

Analyse sociale proposities

Quick scan van vijf sociale wijkprojecten

Mia Dieters
Paul van Soomeren

Analyse sociale proposities

Quick scan van vijf sociale wijkprojecten

Mia Dieters
Paul van Soomeren

Plaats, 15 februari 2013

Mia Dieters
Adviseur
mdieters@dsp-groep.nl

Paul van Soomeren
Onderzoeker
pvansoomeren@dsp-groep.nl

Foto voorzijde: Huiswerkbegeleiding project BOOT, Amsterdam

Inhoud

1	Inleiding	4
2	BUUV	6
2.1	Partijen	6
2.2	Projectomschrijving	6
2.3	Kosten versus baten	7
2.4	Betekenis voor stedelijke vernieuwingsaanpak	8
3	BOOT West	9
3.1	Partijen	9
3.2	Projectomschrijving	9
3.3	Kosten versus baten	10
3.4	Betekenis voor stedelijke vernieuwingsaanpak	10
4	ROC in bedrijfsverzamelgebouw	12
4.1	Partijen	12
4.2	Projectomschrijving	12
4.3	Kosten versus baten	13
4.4	Betekenis voor stedelijke vernieuwingsaanpak	13
5	Broedplaats Volkskrantgebouw	15
5.1	Partijen	15
5.2	Projectomschrijving	16
5.3	Kosten versus baten	17
5.4	Betekenis voor stedelijke vernieuwingsaanpak	17
6	Deventer Wijk Aanpak (DWA)	19
6.1	Partijen	20
6.2	Projectomschrijving	20
6.3	Kosten versus baten	21
6.4	Betekenis voor stedelijke vernieuwingsaanpak	21
7	Conclusies	23
7.1	Terugblik: rode draad in projecten	23
7.2	Blik vooruit: wat wordt de rode draad?	24
Bijlagen		
Bijlage 1	Geïnterviewde personen	28

1 Inleiding

Het ministerie van BZK/WBI wil inzicht in de ervaringen met 'proposities' in het sociale domein op lokaal/wijkniveau. Onder proposities worden goede initiatieven van burgers, ondernemers en/of instellingen¹ verstaan die taken van overheden (deels) 'overnemen'. Denk aan de organisatie van informele zorg. Deze sociale proposities kunnen als voorbeeld dienen voor de integrale stedelijke vernieuwingsaanpak; interessante sociaal-fysieke combinaties die voor alle (investerende) partijen een meerwaarde hebben.

Vijf verschillende projecten hebben we als voorbeeld genomen. Verschillend wat betreft de aanleiding, de betrokken partijen en de domeinen:

- 1 Project BUUV in Haarlem, een sociale buurmarktplaats, zowel digitaal als fysiek in de wijk.
- 2 BOOT, een project in vier stadsdelen van Amsterdam waarbij studenten van de Hogeschool van Amsterdam aan de slag gaan in een wijk.
- 3 De combinatie van leerwerkbedrijf van ROC Leiden en het bedrijfsrestaurant in het bedrijfsverzamelgebouw Nieuwe Energie in Leiden, van woningcorporatie Portaal.
- 4 Broedplaats Volkskrantgebouw in Amsterdam herbergt startende creatieve en culturele bedrijfjes en is ook voor het gewone publiek toegankelijk vanwege het café restaurant en de tentoonstellingsruimte.
- 5 Lessen van Deventer Wijk Aanpak en Welzijn Nieuwe Stijl (uitvoering van de Wet Maatschappelijke Ondersteuning). Niet zozeer een propositie maar bij beide aanpakken draait het om 'het bereiken, activeren en een stap verder brengen' van bewoners, op gebied van leefbaarheid, sociale samenhang en zorg/welzijn.

Door desk research en vooral door interviews met direct betrokkenen krijgen we inzicht in het volgende:

- wie zijn de betrokken partijen (zijn de stakeholders ook de shareholders?)
- wat/hoeveel stoppen ze in het project aan tijd, geld, kennis?
- wat is het financiële en maatschappelijke rendement voor de betrokken partijen?

De interviews zijn met name bedoeld om de maatschappelijke baten scherp te krijgen en de condities waaronder dit soort voorbeelden kunnen slagen. Uiteraard kan een voorbeeld niet zomaar overgenomen worden. Maar inzicht in de beweegredenen van de partijen (de verhouding tussen kosten en baten!) geeft ook inzicht in waarom een dergelijk initiatief tot een succesvol samenwerkingsverband en tot positieve resultaten leidt. Of waarom het juist niet lukt.

Noot 1 Uit: Rapport toekomst SV na 2014 dd. 16 februari 2012.

Leeswijzer

Elk project is apart geanalyseerd. Per project omschrijven we:

- 1 de betrokken partijen
- 2 het project
- 3 kosten en baten
- 4 betekenis voor de stedelijke vernieuwingsaanpak.

Tot slot geven we een conclusie op basis van de uitkomsten: wat zijn aandachtspunten, kanttekeningen, leerpunten of vragen voor de toekomst? Dit doen we, op verzoek van de opdrachtgever, aan de hand van het nieuwe business modellenconcept van Jan Jonkers². Hierbij worden vormen van samenwerking getypeerd volgens het principe van ruilen, delen, creëren.

Noot 2 [Nieuwe Businessmodellen, Jan Jonkers i.s.m. Marloes Tap en Tim van Straten, Radboud Universiteit Nijmegen, juni 2012.](#)

2 BUUV

De sociale buurtmarktplaats BUUV is in heel Haarlem actief als platform voor vraag en aanbod van allerlei diensten. Via de website kunnen burgers een hulpvraag stellen en/of een hulpaanbod doen. Denk aan: hulp bij tuinonderhoud, begeleiding bij dagbesteding of vervoer verzorgen bij ziekenhuis of arts bezoeken. Vraag en aanbod zijn daarnaast fysiek te vinden in buurtontmoetingsplaatsen in de wijken, zoals de bibliotheek of multifunctioneel buurthuis. In vier wijken werken bemiddelaars van BUUV aan het actief betrekken van bewoners van het platform tot en met de passende matching. Verder spelen de bemiddelaars een belangrijke rol bij het achterhalen van de 'vraag achter de vraag', individuele vragen bundelen voor een groepsaanbod en bewoners in hun eigen kracht zetten. Er komen veel doorverwijzingen via welzijns- en zorgorganisaties waarmee samengewerkt wordt: zij melden mensen aan bij BUUV.

Website www.buuv.nu

2.1 Partijen

BUUV is een samenwerking tussen buurtbewoners, de wijkraden, de gemeente Haarlem en Haarlemse maatschappelijk partners. BUUV wordt draaiende gehouden door drie bemiddelaars van twee welzijnsorganisaties en een organisatie voor maatschappelijke dienstverlening. Aangevuld met vrijwilligers en een medewerker communicatie/ coördinatie/ webredactie vormen zij samen het BUUV-team.

Belangrijkste partijen/ 'investeerders' zijn:

- Gemeente Haarlem (initiator, investeerder, projectleider)
- Kontext, Dock Haarlem, Haarlem Effect (leveren bemiddelaars vraag en aanbod)

Partners van BUUV zijn welzijns- en zorginstellingen, corporaties (Ymere, Pré Wonen, Elan Wonen), GGZ, huisartsen, RIBW (Regionale Instelling voor Beschermd Wonen) Kennemerland/ Amstelland Meerlanden, stichting MEE, de vrijwilligerscentrale, Loket Haarlem. Met deze partijen is een convenant gesloten. Deze convenantpartners streven naar samenwerking en leveren expertise of een bijdrage in natura (denk aan vastgoed van corporaties).

2.2 Projectomschrijving

BUUV is begonnen als WMO-experiment van de gemeente. De gemeente was vanaf 2008 op zoek naar toekomstbestendige manieren om betaalbare vormen van zorg en hulp te ontwikkelen. De twee concrete doelstellingen van het experiment zijn:

- 1 stappen zetten in de richting van een toekomstbestendige vorm van hulp bij het huishouden;
- 2 het bevorderen van leefbaarheid in Haarlemse wijken en het versterken van sociale verbanden.

Dat gebeurt door te investeren in een informeel ruilsysteem met als aangrijpingspunt de wijk. Uitgangspunt hierbij is om daadwerkelijk aan te sluiten op de vraag van de bewoner ("wat willen

zij”). En ook de kwaliteiten en capaciteit van zorgvragers worden ingezet (“wat kunnen zij zelf”). Vraag en aanbod gaan overigens breder dan alleen zorg.

Het is bedoeld voor iedereen die iets kan bijdragen en die een dienst wil vragen. BUUV is begonnen met denktanks met bewoners (individuele bewoners, wijkraden en belangengroepen). Zij hebben meegedacht met de ontwikkeling van BUUV en adviseren hoe BUUV zich verder kan doorontwikkelen in de stad.

Er is breed draagvlak voor BUUV door de samenwerking met vele partners in Haarlem. BUUV verwijst zo nodig deelnemers door naar zorg- of welzijnsorganisaties en vice versa. De vrijwilligerscentrale verwijst vrijwilligers door naar BUUV, die incidenteel vrijwilligerswerk willen doen. BUUV wordt ondertussen uitgerold naar andere wijken wat inzet van vrijwilligers vergt om onder andere de prikboards bij te houden. Er is nu een pilot met mensen met een beperking waarbij de matching via hun begeleider plaatsvindt. Het is opvallend hoe goed en groot de PR is opgepakt: bij de start hingen BUUV-posters in de stad met bekende Haarlemmers die BUUV waren. Voor de ontwikkeling van huisstijl, logo en website is een reclamebureau in de arm genomen en er is geïnvesteerd in een medewerker communicatie.

Het resultaat is dat BUUV in twee jaar tot bloei is gekomen: 1.800 deelnemers zijn ingeschreven. Vanaf december 2010 zijn er 2.600 matches gemeten waarbij alleen het eerste contact is bijgehouden. De verwachting is dat de druk op BUUV toeneemt door de omvangrijke bezuinigingen op zorg en welzijn. De gemeente beschouwt de structurele uitvoering van dit project niet als haar kerntaak. De gemeente bereidt daarom de overdracht van BUUV in 2013 voor. Het moet gaan om een partij die vanuit het algemeen (ieders) belang dit kan voortzetten.

2.3 Kosten versus baten

De gemeente overweegt momenteel een mkba op te stellen van BUUV om de maatschappelijke effecten beter in beeld te krijgen.

Partij	Investering	Baten
Gemeente	Materieel budget incl. 2,7 fte's ca. 270.000 per jaar Fte's zijn voor 4 medewerkers: 3 bemiddelaars, en 1 communicatie medewerker (tevens coördinator)	<ul style="list-style-type: none">• Goed resultaat: veel deelnemers en matches met een constante groei• Diverse zorg- en hulpvragen van kwetsbare bewoners worden opgelost• Duurzame contacten tussen bewoners (binnen en buiten hun wijk): vriendschappen, en spin off voor andere gezamenlijke activiteiten (niet als zodanig gemeten)
Kontext, Dock Haarlem, Haarlem Effect	Leveren 3 van de 4 bemiddelaars (gefinancierd door de gemeente)	<ul style="list-style-type: none">• Breed draagvlak binnen gemeente en onder organisaties in de stad: corporaties, vrijwilligerscentrale, welzijns/zorgorganisaties dragen bij aan de uitvoering van BUUV

2.4 Betekenis voor stedelijke vernieuwingsaanpak

In Nederland bestaat een aantal vergelijkbare initiatieven zoals 'Tijd voor elkaar' in Utrecht, waarmee ervaringen zijn uitgewisseld, en 'Goede bureu gezocht' in Almere. In het buitenland bestaat bijvoorbeeld 'Furai Kippu' in Japan en 'Timebanks' in de Verenigde Staten en Engeland. Veel gemeenten zijn al in Haarlem langs geweest om meer te weten te komen over de matching tussen vraag en aanbod.

Dit concept kan goed elders toegepast worden maar er is altijd toepassing op maat nodig en nauwe samenwerking met professionals en partners in de stad. Met commitment van de partijen kan het concept breed uitgedragen worden en kan ook bijvoorbeeld doorverwijzing van cliënten goed georganiseerd worden. Hierbij moeten wel de verschillende belangen van partijen en hun cliënten in het oog worden gehouden en moet zoveel mogelijk aangesloten worden op de reeds bestaande samenwerkingsverbanden (bijvoorbeeld tussen welzijnsorganisaties). Met het zichtbare succes is er potentie om de inzet van de partijen te vergroten.

Voorwaarde voor het slagen is de combinatie van fysieke zichtbaarheid van vraag en aanbod (de prikboards op belangrijke ontmoetingsplaatsen in de wijk), de persoonlijke contactmodelijkheden en het digitale platform. De prikboards in de wijken en proactieve bemiddelaars bereiken namelijk ook de groep bewoners die niet digitaal actief is. De prikboards moeten continue worden bijgehouden waarvoor ook vrijwilligers worden ingezet. De rol van de bemiddelaar is die van aanjager en katalysator voor bewoners. Hierdoor worden ook de kwetsbare doelgroepen bereikt.

Gemeente Haarlem: *“BUUV kan een oplossing voor tijdelijke problemen bieden, maar biedt geen structurele oplossing voor alle hulpvragen ten gevolge van de bezuinigingen. Het kan een uitbreiding zijn van het persoonlijke netwerk van bewoners en een aanvulling van ondersteunende hulp bij complexe meervoudige problematiek.”*

3 BOOT West

BOOT (Buurtwinkel voor Onderwijs, Onderzoek en Talentontwikkeling) is een samenwerkingsproject van de Hogeschool van Amsterdam (HvA), gemeente Amsterdam, stadsdelen en woningcorporaties uit Amsterdam. Studenten krijgen via BOOT de gelegenheid om diensten en producenten voor de buurt te ontwikkelen en aan te bieden. Zij doen dit in het minorgedeelte van hun studie, een vrije ruimte van een half jaar, verbreding zoeken. Het idee is dat zij zichzelf daarmee ontwikkelen binnen grootstedelijke context en via projecten werken aan de talentontwikkeling van bewoners én de vitaliteit van de buurt. Maar studenten kunnen ook stage lopen en afstuderen bij BOOT. Op vijf locaties (stadsdelen) in Amsterdamse krachtwijken is sinds 2008 een BOOT geopend (West, Nieuw West, Zuidoost en Oost). In Noord is BOOT nog in ontwikkeling, net als in Zuid. We gaan hier specifiek in op BOOT West (De Baarsjes) waar het mee begon. De vijfde locatie staat op het schoolplein van de HvA aan de Wibautstraat.

Website <http://www.krachtwijken.hva.nl/content/krachtwijken/boot-talentontwikkeling/boot/>

3.1 Partijen

Belangrijkste partijen/ 'investeerders' zijn:

- Hogeschool van Amsterdam (coördinator activiteiten, begeleiding van studenten)
- Woningcorporatie Ymere (vastgoedeigenaar)
- Stadsdeel West (financiële bijdrage voor activiteiten en exploitatiekosten)
- Gemeente Amsterdam (Wijkaanpak, partijen samengebracht)

Andere betrokkenen: sociale raadslieden, schuldhulpverlening, algemeen maatschappelijk werk (Centram), het Jongerenservicepunt, basisscholen, zorginstellingen, welzijnsorganisatie Stichting Dock, nu ABC, Stichting Drop Inn, buurtbewoners, stichting Cordaan, stichting Breed Sociaal loket (gemeente), Kantara Brug, Onderwijs Consumenten Organisatie, Kunstenaars Witte de Withstraat, Huis van de wijk, winkelstraatmanagers West.

3.2 Projectomschrijving

Het doel is om meer bewoners uit de buurt/het stadsdeel hun talenten te laten ontwikkelen, succesvolle onderzoeks- en onderwijsactiviteiten in en vanuit BOOT te ontplooiën en bij te dragen aan de vitaliteit van de buurt. De HvA en Ymere kwamen met elkaar in contact in het kader van de wijkaanpak. Voor Ymere deed zich de kans voor om een leegstaand bedrijfspand in de Chassébuurt, een centrale, wijkgerichte invulling met uitstraling te geven. De HvA, Ymere en het stadsdeel hebben een convenant afgesloten dat jaarlijks wordt verlengd. De HvA levert een coördinator en projectleiders die ieder een activiteit hebben in hun beheer. Studenten leveren, vanuit hun minor, stage of afstudeeropdracht, in ruil voor studiepunten een bijdrage aan de wijkaanpak. Hun activiteiten zijn een combinatie van opleiding, een externe partij uit de buurt en actieve bewonersparticipatie. Het gaat om:

- Schoolwerkondersteuning voor kinderen van de basisschool

- Juridisch spreekuur
- Financieel advies en ondersteuning
- Maatschappelijk spreekuur
- Atelier stedelijke vernieuwing
- Begeleiding van bewonersinitiatieven.

Gemiddeld maken 150 bewoners per week gebruik van deze diensten. Voor schoolwerkondersteuning is een enorme wachtlijst.

3.3 Kosten versus baten

Het stadsdeel levert een jaarlijkse bijdrage €30-50.000 per BOOT-locatie. De totale kosten bedragen €120.000 per jaar per BOOT. De exploitatie is kostendekkend.

Partij	Investering	Baten
HvA	Personeelskosten (fte's) voor o.a. begeleiding €96.000 (80% van totale kosten)	In totaal (alle BOOT-locaties): <ul style="list-style-type: none"> • 500 studenten per jaar participeren full time in de wijk • 500 bewoners per week maken gebruik Sterker maatschappelijk en onderscheidend imago van HvA: "HvA wordt als serieuze partner in de stad gezien" Ervaring voor studenten: zij kunnen hun eigen stage organiseren
Ymere	Kosten voor renovatie van het pand, netto investering na aftrek subsidies: €313.000 Systeem voor toegangspas Vanaf 2008 gebruikscontract met maatschappelijke huurprijs: gebruiksovereenkomst van €1.750 per maand voor 2008 tot en met 2011 (voor 185 m ²). Vanaf 1 januari 2012 is de huur €2.968 per maand.	In het algemeen door de wijkaanpak in De Baarsjes, waar BOOT onderdeel van uitmaakt: <ul style="list-style-type: none"> • de wijk is aanzienlijk verbeterd, dat blijkt uit de goede verkoop van woningen • waardering van bewoners voor de wijk is verbeterd. Dit blijkt uit de leefbaarheidsmonitor van aandachtswijken • sociaaleconomische positie van de huurders is verbeterd: gemiddeld inkomen is gestegen, werkloosheid is gedaald

3.4 Betekenis voor stedelijke vernieuwingsaanpak

In het algemeen heeft de wijkaanpak samenwerking met nieuwe partijen tot gevolg gehad: nieuwe wijkcoalities. De samenwerking tussen HvA en Ymere is daar een goed voorbeeld van. Een ander voorbeeld van een leefbaarheids (en werk-)project in de Chassébuurt is Chasco Works. Deelnemers zijn (jong)volwassenen met een licht verstandelijke handicap. Ze doen klussen in de wijk voor verschillende opdrachtgevers, zoals Ymere, houden de wijk schoon en signaleren

vervuiling en overlast. Ymere werkt ook samen met onder andere banken en Tempoteam, op het terrein van financiële advisering (voor huurders) en werktoeleiding.

Het BOOT-concept kan goed werken in andere wijken waar de corporatie (bedrijfsruimte), gemeente (financiële bijdrage) en Hogeschool/ universiteit (begeleiding van studenten) de handen ineen willen slaan. HvA heeft contact met Hogeschool Saxion en de Hanzehogeschool die dit concept willen overnemen.

Het laagdrempelige karakter en het neutrale karakter van HvA hebben voor veel vertrouwen in de buurt gezorgd. Dit gebeurde overigens opvallend snel. Zo was er direct animo voor de spreekuren en schoolwerkondersteuning.

Dit concept is vanuit de wijkaanpak ontstaan. De HvA heeft het onderwijs daarom op dit concept moeten aanpassen wat docenten extra inspanning heeft gekost. Voor continuïteit van de projecten wordt gewerkt met het 'estafettestokje'. Hiermee wordt zorg gedragen voor een goede overdracht van de projecten en een gezamenlijke verantwoordelijkheid van studenten en docent.

Wat de samenwerking betreft, moet er oog zijn voor de verschillende belangen en bijdragen van de partners: er niet van uitgaan dat het vanzelf goed gaat. Afspraken maken én nakomen, blijft essentieel. Hierbij is draagvlak bij de gemeente op zowel bestuurlijk als ambtelijk niveau nodig. De ervaring leert dat bij de gemeente een bestuurlijk akkoord niet automatisch medewerking van de ambtelijke organisatie hoeft te betekenen.

Hogeschool van Amsterdam: *“Er is helaas geen sprake van langdurig financieel commitment van de betrokken partijen voor BOOT, hoewel dat voor de continuïteit belangrijk is. Nu moeten jaarlijks afspraken worden gemaakt voor het convenant wat veel tijd kost.”*

4 ROC in bedrijfsverzamelgebouw

Sinds 2008 is de monumentale Textielfabriek van Clos en Leembruggen in de Leidse binnenstad getransformeerd tot een bedrijfsverzamelgebouw Nieuwe Energie. Dit pand biedt onderdak aan eigenaar Portaal (kantoor), het Huis van de Communicatie (creatieve communicatiebedrijven), dak- en thuislozenopvang en ROC Opleidingen. Het idee was om diverse functies uit de stad samen te brengen in één gebouw. ROC Leiden exploiteert het bedrijfsrestaurant van Nieuwe Energie: catering voor circa 120 medewerkers van het gebouw.

Website <http://www.nieuweenergieleiden.nl>

4.1 Partijen

Belangrijkste partijen/ 'investeerders' zijn:

- ROC Leiden (uitvoering van het restaurant als leerwerkbedrijf)
- Woningcorporatie Portaal (vastgoedeigenaar)
- Gemeente Leiden (initiator)

4.2 Projectomschrijving

ROC Leiden had in het kader van competentie- en praktijkgericht leren behoefte aan praktijkervaringsplaatsen bij bedrijven en organisaties. Bovendien maakt ROC Leiden voor het leren in de praktijk gebruik van leerwerkbedrijven, waar leerlingen praktijkervaring kunnen opdoen. Reden voor Portaal om dit initiatief te starten, is dat zij zich naast haar kerntaken (zorgen voor betaalbare woningen, wonen voor bijzondere doelgroepen en maatschappelijk vastgoed) wil inzetten voor integratie van wonen, werken, leren en zorg. Bovendien wil de corporatie in het kader van haar maatschappelijke taak praktijkervaringsplaatsen voor leerlingen ter beschikking stellen. De gemeente was een belangrijk initiator: die wilde een opvang voor dak- en thuislozen en wees het pand aan als locatie. Voorheen was de omgeving rondom het voormalige Nuon-terrein naargeestig. Volgens de betrokkenen lift de buurt nu mee met de ontwikkeling van het pand. Portaal wil de buurt meer naar binnen halen met het externe gebruik van de zalen. Bijzonder is dat het restaurant als 'intern' leerwerkbedrijf van het ROC is erkend en het hele jaar open is.

De voormalige voorzitter van College van Bestuur van ROC Leiden en de directeur van Portaal kenden elkaar al via een ander project in Leiden. Aan de samenwerking tussen ROC Leiden en Portaal liggen een intentieverklaring, raamovereenkomst en deelovereenkomsten ten grondslag. Het proces van onderzoek tot realisatie nam ongeveer zeven maanden in beslag.

In de overeenkomsten is onder meer opgenomen dat ROC Leiden voldoende leerlingen en begeleiding levert ten behoeve van het exploiteren van het leerwerkbedrijf, zodat de benodigde hoeveelheid diensten c.q. producten aan afnemers binnen Nieuwe Energie kan worden geleverd. Portaal levert de vaste inrichting van keuken en restaurant; energie- en onderhoudskosten en afschrijvingskosten van de vaste inventaris, inclusief meubilair van keuken en restaurant. Er was sprake van een gebruikers- en bestuurlijk overleg maar die zijn in de loop der tijd verminderd omdat de noodzaak er niet meer was. Nu worden zaken ter plekke besproken dan wel opgelost. In 2011 is de exploitatie van het leerwerkbedrijf in handen van een stichting gekomen. In de (nieuwe) overeenkomst met deze stichting is ROC Leiden verantwoordelijk voor de didactische omgeving volgens de wettelijke kaders. De exploitant Stichting Werkend Leren voor Horecatalenten is verantwoordelijk voor de begeleiding van studenten en de exploitatie. ROC Leiden is geen partij in deze stichting.

4.3 Kosten versus baten

Partij	Investering	Baten
Portaal	Renovatie pand: keuken en restaurant Ruimte is om niet beschikbaar gesteld Onderhoudskosten Projecturen	<ul style="list-style-type: none"> • Maatschappelijk doel behaald: integratie wonen, werken, leren, zorg • Buurt is tevreden over Nieuwe Energie: er wordt jaarlijks geënquêteerd over overlast in verband met dak-ten thuislozenopvang
ROC Leiden	Leerbedrijf: leerlingen aanleveren en begeleiden Inventaris van de keuken	<ul style="list-style-type: none"> • Een uitdagende werkomgeving voor de leerlingen: verschillende opleidingen, fasen en rollen worden gecombineerd. De focus ligt op het zelfstandig werken • Leerlingen die hier stage hebben gelopen, behalen duidelijk betere resultaten voor hun examinering van de kerntaken die als onderwerp 'ondernemen en leiding geven' hebben • Dit concept (intern leerwerkbedrijf in een commerciële omgeving) wordt toegepast in een ander (nieuwbouw)project in Leiden

4.4 Betekenis voor stedelijke vernieuwingsaanpak

Portaal is er goed in geslaagd een integratie van wonen, werken en leren te bewerkstelligen. Tegelijkertijd is het initiatief duurzaam, omdat er dagelijks vraag is naar catering in het bedrijfsrestaurant.

ROC en Portaal zijn enthousiast in het project gestapt en durfden creatief te zijn in de ontwikkeling van het project. Het belangrijkste was dat er vertrouwen in elkaar was. Op basis daarvan konden afspraken worden gemaakt. Beide partijen hebben te maken met een zeker afbreukrisico. Daarom

is het van belang om vanuit ROC te zorgen voor voldoende leerlingen en kwaliteit. Voor de nodige verbeterlagen worden tevredenheidsonderzoeken gehouden onder de gebruikers van het restaurant. Deze manier van werken blijkt ook een andere houding van docenten van ROC te vereisen. Zij moeten geloven in – en vertrouwen op - de kwaliteit van de leerlingen.

De indruk bij deze casus is dat met name voor ROC sprake is van een meerwaarde van deze samenwerking omdat het een nieuw en geslaagd onderwijsconcept is. Voor Portaal zit de vernieuwing vooral in het bedrijfsverzamelgebouw en de combinatie met de dak- en thuislozenopvang. Duidelijk is dat tussen de (creatieve) bedrijven in het gebouw niet automatisch synergie ontstaat wat wel de verwachting was. Een ontmoetingsplek van de wijk (en de stad) worden, is evenmin een gemakkelijke opgave. Portaal wil dit verbeteren door bijvoorbeeld meer culturele activiteiten naar Nieuwe Energie te halen waar ROC Leiden ook een rol bij kan spelen. Het feit dat het gebouw gerenoveerd is en vooral weer een functie, zelfs meerdere functies, in de wijk heeft gekregen, was hoe dan ook een enorme verbetering.

5 Broedplaats Volkskrantgebouw

Het gebouw waar ooit **de Volkskrant** geschreven, geredigeerd, ontworpen en gedrukt werd en waar gestreste journalisten van deadline naar deadline renden, werd in juni 2007 een van de

grootste broedplaatsen van Nederland (10.000 m² VVO). Verdeeld over acht verdiepingen huren 300 'creatieven' goedkope ruimtes van de Stichting Urban Resort die het pand en de ruimtes verhuurt en beheert. Het Volkskrantgebouw, de Parooltoren en het Trouwgebouw aan de Wibautstraat in Amsterdam Oost - ooit omschreven als de Amsterdamse Fleetstreet en als 'de lelijkste straat van Amsterdam' - stonden op de nominatie om

herontwikkeld te worden (sloop/nieuwbouw Parool driehoek, stedenbouwkundig plan Busquets). Het werd een voorbeeld van sociale – en stedelijke vernieuwing met broedplaats 'De Volkskrant' en de ontwikkeling van een van de meest hippe clubs in Amsterdam in het Trouwgebouw. Corporatie Het Oosten – later opgegaan in Stadgenoot – kocht het Volkskrantgebouw (en Parool en Trouw), gaf Urban Resort tijdelijk de kans op verhuur van de Volkskrant aan de creatieve industrie (contract van 7 jaar), maar verkocht het pand eind 2011. Voor Broedplaats de Volkskrant loopt de planning nu tot juli 2013. Dan komt er een hotel in het gebouw en ongeveer een derde blijft over voor Urban Resort en de broedplaats huurders. De voorkant (zie foto) wordt hotel, waarbij een nauwe samenwerking tussen broedplaats en hotel beoogd wordt.

Website <http://www.volkskrantgebouw.nl/>

5.1 Partijen

Belangrijkste partijen/ 'investeerders' zijn:

- Stichting Urban Resort (tijdelijk huurder als koepel/paraplu voor:)
- Huurders (een kleine 300 bedrijven/ 'creatieven')
- Bureau Broedplaatsen (Project Management Bureau gemeente Amsterdam)
- Corporatie Stadgenoot (eigenaar 2007-2011)
- Magnificent 8/ Brouwershoff BV (nieuwe eigenaar)
- Buurt
- Projectbureau Wibaut aan de Amstel (thans projectbureau Oost) en Stadsdeel Oost.

5.2 Projectomschrijving

Achtergrond

De Amsterdamse kantorenmarkt kampt al jaren met een groot overaanbod: veel leegstand en een omvangrijke planvoorraad. Van de Amsterdamse kantorenvoorraad van ruim 7,5 miljoen m² staat bijna 1,3 miljoen m² leeg (17%); een nationaal en zelfs internationaal hoog leegstandspercentage. Naast kantoorgebouwen zijn er dan ook nog de vele m² leegstaande scholen, gevangenissen, kerken, bedrijfsgebouwen, kazernes, pakhuisen en zwembaden. Iedereen is het er inmiddels wel over eens dat de meeste gebouwen niet meer op de traditionele wijze marktconform te verhuren zijn. Daarom is transformatie ('omkatten') van dit soort gebieden noodzakelijk, maar zoiets kan lang duren en in de tussentijd dreigt verloedering en een neergaande verval spiraal.

Urban Resort: "In deze overgangsfase moeten het gebied en haar gebruikers hun gezamenlijke toekomst opnieuw uitvinden. Juist in perioden van stedelijke herstructurering en stedelijke achteruitgang ontstaat er ruimte voor experimenteerplekken en tijdelijk gebruik. Dit tijdelijk gebruik kan een rol vervullen in de stedelijke transitie en een soort pioniersfase zijn om langzaam de toon zetten voor de toekomst. Het maakt de weg vrij voor meer duurzaam, stabiel en langdurig gebruik. Zo kunnen bijvoorbeeld creatieve plekken als broedplaatsen in de hedendaagse stadsontwikkeling ingezet worden als stimulator van herontwikkeling en investeringen in achtergestelde gebieden. Deze ruimten in transitie dienen als inspiratiebron en experimenteerplek waar men ongestoord vorm kan geven aan zijn omgeving."

Deze ontwikkeling lijkt een herhaling van wat in de jaren 80 van de vorige eeuw in Amsterdam gebeurde toen vele leegstaande panden gekraakt en in bezit genomen werden door creatieven. Veel zeer succesvolle voorbeelden (Wilhelmina, Werkgebouw het Veem en later NDSM) getuigen daar nog van en bieden anno 2013 structureel monumentale werkruimten voor een extreem lage prijs (Veem bijvoorbeeld € 40,- per m² p.j.: zie www.veem.nl).

De Volkskrant

Het Volkskrantgebouw herbergt begin 2013 nog ongeveer 300 creatieve bedrijven: culturele ondernemers, ICT-bedrijven, dansers, kunstenaars, vormgevers, mode ontwerpers en sociaal maatschappelijke instellingen. Bovenin (in de vroegere Volkskrant-kantine) is een cocktail bar-club-restaurant (Canvas) met een fantastisch uitzicht over Amsterdam. 'Mix to the max' is het principe dat niet alleen op cocktails maar ook per verdieping is toegepast. Kandidaat huurders (er waren een kleine 2000 serieus geïnteresseerden!) moesten met andere aanmelders een groepsplan maken en de winnaars kregen een verdieping toegewezen waarvoor ze als groep verantwoordelijk zijn. Zo ontstond bijvoorbeeld een design verdieping en een hip hop verdieping. Een groep van ongeveer 60 huurders kwam uit de buurt en vormden samen het 'Oostblok'; ze deden al twee keer mee met de 'Oranjefonds burendag'. De huurprijs is variabel naar draagkracht en kent drie schijven: € 60, € 80 (kostprijs) en € 110 (per m² per jaar). In 2011 verkocht Stadgenoot de Volkskrant aan de nieuwe eigenaar Magnificent8 die er voor twee derde hotel van maakt en een derde broedplaats handhaaft.

5.3 Kosten versus baten

Partij	Investering	Baten
Stichting Urban resort	Tijdelijke (her) inrichting pand Onderhouds- en beheerkosten Salariskosten medewerkers Urban Resort	Maatschappelijk doel behaald: creatieve bedrijvigheid Huur opbrengsten Pand heeft mede een buurtfunctie (clinics, cursussen, horeca/ Canvas, ruimtes/ zalen)
Stadgenoot	Aankoop pand (Volkskrant+Parool+ Trouw) voor gebiedsontwikkeling. €200.000 in installaties (eenmalig) Rentelasten zijn globaal gelijk met huuropbrengsten via Urban resort	Verkoop pand. Waardeontwikkeling van de omgeving (dit geldt ook voor Stadgenootbezit) Opbrengsten kale huur (globaal gelijk aan rentelasten)
Bureau Broedplaatsen (PMB A'dam)	€300.000 in installaties + €65.000 voor brandveiligheidsmaatregelen	Maatschappelijk doel behaald: creatieve bedrijvigheid (zie doelstellingen van Bureau Broedplaatsen http://bureaubroedplaatsen.amsterdam.nl)
Nieuwe eigenaar (hotel)	Aankoop pand Aanstaande verbouwing	Nog onbekend
Huurders	Inrichting ruimte Collectieve activiteiten Huur	Goedkope werkruimte Synergie tussen huurders
Buurt		Pand heeft buurtfunctie (zie boven) Ook werkplekken voor het 'Oostblok' (achterkamer van de creatieven uit Oost)

5.4 Betekenis voor stedelijke vernieuwingsaanpak

Leegstand is een enorm probleem. Voor de vastgoed eigenaren (profit en non-profit), maar ook voor de buurten waar dergelijke leegstand zich voordoet. Denk aan de verloedering van gebouwen, kans op criminaliteit, onveiligheid, brand, etc. Iets doen aan leegstand is dus goed voor de stad en is in het Volkskrant voorbeeld ook goed voor de vernieuwing en innovatie (creatieve industrie). Tegelijkertijd is er een enorme behoefte aan - vooral goedkope - ruimte bij jongeren, kunstenaars, startende ondernemers en mensen die vers de stad in komen (wachttijd sociale woningbouw meer dan 10 jaar). De leegstaande ruimte onder – letterlijk en figuurlijk – voordelige condities beschikbaar stellen of maken is daarmee dus een tweezijdig snijdend zwaard dat een impuls kan geven aan sociale, culturele en economische initiatieven en daarbij tegelijkertijd iets doet aan de enorme leegstand.

De Volkskrant casus speelt zich dan ook af tegen het decor van het Amsterdamse broedplaatsenbeleid dat vanaf 2000 heeft geresulteerd in ruim 113.000 m2 broedplaatsen met circa 3.500 woon- en vooral werkplekken op 55 locaties in Amsterdam. In het geval van de Volkskrant nam corporatie Stadgenoot (Het Oosten) het voortouw toen ze drie leegstaande gebouwen kocht

(Volkskrant, Parool en Trouw). Dankzij de inzet van Stadgenoot, Bureau Broedplaatsen van de gemeente en vooral de inzet van Urban Resort samen met de creatieve huurders, kreeg de Volkskrant een nieuwe kans als broedplaats voor 300 creatieven. De Volkskrant (en later ook Trouw) zetten zichzelf daarmee stevig op de kaart. Een klassieke win-win situatie waarbij de creatieven tegen relatief lage prijzen konden huren, het gebouw en het hele gebied een boost kreeg (hip, hipper, hipst). De uitstraling ging ver.

Urban Resort: "Het Volkskrantgebouw was de afgelopen jaren een visitekaartje van de gemeente Amsterdam. Uit alle hoeken van de wereld zijn stadsbesturen (van Tokio tot Moskou, van Oslo tot Karachi) bij ons langs geweest, alle grote internationale media hebben er aandacht aan besteed, ook die uit Rusland en China. Tevens kon Amsterdam veel internationaal toptalent voor de stad vasthouden, omdat zij een werkruimte in het Volkskrantgebouw hebben gevonden."

Het Volkskrantgebouw werd daarmee ook een voorbeeld van ruimte geven aan een broedplaats ontwikkelaar om het op hun manier te doen, waarbij de gemeente en eigenaar sterk in de 'mogelijkmakersrol' gaan zitten (Faciliteren heet dat tegenwoordig). De RijksGebouwenDienst (RGB/ RVOB) werkt aan vergelijkbare casussen en Stadgenoot werkt opnieuw aan 'place making' in Oostenburg met de Van Gendthallen; de horeca ondernemer vanuit de Volkskrant/Canvas is daar nu een nieuwe hippe 'events-plek' begonnen onder de naam Roest (<http://www.amsterdamroest.nl/>).

Alles overziende laat deze casus zien hoe van de nood van de kantoren en leegstandscrisis een creatieve deugd gemaakt kan worden. Door een corporatie (Stadgenoot) die doortastend optreedt als faciliterend eigenaar die bewust ruimte geeft aan nieuwe - deels tijdelijke – initiatieven, door een gemeente die in al zijn geledingen (Bureau Broedplaatsen, projectbureau en stadsdeel Oost) – zoals ze het zelf noemen 'mogelijkmakersrol' gaan zitten en door een goed geoliede en strak georganiseerde paraplu huurder die als het ware 300 creatieven vertegenwoordigt en organiseert, ontstond een innovatie die van hier tot van Tokio en Moskou, Oslo en Karachi de aandacht trok. Dat is een baat die nauwelijks in geld is uit te drukken.

6 Deventer Wijk Aanpak (DWA)

De Deventer Wijk Aanpak (DWA) is 'wereldberoemd in Nederland' en bestaat 20 jaar (start maart 1992). Het was de eerste gelijk stadsbreed neergezette wijkaanpak die voor heel veel gemeenten in Nederland (en België) een voorbeeld was van 'goed en integraal' wijk- en buurtbeheer en gebiedsgericht werken. De DWA was een typisch kind van de Sociale Vernieuwing met de nadruk die lag op het voorkomen van achterstanden (bij jeugd en werklozen), het bieden van perspectief en "het creatief en onorthodox benutten en oprekken van geboden mogelijkheden, daarbij ruimte biedend aan initiatieven van bewoners/betrokkenen zelf" (Collegeprogramma april 1992).

Uit hetzelfde Collegeprogramma uit 1992:

"Er (is) een grote groep burgers die - veelal ten gevolge van langdurige werkloosheid – buiten het maatschappelijke leven is geplaatst. Met name het niet-materiele effect (het niet meer nodig zijn, het balanceren op een bestaansminimum, het afhankelijk zijn van controle) schets niet alleen een economisch probleem, maar ook een sociaal-maatschappelijk probleem en een cultureel probleem van de eerste orde. De gevolgen van 'wij hebben u niet nodig' worden langzamerhand steeds duidelijker (...)."

Twintig jaar na dato is de tekst nog steeds actueel, al staat volgens de gemeente "misschien niet meer de werkloosheid op de eerste plaats maar eerder de hulp en zorg die veel ouderen en gehandicapten de komende tijd gaan missen. Wij staan hier op het punt om de wijkaanpak door te ontwikkelen naar mantelgerichte zorg (woonservicezones) met behoud van zelf doen in de leefomgeving." Die nieuwe aanpak combineert de Deventer Wijk Aanpak met de Woonservicezones. Maar terug naar het begin ...

Ien Dales (de toenmalige minister van Binnenlandse Zaken) wilde met de sociale vernieuwing toe naar "meer volwassen bestuurlijke relaties tussen burgers, gemeenten (de lokale democratie) en rijk". De sociaal en bestuurlijk vernieuwende DWA was daarvan een prachtvoorbeeld met zijn nadruk op bottom up initiatieven, participatie en activering van bewoners en in het volledige besef dat dit ook gevolgen moest hebben voor het lokale politiek bestuurlijke systeem. Bestuurlijke vernieuwing heette dat indertijd en in Deventer viel zelfs de term 'Copernicaanse wending'. Daarnaast was er de inhoud van 'leefbaar, schoon, heel en veilig' en van prettig samenwonen en samenwerken (sociale samenhang) en geleidelijk ook steeds meer aandacht voor sociale aspecten als zorg en welzijn.³

Website <http://wijkaanpak.deventer.nl/>

Noot 3 [Bronnen: diverse evaluaties o.a. 'Besturen met liefde voor de stad en liefde voor het vak' \(DSP-groep/Deventer, 1994\) en 'Van Weerkerende liefde' \(DSP-groep/Deventer, 2012\)](#)

6.1 Partijen

De DWA is een samenwerking tussen buurtbewoners (werkend aan concrete klussen in taakgroepen), wijkteams, de gemeente Deventer (100.000 inwoners), het opbouwwerk (Raster welzijnsgroep) en andere partners zoals de politie, woningcorporaties (Ieder1 en Rentree), Cambio (reïntegratiebedrijf en buurtbeheer) en de sociale dienst. Bewoners zijn zelf verantwoordelijk en hebben ook een eigen budget. Een wijkwethouder is per wijk (6x) bestuurlijk aanspreekpunt. Per wijk zijn er een wijkmanager (gemeente) en een wijkopbouwwerker die samen het wijkkoppel vormen.

6.2 Projectomschrijving

De DWA was 20 jaar geleden een vlucht voorwaarts van een gemeentebestuur dat 'de wijken inging' om te vragen wat 'de bewonerswensen waren' en daarop geconfronteerd werd met woede, wantrouwen en Sinterklaaswensenlijsten van bewoners waar de wethouders – "we nemen dit mee en komen er op terug"- geen antwoord op hadden. Het antwoord werd de Deventer Wijk Aanpak: we draaien het om, jullie gaan als bewoners zelf aan de slag en de gemeente faciliteert die activiteiten met geld (wijkbudgetten; 4,5 ton per jaar), mensen (wijkkoppel) en een bestuurlijke structuur en – filosofie (wijkwethouders, -raadsleden, het zogenaamde stappenmodel, Eigen Kracht van bewoners). In de DWA gaan bewoners dus zelf aan de slag met ideeën, wensen, kansen of knelpunten die zij signaleren in eigen straat, buurt, wijk of dorp. In een twee jaarlijkse cyclus met vaste stappen, wordt de 'vraag uit de wijk' opgehaald en gaan bewoners concreet in taakgroepen aan de slag. Een taakgroep start alleen als er actieve steun is van tenminste vier bewoners die ook zelf de handen uit de mouwen steken (en/of anderen zo ver krijgen). Een - eveneens uit bewoners bestaand - wijkteam (zo'n vijftien man/vrouw sterk) vormt daarbij op wijkniveau een signalerend (discussie) platform dat het wijkprogramma fiateert.

De DWA is weliswaar georganiseerd in wijken, maar de taakgroepen werken vaak op een heel ander schaalniveau: een buurtje, een straat, een bewonersgroep, een probleem, of een uitdaging. De taakgroep kiest het schaalniveau waarop een probleem of de aanpak speelt. De wijk is slechts een breder organisatorisch kader waarin een link gelegd wordt naar politiek, bestuur, ambtenaren en instellingen kortom 'de link tussen de leefwereld van de bewoners en de systeemwereld'.

6.3 Kosten versus baten

Partij	Investering	Baten
Gemeente	Totaal per jaar € 1.835.099 voor de DWA. Dit bedrag bestaat uit wijkbudgetten € 458.130 + wijk opbouwwerk € 565.069 en wijkmanagement € 811.900 (beiden salariskosten plus alle overhead)	Inzet bewoners (vrijwillige inzet): zie bij 'bewoners' onder 'investeringen' Meer leefbaarheid (concrete resultaten per taakgroep) Betrokkenheid van bewoners (politiek/bestuurlijke effecten).
Bewoners	Vrijwillige inzet van bewoners van 300.000 'werkuren' van een kleine 3.000 bewoners in zes wijkteams en meer dan 200 taakgroepen à € 20/ uur (modaal) = € 6.000.000	Idem (een multiplier/vliegwiel effect van 1:3 elk jaar!) en meer/betere sociale contacten in de wijk

6.4 Betekenis voor stedelijke vernieuwingsaanpak

De DWA werkt stadsbreed. In Deventer bestaan twee gebieden waar een veel ingrijpender inzet op het gebied van Stedelijke Vernieuwing noodzakelijk geacht werd: herstructurering/ISV later vooral bekend geworden onder de naam Vogelaarwijken of zogenaamde VogelLaanwijken. In deze wijken is sprake van een zware inbreng van woningcorporaties met veel bezit in de wijk: Leder1 in Keizerslanden en Rentree in de Rivierenwijk. Vooral de Rivierenwijk kent een stevig sociaal programma (met inbreng van o.a. Raster) gestart in 2005 dat doorloopt tot en met 2017. Het gaat om een groot budget met bijvoorbeeld in de Rivierenwijk een omvang van 16 miljoen alleen al voor het sociale programma (dus ongeveer €300 per bewoner van de Rivierenwijk per jaar). De VogelLaan-wijkaanpak is op dit moment financieel de zwaarste sociale aanpak door zijn concentratie op een klein gebied, maar de aanpak stopt in 2017.

Daniël Giltay Veth (actieonderzoek 'Aanpak van de Projectencarrousel' april 2009):

"Door de infrastructuur in Deventer (PvS: de DWA dus) kunnen de Vogelaar gelden in de Rivierenbuurt (PvS: bedoeld wordt de Rivierenwijk) effectief ingezet worden. De infrastructuur lag er al, dus deze gelden zijn additioneel t.o.v. bestaand beleid. Het wiel wordt niet uitgevonden. Noch is hier sprake van een contraproductief 'weer van stal halen van de gestaalde kaders' die op basis van eigen belangen een enorme impuls geven aan een spervuur aan onsamenhangende projectjes. Een probleem waar veel andere steden, mede door de wonderlijke verdelingssystematiek van de Vogelaargelden, wel mee kampen."

Kortom: de DWA was een goede ondergrond en infrastructuur voor de VogelLaan-aanpak. Maar in het kader van de VogelLaan-aanpak kon ook weer veel ontwikkeld en geleerd worden. Denk aan aanpakken als Kolonisten in de wijk en Sterrenvinder. Aanpakken die nu ook elders in Deventer (of zelfs Nederland) toegepast worden.

Het concept van de DWA kan in elke gemeente toegepast worden, maar het is een stadsbrede aanpak die een stevige politiek-bestuurlijke omslag vergt (initiatief bij de burgers laten) en waar structureel geld voor vrijgemaakt moet worden (in Deventer: 20 jaar globaal 20 euro per inwoner

per jaar). Maar die investering verdient zich letterlijk driedubbel terug in de vorm van actieve bewonersinzet in de wijk. De Deventer Wijk Aanpak is ook interessant omdat daar nu naast leefbaarheid veel aandacht komt voor zorg, welzijn en dienstverlening onder druk van de enorme transitie (AWBZ/ Wmo, participatiewet). De Deventer Wijk Aanpak verdwijnt daarmee na 20 jaar, maar verrijst als een Phoenix waar naast een leefbare wijk ook gemikt wordt op een zorgzame wijk.

7 Conclusies

7.1 Terugblik: rode draad in projecten

De hiervoor beschreven projecten zijn verschillend van aard en omvang: van zorg, welzijn tot onderwijs en wijk economie (zie tabel hieronder). Terugkijkend valt op dat de gemeente vaak in eerste instantie de initiator was waarna maatschappelijke partijen de handschoen oppakten, zoals bij het bedrijfsverzamelgebouw Nieuwe Energie het geval is. In die zin zijn het geen sociale proposities pur sang. Of het betreft een maatschappelijk initiatief dat naadloos aansluit op de het gemeentelijk beleid (Volkskrantgebouw en het broedplaatsenbeleid). Bij BOOT is de wijkaanpak de aanleiding voor het initiatief. Door de integrale overleggen van de gemeente ontstond een coalitie tussen een corporatie en de Hogeschool. De aanleiding is meestal een probleem (leegstaand kantoor of bedrijfspand), een probleem op termijn (toekomstbestendige, betaalbare vorm van zorg en hulp) en soms een kans (praktijkgericht onderwijs). Kortom, de gemeente is een belangrijke motor die een proces in gang kan zetten. Dat hoeft niet te betekenen dat in de uitvoering de samenwerking met de gemeente automatisch soepel verloopt (BOOT). Of de betrokkenheid van de gemeente daarna groot hoeft te blijven (ROC Leiden en op termijn ook BUUV).

Delen, ruilen, creëren

In het denkmodel van Jan Jonkers over nieuwe businessmodellen⁴ worden drie vormen voorgesteld van duurzame samenwerking tussen partijen:

- Delen (van sociaal kapitaal, kennis en kunde, het coöperatie-idee)
- Ruilen (met transacties met gesloten beurzen, alternatieve betaalmiddelen)
- Creëren (van meervoudige waarden in win-win situaties, met gelijkwaardige partners).

De drie vormen liggen vaak in elkaar verlengde want een win-winsituatie is altijd het uitgangspunt. Alle projecten worden gekenmerkt door 'creëren'. Bij BUUV staat (ook) het ruilen centraal: een wederzijds ruil/hulp systeem van diensten door vrijwilligers. In alle gevallen gaat het om synergie door de samenwerking met (min of meer) gelijkwaardige partners. Vaak begint het met een klik tussen betrokken personen en vertrouwen in elkaars kennis en kunde. Zo kende de bestuursvoorzitter van ROC Leiden de directeur van Portaal van een ander maatschappelijk project dat uiteindelijk niet is doorgegaan. De contacten werden aangehaald bij de herontwikkeling van Nieuwe Energie. Drijfveer is zeker de maatschappelijke (neven)doelstelling van een organisatie maar het resultaat moet aansluiten op de eigen (bedrijfs)doelstellingen. Voorwaarde voor de samenwerking is dan ook dat deze leidt tot een duidelijke meerwaarde voor alle partijen en dat er zakelijke afspraken worden gemaakt over verantwoordelijkheden, inzet en prestaties. Een lange adem, met veel (politiek) geduld, geeft de aanpak de kans om te verankeren als reguliere werkwijze, zoals de Deventer Wijk Aanpak duidelijk maakt. Of om het stokje (de verantwoordelijkheid) over te dragen aan het maatschappelijk veld, zoals bij BUUV de wens is.

Noot 4 [Nieuwe Businessmodellen, Jan Jonkers i.s.m. Marloes Tap en Tim van Straten, Radboud Universiteit Nijmegen, juni 2012.](#)

Samengevat:

Project	Domein	Initiator	Ruilen, delen, creëren
BUUV	Zorg/ welzijn	Gemeente	Ruilen (diensten) en creëren (sociale netwerken) en in natura-investeringen door convenantpartners
BOOT	Welzijn/ onderwijs	Hogeschool van Amsterdam en woningcorporatie Ymere (via de wijkaanpak)	Creëren (diensten voor en met de buurt, nieuwe vorm van onderwijs)
ROC in bedrijfsverzamelgebouw	Onderwijs/ wijk economie	Gemeente en woningcorporatie Portaal	Creëren (concept voor onderwijs en voor bedrijfsverzamelgebouw)
Volkskrantgebouw	Wijk economie	Woningcorporatie Stadgenoot	Creëren (creatieve invulling van kantoorpand, nieuwe functie in de wijk en in de stad)
Deventer Wijk Aanpak	Welzijn	Gemeente	Creëren (vrijwillige inzet in de wijken)

Bijvangst en potentiële baten

Tot nu toe slaat de wijzer op de kosten/batenschaal (kosten en baten in de brede, maatschappelijke zin!) positief uit naar de baten. Niet zo vreemd natuurlijk want de projecten zijn hier ook op geselecteerd. Wel valt op dat de partijen de maatschappelijke baten amper meten. De investeringen van de vijf voorbeelden waren niet (direct) bedoeld om kosten te besparen. Over het algemeen zijn de betrokkenen tevreden over de kosten/batenverhouding omdat de samenwerking kan leiden tot waardevolle netwerken die de baten verder vergroten. Dit gebeurde bij BUUV waar bewoners met een mogelijk structurele zorgvraag worden doorverwezen naar welzijns- en zorgorganisaties in Haarlem. Dat was niet de opzet van BUUV maar wel een belangrijke bijvangst. Of het project blijkt een succesvol concept dat voor herhaling vatbaar is, in dezelfde stad (ROC Leiden en BOOT) of in de rest van het land (Deventer Wijk Aanpak). Kortom, het wijkproject organiseert en verdiept de samenwerking en kan zo de weg vrijmaken voor nieuwe coalities en initiatieven, met nieuwe baten. Met winst, winst maken; dat kan als de belangrijkste opbrengst beschouwd worden.

7.2 Blik vooruit: wat wordt de rode draad?

In het licht van het wegvallen van ISV-gelden in de nabije toekomst, de decentralisaties (AWBZ-begeleiding, jeugdzorg, Wet werken naar vermogen) en de bijbehorende bezuinigingen kijken maatschappelijke organisaties nadrukkelijker naar de gemeente, de gemeente naar de maatschappelijke organisaties en beiden naar de burger die zelfredzamer moet opereren. Deze ontwikkelingen dwingen de gemeenten om vergaande keuzes te maken in plaats van de kaasschaaf te hanteren. Dat gaan veel mensen in de wijken letterlijk merken. Ook in deze context heeft dit soort sociale proposities (juist) een toekomst maar het kaf wordt, naar verwachting, van

het koren gescheiden. Het project moet nóg beter de eigen hoofddoelstelling ondersteunen. De geïnterviewde regiodirecteur van Ymere vroeg zich af of de corporatie investeringen in leefbaarheidsprojecten in wijken kan blijven volhouden omdat verhuur en onderhoud van de sociale huurvoorraad de enige prioriteit (dreigen te) worden. Daarom worden de financiële baten nóg belangrijker om de voorinvestering te kunnen doen dan wel te rechtvaardigen. En die baten moeten in een kortere tijd gerealiseerd worden en concreet van aard zijn.

Om de win-winsituatie te concretiseren, kunnen maatschappelijke baten vertaald worden naar euro's, zoals we dat voor de Deventer Wijk Aanpak hebben gedaan met de inzet van vrijwilligers. Een andere mogelijkheid is nagaan wat de effecten, en mogelijke financiële lasten, worden als de investeringen van de partijen wegvallen. Oftewel, wat is het omgekeerde multipliereffect? Bijvoorbeeld: meer mensen die gebruik moeten maken van de (dure) formele zorg of een leegstaand kantoorpand op een strategische plek in de stad. De kanttekening is dat bij beide invalshoeken de euro centraal blijft staan.

Tijd, geld en kosten/ baten

De neiging bestaat om bij sociale proposities - initiatieven van burgers, ondernemers en/ of instellingen die taken van overheden (deels) 'overnemen'- alleen te kijken naar de monetaire kant van de zaak: het (door de overheid uitgespaarde) geld. Maar de vijf gepresenteerde cases laten ook zien dat het vaak om meer gaat dan geld alleen. De vrijwillige inzet van al die mensen in de projecten die hier de revue passeerden, is enorm. Zo levert bijvoorbeeld de massale inzet van 3.000 mensen in Deventer in totaal 300.000 uren aan inzet op. Dat kun je omrekenen in geld (€ 6.000.000,-) maar je kunt het ook zien als een eigenstandig fenomeen: een investering in tijd. Veel van de toekomstige lokale problemen spelen zich af op het terrein van welzijn, zorg, en wederzijdse hulp- en dienstverlening. Daar is zoveel inzet nodig dat dit nooit alleen door de formele zorg en de officiële instanties gegeven kan worden (de 'systeemwereld'). Dat wordt letterlijk onbetaalbaar. Hier zal dus de leefwereld van mensen onderling en de informele zorg (mantelzorg, vrijwillige inzet, buurt- en burenhulp, wederzijdse dienst en hulpverlening) het gat moeten dichten. Een project als BUUV faciliteert deze ontwikkeling al nadrukkelijk. Misschien moeten we daarom dit soort initiatieven niet alleen maar monetair beschouwen. Naast geld, kunnen we ook begrotingen en boekhoudingen in tijd gaan maken. Tijd van vrijwilligers en tijd van buurtbewoners. Dat zou ook betekenen dat Maatschappelijke Kosten Baten Analyses niet alleen in geld berekend moeten worden maar, met nadruk op de 'M' van Maatschappelijk, ook naar tijd en vrijwillige inzet. Eenduidige methoden ontbreken hier vooralsnog; dat vereist nader onderzoek en nadere uitwerking. Misschien komen we ooit tot 'dubbel MKBA's: naast een MKBA-geld bij een propositie, is er dan ook een MKBA-tijd.

Twee bloedgroepen

Wat de voorbeelden verder laten zien, is dat sociale proposities niet zomaar ontstaan. Er is hiervoor altijd steun, dan wel lichte druk, nodig. Meestal komt deze van de gemeente. Denkbaar is dat er een scherper onderscheid ontstaat tussen twee bloedgroepen: gemeenten die juist in deze tijd dit soort projecten willen faciliteren en gemeenten die vinden dat zij dat, om dezelfde reden, niet meer kunnen doen. Omdat die gemeenten hun handen vol hebben aan de gedecentraliseerde kerntaken, bijvoorbeeld. De vooruitstrevende groep wordt bovendien beduidend kleiner dan de andere groep. Dit onderscheid geldt eveneens voor de maatschappelijke organisaties. Hier zal bij de uitvoering van het rijksbeleid rekening mee gehouden moeten worden. Beide groepen zijn

immers van belang maar vragen om een specifieke benadering om dit soort effectieve wijkprojecten te kunnen (blijven) initiëren en uitvoeren.

Bijlagen

Bijlage 1 Geïnterviewde personen

BUUV, Haarlem

Geja Muffels, BUUV-bemiddelaar
Dionne Sillé, projectleider gemeente

BOOT, Amsterdam

Esther Haverkort, coördinator BOOT
Kim Ronner, gebiedsmanager Ymere
Jan Voskamp, regiodirecteur Ymere

ROC in bedrijfsverzamelgebouw, Leiden

Bart Muller, adviseur Portaal
Marc Schoorel, onderwijsmanager ROC Leiden

Volkscrantgebouw, Amsterdam

Jaap Draaisma, directeur Urban Resort
Sabine Renders, gebiedsontwikkelaar Stadgenoot
Jaap Schouffour, hoofd Bureau Broedplaatsen Amsterdam

Deventer Wijk Aanpak

Marten Schuttert, projectleider gemeente

DSP-groep BV
Van Diemenstraat 374
1013 CR Amsterdam

T +31 (0)20 625 75 37
dsp@dsp-groep.nl
www.dsp-groep.nl

KvK A'dam 33176766

DSP-groep, opgericht in 1984, is een onafhankelijk landelijk bureau voor onderzoek, advies en management, met zestig medewerkers. We werken in opdracht van de overheid (ministeries, provincies en gemeenten), maar ook van maatschappelijke organisaties op landelijk, regionaal en lokaal niveau.

Werkvelden

De werkvelden waarop we de meeste expertise hebben opgebouwd zijn veiligheid, jeugd, sport, kunst en cultuur, onderwijs, openbare ruimte en groen, sociaal beleid, stedelijke vernieuwing, welzijn, wonen en wijkgericht werken.

Dienstverlening

We ondersteunen onze opdrachtgevers bij complexe vraagstukken. We kunnen onderzoek doen, een registratiesysteem of monitor ontwikkelen, een advies uitbrengen, een beleidsvisie voorbereiden, een plan toetsen of tijdelijk het management voeren. DSP-groep geeft ook trainingen, workshops en lezingen.

Meer weten?

Neem vrijblijvend contact met ons op voor meer informatie of om een afspraak te maken. Bezoek onze website www.dsp-groep.nl voor onze projecten, publicaties en opdrachtgevers.