
De adoptie van wijken

Een evaluatie van ‘Nieuwe Coalities voor de Wijk’

Godfried Engbersen

Erik Snel

Jan de Boom

De adoptie van wijken
Een evaluatie van ‘Nieuwe Coalities voor de Wijk’
G. Engbersen, E. Snel, J. de Boom
Rotterdam: Erasmus Universiteit/ RISBO Contractresearch BV
mei 2007

© Copyright RISBO Contractresearch BV.
Alle rechten voorbehouden. Niets uit deze uitgave mag
worden vermenigvuldigd en/of openbaar gemaakt door
middel van druk, fotokopie, microfilm of op welke wijze
dan ook zonder voorafgaande schriftelijke toestemming
van de directie van het Instituut.

i

Inhoudsopgave

Inhoudsopgave ...i

Voorwoord ... iii

Hoofdstuk 1 Nieuwe Coalities voor de Wijk..................................1
1.1 De wijk in! ...1
1.2 Nederland verandert ..1
1.3 Licht ontvlambare wijken? ..3
1.4 Nieuwe Coalities voor de Wijk ...4
1.5 Vraagstelling en opzet van de studie ..8

Hoofdstuk 2 Het grotestedenbeleid..11
2.1 Inleiding .. 11
2.2 Kleine geschiedenis van het Nederlandse grotestedenbeleid............. 11
2.3 Kenmerken van het grotestedenbeleid.. 13
2.4 Effecten van het grotestedenbeleid .. 17
2.5 Over de noodzaak van Nieuwe Coalities voor de Wijk...................... 22

Hoofdstuk 3 De dertien adoptiewijken in beeld..........................25
3.1 Inleiding .. 25
3.2 Demografie .. 27
3.3 Onderwijs en arbeid... 29
3.4 Inkomen en uitkeringen ... 32
3.5 Wonen... 34
3.6 Leefsituatie en Veiligheid .. 35
3.7 Samenvatting ... 38

Hoofdstuk 4 De betekenis van lokale kennis41
4.1 Inleiding .. 41
4.2 Lokale onmacht .. 42
4.3 Lokaal kennispotentieel .. 45
4.4 Conclusie ... 47

Inhoudsopgave

ii

Hoofdstuk 5 Implementatie ...49
5.1 Inleiding .. 49
5.2 Institutionele belemmeringen bij de landelijke overheid 51
5.3 Institutionele belemmeringen op lokaal niveau 54
5.4 Conclusie ... 57

Hoofdstuk 6 Bewonersparticipatie ...59
6.1 Inleiding .. 59
6.2 Afwezige bewoners.. 62
6.3 Conclusie ... 65

Hoofdstuk 7 Grenzen aan de gebiedsgebonden aanpak67
7.1 Inleiding .. 67
7.2 Schakelen tussen schaalniveaus .. 70
7.3 Conclusie ... 74

Hoofdstuk 8 De toekomst van het grotestedenbeleid.................75
8.1 Inleiding .. 75
8.2 De noodzaak van een breed sociaal beleidsoffensief: wonen, werken,

weten en veiligheid.. 75
8.3 Positieve functies en onbedoelde effecten van het adoptiebeleid....... 79
8.4 De complexiteit van het grotestedenbeleid 81
8.5 Lessen voor het grotestedenbeleid en de 40 wijken aanpak 84

Literatuur ..91

Bijlage 1 ..97

Bijlage 2 ..101

Bijlage 3: Definities ..107

iii

Voorwoord

Voor u ligt een wetenschappelijke analyse van het project ‘Nieuwe Coalities

voor de Wijk’. In 2006 togen dertien ‘adoptieteams’ bestaande uit een

wethouder, een hoge ambtenaar (DG) van de landelijke overheid en een

onafhankelijke deskundige de wijk in om te pogen bij te dragen aan het

oplossen van vaak brandende problemen in deze stadswijken. De

adoptieteams werden daarbij ondersteund door een lid van het kabinet, een

‘adoptieminister’. Onze analyse is geen wetenschappelijke evaluatie van dit

project in de strikte zin van het woord, in de zin dat de effecten van het

project worden gemeten en vergeleken met de gang van zaken in

vergelijkbare wijken waar geen adoptieteams aanwezig waren. Wel beogen

we met onze rapportage de ervaringen van de adoptieteams in kaart te

brengen en te beschrijven. Bovendien was ons gevraagd om de ervaringen

van het project ‘Nieuwe Coalities voor de Wijk’ in verband te brengen met de

nationale en internationale literatuur over stedelijk beleid. Vandaar dat ons

verhaal niet beperkt blijft tot de dertien adoptiewijken, maar soms ook gaat

over het Nederlandse grotestedenbeleid en vergelijkbaar stedelijk beleid

buiten onze landsgrenzen (met name in de Verenigde Staten).

Wij willen de volgende personen bedanken voor hun medewerking aan ons

onderzoek: mw. Annet Bertram (directeur-generaal Wonen van het ministerie

van VROM en onze directe opdrachtgever) en de leden van het projectbureau

‘Nieuwe Coalities voor de Wijk’: mw. Quirine Diesbergen, mw. Paulien van der

Hoeven en dhr. Ton van Gestel. Wij danken hen voor alle informatie die ze

ons hebben gegeven en voor hun bereidheid om met ons van gedachten te

wisselen over het project. Tevens bedanken wij Harry Jansen, Arjen Verweij,

Han Kleefstra (allen werkzaam bij VROM) en Pépin Cabo (BZK) voor het

beschikbaar stellen van statistische gegevens, waarmee wij in hoofdstuk 3

van onze studie een cijfermatig beeld konden schetsen van de dertien

adoptiewijken.

Rotterdam, 3 mei 2007

Godfried Engbersen

Erik Snel

Jan de Boom

1

Hoofdstuk 1 Nieuwe Coalities voor de Wijk

1.1 De wijk in!

In de voorbije jaren zijn politici en bestuurders met grote regelmaat

aangemoedigd om ‘de wijk’ in te gaan. De idee was dat politici en

bestuurders de alledaagse problemen in arme, vaak multiculturele wijken te

lang hadden genegeerd, met grote politieke gevolgen voor het lokale en

nationale politieke landschap in Nederland. Toch is die ‘wijkgedachte’ geen

recent gegeven. Al meer dan vijftig jaar kent Nederland een sterke fascinatie

voor de wijk als aangrijpingspunt voor integratiebeleid (vgl. Burgers, 1976;

Duyvendak, 2006). Dat gold meer dan vijftig jaar geleden toen deskundigen

discussieerden over de moderne stadswijk als integratiekader en dat geldt

vandaag de dag wanneer politici en bestuurders hun zorgen uiten over

slechte situatie in een groot aantal stadswijken. Het project ‘Nieuwe Coalities

voor de Wijk’ past in deze Nederlandse traditie van aandacht voor de wijk.

Toch is de situatie afwijkend van de jaren veertig en vijftig. Toen ging het

vooral over de belofte van de toekomst, nu staat vooral de hardnekkigheid

van diverse sociale problemen centraal. Deels gaat het om klassieke

vraagstukken van onderwijsachterstand, werkloosheid en een slechte

woningvoorraad, deels om nieuwe vraagstukken van integratie. Het relatief

homogene, industriële Nederland van de jaren vijftig is een heterogene,

postindustriële samenleving geworden. De overzichtelijke samenleving van

de jaren vijftig is verdwenen en dat heeft grote gevolgen gehad voor de

sociale structuur en sociale problemen van wijken.

1.2 Nederland verandert

In de afgelopen decennia zijn de internationale migratiebewegingen naar

Nederland van karakter veranderd. Na de Tweede Wereldoorlog was

aanvankelijk sprake van een relatief overzichtelijke migratie richting

Nederland. Eerst was er de komst van migranten uit het voormalig

Nederlands-Indië (en de Molukse eilanden). Later kwam de

Hoofdstuk 1

2

gastarbeidersmigratie op gang (vooral vanuit Turkije en Marokko), gevolgd

door de (post)koloniale migratie vanuit Suriname en de Nederlandse Antillen.

Deze arbeidsmigratie en postkoloniale migratie entameerden vervolgens een

omvangrijke familiemigratie (gezinshereniging en gezinsvorming). Dit

patroon van migratiebewegingen wordt vanaf het einde van de jaren tachtig

doorbroken door een groeiende stroom van asielzoekers. Op het hoogtepunt,

in 1994, vragen meer dan vijftigduizend personen in Nederland asiel aan en

in de periode 1998-2001 jaarlijks meer dan veertigduizend. Na 2001 neemt

het aantal asielaanvragen sterk af. Een kenmerk van de asielmigratie in die

periode is dat asielzoekers uit alle delen van de wereld naar Nederland

komen. Als gevolg daarvan herbergt Nederland naast de klassieke

minderheidsgroepen nu ook aanzienlijke groepen van migranten uit Oost- en

Midden-Europa, het Midden-Oosten, Azië en Afrika die zich via de

asielprocedure in Nederland hebben gevestigd. Deze groepen zijn in de

afgelopen jaren snel in omvang gegroeid en zullen naar verwachting via

vormen van familiemigratie in de nabije toekomst in omvang toenemen.

Tevens zien we de laatste jaren nieuwe patronen van (tijdelijke)

arbeidsmigratie, met name uit Oost- en Midden Europa. Daarnaast voert de

Nederlandse overheid een wervingsbeleid voor hoog opgeleiden. Op dit

moment telt Nederland ruim 3 miljoen allochtonen, waarvan meer dan de

helft afkomstig is uit niet-westerse landen. De blijvende instroom van

migranten leidt tot een permanente integratieopgave, met name voor grote

en middelgrote steden in Nederland.

 Er zijn andere fundamentele veranderingen zoals het proces van

individualisering waardoor tweeoudergezinnen niet langer de

vanzelfsprekende hoeksteen zijn van de samenleving. Er is een sterke groei

van eenpersoonshuishoudens en een grote oververtegenwoordiging van

arme, alleenstaande ouders in bepaalde stedelijke gebieden, met name in de

vier grote steden (zie hoofdstuk 3). Ook hebben de afgelopen decennia een

overgang te zien gegeven van een industriële naar een postindustriële

samenleving waarin de diensteneconomie centraal staat. De overgang van de

industriële economie naar de postindustriële economie heeft nieuwe vormen

van arbeidsonzekerheid opgeleverd voor groepen werknemers, zoals het

verschijnsel van langdurige werkloosheid en het ontstaan van vormen van

flexibele en tijdelijke arbeid. De crisis van arbeid en werkgelegenheid is nog

altijd actueel in specifieke steden (zie hoofdstuk 3).

 De sociale gevolgen van de gememoreerde processen hebben zich in

uitvergrote vorm voorgedaan in bepaalde stadswijken. In die wijken hebben

traditionele kaders van het samenwerken en samenleven (arbeid, buurt,

Nieuwe Coalities voor de Wijk

3

familie) aan betekenis ingeboet (Engbersen, 1997). Vooral bij bewoners die

afhankelijk zijn van (semi-)publieke voorzieningen is sprake van sociale

onzekerheid, mede omdat de rol van de overheid door een reeks van

stelselvoorzieningen in de sferen van huisvesting, (gezondheids-)zorg en

sociale zekerheid is veranderd, en omdat de wijken waar men woont de

komende jaren fors op de schop gaan (veel woningen worden gesloopt en

duurdere woningen komen er voor in de plaats).

 De wijken waar het in deze studie over gaat, kennen sociale problemen

die immuun lijken te zijn voor velerlei vormen van beleid. Het

grotestedenbeleid heeft in die gebieden onvoldoende successen geboekt. Dat

is een zorgwekkende constatering. Ex-minister Winsemius luidde nog niet zo

lang geleden de noodklok over de situatie in zo’n veertig wijken in Nederland.

Een zelfde aantal staat nu centraal in de nieuwe wijkaanpak van Minister

Vogelaar. Er zijn twee belangrijk redenen voor een effectieve aanpak van

deze wijken. Ten eerste is de leefbaarheid in veel van deze wijken serieus in

het geding. Veel bewoners voelen zich niet veilig en niet thuis in de eigen

buurt. Ten tweede is de actuele situatie in bepaalde wijken slecht voor de

toekomstkansen van kinderen. Zij groeien op in buurten met gebrekkige

voorzieningen, waar ondernemers en middengroepen uit wegtrekken en waar

veel ouders afhankelijk zijn van een uitkering.

1.3 Licht ontvlambare wijken?

Een derde reden voor effectief ingrijpen is de zorg voor ‘Franse toestanden’,

de stedelijke rellen zoals die zich nog niet zo lang geleden hebben

voorgedaan in de voorsteden van Parijs en andere Franse steden. In het

Nederlandse beleidsidioom wordt ook wel gesproken van ‘licht ontvlambare

wijken’. Het ligt niet voor de hand om te veronderstellen dat dergelijke

‘Franse toestanden’ zich voor zullen doen in Nederland. Een vergelijking leert

dat de Nederlandse probleemwijken nadrukkelijker deel uitmaken van het

stedelijk weefsel, betere publieke voorzieningen kennen en lagere drop out-

en jeugdwerkloosheidscijfers hebben. Ook is de inkomenspositie van de

Nederlandse huishoudens die van een uitkering rond moeten komen beter

dan die van Franse huishoudens. Met andere woorden: de situatie is te goed

voor stedelijke rellen. Anderzijds kan worden geconstateerd dat aan de

voorwaarden voor stedelijke splijtstof ook in Nederland kan worden voldaan,

namelijk door de volgende factoren:

Hoofdstuk 1

4

1. Sociaal-economische uitsluiting: sommige Nederlandse wijken kennen

hoge aantallen werklozen en jongeren die zonder diploma van school

gaan (zie hoofdstuk 3);

2. Stijgende verwachtingen en actuele ervaringen van uitsluiting:

tweede generatie migranten zijn opgevoed en aangespoord met

principes van gelijkheid, maar toch hebben ze te maken met

alledaagse ervaringen van discriminatie en uitsluiting;

3. Publieke beledigingen: er is soms sprake van een geringe

terughoudendheid in het gebruik van generaliserend beledigend

taalgebruik over (migranten-)jongeren in de publieke sfeer;

4. Rol van media en communicatie: stedelijke problemen, bijvoorbeeld

rond hangjongeren, worden gemakkelijk uitvergroot. Jongeren

gebruiken de media ook om de aandacht op zichzelf te vestigen, en

om zich te organiseren;

5. Incidenten: toevallige, tragische incidenten vormen veelal de

aanleiding tot opstootjes en onlusten. Dat kan ook in Nederland

gebeuren (vgl. de Utrechtse wijk Ondiep waar agenten een

buurtbewoner doodschoten wat tot ernstige rellen in de buurt leidde);

6. Optreden politie: Te nadrukkelijk of te onverschillig politieoptreden

kan averechts werken. De Nederlandse politie heeft overigens een

traditie van beheerst optreden in vergelijking met het harde optreden

van de Franse politie;

7. Gevoelens van wrok en ressentiment: Er is de mogelijkheid dat

jongeren radicaliseren uit onvrede over hun positie en zich

desidentificeren met de Nederlandse samenleving. Dat kan de vorm

aannemen van politieke radicalisering, maar ook van geweld op

straat.

Met de bovenstaande zeven punten is de cocktail van stedelijke splijtstof

benoemd. Het is van belang om met gerichte ingrepen zowel de kwaliteit van

de gebouwde omgeving en leefbaarheid van wijken te verbeteren, als te

werken aan een betere positie van de bewoners van deze wijken.

1.4 Nieuwe Coalities voor de Wijk

De concrete aanleiding voor het project ‘Nieuwe Coalities voor de Wijk’ was

het rapport Vertrouwen in de buurt van de Wetenschappelijke Raad voor het

Regeringsbeleid (WRR, 2005). In de kabinetsreactie op dit rapport wordt

Nieuwe Coalities voor de Wijk

5

benadrukt dat verbeteringen in de leefomgeving van mensen meer vaart

krijgen wanneer bewoners grotere betrokkenheid bij en meer eigen

verantwoordelijkheid voor hún wijk krijgen. Ook wordt gesteld dat stedelijke

vernieuwing niet beperkt mag blijven tot fysieke maatregelen, maar ook

sociale cohesie moet bevorderen. Tegelijk blijkt echter dat goedbedoelde

initiatieven voor wijkverbetering vaak stranden omdat partijen, die de sleutel

tot oplossingen in handen hebben, niet vanuit de problemen van bewoners,

maar vanuit de logica van hun organisatie denken.1 Tegen deze achtergrond

hebben de toenmalige bewindspersonen van VWS, VROM en OCW (en later

BZK en SZW) het initiatief genomen om in een beperkt aantal wijken

(uiteindelijk werden het dertien wijken in elf gemeenten) zogenaamde

‘adoptieteams’ in te zetten om dergelijke institutionele en bestuurlijke

blokkades in de praktijk van stedelijk beleid te doorbreken.

 Doel van het project ‘Nieuwe Coalities voor de Wijk’ is dat stedelijke

probleemwijken worden bijgestaan (‘geadopteerd’) door een adoptieteam

bestaande uit een directeur-generaal (DG) van een willekeurig departement,

een onafhankelijke deskundige en een wethouder van de betreffende

gemeente. Bovendien krijgt iedere aan het project deelnemende wijk een

‘adoptieminister’ toegewezen (zie overzicht 1). Deze minister is echter niet

zelf bij de uitvoering van het project betrokken, maar vervult vooral een

representatieve functie voor de wijk. Ieder adoptieteam wordt ondersteund

door zowel ambtenaren van de betreffende DG (de zgn. ambtelijke

ondersteuners) en een lid van het speciaal voor het project in het leven

geroepen projectbureau (bestaande uit ambtenaren van BZK en VROM).

 Het idee is dat door het aanstellen van adoptieteams met bestuurlijke

zwaargewichten en externe deskundigen (met ‘bestuurlijke spierballen’)

blokkades en tegenwerkingen in de aanpak van achterstandswijken

doorbroken kunnen worden. De leden van de adoptieteams zijn kundig,

kennen de weg ‘in Den Haag’, hebben door hun hoge posities in de ambtelijke

bureaucratie goede aanspreekpunten op diverse departementen en kunnen

door hun bestuurlijke gewicht tot oplossingen voor gestelde problemen

komen. In het instellingsbesluit voor het project heet het: “We spreken af dat

we met ‘kan niet’ geen genoegen nemen”.2

1 Kabinetsstandpunt ‘De krachtige buurt’. Brief van de Ministers van Bestuurlijke

Vernieuwing en Koninkrijksrelaties en van Volkshuisvesting, Ruimtelijke Ordening
en Milieu. Handelingen van de Tweede Kamer 2005/2006, 30 128 Grotestedenbeleid
2005-2009, nr. 6

2 Intentieverklaring Uitvoeringsprogramma ‘Wijken voor nieuwe coalities’ van het
Kabinet, d.d. 2 juni 2006 (getekend door ministers Dekker van VROM en Pechthold
van BZK)

Hoofdstuk 1

6

Met het project ‘Nieuwe Coalities voor de Wijk’ wil de landelijke overheid de

betrokken steden en wijken ‘met raad en daad bijstaan’. Dit gebeurt op

diverse manieren, namelijk door:

• Informatie en deskundigheid in te brengen;

• Bij te dragen aan goede en adequate kennisoverdracht en borging

van de resultaten voor beleid- en uitvoeringsontwikkelingen;

• Lopende programma’s zoveel mogelijk voor deze wijken open te

stellen;

• Bevoegdheden zoveel mogelijk in te zetten. Het kan daarbij zijn dat

de leefbaarheid in de wijk boven sectorale logica’s uitstijgt;

• Bij knellende regelgeving gebruik te maken van de ruimte die de

bestaande wet- en regelgeving biedt, bijvoorbeeld in de vorm van

ontheffingsmogelijkheden en experimenteerartikelen, en dergelijke;

• Indien nodig bijzondere regelgeving te maken voor specifieke

situaties of af te wijken van bestaande besluiten, regels of wetten.3

Nadat het idee voor het project ‘Nieuwe Coalities voor de Wijk’ in het

voorjaar van 2006 was uitgewerkt en ertoe was besloten het uit te voeren,

ging de uitvoering van het project zeer snel:

• Accountmanagers van het ministerie van VROM namen contact op

met gemeenten die naar hun mening voor het project in aanmerking

zouden komen;

• Gemeenten werden gevraagd of ze aan het project wilden deelnemen

en zo ja, welke wijken of buurten geadopteerd moesten worden en

wat de concrete hulpvraag aan het adoptieteam is;

• Toen duidelijk werd dat er geen extra gelden met het project waren

gemoeid, haakte een enkele betrokken gemeente af. In sommige

andere gemeenten leidde de ontdekking dat het project geen eigen

financiële middelen had tot minder enthousiaste medewerking;

• Uitgangspunt van het project was niet, dat de meest problematische

wijken van een stad aan het project zouden deelnemen. Aan

gemeenten werd gevraagd of er bepaalde bestuurlijke knelpunten of

blokkades bij de aanpak van problemen in een wijk leven, die de

adoptieteams konden oplossen;

• De adoptieteams stelden geen eigen diagnose van de problematiek in

de betrokken wijken. Richtinggevend voor de activiteiten van de

3 Intentieverklaring Uitvoeringsprogramma ‘Wijken voor nieuwe coalities’ van het

Kabinet, d.d. 2 juni 2006.

Nieuwe Coalities voor de Wijk

7

adoptieteams waren de door gemeenten (of andere lokale partijen)

geformuleerde hulpvragen;

• Hoewel het initiatief voor het project bij de landelijke overheid lag,

moesten gemeenten of andere lokale partijen er concrete invulling

aan geven. Dit moest bovendien snel gebeuren. De eerste contacten

met gemeenten werden gelegd in mei 2006, begin juni begon het

project formeel, op 9 juni was een eerste bijeenkomst belegd met

betrokken gemeenten en leden van de adoptieteams en gedurende

de zomer moesten de hulpvragen en plannen nader worden

uitgewerkt om tijdens een tweede bijeenkomst op 14 september

2006 te worden gepresenteerd. Zoals we zullen zien, waren sommige

gemeenten beter in staat en bereid om in dit snelle tempo concrete

invulling aan het project te geven dan andere gemeenten (hoofdstuk

4 van deze studie);

• De totale looptijd van het project bedraagt 1 jaar.

Uiteindelijk werden 13 stedelijke adoptiegebieden geselecteerd: Amsterdam

(Nieuw West en Overtoomse Veld). Rotterdam (Rotterdam-Zuid I en II), Den

Haag (Zuidwest), Utrecht (Overvecht), Deventer (Rivierenbuurt), Den Helder

(Zuiderzeebuurt), Zaanstad (Poelenburg), Emmen (Emmerhout), Heerlen

(Meezenbroek, Schaesbergerveld en Palemig), Hengelo (Berflo Es) en

Haarlem (Slachthuisbuurt). De adoptieteams voor deze gebieden kenden de

volgende samenstelling.

Overzicht 1.1: De adoptiegebieden en de samenstelling van de adoptieteams

Wijken en steden ADOPTIETEAM:
wethouder / DG / onafhankelijk derde

bewindspersoon (III en IV = resp. kabinet
Balkenende III en IV)

Amsterdam 1,
Nieuw West

Tjeerd Herrema (wethouder)
Jan vd Bos (Arbeidsmarkt/Bijstand, SZW)
Ad Scheepbouwer (KPN)

III: minister Atzo Nicolaï (BZK)
IV: minister Jacqueline Cramer (VROM)

Amsterdam 2,
Nieuw West

Ahmed Marcouch (stadsdeelvoorzitter)
Annet Bertram (Wonen, VROM)
Steven v Eijk (commissaris jeugdbeleid)

III: minister Gerrit Zalm (FIN)
IV: minister Wouter Bos (FIN)

Rotterdam 1,
Pact op Zuid

Dominic Schrijer (wethouder)
Rob Kerstens (Primair Voortgezet Onderwijs, OCW)
Doekle Terpstra (HBO-Raad)

III: minister Piet Hein Donner / minister
Ernst Hirsch Ballin (JUS)
IV: minister Ella Vogelaar (W,W &I)

Rotterdam 2,
Pact op Zuid

Leonard Geluk (wethouder)
Rob Kerstens (Primair Voortgezet Onderwijs, OCW)
Steven van Eijk (commissaris jeugdbeleid)

III: staatssecretaris Bruno Bruins (OCW)
IV: stas. Marja v. Bijsterveldt (OCW)

Den Haag,
Zuidwest

Rabin Baldewsingh (wethouder)
Dineke ten Hoorn Boer (DG Preventie, Jeugd en Sancties, JUS)
Hans de Boer (Taskforce jeugdwerkloosheid)

III: ministers Sybilla Dekker (VROM) en
Rita Verdonk (V&I)
IV: minister André Rouvoet (JenG)

Utrecht,
Overvecht

Rinda den Besten (wethouder)
Annet Bertram (Wonen, VROM)
Pieter Winsemius (WRR)

III: minister Aart Jan de Geus (SZW)
IV: minister Piet Hein Donner (SZW)

Hoofdstuk 1

8

Overzicht 1.1: De adoptiegebieden en de samenstelling van de adoptieteams

Wijken en steden ADOPTIETEAM:
wethouder / DG / onafhankelijk derde

bewindspersoon (III en IV = resp. kabinet
Balkenende III en IV)

Zaanstad,
Poelenburg

Ronald Ootjers (wethouder)
Marcel van Gastel (Maatschappelijke Zorg, VWS)
Andree van Es (GGZ-Nederland)

III: staatssecretaris Henk van Hoof (SZW)
IV: stas. Ahmed Aboutaleb (SZW)

Den Helder,
Nieuw Den Helder

Geke Faber (wnd. burgemeester)
Rob Visser (Wetgeving, Internationale Aangelegenheden en
Vreemdelingenzaken, V&I)
Sadik Harchaoui (Forum)

III: minister Johan Remkes (BZK)
IV: minister Guusje ter Horst (BZK)

Heerlen,
MSP

Lex Smeets (wethouder)
Dick Schoof (Veiligheid, BZK)
Berand Jan v Voorst tot Voorst (oud gouverneur Limburg)

III: minister Maria van der Hoeven (OCW)
IV: stas. Frans Timmermans (BuZa)

Hengelo,
Berflo Es

Hans Kok (wethouder)
Leon van Halder (Wonen, Wijken en Integratie, WWI)
Ralph Pans (VNG)

III: staatssecretaris Clémence Ross – Van
Dorp (VWS)
IV: stas. Jet Bussemaker (VWS)

Deventer,
Rivierenwijk

Gerrit Berkelder, Ina Adema (wethouders)
Siebe Riedstra (Personenvervoer, VenW)
Pim Vermeulen (BNG)

III: minister Cees Veerman (LNV)
IV: minister Gerda Verburg (LNV)

Emmen,
Emmerhout

Mariet Thalens-Kolker (wethouder)
André van der Zande (Natuur en Platteland, LNV)
Peter Nijkamp (NWO)

III: stas. Karien van Gennip (EZ)
IV: minister Maria van der Hoeven (EZ)

Haarlem,
Slachthuisbuurt

Hilde van der Molen (wethouder)
Bert de Vries (Ondernemen en Innovatie, EZ)
Ella Vogelaar (brancheorganisatie voor reïntegratiebedrijven
BOABOREA); tot de installatie van kabinet Balkenende IV.

III: minister Karla Peijs (VenW)
IV: minister Ella Vogelaar (W,W &I)

Het project ‘Nieuwe Coalities voor de Wijk’ is een interessant beleidsproject.

Het is een poging de kloof tussen rijk en gemeenten te slechten door de inzet

van kwalitatief hoogwaardige teams. Deze teams brengen de rijksoverheid en

machtige politieke en bestuurlijke vertegenwoordigers ‘in de wijk’ en

begeleiden de lokale overheid, indien nodig, om ‘in Den Haag’ knelpunten op

te lossen. Het is een beleidsexperiment dat een ‘pressure cooker’-situatie

creëert en inzicht geeft in de mate waarin [middels het weghalen van

bestuurlijke en juridische knelpunten] sociale problemen in wijken kunnen

worden aangepakt. De ervaringen met dit experiment zijn van belang voor

het actuele beleid van Minister Vogelaar om van een veertigtal

probleemwijken prachtwijken te maken.

1.5 Vraagstelling en opzet van de studie

In de evaluatie van dit beleidsproject stonden de volgende vijf vragen

centraal:

1. Op welke terreinen vinden de belangrijkste interventies plaats?

2. Op welke schaalniveau (wijkniveau, stad of stadsregio, landelijk)

vinden de interventies plaats? Kunnen problemen worden opgelost op

het gekozen schaalniveau?

Nieuwe Coalities voor de Wijk

9

3. Wat zijn de betrokken actoren bij de gekozen interventies? Hebben

deze actoren voldoende ‘trekkracht’ en competenties om de

interventies te realiseren?

4. Werkt de ‘ontkokerde’ aanpak of speelt verkokering (afzonderlijke

subsidieregelingen met specifieke voorwaarden, sectorale

verantwoordelijkheden) toch een belemmerende rol?

5. In hoeverre en op welke wijze worden lokale bewoners en

bewonersorganisaties bij het gekozen beleid betrokken?

De opzet van de studie is als volgt. In hoofdstuk 2 gaan wij nader in op het

huidige grotestedenbeleid en haar voorgangers. Hiermee wordt de context

geschetst waarin het project ‘Nieuwe Coalities voor de Wijk’ plaats vond.

Hoofdstuk 3 geeft een beeld van de 13 aangewezen adoptiegebieden in

cijfers. Deze beschrijving geeft inzicht in de diversiteit van de verschillende

adoptiegebieden en de ernst van de sociale problemen die er spelen. In de

hoofdstukken 4, 5, 6 en 7 analyseren we vervolgens vier analytische thema’s

die inzicht geven in het welslagen en in de beperkingen van de

adoptieaanpak. Achtereenvolgens gaat het om de kwaliteit van lokale kennis

(hoofdstuk 4), het vermogen tot implementatie (hoofdstuk 5), de rol van

bewonersparticipatie (hoofdstuk 6) en het kiezen van de juiste schaalniveaus

voor interventie (hoofdstuk 7). In hoofdstuk 8 vatten we onze bevindingen

samen en gaan we nader in op de betekenis van het project ‘Nieuwe Coalities

voor de Wijk’ voor de toekomst van het grotestedenbeleid.

11

Hoofdstuk 2 Het grotestedenbeleid

2.1 Inleiding

In dit inleidend hoofdstuk gaan we kort in op het grotestedenbeleid van de

afgelopen decennia. Eerst wordt een schets gegeven van de geschiedenis van

het grotestedenbeleid en haar voorgangers. Daarna worden de centrale

kenmerken van het grotestedenbeleid toegelicht en proberen we inzicht te

geven in de effecten ervan. Ten slotte plaatsten we het project ‘Nieuwe

Coalities voor de Wijk’ in het kader van de ervaringen die zijn opgedaan met

het grotestedenbeleid.

2.2 Kleine geschiedenis van het Nederlandse

grotestedenbeleid

Het grotestedenbeleid en haar voorlopers – het probleemcumulatiegebieden-

beleid (PCG-beleid) van de jaren tachtig en de sociale vernieuwing van de

jaren negentig - kunnen gezien worden als een reactie op enerzijds het

ruimtelijke ordeningsbeleid en anderzijds de stadsvernieuwing van de jaren

zestig en zeventig (Van der Wouden en de Bruijne, 2001; Verwest en Van der

Wouden, 2006). In de ruimtelijke ordening van de jaren zestig was er weinig

aandacht voor steden. Het beleid was vooral gericht op een ordelijk verloop

van het dominante suburbanisatieproces. Door de trek uit de stad te

bundelen in een beperkt aantal groeikernen moest voorkomen worden dat

het complete platteland zou worden volgebouwd (‘gebundelde

deconcentratie’). In de stadsvernieuwing van de jaren zeventig was er wel

aandacht voor de stad. Aanvankelijk richtte de stadsvernieuwing zich op

grootschalig onderhoud en het bouwen van nieuwe woningen in de oude

stadswijken voor de zittende, vaak weinig draagkrachtige bewoners (‘bouwen

voor de buurt’). De manier waarop stadsvernieuwing werd aangepakt, had

achteraf gezien twee grote problemen. Enerzijds bleven de steden door de

louter fysieke aanpak van de stadsvernieuwing kampen met veel sociale

problemen, waaronder werkloosheid. Anderzijds versterkte het ‘bouwen voor

Hoofdstuk 2

12

de buurt’ wat later als één van de grote problemen van de stad werd gezien,

namelijk de eenzijdige woningvoorraad met haar overmaat aan goedkope,

deels minder aantrekkelijke woningen.

 Begin jaren tachtig steeg de werkloosheid in de grote steden tot ver boven

het (toch al hoge) landelijke gemiddelde. Als reactie ontstond in 1985 het

PCG-beleid, dat poogde om door een gebiedsgerichte aanpak en sociaal-

economische maatregelen de sociale achterstand in stadswijken te

verminderen of op te heffen. Het PCG-beleid beoogde een integrale aanpak

van stedelijke achterstandsgebieden en kan gezien worden als de voorloper

van de sociale pijler van het huidige grotestedenbeleid. Na 1990 werd het

PCG-beleid opgevolgd door de sociale vernieuwing. De sociale vernieuwing

accentueerde vooral de sociale en sociaal-economische problematiek van de

steden. Centraal stond de vermindering van werkloosheid onder

achterstandsgroepen, verbetering van het leefklimaat in achterstandswijken,

vermindering van achterstanden in het onderwijs en in zorg en welzijn. De

nadruk lag op scholing van werklozen, het versterken van sociale cohesie in

buurten, en het tegengaan van verloedering en vervuiling van de directe

leefomgeving. Volgens Verwest en Van der Wouden (2006: 150) waren het

PCG-beleid en de sociale vernieuwing typische producten van de Nederlandse

verzorgingsstaat. Ze bestreden grootstedelijke problemen met een beleid

gericht op de ‘onderkant’ van de woning- en arbeidsmarkt. Later in de jaren

tachtig en negentig werden economie en marktwerking steeds belangrijker in

het stedelijk beleid: economische stimulering gold als dé manier om

grootstedelijke problemen op te lossen.

 In 1994 introduceerde het eerste kabinet Kok het grotestedenbeleid om

de problemen in de grote steden te kunnen aanpakken. Het beleid had als

doel om de structurele achterstand van de grote steden om te buigen: de

hoge werkloosheid, de vele huishoudens met een laag inkomen, de

aanwezigheid van kwetsbare groepen, de uitstroom van bedrijven en

werkgelegenheid, de eenzijdige woningvoorraad, de zwakke sociale en

fysieke leefomgeving en onveiligheid. Aanvankelijk kwam er echter geen

extra geld voor het grotestedenbeleid, maar werd het beleid gefinancierd

door een herschikking van bestaande financiële middelen. Het idee was dat

er vooral meer samenhang in de bestaande sectorale maatregelen voor de

grote steden moest komen. Een tweede leidende gedachte achter het

grotestedenbeleid was dat het beleid van onderaf – door gemeenten -

gestalte moest krijgen. Tegen deze achtergrond werden allerlei bestuurlijke

doelen nagestreefd: ontkokering, deregulering, decentralisatie, bundeling van

geldstromen en het versterken van de regiefunctie van het lokale bestuur

Het grotestedenbeleid

13

(Van der Wouden en de Bruijne, 2001: 135; Verwest en Van der Wouden,

2006: 153; Van Putten, 2006: 29-33). De eerste afspraken hierover tussen

de rijksoverheid en de steden werden in 1995 vastgelegd in twee

convenanten, één met de vier grote steden (G4) en één met vijftien

middelgrote steden (G15). Het aantal deelnemende steden werd in 1996,

1999 en 2006 steeds uitgebreid, zodat uiteindelijk 31 gemeenten aan het

grotestedenbeleid deelnemen.

 Het grotestedenbeleid bevindt zich inmiddels in haar derde

convenantperiode. De drie periodes komen ongeveer overeen met de dan

zittende kabinetten. De eerste periode liep van 1994 tot 1998 ten tijde van

het eerste paarse kabinet Kok. Staatssecretaris Kohnstam was de

eerstverantwoordelijke voor het grotestedenbeleid. In 1998 besloot het

tweede kabinet Kok tot voortzetting van het grotestedenbeleid omdat de

stedelijke problematiek nog altijd urgent was: een relatief hoge werkloosheid,

een eenzijdige woningvoorraad waardoor koopkrachtige middengroepen

wegtrokken uit de stad en problemen op het gebied van leefbaarheid en

veiligheid. Het tweede kabinet benoemde een minister zonder portefeuille

voor het grotesteden- en integratiebeleid (Van Boxtel).

 In 2005 besloot het tweede kabinet Balkenende wederom tot een

voortzetting van het grotestedenbeleid omdat de stedelijke problemen nog

immer aandacht behoeven. De onveiligheid was zorgwekkend en de

werkloosheid en onderwijsachterstanden groot. Een andere reden voor

voortzetting van het grotestedenbeleid was dat veel stadswijken nog een

herstructureringsopgave hadden. In 2000 werd het beleid van stedelijke

vernieuwing, inclusief het Investeringsbudget Stedelijke Vernieuwing (ISV)

opgenomen in het grotestedenbeleid. Financieel gezien werd dit beleid van

stedelijke vernieuwing (sloop van goedkope woningen en nieuwbouw van

duurdere woningen in de stad) meteen het belangrijkste facet van het

grotestedenbeleid. Ook in de opeenvolgende kabinetten Balkenende I, II en

III was er een aparte minister zonder portefeuille voor het grotestedenbeleid.

2.3 Kenmerken van het grotestedenbeleid

In plaats van een uitvoerige beschrijving van het grotestedenbeleid te geven

(zie daarvoor: Van der Wouden en de Bruijne, 2001; Verwest en Van der

Wouden, 2006; Van Putten, 2006), zullen we het beleid typeren aan de hand

van de belangrijkste kenmerken. We kunnen de volgende kenmerken van het

grotestedenbeleid onderscheiden:

Hoofdstuk 2

14

• Gebiedsgerichte aanpak. Het grotestedenbeleid en haar voorgangers

(stadsvernieuwing, PCG-beleid, sociale vernieuwing) is groot geworden

door de zogenaamde wijkgedachte: het idee dat stedelijke problemen

zoals werkloosheid, armoede, onderwijsachterstand, geringe leefbaarheid

en veiligheid niet alleen geconcentreerd zijn in bepaalde wijken of

buurten, maar ook in de wijk moeten worden aangepakt. Weliswaar

neemt het grotestedenbeleid in de latere convenantperiodes formeel

afscheid van deze dominante gebiedsgerichte aanpak en wordt de stad als

geheel als object van beleid gezien, maar in de praktijk blijft de aandacht

sterk gericht op de stedelijke achterstandswijken. Duyvendak en Schuyt

(2000) spreken zelfs van de ‘fixatie op de wijk’ (vgl. Duyvendak, 2006).

We zullen hierna zien dat dit ook geldt voor de activiteiten in het kader

van het project ‘Nieuwe Coalities voor de Wijk’. Deze aandacht voor

stedelijke achterstandswijken is begrijpelijk aangezien de stedelijke

problematiek daar het scherpst is. Tegelijkertijd moet worden onderkend

dat de oplossing voor deze problemen niet altijd in de wijk ligt, maar

bijvoorbeeld in de stedelijke of regionale arbeidsmarkt (hoofdstuk 7 van

deze studie gaat nader in op de vraag naar het juiste schaalniveau).

• Integrale aanpak van problemen. Een andere reden voor de gerichtheid

op het wijkniveau is dat daar integrale aanpak van stedelijke problemen

mogelijk wordt geacht. Er is de overtuiging dat de stedelijk problematiek

integraal moet worden aangepakt: niet alleen goede woningen, meer

werk, beter onderwijs en een buurt die schoon, heel en veilig is, maar

liefst alles tegelijk. Achterliggend idee is dat al deze problemen in de

buurt onderling samenhangen en in onderlinge samenhang moeten

worden aangepakt. Duyvendak en Schuyt (2000: 152) merken op, dat

‘integraal’ hierbij doorgaans niet wordt gedefinieerd, maar vooral

betekenis krijgt in relatie met het tegendeel: niet verkokerd, niet

sectoraal en niet categoraal. Een integrale aanpak van problemen zou

vooral op wijkniveau mogelijk zijn.

• Nadruk op bestuurlijke coördinatie. In de praktijk leidt het streven om

stedelijke problemen integraal aan te pakken tot een sterke nadruk op

bestuurlijke coördinatie. In beschrijvingen van het Nederlandse

grotestedenbeleid wordt voortdurend gesproken over ontkokering,

deregulering, decentralisatie, bundeling van financiële budgetten, enz. De

assumptie is dat een effectieve aanpak van stedelijke problemen alleen

mogelijk is als voorbij wordt gegaan aan de traditionele grenzen van de

Het grotestedenbeleid

15

professionele disciplines, bureaucratische structuren en bestaand

overheidsbeleid. Cochrane (2007: 18) constateert dit uitgangspunt ook in

het Amerikaanse stedelijk beleid van de jaren zestig en zeventig en

noemt dit de ideologie van het ‘new managerialism’. Het probleem van

deze aanpak is echter, dat op een gegeven moment alleen nog maar in

managerstaal over stedelijke problemen en mogelijke oplossingen

daarvoor wordt gesproken. De inhoud van de problemen en het beleid

verdwijnt in de mist van bestuurlijke coördinatie-instrumenten. 4

• Beleid van onderaf. Een ander centraal uitgangspunt van het

grotestedenbeleid is dat het beleid ‘van onderaf gestalte moet krijgen’

(Van Putten, 2006: 33). De veronderstelling is dat de landelijke overheid

op te grote afstand van de problematiek van de straat en de burger staat

en dat lokale bestuurders beter zicht hebben op wat er werkelijk aan de

hand is in de buurt. In de vier grote steden geldt deze logica overigens

ook binnen de gemeente: hier ligt het initiatief voor buurtinterventies niet

zozeer bij de gemeente, maar bij de afzonderlijke deelgemeentes,

stadsdelen of wijken.

 Een belangrijk middel om ruimte te maken voor initiatieven van

onderaf is de bundeling van financiële budgetten (Verwest en Van der

Wouden, 2006). Aanvankelijk werd het grotestedenbeleid onderverdeeld

in vijf sectoren (werk en economie, jeugd en veiligheid, zorg en opvang,

sociale en fysieke leefomgeving, en onderwijs) waarvoor de steden bij de

afzonderlijke ministeries financiële middelen konden aanvragen. Deze

werkwijze had twee grote nadelen. Ten eerste bleven de steden hierdoor

gevangen in de logica van de Haagse departementen aan wier

subsidievoorwaarden men moest voldoen en aan wie men (financiële)

verantwoording moest afleggen. Ten tweede bestond het

grotestedenbeleid in de praktijk voornamelijk uit kortlopende projecten

(de ‘projectencarrousel’; Reijndorp & Van der Zwaard, 1996).

 In de tweede convenantperiode (1999-2004) werden de vijf

clusters vervangen door drie pijlers (fysiek, economie en sociaal) en

ontstonden de eerste pogingen om geldstromen van de rijksoverheid naar

gemeenten te integreren. Het bundelen van sectorale budgetten zou

ontkokering mogelijk maken. Aan elk van de drie pijlers werd een budget

gekoppeld en een ministerie dat als coördinator moest fungeren. Ook

4 Typerend in deze is de geschiedschrijving van het Nederlandse grotestedenbeleid

door Van Putten (2006), uitgegeven door het Ministerie van BZK. In zijn analyse
gaat het vrijwel alleen om bestuurlijke mechanismen en instrumenten. Aan de aard
van stedelijke problemen en ontwikkelingen worden weinig woorden vuil gemaakt.

Hoofdstuk 2

16

werden in de tweede convenantperiode de eerste integrale budgetten

beschikbaar gesteld, zoals het al genoemde Investeringsbudget Stedelijke

Vernieuwing (IVS) waarmee de herstructurering van stadsbuurten

gefinancierd wordt.

 In de derde convenantperiode (2005-2009) is deze lijn van

bundeling van budgetten verder doorgezet. De beschikbare gelden voor

grotestedenbeleid zijn nu ondergebracht in drie brede doeluitkeringen

(BDU’s). Het idee is dat dit de bestedingsvrijheid van de steden vergroot

en het beleid daardoor beter kan aansluiten bij de specifieke lokale

situatie. Binnen de afzonderlijke BDU’s hebben de steden de vrijheid om

gelden naar eigen inzicht in te zetten. Bovendien hoeven de steden

hiervoor slechts één maal een aanvraag te doen (het Meerjarig

Ontwikkelingsplan [MOP]) en slechts eenmalig, achteraf verantwoording

af te leggen over de bereikte doelen (Van Putten, 2006: 86-7).

 Er zijn twee kanttekeningen te maken bij de beleidstheorie dat

het stedelijk beleid vooral van onderaf gestalte moet krijgen. Ten eerste is

het de vraag of lokale beleidsvoerders voldoende competenties en ‘lokale

kennis’ hebben om het grotestedenbeleid op een creatieve en effectieve

manier inhoud te geven. Zo wezen diverse onderzoekers op het ‘raadsel

van de stedelijke beleidsuniformiteit’: ondanks alle decentralisatie en

beleidsvrijheid van gemeenten kent het stedelijk beleid verbazingwekkend

weinig lokale variëteit (Denters, 2001; Van der Wouden en de Bruijne,

2001: 147-151). Ten tweede betekent de notie dat stedelijk beleid van

onderaf gestalte moet krijgen in Nederland doorgaans niet dat burgers en

bewonersorganisaties daarbij betrokken zijn. De lokale beleidsvorming

wordt veelal gedomineerd door een beperkte kring van lokale bestuurders

en deskundigen. Op beide aspecten wordt in hoofdstukken 4 en 6 nader

ingegaan.

• Nadruk op planmatigheid, resultaat en verantwoording van beleid. Ook de

nadruk op resultaatgerichtheid stond van meet af aan centraal in het

grotestedenbeleid. In de praktijk resulteerde dit in een sterk accent op de

planmatigheid van beleid: gemeenten worden geacht een

samenhangende, programmatische en resultaatgerichte manier van

werken te realiseren (Van Putten, 2006: 54).Vanaf de tweede

convenantperiode wordt van de deelnemende steden gevraagd een

Meerjarig Ontwikkelingsprogramma (MOP) op te stellen, dat aangeeft

welke doelstellingen de stad op welke manier wil realiseren. Het MOP

vormt tevens het toetsingskader op basis waarvan de gemeenten aan het

Het grotestedenbeleid

17

einde van de periode verantwoording afleggen over de besteding van

gelden. Om te kunnen nagaan of de gestelde doelen zijn gehaald, dient

de gemeente meetbare doelen op te stellen. Het MOP geldt tevens als

instrument om de grote mate van fragmentatie van het aanvankelijke

grotestedenbeleid (de ‘projectencarrousel’) te doorbreken. Het rijk toetst

niet meer afzonderlijke projecten, maar lokale plannen en programma’s

op hoofdlijnen. De achterliggende filosofie hierbij is, dat het rijk wel

meepraat over wat er in de steden moet gebeuren, maar niet over hoe

men dat in praktijk wil realiseren (Van Putten, 2006: 57).

2.4 Effecten van het grotestedenbeleid

De sterke nadruk op resultaatgerichtheid van het grotestedenbeleid heeft er

toe bijgedragen dat er veel informatie is verzameld over stedelijke

ontwikkelingen en over de mate van doeleindenrealisatie van beleid in de

deelnemende steden. Vanaf de start van het grotestedenbeleid werden de

ontwikkelingen in de betreffende steden en wijken op een groot aantal

indicatoren bijgehouden in de Jaarrapporten Grotestedenbeleid. Zo werd na

afsluiting van de eerste convenantperiode op basis van deze informatie

gemeld, dat op circa de helft van de kerndoelstellingen van het beleid

waarover op basis van indicatoren informatie was verzameld flinke

vorderingen zijn geboekt. Deze positieve ontwikkeling werd echter niet

weerspiegeld in de ervaringen en percepties van bewoners van

achterstandswijken die onverminderd negatief bleken. Bewoners bleven

vooral problemen zien wat betreft de woon- en omgevingskwaliteit en op het

vlak van veiligheid in de buurt (Van der Wouden en de Bruijne, 2001: 140).

 Na de afsluiting van de tweede convenantperiode van het

grotestedenbeleid werden verschillende beleidsevaluaties gepubliceerd. Zo

onderzocht het Sociaal en Cultureel Planbureau in welke mate de leefsituatie

van stadsbewoners in de periode van het grotestedenbeleid (1994-2005) is

verbeterd. Men onderzocht hierbij drie aspecten: de leefsituatie (welzijn),

kwaliteit van woonwijken en criminaliteit (Boelhouwer et al., 2006). Wat

betreft de leefsituatie werden diverse aspecten (gezondheid, wonen, sociale

participatie, vrijetijdsbesteding, enz.) in kaart gebracht. De algemene

conclusie is dat de leefsituatie van stedelingen vooral vanaf 1999 sterk is

verbeterd en dat het verschil met de leefsituatie met de ‘gemiddelde

Nederlander’ aanzienlijk is verminderd. Er is hierbij echter wel een verschil

tussen bewoners van de vier grote steden (G4) en van de overige steden in

Hoofdstuk 2

18

het grotestedenbeleid (G21). Waar de gemiddelde leefsituatie in de G21 in

2004 ongeveer op het Nederlandse gemiddelde is uitgekomen, is dit in de G4

– ondanks de sterke verbetering in de periode rond en na de

millenniumwisseling – nog niet het geval. Opvallend is verder de toegenomen

ongelijkheid in de leefsituatie in de vier grote steden. Hoewel de leefsituatie

bij sommige groepen sterk verbeterde (vrouwen, werkenden, hogere

inkomens), was er bij andere groepen (lage inkomens, laag opgeleiden) juist

sprake van een achteruitgang in de leefsituatie. Opgemerkt wordt verder dat

er qua gezondheid weinig verschillen zijn tussen stedelingen en de ‘rest van

Nederland’, maar dat stedelingen minder tevreden zijn met hun leefsituatie.

Dit geldt vooral voor bewoners van de G4 en met name hun waardering van

de woning en woonomgeving.

 Bij de kwaliteit van woonwijken wordt een onderscheid gemaakt tussen

fysieke verloedering, (geluids)hinder en voorzieningen. De wijken in de vier

grote steden zijn relatief fysiek verloederd. Dit geldt met name voor

Rotterdam, waar de fysieke verloedering – als enige van de vier grote steden

– bovendien is toegenomen tussen 1994 en 2005. Bewoners van de G4

hebben ook relatief veel last van (geluids)hinder. De geluidshinder is

toegenomen door de bouw van snelwegen rond de steden en het toegenomen

luchtverkeer. De G4 scoren wel relatief gunstig op het aspect voorzieningen.

Binnen de grote steden scoren de prioriteitswijken voor stedelijke

herstructurering aanmerkelijk slechter als het gaat om de kwaliteit van

woonwijken dan stedelijk gemiddeld. In deze prioriteitswijken is de

geluidshinder in de loop der jaren alleen maar toegenomen, maar de fysieke

verloedering is wel verminderd. Alleen in de Rotterdamse prioriteitswijken

was slechts beperkt sprake van minder fysieke verloedering. Bewoners van

de G4 zijn ook minder tevreden met hun woonomgeving dan landelijk

gemiddeld. Vooral Rotterdammers vinden dat hun buurt er de afgelopen jaren

niet op vooruit is gegaan en hebben weinig hoop op toekomstige verbetering.

 Wat betreft de criminaliteit en (ervaren) onveiligheid zijn de cijfers

gunstig. De onderzoekers constateren dat in de voorbije jaren steeds minder

mensen slachtoffer van criminaliteit zijn geworden. Dit geldt zowel voor alle

steden als voor Nederland gemiddeld. Vooral het aantal vermogensdelicten is

afgenomen, het aantal geweldsdelicten bleef sinds midden jaren negentig vrij

constant. De afgenomen criminaliteit leidde in de grote steden ook tot minder

gevoelens van onveiligheid. Het aandeel bewoners van de G4 dat zich veilig

voelt, steeg tussen 1993 en 2005 van 54 naar 64 procent. Opgemerkt wordt

tenslotte dat niet zozeer de groei van de politie verantwoordelijk was voor de

daling van overlast en criminaliteit, maar vooral het gerichter surveilleren en

Het grotestedenbeleid

19

strenger optreden op de meest onveilige plekken van de stad. Al met al

constateert het SCP een positieve ontwikkeling in de leefsituatie van

stedelingen en hun tevredenheid: “Die positieve ontwikkeling zet in 1999 in

en duurt nog steeds voort. Niet alleen is de leefsituatie van grote groepen

stedelingen verbeterd, ook de leefbaarheid van en veiligheid in de wijken is

verbeterd. Wel is de ongelijkheid tussen de verschillende bevolkingsgroepen

toegenomen” (Boelhouwer et al., 2006: 19). Het probleem van deze SCP-

studie, net als van eerdere evaluaties van het grotestedenbeleid, is echter

dat niet kan worden aangegeven of de geconstateerde verbeteringen in de

grote steden het gevolg zijn van het gevoerde grotestedenbeleid.

De studie van Marlet en Van Woerkens kan dat wel, omdat zij de uitkomsten

van de grote steden (G30) vergelijken met vergelijkbare cijfers in andere

steden en bovendien corrigeren ‘voor alle denkbare andere factoren die van

invloed kunnen zijn op de ontwikkelingen in steden’ (Marlet en Van

Woerkens, 2006: 11-3). De auteurs onderzoeken drie van de negen

doelstellingen van het grotestedenbeleid: het versterken van stedelijke

woonmilieus, de verbetering van de economische concurrentiepositie en het

terugdringen van de werkloosheid. Bij de overige doelstellingen bleek een

adequate effectmeting niet mogelijk.

 Men constateert dat het grotestedenbeleid vooral positieve effecten heeft

gehad op het terrein van stedelijke vernieuwing. Als gevolg van het

grotestedenbeleid zijn de huizenprijzen in de betrokken steden significant

meer gestegen dan elders. Dit betekent dat mensen een verbetering van de

woonomgeving in de steden hebben ervaren en als gevolg daarvan bereid

zijn om meer voor een woning in zo’n stad te betalen. Deze stedelijke

vernieuwing heeft ook geleid tot migratie naar de stad: als gevolg van het

grotestedenbeleid hebben de betreffende steden meer mensen met een hoge

opleiding erbij gekregen, en deze gunstiger geworden

bevolkingssamenstelling is een belangrijke winst voor de steden. Een

hoogopgeleide, creatieve bevolking heeft een gunstige invloed op de

economische ontwikkeling van een stad. Volgens de onderzoekers is deze

‘indirecte route’ om de stedelijke economie te stimuleren effectiever dan het

traditionele economische stimuleringsbeleid zoals aanleg van

bedrijventerreinen en dienstverlening voor bedrijven. Men constateert dat

dergelijke maatregelen geen aantoonbaar effect hadden op de ontwikkeling

van de werkgelegenheid in de steden. Bedrijven laten zich niet leiden door

het grotestedenbeleid, maar misschien wel door de aanwezigheid van goed

Hoofdstuk 2

20

opgeleide arbeidskrachten en meer algemeen door een creatief klimaat in de

stad (vgl. Florida, 2002).

 Wat betreft de derde onderzochte doelstellingen, het terugdringen van

werkloosheid in de stad, komen Marlet en Van Woerkens tot gematigd

positieve conclusies. Men constateert dat de werkloosheid in de steden in de

onderzochte periode inderdaad sterk terugliep, maar niet als gevolg van het

gevoerde grotestedenbeleid. Zo was de creatie van additionele

werkgelegenheid door het tweede paarse kabinet belangrijk, maar dit was

niet gebonden aan het grotestedenbeleid. Men concludeert dan ook dat een

effect van het grotestedenbeleid op de totale werkloosheid in de steden niet

overtuigend kan worden aangetoond. Wel meent men dat het

grotestedenbeleid tot een positieverbetering van minder kansrijke groepen op

de arbeidsmarkt heeft geleid. De werkloosheid van allochtonen en van

jongeren is als gevolg van maatregelen die onder het grotestedenbeleid

vallen in de steden minder snel gestegen dan elders (vgl. Marlet en Van

Woerkens, 2006: 8-10). Overigens is ook dit succes betrekkelijk, aangezien

de werkloosheid onder allochtonen – met name onder allochtone jongeren –

de afgelopen jaren onder invloed van de economische recessie weer hoog

opliep (SCP, WODC, CBS, 2005; Dagevos, 2006). Geconcludeerd wordt dan

ook dat “vooral fysieke maatregelen in de stad succes hebben gehad.

Grotestedenbeleid is met name effectief geweest in het realiseren van een

aantrekkelijker woon- en bezoekklimaat in de grote steden” (Marlet en Van

Woerkens, 2006: 10).

Een derde rapport betreft de ‘Toekomstverkenning grotestedenbeleid’ van het

Ruimtelijk Planbureau (Van der Wouden et al., 2006). De auteurs constateren

dat het doel van het grotestedenbeleid in de loop der jaren is verschoven.

Het beleid begon midden jaren negentig met de intentie om de cumulatie van

problemen en achterstanden in de steden terug te dringen (net als eerder het

probleemcumulatiegebiedenbeleid en de sociale vernieuwing). In de tweede

helft van de jaren negentig werd echter het bevorderen van de stedelijke

economie steeds belangrijker voor het grotestedenbeleid. Deze verschuiving

is ook zichtbaar in het stedelijke woningbouwbeleid. Het centrale doel van de

in 1997 gestarte stedelijke vernieuwing was niet meer ‘bouwen voor de

buurt’, maar een verandering van de woningvoorraad door uitbreiding van de

duurdere woningsegmenten in de steden.

 Men constateert dat het inmiddels in economisch opzicht relatief goed

gaat met de grote steden en zeker met de stedelijke regio’s als geheel. De

steden zijn nog steeds economisch belangrijke centra en kenden zeker in de

Het grotestedenbeleid

21

tweede helft van de jaren negentig – zij het eerder als gevolg van de

algemene conjunctuur dan van het gevoerde grotestedenbeleid – een sterke

economische groei en banengroei. Als gevolg daarvan daalde de stedelijke

werkloosheid, zij het onder allochtonen en laagopgeleide werkzoekenden

beduidend minder dan bij andere groepen. Rotterdam, dat nog steeds met

‘de erfenis van het industriële verleden’ en een relatief laagopgeleide

beroepsbevolking kampt, wordt aangewezen als uitzondering op dit patroon.

Al met al concluderen Van der Wouden et al. (2006: 6) dat economische

groei een noodzakelijke, maar geen voldoende voorwaarde is voor de

vermindering van sociaal-economische problemen in de stad. Het probleem is

dat zwakke groepen op de stedelijke arbeidsmarkt onvoldoende profiteren

van de oplevende stedelijke economie.

 Ook wat betreft de effecten van stedelijke vernieuwing is men minder

optimistisch. Geconstateerd wordt dat de stedelijke woningmarkt een

voorraadmarkt is die slechts langzaam kan veranderen. Bovendien vielen de

verwachte sociale effecten van de veranderende woningmarkt tegen. Vooral

de hoogste inkomensgroepen profiteerden van de veranderingen, maar

middengroepen – waaronder in toenemende mate allochtone middengroepen

– kunnen hun woonwensen nog altijd moeilijk realiseren op de stedelijke

woningmarkt. Voor hen rest niets anders dan buiten de stad op zoek te gaan

naar de gewenste woonsituatie. Van der Wouden et. al (2006: 7) concluderen

dat de economische situatie in de steden weliswaar verbeterd is, maar dat dit

nauwelijks is toe te schrijven aan het gevoerde beleid. De steden bewogen

mee met de algemene conjunctuur van de jaren negentig. Bovendien hebben

de steden te kampen met hardnekkige sociale problemen

(uitkeringsafhankelijkheid, toenemende segregatie in het onderwijs,

wegtrekken van middengroepen uit de stad) waarop het grotestedenbeleid

weinig invloed lijkt te hebben.

Concluderend kan op basis van beschikbare evaluaties worden gesteld, dat

het succes van het gevoerde grotestedenbeleid betrekkelijk is. Economisch

gaat het de grote steden redelijk goed. Verwacht kan worden dat de

aantrekkende economische conjunctuur ook nu niet aan de steden voorbij zal

gaan. Dankzij het beleid van stedelijke vernieuwing slagen de steden er

geleidelijk in de eenzijdige woningvoorraad meer divers te maken en zo

aantrekkelijker te worden voor hogere inkomensgroepen, al kan de stedelijke

woningvoorraad slechts zeer geleidelijk veranderen. In de derde plaats tekent

zich in steden een dalende criminaliteit af, minder gevoelens van

onveiligheid, minder fysieke verloedering en een verbetering van de

Hoofdstuk 2

22

leefsituatie van bewoners. Wel zijn dergelijke verbeteringen in de vier grote

steden doorgaans minder uitgesproken dan in de overige steden die

deelnemen aan het grotestedenbeleid. Bovendien lijkt er binnen de steden

een groeiende ongelijkheid tussen enerzijds de stedelijke middenklassen die

het redelijk goed gaat en anderzijds marginale groepen onder de stedelijke

bevolking (laag opgeleiden, lage inkomens, waaronder veel allochtonen).

Tenslotte is opgemerkt, dat hoewel het enerzijds betrekkelijk goed met de

steden gaat er anderzijds sprake is van hardnekkig sociale problemen en

achterstanden bij specifieke bevolkingsgroepen (wederom: laag opgeleiden,

lage inkomens, allochtonen). En aangezien deze marginale groepen onder de

stedelijke bevolking sterk geconcentreerd wonen in bepaalde stadsbuurten is

er ook sprake van een ruimtelijke concentratie van sociale problemen en

achterstand in bepaalde delen van de stad.

2.5 Over de noodzaak van Nieuwe Coalities voor de Wijk

Het initiatief ‘Nieuwe Coalities voor de Wijk’ beoogt de aanpak van stedelijke

problematiek een stap verder te helpen. Uitgangspunt van het project is, dat

het grotestedenbeleid in de praktijk soms gehinderd wordt door institutionele

belemmeringen zowel op landelijk als op lokaal niveau. Ondanks de nadruk

op ontkokering, deregulering en decentralisatie is er nog altijd belemmerende

regelgeving van de landelijke overheid en zijn bestaande

subsidiemogelijkheden soms zo ingewikkeld dat lokale bestuurders daarin de

weg kwijt raken. Op lokaal niveau verzanden noodzakelijke

beleidsbeslissingen over de aanpak van stedelijke problematiek soms in een

moeras van ambtelijk overleg. Tenslotte is stedelijk beleid niet alleen een

zaak van de overheid, maar vergt samenwerking met tal van publieke en

private partijen. Vanuit deze constateringen wordt het project ‘Nieuwe

Coalities voor de Wijk’ gestart. De naam benadrukt dat het gaat om de vele

partijen die in steeds wisselende coalities dagelijks vormgeven aan de

stedelijke en maatschappelijke ontwikkeling. De sleutel tot succes daarbij

begint bij het niet alleen vanuit je eigen achtergrond, procedures en

regelgeving je eigen doelen willen bereiken, maar het gezamenlijk oplossen

van problemen en het verbeteren van de leefbaarheid in de wijk.

Zoals ieder beleid heeft ook het project ‘Nieuwe Coalities voor de Wijk’ haar

(deels impliciete) uitgangspunten. De assumptie is dat de aanpak van

grootstedelijke problematiek niet alleen weinig succesvol is door gebrek aan

Het grotestedenbeleid

23

geld, maar ook door onvoldoende of ineffectieve besteding van beschikbare

gelden. In ieder geval is er (tot teleurstelling van sommige gemeenten) geen

extra geld beschikbaar voor het project en de deelnemende wijken. Er is

immers een regulier budget voor grotestedenbeleid en bovendien had ex-

Minister Pechtold van Grotestedenbeleid extra financiële middelen voor de

meest problematische wijken in de grote steden beschikbaar gesteld (de

zogenaamde ‘sociale heroveringgelden’: 25 miljoen euro). De adoptieteams

moesten geen geld, maar advies en deskundigheid in de betreffende wijken

brengen en vooral institutionele blokkades in de beleidsuitvoering zien op te

lossen. Wel verschilden de meningen van betrokkenen over de aard van deze

institutionele blokkades. Lagen deze vooral in de bureaucratische

(‘verkokerde’) landelijke regelgeving, zoals gemeenten doorgaans menen, of

juist op lokaal niveau? Volgens de initiatiefneemster van het project liggen de

belemmeringen voor een goede aanpak van stedelijke problemen niet alleen

op Rijksniveau, maar ook op lokaal niveau.

“De hoofdgedachte erachter is, dat je energie in een wijk bij die partijen die

verantwoordelijk zijn voor het verbeteren van leefbaarheid, moet stimuleren

en steunen. Coalities die van onder ontstaan, moeten actief bijgestaan

worden. Vanuit het Rijk doe je dat o.a. door uit één mond te praten,

datzelfde eis je vervolgens ook van lokale betrokkenen. De inschatting is dat

in dit traject (...) het niet zozeer zal gaan om het daadwerkelijk uit de weg

ruimen van belemmerende regelgeving op Rijksniveau, maar veel meer om

het inzicht geven in de ruimte die de regelgeving biedt. Met gesprekken

hierover blijkt 95% van de pijnpunten vaak al opgelost”. En: “We gaan de

partijen kiezen die het in de wijk voor elkaar kunnen krijgen, die daadkracht

tonen. De lokale partijen (en dat zijn per definitie de gemeenten!) zijn

cruciaal.”5

In de eerste ambtelijke stukken over het project wordt dit als volgt verwoord:

“Beslissingen die de leefbaarheid in wijken raken, worden op veel

verschillende niveaus en door veel verschillende partijen genomen. Dergelijke

beslissingen, impliciet en expliciet, kunnen in zichzelf bijzonder logisch zijn,

maar werken soms met de beste intenties langs elkaar heen of zelfs tegen

elkaar in. (...) De uitvoeringspraktijk laat een duidelijke verbreding zien in de

richting van een integrale aanpak waarin wonen, werken, veiligheid, zorg en

onderwijs in samenhang worden opgepakt. Hierbij zijn andere coalities nodig,

nieuwe coalities die stedelijke vernieuwing opvatten als een mogelijkheid om

5 Toelichting Annet Bertram (DG Wonen van het ministerie van VROM): ‘Verslag

ambtelijk overleg Buurtgericht beleid, d.d. 9 mei 2006.

Hoofdstuk 2

24

sociale veiligheid, uitsluiting door werk of schooluitval integraal op te

pakken.”6

In de hoofdstukken 4 tot en met 7 zullen we bezien in hoeverre de

adoptieaanpak deze vruchtbare coalities voor de wijk realiseert.

6 Notitie VROM, ‘Wijken voor nieuwe coalities’, dd. 8 mei 2006 (ten behoeve van

Ambtelijk overleg buurtgericht beleid, d.d. 9 mei 2006).

25

Hoofdstuk 3 De dertien adoptiewijken in beeld

3.1 Inleiding

Eind 2006 ontstond er enige commotie toen de toenmalige minister

Winsemius (VROM) liet weten, dat er in veertig Nederlandse stadswijken

sprake is van een dusdanige cumulatie van fysieke en sociaal-economische

achterstanden en problemen dat deze wijken dreigen af te glijden. Inmiddels

heeft Minister Vogelaar voor Wonen, Wijken en Integratie (WWI) eveneens

veertig wijken aangewezen voor extra investeringen in het kader van het

project ‘Van probleemwijken tot prachtwijken’. Deze veertig prachtwijken-in-

spé zijn geselecteerd op basis van objectieve indicatoren, waaronder het

gemiddeld inkomen, werkgelegenheid en opleidingsniveau in een buurt, de

kwaliteit van de woningvoorraad, het voorkomen van diverse problemen, de

tevredenheid van bewoners, enzovoort.

De selectie van de dertien wijken waar het project ‘Nieuwe Coalities voor de

Wijk’ zich afspeelde was minder gestructureerd en geschiedde niet op basis

van objectieve indicatoren. De wijken werden geselecteerd op basis van

overleg tussen de betreffende gemeenten en accountmanagers van VROM.

Soms werden wijken geselecteerd vanwege problemen in de wijk, maar soms

omdat er in zo’n wijk sprake was van veelbelovende initiatieven die

ondersteund konden worden. Het criterium om als adoptiewijk te worden

aangemerkt, was dan ook niet dat hier sprake was van buitensporig

problemen maar dat er naar de mening van de betrokken gemeente sprake

was van bestuurlijke knelpunten en belemmeringen waarvoor een

adoptieteam een oplossing zou kunnen bieden.

Desondanks is er een aanzienlijke overlap tussen de dertien wijken uit het

‘nieuwe coalities’-project en de veertig aandachtswijken die de komende

jaren extra ondersteund worden door minister Vogelaar (zie bijlage 1, tabel

b1.1). Zo zijn de adoptiewijken in Amsterdam, Den Haag en Utrecht nu weer

geselecteerd als aandachtsgebied, net als delen van het Rotterdamse

adoptiegebied (de wijken Oud Zuid, Vreewijk en de Zuidelijke Tuinsteden

maken deel uit van de Rotterdamse deelgemeenten Feijenoord, IJsselmonde

Hoofdstuk 3

26

en Charlois die gezamenlijk centraal staan in het ‘Pact op Zuid’). Ook vinden

we Poelenburg (Zaanstad), Meezenbroek (Heerlen) en de Rivierenwijk

(Deventer) terug in de nieuwe top 40 van aandachtswijken. Vier van de

dertien adoptiegebieden komen niet terug bij de nu geselecteerde veertig

aandachtswijken, namelijk de Slachthuisbuurt (Haarlem), Emmerhout

(Emmen), Berflo Es (Hengelo) en de Zuiderzeebuurt (Den Helder). Geen

enkele wijk of buurt uit deze vier gemeenten heeft een plaats in de nieuwe

top 40 van meest problematische wijken van Nederland.

 Dit hoofdstuk schetst een beeld van de dertien adoptiewijken. Op basis

van kwantitatieve gegevens wordt ingegaan op verschillende wijk- of

buurtkenmerken zoals de demografische samenstelling en de sociaal-

economische kenmerken van de bevolking. De gegevens zijn voornamelijk

afkomstig van het CBS (Kerncijfers wijken en buurten 2003-2006)7 en het

ministerie van VROM.8 Daarnaast is voor de cijfers over veiligheid (paragraaf

6) gebruik gemaakt van gegevens uit de monitor Grotestedenbeleid van het

ministerie van BZK. Om de cijfers van de adoptiegebieden in perspectief te

kunnen plaatsen is ook steeds het cijfer voor de betreffende gemeente als

ook het cijfer voor Nederland in de tabellen opgenomen.

De in dit hoofdstuk gepresenteerde gegevens laten zien dat er drie clusters

van adoptiegebieden zijn te onderscheiden. Ten eerste een grootstedelijk

cluster van Amsterdam (Nieuw West en Overtoomse Veld), Rotterdam

7 De cijfers in dit hoofdstuk zijn grotendeels gebaseerd op Kerncijfers Wijken en

Buurten 2003-2006 van het CBS (http://statline.cbs.nl). Het CBS onderscheidt in
deze publicatie in basis drie schaalniveaus. Op het eerste niveau wordt Nederland
onderverdeeld in gemeenten. Op het tweede niveau worden de gemeenten
onderverdeeld in wijken (ook wel deelgemeenten (Rotterdam) of stadsdelen
(Amsterdam)). Deze wijken worden vervolgens weer onderverdeeld in buurten.
Nederland is onderverdeeld in ongeveer 450 gemeenten, 2.500 wijken en 11.000
buurten. Buurten kunnen onderling sterk verschillen van aantal inwoners en
oppervlakte. De 13 adoptieprojecten zijn niet eenduidig gericht op één niveau. Zo
zijn er adoptieprojecten die zich richten op een specifieke buurt, projecten die zich
richten op een wijk en tevens projecten die gericht zijn op een cluster van drie of
meer wijken. Zo richt het Pact op Zuid zich bijvoorbeeld op drie wijken in
Rotterdam Zuid (Feijenoord, IJsselmonde, Charlois). In Kerncijfers en Buurten
worden echter geen cijfers over dergelijke clusters van wijken gepubliceerd. De
cijfers in dit hoofdstuk over deze clusters van wijken/buurten zijn gebaseerd op een
optelling (daar waar het gaat om absolute aantallen zoals b.v. inwoners) en een
gewogen gemiddelde daar waar het gaat om percentages. In bijlage 1 (tabel b1.2)
wordt voor de 13 projecten beschreven op welke buurten, wijken of clusters van
wijken de projecten gericht zijn en uit welke wijken deze clusters bestaan.

8 Een complicatie is dat in de datasets van VROM gebruik gemaakt wordt van een
andere gebiedsindeling dan de BZK/CBS-wijkindeling. VROM gebruikt een indeling
in postcodegebieden en er is geen exacte koppeling mogelijk tussen deze
verschillende type indelingen. Informatie over de adoptiewijken gebaseerd op 4-
digit postcode indeling dient dus met de nodige voorzichtigheid te worden
geïnterpreteerd en moet dus vooral worden gezien als een indicatie voor de stand
van zaken in een adoptiegebied. In bijlage 1 wordt een en ander nader toegelicht
en is in tabel b1.3 opgenomen waarin de 4 digit postcodes zijn vermeld die in de
betreffende wijk voorkomen.

De dertien adoptiewijken in beeld

27

(Rotterdam-Zuid I en II), Den Haag (Zuidwest) en Utrecht (Overvecht). Ten

tweede een cluster van drie kleine multiculturele gebieden: Deventer (de

Rivierenbuurt waarin veel Turkse migranten wonen), Den Helder (de

Zuiderzeebuurt waar veel Antillianen wonen) en Zaanstad (de wijk

Poelenburg waar veel Turkse migranten wonen). Een derde cluster wordt

gevormd door drie kleine, relatief homogene arbeiderswijken uit Emmen

(Emmerhout), Heerlen (Meezenbroek, Schaesbergerveld en Palemig) en

Hengelo (Berflo Es). Kenmerkend voor deze laatste wijken is ook het relatief

hoge aantal koopwoningen. De Slachthuisbuurt in Haarlem neemt een

tussenpositie in tussen het tweede en derde cluster.

3.2 Demografie

Het eerste wat opvalt wanneer we naar de demografie van de dertien

adoptiewijken (tabel 3.1) kijken, is dat ze qua omvang enorm van elkaar

verschillen. De Rotterdamse en Amsterdamse ‘wijken’ omvatten meerdere

stadsdelen of deelgemeenten en tellen ieder op zich meer inwoners dan de

meeste overige steden als geheel.

Leeftijd

Als we de leeftijdsopbouw van de bevolking in de 13 adoptiegebieden

vergelijken met die in de gemeente zien we een diffuus beeld. In de

Amsterdamse adoptiegebieden Nieuw West en Overtoomse Veld zijn de

jongeren sterk oververtegenwoordigd. Meer dan 20 procent van de bevolking

in de adoptiegebieden is jonger dan 15 jaar. Voor Amsterdam ligt dit cijfer op

16 procent. In het Haagse adoptiegebied ‘Zuidwest’ en de Utrechtse

adoptiewijk Overvecht wonen juist relatief meer 65-plussers dan gemiddeld

in de betreffende gemeente. Consistent voor de G4 is het relatief kleine

aandeel van de bevolking in de leeftijd van 25-64 jaar.

Niet-westerse allochtonen

In 2006 is 20 procent van de Nederlandse bevolking van allochtone herkomst

(d.w.z. personen die zelf of van wie tenminste één ouder buiten Nederland is

geboren). Tabel 3.1 onderscheidt westerse en niet-westerse allochtonen; met

name de laatste categorie is de afgelopen jaren sterk gegroeid. Vooral in de

vier grote steden is een relatief groot deel van de bevolking van niet-

westerse afkomst (in Rotterdam 35 procent van de totale bevolking, in

Amsterdam 34 procent en in Den Haag 32 procent). In Utrecht ligt het

Hoofdstuk 3

28

aandeel niet-westerse allochtonen met 20 procent beduidend lager. In alle

dertien adoptiegebieden ligt het aandeel niet-westerse allochtonen hoger dan

gemiddeld in de betreffende gemeente, al verschilt dit ook weer per type wijk

dat we hiervoor onderscheiden hebben. In de wijken in het grootstedelijk

cluster varieert het aandeel niet-westerse allochtonen tussen 40 procent in

Overvecht (Utrecht) en 66 procent in de Amsterdamse Buurt Overtoomse

Veld. In Rotterdam-Zuid en Amsterdam Nieuw West als geheel ligt het

aandeel niet-westerse allochtonen op krap de helft van de totale bevolking.

In sommige buurten in beide grote adoptiegebieden ligt het aandeel niet-

westerse allochtonen echter beduidend hoger. Het tweede cluster betrof

kleine multiculturele gebieden zoals Zaanstad-Poelenburg, Deventer-

Rivierenwijk en Den Helder-Zuiderzeebuurt. Hier ligt het aandeel niet-

westerse allochtonen ruim drie keer hoger dan het stedelijk gemiddelde. In

Poelenburg en Rivierenwijk gaat het met name om allochtonen van Turkse

afkomst. In de Helderse Zuiderzeebuurt betreft het voornamelijk

Nederlanders met een Antilliaanse achtergrond. Het derde cluster wordt

gevormd door drie kleine, relatief homogene arbeiderswijken in Emmen

(Emmerhout), Heerlen (Meezenbroek, Schaesbergerveld en Palemig) en

Hengelo (Berflo Es). In deze wijken ligt het aandeel niet-westerse allochtonen

met 7 tot 16 procent beduidend lager dan in de andere adoptiewijken.

Huishoudens

Nederland telt ruim 7,1 miljoen zelfstandige huishoudens. In de CBS-

statistieken wordt veelal een onderscheid gemaakt tussen

eenpersoonshuishoudens (alleenstaanden), huishoudens met en huishoudens

zonder kinderen. In de vier grote steden ligt het aandeel

eenpersoonshuishoudens met ongeveer 50 procent aanzienlijk hoger dan

landelijk gemiddeld (35 procent), onder andere als gevolg van de vele

studenten die in de steden wonen. De adoptiegebieden wijken wat betreft

huishoudstructuur niet sterk af van de gemeentelijk gemiddelden (zie tabel

b2.1 in bijlage 2). Huishoudens met kinderen laten zich verder onderverdelen

in paren met kinderen en eenoudergezinnen. Het aantal eenoudergezinnen in

Nederland is in de laatste tien jaar sterk gegroeid. Begin 2006 was ruim 6

procent van alle Nederlandse huishoudens een eenoudergezin. Beschikbare

gemeentelijke gegevens laten zien dat het aandeel eenoudergezinnen in

Rotterdam en Amsterdam met 11,8 procent respectievelijk 9,5 procent

aanzienlijk hoger ligt dan landelijk gemiddeld. In de Rotterdamse en

Amsterdamse adoptiegebieden ligt het aandeel eenoudergezinnen nog wat

hoger dan gemiddeld in de stad (zie bijlage 2 tabel b2.2).

De dertien adoptiewijken in beeld

29

Tabel 3.1: Demografische kenmerken, inwoners naar leeftijd en etnische herkomst per 1-1-2006

 leeftijd (%) etnische herkomst (%)

 inwoners 0-14 15-24 25-44 45-64 65 eo W-all NW-all

 Marokko Antillen Suriname Turkije Ov_NW

Nederland 16,3 milj 18 12 29 26 14 9 11 2 1 2 2 3

Amsterdam G 743.080 16 12 37 24 11 14 34 9 2 9 5 9

 Nieuw West CW 137.860 20 14 30 21 14 10 48 19 1 8 12 8

 Overtoomse Veld B 9.520 23 18 31 17 11 8 66 33 1 7 13 11

Rotterdam G 588.700 17 14 32 23 15 10 35 6 3 9 8 9

 Pact op Zuid CW 194.160 18 14 31 22 15 8 44 7 5 10 11 11

Den Haag G 475.630 18 12 33 23 13 13 32 5 2 10 7 8

 Zuidwest CW 60.230 17 13 31 22 18 9 46 10 4 10 11 12

Utrecht G 280.950 16 16 38 19 11 10 21 9 1 3 5 4

 Overvecht W 31.370 17 14 31 20 17 9 40 19 1 4 8 7

Haarlem G 147.020 17 11 32 26 15 10 13 3 1 1 4 4

 Slachthuisbuurt B 5.560 16 10 29 28 18 8 21 4 1 2 9 5

Zaanstad G 140.270 18 11 30 26 14 9 15 1 1 3 7 3

 Poelenburg W 8.120 23 14 34 18 12 8 57 3 1 6 36 11

Emmen G 108.590 18 11 28 28 16 7 4 0 0 0 1 2

 Angelslo B 8.010 15 12 26 26 21 9 14 2 1 1 6 6

 Emmerhout B 7.110 16 11 25 29 18 12 7 1 1 1 1 3

 Bargeres B 9.620 17 12 29 28 13 8 7 1 1 1 1 4

Deventer G 96.540 19 12 31 24 14 9 12 0 1 1 7 4

 Rivierenwijk W 4.770 18 26 35 15 7 10 51 0 2 1 32 15

Heerlen G 91.500 15 12 27 28 18 20 7 3 1 0 1 3

 MSP W 7.270 16 12 30 25 17 21 11 5 1 0 1 4

Hengelo G 81.300 19 12 29 25 15 10 11 0 1 1 6 3

 Berflo Es W 7.860 16 15 34 21 13 12 16 1 1 1 10 4

Den Helder G 58.960 17 12 28 28 15 10 8 0 2 1 0 4

 Zuiderzeebuurt B 760 26 16 30 21 8 7 45 1 20 6 2 15

 Bron: CBS, Kerncijfers Wijken en Buurten, 2003-2006

3.3 Onderwijs en arbeid

In deze paragraaf gaan we in op aspecten die indicatief zijn voor de

onderwijspositie en de arbeidspositie van de bevolking in de adoptiegebieden.

Onderwijs

In de adoptiewijken zijn er relatief veel achterstandsleerlingen, dat wil

zeggen leerlingen met een zwaar leerlinggewicht (zie tabel b2.3, bijlage 2).

Hoofdstuk 3

30

Landelijk is het aandeel achterstandsleerlingen bijna 23 procent waarvan

ruim tien procent kinderen van laagopgeleide autochtone ouders (de

zogenaamde 1.25 leerlingen) en 12 procent van laagopgeleide allochtone

ouders (de zogenaamde 1.9 leerlingen). In de adoptiewijken ligt met name

het aandeel 1.9 leerlingen vele malen hoger. In de wijken uit het

grootstedelijk cluster varieert het aandeel 1.9 leerlingen van 58 procent in

Den Haag Zuidwest tot meer dan 65 procent in het Utrechtse Overvecht. Ook

in de Rivierenwijk in Deventer (een wijk in het tweede cluster van kleine

multiculturele gebieden) ligt het aandeel 1.9 leerlingen op ruim 65 procent.

Daarnaast kent deze wijk echter ook een relatief hoog aantal autochtone

achterstandsleerlingen. In Zaanstad-Poelenburg is meer dan de helft van de

basisschoolleerlingen een 1.9 leerling. Dit is drie keer hoger dan het Zaanse

gemiddelde en vier keer hoger dan het landelijk gemiddelde. In de wijken uit

het derde cluster van homogene arbeiderswijken ligt het aandeel allochtone

achterstandsleerlingen beduidend lager dan in de andere wijken (tussen 20

en 25 procent). Wel ligt hier het aandeel autochtone achterstandsleerlingen

iets hoger dan in de overige adoptiewijken.

Werkzame personen

In tabel 3.2 is in de kolom ‘totaal’ het aantal werkzame personen

weergegeven als een percentage van het aantal inwoners van 15 tot en met

64 jaar.9 Per september 2005 heeft ongeveer 70 procent van Nederlandse

bevolking in de leeftijd van 15-64 jaar inkomsten uit arbeid. Het aandeel

werkzame personen is in de adoptiewijken aanzienlijk lager dan het landelijk

gemiddelde en veelal ook lager dan het gemeentelijk gemiddelde. In de

Zuiderzeebuurt (Den Helder) en de Rivierenwijk (Deventer) is het aandeel

werkzame personen met 41 procent respectievelijk 51 procent het laagst. In

2005 lag het aandeel werkzame personen gemiddeld 1 procent lager dan een

jaar eerder. In de adoptiewijken is deze daling in het algemeen sterker. Met

name de daling van het aandeel werkzame personen in de wijken uit het

tweede cluster van kleine multiculturele gebieden is relatief sterk. In de

Rivierenwijk in Deventer daalt het aandeel met 3 procent en de Helderse

Zuiderzeebuurt zelfs met 5 procent.

9 Werkzame personen zijn gedefinieerd als personen in de leeftijd van 15 tot en met

64 jaar met inkomsten uit arbeid als werknemer en/of zelfstandige, uitgedrukt in
procenten van het aantal inwoners van 15 tot en met 64 jaar.

De dertien adoptiewijken in beeld

31

Tabel 3.2: Bevolking 15-64 en werkzame personen (2005)

 bevolking
15-64 (abs.)

Werkzame personen (%) Werkzame personen naar herkomst (%)

 totaal (%) waarvan
zelfstandigen

(%)

jaarmutatie
(%)

Autochtonen
(%)

Westerse
allochtonen

(%)

Niet Westerse
allochtonen

(%)
Nederland 11.055.460 69 7 -1 72 63 49

Amsterdam G 539.543 63 8 -1 72 62 50
 Nieuw West CW 87.663 59 5 -2 71 61 49
 Overtoomse Veld B 6.182 53 5 -2 74 63 44

Rotterdam G 407.266 60 5 -1 69 59 47
 Pact op Zuid CW 133.342 56 4 -1 65 56 47

Den Haag G 318.961 63 6 -2 72 60 50
 Zuidwest CW 39.451 55 3 -2 62 54 49

Utrecht G 197.275 69 5 0 74 65 50
 Overvecht W 20.176 57 3 -1 65 55 46

Haarlem G 100.191 71 7 0 74 67 53
 Slachthuisbuurt B 3.821 58 5 -1 61 56 48

Zaanstad G 95.044 70 6 -1 74 68 53
 Poelenburg W 5.369 55 4 -2 67 62 47

Emmen G 71.511 65 6 -2 67 56 38
 Angelslo B 5.062 53 3 -3 58 46 36
 Emmerhout B 4.635 60 3 -2 63 53 42
 Bargeres B 6818 65 4 -2 67 61 42

Deventer G 60.615 67 5 -2 72 62 43
 Rivierenwijk W 3.694 51 2 -2 65 50 40

Heerlen G 63.594 60 4 -1 64 53 43
 MSP W 4.797 58 3 -1 62 53 40

Hengelo G 54.243 69 5 -1 73 64 47
 Berflo Es W 5.579 66 4 -2 73 59 43

Den Helder G 40.664 65 4 -2 68 62 44
 Zuiderzeebuurt B 535 41 1 -5 53 33 30
Bron: CBS, Kerncijfers Wijken en Buurten, 2003-2006

Het tweede deel van de tabel toont de werkzame personen naar herkomst.

Weinig verrassend, maar wel verontrustend is het lage aandeel werkzame

personen onder niet-Westerse allochtonen. Tabel 3.2 laat ook zien dat niet-

Westerse allochtonen in de adoptiewijken in het algemeen minder vaak

inkomsten uit arbeid hebben dan de gemiddeld in de stad. Wederom scoort

de Zuiderzeebuurt in Den Helder hier slecht. Minder dan één op de drie niet-

Westerse allochtonen in de werkzame leeftijd (15-64 jaar) heeft daar

inkomsten uit arbeid. Van de adoptiewijken in het grootstedelijke cluster

Hoofdstuk 3

32

scoren met name de Utrechtse wijk Overvecht en de Amsterdamse buurt

Overtoomse Veld met 46% respectievelijk 44% relatief slecht. Het aandeel

werkzame personen uitgesplitst naar sector zegt iets over de structuur van

de werkgelegenheid in een gebied. In de adoptiegebieden zijn, ten opzichte

van het gemeentelijk gemiddelde, in het algemeen relatief veel personen

werkzaam in de industrie en relatief weinig personen werkzaam in de niet-

commerciële dienstverlening zoals bijvoorbeeld het onderwijs (zie tabel b2.4,

bijlage 2).

3.4 Inkomen en uitkeringen

Het gemiddeld besteedbaar inkomen per inkomensontvanger10 in Nederland

ligt rond 17.700 euro. De gegevens in tabel 3.3. maken duidelijk dan de

inkomenssituatie in de adoptiegebieden aanzienlijk slechter is dan gemiddeld

in de steden. Het gemiddeld besteedbaar inkomen in de adoptiegebieden ligt

(veel) lager en het aandeel lage inkomens (veel) hoger dan het stedelijk

gemiddelde. Het meest in het oog springen de Slachthuisbuurt in Haarlem en

de Rivierenwijk in Deventer. Het gemiddelde besteedbaar inkomen in deze

adoptiegebieden ligt ongeveer 4000 euro (30%) lager dan het gemiddelde in

de gemeente en het percentage lage inkomens in deze wijken is meer dan

tien procent hoger.

Het tweede deel van de tabel toont het percentage uitkeringen in de

adoptiewijken.11 Ruim 5 procent van de Nederlandse huishoudens ontvangt

een bijstandsuitkering.12 In de adoptiegebieden ligt dit percentage veel

hoger. Opvallend in negatieve zin is de Zuiderzeebuurt in Den Helder waar

bijna 40 procent van de huishoudens een bijstandsuitkeringuitkering

ontvangt. In absolute zin gaat het hier echter slechts om een beperkt aantal

huishoudens. In de adoptiewijken in het grootstedelijke cluster gaat het,

anders dan in Den Helder, wel om substantiële aantallen. Zo ontvangt in het

Rotterdamse adoptiegebied Pact op Zuid bijvoorbeeld ruim 18 procent van de

huishoudens een bijstandsuitkering (bijna 16.000 huishoudens).

Wat betreft arbeidsongeschiktheidsuitkeringen zien we een soortgelijk beeld.

Het aandeel arbeidsongeschiktheidsuitkeringen in de adoptiewijken is in het

10 Het totale inkomen van een individu, verminderd met betaalde premies en

belastingen. Het betreft het inkomen per inkomensontvanger, d.w.z. personen die
52 weken een inkomen hebben ontvangen.

11 In tabel b2.5 in bijlage 2 zijn ook de absolute aantallen uitkeringsontvangers
vermeld.

12 Het betreft het aantal huishoudens met een uitkeringsaanvrager ABW/WWB jonger
dan 65 jaar als percentage totaal aantal huishoudens.

De dertien adoptiewijken in beeld

33

algemeen hoger dan in de gemeente.13 Met name in de Slachthuisbuurt in

Haarlem en in Overvecht (Utrecht) wonen relatief veel arbeidsongeschikten.

Tabel 3.3: Inkomen en uitkeringen als percentage van het aantal inwoners van 15 t/m 64 jaar

Inkomens-
ontvangers GIPIO LI (%)

huishoudens met
WWB-uitkering (%)

personen met
AO-uitkering (%)

personen met
WW-uitkering (%)

 2005 2005 2005 2004 2005 2004 2005 2004 2005

Nederland 10.773.400 17,7 40 5,1 5,1 8,6 8,4 2,8 3,0

Amsterdam G 472.900 19 38 10,8 10,2 8,9 8,7 3,4 3,6

 Nieuw West CW 81.800 17 40 12,3 12,1 10,3 9,8 2,6 2,7

 Overtoomse Veld B 5.000 17 39 15,3 15,3 8,2 8,1 2,9 3,0

Rotterdam G 381.700 17 41 13,8 13,7 7,2 6,9 3,6 3,6

 Pact op Zuid CW 123.300 15 44 18,5 18,3 7,7 7,6 3,9 3,9

Den Haag G 300.600 18 38 9,4 9,3 8,2 8,0 2,8 2,7

 Zuidwest CW 39.400 15 45 14,8 15,2 10,9 10,8 2,9 2,7

Utrecht G 182.500 18 38 6,4 6,3 8,3 7,9 2,6 2,9

 Overvecht W 20.000 16 44 13,0 13,3 13,0 12,3 2,7 3,1

Haarlem G 102.300 18 37 4,7 4,9 10,9 10,5 2,6 2,7

 Slachthuisbuurt B 3.900 14 49 10,6 11,2 17,4 17,0 2,5 2,4

Zaanstad G 95.200 17 38 4,7 4,8 11,4 11,2 2,6 2,7

 Poelenburg W 4.800 15 47 14,4 15,0 14,8 14,6 3,6 4,2

Emmen G 73.400 16 45 5,7 6,0 11,6 11,3 5,2 5,6

 Angelslo B 5.500 15 47 11,9 12,7 13,7 13,9 7,3 7,8

 Emmerhout B 4.700 16 45 10,2 10,0 12,1 12,4 5,5 6,2

 Bargeres B 6.600 16 40 8,7 9,3 10,4 10,5 5,4 5,9

Deventer G 63.100 17 41 5,0 5,0 9,6 9,3 3,2 3,5

 Rivierenwijk W 2.800 13 55 11,7 11,3 10,2 10,6 4,8 6,1

Heerlen G 63.300 16 44 9,5 9,5 13,1 12,9 4,5 5,2

 MSP W 4.600 14 48 13,3 13,3 12,7 11,8 4,9 5,7

Hengelo G 54.500 17 40 5,7 5,8 8,9 8,9 3,2 3,6

 Berflo Es W 5.300 15 47 9,4 9,9 10,7 10,7 4,0 4,7

Den Helder G 40.500 16 40 6,8 7,0 10,5 10,2 2,0 2,3

 Zuiderzeebuurt W 600 14 51 38,2 39,5 10,3 10,0 4,1 4,5
 legenda GIPIO=gemiddeld inkomen per

inkomensontvanger (x 1000)
LI=percentage Lage Inkomens (%)

ABW/WWB=Uitkeringen Algemene bijstand
AO=Uitkeringen Arbeidsongeschiktheid
WW=Uitkeringen Werkloosheid

Bron: CBS, Kerncijfers Wijken en Buurten, 2003-2006

13 Het betreft het aantal personen van 15 tot en met 64 jaar dat een uitkering

ontvangt krachtens Wet op de Arbeidsongeschiktheids-verzekering (WAO), Wet
arbeidsongeschiktheidsverzekering zelfstandigen (WAZ) en de Wet arbeids-
ongeschiktheidsvoorziening jonggehandicapten (Wajong) als percentage van het
totaal aantal personen van 15 tot en met 64 jaar.

Hoofdstuk 3

34

Voor de werkloosheidsuitkeringen is het beeld meer diffuus. In de

adoptiegebieden in de vier grote steden wijkt het aandeel

werkloosheidsuitkeringen niet veel af van het stedelijk en landelijk

gemiddelde.14 Bij de kleinere gemeenten is dat wel het geval. Opvallend zijn

wederom de cijfers voor de Rivierenwijk in Deventer waar 6.1 procent van de

inwoners in de leeftijd van 15-64 jaar een werkloosheidsuitkering ontvangt

(tegen 3,5% in de gemeente) en het aandeel werkloosheidsuitkeringen in

2005 ten opzichte van 2004 met 1,3 procentpunt (=25 procent) is gestegen.

3.5 Wonen

Een belangrijke indicator voor de kwaliteit van het leefklimaat in buurten

betreft de woningvoorraad. Een lage of snel dalende WOZ-waarde en een

hoog aandeel huurwoningen geldt doorgaans als indicatie dat het niet goed

gaat met een wijk of buurt. Omgekeerd proberen gemeenten door middel van

stedelijke herstructurering de waarde van woningen en het aandeel

koopwoningen te verhogen. Het idee is dat de betreffende wijken dan

aantrekkelijker worden voor beter gesitueerden. Dit beleid van stedelijke

herstructurering heeft in sommige adoptiewijken tot gevolg gehad dat het

aantal woningen in de wijk is afgenomen (bijvoorbeeld in Rotterdam-Pact op

Zuid, Den Haag Zuidwest en de Haarlemse Slachthuisbuurt). Tabel 3.4 laat

verder zien dat de gemiddelde woningwaarde (WOZ-waarde) in alle

adoptiegebieden veel lager is dan het gemeentelijk gemiddelde, dat op haar

beurt doorgaans lager ligt dan het landelijk gemiddelde (uitgezonderd

Amsterdam). Het meest extreem is de situatie in Deventer. Een gemiddelde

woning in Deventer is 180.000 euro waard, bijna het dubbele van de waarde

van een huis in de Rivierenwijk (gemiddeld huis getaxeerd op 96.000 euro).

Ook de waarde van woningen in Den Haag Zuidwest ligt met 94.000 euro

veel lager dan gemiddeld in Den Haag (166.000 euro). De laatste twee

kolommen van tabel 3.4 gaan in op het eigendom van de woningen.

Nederland als geheel telt iets meer koop- dan huurwoningen, maar in de

adoptiegebieden ligt dat aandeel huurwoningen veel hoger dan landelijk

gemiddeld. Dit geldt met name voor de adoptiegebieden in het grootstedelijk

cluster en het tweede cluster van de kleine multiculturele gebieden: meer

dan 80 procent huurwoningen, waarvan veel sociale huur, is in de

14 Het betreft het aantal personen van 15 tot en met 64 jaar dat een uitkering

ontvangt krachtens de Werkloosheidswet (WW) als percentage van het totaal aantal
personen van 15 tot en met 64 jaar.

De dertien adoptiewijken in beeld

35

adoptiegebieden eerder regel dan uitzondering. Alleen de wijken in het derde

cluster van kleine, relatief homogene arbeiderswijken in Emmen, Heerlen en

Hengelo kennen relatief veel koopwoningen.

Tabel 3.4: Woningvoorraad en woningwaarde (2006) en woningeigendom (2004)

 Woningvoorraad WOZ- waarde Woningen naar eigendom per 2004

 abs. per 2006 mutatie tov 2004 x 1000 euro
per 2006

mutatie tov 2004 huur (%) koop (%)

Nederland 6.912.405 1,5 201 50,0 47 53

Amsterdam G 381.830 0,9 204 52,2 86 14
 Nieuw West CW 61.220 1,4 169 52,2 84 16
 Overtoomse Veld B 3.940 1,0 156 62,5 96 4

Rotterdam G 287.260 0,3 137 61,2 75 25
 Pact op Zuid CW 95.485 -0,2 110 60,3 80 20

Den Haag G 230.600 1,0 166 62,7 58 42
 Zuidwest CW 31.325 -0,7 94 53,2 87 13

Utrecht G 120.790 3,2 183 37,6 58 42
 Overvecht W 14.360 0,8 135 35,0 86 14

Haarlem G 67.325 0,4 201 57,0 51 49
 Slachthuisbuurt B 2.845 -1,7 142 57,8 87 13

Zaanstad G 60.080 1,1 176 49,2 57 43
 Poelenburg W 3.150 0,2 138 64,3 76 24

Emmen G 45.990 1,2 152 49,0 43 57
 Angelslo B 3.795 5,7 112 49,3 56 44
 Emmerhout B 3.380 -1,5 117 44,4 57 43
 Bargeres B 4.310 -0,1 127 49,4 50 50

Deventer G 40.785 8,6 180 63,6 53 47
 Rivierenwijk W 1.890 0,0 96 60,0 68 32

Heerlen G 44.835 0,4 130 27,5 57 43
 MSP W 3.465 2,2 110 26,4 64 36

Hengelo G 36.220 2,2 164 51,9 50 50
 Berflo Es W 3.970 0,0 116 52,6 67 33

Den Helder G 26.550 0,4 145 72,6 51 49
 Zuiderzeebuurt B 375 0,0 105 90,9 93 7
Bron: CBS, Kerncijfers Wijken en Buurten, 2003-2006

3.6 Leefsituatie en Veiligheid

Leefbaarheid en veiligheid vormen belangrijke thema’s in de grote steden.

Belangrijke doelen van het grotestedenbeleid zijn het verbeteren van de

veiligheid, de kwaliteit van de leefomgeving en de sociale kwaliteit van de

Hoofdstuk 3

36

samenleving. Vandaar dat in publicaties over het grotestedenbeleid veel

aandacht aan deze onderwerpen wordt besteed. Zo bevat de nulmeting van

de derde ronde van het grotestedenbeleid (2005-2009) allerlei gegevens over

de leefbaarheid en veiligheid op buurtniveau. De gegevens in tabel 3.5 zijn

hierop gebaseerd.

Tabel 3.5: Leefsituatie en veiligheid (2004)

Gebied
Slachtofferschap

Vermogensdelicten
Slachtofferschap
geweldsdelicten

Onveiligheids-
gevoelens in buurt

Mate van
verloedering

Sociale kwaliteit
woonomgeving

Amsterdam 100 100 100 100 100
Nieuw West
 Bos en Lommer 91 101 150 102 85
 Geuzenveld Slotermeer 126 98 135 108 90
 Osdorp 84 79 110 93 104
 Slotervaart 99 78 134 83 91

Rotterdam 100 100 100 100 100
Pact op Zuid
 Feijnoord 112 111 104 108 92
 IJsselmonde 76 83 87 96 96
 Charlois 110 128 128 106 89

Den Haag 100 100 100 100 100
Zuidwest
 Bouwlust 88 114 114 104 84
 Morgenstond 99 131 109 103 91
 Moerwijk 97 134 126 108 88

Utrecht 100 100 100 100 100
Overvecht 93 107 124 118 84

Haarlem 100 100 100 100 100
Haarlem Oost 112 118 138 120 98

Zaanstad 100 100 100 100 100
Poelenburg 143 159 222 136 80

Emmen 100 100 100 100 100
Angelslo 166 120 133 117 92
Emmerhout 137 140 213 144 100
Bargeres 126 100 187 139 89

Deventer 100 100 100 100 100
Rivierenwijk 128 225 124 132 87

Heerlen 100 100 100 100 100
MSP 102 117 122 112 96

Hengelo 100 100 100 100 100
Berflo Es 118 158 158 137 118

Den Helder - - - - -
Nieuw West - - - - -
Bron: Jaarboek Grootstedenbeleid:de nulmeting voor GSB III (2005-2009)

In tabel 3.5 worden enkele indicatoren voor de veiligheid en leefbaarheid

weergegeven, waarbij steeds de situatie in de wijk wordt vergeleken met het

stedelijk gemiddelde dat is geïndiceerd op 100. Een waarde hoger dan 100

betekent een hogere intensiteit of score dan gemiddeld voor die stad

De dertien adoptiewijken in beeld

37

(Nulmeting voor GSB III, 2005-2009, p.63-72). Bij de eerste vier indicatoren

betekent een waarde hoger dan 100 dat de situatie in de wijk slechter is dan

gemiddeld in de stad. Voor de sociale kwaliteit van de woonomgeving is dit

net andersom. Een score hoger dan 100 betekent een hogere sociale kwaliteit

en dus een betere situatie dan het gemeentelijk gemiddelde.

Bij vermogensdelicten gaat het om inbraak, fietsendiefstal en autodelicten

(zowel diefstal uit als vernieling aan de auto in de eigen buurt). Met name in

de wijk Poelenburg (Zaanstad) worden ten opzichte van het gemeentelijk

gemiddelde relatief veel vermogensdelicten gepleegd. Verder valt op dat het

aantal slachtoffers van vermogensdelicten in de adoptiegebieden in het

grootstedelijk cluster niet sterk afwijkt van het gemeentelijk gemiddelde en

in enkele gevallen zelfs enigszins lager ligt. Wat betreft geweldsdelicten

(zoals beroving met geweld, mishandeling of bedreiging met lichamelijk

geweld) springt vooral de Rivierenwijk in Deventer in het oog. Inwoners van

de Rivierenwijk zijn meer dan twee keer zo vaak het slachtoffer van

geweldsdelicten dan een gemiddelde inwoner van Deventer. Ook Poelenburg

(eveneens een wijk uit het cluster van kleine multiculturele gebieden) scoort

bijzonder slecht op deze indicator.

Een belangrijke indicator voor de subjectieve veiligheidsbeleving zijn de

onveiligheidsgevoelens in de eigen buurt. Inwoners van Poelenburg en

Emmerhout (Emmen) voelen zich in vergelijking met een gemiddelde inwoner

in deze gemeente relatief vaak onveilig. Ook de mate van verloedering

(bijvoorbeeld bekladding van gebouwen en muren, hondenpoep, zwerfafval

en vernielingen van telefooncellen, bus- of tramhokjes) is in deze gebieden

relatief groot. De verloedering van wijken bepaalt in belangrijke mate de

subjectieve waardering van de leefomgeving en de leefbaarheid. Het idee is

dat fysieke verloedering van een wijk criminaliteit en gevoelens van

onveiligheid in de hand werken. Daarnaast kan verloedering op zichzelf tot

meer verloedering leiden: zoals een schone, nette straat netheid in mensen

aanwakkert, heeft een verloederde wijk een averechts op mensen. Zonder

concrete aanpak is dit vaak een vicieuze cirkel (GSB jaarboek 2004, 2006,

p.101).

 De sociale kwaliteit van de woonomgeving wordt vastgesteld aan de hand

van de antwoorden van bewoners op een viertal vragen op de onderlinge

interactie en sociale contacten in een buurt.15 De antwoorden op deze vragen

15 Het betreft de volgende vier stellingen: ‘de mensen in deze buurt kennen elkaar

nauwelijks’, ‘de mensen gaan op een prettige manier met elkaar om’, ‘ik woon in
een buurt waar veel saamhorigheid is’ en ‘ik voel me thuis bij de mensen die hier
wonen’.

Hoofdstuk 3

38

zijn omgewerkt tot de score in de laatste kolom van tabel 3.5; een score

hoger dan 100 betekent een hogere sociale kwaliteit en dus een betere

situatie dan stedelijk gemiddeld. Dit komt echter alleen voor in de wijk Berflo

Es in Hengelo en in sommige delen van Amsterdam Nieuw West (in het

stadsdeel Osdorp). Over het algemeen wordt de woonomgeving in de

adoptiegebieden in het grootstedelijk cluster gekenmerkt door een relatief

lage sociale kwaliteit. Met name in Den Haag Zuidwest en in het Utrechtse

Overvecht is de sociale kwaliteit aanzienlijk lager dan gemiddeld in de

gemeente. Hetzelfde geldt voor het tweede cluster van kleine multiculturele

gebieden. In zowel de Rivierenwijk in Deventer als in Poelenburg in Zaanstad

is de sociale kwaliteit ver onder de maat.16 De sociale kwaliteit in de

adoptiegebieden in het derde cluster van relatief homogene arbeiderswijken

uit Emmen (Emmerhout), Heerlen (Meezenbroek, Schaesbergerveld en

Palemig) en Hengelo (Berflo Es) ligt aanzienlijk hoger.

3.7 Samenvatting

De gegevens in dit hoofdstuk maken duidelijk dat de situatie in de dertien

adoptiegebieden bepaald niet rooskleurig is. Zo ligt bijvoorbeeld het aandeel

achterstandsleerlingen in het basisonderwijs in de adoptiewijken ver boven

het landelijk en gemeentelijk gemiddelde en het aandeel personen met

inkomsten uit betaalde arbeid juist (ver) daaronder. Het gemiddelde inkomen

in de dertien wijken ligt aanzienlijk lager dan het stedelijk gemiddelde en het

aandeel uitkeringsontvangers juist hoger. Op basis van de cijfers in dit

hoofdstuk kunnen we grofweg drie clusters van adoptiegebieden

onderscheiden. Ten eerste een grootstedelijk cluster van Amsterdam (Nieuw

West en Overtoomse Veld). Rotterdam (Rotterdam-Zuid I en II), Den Haag

(Zuidwest) en Utrecht (Overvecht). Deze adoptiegebieden hebben een groot

aantal inwoners (vaak grotendeels van niet-westerse origine) en kampen met

problemen op het gebied werkloosheid, integratie en veiligheid. De gebieden

in het tweede cluster hebben soortgelijke problemen, maar zijn veel kleiner

van omvang. Het betreft drie kleine multiculturele gebieden: Deventer (de

Rivierenbuurt waarin veel Turkse migranten wonen), Den Helder (de

Zuiderzeebuurt waar veel Antillianen wonen) en Zaanstad (de wijk

Poelenburg waar veel Turkse migranten wonen). Een derde cluster wordt

gevormd door drie kleine, relatief homogene arbeiderswijken uit Emmen

16 Over de Zuiderzeebuurt in Den Helder zijn geen gegevens beschikbaar omdat Den

Helder geen deel uitmaakt van het Grotestedenbeleid.

De dertien adoptiewijken in beeld

39

(Emmerhout), Heerlen (Meezenbroek, Schaesbergerveld en Palemig) en

Hengelo (Berflo Es). In dit laatste cluster wonen relatief weinig niet-westerse

migranten en de wijken in het cluster hebben een relatief hoog aandeel

koopwoningen. De problemen lijken iets minder scherp dan in de twee ander

clusters. De sociale kwaliteit in deze adoptiegebieden ligt bijvoorbeeld

(aanzienlijk) hoger ten opzichte van het gemeentelijk gemiddelde dan in de

adoptiegebieden in de overige twee clusters. De Slachthuisbuurt in Haarlem

neemt een tussenpositie in tussen het tweede en derde cluster.

41

Hoofdstuk 4 De betekenis van lokale kennis

4.1 Inleiding

Een eerste vereiste voor het realiseren van een succesvol project is het

vermogen van lokale partijen om een adequate probleemdiagnose te

maken en vervolgens een specifieke beleidsvraag te formuleren. In

navolging van de antropoloog Clifford Geertz (1983) zouden we hier het

begrip ‘local knowledge’ voor willen gebruiken. Geerz hanteerde dit

begrip om de betekenis van contextuele kennis voor het begrijpen van

culturele praktijken te benadrukken. Wij eigenen ons dit begrip toe om

te wijzen op het vermogen van lokale partijen om lokale problemen te

specificeren, inclusief de hiermee samenhangende beleidsmatige

problemen.

 Een beleidstheorie achter het grotestedenbeleid is dat lokale partijen

beter in staat zijn om lokale problemen te benoemen. Deze

beleidstheorie werd recent verwoord in een redactioneel commentaar in

het NRC Handelsblad (26 maart 2007): “Gemeenten die direct met de

achterstandswijken te maken hebben, weten beter dan de

departementen waaraan het geld moet worden besteed.” Dit inzicht

heeft er overigens toe geleid dat in het kader van het grotestedenbeleid

nu ‘brede doeluitkeringen’ worden verstrekt aan gemeenten die deze

gelden naar eigen inzichten kunnen inzetten (zie hoofdstuk 2). De

ervaringen van de adoptieteams laten echter zien dat er substantiële

verschillen bestaan in ‘lokale kennis’. Bij sommige gemeenten was

sprake van een duidelijke onmacht om lokale problemen (zowel

inhoudelijk als bestuurlijk) te benoemen. Opvallend genoeg gold dit

vooral voor verschillende middelgrote gemeenten die betrokken zijn bij

het ‘nieuwe coalities’-project, zoals Emmen, Den Helder, Hengelo en

Heerlen. Dat is opvallend omdat de stedelijke gebieden die in deze

gemeenten als adoptiegebied zijn aangewezen relatief begrensd in

omvang zijn (zie hoofdstuk 3). Bij andere gemeenten daarentegen bleek

het commentaar van het NRC Handelsblad wel degelijk op te gaan. Daar

bleek men inderdaad goed te weten wat er zou moeten gebeuren en

waren reeds veelbelovende initiatieven ontwikkeld.

Hoofdstuk 4

42

4.2 Lokale onmacht

Laten we een voorbeeld uit de gemeente Emmen geven. De bedoeling is

dat het adoptieteam in Emmen ‘iets’ met jongeren gaat doen. In het

plan van aanpak voor het project ‘Nieuwe coalities’ wordt gewezen op de

ernst van de jeugdproblematiek in Emmen. Er zou sprake zijn van een

‘gemis aan toekomstperspectief, schoolverzuim, omaangepast gedrag op

straat, voortijdig schoolverlaten, en onverschilligheid jegens de

omgeving’ en van een ‘gemis aan structuur. Dit uit zich in doelloos

thuiszitten, financiële problemen c.q. schulden, verslaving, vervuiling,

rondhangen/lawaaioverlast, overmatig drankgebruik, drugsgebruik en

handel en onveiligheidsgevoelens bij overige bewoners’.17

Emmen: Emmerhout

Niettegenstaande de probleemanalyse in het plan van aanpak heeft

de gemeente Emmen moeite om een concrete hulpvraag voor het

adoptieteam te formuleren. De gemeente wil dat het adoptieteam ‘de

hele keten jeugd, onderwijs en zorg aanpakt’, maar zoals eind

september wordt gesteld: “Het doel van de Vitale Coalitie zal nog

scherp geformuleerd moeten worden”.18 Het adoptieteam en de

ambtelijke ondersteuners zijn kritisch over het onvermogen van de

gemeente om een concrete hulpvraag te formuleren en plaatsen

vraagtekens bij de ‘ambitie en slagkracht in het team van Emmen’.

Gesteld wordt dat jeugdwerkloosheid en schooluitval bekende

problemen in Emmen zijn en dat het opvalt dat de gemeente zo

weinig ideeën heeft over wat er precies mis is met de aanpak van de

jeugd in Emmen. Ondanks twee overleggen van het adoptieteam met

de gemeente Emmen plus extra overleg van de ambtelijke

ondersteuners met Emmen lukt het niet een concrete hulpvraag te

formuleren. Uiteindelijk kiezen het adoptieteam en de gemeente voor

een andere aanpak, namelijk om ‘tien jongeren in Emmerhout op weg

(te) helpen om hun eigen situatie te verbeteren’ (c.q. aan werk te

helpen). Men hoopt op deze wijze vanzelf in beeld te krijgen wat de

belangrijkste problemen van deze jongeren (tussen 16 en 18 jaar)

zijn, hoe de jongeren door een aanpak van ‘buurtgerichte sociale

activering (BSA)’ geholpen kunnen worden en welke knelpunten

daarbij optreden. In het plan van aanpak stelt men dat door deze

‘onorthodoxe aanpak (...) op verschillende niveaus inzicht ontstaat in

de (weerbarstigheid van de) problematiek en welke

17 Jongeren centraal. Plan van aanpak ‘Nieuwe Coalities voor de Wijk’. Emmen, dd.

19-12-2006.
18 Afspraken gemaakt in het kader van bespreking PvA Vitale Coalities, dd. 27

september 2006

De betekenis van lokale kennis

43

oplossingsrichtingen mogelijk zijn resp. welke regelgeving of andere

zaken in de weg staan’19

De bovenstaande casus is om twee redenen interessant. Enerzijds zien

we dat functionarissen van de gemeente Emmen zich het gangbare

beleid- en wetenschappelijke idioom eigen hebben gemaakt waardoor

een plan van aanpak gemakkelijk geschreven is, anderzijds lukt het niet

om te verwoorden wat er precies mis is met de bestaande aanpak jeugd

en kiest men voor een zeer ‘open’ benadering om te bezien wat de

problemen van een tiental jongeren zijn die men op weg naar werk

probeert te helpen. Men zou mogen veronderstellen dat de gemeente of

betrokkenen uit de wijk die problemen in de eigen gemeente en de

tekortkomingen van het bestaande beleid scherper onder woorden

zouden kunnen brengen.. Dit fenomeen is niet specifiek voor Emmen,

ook in veel grote steden en middelgrote steden doet zich dit voor.

 Een tweede voorbeeld komt uit Den Helder. Den Helder neemt niet

deel aan het grotestedenbeleid en heeft daarom misschien minder

ervaring en affiniteit met het soort van projectmatig werken dat

verbonden is met de adoptieteams.

Den Helder: Zuiderzeebuurt

Het heeft ook in Den Helder lang geduurd voordat men een concreet

probleem en een concrete hulpvraag kon formuleren. Men wilde wat

met de leefbaarheid van de Zuiderzeebuurt en werkgelegenheid voor

Antilliaanse jongeren doen, maar men wist niet precies wat. In deze

situatie besloot men enkele workshops te organiseren met lokale

betrokkenen (waaronder bewonersorganisaties en allochtone

zelforganisaties). Op deze workshops werden allerlei thema’s

besproken en uitgediept en probeerde men concrete plannen te

formuleren. Dit proces van twee lokale workshops (op 15 en 28

november 2006) resulteerde in allerlei concrete plannen en in het

opstellen van een convenant, dat adoptieminister Remkes en

betrokken lokale partijen op 11 december ondertekenden. (zie ook

hoofdstuk 6.2).

De Helderse casus laat zien dat het proces van probleemformulering

langzaam op gang komt en lange tijd vaag blijft. Net als in Emmen is de

gemeente niet goed in staat om concrete problemen en een concrete

hulpvraag te benoemen. Mede op aandringen van het Haagse

projectbureau organiseert de gemeente een consultatie van

maatschappelijke organisaties waar projecten worden genoemd waaraan

19 Jongeren centraal. Plan van aanpak ‘Nieuwe Coalities voor de Wijk’. Emmen, dd.

19-12-2006.

Hoofdstuk 4

44

lokale partijen met hulp van het adoptieteam gaan werken. Bij

belangrijke initiatieven zoals het organiseren van lokale workshops en

het opstellen van een intentieverklaring speelde het Haagse

projectbureau steeds een belangrijke, ondersteuenende rol. Het

aangekondigde bezoek van minster Remkes aan Den Helder fungeerde

als drukmiddel om vaart in het lokale proces te brengen. Al met al was

de ondersteuning vanuit Den Haag cruciaal om het lokale proces op gang

te brengen en te houden. Tijdens het proces in Den Helder is een

coördinator aangesteld, wat een belangrijke versnellende rol heeft

gespeeld. Uiteindelijk is een beleidsproces op gang gekomen waarbij

veel lokale partijen zijn nagegaan wat op uiteenlopende gebieden het

probleem is en wat mogelijke oplossingen zijn.

Het feit dat sommige gemeenten niet goed in staat zijn om een

probleemdiagnose te maken, heeft ook te maken met de selectie van wijken.

Dit geldt bijvoorbeeld voor de wijk Berflo Es in Hengelo. De wijk werd

aangemeld juist omdat er al een succesvol initiatief bestond. De voetbalclub

FC Twente wilde een maatschappelijke rol vervullen en had de wijk

geadopteerd (onder het motto: ‘FC Twente scoort in de wijk’). Dit project

loopt goed, zonder veel belemmeringen. De wijk Berflo Es was dan ook voor

het ‘nieuwe coalities’-project geselecteerd, niet omdat hier grote problemen

zijn, maar met het idee dat men hierdoor bekendheid kan geven aan dit

succesverhaal van Hengelo. Dat er weinig problemen of knelpunten in de wijk

zijn, maakt het echter moeilijk om een probleem of hulpvraag te benoemen.

Iets vergelijkbaars deed zich voor in Emmen. De kwantitatieve analyse van

hoofdstuk 3 laat ook zien dat in sommige buurten in Emmen (bijvoorbeeld

Bargeres) de sociale problemen beperkt zijn.

Hengelo: Berflo Es

In Hengelo kwam het adoptieteam moeilijk op gang. In september

2006 was er nog geen idee wat het adoptieteam hier zou moeten

doen. Ook de afspraak (met de Hengelose wethouder Kok) dat het

project zich zou toespitsen op ‘publiek-private samenwerking’ gaf

weinig duidelijkheid over de precieze opgave van het adoptieteam.

Ook latere besprekingen van de gemeente Hengelo met het

projectbureau ‘Nieuwe Coalities voor de Wijk’ en de betrokken

ambtelijke ondersteuner brachten geen nadere concretisering van de

hulpvraag van Hengelo. In het verslag van dit gesprek, opgesteld

door de gemeente Hengelo, staat wel vermeld dat de situatie in Berflo

Es bijzonder complex is en een ‘formidabele opgave’ voor bestuurders

De betekenis van lokale kennis

45

is.20 Begin december 2006 overlegt het adoptieteam weer met de

gemeente Hengelo. In de uitnodiging voor de bijeenkomst,

ondertekend door de betrokken DG, staat dat het adoptieteam “er

vooralsnog vanuit (gaat) dat we komen tot een succesvolle

afronding”.21 Op deze bijeenkomst, gooit men het over een andere

boeg: men wil nu zich richten op het thema ‘wijkeconomie’. Nog weer

vier maanden later, in april 2007, komt men met concrete ideeën:

men wil ondernemers in de wijk tijdelijk huisvesten in een leegstaand

flatgebouw, startende ondernemers stimuleren, informele

ondernemers formaliseren, en een conferentie organiseren over de

regiefunctie van de gemeente bij dit alles.22

Met andere woorden: een lokale aanpak levert niet altijd direct een

concreet resultaat op. Ook lokale partijen hebben moeite om sociale- en

beleidsproblemen te diagnosticeren en te formuleren. Opvallend daarbij

is dat men vaak met een relatief abstracte blik (‘Haagse bril’) naar de

eigen lokale situatie kijkt. Dit lijkt deels ingegeven door jarenlange

ervaringen met Haagse subsidieregelingen waarbij het cruciaal is om de

juiste ‘sleutelwoorden’ te gebruiken (vgl. Verplanke, Engbersen, et al.

2002). Het gevolg is echter dat daarmee de lokale luiken dicht gaan

waardoor er onvoldoende zicht is op de eigen lokale vraagstukken. De

Helderse en Emmense casus laat overigens ook zien dat door de inzet

van een adoptieteam een proces in gang is gezet waarbij partijen zijn

aangemoedigd tot het nadenken over en het ontwerpen van lokale

strategieën voor lokale problemen.

4.3 Lokaal kennispotentieel

In dit hoofdstuk is vooral gewezen op het ontbreken van local knowledge

in een aantal gemeenten. Er zijn echter ook voorbeelden waaruit blijkt

dat er een belangrijk lokaal kennispotentieel voor handen is. Hier zien

we juist het vermogen van lokale partijen om problemen te specificeren

en partijen te mobiliseren om deze problemen bestuurlijk aan te pakken

(organiserend vermogen). Kenmerkend voor dit lokale kennispotentieel

is dat men juist niet denkt in termen van gegeven kaders. Sommige van

de lokale projecten lopen zo voortvarend dat men eigenlijk het

20 ‘Inzet adoptieteam Berflo Es, Hengelo’, dd. 14 nov. 2006. Op de notitie staat

vermeld: ‘goedgekeurd door het college van B&W van de gemeente Hengelo’.
21 Uitnodiging voor de ‘Bijeenkomst Hengelo/Nieuwe Coalities voor de Wijk, 11

december as’, een e-mail van L. van Halder (DG Koninkrijksrelaties en Bestuur van
het ministerie BZK).

22 Verslag bijeenkomst adoptieteam Hengelo, 3 april 2007, 18.00-20.00 uur, Utrecht.

Hoofdstuk 4

46

adoptieteam niet nodig heeft. Een voorbeeld daarvan zijn de activiteiten

in Nieuw West in Amsterdam.

Amsterdam: Nieuw West

Het project omvat alle vier stadsdelen in Amsterdam Nieuw West en

bouwt voort op het bestaande programma ‘Koers Nieuw West’ van het

Amsterdamse gemeentebestuur. Men heeft geconstateerd dat de

stadsdelen in Nieuw West op allerlei manieren een achterstand

hebben ten opzichte van het Amsterdamse gemiddelde. Het doel van

het project is om Nieuw West op ‘Amsterdams peil’ te brengen. De

keuze voor Nieuw West als stedelijk gebied voor het adoptieteam is

deels ingegeven door de overweging dat er al activiteiten bestonden

waarbij men kan aansluiten. Het adoptieteam heeft één van deze al

geformuleerde activiteiten (rondom het thema ‘jeugd en arbeid’)

opgepikt om daaraan te werken. Drie concrete doelstellingen van het

adoptieteam zijn: (1) Verminderen van schooluitval door een betere

doorstroming van VMBO naar MBO. (2) Verbeteren van de aansluiting

onderwijs-arbeidsmarkt door het stichten van een ‘leerwerkbedrijf

voor huismeesterschap, buurtbeheer en onderhoud’; (3) Stimulering

van lokaal ondernemerschap in Nieuw West, onder meer door het

creëren van ‘kansenzones (regelvrije ruimte)’ en het instellen van een

prijs voor ondernemers in Nieuw West. De algemene indruk is dat de

projecten zeer voortvarend lopen en worden gedragen door sterke

lokale partijen. Er is een sterke lokale dynamiek: lokale partijen

hebben zelf veel ideeën en doen veel zelf. Er zijn in deze casus ook

geen fricties of institutionele belemmeringen gemeld die het

adoptieteam moet oplossen. De rol van het adoptieteam is hier zeer

beperkt, leden van het adoptieteam klagen dat ze niets te doen

hebben. Feitelijk heeft men in deze casus tot op heden het

adoptieteam niet nodig gehad.

Het interessante van Amsterdam is dat er eigenzinnige projecten in

ontwikkeling zijn, bijvoorbeeld een project gericht op het verminderen

van schooluitval door een betere doorstroming van VMBO naar MBO.

Amsterdam West heeft te maken met omvangrijke groepen jongeren die

zonder een volwaardig diploma de school verlaten. Ook met een VMBO-

diploma heb je nog geen minimale startkwalificatie, maar pas met MBO

niveau 2 of hoger. Het probleem is dat veel leerlingen na afronding van

de VMBO uitvallen op het MBO. Om uitval te voorkomen, wil men dat

mentoren van het VMBO hun leerlingen een jaar lang begeleiden op de

MBO. Het idee is dat leerlingen hun oude docenten van het VMBO

kennen en vertrouwen. Volgens betrokkenen is dit een uniek concept

van een doorlopende leerlijn waarmee tussentijdse uitval voorkomen kan

worden en bovendien beide schooltypen/curricula veel beter op elkaar

afgestemd worden. Tevens hebben twee grote scholen in Nieuw West

De betekenis van lokale kennis

47

(Junior College en Calvijn, een MBO en VMBO-school) besloten tot

intensieve samenwerking om te komen tot ‘een doorlopende leerlijn van

VMBO tot en met MBO diploma’.

Rotterdam-Zuid I

Een ander eigenzinnig project komt uit Rotterdam Zuid. Daar poogt

men middels verandering van landelijke regelgeving een prangend

lokaal probleem op te lossen, namelijk het bestrijden van

huisjesmelkers en particuliere huiseigenaren die onvoldoende aan

woningverbetering doen. Het adoptieteam richt zich met name op het

uitbreiden van juridische kaders waardoor Verenigingen van

Eigenaren (VVE’s) moeten zorgen voor beter woningonderhoud. Nu

kan de gemeente alleen ingrijpen wanneer het eigenlijk te laat is (bij

onbewoonbaar verklaring).

Dit Rotterdamse project is een goed voorbeeld van het specificeren van

lokale problemen: de gemeente Rotterdam heeft niet alleen inzicht in

het specifieke probleem van Rotterdam-Zuid (fysieke verloedering door

onvoldoende woningonderhoud), maar weet ook waar het probleem

precies zit (bij woningen van particuliere verhuurders, niet bij

corporatiewoningen) en onderkent waarom het bestaande beleid op haar

grenzen stuit (onvoldoende juridische middelen om particuliere

woningeigenaren te stimuleren om meer aan woningonderhoud te doen).

Is het probleem eenmaal zo precies gesteld, dan kan aan een oplossing

worden gewerkt. We zullen hierna zien (zie hoofdstuk 7.2) of het

Rotterdamse adoptieteam de door de gemeente gewenste nieuwe

juridische mogelijkheden inderdaad heeft gerealiseerd.

4.4 Conclusie

Dit hoofdstuk ging over het vermogen van gemeenten om lokale

problemen te diagnosticeren en mogelijke beleidsfricties te benoemen.

Vastgesteld is dat er verschillen bestaan tussen steden. De verschillen

tussen steden kunnen overigens ook te maken met het feit dat de

adoptieteams niet altijd met de juiste lokale partners in contact zijn

gekomen, en ook dat bewonersparticipatie er relatief bekaaid van af is

gekomen (zie daarover hoofdstuk 6). In onze evaluatie van het

adoptiebeleid is ons duidelijk geworden dat Kafka niet alleen in Den Haag

huist, maar ook op het stadhuis en in de wijk. Negatieve

bureaucratiseringtendensen doen zich op alle schaalniveaus voor. Het feit

dat er in sommige steden deelgemeenten bestaan of specifieke

Hoofdstuk 4

48

programma’s voor wijkgericht werken, biedt geen enkele garantie voor

een beleid dat lokale problemen weet te herkennen. Diverse instellingen

(bijvoorbeeld in de welzijnsfeer) die een rol spelen in het

grotestedenbeleid zijn sterk intern en op zelfhandhaving gericht waardoor

men soms ziende blind is voor wat er in de directe omgeving gaande is.

Ook heeft zich in veel stedelijke gebieden een proces van ‘front-line

abandonment’ voorgedaan waardoor veel uitvoeringsfunctionarissen

achter een bureau terecht zijn gekomen in plaats van het verrichten van

lastige, zware en moeilijke activiteiten op straat of in direct contact met

burgers (Hood, 2000: 31-34, vgl. ook Engbersen, et al 2005). Er zijn ook

andere tendensen zoals in Utrecht waar wijkbureaus zijn ingericht met

een ambtelijke wijkmanager en diverse account managers van een aantal

gemeentelijke diensten (vgl. ook De Boer, 2002: 208-209). Dit lijkt goed

te werken.

De socioloog Kees Schuyt (1991) heeft in een beschouwing over de betekenis

van het Nederlandse raadsliedenwerk ooit twee beleidsbeginselen genoemd

in aanvulling op het klassieke rechtsbeginsel dat ‘iedere burger de wet dient

te kennen’, namelijk (1) ‘iedere politicus wordt geacht de uitvoering van de

wet te kennen’; en (2) ‘iedere ambtenaar dient de burger te kennen’. Het

adoptieproject maakt duidelijk dat dit geen vanzelfsprekende beginselen zijn.

Voor een effectieve aanpak van stedelijke problemen is het cruciaal dat

politici en ambtenaren, of ze nu in Den Haag of in Nederlandse gemeenten

werkzaam zijn, beide principes serieus nemen. Het impliceert dat politici en

ambtenaren veel nadrukkelijker dan nu zich rekenschap moeten geven van

uitvoering- en handhavingproblemen van beleid, en dat er meer aandacht

moet komen voor het versterken van de frontlijn van uitvoeringsorganisaties

(zie daarover uitgebreid: Hartman en Tops, 2005). Het volgende hoofdstuk

gaat hier nader op in.

49

Hoofdstuk 5 Implementatie

5.1 Inleiding

Dit hoofdstuk richt de aandacht op een ander aspect van de aanpak van

stedelijke problemen, namelijk de implementatie van beleid in de betreffende

steden en stadswijken zelf. Lange tijd veronderstelden zowel beleidsmakers

als beleidswetenschappers dat eenmaal genomen besluiten ‘gewoon’ worden

uitgevoerd. In de praktijk bleek dit echter anders. Vanaf de jaren zeventig

stelden Amerikaanse beleidsonderzoekers dat goedbedoelde

overheidsprogramma’s van de federale overheid (veelal programma’s in het

kader van de toenmalige War on Poverty) in de praktijk weinig effect hebben.

Zoals Pressman en Wildawski (1973) zich afvroegen: ‘How Great

Expectations in Washington are Dashed in Oakland?’ Het antwoord op deze

vraag was dat federale beleidsinitiatieven vaak stranden op de hardheid van

lokale beleidspraktijken. Zelfs programma’s waarover iedereen het eens was

én waarvoor geld beschikbaar was, zoals lokale

werkgelegenheidsprogramma’s, goedkope woningbouw voor lage-

inkomensgroepen en programma’s om onderwijsachterstanden bij Afro-

Amerikaanse kinderen weg te werken, bleken in de praktijk moeilijk

uitvoerbaar. Dit had allerlei redenen. De centrale overheid stelde soms al te

onrealistische eisen, was niet bij machte om lokale bestuurders te

beïnvloeden, had onvoldoende kennis van de specifieke situatie en

knelpunten ter plaatse, en riep onbedoeld weerstand bij de lokale bevolking

op (zie voor een overzicht van het implementatieonderzoek: Simonis, 1983:

13-26). Meer algemeen wordt onvoldoende onderkend hoe complex de

uitvoering van beleid kan zijn. Er is veelal sprake van een veelheid aan

actoren, ieder met hun eigen competenties en institutioneel bepaalde

beleidsvisies, waarbij consensus over de doelen nog geen consensus over de

in te zetten middelen hoeft op te leveren. De complexiteit van het

implementatieproces wordt nog eens vergroot door de veelheid van

beslissingen, die onbedoelde gevolgen kunnen opleveren, die echter niet door

alle betrokken partijen in het beleidsproces op dezelfde wijze worden gevoeld

(Simonis, 1983: 18).

Hoofdstuk 5

50

De centrale les van het implementatieonderzoek is dat zulke complexe

processen van beleidsuitvoering niet zondermeer van bovenaf kunnen worden

gestuurd. Ergo, beleidswetenschappers lieten zien dat top-down

benaderingen van beleid wel moeten stranden omdat landelijke

beleidsvoerders onvoldoende inzicht hebben in de complexiteit van lokale

problemen. Nu zijn deze wijze lessen van het Amerikaanse

implementatieonderzoek in het Nederlandse grotestedenbeleid goed ter harte

genomen. Vanaf de start van het grotestedenbeleid in 1994 lag de nadruk op

ontkokering, deregulering en decentralisatie van bevoegdheden en middelen

waar mogelijk. Uitgangspunt was dat het grotestedenbeleid “van onderaf

gestalte moet krijgen” (Van Putten, 2006: 33). Vooral de bundeling van

financiële budgetten voor stedelijk beleid moest voorkomen dat gemeenten

bij de aanpak van stedelijke problemen te zeer gehinderd worden door

verschillende regelgeving of subsidievoorwaarden van afzonderlijke

ministeries of door de verplichting om steeds weer verantwoording af te

leggen over de besteedde gelden (Verwest en Van der Wouden, 2007: 154-

157; vgl. Van der Wouden en de Bruijne, 2001; Van Putten, 2006).

 Het lijkt er dus op dat er in het grotestedenbeleid alle ruimte is voor een

door lokale partijen gestuurd beleid en daarmee voor een effectieve aanpak

van lokale problemen. Toch lijken gemeenten maar mondjesmaat van deze

beleidsvrijheid gebruik te maken. Zo wezen diverse auteurs op het ‘raadsel

van de beleidsuniformiteit’ in het grotestedenbeleid: kennelijk kiezen steden

vaak voor dezelfde oplossingen (Van der Wouden en de Bruijne 2001: 140;

Denters, 2001). Volgens Denters (2001: 107) is deze beleidsuniformiteit

enerzijds te wijten aan (nog steeds) knellende landelijke regelgeving, maar

anderzijds ook aan lokale factoren zoals risicomijdend gedrag (het ‘klakkeloos

imiteren van enigermate succesvolle beleidsprogramma’s van andere

gemeenten’) en het feit dat stedelijke beleidsvisies veelal tot stand komen in

een beperkte kring van betrokken wethouders, (top)ambtenaren en

professionele organisaties, ieder met hun eigen, selectieve ‘professionele

kennis en vaardigheden’. Deze conclusie sluit aan bij de analyse uit het vorige

hoofdstuk. De grote beleidsuniformiteit is problematisch omdat het de vraag

is of de gekozen aanpakken wel tegemoet komen aan de van stad tot stad

verschillende problemen die om een oplossing vragen. Deze discussie over de

uniformiteit van stedelijk beleid maakt duidelijk dat de aanpak van stedelijke

problemen soms gehinderd wordt door bestuurlijke belemmeringen en

blokkades, zowel op landelijk als op lokaal niveau.

 Het zijn juist zulke institutionele blokkades die de adoptieteams moeten

doorbreken. De adoptieteams die naar de betreffende steden en wijken

Implementatie

51

worden gestuurd, hebben de opdracht om gemeenten de weg te wijzen in het

woud van Haagse regelingen, om deuren te openen die anders voor hen

gesloten zouden blijven en – vooral – om institutionele barrières en

belemmeringen, die een effectief stedelijk beleid in de weg staan, te

doorbreken. Dit hoofdstuk bekijkt vanuit implementatieoptiek wat er is

terechtgekomen van het idee dat gemeenten en stedelijke

achterstandswijken geadopteerd worden door landelijke teams met kennis

van zaken en ‘bestuurlijke spierballen’. Welke barrières en belemmeringen

kwamen de adoptieteams tegen? Wisten ze die barrières en belemmeringen

te doorbreken en zo ja, hoe deden ze dat?

5.2 Institutionele belemmeringen bij de landelijke overheid

De impliciete beleidstheorie bij het project ‘Nieuwe Coalities voor de Wijk’ is

dus dat de verkokering van en (over)regulering door de centrale overheid een

effectieve aanpak van stedelijke problemen in de weg staan. De

adoptieteams die de wijk intrekken hebben daarom mede als opdracht om

institutionele barrières en belemmeringen bij de landelijke overheid op te

sporen en te doorbreken. De activiteiten van de dertien adoptieteams

overziende, blijkt dat het inderdaad diverse malen op deze manier is gegaan.

De door de gemeenten genoemde knelpunten en hulpvragen bleken deels

inderdaad bij de landelijke overheid (of bij andere landelijke partijen) te

liggen en de adoptieteams probeerden hierbij een doorbraak te forceren. We

geven enkele voorbeelden.

Deventer: Rivierenwijk

In Deventer werd de hulp van het adoptieteam ingeroepen om

ruimtelijke en milieu-technische problemen rond de voorgenomen

herstructurering van de Rivierenwijk op te lossen. Het ging enerzijds

de voorgenomen aanleg van een goederenspoorlijn langs de wijk en

anderzijds om de herstructurering van een verkeersweg door de wijk.

Beide zaken brachten onzekerheden met zich mee, die tot gevolg

zouden kunnen hebben dat de herstructurering van de Rivierenwijk

vertraging zou oplopen. Dit laatste was zeer ongewenst, vooral omdat

bewoners ten behoeve van de herstructurering tijdelijk elders waren

gehuisvest. Hoe leg je aan bewoners uit dat het veel langer duurt

voordat ze kunnen terugkeren in ‘hun’ Rivierenwijk? Daarnaast

bestond de kans dat subsidiestromen zouden wegvallen wanneer

herstructurering niet tijdig werd afgerond. Er moest dus wat

gebeuren om de impasse te doorbreken. Het probleem van de

spoorlijn was, dat zij als een bron van onveiligheid, geluidsoverlast en

Hoofdstuk 5

52

luchtverontreiniging gezien werd. Door toedoen van het adoptieteam

– en vooral de betrokkenheid van DG Riedstra van het ministerie

Verkeer en Waterstaat – kon dit probleem echter snel worden

opgelost. Op 21 november 2006 organiseerde de gemeente Deventer

een expertmeeting over de aan te leggen spoorlijn. De betrokkenheid

van het adoptieteam en vooral van DG Riedstra gaf de bijeenkomst

extra belang en creëerde energie. Tekenend is dat Prorail met maar

liefst acht personen verscheen. De bijeenkomst maakte duidelijk dat

de problemen rond geluid en luchtkwaliteit niet zo groot waren.

Tevens werden goede procesafspraken tussen de partijen gemaakt

zodat de aanleg van de spoorlijn en de herstructurering van de

Rivierenwijk elkaar niet in de weg zouden zitten.

Amsterdam: Overtoomse Veld

Hier is het adoptieteam betrokken bij een concreet project: de

omvorming van een basisschool in de buurt tot een ‘community

center’. De aanleiding voor dit project zijn door de onderwijsinspectie

vastgestelde ondermaatse leerprestaties op de betreffende school. De

achtergronden van het slecht functioneren liggen volgens de

onderwijsinspectie niet alleen bij de zeer moeilijke leerlingenpopulatie

(bijna 100 procent allochtoon, waaronder veel nieuwkomers), maar

ook door problemen bij het onderwijzend personeel (voortdurende

veranderingen in de schoolleiding, ontevredenheid en groot verloop

van personeel). Volgens een interne notitie voor het adoptieteam

spreekt 70% van de kinderen geen woord Nederlands als ze op

vierjarige leeftijd naar school komen. Er is een grote kloof tussen de

ouders (zelf veelal laaggeschoold en de Nederlandse taal niet

machtig) en de school. Er is een hoge drempel voor ouders om met

de school in contact te treden. De kwaliteit onderwijs staat onder

druk door gebrek aan geld voor extra activiteiten en het hoge

ziekteverzuim onder leerkrachten. “De Onderwijsinspectie zou al

gedreigd hebben de school te sluiten wanneer de situatie niet

verbetert”.23 Het omvormen van de school tot ‘community centre’,

waar naast het onderwijs aan kinderen ook allerlei activiteiten voor

ouders (taalles, vergroten competenties van ouders, enz.)

plaatsvinden, zou hiervoor een oplossing moeten bieden. Het doel

van het ‘community centre’ is: (1) betere samenwerking met ouders

(versterken ouderparticipatie, ouders leren hoe ze hun kinderen op

school kunnen ondersteunen, informatie geven over school en het

Nederlands onderwijs, enz.) en (2) het verbeteren van de beheersing

van de Nederlandse taal van de ouders door allerlei activiteiten in en

rond school. Het adoptieteam wordt gevraagd een concreet plan op te

stellen voor het op te richten ‘community centre’ en daarbij

voorkomende institutionele belemmeringen uit de weg te ruimen. Eén

van die belemmeringen is dat het nieuwe ‘community centre’, dat

23 Gespreksnotitie bijeenkomst Nieuwe Coalities voor de Wijk, basisschool Ru de Paré,

dd. 5 sept. 2006

Implementatie

53

deels onderwijs- en deels welzijnstaken vervult, volgens de nu

bestaande regelingen uit maar liefst 57 verschillende (deels tijdelijke)

potjes gefinancierd zou moeten worden! Het adoptieteam streeft naar

een duurzame financiering van het project, door ‘ontschotting’ van de

financiële stromen. Dit is in zoverre gelukt, dat deskundigen van het

ministerie van OCW, samen met vertegenwoordigers van de

gemeente Amsterdam en het stadsdeel Slootervaart creatieve

financiële oplossingen hebben bedacht. Een volledige ‘ontschotting’

van de subsidiestromen zal echter pas in 2008 een feit zijn. Leden

van het adoptieteam hebben toegezegd tot dan bij het project

betrokken te zullen blijven.

Utrecht: Overvecht

In de Utrechtse wijk staat de aanpak van jeugdwerkloosheid hoog op

de agenda van het adoptieteam. De gemeentelijke Dienst

Stadswerken had al een plan om tien leerwerkbanen voor jongeren

uit Overvecht in het leven te roepen, maar dit lukte niet vanwege de

vele ingewikkelde subsidieregelingen. Het adoptieteam schakelde de

Taskforce Jeugdwerkloosheid in om dit probleem op te lossen en

duidelijkheid te verschaffen over bestaande subsidiemogelijkheden.

De financiering van de tien leerwerkbanen is nu rond, nu moet men

nog jongeren vinden en motiveren om aan dit traject mee te doen.

In de bovenstaande drie gevallen waren de adoptieteams succesvol in het

doorbreken van institutionele belemmeringen op landelijk niveau (langs

elkaar werkende instanties, ondoorzichtige regelgeving en

subsidiemogelijkheden, enz.). Maar ook voor een adoptieteam met

‘bestuurlijke spierballen’ is succes niet verzekerd. In het volgende voorbeeld

slaagde het adoptieteam er niet in landelijke barrières (althans in de ogen

van lokale bestuurders) te doorbreken.

Haarlem: Slachthuisbuurt

De gemeente Haarlem dacht aanvankelijk dat het project ‘Nieuwe

Coalities voor de Wijk’ extra financiële middelen met zich mee zou

brengen. Diverse Haarlemse hulpvragen hadden dan ook een

financieel karakter. Zo ook de vraag aan het adoptieteam om bij het

ministerie van VROM extra geld voor de herstructurering van de

Slachthuisbuurt te bepleiten. Het probleem was namelijk dat de

herstructurering van deze buurt doorloopt tot 2012, terwijl de

landelijke financiering voor dit soort projecten, zoals geregeld in het

Investeringsbudget Stedelijke Vernieuwing (IVS), in 2010 ophoudt.

Het Haarlemse adoptieteam ging namens de gemeente naar het

Ministerie van VROM om een uitzonderingssituatie voor de

Slachthuisbuurt te bepleiten. Dit verzoek werd echter afgewezen

(want anders zou iedere gemeente zo’n uitzonderingspositie

Hoofdstuk 5

54

aanvragen). Hiermee was dit punt echter niet van de baan. Door de

eigen expertise van het Haarlemse adoptieteam en door de

ingeschakelde experts van VROM kon men de betreffende corporatie

ervan overtuigen dat zij zelf voldoende middelen heeft om de

herstructurering van de wijk na afloop van de IVS-gelden te

financieren.

Het adoptieteam slaagde er in dit geval wel in om het verzoek van Haarlem

bij VROM op de agenda te krijgen en serieus te bespreken, wat zonder

bemoeienis van het adoptieteam misschien niet was gebeurt, maar het

verzoek werd niet gehonoreerd. Vervolgens kon het adoptieteam met haar

politieke gewicht en expertise de betrokken corporatie er echter van

overtuigen dat ze de laatste jaren van de herstructurering zelf kan

financieren. De gemeente Haarlem zou dit zelf nooit voor elkaar gekregen

hebben, maar het adoptieteam lukte het wel. Het adoptieteam versterkt dus

de doorzettingsmacht van bepaalde belangrijke actoren in het veld. Tenslotte

bespreken we nog een casus waarbij momenteel (april 2007) nog onduidelijk

is of het de adoptieteams lukt om belemmeringen in landelijke regelgeving

te doorbreken.

Haarlem: Slachthuisbuurt

Ook bij een ander punt was het Haarlemse adoptieteam niet

succesvol om een door de lokale overheid ervaren barrière op

landelijk niveau te doorbreken. Er was ooit een basisschool in de

buurt, maar die was gesloten wegens een te laag leerlingenaantal.

Met de herstructurering wil men echter ook weer gezinnen met

kinderen aantrekken in de buurt. Hierbij helpt het wanneer er

voldoende voorzieningen in de wijk zijn, waaronder een basisschool.

Om een nieuwe school te mogen bouwen, moet er echter een

voldoende aantal kinderen in de wijk aanwezig zijn. Dit aantal

kinderen is er nu nog niet. Haarlem wilde een tijdelijke ontheffing van

dit getalscriterium, zodat men nu al een basisschool in de wijk kan

bouwen in afwachting van de vestiging van meer gezinnen met

kinderen in de wijk. Het adoptieteam heeft dit vraagstuk wel bij het

verantwoordelijke ministerie (OCW) aangekaart, maar dat wil

vooralsnog geen ontheffing geven. Dit punt loopt nog.

5.3 Institutionele belemmeringen op lokaal niveau

Een assumptie bij het ‘nieuwe coalities’-project was dat de aanpak van

stedelijke problemen vooral gehinderd wordt door institutionele

belemmeringen, ondoorzichtige regelgeving en een knellende

Implementatie

55

verantwoordingsplicht op landelijk niveau. In de praktijk blijken de

bestuurlijke knelpunten waarmee de adoptieteams zich bezig houden echter

ook vaak op lokaal niveau te liggen. Dit is ook niet verwonderlijk. De centrale

opgaven voor het grotestedenbeleid zoals het tegengaan van sociale en

economische achterstand, het bevorderen van veiligheid en het bestrijden

van uitval in stedelijke achterstandwijken zijn bij uitstek multisectorale

kwesties, waarbij tal van (semi-)publieke en particuliere partijen betrokken

zijn. Stedelijke interventies vergen vaak goede samenwerkingsverbanden

(‘vitale coalities’) tussen een veelheid van partijen. Aan de andere kant heeft

iedere partij echter ook haar eigen institutioneel bepaalde belangen,

zienswijzen en werkwijzen, die de gewenste samenwerking uiteraard kunnen

belemmeren. Een tweede bron van institutionele belemmeringen op lokaal

niveau ligt in mogelijke fricties tussen enerzijds ‘de wijken’ waarop het

grotestedenbeleid zich richt en anderzijds het beleid en bestuurlijke diensten

op gemeenteniveau. De adoptieteams werden diverse malen geconfronteerd

met dergelijke institutionele belemmeringen op lokaal niveau.

Utrecht: Overvecht

In de Utrechtse wijk Overvecht wilde men jeugdwerkloosheid

terugdringen door het aantrekken van een nieuw bedrijf op het

bedrijventerrein aan de rand van de wijk. Het bedrijf zou 60

leerwerkplekken voor jongeren uit Overvecht creëren. Op zich was er

op het bedrijventerrein voldoende ruimte voor een nieuw bedrijf,

omdat diverse bestaande bedrijven waren vertrokken. Het probleem

was echter dat het bestaande bestemmingsplan nieuwe

bedrijfsvestigingen op het betreffende bedrijventerrein uitsluit. Het

adoptieteam en de wijkmanager van Overvecht, die de lokale

contactpersoon voor het adoptieteam was, wilde daarom een

ontheffing krijgen op het bestemmingsplan. Men zag dit zelfs als een

eerste stap naar meer bedrijven en dus meer werkgelegenheid op het

bedrijventerrein in Overvecht: “Voor langere termijn wordt gekeken

naar de mogelijkheden van een ontheffing op bestemmingsplan en

beleid, waardoor er zicht is op meer van dergelijke ondernemingen/

initiatieven op het bedrijventerrein. Passend combineren van locatie,

werkgelegenheid en opleiding levert een win-win situatie”.24 Deze

inzet leverde echter een meningsverschil met de gemeente Utrecht

op, die – ondanks het politieke gewicht van het adoptieteam – niet

zomaar een bestemmingsplan kon wijzigen. Gedurende de

besprekingen hierover tussen de wijk, de gemeente en het

adoptieteam verloor het betreffende bedrijf haar interesse in het

project: het duurde te lang. Wel lukte het, onder druk van het

24 “Utrecht/Overvecht/Sociaal-Economische impulsen. A4 met informatie t.b.v.

startconferentie van het project ‘Nieuwe Coalities voor de Wijk’ op 14 september’

Hoofdstuk 5

56

adoptieteam, om een bestaand garagebedrijf op datzelfde

bedrijventerrein te faciliteren meer leerwerkbanen aan te bieden.

Hierdoor kon men hetzelfde bereiken (namelijk leerwerkbanen voor

jongeren uit Overvecht) binnen de kaders van het bestaande

bestemmingsplan. Het adoptieteam en de door ingeschakelde

Taskforce jeugdwerkloosheid hielpen vervolgens om de financiering

van dit project rond te krijgen. Op 8 november 2006 tekenden het

garagebedrijf, een ROC en de gemeente Utrecht een

intentieverklaring waarmee het project op de rails werd gezet.

Heerlen

In Heerlen is het adoptieteam onder meer betrokken bij de

voorgenomen herstructurering in de wijken Meezerbroeg,

Schaesbergerveld en Palemig. De plannen voor dit project (sloop van

600 woningen, nieuwbouw van 300 woningen) bestonden al, maar de

lokale partijen (gemeente, corporaties, particuliere eigenaren)

moeten tot zakelijke afspraken over de kosten van het project

komen. Het adoptieteam is hierbij betrokken in de rol van

procesbegeleider. Men probeert relevante cijfers boven tafel te

krijgen, inzicht te krijgen in de implicaties van het project, de te

volgen planprocedures op tijd te laten verlopen, enzovoort. Het

adoptieteam is hier dus ingezet om de samenwerking op lokaal

niveau te bevorderen en eventuele fricties tussen lokale partijen op te

lossen: het adoptieteam als smeermiddel in de lokale besluitvorming.

Verder heeft het adoptieteam zich ingespannen om het onderliggende

probleem (demografische krimp) hoger op de Haagse agenda te

krijgen.

Haarlem: Slachthuisbuurt

In Haarlem wordt opgemerkt, dat de problematiek in

achterstandsbuurten zoals de Slachthuisbuurt een ‘onorthodoxe

aanpak’ vergt. Dit wordt echter “bemoeilijkt door de verkokering

binnen de pijlers van het grotestedenbeleid”.25 Dit is een opmerkelijke

uitspraak omdat het grotestedenbeleid in de derde periode (2005-

2009) uitgaat van zgn. ‘brede doeluitkeringen’ waarbij gemeente vrij

zijn om gelden binnen één van de pijlers van het grotestedenbeleid

(fysiek, economisch, sociaal) geheel naar eigen inzicht te besteden.

Na discussies met het adoptieteam bleek het probleem niet zozeer bij

het Rijk te liggen, maar eerder bij de wijze waarop GSB-gelden in

Haarlem door de gemeente over de diverse wijken worden verdeeld.

Den Haag: Zuidwest

In Den Haag verliep het ‘nieuwe coalities’-project zeer moeizaam. Dit

had diverse redenen. Ten eerste had ook Den Haag verwacht (ten

onrechte) dat deelname aan het project extra financiële middelen zou

25 Startnotitie ‘Nieuwe Coalities voor de Wijk’, p.8.

Implementatie

57

opleveren. Ten tweede stoorde de gemeente zich aan de strakke

deadlines van het project. Tenslotte was er wellicht een zekere

politieke weerstand van de betrokken Haagse wethouder van PvdA-

huize tegen het project, dat gedragen werd door ministers van

concurrerende partijen. Hoe dit ook zij, de gemeente Den Haag was

vrij terughoudend over het ‘nieuwe coalities’-project. Zoals men in

september 2006 aan het adoptieteam meedeelde: “De gemeente

[Den Haag] wil graag meedoen, maar wil ook effecten zien. (...) De

gemeente wil valse verwachtingen voorkomen. De gemeente betreurt

de haast waarmee e.e.a. moet plaatsvinden en wil naast immateriële

ook materiële ondersteuning”.26 Als gevolg van deze barrières op

lokaal niveau lukte het nauwelijks om concrete vragen voor het

adoptieteam te formuleren.

5.4 Conclusie

Eén van de assumpties bij het ‘nieuwe coalities’-project, met name bij

gemeenten, was dat de aanpak van stedelijke problemen vaak gehinderd

wordt door ondoorzichtige regelgeving en institutionele blokkades op landelijk

niveau. Doordat adoptieteams (met name de betrokken DG’s en hun

ambtelijke ondersteuners) goed de weg in Den Haag kennen en makkelijk

toegang tot diverse departementen hebben, zouden zij goed als doorgeefluik

van lokale wensen kunnen functioneren. Enkele keren functioneerde het ook

zo, bijvoorbeeld bij de Ru de Paré-school in de Amsterdamse buurt

Overtoomse Veld en bij de aanpak van particuliere woningbezitters (VVE’s) in

Rotterdam-Zuid (zie par. 7.2). Echter, de lokale wensen werden niet altijd

ingewilligd. Zo bleken vermeende institutionele barrières soms algemeen

geldende regels te zijn, waarop het Rijk geen uitzondering voor afzonderlijke

gemeentes kon maken. Tegelijkertijd, en dat is een belangrijke bevinding uit

de ervaringen van de adoptieteams, bleken deze institutionele

belemmeringen niet alleen op landelijk, maar vaak op lokaal niveau te liggen

(tussen de gemeenten, betrokken wijken en allerlei andere publieke, semi-

publieke en particuliere actoren). Juist in zulke gevallen konden de

adoptieteams op diverse manieren een positieve rol vervullen:

• Het adoptieteam grijpt in in lokale krachtsverhoudingen. Het

versterkt de doorzettingsmacht van sommige partijen ten koste van

anderen (bijv. van de wijk en wijkorganisaties ten opzichte van

26 Verslag Adoptieteam Den Haag Zuid-West, dd. 4 september 2006

Hoofdstuk 5

58

dwarsliggende gemeentelijke diensten en machtige particuliere

partijen zoals woningcorporaties);

• door eigen expertise of door expertise van betrokken departementen

konden adoptieteams lokale partijen soms overtuigen van de

beperktheid van hun institutionele zienswijzen en probleemdefinities;

• door hun vooraanstaande positie (‘bestuurlijke spierballen’) konden

de adoptieteams lokale partijen dwingen hun onderlinge

meningsverschillen op te lossen (“we accepteren geen nee”);

• bezoeken van het adoptieteam en/of een minister aan de wijk konden

strategisch worden ingezet om de lokale besluitvorming onder druk te

zetten en tot spoed te manen (‘pressure cooker’-effect);

• de adoptieteams vonden relatief gemakkelijk ingang voor gemeenten

bij landelijke instanties en ministeries. Ook al had dit niet altijd het

gewenste resultaat, de adoptieteams konden er in ieder geval voor

zorgen dat een wens van een gemeente in Den Haag serieus wordt

besproken (wat anders misschien niet was gebeurd).

59

Hoofdstuk 6 Bewonersparticipatie

6.1 Inleiding

In de Amerikaanse literatuur over buurtinitiatieven gaat het bijna altijd over

lokale leiders en actieve bewonersgroepen, die bij deze initiatieven het

voortouw nemen. Hoewel deze initiatieven vaak (mede) gefinancierd worden

door gelden van de federale overheid en vooral van private

liefdadigheidsfondsen (‘private charities’), zijn het in essentie ‘grass root’-

bewegingen. Dit blijkt ook uit de gehanteerde terminologie rond deze

initiatieven. Men spreekt onder andere van ‘community development’, ‘asset-

based community development (ABCD)’ en ‘community capacity building’.

Centraal staat steeds dat lokale gemeenschappen en lokale organisaties zelf

initiatief nemen en activiteiten ontwikkelen om, gebruikmakend van de

capaciteiten die aanwezig zijn dan wel extern gemobiliseerd kunnen worden,

de buurt te verbeteren (Halpern, 1995; Chaskin, 2001; Chaskin et al., 2001;

Putnam en Feldstein, 2002; Von Hofman, 2003). De Amerikaanse nadruk op

burgerparticipatie in stedelijk beleid is ook niet van vandaag of gisteren. Al

bij de War on Poverty in de jaren ’60 gold het principe van ‘maximum feasible

participation’: “Not only did this mean that community representatives had to

sit on the key partnership and agency committees (such as the community

action agencies) but it was expected to reinforce community commitment to

the self-development and self-improvement activities associated with the

programs.” (Cochrane, 2007: 18).

De Nederlandse praktijk van stedelijk beleid kent, uitzonderingen

daargelaten, deze nadruk op burgerparticipatie veel minder. Davelaar et al.

(2001) noemen in hun studie over Amerikaanse ABCD-projecten drie redenen

waarom burgerparticipatie in Nederland minder sterk ontwikkeld is dan in de

VS. In de eerste plaats zijn de problemen (armoede, werkloosheid, slechte

huisvesting, onveiligheid, etnische segregatie) in de Amerikaanse

achterstandswijken veel groter dan bij ons. Hoewel dat enerzijds actieve

burgerparticipatie belemmert, betekent het anderzijds dat buurtinitiatieven

eerder verschil uitmaken en dus succesvol kunnen zijn.

Hoofdstuk 6

60

Een tweede verschil betreft de culturele context. Het typisch Amerikaanse

liberalisme is sterk individualistisch, maar legt als compensatie daarvan ook

sterk nadruk op de ‘community’. De ‘community’ (school, vereniging, straat,

buurt, stad) staat voor een collectief mensen dat gezamenlijk, vrijwillig en

zonder winstbejag werkt dat het eigen belang verre te boven gaat.

Burgerparticipatie en ‘community building’ sluiten nauw aan bij deze droom

van onzelfzuchtige gemeenschappen. Daarbij sluit het idee van

burgerparticipatie ook aan bij de liberale noties dat buurten en burgers zelf

voor hun zaak moeten opkomen (Adriaansens en Zijderveld, 1981).

 Een derde verschil betreft de institutionele context: de terughoudende

liberale verzorgingsstaat in de VS versus interveniërende overheden in

Nederland en elders in Europa (Wacquant, 1996). Amerikanen hebben

doorgaans weinig vertrouwen in de overheid en zijn daarom vaker betrokken

bij vrijwilligersorganisaties (waaronder de in de VS nog zeer actieve kerken).

Ook in stedelijke achterstandswijken zijn veel vrijwillige initiatieven actief, al

worden die deels betaald door overheden, particuliere bedrijven of ‘private

charities’. In Nederland is daarentegen de overheid vaak de aanjager van

buurtinitiatieven.

Toch kent ook Nederland voorbeelden van burgerparticipatie bij

buurtinitiatieven. Zo noemen Edwards en Schaap (2006) in hun inventarisatie

van Rotterdamse ervaringen met burgerparticipatie diverse voorbeelden,

variërend van bewonersinspraak bij grootschalige fysieke projecten

(herontwikkeling van het stationgebied, herstructurering van een woonwijk)

via bemoeienis van bewoners en bewonersorganisaties bij wijkbeheer en

wijkveiligheidprogramma’s tot typisch Rotterdamse projecten als

‘Groeibriljanten’ en ‘Mensen Maken de Stad’ (MMS). Bij het eerste project

kunnen bewoners plannen voor hun eigen buurt ontwikkelen, die nadat ze

zijn gekozen (na een stemming onder Rotterdammers of door een speciale

jury) door de gemeente mede worden gefinancierd. MMS beoogt zowel de

veiligheid als de sociale verbondenheid in bepaalde buurten te herstellen en

te versterken. Ook bij dit project spelen bewoners een grote rol: bewoners in

een straat bepalen zelf welke activiteiten ze ondernemen en welke afspraken

ze maken, zowel onderling als met de gemeente en gemeentelijke diensten.

Deze afspraken worden geformuleerd in een zogenaamde straatagenda. Het

idee is dat bewoners van problematische wijken zich meer aan de regels

houden (bijv. over onderlinge omgangsvormen of afspraken over vuilnis op

straat), maar ook – en vooral – dat ze hun buurt weer gaan zien als iets van

henzelf en waarvoor ze zelf verantwoordelijk zijn: “De kern van de zaak is dat

Bewonersparticipatie

61

beleidsmakers ruimte maken voor bewoners om zelf de publieke ruimte in te

vullen; een publieke ruimte die van iedereen is, maar nu nog al te vaak van

niemand of van een kleine groep die anderen afschrikt. Bewoners raken en

blijven pas echt gemotiveerd wanneer zij zich de publieke ruimte kunnen toe-

eigenen, als zij een gevoel ontwikkelen waardoor ze zich verwant en

verbonden voelen met wat er op straat gebeurt (Uitermark en Duyvendak,

2006: 17).27

Er zijn diverse principiële en pragmatische overwegingen waarom

burgerparticipatie bij buurtinitiatieven belangrijk is:

• door burgers te betrekken bij buurtinitiatieven ontstaat een groter

draagvlak voor voorgenomen beleidsinitiatieven;

• door burgerparticipatie krijgen burgers meer begrip voor elkaars

wensen en belangen (en daarmee voor het door overheden

geformuleerde ‘algemeen belang’). Wederzijds begrip voor de

belangen en standpunten van de ‘ander’ is een eerste voorwaarde om

consensus te bereiken;

• door burgerparticipatie krijgen politici en bestuurders een beter beeld

van wat er leeft onder burgers. Door gebruik te maken van de burger

als ervaringsdeskundige kunnen betere plannen gemaakt worden die

meer recht doen aan de belangen, wensen en behoeften van burgers;

• burgerparticipatie kan ook een middel zijn om sociale cohesie in een

wijk te bevorderen. Zeker in etnisch gemengde stadsbuurten kunnen

initiatieven van en voor burgers een middel zijn waardoor

buurtbewoners elkaar ontmoeten, elkaar leren kennen en

gezamenlijk afspraken maken over de buurt. Voorwaarde is wel dat

deze buurtinitiatieven etnisch gemengd zijn, wat in de praktijk niet

altijd het geval is (Snel en Boonstra, 2005: 153);

• actieve betrokkenheid van burgers bij buurtinitiatieven leidt ertoe dat

bewoners zich de buurt weer toe-eigenen en ze de buurt weer als iets

van henzelf ervaren. Als dit effect optreedt, kan het misschien een

rem zijn op de meest bedreigende ontwikkeling voor de stedelijke

achterstandswijken, namelijk de uittocht van middengroepen

(‘stemmen met de voeten’) en de gelijktijdige vestiging van

‘kansarmen’ in de stad. Deze selectieve migratieprocessen van en

naar de stad kunnen ertoe leiden dat de stad steeds meer ‘werkelijk

27 Meer informatie MMS: Hazeu e.a. 2005, pp. 291-306; Snel en Boonstra, 2005: 148-

154; Uitermark en Duyvendak, 2006

Hoofdstuk 6

62

achtergestelden’ onder haar bewoners telt. Als bewoners zich weer

thuis voelen in de buurt en de buurt als iets van henzelf ervaren,

zullen ze er vaker voor kiezen om te blijven en voor hun buurt te

vechten (Wilson, 1987; Wilson en Taub, 2006).

6.2 Afwezige bewoners

Burgerparticipatie speelt een geringe rol speelt in grotestedenbeleid. Zo

meldt Denters (2001: 102) dat de Meerjarige Ontwikkelingsplannen (MOP’s),

die de steden moeten opstellen en die de basis vormen van alle GSB-

activiteiten in de betreffende stad, veelal tot stand komen in een beperkte

kring van wethouders, topambtenaren en externe deskundigen.

Gemeenteraden zouden hiermee nauwelijks bemoeienis hebben, laat staan

dat de ontwikkelingsplannen worden voorgelegd aan meebeslissende burgers.

Edwards en Schaap constateren dat de meeste voorbeelden van

burgerparticipatie in Rotterdam betrekking hebben op probleemoplossing en

uitvoering van beleid op buurtniveau (buurtbeheer, veiligheid, MMS, enz.).

Dat is begrijpelijk “omdat op dat niveau het bestuur het meest tastbaar is, en

het mobiliseren van lokale kennis, ideeën, capaciteiten en netwerken van

burgers direct resultaten oplevert” (Edwards en Schaap, 2006: 19). Deze

oriëntatie op het concrete impliceert echter, dat burgers niet of minder

betrokken zijn bij het vaststellen van de grote lijnen van het stedelijk beleid,

zoals het formuleren van de probleemdefinitie van een buurt of de

nagestreefde doelen van beleid. Bewoners worden vaak pas in een laat

stadium bij de besluitvorming betrokken, wanneer de echte beslissingen over

veranderingen in de buurt al genomen zijn.

Ook bij het project ‘Nieuwe Coalities voor de Wijk’ speelt burgerparticipatie

een ondergeschikte rol. De meeste gemeenten overlegden niet met burgers

over welke problemen ze aan de adoptieteams zouden voorleggen. Enerzijds

is dit misschien niet verwonderlijk omdat gemeenten expliciet waren

gevraagd welke bestuurlijke knelpunten zij bij de aanpak van de

geselecteerde wijken ervaren – geen onderwerp om burgers voor wakker te

maken. Bovendien maakte de spoed waarmee gemeenten in de zomer van

2006 hun hulpvragen moesten formuleren uitgebreide bewonersraadpleging

vrijwel onmogelijk. Anderzijds is het een vreemde figuur dat teams van hoge

ambtenaren en externe deskundigen de wijk in worden gestuurd, terwijl

bewoners slechts mondjesmaat worden geraadpleegd. Voor zover wij konden

Bewonersparticipatie

63

nagaan, was bij slechts drie van de dertien wijken sprake van directe

betrokkenheid van bewoners en bewonersorganisaties bij de invulling van het

project, namelijk Zaanstad, Deventer en Den Helder. Wel werden bewoners

bij andere projecten via de reguliere overlegorganen en buurtkranten

geïnformeerd.

Zaanstad: Poelenburg

In Zaanstad richt het adoptieteam zich op verzoek van de gemeente

mede op het thema eerstelijnsgezondheidszorg (met name

huisartsen) in de wijk Poelenburg. Een deel van deze wijk staat ter

plaatse bekend als een vrijwel volledig allochtone (merendeels

Turkse) gemeenschap, met veel werkloosheid, lage inkomens en een

relatief slechts gezondheid van bewoners. Een ander deel van de wijk

is echter meer welvarend. Door dit gemengde karakter wordt de wijk

door het College Tarieven Gezondheidszorg (CTG) niet als

achterstandswijk aangemerkt, wat de vergoedingen voor huisartsen

negatief beïnvloedt. Tegelijk ligt het huisartsenbezoek, en daarmee

de werkdruk voor huisartsen in de wijk echter zeer hoog. Om te

voorkomen dat huisartsen uit de wijk vertrekken, vroeg de gemeente

Zaanstad aan het adoptieteam om een hogere vergoeding voor

huisartsen te ‘regelen’. Het adoptieteam nam deze hulpvraag van de

gemeente echter niet zondermeer over en drong sterk aan om eerst

met bewoners en andere maatschappelijke partijen uit Poelenburg

over de problematiek te praten. Deze bijeenkomst (gehouden in een

moskee) resulteerde in een andere definitie van het probleem. Het

probleem ligt minder in de geringe vergoeding van huisartsen, maar

in de hoge zorgconsumptie. Inmiddels probeert men door betere

afspraken tussen huisartsen, maar ook door voorlichting aan

bewoners en andere activiteiten van het wijkbureau het

huisartsenbezoek in de wijk terug te dringen.

Deventer: Rivierenwijk

Deventer heeft een lange traditie van het betrekken van burgers bij

buurtinitiatieven. Al sinds 1992 bestaat de Deventer wijkaanpak,

waarbij iedere wijk een eigen budget krijgt om door bewoners

gekozen initiatieven in de buurt te realiseren (vgl. Hazeu, et al.,

2004: 11-39). In lijn met deze traditie waren in Deventer ook

bewonersorganisaties uitgenodigd voor bijeenkomsten van het

adoptieteam. De knelpunten waarop het adoptieteam zich in

Deventer richtte, gingen bewoners ook direct aan. Het betrof

enerzijds een aan te leggen goederenspoorlijn, waarbij bewoners

problemen rond geluid, luchtkwaliteit en veiligheid vreesden en

anderzijds de reconstructie van een weg dwars door de Rivierenwijk,

die de wijk in twee delen zou verdelen. Ook bij deze weg vreesde

men voor problemen rond geluid en luchtkwaliteit. De betrokkenheid

van bewoners bij deze zaken leidde echter niet tot andere

Hoofdstuk 6

64

uitkomsten. Na raadpleging van deskundigen bleken de lucht- en

geluidsproblemen van zowel de weg als de aan te leggen spoorlijn wel

mee te vallen. Een voorstel tot volledige ondertunneling van de te

reconstrueren weg werd dan ook afgewezen, ook al vanwege de hoge

kosten. Ook een door bewoners gewenste tunnel onder de spoorweg,

om een recreatieterrein sneller te kunnen bereiken, werd vanwege

hoge kosten afgewezen. Wel buigt men zich nog over een goedkoper

alternatief voor een spooronderdoorgang, zodat bewoners

makkelijker en veiliger van de ene kant van de wijk naar de andere

kant kunnen. Het adoptieteam probeert hiervoor financiële middelen

te vinden. Het uiteindelijke doel van het adoptieteam in Deventer is

om bestaande onzekerheden rond de weg en de spoorlijn weg te

nemen, zodat de voorgenomen herstructurering van de Rivierenwijk

geen vertraging oploopt, hetgeen financiële consequenties zou

hebben.

Den Helder: Zuiderzeebuurt

Zoals hiervoor gezegd, had Den Helder in eerste instantie moeite om

het ‘nieuwe coalities’-project concreet in te vullen. In november 2006

organiseerde de gemeente twee workshops, die hierover meer

duidelijkheid moesten geven. Bij deze workshops waren ook

bewonersorganisaties betrokken. Dit resulteerde uiteindelijk in een

convenant, dat in december 2006 getekend werd door de gemeente

Den Helder en adoptieminister Remkes. In dit convenant worden vijf

concrete projecten geformuleerd:28

• Woonatelier Zuiderzeebuurt: bewoners, gemeente en

woningcorporaties ontwikkelen gezamenlijk plannen voor de

verbetering van de Zuiderzeebuurt. Dit project resulteert in

drie bijeenkomsten met bewoners en maatschappelijke

instellingen waarin diverse prioriteiten voor verbetering van

de buurt worden vastgesteld (meer kleine speelplaatsen,

collectief gebruik van binnenruimten, zorg voor een veilige

buurt en voor ‘bewoners die het moeilijk hebben’.

• Wijkeconomie: lokale partijen waaronder ondernemers, de

Kamer van Koophandel, een ROC, maar ook

bewonersorganisaties maken plannen “voor het stimuleren

van werkgelegenheid in de Zuiderzeebuurt (mede) gebaseerd

op de diversiteit aan culturele achtergronden in de buurt”.

Afgesproken wordt dat betrokken organisaties zoals het

zelfstandigenloket niet op het stadhuis, maar in de wijk

spreekuur zullen houden. Verder wordt er een ‘economische

wijktafel’ georganiseerd om ideeën en initiatieven van

28 Informatie uit: “Intentieverklaring Nieuwe Coalities voor de Wijken, d.d. 18 dec.

2006 (Den Helder)” en “Verslag werkzaamheden adoptieteam Zuiderzeebuurt, d.d.
18 april 2007”

Bewonersparticipatie

65

bewoners en werkers in de buurt onderling en met

professionals te bespreken en te ondersteunen

• Opknappen openbare ruimte: samen met bewoners wordt een

plan ontwikkeld om de groenvoorzieningen en openbare

ruimte in de buurt op te knappen. Dit onderwerp is besproken

op de genoemde woonateliers. Afgesproken wordt dat

bewoners samen met architecten concrete ontwerpen voor

veranderingen in de openbare ruimte kunnen maken.

• Aanpak risicojongeren: Den Helder kent al lang problemen

met Antilliaanse jongeren. Bestaand projecten van individuele

trajectbegeleiding voor Antilliaanse veelplegers bereiken lang

niet alle risicojongeren. Men wil een plan opstellen om 60 tot

70 jongeren twee jaar lang intensief te begeleiden. Inmiddels

zijn diverse instanties en organisaties in Den Helder,

waaronder Antilliaanse en Arubaanse zelforganisaties,

hierover in overleg.

• Toeleiden van ‘mensen buiten het zicht’ naar werk: Den

Helder wil meer haar best doen om bewoners zonder werk én

zonder startkwalificaties op te zoeken, met als doel dat zij

een individueel traject gericht op scholing (onder meer taal

en inburgering), werk of sociale activering gaan volgen.

Inmiddels heeft de gemeente hiervoor drie personen

aangetrokken, die de eerste contacten met cliënten hebben

gelegd.

Opmerkelijk is dat bij de meeste projecten in Den Helder, anders dan

in andere steden, bewoners- en migrantenorganisaties als dragende

partijen worden genoemd. Ook valt op dat Den Helder geen

specifieke vragen aan het adoptieteam stelt. Alle projecten worden

uitgevoerd door lokale partijen, het adoptieteam “ziet toe op de

uitvoering van de projecten (..), intervenieert waar dat nodig is, en

draagt bij in het oplossen van blokkades (bijv. belemmerende wet- en

regelgeving, oplossen conflicten, financiering)”.29

6.3 Conclusie

Dit hoofdstuk ging over bewoners- en burgerparticipatie bij de aanpak van

stedelijke problemen. Opgemerkt is dat burgerparticipatie in het Nederlandse

stedelijk beleid vaak een ondergeschikte rol speelt. Dit heeft nadelen. Door

burgerparticipatie kan de kloof tussen burgers en openbaar bestuur worden

verkleind en ontstaat er groter draagvlak voor voorgenomen

beleidsinitiatieven (de klassieke motieven voor inspraak en

29 Citaten uit: Intentieverklaring Nieuwe Coalities voor de Wijken, d.d. 18 dec. 2006

(Den Helder).

Hoofdstuk 6

66

burgerparticipatie). Daarnaast krijgen bestuurders door actieve burgers een

beter beeld van wat er leeft in de buurt en krijgen burgers beter begrip voor

elkaars wensen en belangen (vooral belangrijk wanneer sprake is van grote

verschillen onder de bevolking). Burgerparticipatie kan ook een middel zijn

om sociale samenhang en interetnische relaties in een wijk te bevorderen.

Tenslotte kan actieve betrokkenheid van burgers bij de buurt ertoe leiden,

dat zij de buurt weer als iets van henzelf ervaren. Dit zou een rem kunnen

zijn op misschien wel de meest bedreigende ontwikkeling van stedelijke

achterstandswijken, namelijk de uittocht van middengroepen.

 Ook bij het ‘nieuwe coalities’-project was de betrokkenheid van burgers

beperkt. Slechts bij drie van de dertien wijken is sprake van

burgerparticipatie. Bij alle andere wijken en projecten worden bewoners en

hun organisaties alleen benaderd wanneer het adoptieteam en de

adoptieminister de wijk bezoeken. Meepraten over de probleemdefinitie en de

na te streven oplossingen is er echter meestal niet bij. Enerzijds is dit wellicht

verklaarbaar omdat het ‘nieuwe coalities’-project vooral gericht was op het

wegruimen van bestuurlijke knelpunten, geen onderwerp waarvoor bewoners

en bewonersorganisaties warm lopen.

67

Hoofdstuk 7 Grenzen aan de gebiedsgebonden
aanpak

7.1 Inleiding

De gedachte lijkt zo voor de hand liggend: buurtproblemen moeten in de

buurt worden opgelost. Het grotestedenbeleid was van meet af aan een

gebiedsgericht beleid. Daarbij wijkt het af van sectoraal beleid, waarbij de

locatie er minder toe doet. Er zijn minstens twee verschillende argumentaties

voor deze gebiedsgerichte aanpak van het grotestedenbeleid: (1)

geconcentreerde investeringen in een begrensd gebied zijn meer doelgericht

en daardoor effectief; en (2) wijkgericht werken maakt een meer integrale

aanpak (dat wil zeggen: niet verkokerd, niet sectoraal, niet categoraal) van

beleid mogelijk (Duyvendak en Schuyt, 2000; Duyvendak, 2006; Ouwehand

en Van Meijeren, 2006).

 Men kan echter vraagtekens zetten bij deze gebiedsgerichte aanpak van

het stedelijk beleid. De wijk of buurt mag dan wel de vindplaats van veel

sociale en economische problemen zijn, maar dat betekent niet dat ook de

oorzaak én de oplossing van het probleem in de wijk moet worden gezocht.

In veel gevallen zal men de oplossingen buiten de buurt – in de stad of

stedelijke regio – dienen te zoeken. Een ‘fixatie op de wijk’ kan er toe leiden

dat het beleid zich louter richt op vraag wat in de buurt gedaan kan worden

om problemen op te lossen (Duyvendak en Schuyt, 2000). De fundamentele

vraag in hoeverre de buurt wel het juiste schaalniveau is voor effectieve

interventies wordt dan niet gesteld.

 Uitgangspunt voor een effectief stedelijk beleid moet zijn, dat interventies

op verschillende schaalniveaus noodzakelijk zijn om de stedelijke

problematiek het hoofd te bieden (Engbersen et al., 2005). Voor bepaalde

problemen lijkt de buurt inderdaad het juiste niveau voor interventie. Dit

geldt bijvoorbeeld wanneer de sociale leefbaarheid onder druk staat omdat

bewoners elkaar niet kennen, zich niet aan minimale gedragsregels houden,

wanneer er overlastgevende jongeren en veel kleine criminaliteit op straat is,

enzovoort. In zulke situaties kunnen buurtprojecten zoals de Rotterdamse

aanpakken ‘Opzoomeren’ en ‘Mensen Maken de Stad’ uitkomst bieden. Ook

Hoofdstuk 7

68

problemen met rondhangende jongeren op straat vereisen ingrijpen in de

buurt, of beter nog: op straat. Ook voortijdige schoolverlaters en andere

arbeidsmarkt ‘drop-outs’ moet men in eerste instantie op straat en in de

buurt zien te bereiken (hoewel de scholen voor voortgezet onderwijs vaak

buiten de eigen buurt zijn gelegen). Dit laatste betekent geenszins dat ook de

oplossing voor deze problematische categorieën (opvang, onderwijs,

arbeidsreïntegratie, werk, enz.) persé in de eigen buurt gevonden moet

worden. Men gaat er te vaak vanuit dat buurtproblemen ook in de buurt

opgelost moeten worden! Er zijn minstens drie belangrijke thema’s denkbaar

die op hogere schaalniveaus (de stad, stedelijke regio of zelfs landelijk)

aangepakt moeten worden: volkshuisvesting, economie en werkgelegenheid

en landelijke regelgeving (vgl. ook Burgers, 2002).

Een goed voorbeeld van stedelijke problemen die niet altijd in de wijk of zelfs

in de stad kunnen worden opgelost, maar bovenlokale samenwerking vergen,

betreft het volkshuisvestingsbeleid. Zo speelt in Rotterdam sinds enkele jaren

de discussie over het selectieve vestigingsbeleid. Onder het motto dat

bepaalde problematische Rotterdamse wijken er niet nog meer ‘kansarmen’

bij kunnen hebben (Schrijer, 2003), voert de gemeente Rotterdam sinds 2006

een selectief vestigingsbeleid dat het voor niet-Rotterdammers met een

minimuminkomen onmogelijk maakt om zich in die buurten te vestigen. Ook

het actuele beleid van stedelijke herstructurering (sloop van goedkope

woningen, bouw van duurdere huizen voor middengroepen) leidt

onherroepelijk tot geringere huisvestigingsmogelijkheden voor kansarme

groepen. Dit roept de vraag op waar deze ‘kansarmen’ dan wel terecht

kunnen. Het Rotterdamse stadsbestuur dringt er sterk op aan dat er in de

randgemeenten meer woningen beschikbaar komen voor huishoudens met

een laag inkomen en dat er een regionaal aanbod komt voor bijzondere

doelgroepen (drugsverslaafden, dak- en thuislozen). De boodschap is dat het

absorptievermogen van bepaalde wijken haar sociale grenzen heeft bereikt

en dat er op hoger schaalniveau (de stadsregio) naar oplossingen gezocht

moet worden (Engbersen et al., 2005: 100).

 Een tweede voorbeeld betreft de beleidsmatige aandacht voor de

‘wijkeconomie’ en het streven om werkgelegenheid in achterstandswijken te

bevorderen door het instellen van ‘economische kansenzones’. Geïnspireerd

Grenzen aan de gebiedsgebonden aanpak

69

door de Britse ‘enterprise zones’ en Amerikaanse ‘empowerment zones’30

wordt ook in Nederland gepleit voor het instellen van economische

kansenzones in de steden, dat wil zeggen: achterstandsgebieden waarbinnen

met minder regels, lastenverlichting en andere stimuleringsmaatregelen

getracht wordt nieuwe werkgelegenheid voor wijkbewoners te creëren. Het

idee is dat deze ‘regelluwte’ de betreffende wijken aantrekkelijk maakt voor

investeerders en bedrijven, zodat zij zich daar vestigen en als het ware werk

naar de mensen brengen (Kloosterman et al. 1997a en 1997b; Van Putten,

2006: 38-9). Inmiddels zijn er talloze kansenzones in stedelijke

achterstandswijken ingesteld. Dit soort initiatieven is van belang. Uit

hoofdstuk 3 kan worden opgemaakt dat het aantal kleine zelfstandigen en

bedrijven gering is in de adoptiegebieden. Ook kenmerken deze wijken zich

door hoge aantallen uitkeringsafhankelijken. De aanwezigheid van kleine

zelfstandigen en ondernemers heeft een belangrijke symbolische functie. Dat

geldt ook voor leer- en werkplaatsen voor scholieren en jeugdwerklozen. Zij

brengen de wereld van het werk in de wijk.

 De vraag blijft echter of de wijk het belangrijkste schaalniveau is voor

werkloosheidsbestrijding (vgl. Ouwehand en Meijeren, 2006: 33). Niet het

wonen in een bepaalde buurt, maar een gebrekkige opleiding is een

belangrijke oorzaak van werkloosheid. Het probleem van de stedelijke

arbeidsmarkt is vooral de mismatch tussen de vraag naar hoog

gekwalificeerde arbeidskrachten en het overschot aan laag gekwalificeerde

arbeidskrachten. Ook is het de vraag hoe reëel het idee van een zelfstandige

economie op wijk- of buurtniveau is. Volgens Reijndorp (2003: 6) negeert dit

het feit dat stadsbewoners voor wonen, recreatie, onderwijs, voorzieningen

en ook voor werk gebruikmaken van een veel groter gebied dan enkel hun

wijk of stad. Ten derde is de arbeidsmarkt niet op een laag territoriaal

schaalniveau georganiseerd. Mensen reizen naar hun werk, bedrijven

rekruteren personeel op regionaal, nationaal of zelfs supranationaal niveau.

Ten slotte is opgemerkt dat het veel zinniger is om werklozen uit

achterstandswijken toe te leiden naar bedrijven die behoefte aan nieuwe

arbeidskrachten hebben dan om te proberen deze bedrijven met minder

30 Overigens gaat het bij de inderdaad zeer succesvolle Amerikaanse empowerment

zones om veel meer dan enkel minder regeldruk en vestigingssubsidies. In de
empowerment zones worden ook grote investeringen gedaan in onderwijs,
gezondheidszorg, sociale veiligheid, de fysieke leefomgeving, Een ander
uitgangspunt van de Amerikaanse empowerment zones is dat allerlei locale
partijen (niet alleen ondernemers, maar ook vertegenwoordigers van
maatschappelijke instellingen, bewonersorganisaties, milieugroepen en vele
anderen samenwerken om een coherent plan voor de betreffende
buurt/gemeenschap op te stellen en uit te voeren. De Amerikaanse federale
overhead stelde vervolgens een aanzienlijk bedrag (100 miljoen USD) per zone
beschikbaar (informatie: Kloosterman e.a. 1997a, 102-3).

Hoofdstuk 7

70

regels of andere voordelen naar de betreffende stadswijken te lokken

(Duyvendak en Schuyt, 2000: 159). Al met al pleit er dus veel voor om niet

louter de buurt, maar vooral de regionale economie te stimuleren en

daarnaast te investeren in de juiste opleidingen voor jongeren. Dat laat

overigens onverlet om ook maatregelen te nemen ter versterking van de

wijkeconomie.

 Een laatste reden waarom de strijd voor een betere buurt op verschillende

niveaus gestreden moet worden, is dat stedelijk beleid plaats vindt binnen

het kader van bestaande lokale en landelijke regelgeving. Echter, bestaande

wet- en regelgeving kan een effectieve aanpak van stedelijke problemen

danig in de weg zitten. De problemen in achterstandswijken zijn vaak niet op

te lossen door interventies in de betreffende buurten of stad, maar vragen

veelal bovenstedelijk beleid. Vooral vraagstukken van internationale migratie

(en de gevolgen daarvan op lokaal niveau), huisvesting en werkgelegenheid

veronderstellen een regionaal of zelfs nationaal beleid. Anderzijds is er bij

vraagstukken rond leefbaarheid, veiligheid, interetnische relaties, wijkbeheer

juist aandacht voor lage schaalniveaus (straat, huizenblok, delen van

buurten) nodig. Het gaat er dus om het juiste schaalniveau te vinden

(Engbersen et al., 2005: 127). Hoofdstuk 3 laat bijvoorbeeld zien dat delen

van Amsterdam West (bijvoorbeeld Osdorp) en Rotterdam Zuid (bijvoorbeeld

IJsselmonde) een relatief goede leefsituatie kennen.

7.2 Schakelen tussen schaalniveaus

Wanneer we vanuit deze optiek de activiteiten van de adoptieteams bekijken,

dan vallen een aantal dingen op. Ten eerste lopen de betreffende

adoptiewijken en -buurten qua omvang zeer uiteen. In Rotterdam en

Amsterdam omvatten de adoptiegebieden complete stadsdelen die qua

inwonertal (resp. 194.000 en 138.000 duizend inwoners) groter zijn dan

diverse andere steden als geheel. Ook in Den Haag en in mindere mate in

Utrecht gaat het om grote gebieden (resp. 60.000 en 31.000 inwoners). De

overige adoptiebuurten zijn aanzienlijk kleiner, variërend tussen 5000 en

8000 inwoners. De Zuiderzeebuurt in Den Helder is met krap 800 inwoners

verreweg het kleinst (zie hoofdstuk 3). Deze enorme verschillen in omvang

tussen de betrokken wijken roepen de vraag op welke implicaties dit heeft

voor de gesignaleerde problemen en nagestreefde oplossingen. Zo kan men

zich voorstellen dat de sociale problemen (zoals werkloosheid en criminaliteit)

die men wil oplossen in grote ‘wijken’ zoals Rotterdam-Zuid en Amsterdam

Grenzen aan de gebiedsgebonden aanpak

71

Nieuw West misschien niet ernstiger zijn, maar in ieder geval in absolute

aantallen veel vaker voorkomen dan in relatief kleine wijken. Ook kan men

zich indenken, dat bepaalde oplossingen zoals het creëren van

werkgelegenheid in de buurt wel mogelijk en zinnig zijn in grote gebieden

zoals Rotterdam-Zuid en Amsterdam Nieuw West, maar veel minder in

relatief kleine wijken zoals (om maar wat te noemen) Berflo Es in Hengelo of

de Rivierenwijk in Deventer.

Tenslotte kan men zich afvragen of er een verband bestaat tussen de omvang

van het gebied dat men wil verbeteren en de kwaliteit van het beleid.

Duidelijk is in ieder geval dat grote gemeenten, zeker als men relatief grote

gebieden wil aanpakken, meer lokale denkkracht en trekkracht kunnen

mobiliseren dan kleinere gemeenten. Grote gemeenten hebben hiervoor nu

eenmaal verhoudingsgewijs meer middelen beschikbaar. De adoptieteams

konden in drie van de vier grote gemeenten direct aansluiten bij reeds klaar

liggende programma’s voor verbetering van de betreffende gebieden (resp.

‘Pact op Zuid’, ‘Koers Nieuw West’ en ‘Kracht voor Overvecht’). Alleen voor de

Haagse wijk Zuidwest lag geen vergelijkbaar programma klaar. Het is dan

ook niet verwonderlijk dat het adoptieteam hier het moeilijkst op gang kwam

en het minst succesvol lijkt (althans van de vier grote steden). Ook bij de

overige, kleinere steden lagen veelal geen concrete programma’s klaar,

waarop de adoptieteams hun activiteiten konden aansluiten.

In de tweede plaats valt op, dat diverse gemeenten en adoptieteams zich

inzetten voor het creëren van werkgelegenheid in de buurt. Hierbij wordt

soms gewag gemaakt van het instellen van ‘economische kansenzones’.31 Zo

wil men in Amsterdam Nieuw West een ‘regelvrije ruimte’ voor bedrijven

creëren.32 Beginnende ondernemers zouden hier belastingvoordelen moeten

krijgen, leegstaande panden mogen gebruiken als ‘broedplaats voor

ondernemerschap’ en (tijdens de herstructurering) vrijkomende slooppanden

als tijdelijke ruimten kunnen gebruiken.33 In Den Helder worden plannen

aangekondigd voor ‘het stimuleren van werkgelegenheid in de Zuiderzeebuurt

31 Ook in Utrecht gebruikte men aanvankelijk het begrip ‘economische kansenzone’,

wat hier inhield dat nieuwe bedrijfsvestigingen op het bedrijventerrein in Overvecht
zouden worden toegestaan hoewel het bestemmingsplan dit niet toelaat. Deze vorm
van ‘regelluwte’ bleek echter een brug te ver.

32 Voortgangsbericht Adoptieteam onderwijs en arbeidsmarkt (Amsterdam Nieuw
West), op gesteld door W. Spijker, d.d. 19 december 2006.

33 Info: ‘Adoptieteam Nieuw West presenteert structurele aanpak jeugdwerkloosheid’,
d.d. 17 maart 2007 (www.kei-centrum.nl).

Hoofdstuk 7

72

(mede) gebaseerd op de diversiteit aan culturele achtergronden in de buurt’34

en in Heerlen wil men de werkgelegenheid in het stadsdeel Hoensbroek

versterken. Tenslotte wil men zich ook in de Hengelose wijk Berflo Es richten

op het bevorderen van lokale bedrijvigheid en werkgelegenheid.35 Al deze

plannen zijn echter vooralsnog weinig concreet en de vraag is of er wat uit

zal komen.

Geïnspireerd door de Amerikaanse empowerment zones lijken Nederlandse

stadsbestuurders met vrij simpele maatregelen de lokale bedrijvigheid en

werkgelegenheid te willen versterken. Men vergeet daarbij echter dat het bij

de Amerikaanse empowerment zones niet alleen ging om vrijstelling van

regels, maar ook om forse sociale investeringen in de wijk. Amerikaanse en

Europese onderzoekers plaatsen overigens ook grote vraagtekens bij het

functioneren van dergelijke kansenzones. Vaak ontstaat een nieuwe

bureaucratie die beslist wie in aanmerking komt voor fiscale voordelen en

deregulering en worden de economische beloftes niet altijd ingelost

(Kloosterman et al. 1997b).

Dit laatste brengt ons, ten derde, tot een meer fundamentele overweging

omtrent de gebiedsgebonden aanpak in het stedelijk beleid. Duyvendak en

Schuyt (2000) constateerden een ‘fixatie op de wijk’. Tegen deze achtergrond

zijn de activiteiten van de adoptieteams in Rotterdam zeer interessant. Zoals

reeds gemeld, voert Rotterdam in bepaalde buurten van de stad een selectief

vestigingsbeleid. Aanvankelijk leek dit selectief vestigingsbeleid echter

onmogelijk omdat het op gespannen voet stond met bestaande wet- en

regelgeving. Op verzoek van de gemeente Rotterdam voerde het vorige

kabinet echter de ‘Wet Bijzondere Maatregelen in Grootstedelijke Gebieden’

(in de wandelgangen wel de ‘Rotterdamwet’ genoemd) in, die in ‘bijzondere

situaties’ uitzonderingen van bestaande wet- en regelgeving mogelijk maakt.

Deze wet geeft niet alleen het Rotterdamse selectieve vestigingsbeleid, maar

bijvoorbeeld ook de praktijk van preventief fouilleren een juridische basis.

Geïnspireerd door deze gang van zaken besloot het Rotterdamse college van

B&W om de beide adoptieteams in Rotterdam heel strategisch in te zetten om

ervaren knelpunten in de Haagse regelgeving aan te pakken.

34 ‘ Intentieverklaring Nieuwe Coalities voor de Wijk, d.d. 18 december 2006 (Den

Helder)’.
35 Verslag bijeenkomst adoptieteam Hengelo, 3 april 2007, 18.00-20.00 uur, Utrecht.

Grenzen aan de gebiedsgebonden aanpak

73

Rotterdam Zuid I en II

In Rotterdam zijn twee adoptieteams actief. Het eerste adoptieteam

richt zich op de problematiek van woningonderhoud in Rotterdam

Zuid, het tweede op het vraagstuk van voortijdige schooluitval. De

activiteiten van beide adoptieteams zijn ingebed in een veel breder

programma gericht op fysieke, sociale én economische verbetering in

Rotterdam Zuid (de deelgemeenten Feijenoord, Charlois en

Hillesluis), namelijk het reeds genoemde ‘Pact op Zuid’. De inzet van

het eerste Rotterdamse adoptieteam kwam hiervoor reeds aan de

orde (par. 4.3). In het kader van het tegengaan van fysieke

verloedering ‘op Zuid’ wil het Rotterdamse gemeentebestuur meer

juridische mogelijkheden krijgen om particuliere huizenbezitters,

veelal verenigd in kleine Verenigingen van Eigenaren (VVE’s), te

stimuleren om meer in woningonderhoud te investeren. Zo stelt het

adoptieteam na een bezoek aan de wijk, dat “de excursie een

duidelijk beeld heeft gegeven van de problematiek van versnipperd

eigendom en onvoldoende functioneren van VVE’s in Oud-Charlois. De

(…) uitgereikte overzichten geven een indicatie van de omvang van

de fysieke verpaupering. Deze treedt alleen op in het particuliere

woningbezit. De voorraad van corporaties wordt wel goed

onderhouden”.36 Het adoptieteam wordt dus op pad gestuurd om in

Den Haag – bij de ministeries van VROM en Justitie – de gewenste

juridische kaders gerealiseerd te krijgen. Een probleem was echter

dat verantwoordelijke beleidsorganen (VROM en Justitie) aanvankelijk

niet overtuigd waren van de Rotterdamse wensen. Het adoptieteam

moest de ministeries ervan overtuigen dat de Rotterdamse wensen

reëel zijn. Inmiddels (bij het schrijven van dit rapport) is dit gelukt en

worden afspraken gemaakt om een en ander te regelen.

Het tweede Rotterdamse adoptieteam richt zich op vraagstukken rond

jeugd, onderwijs en opvoeding in de wijk, met name op voortijdige

schooluitval (VSV), risicojongeren en de brede school (verlengde

schooltijd voor jongeren).37 Voortijdig schoolverlaten wordt een

‘tikkende tijdbom’ genoemd, omdat jongeren daardoor zonder

afdoende startkwalificatie op de arbeidsmarkt verschijnen. Het

probleem ligt mede bij werkgevers die jonge schooluitvallers werk

geven (‘groenpluk’), ook al hebben jongeren hierdoor op langere

termijn minimale kansen op de arbeidsmarkt. Eén van de problemen

bij de aanpak van voortijdig schoolverlaten is dat men eerst zicht

moet hebben op de doelgroep. Er is sprake van een aanzienlijk dark

number: jongeren die niet meer naar school gaan, maar bij de

instanties onbekend zijn omdat ze werken of om andere redenen. Eén

van de opbrengsten is dat Rotterdam (en alle andere Nederlandse

gemeenten) sinds oktober 2006 toegang hebben tot het zogenaamde

36 Verslag werkbezoek adoptieteams ‘Nieuwe Coalities voor de Wijk’ (aan Rotterdam),

d.d. 11-12-2006
37 Informatie: M. Klösters en F. de Jong (beide werkzaam bij de gemeente Rotterdam)

en ‘Kort verslag en actiepunten Overleg adoptieteam jeugd, d.d. 22 maart 2007’

Hoofdstuk 7

74

SUWI-net (met gegevens over uitkeringsgerechtigden). Met deze

informatie komt men tot een betere afbakening van de doelgroep van

voortijdige schoolverlaters, die vervolgens worden bezocht.

Daarnaast ontwikkelde dit tweede Rotterdamse adoptieteam tal van

andere initiatieven, die deels een vrij structureel karakter dragen. Op

een bijeenkomst in maart 2007 besloot men dat al deze initiatieven

niet zelf kan realiseren, maar dat ze moeten worden ingebracht op de

geplande ‘participatietop’ van het nieuwe kabinet, met werkgevers,

werknemers en andere maatschappelijke partijen. Het gaat om

onderwerpen als het tegengaan van ‘groenpluk’, de verlengde

schooltijd, het invoeren van een leer/werkplicht voor jongeren, enz.

Dit zijn stuk voor stuk onderwerpen, die niet in de wijk of in de stad

geregeld kunnen worden, maar cruciaal zijn voor effectieve

interventies op het gebied van jeugd, onderwijs en opvoeding in

Rotterdam-Zuid en elders.

De activiteiten van beide Rotterdamse adoptieteams zijn illustratief voor het

feit dat problemen in stadsbuurten veelal niet in de buurt zelf kunnen worden

opgelost, maar interventies behoeven op stedelijk, regionaal of zelfs landelijk

niveau. De adoptieteams zijn hiertoe een goed hulpmiddel, omdat men via de

betrokken DG’s en externe deskundigen meer mogelijkheden heeft tot

beïnvloeding van landelijke beleidsniveaus.

7.3 Conclusie

In het voorgaande is beschreven dat een dubbele strategie van belang is als

het gaat om wijkverbetering. Enerzijds moeten activiteiten ontwikkeld

worden in de wijk, bijvoorbeeld verbetering van het basisonderwijs, de

leefbaarheid op straat of het creëren van werkgelegenheid. Anderzijds

moeten activiteiten ontwikkeld worden op hogere schaalniveaus. Het is

noodzakelijk dat regionale, stedelijke arbeidsmarkten worden gestimuleerd

om meer werk in de regio tot stand te brengen, dat er een regionaal

huisvestingsbeleid komt waarbij steden en randgemeenten tot een

gemeenschappelijk beleid komen voor de huisvesting van lage

inkomensgroepen, en dat op rijksniveau wet- en regelgeving wordt veranderd

of ontwikkeld om stedelijke problemen op te lossen. Een te sterke fixatie op

de buurt of de wijkgedachte kan het opereren op hogere schaalniveaus in de

weg staan.

75

Hoofdstuk 8 De toekomst van het
grotestedenbeleid

8.1 Inleiding

Volgens de Van Dale heeft adoptie als hoofdbetekenis ‘aanneming’. De

adoptiegebieden zouden als ‘aangenomen gebieden’ kunnen worden

beschouwd van Haagse politici en ambtenaren. Zo beschouwd is de

adoptiemetafoor ongelukkig. Het veronderstelt een paternalistische relatie

tussen het adoptieteam en het adoptiegebied. Dat is niet het oogmerk

geweest. Centraal stond de doelstelling om het lokale bij te staan en te

versterken. De bovenstaande analyse en evaluatie van de praktijk van het

adoptiebeleid leveren echter verschillende inzichten op. Er zijn door

adoptieteams concrete successen behaald en nationale en lokale

leerprocessen in gang gezet. Leden van de adoptieteams hebben relevante

ervaringen opgedaan voor hun werk op de Haagse departementen en lokale

partijen hebben hun voordeel kunnen doen met een snellere en effectievere

toegang tot ‘Den Haag’.

 In dit slothoofdstuk staan we stil bij de betekenis van de adoptieformule,

mede in het licht van de toekomst van het grotestedenbeleid en de aanpak

van de veertig probleemwijken. We gaan eerst in op de vraag op welke

terreinen de belangrijkste interventies en planvorming hebben

plaatsgevonden. Vervolgens gaan we in op de sterke en zwakke kanten van

het adoptiebeleid en op de complexiteit van het grotestedenbeleid. Ten slotte

trekken we enkele lessen voor toekomst van het grotestedenbeleid en de 40

wijkenaanpak.

8.2 De noodzaak van een breed sociaal beleidsoffensief:

wonen, werken, weten en veiligheid

Wanneer we het geheel aan activiteiten overzien die in de dertien

adoptiegebieden zijn ontwikkeld dan springen er drie terreinen uit: (1) arbeid

en participatie, (2) onderwijs en opvoeding en (3) wonen en de openbare

Hoofdstuk 8

76

ruimte. Ook zien we dat binnen sommige projecten de genoemde drie

terreinen op een vruchtbare manier met elkaar worden verbonden, of dat in

sommige gebieden op alle drie de terreinen acties worden ontwikkeld.

Integraal beleid op lokaal niveau blijkt dus mogelijk te zijn.

 Uit het onderstaande overzicht - dat nagenoeg alle herkenbare activiteiten

op een rijtje zet - blijkt overduidelijk de betekenis van de sociale pijler van

het grotestedenbeleid. De transformatie van ‘probleemwijken’ naar

‘prachtwijken’ veronderstelt een breed beleidsoffensief op de terreinen van

(1) arbeid en participatie, (2) onderwijs en opvoeding, (3) wonen en de

openbare ruimt, en (4) leefbaarheid en veiligheid. Het laatste terrein heeft

van de adoptieteams beperkte aandacht gekregen, maar is wel van belang

voor het realiseren van weerbare wijken. Verder zijn er ook een aantal

belangrijke initiatieven geweest om Haagse regelgeving te veranderen of

anders toe te passen.

Overzicht 1: Overzicht van plannen in de dertien adoptiegebieden

1 Arbeid en participatie:

• Stimulering van lokaal ondernemerschap.

• Nieuwe onderneming aantrekken waar 60 jongeren aan de slag kunnen.

• Werkhotel realiseren (mix van wonen, leren en werken).

• Leerwerkbanen realiseren.

• Activiteitenwinkel (leerlingen vmbo en ROC bieden diensten aan in een wijk).

• Ontwikkelen van trajecten (begeleiding, werktoeleiding) voor WAO’ers die na

de herkeuring minder of geen uitkering meer krijgen.

• Lokale partijen maken plannen voor stimulering van werkgelegenheid in een

buurt (mede) gebaseerd op de diversiteit aan culturele achtergronden in de

buurt.

• Buurtbewoners zonder werk en zonder startkwalificaties worden individueel

opgeroepen of thuis bezocht door mentoren. In deze gesprekken worden

individuele trajecten afgesproken, gericht op scholing (incl. taal en

inburgering), werk of sociale activering.

• Financiële mogelijkheden onderzoeken om extra te kunnen inzetten op

inburgering van niet-uitkeringsgerechtigde allochtone vrouwen.

• Jonge schooluitvallers begeleiden op weg naar werk om zodoende inzicht te

krijgen in de knelpunten in de aanpak van deze groep en in mogelijke

oplossingen daarvoor.

• Versterking werkgelegenheid en sociale cohesie in een stadsdeel door

stimulering wijkeconomie.

De toekomst van het grotestedenbeleid

77

2 Wonen en openbare ruimte:

• Zorgen voor een gevarieerd woningaanbod: aanpak van de hoogbouw.

• Creëren van ontmoetingsplekken in de wijk; schoolplein zo inrichten, dat het

zowel voor kinderen tijdens schooltijd als erna door anderen gebruikt kan

worden.

• Gestagneerde plannen voor stedelijke herstructurering op de rails zetten, met

als te bereiken resultaten op 1 mei 2007: onomkeerbaar besluit aanpak wijk

30/31 (eenzijdige woningvoorraad); onomkeerbaar besluit aanpak van de

doorstoomproblematiek.

• Aanvragen extra subsidie voor langer doorlopen van een

herstructureringsproject na afloop van de IVS-gelden in 2010.

• Woonatelier: in interactief proces met alle betrokken partijen plannen maken

op het gebied van woonomgeving, openbare ruimte en wijkeconomie.

• Samen met bewoners een plan ontwikkelen om de achterkant van huizen en

groenvoorzieningen op te knappen.

• Oplossen problemen rondom de herstructurering van een wijk, waaronder het

probleem van de aanleg van een goederenspoorlijn en de vernieuwing van een

grote weg in en nabij de buurt.

• Adviseren over aanpak van langdurige leegstand in de gemeente.

3 Onderwijs en opvoeding:

• Verbeteren van de doorstroming van vmbo en mbo.

• Het verbeteren van de aansluiting tussen onderwijs en arbeidsmarkt door het

opzetten van een transferpunt. De ROC’s, RWI (Raad voor Werk en Inkomen),

DWI (Dienst Werk en Inkomen) en bedrijven werken daarbij samen.

• Voorwaarden scheppen voor de omvorming van drie basisscholen tot

community centres. Dat zijn centra waar naast onderwijs ook andere

activiteiten worden aangeboden, ook voor ouders. Op deze centra zullen

instellingen als jeugdzorg, maatschappelijk werk, schoolmaatschappelijk werk,

sociaal juridische hulpverlening , gezondheidszorg, politie en justitie en

leerplichtambtenaren activiteiten ontwikkelen.

• Opzetten van centra voor jeugd en gezin, waarbij jongeren en gezinnen

ondersteuning krijgen.

• Steun bij ontwikkeling van een Centrum jeugd en gezin, dat onder meer actief

zal zijn op gebied van opvoedingsondersteuning.

4 Leefbaarheid en veiligheid:

• Aanpak risicojongeren: uitbreiden van bestaand project van individuele

trajectbegeleiding voor Antilliaanse veelplegers zodat 60 tot 70 jongeren twee

jaar lang intensief begeleid kunnen worden.

5 Gezondheid:

• Erkenning van een wijk als achterstandswijk door College Tarieven

Gezondheidszorg (CTG), zodat huisartsen en overige

eerstelijnsgezondheidszorg in de wijk beter betaald worden.

Hoofdstuk 8

78

6 Juridisch:

• Voorkomen voortijdig schoolverlaten door het uitgangspunt wettelijk vast te

leggen dat jongeren van 18-23 jaar óf naar school gaan, óf werken.

• Nieuwe wettelijke mogelijkheden creëren om bestaande databestanden te

mogen koppelen om zodoende zicht te krijgen op de doelgroep van voortijdige

schoolverlaters

• Nieuwe wettelijke mogelijkheden creëren om goed beheer en adequaat

woningonderhoud door (particuliere) Verenigingen van Eigenaren (VVE’s) te

bevorderen en desnoods af te dwingen

• Aanvragen om nieuwe basisschool in de buurt te bouwen hoewel nu nog

onvoldoende kinderen in de buurt wonen (dispensatie minimum aantal

kinderen).

In de studie Sociale herovering in Amsterdam en Rotterdam (Engbersen, Snel

en Weltevrede, 2005) hebben we gewezen op de betekenis van een

basisniveau aan veiligheid en leefbaarheid als noodzakelijke voorwaarde voor

wijkverbetering. Hoewel het thema van veiligheid in de adoptieprojecten

geen dominante plaats heeft gekregen, is het van belang om hier zeer alert

op te zijn. Uit de cijfermatige analyses in hoofdstuk 3 blijkt dat in veel

adoptiegebieden de veiligheid en de sociale kwaliteit nog altijd te wensen

over laten. Bewoners van deze gebieden zijn vaker slachtoffer van

vermogens- en geweldsdelicten, voelen zich vaker onveilig en hebben vaker

te maken met fysieke verloedering in hun buurt dan de gemiddelde bewoners

van de gekozen steden. Dit geldt niet alleen voor de grote steden, maar ook

de cijfers van Poelenburg (Zaanstad) en de Rivierenwijk (Deventer) zijn

bepaald zorgwekkend.

 In de studie Sociale herovering in Amsterdam en Rotterdam (2005) is ook

gewezen op de betekenis en behoefte aan gedeelde regels van het

samenleven. Op allerlei terreinen zagen we dat publieke en private

instellingen (zoals welzijnsinstellingen, scholen, corporaties) regels

formuleren voor gedrag in de publieke ruimte (straatetiquette), voor op

school (schoolregels) en voor in woningen (huisregels). Ook constateerden

we dat instellingen normen stelden aan het gedrag van jongeren (bijv. school

afmaken, baan zoeken) en ouders (bijv. Nederlands leren), en als men

daaraan niet kan voldoen, dan ingegrepen wordt, zowel met harde als met

zachte hand, met repressieve en preventieve maatregelen. Diverse projecten

uit de adoptiegebieden kunnen hier ook toe worden gerekend, bijvoorbeeld

projecten voor opvoedingsondersteuning, risicojongeren en jonge

schooluitvallers. Hiermee is een tweede voorwaarde geformuleerd: naast het

realiseren van een basisniveau aan veiligheid, is het ook van belang om een

gedeelde sociale orde te creëren waardoor bewoners zich beschermd voelen

De toekomst van het grotestedenbeleid

79

en in staat zijn – ondanks alle culturele verschillen of generatieverschillen -

met elkaar samen te leven.

8.3 Positieve functies en onbedoelde effecten van het

adoptiebeleid

In het hoofdstuk over implementatie is vastgesteld dat de adoptieteams in

sommige gevallen in staat waren om institutionele barrières bij de landelijke

overheid te doorbreken. Relevante initiatieven zijn het ontwikkelen van

nieuwe regelgeving om particuliere woningeigenaren aan te pakken die niet

aan woningverbetering doen, het stroomlijnen van subsidies in de sfeer van

het basisonderwijs, en het wegnemen van barrières van wetgeving zodat

relevante databestanden kunnen worden ingezien ter bestrijding van

vroegtijdig schoolverlaten. Soms strandden pogingen om lokale problemen op

te lossen echter op algemeen geldende regels. Ook de adoptieteams konden

geen ijzer met handen breken.

Daarnaast werd in veel gemeenten duidelijk dat er ook institutionele

belemmeringen zijn op lokaal niveau (bijvoorbeeld tussen de bij het beleid

betrokken (semi-)publieke en particuliere actoren). Juist in zulke gevallen

konden de adoptieteams een positieve rol vervullen, zoals:

• Het versterken van de doorzettingsmacht van sommige partijen ten

koste van anderen (bijv. van de wijk en wijkorganisaties ten opzichte

van dwarsliggende gemeentelijke diensten en machtige particuliere

partijen zoals woningcorporaties);

• Door eigen expertise of door expertise van betrokken departementen

konden adoptieteams lokale partijen soms overtuigen van de

beperktheid van hun probleemdefinities. In sommige gevallen was er

geen sprake van institutionele belemmeringen op rijksniveau, maar

van een kennislacune die door de adoptieteams kon worden

opgevuld;

• Door de vooraanstaande positie van leden van de adoptieteams

konden zij lokale partijen dwingen hun onderlinge meningsverschillen

op te lossen;

• Het strategisch inzetten van bezoeken van het adoptieteam (en soms

een minister) om de lokale besluitvorming onder druk te zetten en tot

spoed te manen;

Hoofdstuk 8

80

• Het bieden van een snelle ingang voor gemeenten bij landelijke

instanties en ministeries.

Naast de positieve functies van de adoptieteams zijn er ook negatieve

bijwerkingen te signaleren. Wij zullen deze negatieve werkingen analyseren

aan de hand van vier fatale beleidsmechanismen zoals ze door Sieber (1981)

zijn beschreven. Het gaan om beleidseffecten die er toe kunnen leiden dat

soms het omgekeerde geschiedt van wat wordt beoogd (vgl. Engbersen en

Van der Veen, 1992).

 Het eerste mechanisme is overbetrokkenheid. Sommige beleidinterventies

zijn ‘self-defeating’ omdat de doelen die worden nagestreefd niet realistisch

zijn. Tevens is de kans ook groot dat middelen uitgeput raken vanwege

onrealistische doelstellingen. Dit mechanisme lijkt in sommige steden te zijn

opgetreden. De adoptieformule wekt hoge verwachtingen, maar kan die niet

altijd waarmaken. Dat kan leiden tot teleurstellingen waardoor betrokkenen

hun inzet en enthousiasme verliezen. Het mechanisme van

overbetrokkenheid kan ook een rol gaan spelen in de nieuwe 40

wijkenaanpak die van probleemwijken ‘prachtwijken’ wil maken. Het is de

vraag of daarmee niet te hoge verwachtingen worden gewekt die wel haast

tot teleurstelling moeten leiden. Sommige stedelijke problemen zijn zeer

hardnekkig en niet op de korte termijn op te lossen.

 Een tweede mechanisme is provocatie. Beleidsinterventies kunnen

dissident en deviant gedrag in de hand werken. Het klassieke voorbeeld is de

inzet van ME om demonstraties of voetbalwedstrijden rustig te laten

verlopen, maar juist ook agressie kan opwekken. Een voorbeeld in de sfeer

van publiek management zijn allerlei vormen van prestatiecontracten of

maatregelen om gehoorzaamheid aan hogere beleidsniveaus af te dwingen.

Dergelijke top down-maatregelen kunnen onvrede genereren waardoor men

het werk eigenzinnig of niet gaat uitvoeren. In geval van het adoptiebeleid

zijn er aanwijzingen dat sommige steden zich geprovoceerd voelden door de

werkwijze van het adoptiegebiedenbeleid. Dat gold bijvoorbeeld voor een

wethouder van de gemeente Den Haag, maar ook kleinere steden achtten

zich soms op een paternalistische manier bejegend. Zeker als ook de

geografische afstand tussen Haagse politici en ambtenaren en een aantal

gemeenten te groot is om elkaar frequent te ontmoeten. Sommige partijen

voelden zich daardoor niet serieus genomen waardoor weinig vruchtbare

initiatieven tot ontwikkeling kwamen.

 Een derde mechanisme is placation (‘geruststelling’). In Nederland wordt

ook wel gesproken van het Colijn-effect. Beleid kan burgers geruststellen en

De toekomst van het grotestedenbeleid

81

passiviteit en afhankelijkheid in de hand werken. Dat geldt in het bijzonder

als er op korte termijn successen worden geboekt. Er zijn indicaties dat

sommige partijen zich de activiteiten van het adoptieteam goed lieten

aanleunen. Het adoptieteam nam in zekere zin het initiatief uit handen van

lokale partijen. Dat is dodelijk voor de slagkracht van lokale partijen. Wellicht

wreekt zich hier de adoptiemetafoor. Het is nimmer de bedoeling geweest om

activiteiten over te nemen, maar juist om lokale partijen te ondersteunen.

Dat is echter niet altijd gelukt.

 Een laatste mechanisme is classificatie. De aanwijzing tot adoptiegebied

leverde gemengde gevoelens op. Aanwijzing tot adoptiegebied biedt enerzijds

de mogelijkheid om extra aandacht te krijgen voor specifieke lokale

problemen, anderzijds kunnen adoptiegebieden het stigma van

probleemgebied opgeplakt krijgen. Deze thematiek speelde ook bij de

aanwijzing van de veertig probleemwijken. Men zal met dit fenomeen

voorzichtig om moeten gaan, zowel met het opleggen van negatieve stigma’s

(‘probleemwijken’) als met positieve stigma’s (‘prachtwijken’). Subjectieve

classificaties kunnen harde objectieve gevolgen hebben (dalende

huizenprijzen, vertrekkende bewoners, aarzelende ondernemers). Ook de

ervaringen met positieve wijkbranding (‘ook wijken kunnen een merk zijn’, De

Graaf 2006) bieden tot op heden weinig aanknopingspunten voor beleid.

Bewoners zijn zeer gevoelig voor overdreven negatieve of positieve

beeldvorming over hun buurt. Zij willen vooral dat er iets gedaan wordt aan

de reële problemen die in hun buurt spelen en aan hun maatschappelijke

positie.

8.4 De complexiteit van het grotestedenbeleid

In hoofdstuk twee is een kort overzicht gegeven van de geschiedenis van het

grotestedenbeleid. Daaruit bleek dat de effecten daarvan vooralsnog beperkt

zijn geweest. De geschiedenis van het grotestedenbeleid kan ook anders

geschreven worden, bijvoorbeeld aan de hand van een analysemodel van vier

klassieke antwoorden op complexe beleidsvraagstukken. Het interessante van

dit model - geïnspireerd op Hood (2000) - is dat we alle vier de reacties terug

zien in het grotestedenbeleid, en dat in sommige perioden vooral één

daarvan centraal heeft gestaan (zie figuur 8.1).

 In de eerste plaats is er het hiërarchische antwoord van planning en

controle dat vooral in de beginperiode dominant was, maar dat tot op de dag

van vandaag een rol speelt, bijvoorbeeld in de veronderstelling van het

Hoofdstuk 8

82

project ‘Nieuwe Coalities voor de Wijk’ dat het vooral verkokerde procedures

zijn (institutionele blokkaders) die tot geringe resultaten leiden (vgl. ook

Koffijberg, 2005). Het grotestedenvraagstuk is echter meer dan een

bestuurlijk vraagstuk.

 In de tweede plaats is er het gemeenschapsantwoord dat de nadruk legt

op gemeenschapsparticipatie in de civil society, vaak in reactie op de top

down benadering van het grotestedenbeleid en op de planvorming van

woningbouwcorporaties en projectontwikkelaars die strijdig kunnen zijn met

de belangen van zittende bewoners. Die nadruk op gemeenschapsparticipatie

zagen we in de gloriedagen van de stadsvernieuwing (participatie en

inspraak) en in de sociale vernieuwing van begin jaren negentig. Denk aan de

oproep die Gerard de Kleijn in 1990 ooit deed aan de bewoners van

Rotterdam om zich in te zetten voor elkaar. ‘Vraag niet wat Rotterdam voor u

kunt doen, maar wat u voor Rotterdam kunt doen’. (Sociaal Platform

Rotterdam, 2007). Deze woorden, geïnspireerd op John F. Kennedy’s

inauguratie in 1961, zijn fraaie woorden, maar in hoeverre is er werkelijk

ruimte voor bewonersparticipatie, vooral als de uitkomsten daarvan ingaan

tegen gevestigde belangen? De Amerikaanse War on Poverty met zijn nadruk

op “Maximum Feasible Participation” leidde als gevolg van onduidelijkheden

en valse verwachtingen tot “Maximum Feasible Misunderstanding” (Moynihan,

1969).

 Het individualiserende antwoord is vooral geïntroduceerd in de jaren

negentig en is nog steeds actueel. In de afgelopen twee decennia vinden

grote en kleine stelselherzieningen plaats waarin het principe van

marktwerking een centrale plaats inneemt. Woningbouwcorporaties komen op

afstand van de overheid te staan, reïntegratiebeleid, inburgeringbeleid en

deels ook welzijnsbeleid worden steeds meer uitgevoerd door private

partijen. Ook in de sfeer van veiligheid zijn talloze private partijen actief.

Daarnaast wordt geprobeerd door verandering van economische incentives

(prikkels) om instellingen en individuen in de juiste richting te sturen

(bijvoorbeeld door het stellen van ‘prestatieafspraken’, het stoppen en

verlagen van uitkeringen of het verhogen van huren). Verder zien we dat de

prestaties van scholen, maar ook van steden (en wijken) openbaar worden

gemaakt zodat bewoners weten waar de beste school of de veiligste wijk is.

Prestatieafspraken en - metingen hebben echter allerlei ongewenste effecten.

Als medewerkers van instellingen weten dat ze op prestaties worden

afgerekend hebben ze de neiging deze cijfers te manipuleren. Men gaat zich

dan achter cijfers verschuilen die geen reële afspiegeling zijn van standen

van zaken in de sociale werkelijkheid (Sociaal Platform Rotterdam, 2007)

De toekomst van het grotestedenbeleid

83

 Ten slotte is er het fatalistische antwoord dat vooral op lokaal niveau

zichtbaar wordt, vooral bij organisaties die te maken hebben met permanente

reorganisaties en ingewikkelde bureaucratie (zoals het welzijnswerk) of bij

bewoners die alle nieuwe beleidsretoriek ten spijt weinig zien veranderen aan

de sociale problemen van hun buurt. “Als alles moet blijven zoals het is, dient

alles te veranderen”, zo luidt het beroemde aforisme van Tomasi di

Lampedosa uit de Siciliaanse roman De Tijgerkat (1958). Fatalisme is een

fraai defensiemechanisme tegen overdreven verwachtingen, maar draagt het

gevaar in zich van te veel de schouders ophalen (“het werkt toch niet”, “het

heeft toch geen zin”). Tegelijkertijd getuigt het fatalistische antwoord van

realisme en ook veerkracht. Maar wie veranderingen wil bewerkstellingen zal

lokale culturen van berusting bij instellingen en bewoners moeten

doorbreken.

Figuur 8.1: Vier antwoorden op de problemen van het grotestedenbeleid

Het fatalistische antwoord

Het hiërarchische antwoord

Nadruk op: onvoorspelbaarheid en
onbedoelde gevolgen

Nadruk op: expertise, planning en
management

Schuld: the ‘fickle finger of fate’; of de
‘chaos theorie’ over hoe beleid en
organisaties werken

Schuld: ongehoorzaamheid aan formele
procedures, verkokering, gebrek aan
professionele expertise

Oplossing: minimale anticipatie, ad hoc
reacties op gebeurtenissen

Oplossing: meer expertise, strakkere
procedures, ontkokering

Wachtwoorden: ‘berusting’ en ‘veerkracht’ Wachtwoord: ‘sturing’

Het individualiserende antwoord

Het gemeenschapsantwoord

Nadruk op: calculerende actoren die op
basis van welbegrepen eigen belang
kiezen

Nadruk op: civil society, maatschappelijk
middenveld

Schuld: verkeerde ‘incentive structures’
door te veel overheid en verkeerde
prijsstellingen

Schuld: te veel centrale overheid en
markt, problemen van afhankelijkheid en
eigen belang

Oplossing: marktachtige mechanismen,
competitie, afrekening, prestatiemeting,
eigen verantwoordelijkheid

Oplossing: participatie,
gemeenschapsdenken

Wachtwoorden: ‘welbegrepen
eigenbelang’ en ‘eigen
verantwoordelijkheid’

Wachtwoord: ‘gemeenschapsparticipatie’

Bron: Geïnspireerd op Hood, 2000: 26

De vier geschetste antwoorden zijn een reactie op elkaar. In zekere zin

veronderstellen ze elkaar. Ook in het nieuwe grotestedenbeleid, waaronder de

aanpak van de 40 wijken, zullen deze antwoorden een rol spelen. Van belang

Hoofdstuk 8

84

is ons inziens dat een effectieve aanpak van stedelijke problemen een juiste

balans veronderstelt van centrale sturing, lokale participatie, eigen belang en

eigen verantwoordelijkheid, en berusting en veerkracht. Dat is gemakkelijker

gezegd dan gedaan. Er is een groot aantal partijen betrokken bij het

grotestedenbeleid. Dat zijn steeds vaker private partijen, waardoor het voor

overheden moeilijk is om een goede regie te voeren. Dat geldt in het

bijzonder voor lokale overheden die vaak niet bij machte zijn om partij te

bieden (in termen van deskundigheid, financiële middelen en tijd) aan grote

private partijen (zoals corporaties en projectontwikkelaars). Ook worden op

lokaal niveau zowel de invloeden zichtbaar van hogere beleidsniveaus (Rijk,

provincies, regio’’s en gemeenten), als van sectoraal beleid (onderwijs,

huisvesting, veiligheid, integratie, arbeid en sociale zekerheid) en

doelgroepenbeleid (probleemjongeren, arme huishoudens, middengroepen,

ouderen, etc.). Dat maakt het effectief aanpakken van hardnekkige sociale

problemen tot een complexe operatie (zie ook Koffijberg, 2005).

8.5 Lessen voor het grotestedenbeleid en de 40 wijken

aanpak

De complexiteit van het grotestedenbeleid zal ook in de toekomst een

gegeven zijn, evenals de hardnekkigheid van sociale problemen die opgelost

moeten worden. De oplossing dient ons inziens niet gevonden te worden in

(1) méér centrale sturing en planning; (2) méér marktwerking; (3) méér

berusting of (4) louter aandacht voor bewonersparticipatie. Wel zullen

overheden meer de regie naar zich toe moeten trekken om resultaten te

boeken. In het vormgeven van die regie zijn zes inzichten die deze

evaluatiestudie heeft opgeleverd van belang:

1 Sociale leiders. Individuen doen er toe. In weerwil van alle bestuurskundige

verhalen over institutionele blokkades en sociologische bezweringen over

macrostructuren zijn er sociale leiders aanwijsbaar die de boel in beweging

weten te zetten. Dat kunnen wethouders, wijkmanagers, deelraadvoorzitters,

bewoners of geëngageerde rijksambtenaren zijn. Het is cruciaal om deze

leiders te vinden en rugdekking te geven. Deze studie heeft laten zien dat

personen die een verschil kunnen maken op allerlei beleidniveaus te vinden

zijn. Zo hebben, bijvoorbeeld, de directeur-generaal Wonen en de directeur-

generaal Personenvervoer een beslissende rol gespeeld in respectievelijk het

realiseren van werkgelegenheid in Overvecht in Utrecht en het vinden van

De toekomst van het grotestedenbeleid

85

een oplossing voor de goederenspoorlijn voor de Deventer Rivierenwijk. Zij

waren in staat om met (grote) private partijen zaken te doen, deskundigheid

te mobiliseren en oplossingen te formuleren. Een voorbeeld op gemeentelijk

niveau is een Rotterdamse wethouder die een specifieke probleemdiagnose

maakte die wellicht tot verandering van landelijke wetgeving zal leiden. Een

ander voorbeeld betreft een sterke Utrechtse wijkmanager die in staat was

om in samenwerking met het adoptieteam diverse zaken voor elkaar te

krijgen.

 Een les die uit dit beleidsexperiment kan worden getrokken is dat het

cruciaal is om sociale leiders te scouten en deels ook om op te leiden. Het

zijn mensen die over drie competenties beschikken: (1) ze zijn in staat de

centrale stedelijke problemen te zien en te verwoorden; (2) ze zijn in staat

om bruggen te slaan naar, en tevens serieus partij te bieden aan significante

andere partijen (zoals corporaties, bedrijfsleven, projectontwikkelaars) en (3)

ze zijn in staat hun inzichten en initiatieven beleidsmatig te laten landen (vgl.

ook R. Engbersen, 2007). Vooral het vermogen van deze mensen om op basis

van persoonlijke kwaliteiten en engagement het verschil te maken, is

bijzonder. Evenals hun vermogen om de eigen professionele en ambtelijke

torens te verlaten en – ook buiten kantooruren – concrete plannen te

ontwikkelen met private partijen. Deze mensen zijn echter schaars. Het

scouten van deze mensen is van belang. Daarnaast moet worden gedacht

aan het creëren van specifieke opleidingen (HBO en universitair) voor

mensen die in de frontlinie werkzaam zijn in het grotestedenbeleid. Zij

moeten over specifieke competenties beschikken waardoor zij zowel binnen

als buiten de sfeer van de overheid serieus genomen worden. Dit impliceert

ook het geven van een volwaardige salariëring en status aan deze mensen.

2 Vier kernterreinen en twee voorwaarden. Een aanpak die van

probleemwijken ‘prachtwijken’ wil maken zal niet alleen de woningvoorraad

moeten verbeteren, maar ook actief moeten zijn op de terreinen van (1)

arbeid en participatie, (2) onderwijs en opvoeding, (3) wonen en de openbare

ruimte, en (4) veiligheid en leefbaarheid (zie paragraaf twee van dit

hoofdstuk). Het zijn vooral deze vier terreinen die integratie en

samenlevingsopbouw mogelijk maken. Samenlevingsopbouw en integratie

zijn geen aparte terreinen, maar een uitvloeisel van wat op deze vier

terreinen wordt gerealiseerd.

 Het project ‘Nieuwe coalities in de wijk’ heeft de betekenis van de sociale

pijler van het grotestedenbeleid gedemonstreerd. ‘Prachtwijken’ zijn wijken

waar bewoners wonen die perspectief hebben op positieverbetering. Dit

Hoofdstuk 8

86

aspect van emancipatie en sociale stijging is van belang voor de vitaliteit van

een wijk. Natuurlijk zullen deze wijken veelal grotere aantallen werklozen

kennen dan andere wijken, maar het is van belang dat deze wijken niet

langer synoniem zijn met ‘uitkeringswijken’ (Engbersen, 1997) Daarom

dienen er goede scholen te zijn, dient er werk in de wijk te zijn, en dienen er

ook mogelijkheden te zijn voor bewoners die sociaal stijgen om een betere

woning in de eigen wijk te betrekken.

 In paragraaf twee van dit hoofdstuk zijn daarnaast twee belangrijke

voorwaarden geformuleerd voor positieve wijkontwikkeling. Ten eerste het

realiseren van een basisniveau aan veiligheid en leefbaarheid, en ten tweede

het formuleren en naleven van gedeelde regels van het samenleven (voor in

de publieke ruimte, op school, in een wooncomplex, etc.). In deze wijken

hebben bewoners behoefte aan een sociale structuur die hen zekerheden

biedt en waardoor zij zich beschermd voelen.

3 Lokale kennis. Een effectieve aanpak van stedelijke problematiek staat of

valt met het vermogen om scherpe lokale probleemdiagnoses te maken. Het

is van belang om lokale teams te formeren – zonodig ondersteund door

deskundigen of vertegenwoordigers van de centrale overheid – die in staat

zijn specifieke sociale en bestuurlijke problemen te doorgronden. De

beleidstheorie dat lokale partijen beter weten wat er in de eigen gemeente of

wijk aan de hand is, gaat vaak niet op. In deze studie zijn wij diverse

voorbeelden van ‘lokale onmacht’ tegengekomen, waarbij lokale partijen

moeite hadden om tot een heldere probleemdiagnose te komen. Men

benoemde dan lokale problemen in termen van het in zwang zijnde Haagse

beleidsidioom, bijvoorbeeld in termen van ‘sociale cohesie’, ‘sociaal

investeren’, ’sociale herovering’, ‘publiek-private samenwerking’, ‘waarden en

normen’, et cetera. Dit hoeft geen probleem te zijn, maar kan er toe leiden

dat relevante vraagstukken die specifiek zijn voor een lokale situatie worden

genegeerd en dat lokaal beleid te weinig focus krijgt.

 Het ontbreken van lokale kennis en focus lijkt een uitvloeisel van twee

zaken. Ten eerste front-line abandonment: goede uitvoeringsfunctionarissen

die street wise zijn komen al snel achter een bureau terecht wanneer ze

carrière maken. En ten tweede de ervaren afhankelijkheid van Den Haag.

Over het eerste punt is al opgemerkt dat het van groot belang is om goede

uitvoeringsfunctionarissen te selecteren en te belonen (Hartman en Tops,

2005). Ten aanzien van het tweede punt heeft het beleidsexperiment van de

adoptiegebieden diverse voorbeelden opgeleverd van lokaal kennispotentieel.

Kenmerkend was daarbij het vermogen om problemen te specificeren,

De toekomst van het grotestedenbeleid

87

relevante partijen te mobiliseren en met hen tot oplossingen te komen. Die

oplossingen kunnen worden gerealiseerd op lokaal niveau zoals in

Amsterdam-West waar scholen, corporaties, ondernemers en anderen

samenwerken om de school- en arbeidsloopbanen van jongeren te

verbeteren, of op Rijksniveau, zoals het uitbreiden van juridische

mogelijkheden waardoor particuliere woningeigenaren gedwongen kunnen

worden om aan woningverbetering te doen. Het aanboren van het lokale

kennispotentieel is cruciaal voor een effectief grotestedenbeleid.

4 Sociale slagkracht. Een effectieve wijkenaanpak staat of valt tevens met

het vermogen om sociale slagkracht te organiseren. In de praktijk impliceert

dit dat lokale partijen coalities moeten aangaan met (semi-)publieke en

private spelers. Belangrijke partijen zijn de woningbouwcorporaties, het

onderwijs, het midden- en kleinbedrijf, maar ook het Rijk. Dit onderzoek

heeft diverse coalities laten zien, zoals:

• tussen VMBO en MBO scholen

• tussen onderwijs- en welzijnsinstellingen

• tussen ondernemers, Kamer van Koophandel, een ROC en

bewonersorganisaties ten behoeve van werkgelegenheid

• tussen bewoners en architecten

• tussen een garagebedrijf, een ROC en de gemeente Utrecht

• tussen bewoners, huisartsen en andere maatschappelijke partijen

• tussen deskundigen van het Ministerie van OCW, vertegenwoordigers

van Amsterdam en het stadsdeel Slotervaart voor ontschotting van

subsidiestromen

• tussen de gemeentelijke dienst Stadswerken (Utrecht) en de

landelijke Taskforce Jeugdwerkloosheid

• tussen de gemeente Haarlem, een woningbouwcorporatie en het

Ministerie van VROM

• tussen een Rotterdams gemeentebestuur en wetgevingsjuristen van

VROM en Justitie

De bovenstaande coalities zijn context bepaald en kunnen steeds andere

vormen aannemen. Twee type coalities zijn met name van belang, namelijk

publiek-private coalities en lokaal-centrale coalities (en mengvormen tussen

beide typen). Aan het eerste type liggen vooral principes van welbegrepen

eigen belang ten grondslag, het tweede type is vooral gebaseerd op het

doorbreken van mogelijke juridische of institutionele blokkades of op het

Hoofdstuk 8

88

overdragen van kennis tussen overheden. Beide principes dienen te worden

gekoesterd. Wie bedrijven, projectontwikkelaars of bewoners wil interesseren

om in een wijk te investeren zal duidelijk moeten maken dat zij daar voordeel

bij hebben (en de voorwaarden moeten scheppen voor een prettig

onderneming- en woonklimaat). Wie een daadkrachtig grotestedenbeleid wil

voeren dient een optimale communicatie en regelgeving te realiseren die in

dienst staat van een effectieve uitvoering van beleid en van een snelle

oplossing van problemen. Een belangrijke les is ook de inbreng van diverse

DG’s die door hun bestuurlijk gewicht zaken tot stand wisten te brengen op

rijksniveau en op lokaal niveau. Deze ‘buitenpost’-rol van DG’s verdient

continuering.

5 Schakelen tussen schaalniveaus. Willen het grotestedenbeleid en de nieuwe

40 wijkenaanpak succesvol zijn, dan zal men op meerdere schaalniveaus

actief moeten zijn. Dit is een belangrijke les van het adoptiebeleid. Er dient

geïnvesteerd te worden in werk in de wijk, in de openbare ruimte, in goede

scholen, in een goede woningvoorraad, maar dit dient niet te leiden tot een

fixatie op de wijk. Wat dat betreft is het interessant om te zien dat de

projecten in de vier grote steden omvangrijke gebieden betreffen:

Rotterdam: Pact op Zuid (ruim 190.000 bewoners), Amsterdam: Nieuw West

(bijna 140.000 bewoners), Den Haag: Zuidwest (ruim 60.000 bewoners) en

Utrecht: Overvecht (ruim 30.000 bewoners). Het is ook interessant om te

zien dat heel kleine gebieden betrokken zijn bij het adoptiegebiedenbeleid,

zoals de Rivierenwijk in Deventer (bijna 5000 bewoners) en de

Zuiderzeebuurt in Den Helder (bijna 800 bewoners). Kleine schaalniveaus

lenen zich bij uitstek voor projecten ter verbetering van de leefbaarheid,

veiligheid en de openbare ruimte, of voor projecten voor beter basisonderwijs

en opvoedingsondersteuning. Voor vraagstukken die betrekking hebben op

werkgelegenheid, huisvesting en landelijke regelgeving ligt het minder voor

de hand. Het is noodzakelijk dat regionale, stedelijke arbeidsmarkten worden

gestimuleerd om meer werk in de regio tot stand te brengen, dat er een

regionaal huisvestingsbeleid komt waarbij steden en randgemeenten tot een

gemeenschappelijk beleid komen voor de huisvesting van lage

inkomensgroepen, en dat op rijksniveau wet- en regelgeving wordt veranderd

of ontwikkeld om stedelijke problemen op te lossen. Ook vroegtijdige

schooluitval is veelal een probleem dat buiten een wijk ontstaat (omdat veel

scholen buiten een wijk gevestigd zijn), maar waarvan de gevolgen wel in de

wijk voelbaar en zichtbaar worden. Een te sterke fixatie op de buurt of de

wijkgedachte kan het opereren op hogere schaalniveaus in de weg staan.

De toekomst van het grotestedenbeleid

89

6 Bewonersparticipatie. Voor de effectiviteit en legitimiteit van het

grotestedenbeleid en de 40 wijkenaanpak is het van belang om bewoners

mee te laten doen en mee te laten denken. Nu speelt burgerparticipatie in

het Nederlandse stedelijk beleid vaak een ondergeschikte rol of wordt er

gemakkelijk aan gerefereerd zonder dat het echt serieus wordt genomen.

Naar onze overtuiging dient bewonersparticipatie serieus genomen te

worden, gelet op de grote veranderingen die wijken zullen ondergaan. Door

burgerparticipatie kan een groter draagvlak voor voorgenomen

beleidsinitiatieven worden verkregen. Daarnaast krijgen bestuurders door

actieve burgers een beter beeld van wat er leeft in de buurt (lokale kennis)

en krijgen burgers beter begrip voor elkaars wensen en belangen (vooral

belangrijk wanneer sprake is van grote verschillen onder de bevolking).

Burgerparticipatie kan ook een middel zijn om sociale samenhang en

interetnische relaties in een wijk te bevorderen. Tenslotte kan actieve

betrokkenheid van burgers bij de buurt ertoe leiden, dat zij de buurt weer als

iets van henzelf ervaren. Dit zou een rem kunnen zijn op misschien wel de

meest bedreigende ontwikkeling van stedelijke achterstandswijken, namelijk

de uittocht van middengroepen.

91

Literatuur

Adriaansens, H. en A. Zijderveld (1981), Vrijwillig initiatief en de

verzorgingsstaat: cultuursociologische analyse van een beleidsprobleem.

Deventer: Van Lochum Slaterus.

Boelhouwer, J. e.a. (2006), De leefsituatie in de grote stad 1997-2004. Den

Haag: SCP.

Boer, Nico de (2002) Territoriale aanpak, in: Loes Verplanke en Radboud

Engbersen et. al (2002) Open deuren. Sleutelwoorden van lokaal sociaal

beleid, Utrecht: NIZW, pp. 203-210.

Burgers, J. (1976), Sociologisch onderzoek naar bouwen en wonen in

Nederland, Tilburg: IVA.

Burgers, J. (2002), De gefragmenteerde stad. Amsterdam: Boom.

CBS (2007), Kerncijfers Wijken en Buurten 2003-2006

http://statline.cbs.nl/StatWeb)

Chaskin, R. (2001), Building Community Capacity: Definitional framework

and implications from a comprehensive community initiative. In: Urban

Affairs Review Vol. 36, nr. 3, pp. 291-323.

Chaskin, R. et al. (2001), Building Community Capacity. New York: Aldine de

Gruyter.

Cochrane, A. (2007), Understanding Urban Policy. A Critical Approach.

Oxford: Blackwell Publishing Ltd.

Davelaar, M. e.a. (2002), Wijken voor bewoners. Asset-based community

development in Nederland. Den Haag: Kenniscentrum Grote steden.

Denters, S.A.H. (2001), Verscheidenheid in het verschiet? Mogelijke

achtergronden van uniformiteit in het gemeentelijk grotestedenbeleid. In:

http://statline.cbs.nl/StatWeb

Literatuur

92

VROM-Raad, Verscheidenheid in samenhang. Stedelijke ontwikkeling als

meervoudige opgave (advies 25). Den Haag: VROM-Raad, pp. 82-114.

Dagevos, J. (2006), Hoge (jeugd)werkloosheid onder etnische minderheden.

Nieuwe bevindingen uit het LAS-onderzoek. Den Haag: SCP.

Duyvendak, J.W. (2006), De staat en de straat. Beleid, wetenschap en de

multiculturele samenleving, Amsterdam: Boom.

Duyvendak, J.W. en C.J.M. Schuyt (2000), De wijkaanpak en de problemen in

het grotestedenbeleid. In: F. Hendriks & P. Tops (red.), Stad in spagaat.

Institutionele innovatie in het stadsbestuur. Assen: Van Gorcum, pp. 151-

162.

Edwards, A. en L. Schaap (2006), Burgerparticipatie in Rotterdam.

Rotterdam: Centre for Local Democracy (EUR).

Engbersen, G. (1997) In de schaduw van morgen. Stedelijke marginaliteit in

Nederland, Boom: Amsterdam

Engbersen, G. en R. van der Veen (1992). ‘De onbedoelde effecten van

sociaal beleid’, in: Beleid en Maatschappij, nr. 5, 1992, pp. 214-226.

Engbersen, G., E. Snel en A. Weltevrede (2005), Sociale herovering in

Amsterdam en Rotterdam. Amsterdam: Amsterdam University Press.

Engbersen, R. (2007), De brede woningbouwcorporatie. In: Vitale Stad, nr 4.

Florida, R. (2002), The rise of the creative Class. And how it’s transforming

work, leisure, community and everyday life. New York: Basic Books.

Geertz, C. (1983), Local knowledge. Further essays in interpretative

anthropology. New York: Basic Books.

Graaf, Kees de (2006), ‘Ook wijken kunnen een merk zijn’, in: Building

Business, november 2006, pp. 25-27.

Literatuur

93

Halpern, R. (1995), Rebuilding the inner city: A history of neighbourhood

initiatives to address poverty in the United States. New York: Columbia

University Press.

Hartman, C. en P. Tops (2005), Frontlijnsturing. Uitvoering op de publieke

werkvloer van de stad. Den Haag: Kenniscentrum Grote steden.

Hazeu, C. e.a. (2005), Buurtinitiatieven en buurtbeleid in Nederland anno

2004. Den Haag: WRR.

Von Hoffman, A. (2004), House by House, Block by Block. The Rebirth of

America’s Urban Neigborhoods. Oxford: Oxford University Press.

Hood, Christopher (2000), The art of the state. Culture, rhetoric, and public

management. Oxford: Oxford University Press.

Kloosterman, R., J. van der Leun en J. Rath (1997a), Over grenzen.

Immigranten en de informele economie. Amsterdam: IMES.

Kloosterman, R., J. van der Leun en J. Rath (1997b), De valse verlokkingen

van de kansenzone. In: Economisch-Statistische Berichten jrg. 82, no. 4098

(19 maart 1997), pp. 233-234.

Koffijberg, Jos (2005), Getijden van beleid: omslagpunten in de

volkshuisvesting. Over de rol van hiërarchie en netwerken bij grote

veranderingen. Delft: OTB.

Marlet, G. en C. van Woerkens (2006), De effectiviteit van het

grotestedenbeleid. Utrecht: Stichting Atlas voor Gemeenten.

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (2006), Jaarboek

Grotestedenbeleid 2004 GSB II. Den Haag: Ministerie van Binnenlandse

Zaken en Koninkrijksrelaties.

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (2006), Nulmeting

GSB III, Doorstart van het grotestedenbeleid: waar staan we en waar gaan

we naar toe. Den Haag: Ministerie van Binnenlandse Zaken en

Koninkrijksrelaties.

Literatuur

94

Moynihan (1969), D.P. Maximum Feasible Misunderstanding. New York: Free

Press.

Ouwehand, A. en M. van Meijeren (2006), Economische initiatieven in

stadswijken. Een verkennend onderzoek. Gouda: Habiforum.

Pressman, J. en A. Wildavsky (1973), Implementation: how great

expectations in Washington are dashed in Oakland; or, why it's amazing that

federal programs work at all: this being a saga of the Economic Development

Administration as told by two sympathetic observers who seek to build

morals on a foundation of ruined hopes. Berkeley: University of California

Press.

Putnam, R. & L. Feldstein (2004), The Dudley Street Neighborhood Initiative:

Grass Roots in the City. Uit: idem, Better Together. Restoring the American

Community. New York etc.: Simon & Schuster Paperbacks, pp. 75-97.

Putten, N. van (2006), Terug naar de stad. Een kleine geschiedenis van het

grotestedenbeleid. Den Haag: Ministerie van BZK.

Reijndorp, A. (2003), Een samenloop van omstandigheden, stedelijke

vernieuwing in de netwerkstad, in: Ruimte in debat, 02/2003, p. 2-11.

Reijndorp, A. en J. van der Zwaard (1996), Sociaal Investeren Rotterdam.

Kijken naar sociale processen. Nadenken over het perspectief. Rotterdam,

Gemeente Rotterdam.

Schrijer. D. (2003), Het gaat onze draaglast te boven. Een noodkreet uit de

lokale praktijk. In: Socialisme en Democratie, nr. 10/11, pp. 56-64.

Schuyt C.J.M. (1991), Op zoek naar het hart van de verzorgingsstaat.

Leiden: Stenfert Kroese.

SCP, WODC, CBS (2005), Jaarrapport Integratie 2005. Den Haag: SCP.

Sieber, S. (1981) Fatal remedies. New York: Plenum.

Simonis, J.B.D. (1983), Uitvoering als beleid als probleem. Amsterdam:

Kobra.

Literatuur

95

Snel, E. en N. Boonstra (2005), De waarde van interetnisch contact. Een

onderzoek over initiatieven en beleidsprojecten om interetnisch contact te

bevorderen. In: Raad voor Maatschappelijke Ontwikkeling, Niet langer met de

ruggen naar elkaar. Een advies over verbinden (RMO advies 37). Den Haag:

RMO, ppp.87-170.

Sociaal Platform Rotterdam (2007) Organiseren van slagkracht. Een advies

gericht op het smeden en versterken van vruchtbare sociale coalities,

Rotterdam: SPR.

Uitermark, J. en J.W. Duyvendak (2006), Ruimte maken voor

straatburgerschap (Essay Mensen maken de stad). Rotterdam: Project

Sociale Interventie.

Verplanke, Loes en Radboud Engbersen et. al (2002), Open deuren.

Sleutelwoorden van lokaal sociaal beleid. Utrecht: NIZW.

Vegt, J. van der, K. Rusinovic, C.Visser en A. Weltevrede (2006), Extreme

Vens(t)ers. Ontwerponderzoek naar transformatiemogelijkheden in

Venserpolder. Amsterdam/ Rotterdam: Bureau Bergzicht/ Erasmus

Universiteit Rotterdam/ DaF-architecten.

Verwest, F. en R. van der Wouden (2006), De stad in het rijksbeleid. In: N.

van Nimwegen en I. Esveldt (2006), Bevolkingsvraagstukken in Nederland

anno 2006; grote steden in demografisch perspectief, Werkverband

Periodieke Rapportage Bevolkingsvraagstukken (WPRB). NIDI report nr. 71.

Den Haag: NIDI, pp. 147-168.

Wacquant, L. (1996), Red Belt, Black Belt: Racial division, class inequality

and the state in the French urban periphery and the American ghetto. In: E.

Mingione (ed), Urban Poverty and the Underclass. Oxford: Blackwell

Publishers, pp.234-274.

Wetenschappelijke Raad voor het Regeringsbeleid (2005). Vertrouwen in de

buurt. Amsterdam University Press

Wilson, W.J. (1987), The Truly Disadvantaged. The Inner City, the Underclass

and Public Policy. Chicago: University of Chicago Press.

Literatuur

96

Wilson, W.J. en R. Taub (2006), There Goes the Neighborhood. Racial, Ethnic

and Class Tensions in Four Chicago Neighborhoods and their Meaning for

America. New York: Alfred A. Knopf.

Wouden, R. van de en E. de Bruijne (2001), De stad in de omtrek. Problemen

en perspectieven van de vier grootstedelijke gebieden in de Randstad. Den

Haag: SCP.

Wouden, R. van der, B. Hamers en F. Verwest (2006), Toekomstverkenning

grotestedenbeleid: een beschouwing. Den Haag: Ruimtelijk Planbureau.

97

Bijlage 1

Tabel b1.1: de 40-wijken lijst

Gemeente Wijknaam

Alkmaar Overdie

Amersfoort De Kruiskamp

Amsterdam Bos en Lommer

 Amsterdam Noord

 Nieuw West

 Amsterdam Oost

 Bijlmer

Arnhem Klarendal

 Presikhaaf

 Het Arnhemse Broek

 Malburgen / Immerloo

Deventer Rivierenwijk

Dordrecht Wielwijk / Crabbehof

Eindhoven Woensel West

 Doornakkers

 Bennekel

Enschede Mekkelholt / Deppenbroek

‘s-Gravenhage Stationsbuurt

 Schilderswijk

 Den Haag Z-West

 Transvaal

Groningen Korrewegwijk

 De Hoogte

Heerlen Meezenbroek

Leeuwarden Heechterp / Schieringen

Maastricht Maastricht Noordoost

Nijmegen Hatert

Rotterdam Rotterdam Oost West

 Rotterdam Oud Noord

 Bergpolder

 Overschie

 Oud Zuid

 Vreewijk

 Zuidelijke Tuinsteden

Schiedam Nieuwland

Utrecht Kanaleneiland

 Ondiep

 Overvecht

 Zuilen Oost

Zaanstad Poelenburg

Bijlage 1

98

Tabel b1.2: Buurten, Wijken en Clusters van Wijken

 Gebied Omschrijving

Amsterdam G
 Nieuw West CW De Westelijke Tuinsteden, in 2005 omgedoopt tot Nieuw West is een cluster van vier stadsdelen (=wijken):

(bron: http://www.kei-centrum.nl)
• Osdorp,
• Geuzenveld/Slotermeer,
• Slotervaart/Overtoomse Veld
• een deel van Bos en Lommer (de kolenkitbuurt).

CBS Kerncjifers en Buurten publiceert geen cijfers over dergelijke clusters van wijken. De in de tabellen
gepubliceerde cijfers voor deze clusters van wijken/buurten zijn gebaseerd op een optelling (daar waar het
gaat om absolute aantallen zoals b.v. inwoners) en een gewogen gemiddelde daar waar het gaat om
percentages.

 Overtoomse Veld B Overtoomse Veld is volgens de definitie van CBS een buurt. Het is een deel van stadsdeel Slotervaart (en
daarmee van Nieuw West) en dus feitelijk onderwerp van twee adoptieprojecten

Rotterdam G
 Pact op Zuid CW Pact op Zuid richt zich op 3 wijken in Rotterdam Zuid: (bron: gemeente Rotterdam)

• Feijenoord
• IJsselmonde
• Charlois

CBS Kerncjifers en Buurten publiceert geen cijfers over dergelijke clusters van wijken. De in de tabellen
gepubliceerde cijfers voor deze clusters van wijken/buurten zijn gebaseerd op een optelling (daar waar het
gaat om absolute aantallen zoals b.v. inwoners) en een gewogen gemiddelde daar waar het gaat om
percentages.

Den Haag G
 Zuidwest CW Den Haag Zuidwest bestaat uit een cluster van drie wijken:(bron: http://www.kei-centrum.nl)

• Moerwijk,
• Morgenstond,
• Bouwlust en Vrederust

CBS Kerncjifers en Buurten publiceert geen cijfers over dergelijke clusters van wijken. De in de tabellen
gepubliceerde cijfers voor deze clusters van wijken/buurten zijn gebaseerd op een optelling (daar waar het
gaat om absolute aantallen zoals b.v. inwoners) en een gewogen gemiddelde daar waar het gaat om
percentages.

Utrecht G
 Overvecht W Wijk
Haarlem G
 Slachthuisbuurt B De slachthuisbuurt is zoals de naam al suggereert geen Wijk maar een Buurt. Het is onderdeel van wijk3

‘Haarlem-Oost’
Zaanstad G
 Poelenburg W Wijk
Emmen G
 Angelslo B In Emmen zijn in eerste instantie drie buurten onderwerp van het adoptieteam. Later is dit beperkt tot alleen

Emmerhout. Alle drie de buurten zijn onderdeel van wijk 11 ‘Emmen’
 Emmerhout B
 Bargeres B
Deventer G
 Rivierenwijk W Wijk
Heerlen G
 MSP W In Heerlen is Wijk 32 ‘Meezenbroek – Schaesbergerveld –Palemig’ onderwerp van het adoptieteam. Deze wijk

bestaat uit vier buurten nl. Palemig, Burettestraat en omgeving, Meezenbroek en Schaesbergerveld.
Hengelo G
 Berflo Es W Wijk
Den Helder G
 Zuiderzeebuurt B Voor den Helder zou in eerste instantie de wijk Nieuw Den Helder onderwerp worden van het adoptieteam.

Later is dit ingeperkt tot de Zuiderzeebuurt (=een deel van wijk 4 Nieuw Den Helder Oost)

Postcodegebieden

In hoofdstuk 3 is naast gegevens uit ‘Kerncijfers Wijken en Buurten’ is

gebruik gemaakt van data van het ministerie van VROM. In de datasets van

VROM is echter geen gebiedsindeling volgens de BZK/CBS-wijkindeling

beschikbaar. VROM gebruikt zelf namelijk een indeling in postcodegebieden

en er is geen exacte koppeling mogelijk tussen deze verschillende type

indelingen. De wijk- en buurtindeling wordt namelijk gemaakt door de

gemeente op basis van een combinatie van postcodes met het huisnummer

terwijl de indeling naar postcodes zijn gemaakt door het postbedrijf.

Bijlage 1

99

Identieke postcodes kunnen daardoor in principe in meerdere buurten

voorkomen.

Tabel b1.3: Wijken in relatie tot 4-cijferige postcodegebieden

Gemeente Wijk 4 cijferige postcode

0363 Amsterdam WK036305 Stadsdeel Bos en Lommer 1014, 1043, 1055, 1056, 1061

 WK036308 Stadsdeel Geuzenveld/Slotermeer 1043, 1046, 1063, 1064, 1067

 WK036309 Stadsdeel Osdorp 1060, 1067, 1068,1069

 WK036310 Stadsdeel Slotervaart/Overtoomse Veld 1057, 1058, 1059, 1061, 1062, 1064,
1065, 1066,

0599 Rotterdam WK059910 Wijk 10 Feijenoord 3071, 3072, 3073, 3074, 3075, 3076
3083

 WK059912 Wijk 12 IJsselmonde 3071, 3076, 3077, 3078, 3079

 WK059915 Wijk 15 Charlois 3081, 3082, 3083, 3084, 3085
3086, 3087, 3088, 3089

0518 Den Haag WK051833 Wijk 33 Bouwlust/Vrederust 2541, 2542, 2543, 2544, 2545

 WK051834 Wijk 34 Morgenstond 2533, 2541, 2542, 2544, 2545, 2546

 WK051836 Wijk 36 Moerwijk 2531, 2532, 2533

0344 Utrecht WK034403 Wijk 03 Overvecht 3561, 3562, 3563, 3564, 3565
3566

0392 Haarlem Slachthuisbuurt
(deel van WK039203 Wijk 03 Haarlem-oost)

2031, 2032, 2033, 2034

0479 Zaanstad WK047912 Wijk 12 Poelenburg 1503, 1504

0114 Emmen Angelslo, Emmerhout, Bargeres
(deel van WK011411 Wijk 11 Emmen)

7811, 7812, 7814, 7815, 7821
7822, 7823, 7824, 7825, 7827
7885

0150 Deventer WK015005 Wijk 05 Rivierenwijk 7417

0917 Heerlen WK091712 Wijk Hoensbroek -Den Dem 6431, 6433

 WK091732 Wijk 32 Meezenbroek tm Schaesbergerveld 6415

0164 Hengelo WK016405 Wijk 05 Berflo Es 7552, 7253, 7554

0400 Den Helder WK040004 Wijk 04 Nieuw Den Helder-oost 1784

Uiteraard kunnen in één buurt ook verschillende postcodes voorkomen. Op

het niveau van de 6-digit postcode (dus 4 cijfers en de 2 letters) kan een wijk

of buurt niettemin redelijk betrouwbaar worden afgebakend. Helaas zijn de

meeste VROM gegevens alleen op het 4-digit PC-niveau beschikbaar (alleen

de 4 cijfers). Met uitsluitend de 4-digit postcode lukt het niet om de buurten

en ook wijken op betrouwbare wijze af te bakenen. Zo behoort bijvoorbeeld

een deel van postcodegebied 3083 tot de wijk Rotterdam Feijenoord en een

ander deel van postcodegebied 3083 tot de wijk Charlois.

Informatie over de adoptiegebieden die is gebaseerd op 4-digit postcode

dient dus met de nodige voorzichtigheid te worden geïnterpreteerd en moet

vooral worden gezien als een redelijke indicatie voor de stand van zaken in

een adoptiegebied. In tabel b1.3 zijn de 4-digit postcodes vermeld die in de

betreffende wijk voorkomen.

101

Bijlage 2

Tabel b2.1: Huishoudens naar type en bevolkingsdichtheid (2006)

aantal

huishoudens
eenpersoons

huishoudens (%)

huishoudens
zonder kinderen

(%)
huishoudens met

kinderen (%)
gemiddelde

huishoudgrootte
bevolkings-

dichtheid
Nederland 7.146.090 35 30 35 2,3 484

Amsterdam G 410.200 56 20 24 1,8 4.469
 Nieuw West CW 63.960 44 22 34 2,1 4.706
 Overtoomse Veld B 4.130 47 19 35 2,3 6.583

Rotterdam G 295.160 47 24 29 2,0 2.859
 Pact op Zuid CW 95.410 46 23 31 2,0 7.357

Den Haag G 239.780 49 22 29 2,0 5.770
 Zuidwest CW 32.150 53 21 27 1,8 8.744

Utrecht G 147.740 53 23 24 1,9 2.947
 Overvecht W 15.510 49 23 27 1,9 3.927

Haarlem G 71.640 44 26 29 2,0 5.015
 Slachthuisbuurt B 2.890 46 26 29 1,9 8.757

Zaanstad G 61.130 33 30 38 2,3 1.890
 Poelenburg W 3.340 34 23 43 2,4 7.875

Emmen G 46.090 29 34 37 2,3 322
 Angelslo B 3.860 38 33 29 2,1 3.319
 Emmerhout B 3.290 37 32 32 2,1 3.496
 Bargeres B 4.350 38 29 34 2,2 3.903

Deventer G 43.640 38 29 33 2,2 735
 Rivierenwijk W 2.460 53 20 27 1,9 6.805

Heerlen G 44.310 41 29 30 2,0 2.032
 MSP W 3.540 42 26 32 2,0 3.821

Hengelo G 36.220 36 30 34 2,2 1.332
 Berflo Es W 4.020 45 27 27 1,9 1.962

Den Helder G 26.660 36 30 34 2,2 1.301
 Zuiderzeebuurt B 380 48 16 36 2,0 7.456
 legenda Bevolkingsdichtheid= aantal inwoners per vierkante kilometer
Bron: CBS, Kerncijfers Wijken en Buurten, 2003-2006

Tabel b2.2: Eenoudergezinnen in Rotterdam en Amsterdam naar wijk (2006)

 % eenoudergezinnen (t.o.v. aant. huishoudens)
Rotterdam 11,8
 Feijenoord 15,4
 IJsselmonde 13,2
 Charlois 13,6

Amsterdam 9,5
 Stadsdeel Bos en Lommer 9,5
 Stadsdeel Geuzenveld en Slotermeer 10,9
 Stadsdeel Osdorp 9,3
 Stadsdeel Slotervaart en Overtoomse Veld 10,1
Bron: COS, Rotterdam, OenS, Amsterdam

Bijlage 2

102

Tabel b2.3: Leerlingen in het basisonderwijs naar leerlinggewicht (2004)

 leerlingen basis-
onderwijs (abs.) waarvan met leerlinggewicht (%)

 llg 1.00 llg 1.25 llg 1.40 llg 1.70 llg 1.90
Nederland 1.548.753 77,4 10,3 0,1 0,2 12,1

Amsterdam G 56.222 49,9 4,7 0,0 0,0 45,3
 Nieuw West CW 17.337 34,3 4,0 0,0 0,1 61,5
 Overtoomse Veld B - - - - - -

Rotterdam G 50.863 41,2 9,3 0,0 0,0 49,5
 Pact op Zuid CW 17.731 25,9 11,3 0,0 0,0 62,8

Den Haag G 40.975 55,6 6,3 0,0 0,2 37,8
 Zuidwest CW 5.021 30,9 10,4 0,1 1,0 57,7

Utrecht G 21.719 63,0 6,4 0,0 0,2 30,4
 Overvecht W 2.333 27,5 6,9 0,0 0,4 65,2

Haarlem G 11.504 74,6 8,5 0,0 0,2 16,8
 Slachthuisbuurt B 1.978 56,1 14,2 0,0 0,4 29,3

Zaanstad G 13.402 72,7 10,1 0,1 0,1 17,0
 Poelenburg W 2.084 39,0 8,2 0,0 0,0 52,8

Emmen G 10.344 73,0 20,0 0,0 0,9 6,1
 A/E/B B 2.056 62,2 16,6 0,0 0,1 21,0

Deventer G 9.048 76,5 8,9 0,0 0,4 14,2
 Rivierenwijk W 313 12,1 19,5 0,6 1,9 65,8

Heerlen G 6.766 66,8 18,5 0,0 0,6 14,1
 MSP W 538 55,4 19,7 0,0 0,6 24,3

Hengelo G 7.766 81,6 6,8 0,0 0,0 11,6
 Berflo Es W 1.963 69,5 8,4 0,0 0,1 22,1

Den Helder G 5.266 66,5 20,2 0,0 0,1 13,2
 Nieuw West B 790 50,4 17,3 0,1 0,1 32,0
Bron: Ministerie van VROM (CFI)

Tabel b2.3 gaat in op leerlingen in het basisonderwijs. Hierbij wordt

opgemerkt dat deze gegevens zijn gebaseerd op de 4-digit postcode en er op

basis hiervan geen exacte afbakening kan worden gemaakt van wijken en

buurten. Deze dienen daarom te worden beschouwd als een (redelijke)

indicatie voor de stand van zaken in een adoptiegebied (zie ook bijlage 1).

Tevens wordt opgemerkt dat het gaat om leerlingen op basisscholen in de

adoptiegebieden. Dat wil dus niet perse zeggen dat deze leerlingen ook in de

betreffende adoptiegebieden wonen. Het basisonderwijs in de adoptiewijken

kent relatief veel leerlingen met een zwaar leerlinggewicht. Leerlinggewichten

worden toegekend in het kader van het Formatiebesluit WPO. Dat besluit

regelt de formatie voor bestrijding van onderwijsachterstanden. Volgens dit

besluit hebben kinderen met laag opgeleide autochtone ouders gewicht 1.25,

voor schipperskinderen geldt een gewicht van 1.40, kinderen van trekkende

bevolking worden gewogen met 1.70 en kinderen van laag opgeleide

allochtone ouders met 1.90. Voor alle andere kinderen geldt een gewicht van

Bijlage 2

103

1.00. De scholen ontvangen extra personele en materiele faciliteiten voor

deze achterstandleerlingen.

Tabel b2.4: Werkzame personen naar sector (2005)
 Landbouw Industrie Commerciële dienstverlening Niet commerciële dienstverlening onbekend
 handel overig

commercieel
onderwijs gezondheidszorg overig

niet-commercieel

Nederland 2 18 17 29 6 14 11 3

Amsterdam G 0 8 13 43 7 13 14 3
 Nieuw West CW 1 9 16 43 5 13 11 2
 Overtoomse Veld B 0 7 17 48 4 13 10 2

Rotterdam G 1 13 15 38 5 15 11 2
 Pact op Zuid CW 1 16 15 38 4 15 9 2

Den Haag G 1 9 13 38 5 14 18 2
 Zuidwest CW 3 12 15 37 3 15 13 1

Utrecht G 0 10 13 37 11 14 13 2
 Overvecht W 0 12 17 36 8 14 11 1

Haarlem G 0 14 16 33 6 16 13 2
 Slachthuisbuurt B 0 16 18 33 3 16 11 2

Zaanstad G 1 20 18 32 5 13 10 2
 Poelenburg W 1 18 20 39 4 10 7 2

Emmen G 4 28 15 24 5 14 8 3
 Angelslo B 2 29 13 31 4 12 7 2
 Emmerhout B 1 23 16 26 6 16 9 3
 Bargeres B 2 21 15 26 8 17 10 2

Deventer G 1 20 15 28 6 17 11 2
 Rivierenwijk W 1 24 14 40 3 11 6 1

Heerlen G 0 19 16 30 5 15 10 4
 MSP W 1 23 17 31 4 15 7 3

Hengelo G 1 22 16 26 8 15 9 3
 Berflo Es W 0 24 18 31 5 13 7 2

Den Helder G 2 13 13 25 4 15 25 2
 Zuiderzeebuurt B x x 10 27 3 17 17 0
Bron: CBS, Kerncijfers Wijken en Buurten, 2003-2006

Bijlage 2

104

Tabel b2.5: Inkomen en uitkeringen in 2005

 Inkomen ABW/WWB-uitkering AO-uitkering WW-uitkering

Aantal
inkomens-
ontvangers GIPIO LI (%) HI(%) PNA aantal pkhh mut aantal pkinw mut aantal pkinw

Nederland 10.773.400 18 40 20 22 339.370 51 0 925.165 84 -3 340.820 30

Amsterdam G 472.900 19 38 21 28 37.490 102 -6 47.020 87 -2 19.370 36
 Nieuw West CW 81.800 17 40 17 30 6.330 121 -3 8.720 98 -2 2.390 27
 Overtoomse Veld B 5.000 17 39 16 33 530 153 -3 510 81 1 190 30

Rotterdam G 381.700 17 41 16 30 37.670 137 -2 28.190 69 -3 14.610 36
 Pact op Zuid CW 123.300 15 44 11 33 15.890 183 -3 9.970 76 -3 5.040 39

Den Haag G 300.600 18 38 20 25 19.910 93 -1 26.000 80 -1 8.770 27
 Zuidwest CW 39.400 15 45 7 36 4.630 152 1 4.210 108 -2 1.070 27

Utrecht G 182.500 18 38 21 27 8.330 63 0 15.860 79 -3 5.890 29
 Overvecht W 20.000 16 44 11 37 1.880 133 2 2.530 123 -3 630 31

Haarlem G 102.300 18 37 20 22 3.230 49 2 10.470 105 -4 2.660 27
 Slachthuisbuurt B 3.900 14 49 6 38 310 112 4 630 170 -4 90 24

Zaanstad G 95.200 17 38 19 22 2.760 48 4 10.520 112 -2 2.580 27
 Poelenburg W 4.800 15 47 11 37 470 150 4 780 146 -1 220 42

Emmen G 73.400 16 45 13 25 2.640 60 6 8.160 113 -2 4.000 56
 Angelslo B 5.500 15 47 11 36 460 127 10 710 139 -1 400 78
 Emmerhout B 4.700 16 45 11 34 300 100 -2 570 124 0 280 62
 Bargeres B 6.600 16 40 14 26 380 93 8 710 105 -1 400 59

Deventer G 63.100 17 41 16 23 1.980 50 5 5.970 93 -2 2.230 35
 Rivierenwijk W 2.800 13 55 - 44 240 113 -7 380 106 1 220 61

Heerlen G 63.300 16 44 13 31 4.050 95 -1 8.020 129 -4 3.260 52
 MSP W 4.600 14 48 7 33 460 133 0 570 118 -9 280 57

Hengelo G 54.500 17 40 17 23 1.910 58 2 4.800 89 -1 1.960 36
 Berflo Es W 5.300 15 47 9 30 360 99 6 600 107 1 260 47

Den Helder G 40.500 16 40 15 27 1.780 70 2 4.170 102 -2 920 23
 Zuiderzeebuurt B 600 14 51 7 54 150 395 4 50 100 0 20 45
 legenda

GIPIO=gemid. inkomen per inkomensontvanger (x
1000)
GIPIW=Gemiddeld inkomen per inwoner (x 1000)
LI=percentage Lage Inkomens (%)
HI=percentage Hoge Inkomens (%)
PNA=Percentage Niet Actieven (%)

ABW/WWB=Uitkeringen Algemene bijstand
AO=Uitkeringen Arbeidsongeschiktheid
WW=Uitkeringen Werkloosheid
pkhh=uitkeringen per 1000 huishoudens
mut.=uitkeringen jaarmutatie (%)
pkinw=uitkeringen per 1000 inwoners 15-64 jaar

Bron: CBS, Kerncijfers Wijken en Buurten, 2003-2006

Bijlage 2

105

Tabel b2.6: Woningvoorraad en woningwaarde (2006) en woningeigendom (2004)

 2004 2006 mutatie huur (%) koop (%)

voorraad WOZ-waarde

(*1000 euro)
voorraad WOZ-waarde

(*1000 euro)
voorraad WOZ-waarde

Nederland 6.809.580 134 6.912.405 201 1,5 50,0 47 53

Amsterdam G 378.575 134 381.830 204 0,9 52,2 86 14
 Nieuw West CW 60.400 111 61.220 169 1,4 52,2 84 16
 Overtoomse Veld B 3.900 96 3.940 156 1,0 62,5 96 4

Rotterdam G 286.285 85 287.260 137 0,3 61,2 75 25
 Pact op Zuid CW 95.650 69 95.485 110 -0,2 60,3 80 20

Den Haag G 228.240 102 230.600 166 1,0 62,7 58 42
 Zuidwest CW 31.535 61 31.325 94 -0,7 53,2 87 13

Utrecht G 117.020 133 120.790 183 3,2 37,6 58 42
 Overvecht W 14.245 100 14.360 135 0,8 35,0 86 14

Haarlem G 67.040 128 67.325 201 0,4 57,0 51 49
 Slachthuisbuurt B 2.895 90 2.845 142 -1,7 57,8 87 13

Zaanstad G 59.440 118 60.080 176 1,1 49,2 57 43
 Poelenburg W 3.145 84 3.150 138 0,2 64,3 76 24

Emmen G 45.435 102 45.990 152 1,2 49,0 43 57
 Angelslo B 3.590 75 3.795 112 5,7 49,3 56 44
 Emmerhout B 3.430 81 3.380 117 -1,5 44,4 57 43
 Bargeres B 4.315 85 4.310 127 -0,1 49,4 50 50

Deventer G 37.560 110 40.785 180 8,6 63,6 53 47
 Rivierenwijk W 1.890 60 1.890 96 0,0 60,0 68 32

Heerlen G 44.660 102 44.835 130 0,4 27,5 57 43
 MSP W 3.390 87 3.465 110 2,2 26,4 64 36

Hengelo G 35.445 108 36.220 164 2,2 51,9 50 50
 Berflo Es W 3.970 76 3.970 116 0,0 52,6 67 33

Den Helder G 26.435 84 26.550 145 0,4 72,6 51 49
 Zuiderzeebuurt B 375 55 375 105 0,0 90,9 93 7
Bron: CBS, Kerncijfers Wijken en Buurten, 2003-2006

107

Bijlage 3: Definities

Bron: CBS, Kerncijfers Wijken en Buurten 2003-2006

Werkzame personen

Werkzame personen jaarmutatie

De verandering in procentpunten in aandeel werkzame personen per buurt, wijk of

gemeente ten opzichte van het voorgaande jaar. Hierbij is gecorrigeerd voor eventuele

hercoderingen van adressen en ook voor verandering van de grenzen.

De jaarmutatie is vermeld bij meer dan 5 werkzame personen op de laatste vrijdag van

september in het verslagjaar en in het voorgaande jaar, en bij meer dan 50 inwoners

per buurt op 1 januari

Zelfstandigen

Het aandeel zelfstandigen op de laatste vrijdag van september, uitgedrukt in hele

procenten van het aantal werkzame personen van 15 tot en met 64 jaar. Dit gegeven is

gebaseerd op belastingaanslagen en ontleend aan het Sociaal Statistisch Bestand

(SSB). Het percentage is vermeld bij meer dan 5 zelfstandigen op de laatste vrijdag

van september en meer dan 50 inwoners per buurt op 1 januari.

Werkzame personen naar herkomst

Het aandeel werkzame personen van de herkomstgroep op de laatste vrijdag van

september, uitgedrukt in hele procenten van het aantal inwoners van deze

herkomstgroep van 15 tot en met 64 jaar.

Inkomen

Inkomen

De gegevens (met uitzondering van het aandeel pensioenontvangers) zijn afkomstig uit

het Regionaal Inkomensonderzoek van het voorgaande jaar. De cijfers gepubliceerd bij

2003 zijn dus afkomstig van verslagjaar 2002. De cijfers gepubliceerd bij 2004 zijn dus

afkomstig van verslagjaar 2003. Het Regionaal Inkomensonderzoek is een zeer grote

steekproef van 1,9 miljoen huishoudens (ruim 5 miljoen personen), maar de

uitkomsten voor kleine gebieden hebben een grote onnauwkeurigheid. Zo is

bijvoorbeeld voor verslagjaar 2002 en 2003 voor een gebied met 200 tot 300 inwoners

de standaardfout van het gemiddeld inkomen per inwoner respectievelijk 1,5 duizend

euro en 0,7 duizend euro. De standaardfout van het gemiddeld besteedbaar inkomen

per huishouden is voor een dergelijk gebied voor 2002 en 2003 respectievelijk 3,1

duizend euro en 1,9 duizend euro. Vanaf publicatiejaar 2004 zijn de cijfers per wijk of

Bijlage 3

108

buurt aanvullend geheim gemaakt als één enkele inkomensontvanger het gemiddelde

inkomen per persoon van de wijk of buurt met méér dan 5 duizend euro liet afwijken.

Aantal inkomensontvangers

Het aantal personen met 52 weken of een geheel jaar inkomen over het voorgaande

jaar. De categorie zelfstandigen behoort tot de groep personen met 52 weken inkomen,

evenals de bevolking in instellingen, inrichtingen en tehuizen. Personen die in het

onderzoeksjaar gedurende kortere tijd of over een qua tijdsduur onbekende periode

inkomen hebben, worden hier niet bijgerekend. Ook personen die uitsluitend

kinderbijslag of individuele huursubsidie ontvangen worden bij de categorie personen

met 52 weken inkomen buiten beschouwing gelaten. Studenten, dat wil zeggen

personen met een studiebeurs in het kader van de Wet Studiefinanciering, worden ook

niet tot deze groep gerekend, ook al hebben zij het gehele jaar een baan. Dit gegeven

is afkomstig uit het Regionaal Inkomensonderzoek. De cijfers zijn afgerond op

tientallen en is vermeld bij minimaal 200 inwoners per buurt.

Gemiddeld inkomen per inkomensontvanger

Het gemiddeld besteedbaar inkomen per individu met 52 weken inkomen over het

voorgaande jaar. Het besteedbaar inkomen is het totaal aan inkomsten van een

individu, verminderd met betaalde premies en belastingen. Individuen met 52 weken

inkomen hebben het gehele voorgaande jaar inkomsten genoten, al dan niet in

deeltijd. Groepen inkomensontvangers die buiten deze definitie vallen zijn bijvoorbeeld

seizoenswerkers en oproepkrachten. Dit gegeven is afkomstig uit het Regionaal

Inkomensonderzoek. De genoemde bedragen zijn afgerond op 1000-voud met één

cijfer achter de komma, dus bijvoorbeeld een waarde van 14,9 lezen als 14,9 duizend

euro. De waarde is vermeld bij minimaal 200 inwoners per buurt.

Gemiddeld inkomen per inwoner

Het gemiddeld besteedbaar inkomen per inwoner over het voorgaande jaar. Het

besteedbaar inkomen is het totaal aan inkomsten van een individu, verminderd met

betaalde premies en belastingen. Voor de berekening van dit veld zijn de besteedbare

inkomens van alle individuen binnen een gebied opgeteld. Het resulterende bedrag is

vervolgens gedeeld door het aantal inwoners van het gebied. Dit gegeven is afkomstig

uit het Regionaal Inkomensonderzoek. De genoemde bedragen zijn afgerond op 1000-

voud met één cijfer achter de komma, dus bijvoorbeeld een waarde van 10,2 lezen als

10,2 duizend euro. De waarde is vermeld bij minimaal 200 inwoners per buurt.

Lage inkomens

Het aantal inkomensontvangers met 52 weken inkomen dat in het voorgaande jaar een

besteedbaar inkomen had dat lager was dan of gelijk was aan het 40-procentpunt van

de landelijke inkomensverdeling. In 2002 was het grensbedrag van het 40-procentpunt

van de landelijke inkomensverdeling 14,2 duizend euro. In 2003 was dit grensbedrag

13,8 duizend euro. Het percentage is vermeld bij minimaal 200 inwoners per buurt.

Waarden lager dan 5 procent zijn vastgezet op 5 procent, waarden hoger dan 95

procent zijn vastgezet op 95 procent.

Definities

109

Hoge inkomens

Het aantal inkomensontvangers met 52 weken inkomen dat in het voorgaande jaar een

besteedbaar inkomen had dat hoger was dan of gelijk was aan het 80-procentpunt van

de landelijke inkomensverdeling. In 2002 was het grensbedrag van het 80-procentpunt

van de landelijke inkomensverdeling 25,2 duizend euro. In 2003 was dit grensbedrag

24,2 euro. Het percentage is vermeld bij minimaal 200 inwoners per buurt. Waarden

lager dan 5 procent zijn vastgezet op 5 procent, waarden hoger dan 95 procent zijn

vastgezet op 95 procent.

Niet actieven

Het aantal inkomensontvangers van 15 tot en met 64 jaar met 52 weken inkomen dat

in het voorgaande jaar een uitkering als voornaamste inkomensbron had, uitgedrukt in

hele procenten van het totaal aantal inkomensontvangers van 15 tot en met 64 jaar.

Personen met een werkloosheidsuitkering, arbeidsongeschikten, pensioenontvangers,

bijstandontvangers en de groep 'overige inkomensontvangers' worden tot de niet-

actieven gerekend. Vanaf het verslagjaar 2002 worden ook werkstudenten

meegenomen in de populatie. Zij worden ook tot de niet-actieven gerekend. Het

percentage is vermeld bij minimaal 200 inwoners per buurt. Waarden lager dan 5

procent zijn vastgezet op 5 procent, waarden hoger dan 95 procent zijn vastgezet op

95 procent.

Uitkeringen

Uitkeringsontvangers

Het aandeel uitkeringsontvangers van 15 tot en met 64 jaar op de laatste vrijdag van

september, uitgedrukt in hele procenten van het aantal personen van 15 tot en met 64

jaar. Bij uitkeringen gaat het hier om uitkeringen krachtens de Algemene Bijstandswet

(ABW), Wet op de Arbeidsongeschiktheidsverzekering (WAO), Wet

arbeidsongeschiktheidsverzekering zelfstandigen (WAZ), Wet

arbeidsongeschiktheidsvoorziening jonggehandicapten (Wajong), de Werkloosheidswet

(WW), of een andere uitkering. Dit gegeven is ontleend aan het Sociaal Statistisch

Bestand (SSB).

Uitkeringen Algemene bijstand (ABW/WWB)

Het aantal algemene bijstandsuitkeringen krachtens de Algemene bijstandswet (ABW)

en (met ingang van 1 januari 2004) de Wet werk en bijstand (WWB) die in de

betreffende maand geregistreerd zijn. Vanaf 1 januari 2005 worden uitkeringen die met

terugwerkende kracht na afloop van de betreffende maand worden vastgesteld, niet

meer meegeteld (administratieve vertraging). Het betreft uitkeringen aan

thuiswonenden, dus niet uitkeringen die worden toegekend aan mensen die in

instellingen of inrichtingen verblijven. Uitkomsten over het aantal bijstandsuitkeringen

worden ontleend aan de administraties van de gemeenten. De cijfers over verslagjaar

2005 zijn voorlopige cijfers.

Bijlage 3

110

Uitkeringen Arbeidsongeschiktheid (AO)

Het aantal arbeidsongeschiktheidsuitkeringen krachtens de wet op de

arbeidsongeschiktheidsverzekering (WAO), de wet arbeids- ongeschiktheidsvoorziening

jonggehandicapten (Wajong) en de wet arbeidsongeschiktheidsverzekering

zelfstandigen (WAZ) die aan het eind van de verslagperiode niet waren beëindigd, de

zogeheten lopende uitkeringen. Afhankelijk van de arbeidsmarktsituatie voor de

intreding van de volledige of gedeeltelijke arbeidsongeschiktheid kan aanspraak

bestaan op meer dan één uitkering. Er is dan sprake van samenloop van uitkeringen.

Het gaat hierbij om zo'n tienduizend uitkeringen. Bij een dergelijke samenloop zijn van

elke uitkering de gegevens opgenomen. De gepubliceerde aantallen zijn inclusief

nuluitkeringen. Nuluitkeringen zijn uitkeringen die niet tot uitbetaling komen door

korting op de uitkering, sanctie of schorsing. De cijfers zijn exclusief de uitkeringen aan

uitkeringsgerechtigden in het buitenland. Uitkomsten over het aantal

arbeidsongeschiktheidsuitkeringen worden ontleend aan de administraties van het

Uitvoeringsinstituut Werknemersverzekeringen (UWV).

Uitkeringen Werkloosheid (WW)

Het aantal werkloosheidsuitkeringen die aan het eind van de verslagperiode werden

verstrekt, de zogeheten lopende uitkeringen. Afhankelijk van de arbeidsmarktsituatie

voor de intreding van de werkloosheid kan aanspraak bestaan op meer dan één

uitkering. Er is dan sprake van samenloop van uitkeringen. Bij een dergelijke

samenloop zijn van elke uitkering de gegevens opgenomen. De gepubliceerde aantallen

zijn inclusief nuluitkeringen. Nuluitkeringen zijn uitkeringen die niet tot uitbetaling

komen door korting op de uitkering, sanctie of schorsing. De cijfers per gemeente, wijk

of buurt zijn exclusief de uitkeringen aan uitkeringsgerechtigden in het buitenland.

Uitkomsten over het aantal WW-uitkeringen worden ontleend aan de administraties van

het Uitvoeringsinstituut Werknemersverzekeringen (UWV).

	1.1

