar-acht, daarnaast zijn er recent buurtservicepunten opgericht in het Hercules Segherskwartier, het Oude Rai-terrein en in de Gerard Doubuurt (in de laatstgenoemde buurt onder de noemer: wijkveiligheidspunt). Een buurtservicepunt fungeert als ontmoetingsplaats voor bewoners, als lokatie voor buurtvergaderingen en buurtsprekuren van instellingen en als uitvalsbasis voor de vier buurtconciërges, die vooral tot taak hebben om buurtactiviteiten van bewoners te ondersteunen en leefbaarheidsproblemen te signaleren. Hierbij mag geen verdringing van regulier werk plaatsvinden.

Met betrekking tot de oprichting van het buurtservicepunt Smar-acht is een convenant ondertekend door het voormalige stadsdeel De Pijp, Stichting Welzijn de Pijp, woningcorporaties Eigen Haard en AWV en het politiewijkteam Pieter Aertzstraat (inmiddels verhuist naar de Ferdinand Bolstraat). Dit convenant is getekend op 1 november 1997 voor de duur van drie jaar. De Stichting Welzijn de Pijp is zelf tevreden over het functioneren van het buurtservicepunt. De coördinatie vanuit het hart van de wijk werpt zijn vruchten af. Dit geldt in het bijzonder voor Smar-acht omdat de relaties in de buurt onderling zo vertroebeld zijn. In het buurtservicepunt komen buurtbewoners samen en groeit er weer enige betrokkenheid. Langzaam ontstaat er weer een netwerk rond het buurtservicepunt, waarvan de buurtconciërges de centrale spil zijn. Het feit dat er een Turkse, een Nederlandse en een Marokkaanse buurtconciërge is, leidt volgens de stichting tot verbreding van het draagvlak in de buurt. Een aantal bewoners is echter minder goed te spreken over de gang van zaken rond het buurtservicepunt. Ze zien te weinig resultaat op straat ('kunnen die buurtconciërges niet meer doen dan rondlopen en signaleren?') en vinden het logischer om hun klachten gelijk aan het stadsdeel door te geven dan dat dit via het buurtservicepunt moet lopen. Vanuit het buurtservicecentrum worden volgens het convenant klachten doorgegeven aan de beheerder openbare ruimte van het stadsdeel.

Stichting Welzijn de Pijp, maar ook de corporaties en bewoners, vinden dat het fysiek beheer van de Smaragdbuurt een stuk beter zou kunnen en moeten. Het stadsdeel voert haar taken niet goed of niet tijdig uit en komt daarmee de afspraken uit het convenant niet voldoende na (bijvoorbeeld het verwijderen van fietswrakken, het volgens afspraak op tijd plaatsen van speeltoestellen, het rechtleggen van stoeptegels etc). Over de politie is men in die zin tevreden dat de buurtregisseur een goede 'wijkagent' is met veel eigen initiatieven. Dit heeft meer te maken met de persoon dan met de functie van buurtregisseur. De Stichting Welzijn de Pijp vraagt zich wel af of buurtbeheer en leefbaarheid tot het takenpakket van de politie behoort en of de buurtregisseurs hier voldoende tijd voor hebben.

Er zijn diverse overlegstructuren (stuurgroep, netwerkbijeenkomsten, beleidsgroep Smar-acht), die echter onregelmatig bijeengeroepen dan wel slecht bezocht worden. In de praktijk blijkt onduidelijkheid te bestaan tussen stadsdeel en stichting Welzijn de Pijp wie welke vergaderingen bijeen moet roepen. Dit is echter in de samenwerkingsovereenkomst rond buurtbeheer duidelijk geregeld: het stadsdeel belegt tenminste twee keer per jaar een stuurgroepvergadering en de stichting organiseert minimaal een keer per 6 weken een netwerkbijeenkomst en vier keer per jaar een beleidsoverleg rond het buurtservicepunt Smar-acht. Vooral de corporaties geven aan moeite te hebben met de gang van zaken: er is geen jaarlijkse vergader-

planning, de vergaderingen worden altijd veel te laat belegd en doorgegeven en vaak na veel geschuif met agenda's op het laatste moment weer afgezegd.

De Stichting Welzijn de Pijp heeft halfjaarlijks voortgangsnotities geschreven en er is medio 1999 een evaluatieverslag verschenen. Volgens deze notities is er veel minder overlast en heeft de buurt via het buurtservicepunt en de buurtconciërges een echt aanspreekpunt gekregen. Volgens andere geïnterviewden (bewoners, corporaties, stadsdeelorganisatie) is echter weinig inzichtelijk gemaakt op welke wijze de leefbaarheid is verbeterd. Het stadsdeel vindt bovendien dat de geboekte resultaten met cijfers onderbouwd zouden moeten worden. Bovendien vindt men dat de bewonersparticipatie rond buurtbeheer onvoldoende van de grond is gekomen. Daarbij wordt overigens door alle partijen erkend dat dit in de Smaragdbuurt geen sinecure is.

Bewonersparticipatie

In de Smaragdbuurt komt een brede bewonersparticipatie moeilijk van de grond en is er vanouds veel onderlinge ruzie en onenigheid. Het bewonerscomité Diamantbuurt is eerder dit jaar opgeheven en de bewonersraad van Eigen Haard is ontbonden. Machtstrijd tussen bewoners onderling heeft er voor gezorgd dat er alleen nog van individuele inspanningen sprake is. Er zijn nog wel actieve bewoners, maar die vertegenwoordigen in de Smaragdbuurt geen bewonersgroepen meer. Wel hebben enkele bewoners onlangs weer een nieuwe bewonerscommissie gevormd, maar die spreken voorlopig niet meer namens de 'hele' buurt. Zoals de verhoudingen in de buurt nu liggen is er geen fatsoenlijk buurtoverleg in de Smaragdbuurt mogelijk.

De sociale samenhang is de laatste jaren minder geworden, maar het buurtservicepunt brengt de buurt langzaam weer wat bij elkaar. De deelname van bewoners aan de buurtschouw is minimaal; daarbij lopen eigenlijk alleen stadswachten, politie, buurtconciërges en een enkele vertegenwoordiger van het stadsdeel mee. De mate dat bewoners actief zijn, hangt samen met de buurt en ook of er iets speelt. Ten tijde van de plaatsing van de voetbalkooi in de Hercules Seghersbuurt werd het ineens weer druk. Rond het Oude Rai-terrein zijn het vooral twee bewoners van het eerste uur, die bereid zijn om naar overleggen te komen of de handen uit de mouwen te steken.

Toekomstverwachtingen

Vanuit de Stichting Welzijn de Pijp wordt met argusogen gekeken naar de initiatieven rond wijkgericht werken die momenteel door het stadsdeel worden ondernomen. De indruk bestaat dat men met de aanstelling van wijkcoördinatoren het initiatief weer naar zich toe wil trekken. Het wordt als frustrerend ervaren dat men eerst de stichting volledig de vrije hand heeft gegeven en halverwege de coördinatie weer naar het stadsdeel wil toetrekken. Het gevaar bestaat dat de situatie van zes jaar geleden weer terugkeert, toen werd geconstateerd dat het stadsdeel teveel petten tegelijkertijd droeg. Op het moment is het stadsdeel zeer onduidelijk over wat ze nu precies wil met wijkgericht werken en buurtbeheer en dat leidt op de werkvloer tot veel onzekerheid en irritatie. De gang van zaken rond de oprichting van tegelijkertijd een buurtservicepunt en een wijkveiligheidspunt in de Hercules Seghersbuurt spreekt in dit verband volgens de stichting boekdelen.

De woningcorporaties staan er op zichzelf positief tegenover als het stadsdeel de coördinatie ter hand gaat nemen. Ook de oprichting van meer servicepunten in het stadsdeel wordt door de corporaties ondersteund met die toevoeging dat hierbij dan ook particuliere eigenaren van onroerend goed betrokken moeten worden en moeten meebetalen (via een soort 'leefbaarheidsafdracht').

Het wijkcentrum Ceintuur heeft na afwijzing van haar offerte voor de coördinatiefunctie buurtbeheer slechts een bescheiden rol gespeeld bij de ontwikkeling van het buurtbeheer in De Pijp. Wel is er bij het wijkcentrum een beperkt aantal uren opbouwwerk beschikbaar voor deelname aan de stuurgroepvergaderingen en de netwerkbijeenkomsten rond buurtbeheer. Bovendien worden bewoners via de activiteiten van het natuur- en milieuteam ook geïnformeerd over het buurtbeheer. Op 1 november jl. is een convenant over de buurtschouwen afgesloten, waarbij is afgesproken dat het wijkcentrum de bewonersparticipatie bij de buurtschouwen ter hand neemt. Bovendien organiseert het wijkcentrum de buurtpanels die in de Gerard Doubuurt worden georganiseerd rond de ontwikkeling van een integraal wijkplan in het kader van het grotestedenbeleid. Het wijkcentrum Ceintuur heeft de contacten met de stichting Welzijn de Pijp de laatste maanden aangehaald, maar mist een heldere en eenduidige visie van het stadsdeel op wijkgericht werken versus buurtbeheer. Pas daarna kunnen werkafspraken tussen betrokken organisaties worden gemaakt.

Bijlage 4 Projectbeschrijving Valeriusplein/Obrechtplein

Karakteristiek van het buurtbeheergebied

Het buurtbeheer rond het Valeriusplein en het Obrechtplein betreft twee deelgebieden, die allebei ruimtelijk sterk verankerd zijn in de stedenbouwkundige opzet. Het Valeriusplein ligt in een reeks van pleinen, die uiteindelijk naar het Vondelpark leidt. Op de denkbeeldige as, die over de pleinen loopt, ligt de overbouwning van het Amsterdams Lyceum. Het Obrechtplein is een groen plein in een reeks van pleinen met een meer stenig karakter. Het Fons Vitae Lyceum staat op minder imponerende wijze dan het Amsterdams Lyceum aan een knikpunt van de wijk. Beide pleinen liggen in een plangebied, waar buurtoverleg gevoerd wordt.

Het buurtoverleg *Valeriusplein* heeft een verspreidingsgebied tussen Emmastraat, Amstelveenseweg, Koninginneweg en Pieter Lastmankade. Er zijn in dit gebied ongeveer 1.500 adressen, waar een nieuwsbrief wordt bezorgd. Hetzelfde geldt voor het buurtoverleg *Obrechtplein*, dat begrensd wordt door Joh. M. Coenenstraat, Reijnier Vinkeleskade, Van Baerlestraat, de Cornelis Schuytstraat en De Lairessestraat. De omgeving kenmerkt zich door gesloten bouwblokken in Berlage-stijl, die grotendeels particulier bezit zijn. In het hele gebied (buurtoverleg Valeriusplein en Obrechtplein) komen eigenlijk maar twee blokken van woningcorporaties voor.

Het voorzieningenniveau is hoog; zowel het Valeriusplein als het Jacob Obrechtplein kennen een school van bovenstedelijk belang, respectievelijk het Amsterdams Lyceum en het Fons Vitae Lyceum, met leerlingen vanuit de gehele regio. Er zijn veel kleinschalige buurtwinkels, geconcentreerd langs belangrijke radialen als Koninginneweg en in mindere mate De Lairessestraat en de haaks hieropstaande straten met hun markante kruispunten (o.a. kruisingen met Jacobszstraat en Valeriusplein). Ook zijn er veel kantoren in het gebied gevestigd. Elk plein kent een gebouw met een bijzondere sociale functie: aan het Valeriusplein staat de Valeriuskliniek (die over 2 jaar gaat verhuizen naar Buitenveldert) en aan het Obrechtplein bevindt zich de Jellinekliniek.

Beheerproblemen in beide deelgebieden zijn voornamelijk van fysieke aard, met name graffiti (aanleiding tot het buurtoverleg), verkeersoverlast (o.a. sluiproutes Ockhegemstraat), zwerfvuil (vegen nà vuilophalen), overlast van gestalde fietsen e.d. Eén van de weinige sociale problemen betreft enkele gevallen van afpersing/intimidatie van scholieren eerder dit jaar. Een specifiek genoemd probleem bij het Obrechtplein is de overlast van huurauto's (Amcgarage).

Opzet en verloop van het buurtbeheerproject

Het buurtbeheer rond het Valeriusplein is ontstaan vanuit een graffiti-project bij het Amsterdams Lyceum. Hierdoor ontstond de behoefte om een breder buurtbeheerproject op te zetten en zodoende werd in het voorjaar van 1997 aansluiting gezocht bij het integrale buurtbeheerproject in de Marathonbuurt. Het stadsdeelbestuur koos in het najaar van 1997 echter voor een andere aanpak, te weten het opzetten van een buurtoverleg openbare ruimte Valeriusplein e.o. Aanvankelijk begon het buurtoverleg alleen rond het Valeriusplein, maar dit is langzaam uitgebreid met omringende straten.

Het buurtoverleg Obrechtplein heeft een veel kortere geschiedenis. In 1995 heeft het stadsdeel rond dit plein een beheergroep trachtten op te zetten, maar dit is niet van de grond gekomen. Uiteindelijk is pas na de zomer van 1999 rond het Obrechtplein een eerste nieuwsbrief verspreid en een eerste buurtoverleg georganiseerd.

De opzet van de buurtoverleggen is vrij smal en richt zich vooral op het fysieke beheer van de openbare ruimte. Desalniettemin zijn de ambities hoog. In de nieuwsbrieven staat een activiteitenoverzicht met een vaste opzet. Op het omkaderde 'scorebord' staan welke resultaten er sinds het vorige buurtoverleg zijn geboekt en in de 'actiepuntenlijst' staat welke activiteiten er moeten gebeuren en welke zijn uitgevoerd (in cursief). De meeste actiepunten ontstijgen de kleine 'voordeurgebonden' knelpunten en vereisen enige extra inspanning van betrokken organisaties. De reguliere klachten worden direct via de klachtenlijn beheer openbare ruimte bij het stadsdeel gemeld en afgehandeld. Direct voorafgaande aan de buurtoverleggen wordt er ook een buurtschouw gehouden (tussen 19.30 en 20.30 uur).

De organisatie van de buurtoverleggen is in handen van een driemanschap, te weten de opbouwwerker (wijkopbouwcentrum), de buurtregisseur (politie) en een ambtenaar van het stadsdeel. Verder nemen aan de buurtoverleggen deel:

- *Bewoners:* in de regel een groep van 10-20 bewoners in wisselende bezetting. Dit geldt voor zowel Valeriusplein als Obrechtplein, al is in het laatste gebied nog niet zoveel ervaring opgedaan.
- *Scholen:* vertegenwoordigers van het Amsterdams Lyceum (voor het Valeriusplein) en het Fons Vitae (voor het Obrechtplein). Het is opmerkelijk dat de scholen vaak als katalysator werken voor acties in de buurt (aanzwengelen noodzaak om papierbakken bij pin-automaten te plaatsen).
- *Zorginstellingen:* vertegenwoordigers van Valeriuskliniek (voor het Valeriusplein) en Jellinekkliniek (voor het Obrechtplein).
- *Winkeliers:* incidenteel, zoals de sigarenboer bij de wens tot het opnieuw bestemmen van de twee monumentale urinoirs aan het Valeriusplein. Het wijkopbouwcentrum merkt op dat nog te weinig energie is aangewend om ook de winkeliers bij het buurtoverleg te betrekken.

Een overzicht van activiteiten en resultaten tot nog toe:

- verwijdering van graffiti rond het Valeriusplein;
- organisatie van een schoonmaakdag en een straatveegactie;
- buurtfeest rond Valeriusplein;
- onderzoek naar herbestemming van urinoirs op Valeriusplein;
- kleine verbeteringen openbare ruimte, o.a. het plaatsen van fietsenrekken en verkeersborden (zie nieuwsbrieven);
- terugdringen verkeersoverlast in de Okeghemstraat
- overleg over de overlast van Amcar-huurauto's bij Obrechtplein.

Uit de interviews met de betrokken organisaties en een bewoner blijkt dat iedereen zeer tevreden is over de samenwerking en de inzet van alle partijen. Het wijkopbouwcentrum heeft rond de beide pleinen een bescheiden, schriftelijke enquête onder ca. 50 huishoudens gehouden over de kwaliteit van de openbare ruimte ('schoon, heel en veilig'). Het Valeriusplein krijgt een rapportcijfer 6.5 en het Obrechtplein 7.0. Bewoners beoordelen de huidige werkwijze met een dikke acht. Volgens bewoners zou alleen het afhandelen van klachten door het stadsdeel sneller kunnen verlopen. Het wijkopbouwcentrum wil graag over twee jaar weer een enquête houden om te kijken welke ontwikkelingen er gaande zijn, maar kampt in dit verband met een capaciteitsprobleem.

Bewonersparticipatie

Alle bewoners in de twee deelgebieden krijgen de periodieke nieuwsbrief in de bus. Verder krijgen de bewoners, die aan het buurtoverleg deelnemen, het verslag en eventuele stukken toegezonden. Dit gaat door tot drie keer na hun laatste aanwezigheid bij het overleg. Het kan dus gebeuren dat een buurtoverleg op een bepaald moment wegens gebrek aan belangstelling wordt opgeheven. Volgens de opbouwwerker is het project dan geslaagd en zijn er blijkbaar geen knelpunten of wensen meer bij bewoners. Overigens kan iedereen op elk moment ook weer een buurtoverleg initiëren als daar voldoende aanleiding voor is. Er wordt niet aan bewoners getrokken en als een project geslaagd is wordt niet direct de publiciteit gezocht. Het Wijkopbouwcentrum geeft aan geen capaciteit te hebben om zelf bewonersinitiatieven uit te lokken. Bewoners moeten zelf het initiatief nemen en dan kan er een 'taakgroep' geformeerd worden, al naar gelang van het onderwerp onder leiding van de opbouwwerker, de buurtregisseur of de wijkambtenaar. De introductie van het buurtoverleg heeft een toename van sociale samenhang bewerkstelligd. Bij het Valeriusplein is dat door de voorsprong van twee jaar nog wat sterker en stabielier dan bij het Obrechtplein.

Allochtonen en jongeren worden via de buurtoverleggen nauwelijks bereikt. In de betreffende deelgebieden wonen slechts weinig allochtone bewoners die behoren tot de aandachtsgroepen van het minderhedenbeleid. De jongeren die in de deelgebieden wonen worden niet apart via buurtbeheer benaderd, waarschijnlijk omdat ze in de praktijk geen overlast veroorzaken. Dit in tegenstelling tot de scholieren van de grote scholengemeenschappen aan de beide pleinen. Tegen deze achtergrond hebben zowel het Amsterdams Lyceum als Fons Vitae besloten om groepjes leerlingen regelmatig met prikstokken de buurt te laten schoonmaken. Dit werkt zeer positief als signaal naar de buurtbewoners toe.

Toekomstverwachtingen

Alle geïnterviewden zijn zeer goed te spreken over de werkwijze die in de deelgebieden rond Valeriusplein en Obrechtplein wordt toegepast. Er zijn volgens hen goede basisafspraken, zonder dat dit leidt tot ingewikkelde organisatiestructuren of procedures. Daarbij speelt een belangrijke rol dat de vertegenwoordigers van de meest betrokken organisaties (wijkopbouwcentrum, politie en stadsdeel) elkaar goed aanvoelen en snel weten te vinden als er iets aan de hand is. Ook de bewoners geven aan dat ze dit als een belangrijke succesfactor zien. Aangezien zowel de buurtregisseur als de wijkambtenaar mogelijk uit de buurt verdwijnen, houden bewoners hun hart vast of het in de toekomst ook nog zo goed blijft lopen. Belangrijke aandachtspunten voor de toekomst blijven de lang gekoesterde wens om in de buurt een servicepunt en een pleinwerker te krijgen. Verder zou men het op prijs stellen als in de toekomst ook in deze buurten (net als in de Marathon- en Hoofddorppleinbuurt) een periodieke leefbaarheidsmonitor wordt uitgevoerd, zodat het wijkopbouwcentrum zelf geen tijd en geld meer aan bewonersonderzoek hoeft te besteden. Tenslotte heeft de politiek volgens geïnterviewden de voorkeur voor een structurele vertegenwoordiging van buurtbewoners in het buurtbeheer, terwijl men zelf zeer te spreken is over de huidige werkwijze met adhoc taakgroepen van bewoners onder leiding van een professional, die aan de slag gaan met een concreet probleem. Naar verwachting zal het werken met buurtoverleggen binnenkort uitgebreid worden naar de Cornelis Schuytbuurt en het Museumkwartier.

Bijlage 5 Interviews

Algemeen

- R. van Honschoten bestuur WOO Zuid West
- H. Koobs bestuur Wijkcentrum Ceintuur
- D. Vermeulen portefeuillehouder stadsdeel AOZ
- M. de Vries bestuur Wijkopbouwcentrum V/C-buurt
- H. Zuiver directeur Stichting Welzijn de Pijp

Hoofddorpleinbuurt

- P. ten Brink buurtregisseur politie Surinameplein
- F. Sips opbouwwerker WOO Zuid West
- J. Vargas bewoner

Marathonbuurt

- R. Schimmelpennink wijkcoördinator stadsdeel AOZ
- L. Weesing opbouwwerker WOO Zuid West
- R. Zon woningcorporatie Ons Huis

Smaragdbuurt

- A. Brinkman buurtcomité Oude Rai/Lizzy Ansingbuurt
- J. Eerhart Algemene Woningbouw Vereniging
- C. Jollie veiligheidscoördinator, stadsdeel AOZ
- M. Plug bewoner Smaragdbuurt
- E. Remy sportbuurtwerker, SWP
- A. Verhoogd coördinator buurtservicepunt Smar-acht
- S. Verhoeven buurtbeheercoördinator, SWP
- L. Verweij woningcorporatie Eigen Haard
- H. Westhoek beleidsmedewerker EZ, stadsdeel AOZ

Valeriusplein/Obrechtplein

- E. Boom conrector Amsterdams Lyceum
- K. Eker opbouwwerker wijkopbouwcentrum V/C-buurt
- G. Langedijk bewoner
- J. Okx buurtregisseur politie Koninginneweg

Bijlage 6 Documentatie

- *Amsterdam Oud Zuid in cijfers 1998*
Stadsdeel Oud Zuid, Amsterdam, 1999
- *Integrale wijkplannen en Ruimtelijk Sociaal Economische Visie*
Stadsdeel Oud Zuid, Amsterdam, 1999
- *Buurtregie*
Politie Amsterdam-Amstelland, Amsterdam, 1998
- *BUURTSCHOUWEN: (meten, weten &) DOEN, plan van aanpak*
Stadsdeel Oud Zuid, Amsterdam, 1999
- *Buurtbeheer in Amsterdam-Zuid (tussenrapportage),*
Van Dijk, Van Soomeren en Partners, Amsterdam, 1997
- *Integraal Wijkplan Hoofddorppleinbuurt, toekomstvisie*
Stadsdeel Oud Zuid, Amsterdam, 1999 (concept)
- *Leefbaarheidsmonitor Stadsdeel Zuid 1998,*
Bureau Onderzoek Op Maat, Rotterdam, 1998
- *Leefbaarheidsmonitor Marathonbuurt (nulmeting),*
Van Dijk, Van Soomeren en Partners, Amsterdam, 1997
- *Jaarverslag 1998*
Wijkopbouworgaan Zuid West, Amsterdam, 1999
- *Jaarverslag 1998*
Wijkopbouwcentrum Vondelpark/Concertgebouwbuurt, 1999
- *Nieuwsbrieven Valeriusplein e.o. (8x) en Jacob Obrechtplein e.o. (1x)*
Wijkopbouworgaan Vondelpark/Concertgebouwbuurt
- *Subsidiebeschikkingen 1999, WOO Zuid West en WOC V/C-buurt*
Stadsdeel Oud-Zuid, Amsterdam, 1999
- *Buurtbeheer door Servicepunten*
Stichting Welzijn de Pijp, ongedateerde notitie
- *Evaluatieverslag buurtbeheer en buurtservicepunt (1997-1999)*
Stichting Welzijn de Pijp, Amsterdam, 1999
- *Naar een (sociaal) leefbare Pijp (ontwikkelingen 1998-2001) !*
Stadsdeel De Pijp, Amsterdam, 1997
- *Project Preventief Buurtbeheer in de Diamantbuurt, deel 1 en 2*
Van Dijk, Van Soomeren en Partners BV, Amsterdam, 1992/1993
- *Samenwerkingsovereenkomst Buurtbeheer 1998,*
Stadsdeel De Pijp/Stichting Welzijn de Pijp, 1998
- *Samenwerkingsovereenkomst Buurtservicepunt Smaragdbuurt*
Stichting Welzijn de Pijp, 1997

- *Pleinwerk werkt!*
Van Dijk, Van Soomeren en Partners BV, Amsterdam, 1999
- *Wijkgericht werken in Deventer, Dordrecht, Tilburg en Utrecht*
Van Dijk, Van Soomeren en Partners BV, Amsterdam, 1997

Bijlage 7 Plattegrond


STADSDEEL
Oud Zuid
oppervlakte: 7,16 km²
schaal: 1:20.000
15 SEP 1999
schouwbuurten
wijkindeling

gebieden
wijken
schouwbuurt