

Tineke Lupi

Wijkanalyses

Bijlage rapport ‘Kwetsbare wijken in beeld’

Niels Gastkemper, Matthijs Uyterlinde en Jeroen van der Velden

(Platform31)

Uitgave

Platform31

Den Haag, maart 2017

Auteurs: Niels Gastkemper, Freek Liebrand, Matthijs Uyterlinde en Jeroen van der Velden

Met medewerking van Nuha al Sader en Mitchel Kopper

Redactie: Platform31

Platform31

De gezamenlijke ruimte waar mensen wonen, werken en samenleven is het domein van Platform31. We zitten bovenop

maatschappelijke ontwikkelingen, zien waar het gaat schuren en onderzoeken wat nodig is om problemen op te lossen. We

verbinden beleid, praktijk en wetenschap om tot een aanpak te komen waarmee bestuurders, beleidsmakers en uitvoerders

direct aan de slag kunnen.

Postbus 30833, 2500 GV Den Haag

www.platform31.nl

Hoewel grote zorgvuldigheid is betracht bij het samenstellen van dit rapport, aanvaarden Platform31 en de betrokkenen geen

enkele aansprakelijkheid uit welke hoofde dan ook voor het gebruik van de in deze publicatie vermelde gegevens. Alles uit

deze uitgave mag worden vermenigvuldigd en/of openbaar worden gemaakt mits de bron wordt vermeld.

http://www.platform31.nl/

Inhoudsopgave

Inleiding 5

1 Angelslo, Emmen 7

2 Buitenhof, Delft 16

3 Dolphia, Enschede 23

4 Gestelse Buurt, ’s-Hertogenbosch 31

5 Jagershoef, Eindhoven 39

6 Jol/Galjoen, Lelystad 47

7 Kerkrade West, Kerkrade 56

8 Mariaberg, Maastricht 65

9 Meerwijk, Haarlem 75

10 Meerzicht, Zoetermeer 81

11 Schiedam Oost, Schiedam 90

12 Selwerd, Groningen 99

Wijkanalyses

5

Inleiding

In het kennisprogramma ‘Nieuwe perspectieven voor stedelijke vernieuwing’ zoekt Platform31 in

samenwerking met het G32-stedennetwerk naar vruchtbare aanpakken om de sociale, fysieke en

economische kwaliteit van kwetsbare wijken op peil te houden. In dit kader analyseerde Platform31 de

huidige opgaven die zich aftekenen in kwetsbare wijken. Het rapport ‘Kwetsbare wijken in beeld’

beschrijft de resultaten van deze verkennende studie. Aan deze verkenning liggen twee deelstudies ten

grondslag. De eerste deelstudie is een kwantitatieve analyse van de leefbaarheid in meer dan 140

(voormalige) kwetsbare wijken, uitgevoerd met behulp van de Leefbaarometer, een statistisch

instrument waarmee de leefbaarheid sinds 2002 op wijk- en buurtniveau wordt gemeten. Daarnaast zijn

twaalf kwalitatieve wijkanalyses uitgevoerd. De integrale analyse van deze twaalf wijken is samengevat

in hoofdstuk vier van het rapport ‘Kwetsbare wijken in beeld’. Deze bijlage bundelt de volledige

analyses.

De wijkanalyses brengen de huidige staat van de wijk in kaart: welke ontwikkelingen en problemen

tekenen zich op lokaal niveau af, hoe gaan betrokken partijen daarmee om en waar loopt men

tegenaan? De twaalf onderzochte wijken liggen verspreid over Nederland. De wijken zijn divers in het

soort uitdaging, de bouwperiode, grootte, opbouw en eerder toegepaste wijkaanpakken. De gemene

deler is dat de wijken zijn aangedragen door de twaalf deelnemende steden aan het project ‘Nieuwe

perspectieven voor stedelijke vernieuwing’ van Platform31 en het G32-stedennetwerk. De reden dat de

betrokken steden deze wijk selecteerden, is dat ze zich zorgen maken over de ontwikkeling ervan. De

twaalf wijken zijn geen wijken die de bekende lijstjes met achterstandswijken van ministers Vogelaar en

Kamp aanvoeren. Het grootste deel van de wijken bungelt ook niet onderaan in de landelijke

statistieken. Toch droegen de gemeenten deze wijken aan, omdat de urgentie groeit of omdat zij een

negatieve ontwikkeling waarnemen.

De wijkanalyses zijn opgesteld aan de hand van een analyse van beleids- en plandocumenten,

statistisch materiaal en een groepsinterview met gemeentelijke beleidsmakers en professionals die

actief zijn in de wijk, meestal gevolgd door een rondleiding of wijkwandeling. De gemeente is in alle

gevallen betrokken en in het overgrote deel van de groepsgesprekken zijn ook corporatiemedewerkers,

bewonersorganisaties en wijkprofessionals vertegenwoordigd. De wijken zijn onderzocht in de periode

november 2016 tot januari 2017.

Dit bijlagerapport schetst een globaal beeld van de twaalf onderzochte wijken, door middel van een

korte introductie en een beschrijving van de voorgeschiedenis. We bundelen de kernstatistieken van de

wijk in een overzichtelijke tabel en presenteren de gegevens uit de Leefbarometer naar de verschillende

dimensies van het instrument. Vervolgens beschrijven we de opgaven op de terreinen van de fysieke

kwaliteit van de woningen, de sociale uitdagingen van bewoners, het voorzieningenniveau en de

veiligheidssituatie. We gaan in op de recente en huidige aanpak van de wijk: welke programma’s of

interventies lopen er en welke partijen zijn daarbij betrokken? Daarna lichten we de samenwerking en

financiering rond de wijk uit. Tot slot beschrijft het rapport de belangrijkste knelpunten en uitdagingen

waarmee beleidsmakers en professionals geconfronteerd worden.

Wijkanalyses

6

Overzicht van de twaalf wijken

Wijk Gemeente Inwoneraantal Bouwperiode

Angelslo Emmen 7.790 Jaren 60-70

Buitenhof Delft 13.950 Jaren 60-70

Dolphia Enschede 585 Vooroorlogs

Gestelse Buurt ’s-Hertogenbosch 1.235 Jaren 60

Jagershoef Eindhoven 3.560 Jaren 60-70

Jol/Galjoen Lelystad 6.895 Jaren 70-80

Kerkrade-West Kerkrade 14.720 Vroeg-naoorlogs

Mariaberg Maastricht 5.000 Vooroorlogs

Meerwijk Haarlem 7.790 Jaren 60-70

Meerzicht Zoetermeer 15.010 Jaren 60-70

Schiedam-Oost Schiedam 11.345 Vooroorlogs

Selwerd Groningen 6.585 Jaren 60

Wijkanalyses

7

1 Angelslo, Emmen

1.1 Introductie en voorgeschiedenis

De wijk Angelslo in de gemeente Emmen is een van de drie wijken die onder de naam Emmen

Revisited is aangepakt. De wijk telt ongeveer 8.000 inwoners1 op een oppervlakte van 195 hectare. In

Angelslo staan ongeveer 3.000 wooneenheden. In de wijk verbindt de centrale weg (de Statenweg) de

verschillende straten, die allemaal een zijstraat hebben waaraan woningen liggen. De Statenweg vormt

de slagader van Angelslo en de belangrijkste voorzieningen als scholen, kerken, horeca,

dokterspraktijken en tankstations zijn rond deze straat gevestigd. Ook het overdekte winkelcentrum

bevindt zich in de Statenweg. Angelslo ligt aan de oostzijde van Emmen, tussen de Emmerdennen en

de latere uitbreidingswijk Emmerhout in het noorden en een groot industriegebied in het zuiden. De

Rondweg van Emmen begrenst de wijk in het oosten.2

Angelslo is eind jaren vijftig ontworpen en gebouwd in de jaren zestig van de twintigste eeuw, volgens

de destijds gangbare denkbeelden van het rationalisme en de wijkgedachte. De wijk is vanuit de

leefwereld van de bewoners ontworpen, met een getrapte en hiërarchische opbouw. De verschillende

stedelijke functies in de vorm van winkels, voorzieningen en bedrijven zijn verspreid over de wijk. De

woonerven en woonhofjes, de verspringende gevels, de relatief dunne bebouwingsdichtheid en het vele

groen in de wijk golden destijds als zeer vernieuwende zaken.3 Angelslo baseerde de stedenbouw

onder meer op Finse voorbeelden, waar het bosrijke landschap sturend was voor de woningbouw.

Angelslo was lange tijd een voorloper met het ontwerp. Het rationele ontwerp, de hiërarchische opbouw

van de wijk, de open compositie, de integratie van landschappelijke elementen, het scheiden van

verkeerssoorten en de verkaveling in woonhofjes en woonerven kregen in de wijkarchitectuur veel

navolging. Zelden is daarbij eenzelfde consistentie bereikt als in Angelslo. Vanwege het unieke karakter

is de wijk dan ook aangemerkt als planologisch en stedenbouwkundig erfgoed.4

1 www.cbsinuwbuurt.nl
2 Uit rapport NICIS: Bloei en verval van vroeg-naoorlogse wijken (23 juni 2008) Hoofdstuk 4.6.
3 Uit het onderzoek ‘Emmen Revisited’ Een intensief vernieuwingsproces in drie wijken van OTB TU Delft (Ton van der Pennen, 2007).
4 Uit rapport NICIS: Bloei en verval van vroeg-naoorlogse wijken (23 juni 2008) Hoofdstuk 4.6.

http://www.cbsinuwbuurt.nl/

Wijkanalyses

8

De woningvoorraad in Angelslo bestaat voornamelijk uit eengezinswoningen met drie tot vier

slaapkamers. De platte daken en sobere architectuur bepalen het beeld van de woonblokken. Deze

vorm van bouwen vergrootte de uniformiteit in de wijk en leverde daarnaast een kostenbesparing op.

Rond 1975 zijn er aan de rand van de wijk een aantal hoogbouwflats gebouwd. Langs de bosrand, aan

het eind van elke laan staat een flat. De gemeente wilde met de bouw van de flats een duidelijke

scheiding creëren tussen de laagbouw en het bos. Met het hiërarchische wegenpatroon, de indeling in

buurten en woonerven neigt Angelslo naar het ontwerp van een bloemkoolwijk dat we kennen uit de

jaren zeventig. De wijk bevat echter ook elementen van de rechttoe rechtaan wijk uit de jaren vijftig. De

wijk heeft een grote hoeveelheid paden en hofjes. De straten en woonerven vormen aparte buurten of

subwijken, die als bloemkoolroosjes op de hoofdwegen zijn ‘geplant’ en doorgaans maar over één

toegang beschikken. De verkeersstromen zijn sterk hiërarchisch geordend. Het doorgaande verkeer

concentreert zich op de hoofdwegen. De wegen verbinden de buurten in Angelslo niet en er bestaan

dus veel dood- of rondlopende straten.

Kernstatistieken

Inwoneraantal 7.790 Gemiddelde huishoudensgrootte 2

Bevolkingsdichtheid (inwoners per km2) 3.225 Aantal woningen 3.769

Leeftijd 65+ (%) 24% Gemiddelde WOZ-waarde 108.000 euro

Leeftijd 15 – (%) 16% Eengezinswoning (%) 73%

Aantal huishoudens 3.840 Meergezinswoning (%) 27%

Eenpersoonshuishoudens (%) 41% Koopwoningen (%) 49% (2014)

Huishoudens zonder kinderen (%) 29% Huurwoningen (%) 51% (2014)

Huishoudens met kinderen (%) 29% Corporatiebezit (%) 40%

Bron: CBSinuwbuurt (2015)

1.2 Stand en ontwikkeling van de leefbaarheid in Angelslo

De onderstaande twee figuren tonen de stand van de leefbaarheid en de ontwikkeling van de

leefbaarheid in Angelslo, op basis van informatie uit de Leefbarometer. De eerste figuur toont de score

van Angelslo in 2014. De staaf afwijking totaalscore toont de (negatieve) afwijking van de totaalscore

leefbaarheid ten opzichte van de rest van Nederland. Daarnaast geeft de tabel voor vijf dimensies aan

in hoeverre zij bijdragen aan de (ondergemiddelde) leefbaarheid in Angelslo. Met name woningen en

veiligheid scoren minder goed dan het landelijk gemiddelde.

Wijkanalyses

9

Bron: Leefbaarometer

De tweede figuur toont de leefbaarheidsontwikkeling in Angelslo tussen 2012-2014. De staaf

ontwikkeling totaalscore zet de leefbaarheidsscore in 2014 af tegen de leefbaarheidsscore in 2012. De

grafiek maakt inzichtelijk in hoeverre de achterliggende vijf dimensies hebben bijgedragen aan de

verbetering of verslechtering van de leefbaarheid in Angelslo. Hieruit blijkt dat veiligheid en fysieke

leefomgeving een bijdrage leveren aan de vooruitgang van de leefbaarheid in de wijk.

Bron: Leefbaarometer

Wijkanalyses

10

Bron: Google Maps

1.3 De opgave in Angelslo

Angelslo is zowel sociaal als fysiek de meest kwetsbare wijk van Emmen. Veel van de huidige

problematiek in de wijk is dezelfde als toen de wijk werd aangepakt met Emmen Revisited. Hoewel er in

Angelslo met de wijkaanpak veel verbeterde, is het verval nu weer merkbaar. De fysieke ingrepen

leidden niet tot een andere sociale opbouw en leverden vooral ‘eilandjes’ in de wijk op.

Fysiek

De wijk kent een overwegend eenzijdige, verouderde woningvoorraad met voornamelijk goedkope

koop- en huurwoningen. Er is sprake van kamerverhuur en illegale bewoning in de wijk. Er zijn weinig

sturingsmogelijkheden om de instroom van sociaal kwetsbare bewoners te beperken. De gevoelde

noodzaak om fysiek in te grijpen levert diverse wensbeelden op voor fysieke woningverbetering,

verduurzaming en differentiatie. De middelen en mogelijkheden daarvoor zijn echter gering.

De belangrijkste opgave in Angelslo is de verbetering van de particuliere woningvoorraad. Het

bouwtechnisch en energetisch onderhoud van deze woningen blijft achter, de verkoop stagneert en er

dreigt leegstand en verpaupering. De opgave in de particuliere woningverbetering komt grotendeels

door de verkoop van sociale huurwoningen aan lage inkomenshuishoudens, waardoor eigenaar-

bewoners de armslag missen om hun woning te onderhouden en te investeren in energetische

maatregelen.

Met de verkoop van huurwoningen streefde Angelslo naar een betere positie van kwetsbare inwoners.

Het effect is echter dat er een flinke opgave ligt in de particuliere woningverbetering, terwijl voor de

woningcorporatie de mogelijkheden tot ingrijpen beperkt zijn door het versnipperd bezit. Uit een

onderzoek onder woningeigenaren blijkt dat er geen animo is om de woningen te verbeteren. De

Wijkanalyses

11

eigenaren zien de urgentie niet en investeren liever in interieur. Het gebrek aan financiële middelen

geldt in dit onderzoek echter niet als voornaamste reden om niet te investeren. Aanbodgerichte

oplossingen werken niet in Angelslo en ook aantrekkelijke laagrentende leningen om de woning te

renoveren kunnen op weinig enthousiasme rekenen onder eigenaren.

De gemeente Emmen heeft de ambitie om in 2040 energieneutraal te zijn. De provincie, twaalf

gemeenten, woningcorporaties, marktpartijen, kennisinstellingen en diverse vertegenwoordigers van

bewoners bundelen de krachten en ondertekenden de Drentse Energiedeal. Uitgangspunt van de deal

is dat in 2040 alle inwoners van Drenthe energieneutraal wonen. Het idee dat daaraan ten grondslag

ligt is dat als er niets gebeurt, alle ruim 200.000 huishoudens in Drenthe tot 2040 ruim 10 miljard

uitgeven aan de fossiele energierekening. De samenwerkingspartners vinden dat dit geld anders en

meer lokaal ingezet moet worden om de fossiele energie te vervangen door duurzame energie en

energiebesparing in het vastgoed mogelijk te maken. De initiatiefnemers beschikken momenteel over

onvoldoende kennis en mogelijkheden om dit te realiseren, dus er moeten nog flinke stappen worden

gezet.5

De gemeente Emmen onderzoekt hoe zij dit op wijkniveau kan verwezenlijken en kijkt daarbij onder

meer naar Angelslo. Voor de aangrenzende wijk Emmerhout, die zowel fysiek als sociaal minder zorgen

baart, start de gemeente een pilot. Deze pilot levert lessen op die de basis kunnen zijn voor de

ontwikkeling van een passende aanpak voor andere gebieden. Professionals in de wijk waarschuwen

echter dat het realiseren van deze doelstellingen in Angelslo een grote uitdaging zal zijn, gezien het

gebrek aan mogelijkheden en de geringe interesse bij de bewoners. Daarvoor is een businesscase

nodig waarbij bewoners niet hoeven te investeren in de woning.

5 Bron: http://stroomversnelling.nl/drentse-energiedeal-expeditie-energieneutraal-wonen/

Wijkanalyses

12

Sociaal

Emmen kampt met krimp en een afname van de werkgelegenheid. In Angelslo wonen veel mensen die

moeilijk kunnen rondkomen en de beleving van zowel professionals als inwoners is dat de wijk de

afgelopen jaren achteruit gaat. De wijk heeft een armoedige uitstraling, onder andere door veel huizen

met gesloten gordijnen. In de wijk neemt het aantal verwarde personen toe, er is sprake van

jeugdoverlast, (jeugd)werkloosheid, zorgmijders en mensen die te maken hebben met meervoudige

problemen. In Angelslo is het aandeel allochtonen twee keer zo groot als in Emmen als geheel. Het

samenleven tussen verschillende bevolkingsgroepen staat onder druk.

De Sociale Agenda Emmen Oost beslaat een groter deel van de stad, maar ook dit gebiedsprofiel

bevestigt de achteruitgang van Angelslo. Uit de Sociale Agenda blijkt dat in dit stadsdeel veel armoede

heerst. Bijstand, leningen, bijstandsleningen en schuldhulp komen veel voor in de wijk. De Voedselbank

ondersteunt veel gezinnen in oost. Er zijn relatief veel lage inkomens met een gebrek aan

toekomstperspectief. Bovendien kampt de wijk met een vermindering van arbeidsplaatsen. Tussen de

verschillende klassen onderling bestaat er weinig samenhang en de kloof wordt steeds beter zichtbaar.

De jeugdzorgcijfers zijn relatief hoog en in de wijk wonen naar verhouding veel jongeren met

‘rugzakjes’. Kinderen en jongeren worden beperkt in hun ontwikkeling en dit blijkt bijvoorbeeld uit de

aanwezige drugsproblematiek.

Daarnaast is Angelslo een vergrijzende wijk met een groeiend aantal eenpersoonshuishoudens. Het

aantal kwetsbare ouderen neemt toe. In de wijk zijn verschillende culturen aanwezig en bij de eerste

generatie niet-westerse allochtonen spelen taalproblemen. Er ontstaat groepsvorming op basis van

etniciteit. In de beleving van de bewoners van Angelslo is de werkloosheid vooral onder etnische

minderheden groot, omdat tijdens sollicitatiegesprekken gediscrimineerd wordt. Hier zijn echter geen

cijfers van bekend.

In het gebiedsprofiel scoort Emmen Oost hoog op overlast, delicten en criminaliteit.

Onveiligheidsgevoelens bij inwoners in de wijk nemen toe, met name vanwege de drugsproblematiek.

De verloedering hangt samen met de lage sociale cohesie, waardoor mensen zich minder eigenaar

voelen van hun omgeving.

Toch blijft bij de huidige inwoners van Angelslo de waardering voor de woonomgeving bestaan. Een

deel van de bewoners is gemotiveerd om iets te doen voor de buurt en diverse groeperingen en

bewonersinitiatieven spelen een actieve rol in de wijk. De ondersteuning van deze initiatieven is voor de

betrokken instituties nog een uitdaging, omdat bewoners werken op hun eigen manier. Dit sluit niet altijd

aan bij de werkwijze van instituties.

1.4 Stand van de wijkaanpak

Angelslo kampte eind jaren negentig met een verslechterd imago. Veel bewoners met een midden- of

hoger inkomen verlieten de wijk, waarna bewoners met een verminderde sociale en economische

draagkracht over bleven. Het voorzieningenniveau stond daardoor onder druk. In 1997 startte daarom

een grootschalig herstructureringsproject onder de naam Emmen Revisited. Bijzonder aan de aanpak in

Emmen is dat er op het moment van ingrijpen in geen van de drie betreffende wijken sprake was van

alarmerende problemen zoals overmatige leegstand, verpaupering of grote sociale spanningen. De

vroegtijdige herkenning van de dreigende problematiek moest ruimte scheppen om na te denken over

Wijkanalyses

13

de toekomst van de wijken, zonder de belemmeringen die de noodzaak tot het oplossen van acute

problemen meestal opwerpen.

Met het groots opgezette project Emmen Revisited vond er een fysieke en sociale herstructurering

plaats. Vanwege de planologisch en stedenbouwkundig unieke waarde van de wijk werd bij de

wijkvernieuwing met nadruk gekozen voor het behoud van het beeldbepalend stratenpatroon en de

groenzones. De diverse partners in de wijk werkten samen op basis van gelijkwaardigheid. Alle partijen

werkten vanuit hun eigen deskundigheid en met behoud van hun eigen verantwoordelijkheden.

De wijkaanpak draaide in eerst instantie vooral om een herstructurering van de woningvoorraad, maar

de betrokken partijen stelden dit bij naar revitalisering op sociaal, fysiek en economisch terrein. Vanaf

2004 luidde de hoofddoelstelling: ‘het verbeteren van de sociale kwaliteit van de wijk’. De vernieuwing

werd daarmee als integrale opgave gedefinieerd. In de aanpak vervaagden de scheidslijnen tussen

sociaal en fysiek. Het bouwprogramma bestond uit renovatie, sloop-nieuwbouw, revitalisering van

winkelcentra, nieuwbouw van brede scholen en multifunctionele sportvelden.

Tussen 2000 en 2004 groeide de behoefte aan een bredere aanpak. Dit resulteerde in maatregelen om

inbraak, vernieling, mishandeling, overlast en verloedering te bestrijden. Om de sociale overlast te

beperken zette de aanpak in op een verbetering van de onderlinge contacten en het

verantwoordelijkheidsgevoel van de bewoners. Zo konden jongeren uit de wijk deelnemen aan sport- en

weerbaarheidsactiviteiten en kregen ze begeleiding bij het verbeteren van hun thuissituatie. De aanpak

streefde naar een betere naleving van regels door betere controle.

Wijkanalyses

14

De wijkaanpak bracht veel verbetering in Angelslo, maar de wijk heeft blijvende aandacht nodig. De

afgelopen jaren heerst het gevoel dat de wijk achteruit gaat. Betrokken partijen constateren dat in

Angelslo constant zichtbaar gewerkt moet worden aan de wijk. Bij de gemeente staan particuliere

woningverbetering en verduurzaming daarom hoog op de agenda. De gemeente ziet verduurzaming als

mogelijke motor van een nieuwe wijkaanpak. Het is echter de vraag of er een businesscase bestaat die

bewoners in beweging brengt.

Woningcorporatie Lefier werkt met de gemeente aan een plan om de wijk te verbeteren in

samenwerking met de bewoners. In dit plan bepalen sleutelfiguren uit de wijk welke activiteiten zij

samen kunnen uitvoeren, zoals de aanpak van gevels en tuinen. De initiatiefnemers kijken waar dit

project de meeste kans van slagen heeft en waar dit het meeste nodig is.

1.5 Samenwerking en financiering

De samenwerkingspartners in de wijkaanpak zijn de gemeente Emmen, woningcorporaties Lefier en

Domesta en de huurdersfederatie. Binnen de Drentse Energiedeal zijn ook de provincie, diverse

marktpartijen en kennisinstellingen vertegenwoordigd. Op sociaal vlak kunnen scholen meer voor de

wijk betekenen. Er zijn grote scholengemeenschappen in Angelslo die een beperkte rol vervullen bij de

verbetering van de wijk.

Met de huidige middelen zal Angelslo de komende vijf jaar geringe vooruitgang boeken. Voor een

nieuwe wijkaanpak is het noodzakelijk om op innovatieve wijze geldstromen bij elkaar te brengen,

bijvoorbeeld om de verduurzamingsopgave te laten slagen. Om de eenvormige en verouderde

woningvoorraad te doorbreken en de koopmarkt te herstellen zou – met name volgens de lokale

Wijkanalyses

15

makelaar - een ‘opkoopfonds’ wenselijk zijn, waarmee woningen uit de voorraad worden onttrokken.

Deze maatregel kan ervoor zorgen dat andere huizen hun waarde behouden of zelfs stijgen in waarde.

De diverse partijen in de wijk stellen dat ze de benodigde investeringen niet uit eigen middelen kunnen

doen en dat een bijdrage vanuit het Rijk nodig is. Een maatschappelijke kosten-batenanalyse kan de

ingrepen legitimeren. De verwachting is dat als de investering uitblijft, de maatschappelijke kosten

uiteindelijk hoger zijn.

1.6 Knelpunten en uitdagingen

De haalbaarheid van de gewenste fysieke ingrepen is de grootste uitdaging voor Angelslo. Er zijn

wensen voor differentiatie, particuliere woningverbetering en verduurzaming, maar de middelen en

mogelijkheden zijn ontoereikend. Met de huidige kennis en mogelijkheden is de ambitie om in 2040

energieneutraal te zijn niet haalbaar, maar partijen hebben zich gecommitteerd aan het besluit om zich

voor de benodigde innovatie in te zetten. De eigenaar-bewoners zijn beperkt bereid om te investeren in

hun woning en dit maakt de opgave extra ingewikkeld.

Daarnaast ligt er een opgave om betere aansluiting te vinden bij bewonersinitiatieven. De initiatieven

van bewoners die bereid zijn te investeren in de buurt, sluiten vaak niet aan op de eisen van de

systeemwereld om de initiatieven te kunnen ondersteunen. Instanties vragen aan initiatiefnemers om

hun plannen op papier te zetten, maar bewoners geven op geheel eigen wijze vorm aan hun initiatief.

Voor instituties zijn er voldoende kansen om beter aan de sluiten op de behoeften van deze bewoners,

in plaats van de initiatieven te vragen om zich aan te passen aan de eisen vanuit de systeemwereld.

1.7 Bronverantwoording

Deze wijkanalyse is ontstaan na een analyse van beleids- en plandocumenten, statistisch materiaal en

een groepsgesprek dat is gehouden op 21 december 2016 in Emmen. Aan dit groepsgesprek namen

deel:

 Eelko Kuper – Makelaar, Makelaardij Kuper

 Leo van Diemen – Beleidsadviseur, Lefier

 Marieke Broekhuis – Bewonersparticipant, Lefier

 Karin Lubbers – Gebiedsontwikkelaar, Domesta

 Tineke Bos-Schuten – Consulent, Huurdersfederatie Zuidoost Drenthe

 Jolanda Lubberts – Gebiedscoördinator Oost, gemeente Emmen

 Roel Kwant – Beleidsadviseur, gemeente Emmen

 Melinda Loonstra-Buzogány – Milieuplanoloog, gemeente Emmen

Wijkanalyses

16

2 Buitenhof, Delft

2.1 Introductie en voorgeschiedenis

Buitenhof is een typische jaren zestig en zeventig uitbreidingswijk in Delft. De wijk is verdeeld in elf

buurten, gescheiden door groenstroken en waterpartijen. De woningvoorraad in Buitenhof bestaat

voornamelijk uit goedkope sociale huurwoningen gebouwd in de periode 1960-1969 (23 procent) en

1970-1979 (56 procent). De wijk is ruim opgezet en omgeven door groen. Buitenhof bestaat uit de

volgende buurten: Reinier de Graafbuurt, Buitenhof-Noord, Juniusbuurt, Gilleswijk, Fledderusbuurt, Het

Rode Dorp, Pijperring, Verzetstrijdersbuurt, Vrijheidsbuurt, Buitenhof-Zuid en Kerkpolder.

Buitenhof is met circa 14.000 inwoners en 7.000 woningen de grootste wijk van Delft.6 De

bevolkingsdichtheid is het hoogst in de Gillisbuurt, Het Rode Dorp en Buitenhof-Noord. Deze drie

buurten huisvesten 46 procent van de inwoners en kenmerken zich door een grote hoeveelheid

hoogbouwflats. De woningen in deze buurten zijn voor 95 procent in bezit van vier woningcorporaties:

DuWo, Vestia, Vidomes en Woonbron. Voor Buitenhof als geheel is dit percentage 69 procent. Het

contrast tussen de buurten in Buitenhof is dan ook groot. De Gillisbuurt, Het Rode Dorp, Buitenhof-

Noord en de Reinier de Graafbuurt scoren laag op de Leefbaarometer, in tegenstelling tot Buitenhof-

Zuid, de Vrijheidsbuurt en de Verzetstrijdersbuurt die beter scoren. De laatstgenoemde buurten kennen

een hoger aandeel koopwoningen en bestaan uit modernere gebouwen en meer laagbouw.

Het voorzieningenniveau in Buitenhof is op orde en ook op de Leefbaarometer scoort de wijk boven het

landelijk gemiddelde. Verschillende supermarkten en enkele andere winkels vestigden zich in de wijk.

Ook beschikt Buitenhof over een aantal basisscholen en middelbare scholen. Het aanbod van

gezondheidszorg concentreert zich rond het Reinier de Graafziekenhuis. Een aantal sportvelden

bevinden zich in het westen van Buitenhof en de wijk is goed ontsloten met de tram, de A4 en de N470.

Kernstatistieken

Inwonersaantal 13.950 Gemiddelde huishoudensgrootte 1,9

Bevolkingsdichtheid (inwoners per km2) 6.390 Aantal woningen 6.904

Leeftijd 65+ (%) 20% Gemiddelde WOZ-waarde 142.000 euro

Leeftijd 15 – (%) 15% Eengezinswoning (%) 23%

Aantal huishoudens 7.375 Meergezinswoning (%) 77%

Eenpersoonshuishoudens (%) 53% Koopwoningen (%) 24% (2014)

Huishoudens zonder kinderen (%) 21% Huurwoningen (%) 76% (2014)

Huishoudens met kinderen (%) 25% Corporatiebezit (%) 69%

Bron: CBSinuwbuurt (2015)

De onderstaande twee figuren tonen de stand van de leefbaarheid en de ontwikkeling van de

leefbaarheid in Buitenhof, op basis van informatie uit de Leefbaarometer.

6 http://www.cbsinuwbuurt.nl

Wijkanalyses

17

De eerste figuur toont de stand van de leefbaarheid in 2014. De staaf afwijking totaalscore laat de

(negatieve) afwijking van de totaalscore leefbaarheid ten opzichte van het landelijk gemiddelde zien. De

Leefbaarometer bestaat uit vijf onderliggende dimensies. Deze dimensies geven aan in hoeverre zij

bijdragen aan de leefbaarheid in Buitenhof. Met name veiligheid levert een negatieve bijdrage. Ook de

dimensies fysieke leefomgeving, woningen en bewoners scoren onder het landelijk gemiddelde. Het

voorzieningenniveau levert een positieve bijdrage aan de leefbaarheid in Buitenhof.

Bron: Leefbaarometer

De tweede figuur toont de leefbaarheidsontwikkeling in Buitenhof tussen 2012-2014. De staaf

ontwikkeling totaalscore zet de leefbaarheidsscore van 2014 af tegen de leefbaarheidsscore in 2012.

Daarnaast maakt de figuur voor de vijf achterliggende dimensies inzichtelijk in hoeverre ze een bijdrage

leverden aan de verbetering of verslechtering van de leefbaarheid in de wijk. Wat opvalt is dat de

dimensie veiligheid sterk verslechterde terwijl de fysieke leefomgeving sterk is verbeterd. Per saldo

maakt Buitenhof een negatieve ontwikkeling door.

Bron: Leefbaarometer

Wijkanalyses

18

Bron: Google Maps

2.2 De opgave: waarom is wijkaanpak nodig in Buitenhof?

In Buitenhof zijn twee opgaven van groot belang: een integrale opgave en een sociaal economische

opgave. De fysieke gesteldheid van het gebied is de komende vijftien jaar op orde. Buitenhof is goed

gebouwd en redelijk onderhouden door middel van renovaties.

De grote hoeveelheid goedkope sociale huurwoningen veroorzaakte de afgelopen jaren een

toenemende instroom van kansarmen en kwetsbare groepen in Buitenhof. Deze tendens zet door

omdat corporaties sinds januari 2016 passend toewijzen. Veel van de huurwoningen in Buitenhof zijn

ruime galerijwoningen die ruimte bieden aan grote gezinnen met een laag inkomen. De instroom van de

afgelopen jaren bestaat voornamelijk uit migranten van niet-westerse afkomst. Buitenhof bestaat voor

38 procent uit mensen met een migratieachtergrond, afkomstig uit Afghanistan, Iran, Irak, Turkije en

Suriname. In de Gillisbuurt en Het Rode Dorp ligt dit percentage boven de 50 procent. Van de kinderen

tot veertien jaar die in de Gillisbuurt wonen is 81 procent niet-westers.

Veel bewoners die een sociale huurwoning betrekken in Buitenhof kiezen niet om positieve redenen

voor de buurt. Bewoners voelen zich hierdoor niet betrokken en leven langs elkaar heen. De

participatiegraad in Buitenhof is laag. Het schaarse verenigingsleven in de wijk heeft steeds meer

moeite met het werven van nieuwe vrijwilligers en kandidaten voor het bestuur.

De sociale problematiek hangt samen met de achtergrond van de inwoners van Buitenhof. Veel van de

gezinnen met een migratieachtergrond kampen met psychosociale problemen, oorlogstrauma’s,

schulden, opvoedingsproblemen en ernstige heimwee. De gemeente zette onlangs een rem op de

instroom van statushouders naar de vier aandachtsbuurten van Buitenhof. In de wijk wonen naar

schatting ruim 2.700 personen die inburgeringbehoeftig zijn. De complexe bewonerssamenstelling in de

wijk staat een soepele integratie in de weg.

Wijkanalyses

19

Een grote opgave in Buitenhof is de eenzijdige bevolkingssamenstelling. In de wijk wonen veel mensen

met een laag inkomen die kampen met armoede en schulden. Woningcorporaties reageren snel op

huurachterstanden, maar huisuitzettingen komen relatief weinig voor.

Veiligheid is een belangrijk thema in de wijk. Zowel de zichtbare aanwezigheid van overlastgevende en

criminele jongeren op straat, als de minder zichtbare radicalisering zijn voorbeelden van de

gecompliceerde veiligheidssituatie in Buitenhof. Oorzaken worden gezocht in het gebrek aan

perspectief voor jongeren, een tekort aan eigen initiatief van veel jongeren en opvoedproblemen.

Omdat er elke vijf jaar een nieuwe generatie overlastgevende jongeren ontstaat, is dit een terugkerend

probleem.

Het aantal probleemgezinnen in Buitenhof neemt relatief snel toe. Ook dit is een complex vraagstuk

voor Buitenhof, omdat de aanpak hiervan geen eenduidige resultaten oplevert. De coördinatie van de

aanpak moet daarom efficiënter en beter worden vormgegeven. Er zijn extra instrumenten nodig, maar

het is nog onbekend welke instrumenten voorhanden zijn om hiermee aan de slag te gaan.

Tot slot is werkloosheid een groot onderdeel van de problematiek in Buitenhof. Meer dan een kwart van

alle werklozen in Delft woont in Buitenhof. Hiervan bevindt het overgrote deel zich in één van de

aandachtsbuurten. Iets meer dan de helft van de werklozen (56 procent) genoot een slechte tot matige

opleiding en rondde enkel een basisschool of een VMBO-opleiding af. In Buitenhof is het gebrek aan

koopkracht merkbaar. Dertig procent van de bewoners ontvangt huurtoeslag en veel huishoudens

moeten rondkomen van een minimuminkomen. Het gemiddelde huishoudinkomen van de

buurtbewoners in de Gillisbuurt en Het Rode Dorp ligt rond de 23.000 euro terwijl het gemiddelde in

Delft 28.000 euro is.

2.3 Stand van de wijkaanpak

In januari 2011 startte de gemeente een vier jaar durend programma om de leefbaarheid in vier

aandachtsbuurten in Buitenhof te verbeteren. Het ministerie van Binnenlandse Zaken en

Koninkrijksrelaties leverde een financiële bijdrage aan het programma. De gemeente bewaakte de

inspanningen en resultaten van het programma en besprak de voortgangsrapportages in 2012, 2013 en

2014 in de gemeenteraad. Formeel eindigde het programma eind 2014, maar de gemeente besloot om

het programma minimaal vier jaar voort te zetten, met financiering uit het resterende 40+ budget,

aangevuld met een investeringsbudget. De gemeenteraad stelde in maart 2015 het ‘Streefbeeld

Buitenhof 2030’ vast. Dit document geeft de doelen, aanpak en beoogde resultaten van het integrale

programma weer, op zowel langere als kortere termijn. Met het programma streeft de gemeente naar

een verbetering van de leefbaarheid tot een niveau dat boven de totale buurtscore uit 2013 ligt. In 2013

was de score 5,6. Aan de hand van drie programma’s tracht de gemeente deze doelstelling te behalen:

‘Bewoners aan het werk’, ‘Bewoners die meedoen’ en ‘Aantrekkelijk leefklimaat (Veiligheid en wonen)’.

Alle drie de programma’s zijn sterk afhankelijk van lijnorganisaties en externe partijen.

Het Streefbeeld Buitenhof 2030 zet de volgende ambitie uiteen: “In 2030 is Buitenhof een woonwijk

zonder aandachtsbuurten. Daarvoor zetten we gericht in op verminderen van de werkloosheid en

bevorderen van participatie via werk, werkleerplekken, vrijwilligerswerk en wijkinitiatieven. Via de

sociale teams is oog voor de onderliggende problematiek, waarbij de nadruk wordt gelegd op integrale

ondersteuning en versterking van gezinnen met meervoudige problemen. We willen ook het

veiligheidsgevoel en de objectieve veiligheid vergroten. Op langere termijn streven we een meer

Wijkanalyses

20

gevarieerde sociaaleconomische samenstelling van de buurten na door gericht toewijzen van woningen

en toevoegen van duurdere woningen.”

Het Streefbeeld Buitenhof 2030 (opgesteld in 2015) zet een aantal maatregelen uiteen. Zo zal de

gemeente blijven inzetten op de toeleiding naar werk door middel van extra begeleiding en coaching.

Daarnaast biedt de gemeente extra ondersteuning aan bewoners bij het verwezenlijken van eigen

initiatieven. De gemeente zet in op preventie en breidt de wijkteams Sociaal en Jeugd uit. Daarnaast

komt de gemeente in actie om een veilig woonklimaat in Buitenhof Noordwest te creëren.

Het Streefbeeld Buitenhof 2030 wil meer perspectief op werk bieden, meer zelfstandigheid en

betrokkenheid onder bewoners in Buitenhof creëren en het veiligheidsgevoel vergroten. Naast deze

maatregelen streeft de gemeente naar meer differentiatie in de woningvoorraad met de komst van

woningen in het duurdere segment. Dit betreft 280 tot 440 woningen (ongeveer 15 procent van de

huidige woningvoorraad). De verwachting is dat dit een positieve invloed zal hebben op wijk,

bijvoorbeeld op de gemiddelde WOZ-waarde en het werkloosheidscijfer.

De Voortgangsrapportage Aandachtsbuurten Buitenhof 2016 maakt duidelijk dat de impact van het

ingezette programma nog niet blijkt uit de cijfers. Het percentage werklozen in Buitenhof blijft

onverminderd hoog en de WOZ-waarde van de woningen stijgen en dalen gelijk aan de landelijke trend.

Verder illustreert de recente problematiek rondom jeugdigen de blijvende kwetsbaarheid van de wijk en

haar inwoners.

Ondanks het 40+ programma staat de ondersteuning van de bewoners in Buitenhof steeds meer onder

druk. Corporaties geven aan weinig ruimte te hebben om de leefbaarheid in de wijk aan te pakken.

Jongerenwerk kampt met bezuinigingen en Team Sociaal en Team Jeugd houden zich vooral bezig met

het oplossen (reageren) in plaats van het voorkomen van problemen (ageren). Het voortzetten van een

integrale aanpak voor de jeugd is belangrijk, maar de actieve teams in de wijk lijken niet in staat om

Wijkanalyses

21

problemen preventief aan te pakken. Het reactievermogen van de teams zou op een aantal

aangescherpt en verbeterd moeten worden.

Het blijkt voor Buitenhof een grote uitdaging om inwoners te betrekken bij de veranderingen in de wijk.

Bij de inwoners spelen te veel problemen om goed te anticiperen op veranderingen. Niet iedereen kan

meekomen in de participatiemaatschappij. De gemeente bezuinigde de oren en ogen van de wijk, zoals

wijkcoördinatoren en jongerenwerkers, voor een groot deel weg. Hierdoor wordt er minder met mensen

gepraat en meer over mensen.

De woningcorporaties zetten de afgelopen jaren met name in op de verkoop van huurwoningen en

renovatie. Verkoop is lastig door een tekort aan betaalbare huurwoningen in Delft. De gemeente startte

diverse projecten om de bevolkingssamenstelling te beïnvloeden zonder herstructurering toe te passen.

Verkoop en renovatie moeten hier ten dele aan bijdragen. Daarnaast wijzen corporaties HAT-eenheden

waar mogelijk toe aan recent afgestudeerde jongeren en werkende jongeren. Ook wordt een deel van

de huurwoningen in kwetsbare complexen gericht toegewezen, na een proces van screening en

intakegesprekken, om zo een positieve selectie van bewoners te selecteren. In verschillende

complexen is er voorlopig geen plaats voor mensen met ‘een rugzakje’. Naast selectieve toewijzing is er

vanuit de corporaties meer klantcontact met nieuwe huurders, bijvoorbeeld door een huisbezoek zes

weken na verhuizing om te controleren of het huishouden op orde is.

2.4 Samenwerking en financiering

Voor de maatregelen en programma’s omschreven in het Streefbeeld Buitenhof 2030 is voor de periode

van 2015 tot 2020 in totaal 1.770.000 euro begroot. Verschillende bronnen leveren een financiële

Wijkanalyses

22

bijdrage aan de wijkaanpak. Het grootste deel komt uit het resterende 40+ budget (1.020.000 euro),

daarnaast is er geld afkomstig uit het Investeringsbudget Stedelijke Vernieuwing (ISV), het wijkbudget

en het buurteuro-budget (720.000 euro). De uitvoering van het programma is sterk afhankelijk van

lijnorganisaties en externe partijen. Het is nog onduidelijk hoe de integrale aanpak na 2020 gefinancierd

wordt. Vooralsnog is er nog 950.000 euro beschikbaar.

Er zijn diverse partijen actief in Buitenhof. De volgende partijen spelen een rol: de gemeente Delft,

Team Sociaal en Team Jeugd, woningcorporaties Woonbron, Vidomes, DuWo en Vestia, de politie, de

basisschool en diverse sport- en welzijnsorganisaties die de krachten bundelen in het

samenwerkingsverband ‘Delft voor Elkaar’.

De situatie in Buitenhof blijft zorgelijk, ondanks het in 2015 vastgestelde Streefbeeld Buitenhof 2030. In

de wijk ontbreekt het met name aan een integrale preventieve aanpak waarbij de diverse partijen niet

versnipperd maar gezamenlijk sturen op een goede balans tussen preventieve-, curatieve- en

repressieve maatregelen.

2.5 Knelpunten en toekomstige uitdagingen

Buitenhof staat voor twee grote uitdagingen: het creëren van een betere samenwerking tussen de

verschillende betrokken partijen in de wijk en het activeren van bewoners. Tussen de actieve partijen in

Buitenhof lijkt weinig terugkoppeling te zijn. Overleg tussen de woningcorporaties en de gemeente is er

wel, maar in beperkte mate en vooral op operationeel niveau. Een groot knelpunt in de terugkoppeling

van informatie ligt in de beperkte slagkracht van de teams Sociaal en Jeugd in Delft. Momenteel zijn

deze teams vooral belast met het oplossen van problemen. Het is onvoldoende duidelijk welke

zorgverleners op welke locatie in de wijk actief zijn.

Het activeren en betrekken van bewoners in Buitenhof vormt een grote uitdaging. Slechts enkele

actieve inwoners nemen het voortouw. De gemeente heeft moeite om mensen uit de wijk te bereiken.

De gemeente bezuinigde wijkcoördinatoren en jongerenwerkers weg, waardoor het nog moeilijker werd

om contact te leggen met inwoners.

Bewoners hebben weinig vertrouwen in de overheid en de instituties. De gemeente is aan zet om het

vertrouwen te herstellen en in gesprek te gaan met bewoners. De gemeente ontwikkelde daarom het

project ‘Mijn Buurtje’ en startte de training van tien nieuwe ‘buurtverbinders’. Op deze manier streeft de

gemeente uiteindelijk naar een preventieve aanpak van problemen.

2.6 Bronverantwoording

Deze wijkanalyse is gebaseerd op een analyse van beleids- en plandocumenten, statistisch materiaal

en een groepsgesprek dat is gehouden op 21 december 2016 in Buitenhof Delft. Aan dit groepsgesprek

namen deel:

 Wilke Ruiter (gemeente Delft)

 Jaap van Zwet (gebiedscoördinator Woonbron)

 Casper Schonenberg (gebiedsconsulent Vidomes)

Wijkanalyses

23

3 Dolphia, Enschede

3.1 Introductie en voorgeschiedenis

De wijk Dolphia is een tuindorp tussen Glanerbrug en Enschede, gebouwd in de jaren dertig.

Eschmarkerveld, een uitbreidingsplan voor Enschede ten noorden en oosten van Dolphia, kwam niet

van de grond en hierdoor ligt de wijk tamelijk geïsoleerd. Dolphia is symmetrisch opgebouwd rond het

Transvaalplein, waar een grote vijver het hart van de wijk vormt. Dolphia bestaat vrijwel alleen uit

huurwoningen van woningcorporatie Ons Huis. Dolphia telt nog geen 600 inwoners. Slechts enkele

huishoudens hebben een migratieachtergrond.7

Dolphia is een echte volksbuurt en de inwoners vormen een hechte gemeenschap. In de wijk bestaan

omvangrijke, hechte familienetwerken. De inwoners zijn sterk op elkaar georiënteerd. Omdat de wijk

afgelegen ligt, zoeken bewoners vaak een eigen manier om problemen op te lossen. Dolphia kwam in

2015 in het nieuws, toen de geplande bouw van een asielzoekerscentrum voor onrust zorgde.

Bewoners verzetten zich tegen de komst van het azc en organiseerden grootschalige protesten.

In 2006 is een derde van de woningen in Dolphia gesloopt: 84 van de 249. Dit gebeurde om ruimte te

creëren voor de bouw van nieuwe woningen, maar door de crisis ging de bouw niet door. Het terrein is

nu een groenzone en doet dienst als speelvoorziening voor kinderen. Tot grote teleurstelling van de

inwoners werd ook het oude buurthuis afgebroken. De woningcorporatie realiseerde een nieuw

buurthuis net buiten Dolphia, maar daar voelen de bewoners zich niet thuis. Het nieuwe buurthuis zou

in het hart van de nieuwe wijk herbouwd worden, maar door het uitblijven van de stadsuitbreiding staat

het buurthuis nu buiten de wijk. De inwoners van Dolphia hebben de nadrukkelijke wens om een eigen

buurthuis te verwezenlijken in het midden van de wijk. Een nieuw buurthuis, gerund door een

bewonerscommissie, kan een centrale functie vervullen bij het verbeteren van de wijk. Eigen kracht van

de buurt moet ervoor zorgen dat bewoners minder snel een beroep doen op de hulpverlening, waardoor

overheid, zorgpartners en welzijnswerk terug kunnen treden.

7 www.cbsinuwbuurt.nl

http://www.cbsinuwbuurt.nl/

Wijkanalyses

24

Kernstatistieken

Inwoneraantal 585 Gemiddelde huishoudensgrootte 2,2

Bevolkingsdichtheid (inwoners per

km2)

1.003 Aantal woningen 255

Leeftijd 65+ (%) 15% Gemiddelde WOZ-waarde 135.000 euro

Leeftijd 15 – (%) 21% Eengezinswoning (%) 99%

Aantal huishoudens 260 Meergezinswoning (%) 1%

Eenpersoonshuishoudens (%) 33% Koopwoningen (%) 20% (2014)

Huishoudens zonder kinderen (%) 29% Huurwoningen (%) 80% (2014)

Huishoudens met kinderen (%) 39% Corporatiebezit (%) 77%

Bron: CBSinuwbuurt (2015)

3.2 Stand en ontwikkeling van de leefbaarheid in Dolphia

De onderstaande twee figuren tonen de stand van de leefbaarheid en de ontwikkeling van de

leefbaarheid in Dolphia, op basis van informatie uit de Leefbaarometer.

De eerste figuur toont de stand van de leefbaarheid in Dolphia in 2014. De staaf afwijking totaalscore

toont de (negatieve) afwijking van de totaalscore leefbaarheid ten opzichte van het gemiddelde in

Nederland. Daarnaast geeft de figuur voor vijf dimensies aan in hoeverre zij bijdragen aan de

(ondergemiddelde) leefbaarheid in Dolphia. Met name bewoners en veiligheid scoren minder goed dan

gemiddeld in Nederland.

Bron: Leefbaarometer

De tweede figuur toont de leefbaarheidsontwikkeling in Dolphia tussen 2012-2014. De staaf

ontwikkeling totaalscore zet de leefbaarheidsscore in 2014 af tegen de leefbaarheidsscore in 2012.

Daarnaast maakt de figuur voor de vijf achterliggende dimensies inzichtelijk in hoeverre ze hebben

bijgedragen aan verbetering of verslechtering van de leefbaarheid in de wijk. Met name veiligheid

draagt bij aan de (forse) achteruitgang van de leefbaarheid.

Wijkanalyses

25

Bron: Leefbaarometer

3.3 De opgave in Dolphia

Fysiek

Dolphia staat vooral voor een grote sociale opgave. De woningcorporatie voerde de meeste fysieke

activiteiten reeds uit en knapte de woningen in de wijk kort geleden op. Sommige woningen kampen

met vochtproblemen, maar ook dit wordt aangepakt. De woningcorporatie voorziet alle

eengezinswoningen van betere ventilatie. Plannen om de woningen in de nabije toekomst verder te

verduurzamen bestaan nog niet. Met de huidige ingrepen kunnen de woningen nog ruim dertig jaar

mee.

Wijkanalyses

26

Het braakliggende terrein in Dolphia dat vrij kwam na de sloop van ongeveer een derde van de

woningen, is nog steeds een mogelijke uitbreidingslocatie. Wanneer de markt aantrekt kunnen hier

woningen worden gerealiseerd. Hiervoor bestaan nog geen concrete plannen. In de gemeente vindt

geen uitbreiding van de sociale woningvoorraad meer plaats. Als er in de stad gebouwd wordt, zijn dat

duurdere woningen, tenzij er sprake is van vervanging. Bewoners en professionals in de wijk zien het

liefst een mix van huur- en koopwoningen op het braakliggende terrein verschijnen.

In de openbare ruimte ligt wel een opgave voor Dolphia. De gemeente is - genoodzaakt door

bezuinigingen - minder actief in de openbare ruimte en stimuleert burgers om meer eigen

verantwoordelijkheid voor de woon- en leefomgeving te nemen. Inwoners van Dolphia besteden steeds

minder aandacht aan de directe woonomgeving. Voorheen spraken bewoners elkaar op hun gedrag

aan, maar dit gebeurt steeds minder. Veel mensen onderhouden hun eigen tuin, maar dumpen hun

afval vervolgens aan de overkant van de straat of bij de vijver. Vanaf 2017 verandert het proces van

afvalinzameling en moet men betalen voor de verwerking van afval. De gemeente stimuleert de buurt

om afval gescheiden aan te bieden om zo te besparen op de afvalstoffenheffing. Toch bestaat het risico

dat er meer afval in de openbare ruimte zal belanden. Omdat er geen meldingsbereidheid in de buurt is

en mensen niet willen klagen over dergelijke illegale stortingen, is het lastig te achterhalen wie de

boosdoeners zijn. De gemeente en bewoners hopen in samenwerking de verloedering terug te dringen

door opruimacties te organiseren. Kinderen kunnen daar een belangrijke rol in spelen. Zij spreken hun

ouders aan op hun gedrag.

Sociaal

De bewonerscommissie geeft aan dat het terugdringen van armoede, de realisatie van een nieuw

buurthuis, het vergroten van de leefbaarheid en het bieden van een toekomstperspectief aan kinderen

in de wijk de belangrijkste opgaven voor Dolphia zijn. Het wijkteam benadrukt het belang van een

optimale benutting van de talenten en krachten van alle inwoners van Dolphia. Het wijkteam streeft naar

de versterking van het zelforganiserend vermogen van mensen. Het toekomstperspectief van de

inwoners van Dolphia moet verbeteren, zodat mensen weer trots kunnen zijn op hun wijk. Iedereen

verlangt naar een betere, schonere en mooiere buurt, met meer kansen voor de kinderen die nu

opgroeien in de wijk. In de stadsdeelagenda Oost staan de belangrijkste doelen en ambities voor

Dolphia voor 2016-2018: voorkomen van problematische schulden, opvoedondersteuning dichtbij en de

samenredzaamheid vergroten.

In Dolphia heerst veel armoede, werkloosheid en schuldenproblematiek. Het gemiddelde inkomen van

de wijk is het laagst van het stadsdeel. In Dolphia wonen naar verhouding veel eenoudergezinnen en

het percentage jongeren zonder startkwalificatie is veel hoger dan gemiddeld. Dit zorgt voor een

belangrijke opgave op het gebied van opvoedondersteuning en een verbetering van het

toekomstperspectief van de jeugd. De wijk kampt met veel drugs- en alcoholproblematiek en de laatste

jaren lijkt dit verder toe te nemen. In Dolphia heerst een cultuur waarin problemen binnenshuis blijven.

De drempel om externe hulp in te schakelen ligt hoog en daarom worden problemen vaak in de familie

opgelost.

Het wijkteam heeft als uitgangspunt dat het regie voert op hulpverlening. Een zakelijke benadering,

waarin mensen worden gestimuleerd om hulp in hun eigen netwerk te organiseren, past niet bij Dolphia.

In Dolphia is hulpverlening nodig met meer maatwerk: een vraaggerichte aanpak met ruimte voor

persoonlijk contact met bewoners. Vanwege de problematiek en cultuur in Dolphia is een belangrijk

onderdeel van de wijkaanpak de keuze voor twee vaste gezichten als wijkcoaches. Dit zorgt voor

Wijkanalyses

27

vertrouwen en herkenbaarheid bij de inwoners van de wijk. Vragen worden integraal opgepakt en alle

sociale partners denken mee.

Bewoners waarderen het toegankelijke aanspreekpunt dat ze hebben gevonden in de wijkcoaches. De

coaches zetten in op preventie en interventies in een vroeg stadium om erger te voorkomen. De

inwoners van Dolphia signaleren problemen echter vaak te laat en stellen hun hulpvragen pas als het

water tot de lippen staat. De bewonerscommissie speelt een belangrijke rol bij het verbeteren van het

vertrouwen van bewoners in de hulpverlenende instanties. Bewoners komen makkelijker in contact met

de wijkcoaches als dit via één van de leden van de bewonerscommissie gaat.

Hoewel er achter de voordeur veel problemen spelen in Dolphia en mensen daardoor over weinig

ruimte en mogelijkheden beschikken om hun woonomgeving te onderhouden, is de sociale cohesie en

de bereidheid om de buurt te verbeteren hoog. De inwoners van Dolphia koesteren de hechte

gemeenschap in de wijk. De mogelijke komst van een asielzoekerscentrum zorgde voor veel onrust,

maar bracht de bewoners wel weer dichter bij elkaar en georganiseerd rondom een gezamenlijk doel.

Veel inwoners verlangen naar een nieuw buurthuis in het centrum van de wijk. Er meldden zich al zestig

vrijwilligers die meedenken en meehelpen aan de realisatie van het buurthuis.

3.4 Stand van de wijkaanpak

Ruim tien jaar geleden bestond er een initiatief om Dolphia te revitaliseren. Daarvoor is een subsidie

toegekend vanuit het Europese Interreg III B project "Vitalizing city centres through Integrated Spatial

Wijkanalyses

28

Planning (VISP)8". Dit bedrag was een stevige financiële impuls voor de betrokken organisaties bij de

gezamenlijke aanpak van de problemen in de wijk. De gemeente Enschede, corporatie Ons Huis en

Stichting Welzijn Oostgrens werkten samen aan een integrale verbetering van de wijk. De volgende

thema’s stonden daarbij centraal:

Fysiek:

 herstructurering openbare ruimte en wegen

 versterken positie en rol van de basisschool

 stedenbouwkundige verbinding van de twee wijken

 reconstructie en nieuwbouw van een aantal woningen

Sociaal:

 maatschappelijke interventies op gezinsniveau

 toezicht en handhaving openbare orde

 verplaatsen en versterken wijkgebouw/wijkvoorziening

 stimuleren van betrokkenheid van de wijkbewoners

In 2006 is een derde van de woningen in Dolphia gesloopt om de bouw van de nieuwe woonwijk

Eschmarkerveld, ten noorden en oosten van Dolphia, mogelijk te maken. Dit was een kans om het

geïsoleerde karakter van de wijk te doorbreken. Geen van de geplande woningen zijn echter

gerealiseerd. Het braakliggende terrein in de wijk is tijdelijk ingericht als groenzone en speelvoorziening

voor kinderen.

8 VISP in Dolphia (2005) Link: http://store1.digitalcity.eu.com/store/clients/release/AAAAMLOG/doc/flyer+VISP+in+Dolphia+-

+dutch+language_2005.05.03-08.09.26.pdf

http://store1.digitalcity.eu.com/store/clients/release/AAAAMLOG/doc/flyer+VISP+in+Dolphia+-+dutch+language_2005.05.03-08.09.26.pdf
http://store1.digitalcity.eu.com/store/clients/release/AAAAMLOG/doc/flyer+VISP+in+Dolphia+-+dutch+language_2005.05.03-08.09.26.pdf

Wijkanalyses

29

Wel verscheen er in die tijd een nieuw buurthuis. Mede door het uitblijven van de realisatie van

Eschmarkerveld, ligt het in 2007 gerealiseerde nieuwe buurthuis buiten de wijk en is de exploitatie van

het buurthuis voor de eigenaar Ons Huis een probleem. De bewoners van Dolphia hebben het

buurthuis nooit als ‘hun eigen’ geaccepteerd. Het ligt volgens hen te ver buiten de wijk en is tevens

slecht toegankelijk voor scootmobiels, waar veel oudere bewoners van Dolphia op aangewezen zijn.

De ‘Droom van Dolphia’ is om weer een eigen buurthuis te hebben in het midden van de wijk. Het

beleid van de gemeente Enschede is echter om geen buurthuizen in eigendom te hebben. Vanwege de

verwachte positieve impuls van een ‘eigen’ buurthuis, heeft de wethouder de bewoners gestimuleerd

om hun droom waar te maken. De gemeente daagde bewoners uit om het op eigen kracht te regelen,

maar men ontdekte al gauw dat dit een stap te ver was.

De gemeente is nu bereid een stuk grond ter beschikking te stellen en het bewonersbedrijf een ‘sociale

hypotheek’ te verstrekken. Dit betekent dat bewoners de hypotheek kunnen afbetalen in de vorm van

maatschappelijke effecten van hun activiteiten. Wanneer activiteiten bijvoorbeeld leiden tot minder

voortijdig schoolverlaters of minder mensen met afstand tot de arbeidsmarkt, dan kan met deze

kostenbesparingen de hypotheek worden afgelost. Ook kunnen andere verdienmodellen bijdragen aan

de aflossing van de hypotheek, zoals een winkel of catering vanuit het buurthuis.

Een nog op te richten bewonersbedrijf moet het nieuwe buurthuis gaan exploiteren. Het initiatief leeft

sterk onder de bewoners, maar bij het ontwikkelen en beheren van een buurthuis en het runnen van

een bewonersbedrijf hebben zij deskundige ondersteuning nodig. De uitdaging zit vooral in het borgen

van continuïteit. De bewoners worden op dit moment al bij de planontwikkeling ondersteund. Er ligt een

conceptplan voor het initiatief en er hebben zich al zestig mensen aangemeld als vrijwilliger. Als het

plan slaagt dan is er een grote stap gezet in de samenredzaamheid van Dolphia.

3.5 Samenwerking en financiering

De belangrijkste partners zijn de gemeente Enschede, woningcorporatie Ons Huis, de

bewonerscommissie Dolphia en door de bewonerscommissie uitgekozen externe ondersteuning (Eurus

Advies). De betrokken partijen werken intensief samen. Ze werken met korte lijnen en hebben onderling

goed contact. Ook in het wijkteam verloopt de samenwerking goed. Problemen worden integraal

opgepakt. De gemeente Enschede onderzoekt hoe de financiering van het buurthuis middels een

‘sociale hypotheek’ vorm kan krijgen, omdat het geld ander georganiseerd moet worden dan

gebruikelijk.

3.6 Knelpunten en uitdagingen

Dolphia staat voor een aantal flinke sociale opgaven, maar er zijn ook kansen. De ‘Droom van Dolphia’

staat daarin centraal. Het bezitten van een eigen buurthuis staat symbool voor wat de wijk wil

opbouwen. Samen plannen maken, bouwen, onderhouden en exploiteren. Zelf activiteiten afstemmen

op de behoefte van bewoners en daarmee onderlinge samenhang creëren. Een buurthuis als

huiskamer. Waar inwoners van de wijk lessen kunnen volgen, jeugdactiviteiten kunnen organiseren of

waar je als gepensioneerde een bakkie troost kunt halen. Een buurthuis voor opvoedvragen,

budgetbegeleiding of een politiespreekuur. Het vermogen van bewoners om hier zelfstandig een succes

van te maken is beperkt, maar het gevoel van eigenaarschap is groot. De grote uitdaging van het

Wijkanalyses

30

bewonersbedrijf en het nieuwe buurthuis is tweeledig: het verder uitwerken van de ‘sociale hypotheek’

en het ondersteunen van bewoners bij het realiseren van hun droom.

3.7 Bronverantwoording

Deze wijkanalyse is gebaseerd op een analyse van beleids- en plandocumenten, statistisch materiaal

en een groepsgesprek dat is gehouden op 22 december 2016 in Enschede. Aan dit groepsgesprek

namen deel:

 Aaltjen Volbers – Wijkregisseur, gemeente Enschede

 Raymond Senger – Wijkbeheerder, gemeente Enschede

 Tjalling de Vries – Adviseur Sturing en Bekostiging, gemeente Enschede

 René Kalsbeek – Manager Wonen, Ons Huis

 Ilona van Ingen – Wijkcoach, Wijkteam Enschede

 Yvonne Barelds – Wijkcoach, Wijkteam Enschede

 Dimie Blanken – Opbouwwerkster, Alifa

 Chantal Wassink – Wijkagente, Politie

 Rudi Theunissen – Ondersteuner bewonersbedrijf, Eurus Advies

 Jan Scheffer – Voorzitter, bewonerscommissie Dolphia

 Angelique Scheffer – Bewonerscommissie Dolphia

 Site Meijer – Bewonerscommissie Dolphia

 Chantal Boer – Bewonerscommissie Dolphia

Wijkanalyses

31

4 Gestelse Buurt, ’s-Hertogenbosch

4.1 Introductie en voorgeschiedenis

De Gestelse Buurt ligt in het zuidoosten van ’s-Hertogenbosch en kenmerkt zich door een vrij eenzijdige

woningvoorraad: 87 procent van de woningen zijn huurwoningen van woningcorporatie BrabantWonen.

De woningen hebben een relatief lage WOZ-waarde. Vrijwel alle woningen dateren uit de periode 1945-

1969. De wijk bestaat voor ruim de helft uit eengezinswoningen, die het straatbeeld grotendeels

bepalen. Daarnaast zijn er zes flats. De Gestelse Buurt telt zo’n 1.200 inwoners. Het aandeel niet-

westerse allochtonen (33 procent), huishoudens met een laag inkomen (24 procent), niet-werkende

werkzoekenden (18 procent) en bewoners met een uitkering ligt beduidend hoger dan het stedelijk

gemiddelde. De Gestelse Buurt is een buurt met veel familieverbanden en kent een gesloten karakter.

In de buurt wonen veel kwetsbare groepen en mensen met een beperking. Veel inwoners van de buurt

hebben een afwijkend normen en waardenpatroon. De verbale omgangsvormen zijn ‘harder’ in de

buurt. Er heerst een wij-zij cultuur tussen autochtonen en allochtonen. De Gestelse buurt scoort in de

Wijk- en buurtmonitor 2016 ‘zeer zwak’. De scores wijken weinig af van die uit 2014. De binding met de

buurt en de veiligheidsbeleving zijn in die periode verslechterd.

Er is in het verleden flink geïnvesteerd in de Gestelse Buurt. Dat had effect, maar inmiddels gaat de wijk

in de beleving weer achteruit. De eengezinswoningen zijn opgeknapt om weer 25 jaar mee te kunnen.

De zes woonblokken met 132 portiek- en etagewoningen zonder lift uit 1959 kregen in 2008 een

opknapbeurt om de woningen nog acht tot tien jaar in stand te houden. Bewoners zijn ten tijde van de

wijkaanpak gevraagd naar hun dromen voor de toekomst van de buurt. Een aantal van die wensen zijn

uitgevoerd, maar het uitblijven van fysieke investeringen zorgde voor frustraties bij bewoners.

Naast de Gestelse Buurt is een nieuwbouwwijk gebouwd, waarmee er op groter schaalniveau wel

sprake is van differentiatie, maar voor de Gestelse Buurt levert dat geen voordelen op. Er heerst een

wij-zij gevoel en er is nog geen sprake van integratie. Ook is er een Brede School gekomen. De BBS

Nieuw Zuid moet een belangrijke schakel worden tussen de Gestelse Buurt en de nieuwbouwwijk

Meerendonk. Woningcorporatie BrabantWonen vervangt de komende tien jaar de zes flats in de wijk.

Deze flats blijven in de sociale huurprijsklasse.

Wijkanalyses

32

Kernstatistieken

Inwoneraantal 1.235 Gemiddelde huishoudensgrootte 2,1

Bevolkingsdichtheid (inwoners per

km2)

7.586 Aantal woningen 557

Leeftijd 65+ (%) 12% Gemiddelde WOZ-waarde 136.000 euro

Leeftijd 15 – (%) 18% Eengezinswoning (%) 56%

Aantal huishoudens 585 Meergezinswoning (%) 44%

Eenpersoonshuishoudens (%) 43% Koopwoningen (%) 10% (2014)

Huishoudens zonder kinderen (%) 24% Huurwoningen (%) 90% (2014)

Huishoudens met kinderen (%) 33% Corporatiebezit (%) 87%

Bron: CBSinuwbuurt (2015)

4.2 Stand en ontwikkeling van de leefbaarheid in de Gestelse Buurt

De onderstaande twee figuren tonen de stand van de leefbaarheid en de ontwikkeling van de

leefbaarheid in de Gestelse Buurt, op basis van informatie uit de Leefbaarometer.

De eerste figuur toont de stand in 2014. De staaf afwijking totaalscore toont de (negatieve) afwijking

van de totaalscore leefbaarheid ten opzichte van Nederland. Daarnaast staat voor vijf dimensies

aangegeven in hoeverre zij bijdragen aan de (ruim ondergemiddelde) leefbaarheid in de Gestelse

Buurt. Met name woningen en veiligheid scoren minder goed dan gemiddeld in Nederland.

Bron: Leefbaarometer

De tweede figuur toont de leefbaarheidsontwikkeling in de Gestelse Buurt tussen 2012-2014. Bij de

staaf ontwikkeling totaalscore is de leefbaarheidsscore in het ene jaar afgetrokken van de

leefbaarheidsscore in het andere jaar. Daarnaast wordt voor de vijf achterliggende dimensies

weergegeven in hoeverre ze hebben bijgedragen aan de verbetering of verslechtering van de

leefbaarheid in de wijk. Hier dragen fysieke leefomgeving en (met name) veiligheid bij aan de

vooruitgang van de leefbaarheid.

Wijkanalyses

33

Bron: Leefbaarometer

Bron: Google Maps

4.3 De opgave in de Gestelse Buurt

Fysiek

Woningcorporatie BrabantWonen bezit bijna alle huizen in de wijk. De eengezinswoningen zijn rond

2008 gerenoveerd. Op termijn ligt hier wel een verduurzamingsopgave, maar voorlopig staan daar geen

investeringen voor gepland. Een beperkt aantal woningen in de wijk wordt verkocht. De belangrijkste

opgave voor de komende jaren is de vervanging van de zes flats in de Gestelse Buurt. De corporatie

voert dit de komende tien jaar gefaseerd uit. Op stedelijk niveau is bepaald dat er meer sociale

woningbouw moet komen en daarom blijven de woningen in de sociale huur. Hier ligt dus geen kans

voor het aantrekken van middeninkomens. De huren zullen iets stijgen en de corporatie biedt bewoners

Wijkanalyses

34

een riante verhuisvergoeding, dus de verwachting is dat veel van de huidige bewoners de wijk zullen

verlaten. Daar komt wel eenzelfde doelgroep voor terug.

Om de tijd te overbruggen verhuurt BrabantWonen de flats tijdelijk aan spoedzoekers. Dat zijn

bijvoorbeeld gescheiden mensen, buitenlandse studenten, statushouders of andere mensen die snel

een woning nodig hebben, maar niet in aanmerking komen voor urgentie. Het nadeel hiervan is dat er

extra verhuisbewegingen komen en dit kan een instroom van mensen met minder binding met de buurt

veroorzaken. Om ervoor te zorgen dat de wijk de komende tien jaar leefbaar blijft, is hier zeker

aandacht voor nodig. De instroom van tijdelijke bewoners kan ook een kans voor de wijk betekenen. Er

bestaat nog geen gericht programma om deze kansen te benutten, zoals projecten waarbij studenten

wonen met korting als zij zich inzetten voor de buurt.

De gemeente zoekt zoveel mogelijk aansluiting bij de investeringen van BrabantWonen in de

woningvoorraad, door ook de openbare ruimte aan te pakken. De gemeente reserveerde hier budget

voor. De afstemming van investeringen is meer reactief, dan dat de partijen proactief samenwerken.

Beide partijen vinden dat deze zaken over het algemeen goed geregeld zijn. De gemeente en de

corporatie bundelen de krachten bij de fysieke opgave in de winkelstrip van de wijk. Ze streven naar

een betere toegang tot de wijk door de winkelstrip aan te pakken.

Sociaal

De Gestelse Buurt is een sociaal zeer zwakke wijk. Uit de Wijk- en buurtmonitor 2016 – Zuidoost blijkt

dat het aandeel uitkeringsgerechtigden en niet-werkende werkzoekenden fors hoger is dan gemiddeld.

Het aandeel bewoners dat zich medeverantwoordelijk voelt voor de leefbaarheid in de buurt is vrij laag

en de waardering voor de woonomgeving is minder sterk dan gemiddeld. Er zijn minder jongeren met

een startkwalificatie en meer voortijdig schoolverlaters. Relatief weinig mensen beoordelen hun

gezondheid als uitstekend of (zeer) goed, terwijl meer mensen zich door hun gezondheid beperkt

voelen. De zwakke score van de Gestelse Buurt is in de periode 2014-2016 grotendeels gelijk

gebleven. Het thema leren ontwikkelde zich ongunstig, vooral door een toename van het aandeel

voortijdig schoolverlaters. Ongunstige uitschieters zijn verder binding en veiligheid. Het aandeel

bewoners dat zich medeverantwoordelijk voelt voor de eigen buurt is sterker gedaald dan gemiddeld.

Bovendien ervaren mensen meer sociale overlast. Er bestaat in de wijk een duidelijke scheiding tussen

de autochtone en allochtone bevolking. Dit vraagt om extra aandacht en structurele inzet op integratie

en samenleven tussen verschillende culturen.

De Gestelse Buurt kenmerkt zich volgens de Veiligheidsmonitor 2016 door een negatief leefklimaat. 37

procent van de inwoners van de Gestelse Buurt is ontevreden over de bevolkingssamenstelling van hun

buurt. Ook wordt de sociale cohesie slechter beoordeeld dan gemiddeld. Verder geven relatief veel

inwoners van de Gestelse Buurt aan dat overlast door omwonenden (22 procent), bedreigingen in de

buurt (12 procent) en intimidatie door omwonenden (12 procent) vaak voorkomen in hun buurt. Dit is het

hoogst van alle wijken en aandachtsbuurten in ‘s-Hertogenbosch. In de wijk wonen een aantal criminele

gezinnen die een stempel drukken op de sociale structuur van de wijk. Hun criminaliteit is onderhuids,

ze vertonen op het eerste gezicht geen asociaal gedrag. Volgens professionals in de wijk is het moeilijk

hier op in te grijpen; de politie en gemeente zitten hier zo veel mogelijk bovenop.

De inwoners van de Gestelse Buurt beoordelen de veiligheid in de buurt met het rapportcijfer 5,7. De

score op de veiligheidsindex verbeterde in 2016 licht ten opzichte van 2013. Dit komt vooral door een

afname van inbraken, geweldsdelicten en vernielingen. In de beleving van bewoners en professionals is

Wijkanalyses

35

de veiligheid echter een aandachtpunt van formaat. Sinds 2013 worden er integrale actiedagen

gehouden in de Gestelse Buurt, waarbij de politie, Belastingdienst en gemeente samen de buurt

uitkammen. De partijen controleren onder andere op witwaspraktijken, belastingfraude, uitkeringsfraude

en hennepkwekerijen. Ook controleren ze al het verkeer dat de wijk in- en uitrijdt. De wijkinvallen

leveren veel op voor de veiligheid, maar niks voor de leefbaarheid. Het onveiligheidsgevoel neemt door

de invallen eerder toe.

Er is weinig sociale cohesie, initiatief en eigen kracht in de wijk. Er zijn weinig sleutelfiguren die iets

voor de buurt willen betekenen. Ook zijn er nauwelijks huurders- of bewonersorganisaties actief in de

Gestelse Buurt. Het daarom lastig bewoners bij de verbetering van de wijk te betrekken. De nieuwe

manier van werken vanuit het sociale domein, waarbij bewoners worden aangesproken op eigen

initiatief en eigen kracht, werkt niet in de Gestelse Buurt. Professionals ervaren deze opdracht als

belemmerend in hun functioneren. Soms wijken professionals van dit dogma af en dan zien ze ook

gelijk meer resultaat. Wijkprofessionals worden echter geacht volgens de nieuwe principes te werken.

Daarnaast speelt er een capaciteitsprobleem, waardoor er onvoldoende aandacht uitgaat naar de wijk.

Er is een actievere rol en meer menskracht nodig om het verschil te kunnen maken. De vervanging van

de flats kan een aanknopingspunt zijn om achter de voordeur te komen en iets te betekenen in het

leven van mensen. Daarvoor is een intensieve samenwerking nodig. Volgens wijkwerker Anine

Vloedgraven ontbreekt het aan capaciteit om hier invulling aan te kunnen geven.

4.4 Stand van de wijkaanpak

Er is in het verleden veel geïnvesteerd in de Gestelse Buurt. De eengezinswoningen zijn opgeknapt om

weer 25 jaar mee te kunnen. De zes woonblokken met 132 portiek- en etagewoningen zonder lift uit

Wijkanalyses

36

1959 kregen in 2008 een opknapbeurt om de flats nog acht tot tien jaar in stand te houden. De

komende tien jaar worden deze flats vervangen. BrabantWonen heeft vanaf 2009 een wijkaanpak

uitgevoerd conform de ‘Keten in de buurt’-aanpak9: Enkele onderdelen daarvan waren:

 ‘Koffie-project met ouderen’ om onderlinge contacten tussen buurtbewoners te vergroten en

individuele problemen te signaleren.

 Speelruimte in de wijk.

 Realisatie van een wijksteunpunt – samen met partners.

 Intensivering van de aanpak van woonfraude.

 Onderzoek naar mogelijkheden om de functie van de winkelstrip te vergroten.

BrabantWonen en Welzijn Divers trokken samen met het City Change Center, Basta! en medewerkers

van de gemeente met een keet, vergaderbakfiets, tijdelijk terras en snackwagen door de Gestelse

Buurt. Doel was om in een-op-eengesprekken van bewoners te horen wat ze van de buurt vinden. Ook

konden bewoners verbeterpunten en ideeën aandragen, zodat de Gestelse Buurt nog prettiger en

leefbaarder wordt. Een aantal van die wensen zijn gerealiseerd, maar een leerpunt is dat het belangrijk

is om direct zichtbare resultaten te presenteren, zodat bewoners zien dat er gewerkt wordt aan de wijk.

Het uitblijven van investeringen zorgde voor frustratie en een afnemende betrokkenheid bij bewoners.

Uit de interviews met bewoners kwamen vooral fysieke mankementen aan bod, maar ondertussen werd

duidelijk dat het sociale aspect meer naar voren moest komen. Men moest ‘achter de voordeur’ komen.

9 Prestatieafspraken gemeente ‘s-Hertogenbosch – woningcorporaties (Gemeente ’s-Hertogenbosch, 2008) Link:

http://www.futurawonen.nl/data/files/alg/id566/Zayaz%20gemeente%20Hertogenbosch%20(koepel).pdf

http://www.futurawonen.nl/data/files/alg/id566/Zayaz%20gemeente%20Hertogenbosch%20(koepel).pdf

Wijkanalyses

37

Naast de Gestelse Buurt ontstond de nieuwbouwwijk Meerendonk. De toevoeging van duurdere

woningen aan de wijk was bedoeld als een positieve impuls, maar de nieuwe wijk ligt letterlijk achter

een gracht. Beide woongebieden functioneren gescheiden en de Gestelse Buurt ervaart weinig

positieve effecten van de toevoeging van duurdere woningen en andere doelgroepen. Er leeft een sterk

wij-zij gevoel. Betrokken partijen onderzoeken hoe beide wijken beter op elkaar aan kunnen sluiten,

zodat het meer een geheel wordt. De wens is dat de nieuwbouw van de Meerendonk natuurlijk

samenvloeit met de Gestelse Buurt.

In 2013 is de nieuwe Brede Bossche School Nieuw Zuid (BBS Nieuw Zuid) opgeleverd. De BBS Nieuw

Zuid moet een belangrijke schakel worden tussen de Gestelse Buurt en de nieuwbouwwijk

Meerendonk. De noodzaak van het bijeenbrengen van de woonwijken en de behoefte van de Gestelse

Buurt aan onderwijs, een goed buurthuis en andere voorzieningen, leidden tot de ontwikkeling van deze

Brede Bossche School. De brede school is een samenwerkingsverband van verschillende partijen in de

buurt, met als kern het Kindcentrum met voorzieningen voor kinderen van 0 tot 13 jaar. Daarbij horen

onder meer een basisschool, een peuterspeelzaal, een kinderopvang en een buitenschoolse opvang.

Maar de school biedt ook volwasseneneducatie, een activiteitencentrum en een wijktheater. De brede

school werkt – met de ouders en overige wijkbewoners – aan de ontwikkeling van de kinderen en aan

de verbetering van het leefklimaat in de hele buurt.

4.5 Samenwerking en financiering

De belangrijkste partners in de wijk zijn de gemeente ’s-Hertogenbosch en woningcorporatie

BrabantWonen. De samenwerking in de wijk tussen verschillende instanties wordt als goed ervaren. Er

zijn weinig georganiseerde of betrokken bewoners waarmee partijen in gesprek kunnen. Er is een

Wijkanalyses

38

wijkraad voor een groter gebied, maar daar zijn geen bewoners vanuit de Gestelse Buurt actief. Ook

zijn er geen goed functionerende huurdersorganisaties en bewonerscommissies in de wijk. Er was wel

een commissie actief voor afspraken over de verhuisregeling, maar deze mensen hadden geen

interesse in verdere betrokkenheid bij de wijk.

De Gestelse Buurt mist de capaciteit en de middelen om de buurt en het leven van bewoners te

verbeteren. “Wat we nu kunnen doen is alleen voldoende om de buurt enigszins op peil te houden,

maar wil je de buurt echt verbeteren dan is er meer nodig”, zegt wijkwerker Anine Vloedgraven hierover.

Een voorbeeld van hoe geld beter georganiseerd kan worden is de ‘Bossche Bond’. De Bossche Bond

is een manier om aan professionals in ’s-Hertogenbosch die met kwetsbare bewoners werken, snel en

vrij besteedbaar geld beschikbaar te stellen, om in complexe en vaak ook acute situaties tot effectief

maatwerk te komen. Diverse organisaties stopten hiervoor gezamenlijk geld in een pot. De Bossche

Bond is een zogenaamd ‘revolving’ fonds. Dit betekent dat bijdragen uit het fonds ook weer

terugbetaald moeten worden. Degene die aan zet was bij de hulpverlening, betaalt achteraf terug. Gaat

het om een unieke oplossing, waarbij niet één partij verantwoordelijk is, dan storten alle partijen een

deel van het bedrag terug in de pot.

4.6 Knelpunten en uitdagingen

De grote opgave is om de vervanging van de flats zo gunstig mogelijk te laten verlopen voor de buurt.

Daarbij is aandacht nodig voor de instroom van tijdelijke bewoners en hun invloed op de leefbaarheid

van de wijk. Hier liggen zowel risico’s als kansen. Mede door de beperkte capaciteit wordt er

onvoldoende samengewerkt tussen fysieke en sociale partners in de wijk. Er liggen kansen om bij de

vervanging van de flats achter de voordeur te komen en het verschil te maken in het leven van mensen.

De wens bestaat om met de fysieke vernieuwing mensen een stap verder te brengen op de

participatieladder. De noodzaak om dit proces aandachtig in te steken wordt gevoeld, maar volgens

professionals ontbreekt het aan middelen en mensen om voldoende te investeren in de wijk.

4.7 Bronverantwoording

Deze wijkanalyse is gebaseerd op een analyse van beleids- en plandocumenten, statistisch materiaal

en een groepsgesprek dat is gehouden op 19 december 2016 in ‘s-Hertogenbosch. Aan dit

groepsgesprek namen deel:

 Daniel Dohnalek – Strateeg Stadsontwikkeling, gemeente ’s-Hertogenbosch

 Marie-Louise Claessens – Wijkmanager Zuid, gemeente ’s-Hertogenbosch

 Anine Vloedgraven – Wijkwerker, Welzijn Divers Den Bosch

 Peter van der Klok – Projectleider Ontwikkeling, BrabantWonen

Wijkanalyses

39

5 Jagershoef, Eindhoven

5.1 Introductie en voorgeschiedenis

De buurt Jagershoef ligt in de wijk Ontginning in het stadsdeel Woensel-Noord in Eindhoven. Het

merendeel van de woningen is in de jaren zestig gebouwd. De woningbouw bestaat voornamelijk uit

grondgebonden rijtjeswoningen met hoogbouwflats aan de west- en zuidrand. De buurt telt meer dan

1.700 woningen waarvan ongeveer 1.200 huurwoningen en 500 koopwoningen.10 Van de 75 procent

huurwoningen is 71 procent eigendom van woningcorporaties Woonbedrijf, ’t Huis, Wooninc en Trudo.

Momenteel kan 80 procent van de woningvoorraad worden aangemerkt als goedkoop segment. In 2006

en 2007 werden veel woningen gerenoveerd, maar verder veranderde de woningvoorraad de afgelopen

jaren weinig.

Jagershoef telt ongeveer 3.500 inwoners. Aanvankelijk woonden er vooral jonge gezinnen in de buurt.

Voor een belangrijk deel betrof het huishoudens in de lagere middenklasse; mensen die werkzaam

waren bij grote lokale werkgevers, zoals Philips en de NS. Veel van deze eerste generatie – doorgaans

autochtone – bewoners wonen nog steeds in Jagershoef, maar hun kinderen verlieten de wijk. De

afgelopen jaren nam de vergrijzing in de wijk sterk toe. Hierdoor kwam een instroom op gang van jonge

gezinnen met een niet-westerse achtergrond.

Afgaande op de Leefbaarometer scoort Jagershoef goed op het gebied van voorzieningen, maar de

inwoners schetsen een minder positief beeld. De ruim opgezette wijk beschikt over een park met een

groot grasveld in het midden van de buurt. Diverse voorzieningen concentreren zich rond dit centrale

park. De basisschool, de Vrijetijdsaccommodatie (VTA), een Cruyff Court, een Jeu de Boules

vereniging en een scoutingvereniging vestigden zich rond het park. Enkele toonaangevende gebouwen,

zoals het voormalige politiebureau en de kerk, staan echter leeg. Ook de basisschool verhuist in 2017

naar een nieuw gebouw in de naastgelegen buurt Prinsejagt. Daarnaast verhuist het sociale wijkteam

WIJeindhoven naar een andere locatie, omdat het gebouw waarin zij gehuisvest zijn wordt verkocht. In

het noordelijke deel van de buurt is klein buurtwinkelcentrum te vinden, met onder meer een pizzeria,

een fietsenhandel en een kapper. Voor een groter winkelcentrum kunnen inwoners terecht in Woensel

XL: een winkelcentrum bestaande uit 160 winkels, ten zuidoosten van Jagershoef. Het winkelcentrum

ligt tegenover het Catharinaziekenhuis, waar ook andere zorgaanbieders zijn gevestigd. Ten noorden

van de buurt ligt een sportpark met veel faciliteiten zoals een atletiekbaan, een aantal sportvelden en

een zwembad. De uitvalswegen zijn goed bereikbaar en ook de ligging ten opzichte van het centrum is

10 http://www.cbsinuwbuurt.nl/

http://www.cbsinuwbuurt.nl/

Wijkanalyses

40

tamelijk gunstig. Het zijn dus vooral de nabijgelegen voorzieningen waardoor Jagershoef goed scoort

op de Leefbaarometer.

Kernstatistieken

Inwoneraantal 3.560 Gemiddelde huishoudensgrootte 2

Bevolkingsdichtheid (inwoners per

km2)

6.515 Aantal woningen 1.742

Leeftijd 65+ (%) 24% Gemiddelde WOZ-waarde 160.000 euro

Leeftijd 15 – (%) 16% Eengezinswoning (%) 65%

Aantal huishoudens 1.800 Meergezinswoning (%) 35%

Eenpersoonshuishoudens (%) 44% Koopwoningen (%) 27% (2014)

Huishoudens zonder kinderen (%) 27% Huurwoningen (%) 73% (2014)

Huishoudens met kinderen (%) 29% Corporatiebezit (%) 71%

Bron: CBSinuwbuurt (2015)

De onderstaande twee figuren tonen de stand van de leefbaarheid en de ontwikkeling van de

leefbaarheid in Jagershoef, op basis van informatie uit de Leefbaarometer.

De eerste figuur toont de stand in 2014. De staaf afwijking totaalscore toont de (negatieve) afwijking

van de totaalscore leefbaarheid ten opzichte van het gemiddelde in Nederland. Daarnaast geeft de

figuur voor vijf dimensies aan in hoeverre zij bijdragen aan de (beneden gemiddelde) leefbaarheid in

Jagershoef. Met name woningen en veiligheid scoren minder goed dan gemiddeld in Nederland. Dit

terwijl voorzieningen gemiddeld beter scoren en de fysieke leefomgeving op het gemiddelde ligt.

Bron: Leefbaarometer

De tweede figuur toont de leefbaarheidsontwikkeling in Jagershoef tussen 2012-2014. Bij de staaf

ontwikkeling totaalscore is de leefbaarheidsscore in het ene jaar afgezet tegen de leefbaarheidsscore in

het andere jaar. Daarnaast geeft de figuur voor de vijf achterliggende dimensies weer in hoeverre ze

Wijkanalyses

41

hebben bijgedragen aan de verbetering of verslechtering van de leefbaarheid in de wijk. De verbetering

in veiligheid is bijna volledig verantwoordelijk voor de positieve ontwikkeling in deze periode.

Bron: Leefbaarometer

Bron: Google Maps

5.2 De opgave in Jagershoef

Fysiek

De fysieke staat van Jagershoef is overwegend goed. De woningen zijn in de jaren zestig gebouwd en

ondergingen met regelmaat het benodigde planmatig onderhoud. Opvallend is dat ook de tuinen vrijwel

zonder uitzondering goed onderhouden zijn. De brede wegen en het vele groen in de wijk vergen veel

Wijkanalyses

42

onderhoud, maar de openbare ruimte oogt netjes. De woningvoorraad vraagt binnen afzienbare tijd een

forse energierenovatie om te kunnen voldoen aan de energie- en klimaatdoelstellingen. Hiervoor

bestaan geen concrete plannen.

De leegstand rond het centrale park in Jagershoef neemt toe: naast het voormalige politiebureau en de

leegstaande kerk komt in 2017 ook de basisschool leeg te staan. Bij een inspectie werd in het

politiebureau en in de kerk asbest aangetroffen. Door de vrijval van deze locaties ontstaan

mogelijkheden voor herontwikkeling, maar als gevolg van de asbestproblematiek zijn investeerders

afwachtend. Er zijn dus geen concrete plannen voor herinrichting of herbestemming.

Jagershoef beschikt over een Vrijetijdsaccommodatie (VTA). De VTA was, en is nog steeds, regelmatig

onderwerp van discussie. Woningcorporatie Wooninc. nam de VTA in 2009 over van de gemeente. Om

de exploitatiekosten te kunnen dekken, hanteert de corporatie tarieven voor het gebruik van de ruimtes

die door bewoners en verenigingen als te hoog worden bestempeld. De buurtorganisatie Stichting

Wijkbelang Jagershoef geeft in het groepsgesprek aan dat meer dan de helft van hun subsidie opgaat

aan de huur van ruimtes in de VTA. Om kosten te vermijden organiseert Wijkbelang Jagershoef veel

overleggen en activiteiten thuis of in de basisschool. Het ontbreken van een huiskamer voor de buurt

ervaren veel partijen als een probleem. De interviewdeelnemers zien het gebrek aan een vrij

toegankelijke plek als een tegenwerkende kracht van burgerinitiatief en activiteiten voor bewoners.

De veiligheidscijfers van Jagershoef liggen – volgens de buurtmonitor (2016) – op het stedelijk

gemiddelde of daarboven. De cijfers schommelen op de thema’s inbraak, overlast en vandalisme. De

afgelopen jaren werd een lichte verbetering geconstateerd. De veiligheidsbeleving ligt echter onder het

stedelijk gemiddelde. De discrepantie tussen deze twee scores is een punt van aandacht. Hoewel het

aantal inbraken daalt en de meldingen van overlast en vandalisme schommelen, waarderen bewoners

de veiligheid als beneden gemiddeld. De veiligheidsbeleving wijkt dus sterk af van de cijfers.

Sociaal

De belangrijkste opgave in Jagershoef ligt niet in het fysieke domein maar het sociale domein. De

oorspronkelijke bewoners van Jagershoef wonen sinds de jaren zeventig in de wijk. Deze groep bestaat

inmiddels uit senioren en dit betekent dat de wijk vergrijst. De buurtmonitor van de gemeente

Eindhoven vermeldt dat 23,2 procent van de inwoners ouder is dan 65 jaar tegenover een

stadsgemiddelde van 16,6 procent. Doordat meer dan driekwart van de woningen binnen het goedkope

segment valt en de buurt veel grondgebonden doorzonwoningen telt, trekt de buurt jonge gezinnen met

een lager inkomen aan. Deze groep bestaat voornamelijk uit allochtone gezinnen met veel kinderen

waardoor de diversiteit aan culturen en leefstijlen toeneemt. Het aandeel niet-westerse allochtonen lag

in 2015 op 29,1 procent tegenover 26,4 procent in 2011.

Daarnaast herbergt Jagershoef volgens geïnterviewden een stijgend aantal kwetsbare huishoudens

met weinig kansen. Dit wordt enerzijds verklaard door de instroom van grote gezinnen met een niet-

westerse achtergrond en anderzijds omdat corporaties door passend toewijzen genoodzaakt zijn om

lage inkomensgroepen in Jagershoef onder te brengen. Bijna een derde van de bevolking moet

rondkomen van een laag huishoudinkomen en 12 procent van de gezinnen is een eenoudergezin. 20

procent van de inwoners is niet-werkend werkzoekend tegenover 12 procent in Eindhoven. In

Jagershoef heeft 34 procent van de bevolking een laag opleidingsniveau tegenover 17 procent op

stedelijk niveau.

Wijkanalyses

43

Veel nieuwe bewoners houden er andere omgangsvormen en leefpatronen op na dan de vergrijsde

oorspronkelijke bewoners van Jagershoef. Dit leidt soms tot botsingen en spanningen. Een uitdaging is

daarom niet alleen de daadwerkelijke sociaal-economische problematiek in Jagershoef, maar ook de

beleving daarvan. De oorspronkelijke bewoners van Jagershoef zien hun buurt – met een van oudsher

sterke sociale cohesie – veranderen. Ze ervaren weinig aandacht, zowel vanuit de gemeente als van

andere organisaties, om hierop te kunnen anticiperen.

5.3 Stand van de wijkaanpak

De wijken Woensel-West, Doornakkers en De Bennekel zijn in het kader van het Vogelaarbeleid

aangepakt. Dit beleid ging voorbij aan Jagershoef. De laatste jaren verschijnt de buurt echter steeds

vaker op ‘de verkeerde lijstjes’. De Erasmus Universiteit analyseerde Jagershoef in 2013. In het rapport

Omslagpunten nader onderzocht schrijven de onderzoekers: “Hoewel veel indicatoren anders doen

vermoeden, is Jagershoef geen actiegebied. (…) We kunnen niet concluderen dat Jagershoef na 2002

in een vervalspiraal terecht is gekomen. Er zijn op enkele punten wel negatieve ontwikkelingen gaande.

(…) Met name problemen op het gebied van sociale leefbaarheid ontstaan vanwege een veranderende

samenstelling van de wijk.”11 Het rapport eindigt met de constatering dat het nodig is om een vinger aan

de pols te houden in de wijk.

De gemeente Eindhoven wijst sinds 2006 actiegebieden aan waarbinnen een buurtcontract wordt

gesloten. In een buurtcontract maken de gemeente, bewoners, woningcorporaties en diverse andere

11 Omslagpunten nader onderzocht: casestudies (2013) Link: https://www.atlasleefomgeving.nl/documents/74923/1840ac50-d5dd-4bca-a60e-

bfd38b978dfb

https://www.atlasleefomgeving.nl/documents/74923/1840ac50-d5dd-4bca-a60e-bfd38b978dfb
https://www.atlasleefomgeving.nl/documents/74923/1840ac50-d5dd-4bca-a60e-bfd38b978dfb

Wijkanalyses

44

organisaties afspraken over de activiteiten die ze het komende jaar ondernemen. Hiervoor komt extra

budget beschikbaar. Daarnaast bezoekt een visitatiecommissie het actiegebied aan het eind van het

jaar om de stand van zaken op te maken. In de periode 2008 – 2010 was Jagershoef een actiegebied.

De reden hiervoor was een lage sociaaleconomische score. De geïnterviewden ontvingen het rapport

Omslagpunten nader onderzocht met gemengde gevoelens. Aan de ene kant werd er extra geld

beschikbaar gesteld en dit maakte de uitvoering van kleine projecten mogelijk. Er waren meer welzijns-

en corporatie-uren beschikbaar en de politie was actiever in de buurt. Aan de andere kant gaven

bewoners aan dat ze hun buurt zelf niet ervaren als een actiegebied. In 2011 besloot de gemeente dat

Jagershoef geen actiegebied meer is. De direct oostelijk gelegen buurten ’t Hool en Vlokhoven zijn nog

wel actiegebieden. De actieplannen voor die buurten gaan voornamelijk over burgerparticipatie,

buurtpreventie en het versterken van netwerken van bewoners. Dit ligt in lijn met het gemeentelijk

beleid. In haar begroting voor 2017 stelt de gemeente Eindhoven dat de wijk een belangrijk

schaalniveau is om problematiek aan te pakken. Met name burgerparticipatie staat hierbij hoog op de

agenda.

Naar aanleiding van de verhuizing van de basisschool organiseerde een samenwerkingsverband in

2015 een bijeenkomst rond ‘Dromen, denken, doen’. De betrokken partijen zijn onder andere de

bewonersorganisatie Stichting Wijkbelang Jagershoef, het sociale wijkteam WIJeindhoven, de

gebiedscoördinator, de basisschool, de wijkagent en drie betrokken woningcorporaties: ’thuis,

Woonbedrijf en Wooninc. Zij droomden over hun ambities voor de buurt. De opbrengst is de

uitgesproken wens voor een vrij toegankelijke buurtruimte en ook een basisschool in de buurt. De

potentie voor initiatief en betrokkenheid wordt gezien als groot. Er leven veel ideeën in de buurt maar

het zelforganiserend vermogen is matig. Het aantal kartrekkers in de buurt is beperkt. De ‘nieuwe

bewoners’ zijn nog niet of nauwelijks vertegenwoordigd in bewonersorganisatie Wijkbelang Jagershoef.

Verschillende geïnterviewden uitten hun zorgen over de toename van meervoudige sociale

problematiek in de wijk. Het gaat dan vaak om armoede in combinatie met andere problemen, zoals

verslaving, depressiviteit, schulden en opvoedingsproblemen. De stedelijke organisatie WIJeindhoven,

die werkt met generalistische frontliniewerkers die op caseniveau bepalen welke zorg of ondersteuning

nodig is, zou in de praktijk niet effectief zijn. Deels omdat de caseload van deze professionals te hoog

is, maar deels ook omdat ze niet altijd over de nodige expertise beschikken om de juiste diagnose te

stellen. Daardoor komt het voor dat sociale problematiek soms te laat onderkend wordt. Dit leidt niet

alleen tot overlast voor omwonenden, maar ook tot hoge maatschappelijke kosten.

Uit het groepsinterview blijkt dat er grote behoefte is aan een visie voor de buurt. De gemeente is aan

zet om verschillende partijen te betrekken. Men verwacht onder andere dat de herstructurering van

leegstaande gebouwen rond het centrale park wordt opgepakt en dat er meer aandacht komt voor de

sociale problemen in de buurt. Er bestaat onvrede onder zowel bewoners als professionals over het

gebrek aan aandacht voor Jagershoef bij de gemeente.

5.4 Samenwerking en financiering

De betrokken partijen in de buurt zijn bekend met elkaar, maar lijken moeite te hebben om onderlign

aansluiting te vinden. Vier keer per jaar vindt een professionalsoverleg plaats waarin de gemeente, de

verschillende corporaties, welzijnswerk en scholen samen komen. Ook Stichting Wijkbelang Jagershoef

sluit aan bij dit overleg. Het groepsgesprek verduidelijkt dat de partijen elkaar met name informeren. Ze

zorgen in mindere mate voor de afstemming van aanpakken en zoeken nog niet naar een manier om de

Wijkanalyses

45

wijk gezamenlijk vorm te geven. Betrokkenen hebben behoefte aan een (gezamenlijke) visie voor de

wijk. Ze vestigen hun hoop op de gemeente om een leidende rol te nemen en middelen beschikbaar te

stellen.

Reorganisaties binnen het sociaal domein leidden tot de oprichting van sociale wijkteams, maar

geïnterviewden geven aan dat het aantal uren voor betrokken professionals ontoereikend is. Ook de

inzet van het opbouwwerk is terug geschaald naar slechts enkele uren per week. Er is geen gedeelde

visie op de gewenste ontwikkeling van Jagershoef en bij verschillende partijen ontbreekt het gevoel van

urgentie. De interviewdeelnemers wijzen vooral naar de gemeente waar te weinig aandacht zou zijn

voor de neerwaartse spiraal die zich in Jagershoef aftekent. Gemeenteraadsleden zijn wel langs

gekomen maar dit leverde geen extra interesse of meer budget op.

5.5 Knelpunten en uitdagingen

 Het ontbreken van een visie, koers of agenda voor Jagershoef, en daardoor ook het ontbreken

van een concrete aanpak, is een knelpunt voor de buurt. De uitdaging voor de gemeente is om

het sentiment in de buurt te onderkennen en te komen tot een visie om de neerwaartse

ontwikkeling met preventieve maatregelen te keren.

 De beleving van bewoners wijkt af van de concrete cijfers over de buurt. Alleen een

beleidsmaatregel zorgt niet voor een verbetering van de beleving. Het is belangrijk om de

beleving van bewoners positief te beïnvloeden. Hierbij ligt een kans om de instroom nieuwe

bewoners actief te betrekken.

Wijkanalyses

46

 Zowel de betrokken welzijnsorganisatie als de woningbouwcorporatie geven aan over

onvoldoende tijd te beschikken voor deze buurt. De toename van hulpbehoevende groepen

vraagt wel om extra aandacht.

5.6 Bronverantwoording

Deze wijkanalyse is gebaseerd op analyse van beleids- en plandocumenten, statistisch materiaal en

een groepsgesprek dat is gehouden op 14 december 2016 in basisschool de Korenaar in de buurt

Jagershoef in Eindhoven. Aan dit groepsgesprek namen deel:

 René van der Berg, opbouwwerker Buro Cement

 Albert Troost, voorzitter bestuur Stichting Wijkbelang Jagershoef

 Theo van Doremalen, lid bestuur Stichting Wijkbelang Jagershoef

 Ted Franssen, lid bestuur Stichting Wijkbelang Jagershoef

 Rob Weijers, woonstichting ’thuis

 Corina van de Ven, woonstichting ‘thuis

 Berdi de Jonge, directeur basisschool de Korenaar.

 José Graafsma, gebiedscoördinator Jagershoef, gemeente Eindhoven

Wijkanalyses

47

6 Jol/Galjoen, Lelystad

6.1 Introductie en voorgeschiedenis

De buurten Jol en Galjoen liggen in het noordwestelijke deel van Lelystad en zijn onderdeel van de wijk

Kustwijk. De twee buurten tellen bij elkaar ongeveer 4.300 inwoners, Kustwijk als geheel herbergt ruim

12.000 inwoners. Jol en Galjoen zijn gebouwd na 1977 en hebben een kenmerkende

bloemkoolstructuur met een cirkelvormige toegangsweg met half open hofjes, achterpaden en veel

openbare ruimte. Kustwijk kent ook buurten met ruime koopwoningen aan het water, waardoor de

statistieken van het gebied gemiddeld redelijk goed uitkomen. Jol en Galjoen zijn de gedeelten met

kleinere goedkopere huizen en een groot huursegment. De woningvoorraad bestaat met name uit

laagbouw rijwoningen met sociale huur en (goedkope) particuliere koop. Ten noorden van de wijk ligt de

Bataviawerf en Bataviastad. Zuidelijk liggen de Oostvaardersplassen, westelijk het Markermeer en

oostelijk het centrum van Lelystad. Het meest opvallend is de televisietoren, die vanuit elk deel van de

wijk te zien is.

Er is in het verleden nog geen gerichte aanpak voor de wijk geweest. De gemeente Lelystad,

woonstichting Centrada en overige partners staan aan de vooravond van een preventieve wijkaanpak.

Naar aanleiding van signalen en klachten over de leefbaarheid is in 2016 een SWOT-analyse gemaakt,

waaruit enkele prestatieafspraken voort kwamen. De betrokken partijen spraken onder meer af dat er in

de eerste helft van 2017 een integrale aanpak wordt ontwikkeld voor Jol en Galjoen, waarbij de

samenhang wordt gezocht tussen het geplande groot onderhoud, kwaliteitsverbeteringen in de

woningen en de aanpak van tuinen en erfafscheidingen. Huurdersvereniging Ons Belang (HVOB)

stimuleert gelijktijdig de vorming van een netwerk van actieve bewoners in de wijk. Het stimuleren van

betrokkenheid van bewoners bij deze ingrepen, is een belangrijke pijler van de voorziene aanpak. In

2013 startten de gemeente en Centrada met een nieuwe wijze van werken genaamd ‘stedelijke

vernieuwing op uitnodiging’, waarbij alle betrokken partijen in de wijk zijn uitgenodigd om initiatieven te

presenteren ter verbetering van de woning en directe woonomgeving.

De Wijkraad Kustwijk zet zich al jaren in voor een zo gunstig mogelijk leefklimaat voor de bewoners in

alle buurten van de Kustwijk. Er is al tien jaar een actief en vrijwillig wijkpreventieteam dat regelmatig

rondes maakt door met name Jol, Galjoen, Punter en Karveel en in goed contact staat met de

gemeente, wijkagent en de corporatie middels een wekelijks overleg. De Wijkraad startte inmiddels

onder andere een financieel inloopspreekuur en een hofje werd opgeknapt en in beheer gesteld van de

omwonenden.

Kernstatistieken

 Jol Galjoen
Galjoen

Zuid
 Jol Galjoen

Galjoen

Zuid

Inwoneraantal 2.310 1.045 860
Gemiddelde

huishoudensgrootte
2,2 2,4 2,7

Bevolkingsdichth

eid (inwoners per

km2)

5.321 5.590 4.319 Aantal woningen 983 427 324

Wijkanalyses

48

Leeftijd 65+ (%) 14% 10% 4%
Gemiddelde WOZ-

waarde

137.000

euro

126.000

euro

191.000

euro

Leeftijd 15 – (%) 20% 24% 30%
Eengezinswoning

(%)
90% 98% 79%

Aantal

huishoudens
1.020 440 320

Meergezinswoning

(%)
10% 2% 21%

Eenpersoons-

huishoudens (%)
34% 30% 22% Koopwoningen (%)

58%

(2014)*

58%

(2014)*

58%

(2014)*

Huishoudens

zonder kinderen

(%)

25% 27% 24% Huurwoningen (%)
41%

(2014)*

41%

(2014)*

41%

(2014)*

Huishoudens met

kinderen (%)
41% 44% 54% Corporatiebezit (%) 34%* 34%* 34%*

Bron: CBSinuwbuurt (2015) * = Deze cijfers beslaan de hele Schepenwijk-West (2014)

6.2 Stand en ontwikkeling van de leefbaarheid in Jol/Galjoen

De onderstaande twee figuren tonen de stand van de leefbaarheid en de ontwikkeling van de

leefbaarheid in Jol/Galjoen, op basis van informatie uit de Leefbaarometer.

De eerste figuur toont de stand in 2014. De staaf afwijking totaalscore toont de (negatieve) afwijking

van de totaalscore leefbaarheid ten opzichte van Nederland. Daarnaast geeft de figuur voor vijf

dimensies aan in hoeverre zij bijdragen aan de (beneden gemiddelde) leefbaarheid in Jol/Galjoen. Met

name bewoners en veiligheid scoren minder goed dan gemiddeld in Nederland.

Bron: Leefbaarometer

De tweede figuur toont de leefbaarheidsontwikkeling in Jol/Galjoen tussen 2012-2014. De staaf

ontwikkeling totaalscore zet de leefbaarheidsscore in het ene jaar af tegen de leefbaarheidsscore in het

andere jaar. Daarnaast geeft de figuur voor de vijf achterliggende dimensies aan in hoeverre ze hebben

Wijkanalyses

49

bijgedragen aan de verbetering of verslechtering van de leefbaarheid. Ook hier dragen bewoners en

(met name) veiligheid bij aan de achteruitgang van de leefbaarheid.

Bron: Leefbaarometer

Bron: Google Maps

6.3 De opgave in Jol/Galjoen

Jol en Galjoen zijn momenteel geen grote aandachtswijken, maar er zijn signalen dat de wijken

achteruit gaan. De partners in de buurt willen graag vroegtijdig acteren. Hoewel Jol en Galjoen in de

Wijkmonitor 2015 relatief goed scoren, is er met name op buurtniveau sprake van een cumulatie van

Wijkanalyses

50

problemen die om aandacht vragen. Daarbij gaat het zowel om fysieke verloedering, de kwaliteit van

het particuliere woningbezit, instroom van nieuwe en kwetsbare bevolkingsgroepen als een concentratie

van sociale en sociaaleconomische problemen.

Fysiek

Jol en Galjoen zien er momenteel rommelig uit met onverzorgde voortuinen, afvalbakken in het zicht,

omvallende erfafscheidingen en slecht onderhouden brandgangen. Het is vaak onduidelijk of een

gebied openbaar of privé is. De opzet van de wijk in een bloemkoolstructuur draagt bij aan een

onoverzichtelijk karakter zonder zichtlijnen en veel openbare ruimte die om regelmatig onderhoud

vraagt. Ondanks de rommelige buitenruimte, zijn bewoners tevreden over de omgeving. Mensen zijn

het gewend, zien het zelf niet, of storen zich er niet aan. Professionals in de wijk ervaren dit als

zorgelijk, omdat hiermee een negatieve spiraal ontstaat.

In het verleden verkocht Centrada veel woningen, om financieel weer gezond te worden. Hierdoor is er

in Jol en Galjoen sprake van versnipperd bezit. Veel huiseigenaren hebben een laag inkomen, een laag

opleidingsniveau, veel schulden en een (te) hoge hypotheek. Vanwege de crisis op de woningmarkt,

waarbij de waarde van de woningen de afgelopen jaren fors daalde, hebben veel (van deze)

huishoudens nu een hypotheek onder water. Daardoor is het voor hen moeilijk om te investeren in

onderhoud, verbetering of verduurzaming van de eigen woning. Deze huiseigenaren zijn vaak niet of

onvoldoende zelfredzaam. Het is voor hen een grote opgave om hun problemen te overzien en om voor

een langere periode vooruit te kijken. Zij zijn bezig met overleven. Doordat Centrada wel investeert in

de huurwoningen, wordt dit probleem pijnlijk zichtbaar.

Wijkanalyses

51

De kwaliteit van de huurwoningvoorraad in Jol en Galjoen is over het algemeen goed. Veel woningen

hebben een label A of B. Dit geldt met name voor de Jol, in het Galjoen ligt wel een

verduurzamingsopgave. Er is voor Centrada geen aanleiding om woningen te slopen. Er zijn een aantal

technische mankementen in de woningen, maar die zijn goed te verhelpen. De (sier)beplating laat door

roestvorming los van de huizen en in dezelfde gevelbekleding zit asbest. Ook aan de esthetische kant

is vervuild metselwerk zichtbaar en dit doet de buurt negatiever overkomen. Op termijn wordt er een

grote opgave verwacht. De woningen zijn nu zo’n 35 jaar oud. Over ongeveer vijftien jaar zal de vraag

spelen welke toekomstwaarde de woningen nog hebben. Bouwtechnisch, maar ook gezien de huidige

gezinsverdunning en vergrijzing.

Sociaal

De buurt kent een concentratie van diverse sociale problemen. Hoewel de buurt als geheel niet

donkerrood kleurt in de statistieken, zijn er slechte gedeelten in de wijk waar veel sociale problemen

samenkomen. De aard van deze problemen is divers (ouderen die vereenzamen, psychiatrische

achtergronden, taalbeheersing, etc.), maar veel bewoners hebben moeite het hoofd water te houden.

23 procent in Jol en 20 procent in Galjoen heeft een inkomen onder 120 procent van het sociaal

minimum, tegenover 13 procent in Lelystad als geheel (Wijkmonitor 2015). Deze bewoners kampen met

schulden en betalingsproblemen. Door de instroom van nieuwe bevolkingsgroepen staat het

samenleven onder druk. Het botst in de wijk tussen verschillende culturen. Bij de Roma-gemeenschap

in de wijk is relatief veel sprake van complexe (multi)problematiek. Het gaat dan om problemen op het

gebied van schoolgang van de kinderen, zeer beperkte deelname aan de arbeidsmarkt, discriminatie,

Wijkanalyses

52

relatief veel uitkeringsafhankelijkheid, verschillende vormen van criminaliteit en gedwongen

uithuwelijking.12

De betrokkenheid van bewoners bij de buurt is laag. Het percentage bewoners dat zich gehecht voelt

aan de buurt is met 56 procent het laagst in Lelystad (Wijkmonitor 2015). Er is veel wantrouwen naar

instituties en weinig geloof dat de situatie in de wijk zal veranderen. Dit gevoel ontstond nadat

investeringen in de wijk meerdere malen zijn uitgesteld. De eerste ervaringen met het Sociaal Wijk

Team zijn positief, maar de structuur en onderlinge samenwerking zijn nog niet helemaal op orde. Het

duurt nog even voordat iedereen goed op elkaar is ingewerkt.

6.4 Stand van de wijkaanpak

Diverse partijen werken momenteel aan de afstemming van hun plannen, zodat er meer samenwerking

en samenhang ontstaat. De basis hiervoor is vastgelegd in prestatieafspraken, die door de gemeente,

Centrada en de huurdersvertegenwoordiging HVOB eind 2016 zijn gesloten. Met de uitvoering van de

prestatieafspraken beogen de betrokken partijen o.a. een kwaliteitsimpuls van de woon- en

leefomgeving in de zeventiger en tachtiger jaren gebouwde wijken van Lelystad (waaronder

Jol/Galjoen), door een combinatie van groot onderhoud van de openbare ruimte en een gedegen

aanpak van de sociale problemen. De gemeente stimuleert de actieve betrokkenheid van de bewoners

bij hun directe woon- en leefomgeving. Onder de noemer 'Mensen Maken de buurt' zijn diverse

kleinschalige projecten opgezet, waarin bewoners actief betrokken zijn in met name beheer en

onderhoud. De regeling ‘Stedelijke vernieuwing op uitnodiging’ nodigt bewoners uit om initiatieven te

starten die bijdragen aan de leefbaarheid in hun eigen buurt of wijk. Zij kunnen hiervoor een subsidie

ontvangen die dient als financiële ondersteuning voor hun activiteiten. De initiatiefnemer blijft zelf een

actieve rol spelen. De regeling is specifiek voor de Atol- en Zuiderzeewijk bedoeld, maar wanneer er

initiatieven vanuit andere zeventiger jaren wijken komen die passen in de subsidieregeling, kunnen

deze ook beoordeeld worden. Centrada maakt werk van de leefbaarheid in de wijken waar zij bezit

heeft.

De activiteiten in 2017 richten zich op:

 stimuleren/activeren van bewoners (om zelf hun woonsituatie te verbeteren/te optimaliseren);

 betrekken van bewoners (bij hun woonomgeving en/of bij het doen en laten van Centrada);

 binden van bewoners (sociaal/cultureel);

 beheer (fysieke maatregelen gericht op verhuurbaarheid/uitstraling/dagelijks beheer). 

Om bewonersbetrokkenheid bij leefbaarheid en stedelijke vernieuwing te vergroten, stimuleert

huurdersorganisatie HVOB in overleg met de gemeente en Centrada een netwerk van actieve

bewoners, te beginnen in Jol/Galjoen. Dit doet zij door de samenwerking op te zoeken met haar leden,

bewonerscommissies, de wijkraden, de initiatiefnemers van projecten van Mensen Maken de Buurt en

Beter Buurt Bijdrage, buurtambassadeurs en andere actieve bewoners. Dit netwerk - dat dient om

elkaar te informeren, initiatieven te verbinden en te versterken – houdt contact door bijeenkomsten in

diverse vormen en door gebruik te maken van de digitale mogelijkheden.   

12 Bron: https://www.lelystad.nl/4/Lelystad/Nieuws-2017/Nieuws-2016/Oktober/Lelystad-boekt-goede-resultaten-met-aanpak-multiproblematiek-

bij-Roma.html

Wijkanalyses

53

De wijken Jol en Galjoen krijgen een onderhoudsintensivering. Delen van de openbare ruimten in Jol en

Galjoen zijn onderdeel van het grootonderhoud (GO) van de gemeente. Centrada zorgt voor

kwaliteitsverbeteringen in de woningen en gaat in 2017 in de wijk Jol samen met huurders aan de slag

om tuinen en erfafscheidingen op orde te brengen. In gezamenlijk overleg bepalen de betrokken

partijen per hof een gewenst kwaliteitsbeeld, waarna ook afspraken over uitvoering en financiering

worden gemaakt. Centrada betrekt de gemeente en HVOB in 2017 en 2018 bij het opstellen van lange

termijn visies voor (de woningen in) Atolwijk en Waterwijk. De ervaringen die in de Jol worden

opgedaan met de integrale aanpak worden hierin meegenomen.

De partners in de wijk staan aan de vooravond van deze samenhangende aanpak. De grote opgave

daarbij is het afstemmen van de diverse investeringen en het betrekken van bewoners hierbij. De

betrokken partijen zijn van mening dat het eigenaarschap van de problemen en de oplossingen bij

bewoners dient te liggen. Wijkprofessionals ervaren dat ze uit moet gaan van de eigen

verantwoordelijkheid en initiatieven van bewoners om de leefbaarheid van de buurten structureel te

verbeteren. Een eenmalige verbetering van bijvoorbeeld tuinen en erfafscheidingen met bijdragen van

gemeente en corporatie helpt niet als bewoners hier geen eigen verantwoordelijkheid voor voelen.

6.5 Samenwerking en financiering

De belangrijkste samenwerkingspartners in de wijkaanpak zijn de gemeente Lelystad, woningcorporatie

Centrada, Huurdersvereniging Ons Belang en de Wijkraad Kustwijk. Er zijn weinig nieuwe partners in

zicht om de wijkaanpak te versterken. Eén partner die in het vizier ligt is het onderwijs. Mbo-studenten

van Groenhorst Lelystad zijn reeds betrokken bij de tuinenaanpak. De belangrijkste partner die

professionals voor ogen hebben zijn echter de bewoners van Jol en Galjoen. Uit ervaring blijkt dat

investeringen die van bovenaf worden besloten en uitgevoerd weinig effect hebben. Nieuw geplaatste

Wijkanalyses

54

schuttingen liggen bijvoorbeeld binnen drie jaar weer omver. Om effectief te kunnen investeren moeten

bewoners zich eigenaar voelen van de problemen en de bijbehorende oplossingen.

De financieringsbronnen voor de wijkaanpak bestaan uit de geplande investeringen vanuit de gemeente

en Centrada, zoals het groot onderhoud en enkele investeringen in de sociale woningvoorraad. Verder

is er geld beschikbaar voor bewonersinitiatieven vanuit zowel de gemeente als de woningcorporatie. De

investeringen zijn dus vooral afkomstig uit bestaande bronnen. Er zijn geen extra middelen voor de

wijkaanpak naast de bovenstaande. Als nieuwe stad zit aandacht voor de bestaande stad nog niet in

het DNA van de gemeente. Doordat de woningmarkt nu aantrekt en er krapte op de woningmarkt heerst

in de Metropool Regio Amsterdam komt er veel focus op nieuwbouw. De oudste woningen van Lelystad

zijn nu echter vijftig jaar oud. Lelystad wordt steeds meer een volwassen stad. Daarbij hoort ook

aandacht voor de bestaande stad, zodat de ontwikkeling van nieuwbouw en het beheer van de

bestaande stad meer met elkaar in evenwicht is. De prestatieafspraken gaven een duidelijk voorkeur

aan een aanpak van de zeventiger en tachtiger jaren wijken, maar de middelen hiervoor zijn beperkt.

6.6 Knelpunten en uitdagingen

De belangrijkste opgave voor de investerende partijen is tweeledig: het afstemmen en communiceren

van investeringen in de wijk en bewoners daarbij eigenaar laten worden van de problemen en

oplossingen. De intentie is er om het groot onderhoud goed aan te sluiten bij de investeringen van

Centrada (woningen, tuinen en erfafscheidingen) en bewonersinitiatieven. Dit is echter nog niet

geregeld, waardoor kansen gemist dreigen te worden. Op het moment van schrijven worden bewoners

wel gevraagd mee te denken over de inrichting van de openbare ruimte, maar ze worden niet gevraagd

om mee te doen. De betrokken partijen deden positieve ervaringen op bij een hofje waar bewoners bij

elkaar zijn gebracht en wensen en ideeën ontstonden voor de herinrichting. In overleg met de

gemeente is het groot onderhoud daar naar voren geschoven en zijn bewoners betrokken bij de

inrichting en het beheer.

Het zou wenselijk zijn een dergelijke aanpak voor de hele wijk vorm te geven, maar dit vergt extra tijd

en inzet. Door opgeschoven planningen hebben bewoners het gevoel dat ze onvoldoende geïnformeerd

worden. Hierdoor daalt het vertrouwen dat er daadwerkelijk iets gaat gebeuren in de wijk. De partners

moeten één duidelijke boodschap communiceren naar de wijkbewoners over de diverse geplande

investeringen en hun eigen rol daarin. Het is daarbij volgens de betrokkenen van belang dat mensen

hun eigen problemen en mogelijkheden formuleren, voordat een uitvoeringsplan kan worden opgesteld.

Dit kan vorm krijgen door bewoners per hofje bij elkaar te brengen om te praten over de problemen en

gewenste verbeteringen.

De volgende uitdaging is handhaving. Er is een duidelijk probleem met zwerfvuil en grofvuil in de wijk,

maar op dit moment is er een zeer beperkte capaciteit voor handhaving in de stad. Wanneer er meer

inzet is, werkt handhaving ook preventief. Nu is het vooral ‘brandjes blussen’. Aandachtspunt hierbij is

dat handhaving bij eigenaar-bewoners lastiger is dan bij huurders. De corporatie spreekt huurders aan

op slecht gedrag, maar de gemeente schiet tekort in mogelijkheden. Hierdoor wringt het ook tussen

huurders en eigenaar-bewoners. Wanneer er voldoende capaciteit en instrumentarium is om hier werk

van te maken, kan een combinatie van ‘zoet’ (bewonerswensen en -initiatieven ondersteunen) en ‘zuur’

(striktere handhaving) voor verbetering zorgen.

Wijkanalyses

55

Een ander hardnekkig probleem met betrekking tot woningeigenaren is de particuliere

woningverbetering. Door de sociaaleconomische problematiek die daaraan ten grondslag ligt, is dit

moeilijk te stimuleren. Veel van de woningeigenaren hebben geen mogelijkheden om te investeren. Dit

verandert niet wanneer hen een aantrekkelijk aanbod wordt gedaan, waarin zij bijvoorbeeld voordelig

kunnen lenen en/of mee kunnen liften op investeringen vanuit Centrada. Op termijn verwacht ook

Centrada een flinke opgave in de woningvoorraad, wanneer een groot deel van hun woningbezit in

Lelystad een leeftijd bereikt waarin grootschalige investeringen of onttrekkingen aan de orde komen.

Gezien de huishoudensverdunning en vergrijzing in de wijk, is het de vraag wat de toekomstwaarde is

van deze woningen.

Om de sociale opgaven slagvaardiger tegemoet te treden, zien de betrokkenen kansen in het

systematischer ontwikkelen van een sociale kaart van de wijk. Er is veel bekend over individuele

problematiek, maar de beschikbare data wordt nog onvoldoende benut om op hoger niveau

beleidsmatig te werken aan de sociale opgaven in de wijk. Lelystad zou zich bijvoorbeeld aan kunnen

sluiten bij Almere met het Veiligheid Informatie Systeem (VIS) en de Straatkubus. De Straatkubus is

een leefbaarheidsmonitor die gegevens uit het fysieke, sociale en veiligheidsdomein op straatniveau in

kaart brengt. Het systeem verzamelt informatie over bijvoorbeeld bevolkingssamenstelling, inkomen,

huurachterstanden, zorgconsumptie en schooluitval. Met de analyse van deze gegevens kunnen lokale

partners leefbaarheidsproblemen vroegtijdig signaleren en wordt het mogelijk passende maatregelen te

nemen op het moment dat problemen nog behapbaar zijn.

6.7 Bronverantwoording

Deze wijkanalyse is gebaseerd op een analyse van beleids- en plandocumenten, statistisch materiaal

en een groepsgesprek dat is gehouden op 15 december 2016 in Lelystad. Aan dit groepsgesprek

namen deel:

 Laurens Meerten – Bestuurslid, Huurdersvereniging Ons Belang (HVOB)

 Marjo Croes – Bestuursadviseur wonen, stedelijke vernieuwing en G32, gemeente Lelystad

 Everett Brand – Opbouwwerker, Welzijn Lelystad

 Hakima Toufik – Gebiedsregisseur, Centrada

 Wilfred Assenberg – Beleidsadviseur Integrale Veiligheid & Handhaving, gemeente Lelystad

 André van Schaik – Adviseur Strategie & Beleid, Centrada

 Dick Koomen – Voorzitter, Wijkraad Kustwijk

Wijkanalyses

56

7 Kerkrade West, Kerkrade

7.1 Introductie en voorgeschiedenis

De wijk Kerkrade-West is een grote wijk in de gemeente Kerkrade. De wijk telt ongeveer 14.515

inwoners en bestaat uit de volgende buurten: Heilust, Spekholzerheide, Kaalheide, Gracht en

Terwinselen.13 De wijk is volledig omsloten door groen en dit zorgt ervoor dat de wijk volledig

geïsoleerd wordt van de rest van Kerkrade. De buurten zijn halverwege de vorige eeuw in hoge

dichtheid gebouwd om de arbeiders uit de steenkolenmijnen te huisvesten. Gemeentelijk planoloog Erik

Theunissen karakteriseert de wijk als “compacte woonbuurt met een sterk verstedelijkt karakter”. Een

groot deel van de wijk is na de Tweede Wereldoorlog gebouwd, maar de wijk kent ook vooroorlogse

bebouwing in de zogenoemde ‘historische linten’. Dit zijn de Akerstraat, Industriestraat en

Drievogelstraat en de Schaesbergerstraat. De wijk kent verschillende voorzieningen zoals een

dierentuin, een botanische tuin, het Parkstad Limburg Stadion, kasteel Erenstein en het natuurgebied

de Anstelvallei met stuwmeer Cranenweijer.14

Parkstad Limburg diende de wijk in, omdat in Kerkrade-West de afgelopen jaren al de nodige projecten

zijn gestart en een aantal successen behaald zijn. De wijk staat er in Kerkrade dus niet het slechtst

voor. Toch zijn er in Kerkrade-West een aantal zaken die om aandacht vragen, met name in het sociale

domein.

De woningvoorraad van West bestaat voor ongeveer de helft uit koopwoningen. De verhouding tussen

huur- en koopwoningen is niet overal gelijk en verschilt sterk per straat en per buurt. In de hele

gemeente Kerkrade zijn verschillende woningcorporaties actief, dit zijn: HEEMwonen, Wonen Limburg

en Wonen Zuid. HEEMwonen is in Kerkrade-West de enige woningcorporatie met bezit en is eigenaar

van 2.000 woningen. Dit zijn voornamelijk eengezinswoningen en etagewoningen met lift.15

Kernstatistieken

Inwonersaantal 14.515 Gemiddelde huishoudensgrootte 2,1

Bevolkingsdichtheid (inwoners per

km2)
1.508

Aantal woningen
7.3397170

Leeftijd 65+ (%)
21%

Gemiddelde WOZ-waarde 124.000

euro

Leeftijd 15 – (%) 13% Eengezinswoning (%) 75%

Aantal huishoudens 6.985 Meergezinswoning (%) 25%

Eenpersoonshuishoudens (%) 35% Koopwoningen (%) 56% (2014)

Huishoudens zonder kinderen (%) 34% Huurwoningen (%) 43% (2014)

Huishoudens met kinderen (%) 31% Corporatiebezit (%) 31%

Bron: CBSinuwbuurt (2015)

13 Uit: http://www.westwint.nl/kerkrade-west?session=30stjrpeqkqoveod3td9hfrg82
14 Uit: Bewonersplatform Kerkrade-West, Link: http://www.kerkrade-west.nl/html/de_buurten_van_west.html
15 Uit: HEEMwonen, Link: http://www.heemwonen.nl/kerkrade-west

http://www.westwint.nl/kerkrade-west?session=30stjrpeqkqoveod3td9hfrg82
http://www.kerkrade-west.nl/html/de_buurten_van_west.html
http://www.heemwonen.nl/kerkrade-west

Wijkanalyses

57

Bron: Gemeente Kerkrade

De onderstaande twee figuren tonen de stand van de leefbaarheid en de ontwikkeling van de

leefbaarheid in Kerkrade West, op basis van informatie uit de Leefbaarometer.

De eerste figuur toont de stand in 2014. De staaf afwijking totaalscore toont de (negatieve) afwijking

van de totaalscore leefbaarheid ten opzichte van Nederland. Daarnaast geeft de figuur voor vijf

dimensies aan in hoeverre zij bijdragen aan de (beneden gemiddelde) leefbaarheid in Kerkrade West.

Met name veiligheid, voorzieningen en woningen scoren minder goed dan gemiddeld in Nederland.

Bron: Leerbaarometer

De tweede figuur toont de leefbaarheidsontwikkeling in Kerkrade West tussen 2012-2014. De staaf

ontwikkeling totaalscore zet de leefbaarheidsscore in het ene jaar af tegen de leefbaarheidsscore in het

andere jaar. Daarnaast geeft de figuur voor de vijf achterliggende dimensies weer in hoeverre ze

hebben bijgedragen aan de verbetering of verslechtering van de leefbaarheid in de wijk. Wat opvalt is

Wijkanalyses

58

dat de wijk sterk vooruit ging door een verbetering van de veiligheid en de fysieke leefomgeving. De

wijk zit alleen op de dimensie woningen niet in de lift.

Bron: Leefbaarometer

Bron: Google Maps

Wijkanalyses

59

7.2 De opgave: waarom is een wijkaanpak nodig in Kerkrade-West?

Eind 2010 stelde de gemeente Kerkrade in samenwerking met, HEEMwonen, Parkstad Limburg en de

provincie Limburg een stadsdeelvisie voor Kerkrade-West op.16 De stadsdeelvisie, getiteld De re-creatie

van Kerkrade-West, brengt de grote ambities en doelstellingen van de wijk in kaart. Maatregelen om

deze doelen te bereiken zijn bijvoorbeeld een herstructurering van de woningvoorraad, een verbetering

van de winkelstructuur en de aanleg van een speeltuin. De stadsdeelvisie bespreekt ook de sterktes en

de kansen. Het rapport heeft als belangrijkste conclusie dat de leefbaarheid van de wijk destijds sterk

onder druk stond. Om dit te bestrijden zijn er in de stadsdeelvisie elf deelprojecten geformuleerd. De

zes belangrijkste deelprojecten zijn: de realisatie van een Transferium (Avantislijn, spoorlijn voor Aken

en Kerkrade), versterking/clustering Akerstraat, de herstructurering van Heilust (inclusief de sloop en

herbouw van woningen, aanleg park en realisatie van een multifunctionele accommodatie), verbinding

Akerstraat-Transferium, ontwikkeling van een Lokale Duurzame Energiemaatschappij, de

herontwikkeling van Willem-Sophia (voormalig mijnbouwterrein) en de vernieuwing van het woonmilieu

in de buurt Gracht.

Fysiek

Zes jaar later is er vooral in fysiek opzicht veel veranderd in de buurt. De afgenomen woningvraag door

de demografische krimp van de afgelopen vijftien jaar veroorzaakte de sloop van circa 450 woningen in

Heilust. HEEMwonen liep voorop bij het slopen van woningen, dit begon namelijk nog voordat het besef

van krimp rond 2005 begon in te dalen op bestuurlijk niveau. Naast de sloop van woningen zijn er 22

nieuwe energieneutrale sociale huurwoningen gebouwd en zijn er met financiële steun van Parkstad

Limburg en de provincie Limburg 153 woningen gerenoveerd naar Nul-op-de-Meter-woningen. De

komende jaren zal HEEMwonen nog investeren in de renovatie van 350 woningen naar een A+ label en

in de nieuwbouw van 43 Nul-op-de-Meterwoningen. Van deze 350 woningen maakt de corporatie er 22

zorggeschikt.

Een grote opgave ligt in het renoveren van huizen onder de liberalisatiegrens. Met de nieuwe

Woningwet hebben de woningcorporaties verschillende taken uit handen moeten geven. Ze zijn nu

primair verantwoordelijk voor de kwaliteit van het sociale woningbezit, maar het is voor de corporaties

bijna niet meer rendabel om woningen grondig (en energiezuinig) te renoveren in het goedkoopste

segment. Maurice Vincken van HEEMwonen legt uit dat de corporatie strenge rendementseisen moet

hanteren: “Een voorbeeld is de renovatie van 22 beneden/bovenwoningen in Heilust voor senioren. Het

geschikt maken van woningen voor ouderen kost 60.000 tot 70.000 euro per woning. De corporatie

renoveert deze woningen dus ver onder de rendementseisen. Toch was de renovatie van deze

woningen nodig omdat er vraag naar is. Het ontbreken van een sluitende business case voor dergelijke

renovaties vormt een struikelblok.”

16 De re-creatie van Kerkrade-West (Gemeente Kerkrade et al., 2010). Link: http://www.westwint.nl/kerkrade-west

http://www.westwint.nl/kerkrade-west

Wijkanalyses

60

Een andere opgave ligt in het op peil houden van de particuliere woningvoorraad. Professionals

signaleren dat het veel particulieren aan financiële kracht ontbreekt om hun woningen op te knappen.

Vooral bij de historische linten is dit het geval in o.a. de Akerstraat, Industriestraat en Drievogelstraat.

De particulieren in de wijk zijn nergens verenigd en daardoor worden ze ook niet vertegenwoordigd.

Bovendien leidt de bevolkingskrimp in Kerkrade tot leegstand in het particuliere segment. Deze

leegstand concentreert zich in bepaalde buurten in de wijk en heeft negatieve effecten zoals

verpaupering en criminaliteit. De grensligging bij Duitsland draagt hier ook aan bij, onder andere door

drugshandel en -productie. Dit gaat ten koste van de leefbaarheid in deze buurten.

Een belangrijke opgave volgens zowel de gemeente Kerkrade als HEEMwonen, vormt de realisering

van het Transferium. De spoorlijn wordt in de eerste fase doorgetrokken van Kerkrade-Centrum naar

West. Daarbij moet tegelijkertijd een nabijgelegen bedrijf, dat geluids-, stank en stofoverlast,

veroorzaakt, worden aangepakt. De gemeente Kerkrade onderzoekt momenteel de samenwerking met

de provincie om te komen tot een oplossing van dit probleem.

Een positief aspect in het fysieke domein is volgens de betrokkenen de kwaliteit van de openbare

ruimte. Deze is grotendeels vernieuwd. Daarnaast brengt de gemeente meer groen in de wijk aan,

ondanks dat er rondom de wijk al veel groen is. Dit wordt verder versterkt door de aanleg van een park

West in de Heilust, in het gebied waar voorheen woningen stonden. Een ander positief punt is dat

enkele kleine fysieke ingrepen positieve effecten laten zien in het gedrag van de inwoners. Een

voorbeeld van zo’n ingreep is het plaatsen van voldoende containers voor afval ten tijde van de

renovatie. “Je moet in dit soort buurten vooral heel veel faciliteren”, stelt Maurice Vincken.

Wijkanalyses

61

Sociaal

Uit de gesprekken met de betrokken beleidsmakers en professionals blijkt dat er nog veel zorgen

bestaan over de sociale problematiek in de wijk. De fysieke verbetering wierp zeker zijn vruchten af,

maar de verbeteringen zorgden niet automatisch voor de oplossing van de sociale problemen. “Je kunt

niet blijven renoveren”, concludeert wijkmanager Hein Bracun. Kerkrade-West kent een hoge

werkloosheid, een hoge ongezondheid en veel laaggeletterdheid – het percentage bewoners dat moeite

heeft met lezen en schrijven wordt geschat op 30 procent. Daarnaast kent de wijk een hoge mate van

opvoedingsproblematiek, overlast door jongeren en voortijdige schoolverlaters. Weinig mensen

beschikken over eigen kracht en er is weinig sociale cohesie in de buurt. Deze problemen spelen bij alle

generaties in de buurt: ouderen, volwassenen, jongeren, tienermoeders en kinderen.

Om bewoners meer te activeren investeerde Kerkrade-West de afgelopen jaren in opbouwwerk. Het

opbouwwerk van de gemeente werd door middel van een actieve buurtkamer geïntensiveerd. Via

participatie wordt geprobeerd de betrokkenheid van mensen in de buurt te vergroten. HEEMwonen

stelde de buurtkamer ter beschikking en faciliteerde daarmee verschillende kleinschalige projecten. Zo

werden er huisbezoeken gedaan en cursussen georganiseerd, zoals een cursus gezond koken of een

cursus lezen en schrijven gericht op laaggeletterden. De organisatie van activiteiten is vraaggestuurd,

een aanpak waar de uitvoerders in geloven. “De bewoners stellen veel goede vragen”, vindt Hein

Bracun. De bewoners weten hun weg naar de buurtkamer ook steeds beter te vinden. De bestaande

activiteiten organiseren de bewoners helemaal zelf, alleen bij het opzetten van nieuwe activiteiten is er

nog sprake van opbouwwerk. Ook het bewonersplatform is actief om de leefbaarheid in de wijk te

vergroten. Voornamelijk met kleinschalige initiatieven zoals voetbaltoernooien, koffie op de hoek van de

Wijkanalyses

62

straat en het inrichten van tuintjes.17 Een voorbeeld is de D’r Jemus Jaat, een tuin voor en door de

buurt waar buurtbewoners planten en groenten kunnen verbouwen. De geteelde groenten komen

terecht bij de buurtbewoners. Ook de plaatselijke Jan Baptist school (bijzonder onderwijs) haakte aan

met natuureducatie en wekelijkse activiteiten in de tuin. Verder denken bewoners mee over de inrichting

van het nieuw aangelegde Park West. Ze participeren met een Social Sofa en een proeftuin met

kruidenbakken die door de bewoners onderhouden worden.

Binnenkort wordt gestart met de ontwikkeling van de multifunctionele accommodatie (MFA) ’t

Westhoes. Deze MFA krijgt een speciale invulling, omdat zowel de exploitatie als het beheer in handen

is van de partners uit het sociale domein en de verenigingen. De MFA biedt huisvesting aan activiteiten

van zowel de sociale partners als de verenigingen. De belangen van de gebruikers zijn leidend en

sluiten nauw aan bij de maatschappelijke functie.

De eerstelijns zorg trekt zich terug uit de wijk. Door bezuinigingen verdwijnen de steunpunten voor

ouderen. Zorgorganisatie Meander heeft kort geleden de huur van een steunpunt opgezegd. Dit werd

door enkele gesprekspartners met verbazing ontvangen. Ook sociale wijkteams functioneren volgens

de geïnterviewden op dit moment niet optimaal; hulpverleners slagen er (nog) niet voldoende in om

mensen in hun kracht te zetten. Dit is zorgelijk, juist omdat veel ouderen kampen met vereenzaming.

De veiligheidssituatie in Kerkrade-West is wankel, mede vanwege de overlast van (drugs)criminaliteit in

en rond leegstaand vastgoed. In de veiligheidsscores in leefbaarheidsonderzoeken is een

waterbedeffect zichtbaar. In buurten waar de gemeente, welzijnswerk en maatschappelijke partners

17 Link: http://www.kerkrade-west.nl/html/bewonersprojecten.html

http://www.kerkrade-west.nl/html/bewonersprojecten.html

Wijkanalyses

63

actief zijn, ontwikkelt de veiligheid zich positief. Maar in de buurten waar deze scores op een

geruststellend niveau liggen en waar de gemeente, welzijnswerk en maatschappelijke partners minder

actief zijn nemen de scores in diezelfde onderzoeken juist af.

7.3 Samenwerking en financiering

De gemeente Kerkrade ontwikkelde de stadsdeelvisie in samenwerking met HEEMwonen, Parkstad

Limburg en de provincie Limburg. De laatste twee partijen zijn niet direct betrokken bij de uitvoering

maar leveren wel een financiële bijdrage. De provincie stelde vanuit het transformatiefonds 11,6 miljoen

euro beschikbaar voor het plangebied Heilust. Hiervan is 3,9 miljoen euro vanuit het innovatiefonds

beschikbaar gesteld. De middelen van het renovatiefonds zijn onder meer ingezet voor de grootschalige

Nul-op-de-Meterprojecten (nieuwbouw en renovatie). HEEMwonen en de gemeente Kerkrade zorgen

voor cofinanciering van dit bedrag door de sloop en herbouw van woningen en de ontwikkeling van

bijvoorbeeld de multifunctionele accommodatie.

7.4 Knelpunten en toekomstige uitdagingen

 In de wijkaanpak van Kerkrade-West is al veel bereikt. Drie van de zes belangrijkste

deelprojecten uit de stadsdeelvisie zijn inmiddels afgerond. De drie projecten die nog een

vervolg moeten krijgen zijn het Transferium, de Gracht en de Akerstraat. Het is onduidelijk op

welke termijn deze projecten aangepakt worden.

 Een belangrijke opgave ligt in het verbinden van het fysieke en sociale domein. De betrokken

partijen vinden het lastig om onderling aansluiting te vinden en de verschillende domeinen

samen te laten werken. Dit hangt mogelijk samen met de terugtrekkende beweging van

partijen als woningcorporaties uit het sociale domein.

 De invloed van woningcorporaties op woningtoewijzing neemt steeds verder af. Regio

Parkstad legde hier afspraken over vast, maar niet alle corporaties conformeren zich hieraan.

Dit zorgt voor een ongelijk speelveld, waardoor problemen (concentraties van kwetsbare

groepen) dreigen te ontstaan in bepaalde wijken en stadsdelen.

 Voor woningcorporaties is het lastiger dan vroeger om woningen te renoveren conform hun

eigen rendementseisen. De ontwikkeling van nieuwe businessmodellen om deze woningen in

de toekomst te kunnen renoveren vormt een grote en belangrijke uitdaging.

 In de wijk ontbreken belangrijke spelers die het voortouw kunnen nemen, zoals ondernemers,

vastgoedbeheerders en projectontwikkelaars. “Geld maakt geld”, stelt Jan Rademaker van

Parkstad Limburg. Wanneer niemand het voortouw neemt, leidt dat tot een afwachtende

houding.

 Kerkrade heeft een aanzuigende werking op mensen met lage inkomens en

bijstandsuitkeringen uit andere (buur)gemeenten. Zij zoeken hun toevlucht in Kerkrade, waar

het voor deze mensen vanwege de relatief lage huurprijzen en demografische krimp

makkelijker is om onderdak te vinden.

7.5 Bronverantwoording

Deze wijkanalyse is gebaseerd op analyse van beleids- en plandocumenten, statistisch materiaal en

een groepsgesprek dat is gehouden op 21 december 2016 in Kerkrade. Aan dit groepsgesprek namen

deel:

Wijkanalyses

64

 Jeanine Brouns (projectcoördinator Kerkrade-West)

 Hein Bracun (wijkmanager Kerkrade-West)

 Maurice Vincken (projectleider HEEMwonen)

 Erik Theunissen (planoloog gemeente Kerkrade)

 Jan Rademaker (programmamedewerker stadsregio Parkstad Limburg)

Wijkanalyses

65

8 Mariaberg, Maastricht

8.1 Introductie en voorgeschiedenis

De wijk Mariaberg grenst direct aan het centrum van de gemeente Maastricht. De wijk bestaat uit drie

delen met elk een eigen karakter: Blauwdorp, Proosdijveld en Trichterveld. Blauwdorp ontstond aan het

begin van de twintigste eeuw als arbeiderswijk voor katholieke gezinnen. Het is de eerste

arbeidersbuurt die in Maastricht is gebouwd na de invoering van de Woningwet in 1901. Ondanks

renovaties in de jaren zeventig en tachtig, is het authentieke karakter behouden. Na de Tweede

Wereldoorlog werd de aangrenzende parochiewijk Proosdijveld ontwikkeld, gebaseerd op de

wijkgedachte en de moderne stedenbouw. Vervolgens is ook Trichterveld, een tuindorp aan de rand

van de wijk, gebouwd.

Mariaberg is een buurt met verschillende gebouwen met grote cultuurhistorische waarde. Aan de

oostzijde van Blauwdorp ligt een deel van de vestingwerken van Maastricht. Blauwdorp is een van de

vroegste stedenbouwkundige ontwikkelingen buiten het oude stadscentrum. Het ontwerp is van Willem

Jean Brender à Brandis, toenmalig stadsbouwmeester van Maastricht. De buurt is gebouwd voor

arbeiders en moest dienen als tegenhanger van de voor notabelen gebouwde wijk Villapark. Brender à

Brandis integreerde zoveel mogelijk bestaande wegen in zijn stedenbouwkundig plan, zoals de

Proosdijweg en de Brouwersweg. Deze historische wegen kennen een wat grillig verloop, wat nu nog

merkbaar is op de Proosdijweg. De buurt kent, aansluitend op de opzet van de binnenstad, een

concentrische opbouw. Na de Tweede Wereldoorlog tekende stadsarchitect Dingemans tussen 1947 en

1954 voor de verdere uitbreiding van Mariaberg (Proosdijveld en Trichterveld). Hij koos niet voor een

concentrische maar voor een radiale structuur. Er is in Mariaberg daardoor sprake van twee

bouwperiodes van verschillende signatuur, duidelijk zichtbaar door de toepassing van twee haaks op

elkaar staande verkavelingsrichtingen.

De woningvoorraad in Mariaberg bestaat voornamelijk uit huurwoningen: slechts 16 procent van de

ruim 2.600 woningen is particulier bezit. De wijk bestaat voor ongeveer tweederde uit

eengezinswoningen. Van de huurwoningen is een groot aandeel sociale huur. In Blauwdorp is het

aandeel van de sociale huurwoningen 75 procent en in Proosdijveld en Trichterveld is dit aandeel zelfs

90 procent. In Marieberg zijn drie woningcorporaties actief, namelijk Servatius, Woonpunt en

Maasvallei. De aanwezigheid van cultuurhistorische gebouwen en de gunstige locatie nabij het

centrum, omgeven door groen en vlakbij uitvalswegen, maakt Mariaberg in potentie een aantrekkelijke

woonomgeving. De afgelopen vijftien jaar werkten de gemeente en corporaties aan plannen voor zowel

een fysieke als sociale aanpak, die door omstandigheden moeizaam van de grond komen.

Kernstatistieken

Inwonersaantal 5.000 Gemiddelde huishoudensgrootte 1,6

Bevolkingsdichtheid (inwoners per

km2)

9.185 Aantal woningen 2.573

Leeftijd 65+ (%) 17% Gemiddelde WOZ-waarde 129.000 euro

Leeftijd 15 – (%) 11% Eengezinswoning (%) 65%

Aantal huishoudens 3.050 Meergezinswoning (%) 35%

Wijkanalyses

66

Eenpersoonshuishoudens (%) 59% Koopwoningen (%) 16% (2014)

Huishoudens zonder kinderen (%) 22% Huurwoningen (%) 83% (2014)

Huishoudens met kinderen (%) 20% Corporatiebezit (%) 66%

Bron: CBSinuwbuurt (2015)

De onderstaande twee figuren tonen de stand van de leefbaarheid en de ontwikkeling van de

leefbaarheid in Mariaberg, op basis van informatie uit de Leefbaarometer.

De eerste figuur toont de stand in 2014. De staaf afwijking totaalscore toont de (negatieve) afwijking

van de totaalscore leefbaarheid ten opzichte van Nederland. Daarnaast geeft de figuur voor vijf

dimensies aan in hoeverre zij bijdragen aan de (beneden gemiddelde) leefbaarheid in Mariaberg. Met

name veiligheid en fysieke leefomgeving scoren minder goed dan gemiddeld in Nederland. Het

voorzieningenniveau scoort hoger dan het Nederlands gemiddelde.

Bron: Leefbaarometer

De tweede figuur toont de leefbaarheidsontwikkeling in Mariaberg tussen 2012-2014. De staaf

ontwikkeling totaalscore zet de leefbaarheidsscore in het ene jaar af tegen de leefbaarheidsscore in het

andere jaar. Daarnaast geeft de figuur voor de vijf achterliggende dimensies aan in hoeverre ze hebben

bijgedragen aan de verbetering of verslechtering van de leefbaarheid in de wijk. Wat opvalt is dat de

veiligheid een positieve ontwikkeling doormaakte en ook de voorzieningen en woningen verbeterden

licht. De score van Mariaberg op de Leefbarometer steeg ten opzichte van 2012. Ondanks de

verbeterde veiligheid tussen 2012 en 2014 scoort de wijk op deze dimensie nog steeds ver onder het

landelijk gemiddelde. Dit blijft voor de buurt dus een belangrijk aandachtspunt.

Wijkanalyses

67

Bron: Leefbaarometer

Bron: Google Maps

8.2 De opgave: waarom is een wijkaanpak nodig in Mariaberg?

De gemeente Maastricht stelt elke vier jaar een buurtprofiel op voor alle 36 Maastrichtse buurten. De

gemeente bekijkt aan de hand van zo’n dertig criteria hoe een buurt scoort ten opzichte van het

Maastrichtse gemiddelde. Hier rolt een rangorde van buurten uit en op basis daarvan trekt de gemeente

conclusies over de mate waarin ze in haar beleid prioriteiten moet stellen. In de peiling van 2014

eindigde Mariaberg onderaan in de rangorde van de Maastrichtse buurten. De buurt scoort op een

aantal criteria lager dan het Maastrichtse gemiddelde, onder meer door de samenstelling van de

bevolking en de ervaren onveiligheid. Hoewel de leefsituatie volgens bewoners verbeterd is ten

opzichte van eerdere peilingen, zijn veel bewoners pessimistisch over de toekomst van de wijk. Bijna de

helft van hen verwacht dat Mariaberg achteruit zal gaan. Een positief punt is dat Mariaberg in de peiling

van 2014 aanzienlijk beter scoort dan in de peilingen van 2008 en 2010. Verantwoordelijk voor deze

stijging zijn met name de criteria die iets zeggen over de sociale staat van Mariaberg, zoals het

Wijkanalyses

68

rapportcijfer dat bewoners geven aan de sfeer in de buurt. Dit cijfer steeg van 6,5 in 2010 naar 7,2 in

2014.

Volgens verschillende beleidsdocumenten, zoals het Ambitiedocument (2013) en Sociaal Veilige

Stedenbouw, De ruimtelijke potenties van de Maastrichtse wijken Mariaberg en Pottenberg (2012) kent

de wijk een aantal bedreigingen:

 Eenzijdige en gedateerde woningvoorraad. De drie subbuurten van Mariaberg hebben van

oudsher een eenzijdig samengestelde woningvoorraad. Het aandeel sociale huurwoningen

bedraagt zo’n 75 procent in Blauwdorp en ruim 90 procent in Proosdijveld en Trichterveld.

Door de reeds ingezette vernieuwing van Trichterveld is het aandeel sociale huur daar nu al

aan het dalen. De woningvoorraad is niet alleen eenzijdig, maar ook gedeeltelijk verouderd.

Veel woningen voldoen niet meer aan de huidige kwaliteitseisen. Zonder een kwalitatieve

verbetering van de woningvoorraad zal het moeilijk zijn nieuwe doelgroepen te stimuleren om

in Mariaberg te gaan wonen.

 Eenzijdige samenstelling woningvoorraad en bevolking. Als gevolg van de eenzijdige

woningvoorraad is ook de bevolkingssamenstelling in Mariaberg betrekkelijk eenzijdig. Er is

een oververtegenwoordiging van mensen die in de samenleving minder kansen hebben: de

werkloosheid is hoog, het aandeel mensen met een lage opleiding en een laag inkomen is

aanzienlijk hoger dan het Maastrichtse gemiddelde en er is sprake van veel relatieve armoede.

In 2010 behoorde Mariaberg tot de vijf Maastrichtse buurten met de hoogste werkloosheid. In

2010 was bijna een op de vijf leden van de beroepsbevolking werkloos.

 Gebrek aan (stedenbouwkundige) samenhang. De drie buurten hebben elk een eigen

stedenbouwkundige opzet en daarmee een eigen identiteit. Blauwdorp, gebouwd aan het

begin van de twintigste eeuw, is een dichtbebouwde volksbuurt met weinig groen, nauwe

straten en een betrekkelijk gesloten karakter. Trichterveld stamt uit 1947 en is een groen

tuindorp met kleine karakteristieke witte huizen, oorspronkelijk gebouwd als nood- en

proefwoningen. Proosdijveld is enkele jaren jonger en gebouwd volgens de principes van de

parochiewijk. De stedenbouwkundige verschillen tussen de drie buurten uiten zich onder

andere in botsende verkavelingsrichtingen. Daarnaast is de verdeling van groen en openbare

ruimte onevenwichtig. Verder heeft Blauwdorp in de stedenbouwkundige opzet een historisch

gegroeide weeffout, waardoor vooral voor langzaam verkeer een barrière bestaat in de oost-

westverbinding.

 Geen duidelijk hart. Mede door het gebrek aan samenhang heeft Mariaberg geen duidelijk

centrum. Het ontbreken van een centrum met de daarbij behorende voorzieningen is in

zoverre geen bezwaar dat er voldoende voorzieningen zijn direct buiten Mariaberg. Nadeel is

dat er in de buurt zelf weinig ontmoetingsplekken zijn.

 Opeenstapeling van buurtproblemen. Vooral in Blauwdorp is sprake van een opeenstapeling

van buurtproblemen, zoals parkeerdruk, verkeersonveiligheid, vervuiling van de openbare

ruimte, geluidsoverlast, criminaliteit en drugsgerelateerde problematiek. Dit is ook het deel van

Mariaberg met de meeste fysieke gebreken in de stedenbouwkundige opzet en de

woningvoorraad. Zonder ingrijpen loopt met name Blauwdorp het gevaar in een neerwaartse

spiraal te raken.

Mariaberg kampt met zowel sociale als fysieke problemen. Uit het groepsgesprek met verschillende

betrokken partijen in Mariaberg blijkt dat de voornaamste zorgen liggen in het sociale domein. Toch is

er ook een noodzaak om tot fysieke verbetering te komen. Huub Kerstens, gemeentelijk

beleidsmedewerker sociaal domein, spreekt de zorg uit dat door het uitblijven van fysieke vernieuwing

Wijkanalyses

69

de sociale opgave alleen maar complexer wordt: “Mensen komen wel in beweging, maar doordat de

structuur niet verandert blijft iedereen op dezelfde plek zitten, en blijven de oude ondergrondse

netwerken bestaan. De hoop is dat wanneer je die fysieke structuur openbreekt er ook sociale

beweging komt”.

Fysiek

Vooral in Blauwdorp vraagt de woningvoorraad om een kwaliteitsverbetering. De woningen zijn klein,

oud en bouwtechnisch wisselend van kwaliteit. Concrete plannen voor renovatie zijn er nog niet. Na een

jarenlange stilstand is de sloop en nieuwbouw van 212 naoorlogse noodwoningen in Trichterveld in

gang gezet. In Proosdijveld ondergingen 103 verouderde eengezinswoningen een renovatie en een

deel van de eengezinswoningen werd gesloopt in het kader van een nieuwbouwplan. Dit belandde

echter in een impasse, waardoor er nu een braakliggend terrein resteert. Dat deze fysieke projecten

moeizaam lopen, heeft volgens de betrokken woningcorporaties te maken hebben met de veranderde

beleidskaders. Al voor de crisis liep het echter stroef, omdat bewoners zich verzetten tegen de

voorgenomen sloop. De corporaties kwamen in financiële problemen en stelden de plannen uit.

Anouk Crapts van de gemeente Maastricht benadrukt dat de woningcorporaties en gemeente

afwachtend naar elkaar blijven kijken: “Als jullie iets doen, dan gaan wij ook iets doen”, illustreert ze de

samenwerking. Een mooi voorbeeld hiervan is de aanpak van Blauwdorp. Een buurtdeel dat erg

versteend is en waar behoefte is aan meer groen en openheid om zo te zorgen voor een veiligere en

prettigere leefomgeving. Dit speelt al jaren, maar zolang niemand de eerste stap zet zal er ook niets

van de grond komen. De gemeenteraad maakte in december 2016 middelen vrij om de openbare

ruimte te verbeteren, meer groen aan te brengen in de wijk en de verbinding tussen de deelbuurten en

Wijkanalyses

70

met de binnenstad te verbeteren. Men hoopt dat dit initiatief basisvertrouwen creëert dat ertoe leidt dat

andere partijen ook aan de slag gaan.

Deze impassen kenmerken de fysieke ontwikkelingen in de buurt. Een opgave ligt daarbij enerzijds in

het bereikbaar houden van de wijk voor de lagere inkomensgroepen. Corporaties geven aan dat ze

moeite hebben om bij ingrijpende renovaties de huurprijzen onder de liberalisatiegrens te houden.

Anderzijds is het een uitdaging om juist meer kansrijke huishoudens, zoals starters, jonge gezinnen en

zelfstandige ondernemers naar de wijk te trekken om daarmee de eenzijdigheid te doorbreken. Door de

gunstige ligging nabij de binnenstad zou de buurt voor deze groepen aantrekkelijk moeten zijn, maar

door het gesloten karakter en de matige kwaliteit van de woningvoorraad blijft de groep vooralsnog

weg. Er wordt niet gebouwd voor deze doelgroepen: corporaties wijzen naar de belemmeringen die de

nieuwe Woningwet opwerpt, commerciële partijen melden zich niet in Mariaberg. Servatius verkoopt wel

huurwoningen, maar nauwelijks aan starters. Michel Thuis: “We beschikken over een aantal behoorlijk

grote herenhuizen die worden verkocht als ze vrijkomen. De huurprijs van deze woningen zou rond de

900 of 1000 euro liggen. Ze worden, vaak aan ouderen, verkocht voor 180.000 tot 190.000 euro.”

Sociaal

In Mariaberg liggen verschillende sociale opgaven. In de buurt heerst sociale onveiligheid en veel

huishoudens hebben een inkomen op bijstandsniveau. Veel inwoners van Mariaberg missen

dagbesteding en hebben dagelijks te maken met overlast, onder andere veroorzaakt door

drugsgerelateerde criminaliteit. Betrokken partijen in de wijk zoeken actief naar oplossingen om deze

problemen aan te pakken. De belangrijkste sociale opgaven zijn de veiligheid, bewonersparticipatie en

de matige sociale cohesie. Deze opgaven zetten de leefbaarheid in Mariaberg onder druk.

Wijkanalyses

71

Onzichtbare criminaliteit en drugsoverlast veroorzaken een belangrijke veiligheidsopgave in Mariaberg.

Uit de buurt komen sterke signalen dat de bewoners overlast ondervinden, maar toch houden de

bewoners deze gevoelens voor zichzelf. Op deze manier worden de (criminele) netwerken in stand

gehouden en kan er gesproken worden over onzichtbare criminaliteit. “Aan de buitenkant lijkt het rustig,

maar onder de oppervlakte bestaan veel criminele netwerken. Cijfermatig kan het echter niet bewezen

worden”, stelt Gemma Gerrits van woningcorporatie Woonpunt. Ze verwijst naar een etnografisch

onderzoek van de Universiteit Maastricht uit 2014 naar de veiligheidsbeleving in Mariaberg, waarin

aanwijzingen zijn gevonden voor het bestaan van informele criminele netwerken.18 Michel Thuis van

woningcorporatie Servatius zegt hierover: “De criminele netwerken weten mensen met schulden te

traceren en te benaderen met een oplossing voor hun problemen. Die mensen staan daarvoor open en

stellen een kamer beschikbaar. Ze zijn wanhopig en zien dit als een oplossing.” Onder bewoners is dit

een bekend probleem, maar het wordt stil gehouden.

In het stimuleren van bewonersparticipatie ligt eveneens een grote opgave. De betrokkenheid van

bewoners bij de eigen woonomgeving zou groter moeten zijn en ook onderling moet er meer binding

ontstaan. De geïnterviewden waarschuwen echter voor stereotypering. “Het is niet allemaal slecht”, stelt

Michel Thuis, “Mensen hebben ook oog voor elkaar.” Opbouwwerker Petra Debets vult aan: “Ik zie ook

positieve krachten ontstaan. Zoals mensen die een vrijwilligersdag organiseren of een portrettenserie

maken.” Niettemin is men het erover eens dat er tussen bewoners onderling meer bindingen gecreëerd

zouden moeten worden. Het buurtplatform organiseert veel activiteiten, maar weet de

bevolkingsgroepen met een migratieachtergrond moeilijk te bereiken. Ook constateren ze bij ouderen

veel eenzaamheid. Het buurtplatform probeert met activiteiten ook de ouderen te betrekken en te

zorgen dat ze contact kunnen leggen met anderen. Actieve bewoners wijten het gebrek aan contact

tussen bewoners aan de afname van het aantal ontmoetingsfuncties in de wijk. Michel Thuis van

Servatius uit Maastricht vertelt dat de corporatie de afgelopen jaren afscheid nam van veel

maatschappelijk vastgoed. Ook de gemeente keek de afgelopen jaren kritisch naar de bezettingsgraad

en de spreiding van buurtcentra. Het buurtcentrum in Mariaberg is in handen van welzijnsorganisatie

Trajekt. Omdat het buurtcentrum voor een deel bestaat uit kantoren en deels uit te huren

activiteitenruimten, voelt het voor bewoners niet altijd als een eigen plek. Daarom zoeken ze vaak naar

andere ontmoetingsplekken.

8.3 Stand van de wijkaanpak

In 2010 startte de wijk met een integrale aanpak van de herstructurering van de wijk. Deze integrale

benadering leidde in 2013 tot het ontstaan van een gezamenlijk ambitiedocument, genaamd “Verbinden

en vooruit kijken. Ambitiedocument Buurtontwikkeling Mariaberg” (Gemeente Maastricht en partners,

2013). Hoofddoel van de vernieuwing in Mariaberg is het tot stand brengen van een vitale en

aantrekkelijke woonbuurt. Om dit doel te bereiken stelde de gemeente drie subdoelen op:

 Vitaliteit van de buurt verbeteren door bewoners structureel meer te betrekken bij wat er

allemaal in de buurt gebeurt. Daarbij wordt er een beroep gedaan op het

verantwoordelijkheidsgevoel van de bewoners over de ontwikkeling van de eigen buurt en

leefomgeving.

 Het aantrekkelijk maken van de buurt voor gezinnen en de middeninkomens.

 Het aantrekkelijk maken van de buurt voor kenniswerkers en de creatieve klasse.

18 Cratsborn, S., M. Knibbe en K. Horstman (2014). Fragiel vertrouwen, gewaagde relaties. Een etnografisch onderzoek naar ervaringen van

veiligheid. Universiteit Maastricht.

Wijkanalyses

72

De doelen zijn verder uitgewerkt in streefbeelden voor het jaar 2022. Deze streefbeelden bepalen de

koers die de gemeente, corporaties en het buurtplatform de komende tien jaar op de verschillende

gebieden gaan varen. In dit streefbeeld is Mariaberg een veilige buurt waarin iedereen zich vrij voelt.

Het is een buurt waar arbeidsparticipatie belangrijk gevonden wordt, waar opvoeding en onderwijs veel

aandacht krijgt (o.a. door goede voorzieningen), waar de bewoners zich zowel lichamelijk als geestelijk

gezond voelen en het is een buurt die aantrekkelijk is geworden voor kenniswerkers en ‘young urban

creatives’.

Maar bovenal is Mariaberg een buurt waar mensen zich thuis voelen. Een buurt met ruimte voor

diversiteit waar een prettig leefklimaat heerst. Het project de Blauwe Loper moet bijdragen aan de

creatie van een veilige en open buurt. Door de stedenbouwkundige structuur van de wijk open te

breken wordt er getracht de buurt een meer open karakter te geven, te zorgen voor ontmoeting en een

betere veiligheidsbeleving. De Blauwe Loper zorgt namelijk voor een goede wandel- en fietsverbinding

tussen de buurt en het centrum. Daarnaast wordt ook gekeken naar een vervolg van een passende

sociale aanpak in de buurt

8.4 Samenwerking en financiering

In de buurt zijn verschillende partijen actief. Dit zijn de gemeente Maastricht, de provincie Limburg, de

verschillende woningcorporaties (Servatius, Woonpunt en Maasvallei), welzijnsorganisatie Trajekt,

zorgpartners en natuurlijk ook de bewoners.

Wijkanalyses

73

In december 2016 stelde de gemeenteraad de Herijking herstructurering vast. Dit leverde middelen op

om de investeren in de infrastructuur en openbare ruimte, zoals de aanleg van de Blauwe Loper.

Woningcorporaties zijn verantwoordelijk voor de transformatie van hun eigen vastgoed; de verwachting

is dat het recente besluit een positieve impuls geeft aan corporaties om ook te investeren in

woningverbetering. De provincie Limburg levert ook een financiële bijdrage aan de Blauwe Loper.

In 2009 stelde de gemeente een bedrag van 1 miljoen euro voor de sociale pijler beschikbaar. De

gemeente ging hier zuinig mee om. Daardoor is er nog steeds budget (ongeveer de helft) beschikbaar

voor investeringen in sociale structuur en zelfredzaamheid van burgers.

Voor de sociale aanpak is ook overleg met de provincie en wordt bekeken of een bijdrage mogelijk is.

De verwachting is dat algemene budgetten voor sociale programma’s in de toekomst verder zullen

slinken. In het sociale domein neemt de druk op de wijk dus toe. Andere geldstromen of nieuwe

geldschieters zijn momenteel niet in beeld in Mariaberg. Er ontstaan wel steeds meer nieuwe

organisaties, maar tot andere financieringsvormen leidde dit nog niet.

8.5 Knelpunten en toekomstige uitdagingen

 Hoe borgen we de verbinding tussen de sociale en de fysieke opgave? De gemeente

benadrukt dat de verschillende domeinen steeds verder uit elkaar liggen, temeer omdat de

financiering van algemene sociale programma’s op de tocht staat. Dit is een knelpunt omdat er

in Mariaberg juist sprake is van complexe sociale problematiek.

 Financiële haalbaarheid van de benodigde fysieke ingrepen in de woningvoorraad. Corporaties

hebben al geruime tijd moeite om het gat dicht te rekenen (in eerste instantie door crisis en

financiële problemen bij corporaties, nu door beperktere mogelijkheden als gevolg van de

nieuwe Woningwet: alleen investeren in het DAEB-segment, alleen passend toewijzen).

Corporaties kampen met een exploitatietekort op de renovatie van woningen in het bestaande

segment.

 Menging/differentiatie van de bevolkingssamenstelling is een uitdaging. De gemeente wil

graag middenklasse huishoudens aantrekken (sociale stijgers, expats, jonge gezinnen etc.); dit

is ook als zodanig geformuleerd in de visiedocumenten. Er zijn echter nog geen concrete

maatregelen genomen om de wijk voor deze groepen aantrekkelijker te maken en uit eigen

beweging vindt deze doelgroep de weg naar Mariaberg niet.

 Faciliteren en stimuleren eigen kracht en zelfredzaamheid. In Mariaberg is sprake van een

hoge concentratie kwetsbare huishoudens, die weinig eigen initiatief tonen. Toch zit er volgens

geïnterviewden ook kracht in de wijk. De ondersteuning van bewoners vraagt echter om

facilitering en begeleiding door professionals.

 Handhaven van de sociale infrastructuur. Ontmoetingsfuncties staan door bezuinigingen onder

druk: wie investeert nog in maatschappelijk vastgoed? De gemeente zoekt naar wegen om

met nieuwe partners wijkfuncties te kunnen blijven realiseren.

8.6 Bronverantwoording

Deze wijkanalyse is gebaseerd op analyse van beleids- en plandocumenten, statistisch materiaal en

een groepsgesprek dat is gehouden op 13 december 2016 in Maastricht. Aan dit groepsgesprek namen

deel:

Wijkanalyses

74

 Anouk Crapts (gemeente Maastricht, projectleider stedelijke ontwikkeling)

 Huub Kerstens (gemeente Maastricht, senior beleidsmedewerker welzijn)

 Michel Thuis (corporatie Servatius)

 Gemma Gerrits (corporatie Woonpunt)

 Petra Debets (Trajekt, opbouwwerker Mariaberg)

 Loek Kennes (Buurtplatform Mariaberg)

 Mat Maesen (Buurtplatform Mariaberg)

Wijkanalyses

75

9 Meerwijk, Haarlem

9.1 Introductie en voorgeschiedenis van Meerwijk

Meerwijk maakt onderdeel uit van Schalkwijk, een groot naoorlogs gebied aan de zuidoostkant van

Haarlem. Schalkwijk bestaat uit vier wijken: Boerhaavewijk, Europawijk, Molenwijk en Meerwijk. De vier

wijken zijn gesitueerd rondom een groot winkelcentrum. Aan de buitenzijde wordt Schalkwijk omgeven

door water en groen.19 Schalkwijk behoorde tot 1963 tot de gemeenten Haarlemmerliede en

Spaarnwoude. In 1963 werd Schalkwijk een wijk van de gemeente Haarlem en vervolgens verder

bebouwd. De meeste woningen zijn gebouwd om de woningnood op te lossen. In Meerwijk werd in

1966 gestart met de bouw van woningen. In de jaren zestig en zeventig kwam 85 procent van de

huidige woningvoorraad tot stand.

Meerwijk ligt het verst verwijderd van het Haarlemse stadscentrum en wordt aan twee zijden begrensd

door recreatiegebieden: aan de oostkant de Poelpolder en aan de zuidkant de Meerwijkplas. “Meerwijk

vormt het uiteinde van Schalkwijk, daarna ga je letterlijk de weilanden in en zo voelt het ook een

beetje”’, stelt Wendy Prince-Pot van welzijnsorganisatie Dock in Haarlem.

In Meerwijk is een ruime en duidelijke stedenbouwkundige structuur zichtbaar. De stedenbouwkundige

opzet van het gebied is een ‘eilandmodel’. Aan de ringweg ontsluiten kleine lusjes de laagbouw buurtjes

met de flats aan de randen. De gestapelde bouw rondom de ringweg bestaat voornamelijk uit

portiekflats. Langs de randen van de wijk staan vooral hogere galerijflats, die de wijk als het ware

begrenzen. De lusjes zijn rustige straten met veel garages en zijgevels in het zicht. In het noordoosten

van de wijk doorbrak woningcorporatie Ymere dit beeld door enkele jaren geleden een aantal

galerijflats, beter bekend als C240, te slopen en te vervangen door lage nieuwbouw. Meerwijk heeft een

eigen winkelcentrum in het midden van de wijk dat voorziet in de dagelijkse behoeften.

Kernstatistieken

Inwonersaantal 7.950 Gemiddelde huishoudensgrootte 2,2

Bevolkingsdichtheid (inwoners per km2) 6.017 Aantal woningen 3.625

Leeftijd 65+ (%) 20% Gemiddelde WOZ-waarde 154.000 euro

Leeftijd 15 – (%) 18% Eengezinswoning (%) 37%

Aantal huishoudens 3.625 Meergezinswoning (%) 63%

Eenpersoonshuishoudens (%) 42% Koopwoningen (%) 17% (2014)

Huishoudens zonder kinderen (%) 23% Huurwoningen (%) 83% (2014)

Huishoudens met kinderen (%) 35% Corporatiebezit (%) 79%

Bron: www.CBSinuwbuurt.nl (2015)

De onderstaande twee figuren tonen de stand van de leefbaarheid en de ontwikkeling van de

leefbaarheid in Meerwijk, op basis van informatie uit de Leefbaarometer.

19 https://www.haarlem.nl/meerwijk/

http://www.cbsinuwbuurt.nl/

Wijkanalyses

76

De eerste figuur toont de stand in 2014. De staaf afwijking totaalscore toont de (negatieve) afwijking

van de totaalscore leefbaarheid ten opzichte van Nederland. Daarnaast geeft de figuur voor vijf

dimensies aan in hoeverre zij bijdragen aan de (beneden gemiddelde) leefbaarheid in Meerwijk. Met

name de dimensies veiligheid, bewoners en woningen scoren minder goed dan gemiddeld in

Nederland. Het voorzieningenniveau scoort daarentegen boven het Nederlands gemiddelde. De

totaalscore ligt ver onder het gemiddelde in Nederland.

Bron: Leefbaarometer

De tweede figuur toont de leefbaarheidsontwikkeling in Meerwijk tussen 2012-2014. De staaf

ontwikkeling totaalscore zet de leefbaarheidsscore in het ene jaar af tegen de leefbaarheidsscore in het

andere jaar. Daarnaast geeft de figuur voor de vijf achterliggende dimensies weer in hoeverre ze

hebben bijgedragen aan de verbetering of verslechtering van de leefbaarheid in Meerwijk. De

dimensies veiligheid en bewoners gingen ver achteruit, terwijl de fysieke leefomgeving, voorzieningen

en woningen verbeterden. Per saldo daalde de leefbaarheid in Meerwijk.

Bron: Leefbaarometer

Wijkanalyses

77

Bron: Google Maps

9.2 De opgave: waarom is wijkaanpak nodig in Meerwijk?

Schalkwijk is ontwikkeld met het idee dat het als een op zichzelf staand stadsdeel zou moeten kunnen

functioneren. Deze losse positie resulteert in de huidige gebrekkige verbindingen met de rest van de

stad waardoor Schalkwijk gevoelsmatig voor veel mensen geen onderdeel uitmaakt van de stad.

Meerwijk en Schalkwijk als geheel hebben een slecht imago in Haarlem. De eenzijdige instroom van

mensen met een laag inkomen, zwerfvuil, matig onderhoud van de openbare ruimte en de sombere

uitstraling van de hoogbouw doen het imago van Meerwijk geen goed. Meerwijk telt relatief veel

senioren en allochtonen. Met name rond de galerijflats in Meerwijk-Noord en Meerwijk-Midden

concentreren deze groepen zich. Er is weinig sociale samenhang tussen de nieuwe bewoners en de

bewoners die al langer in Meerwijk wonen. De afgelopen jaren ging ook het veiligheidsgevoel achteruit.

De voorzieningen in Meerwijk zijn over het algemeen goed of voldoende, maar deze voorzieningen

richten zich nauwelijks op de jeugd van twaalf jaar en ouder. Jeugdoverlast nam de afgelopen jaren wel

af, maar alertheid op deze groep is geboden.

In opdracht van woningcorporatie Pré Wonen ging Haarlem Dock in 2014 langs de deuren van vier

probleemflats in Meerwijk-Noord om het gesprek met bewoners aan te gaan en een beter beeld te

krijgen van de problematiek achter de voordeur. Pré Wonen heeft het voornemen om fysieke

aanpassingen door te voeren, maar constateerde dat er vooral veel problematiek achter de voordeur

Wijkanalyses

78

bestaat. Bewoners in deze flats hebben naast leefbaarheidsproblemen ook te maken met armoede,

eenzaamheid, werkloosheid, schulden en psychische problematiek. Opvoeding is ook een groot

probleem.

Van de 250 benaderde huishoudens liet 60 procent een medewerker van Dock binnen voor een

gesprek. Naast problemen achter de voordeur, was Meerwijk ook onderwerp van gesprek. Bewoners

ervaren vooral problemen op complexniveau. De bewoners zijn blijkbaar meer gericht op hun directe

omgeving en minder op de wijk. De genoemde problemen hadden voornamelijk te maken met

bewonersgedrag, zoals viezigheid rondom de flat, het gooien van afval van het balkon en overlast van

hangjongeren. Verder is er sprake van botsingen tussen groepen. Er wonen veel mensen met

verschillende culturele achtergronden in de wijk. Een groot deel van de bewoners geeft aan dat ze zij

aangewezen op de flats in Meerwijk, omdat ze geen ander perspectief hebben. Naast de vier

onderzochte flats, concentreert de problematiek in Meerwijk zich in drie andere flats.

De inwoners van Meerwijk hebben behoefte aan voorzieningen en ontmoetingsfaciliteiten in de buurt.

Hierop is de afgelopen jaren flink bezuinigd. Daarnaast staat het wijkgebouw in Meerwijk (Da Vinci)

sinds kort leeg. De hoge huurprijzen maken deze gemeentelijke voorziening onaantrekkelijk voor

buurtgerichte voorzieningen. Ook sociale partners zoals welzijnsorganisatie Dock vertrokken uit het

pand. In Meerwijk is al geruime tijd sprake van een soort berusting: “het zal wel nergens toe leiden, het

levert toch niks op, we hebben geen pand”. Hierdoor zetten relatief weinig bewoners zich actief in voor

de buurt. De wijkraad van Meerwijk speelt wel een actieve rol in de buurt.

9.3 Stand van de wijkaanpak

In de Europawijk, een ander deel van Schalkwijk, vond voor de economische crisis grootschalige

herstructurering plaats. Corporaties en gemeente investeerden veel in nieuwbouw, uitstraling van

gebouwen en de openbare ruimte. Hierdoor steeg het gevoel van veiligheid in de Europawijk, de

leefbaarheid verbeterde en is er sprake van een stijging van de WOZ-waarde van de woningen. Een

dergelijke fysieke aanpak is, ondanks de vergelijkbare problematiek, voor Meerwijk lastiger geworden.

De corporaties hebben door de invoering van de nieuwe Woningwet minder mogelijkheden om te

investeren in nieuwbouw.

Alleen het centrumgebied in Meerwijk is eerder deze eeuw aangepakt. Aan het Leonardo Da Vinciplein

is een wijkcentrum, ruim 3000 m2 detailhandel, twee scholen, 450 woningen en parkeervoorzieningen

ontwikkeld. Verder zijn er in Meerwijk eengezinswoningen gebouwd op de plek van het eerder

genoemde C240-complex. Er is een gezondheidscentrum aan de Briandlaan gebouwd en twee

nieuwbouwcomplexen voor bijzondere doelgroepen.

Woningcorporatie Pré Wonen heeft het meeste bezit in Meerwijk. De corporatie constateerde een

aantal jaren geleden dat de wijk weinig sociale samenhang kent en dat bewoners zich nauwelijks

betrokken voelen. Daarom stelde Pré Wonen in 2012/2013 een eigen wijkvisie op. In de uitvoering van

deze visie renoveerde de corporatie een groot deel van haar woningvoorraad in Meerwijk. Daarnaast

startte de corporatie een aantal sociale projecten. De andere corporaties zetten vooral in op renovatie

aangevuld met verkoop van sociale huurwoningen.

De gemeente heeft grotere ambities voor Meerwijk en het beleid van de corporaties sluit hier niet op

aan. Naast de wens om de huidige bewoners vooruit te helpen op de sociale ladder, wil de gemeente

Wijkanalyses

79

inzetten op meer differentiatie in de wijk en nieuwe ‘meer koopkrachtige’ bewoners aantrekken. Dit kan

vorm krijgen door nieuwbouwprojecten en zelfbouw. De gemeente probeert commerciële ontwikkelaars

te verleiden om middeldure huurwoningen te bouwen in Meerwijk. Dit lukt maar ten dele. Een

ontwikkelaar bouwt twee nieuwe woontorens aan de uitvalswegen naar Schiphol, dichtbij het

winkelcentrum in Schalkwijk. De woningen blijken erg populair, want binnen een maand waren alle

woningen verkocht. Verder bouwden commerciële partijen een kantorenpark om tot woonomgeving.

De gemeente wil door verbetering en aanpassing van de openbare ruimte kwaliteit toevoegen aan de

fysieke uitstraling van Meerwijk. Dit initiatief komt lastig van de grond door een tekort aan middelen voor

vernieuwing binnen de gemeente. De afdeling ‘Gebiedsontwikkeling en beheer’ werkt volgens het

reguliere levensduurschema. Het ontbreken van versnellingsgeld heeft de integrale aanpak van de

openbare ruimte in Meerwijk bemoeilijkt.

In Schalkwijk als geheel zijn twee sociale Wijkteams actief. Zij kijken samen met bewoners hoe

problemen opgelost kunnen worden en of familie, vrienden of buren hierbij kunnen helpen. Het kan

gaan om een financieel probleem, langdurige werkloosheid, een opvoedingsvraag of om een

ondersteuningsvraag op het gebied van wonen, welzijn of zorg. De opgebouwde expertise bij het

betrekken van bewoners bij verduurzamingsactiviteiten in Haarlem wordt nu ook ingezet in Schalkwijk

en daarmee ook in Meerwijk. Het gaat om de Kleine Maatregelen Campagne. Het doel van deze

campagne is het activeren van huurders om duurzame maatregelen die zij zelf in de woning kunnen

doen uit te laten voeren.

Er zijn een aantal vormen van zelforganisatie zichtbaar in de wijk, zoals de Marokkaanse organisatie

‘De Brug’. Deze organisatie zet buurtouders in om jongeren aan te spreken. Ook beschikt Meerwijk over

een actieve wijkraad.

9.4 Samenwerking en financiering

In de buurt zijn verschillende partijen actief. Dit zijn de gemeente Haarlem, de woningcorporaties (Pré

Wonen, Ymere, Elan Wonen), Dock Haarlem, het sociale wijkteam en een aantal projectontwikkelaars.

De vernieuwingsplannen van deze partijen zijn versnipperd. Er bestaat geen gezamenlijke visie voor

het gebied. De gemeente ambieert een gezamenlijke visie voor Meerwijk. In de jaren voor de crisis

(2000-2008) trok de gemeente in het kader van de stedelijke vernieuwing veel op met de

woningcorporaties om tot wijkverbetering te komen. Een fraai voorbeeld daarvan is Europawijk. De

urgentie daartoe wordt echter nog niet gevoeld door alle partijen.

De gemeente wil graag inzetten op differentiatie van de woningvoorraad in Meerwijk. Daar zien de

corporaties echter maar beperkte mogelijkheden toe. Ymere heeft veel bezit in Meerwijk en voert

vooralsnog alleen noodzakelijke renovaties uit. Pré Wonen verkoopt huurwoningen naast de renovatie

van haar bestaande woningvoorraad. De plannen van Elan Wonen zijn nog onduidelijk.

Het lukte de gemeente om marktpartijen aan te trekken om appartementen te bouwen aan de

uitvalswegen in Meerwijk. Ook het winkelhart van Schalkwijk (waar Meerwijk aan grenst) wordt

aangepakt door marktpartijen. Het is nog onduidelijk of marktpartijen een grotere bijdrage kunnen

leveren aan de gewenste differentiatie van de woningvoorraad in Meerwijk.

Wijkanalyses

80

9.5 Knelpunten en toekomstige uitdagingen

Het grootste knelpunt en direct ook de grootste uitdaging is een integrale aanpak. In het verleden waren

er duidelijke afspraken, zaten de betrokken partijen op één lijn en wist iedereen wie welke

verantwoordelijkheden had en wat dit voor financiële consequenties had. Dit is niet langer het geval. De

plannen van de betrokken partijen zijn versnipperd. Dat komt mede door de afwezigheid van een

gezamenlijke visie op het gebied. Partijen vinden wel aansluiting bij elkaar in fysieke projecten.

Herstructurering is echter onhaalbaar geworden voor de woningcorporatie. De vraag is of renovatie en

de beperkte kleinschalige nieuwbouwlocaties de negatieve tendens kunnen keren in Meerwijk. De

gemeente heeft de mogelijkheid om de openbare ruimte de komende jaren integraal aan te pakken

zoals in de Europawijk. Ook andere partijen kunnen een bijdrage leveren aan de fysieke aanpak van de

wijk. Hier zijn echter nog geen aanwijzingen voor, ondanks de investeringen van een aantal

commerciële marktpartijen in de financieel meest kansrijke delen van de wijk.

Een deel van de hoogbouwflats heeft te maken met stevige problematiek achter de voordeur. Bewoners

hebben te maken met armoede, eenzaamheid, werkloosheid, schulden en psychische problematiek.

Opvoeding is ook een groot probleem. Een intensivering van de sociale aanpak is hier gewenst.

9.6 Bronverantwoording

Deze wijkanalyse is gebaseerd op analyse van beleids- en plandocumenten, statistisch materiaal en

een groepsgesprek dat is gehouden op 1 december 2016 in Haarlem. Aan dit groepsgesprek namen

deel:

 Arnoud Kuiper (gebiedsmanager Schalkwijk)

 Yvonne van Bourgondiën (Pré Wonen)

 Emmy Jitta (medewerker gebiedsontwikkeling gemeente Haarlem)

 Martine de Graaf (beleidsadviseur wonen)

Verder is er op een later moment telefonisch gesproken met:

 Wendy Prince - Pot (Dock Haarlem)

Wijkanalyses

81

10 Meerzicht, Zoetermeer

10.1 Introductie en voorgeschiedenis

Meerzicht is in het begin van de jaren zeventig gebouwd. De wijk ligt ten westen van het centrum van

Zoetermeer, ingeklemd tussen de A12, het Westerpark en de Randstadrail. Meerzicht kent twee grote

buurten met elk een eigen gezicht. Meerzicht West telt ruim 9.200 inwoners en bestaat voornamelijk uit

laagbouw waarvan 57 procent eengezinswoningen. Meerzicht Oost is een kleinere buurt met 5.786

inwoners. Meerzicht Oost bestaat voor 82 procent uit meergezinswoningen in de vorm van galerijflats.20

Deze flats zijn ruim en ‘speels’ neergezet en zijn omringd door groen. De Meerzichtlaan scheidt de twee

wijken. Deze ruim aangelegde verkeersader is een fysieke en mentale barrière tussen oost en west.

Meerzicht West heeft het karakter van een bloemkoolwijk, met kleine, verkeersluwe woonbuurten

(woonerven) die van elkaar gescheiden worden door groenzones.

In het westelijk deel van Meerzicht wonen naar verhouding meer gezinnen. De gemiddelde leeftijd is

lager, het gemiddelde opleidingsniveau is hoger, het werkloosheidscijfer ligt lager en er wonen meer

mensen in een koopwoning. De leefbaarheidsstatistieken wijzen uit dat Meerzicht West onder of net op

het gemiddelde van Zoetermeer ligt. De meeste sociale problematiek doet zich echter voor in Meerzicht

Oost. Het percentage huishoudens met een laag inkomen is met name hoog in het oostelijke deel (15

procent tegenover 11,8 procent in Meerzicht West en 9,5 procent in Zoetermeer als geheel21). Ook is in

Meerzicht Oost sprake van een grotere culturele diversiteit dan in west, terwijl in west het aandeel niet-

westerse allochtonen met 21 procent iets boven het Zoetermeerse gemiddelde (19 procent) ligt. Het

aandeel niet-westerse allochtonen is in Meerzicht Oost 27 procent.

Er zijn flats in de wijk die volledig eigendom zijn van de woningcorporaties Vidomes, De Goede Woning

of Vestia, maar er zijn ook flats die uitsluitend koopappartementen bevatten. De afgelopen jaren zijn

ook in de huurflats appartementen verkocht, waardoor er sprake is van gespikkeld bezit. In het

goedkope segment (sociale huurcomplexen) signaleert men vaker armoede en daaraan gerelateerde

sociale problematiek.

Hoewel de Leefbaarometer op de dimensie voorzieningen een score laat zien die iets onder het

landelijk gemiddelde ligt, zijn de voorzieningen in de wijk volgens de deelnemers aan het

groepsinterview goed op orde. In het midden van de wijk, aan de Meerzichtlaan, ligt het winkelcentrum

Meerzicht met een breed aanbod aan winkels. De wijk herbergt meerdere basisscholen en scholen voor

speciaal onderwijs, evenals sportfaciliteiten, verenigingen en speelvoorzieningen. De wijk biedt een

20 http://www.cbsinuwbuurt.nl/
21 Cijfers Wijkbeeld Meerzicht 2016, gemeente Zoetermeer.

http://www.cbsinuwbuurt.nl/

Wijkanalyses

82

divers aanbod aan gezondheidszorg en welzijnsorganisaties. De wijk is goed bereikbaar via de A12, de

Randstadrail, het station en verschillende busverbindingen.

Het is echter wel duidelijk dat Meerzicht een product is van haar tijd. De wijk begint ouder te worden.

Dat geldt niet alleen voor de kwaliteit van de gebouwen, ook de oorspronkelijke bevolking van de wijk

vergrijst. Er is sprake van een instroom van kwetsbare groepen; dit kan een dreigende achteruitgang

inluiden.

Kernstatistieken

Meerzicht
West

Meerzicht
Oost

Meerzicht
West

Meerzicht
Oost

Inwoneraantal 9.245 5.786
Gemiddelde
huishoudensgrootte

2,2 1,9

Bevolkingsdichtheid
(inwoners per km2)

6.545 6.607 Aantal woningen 4.129 3.035

Leeftijd 65+ (%) 19% 23%
Gemiddelde WOZ-
waarde

163.757
euro

130.696
euro

Leeftijd 15 – (%) 20% 16% Eengezinswoning (%) 57% 18%

Aantal huishoudens 4.155 3.040 Meergezinswoning (%) 43% 82%

Eenpersoonshuishoudens
(%)

34% 46% Koopwoningen (%) 47% 38%

Huishoudens zonder
kinderen (%)

27% 25% Huurwoningen (%) 53% 62%

Huishoudens met kinderen
(%)

39% 29% Corporatiebezit (%) 47% 58%

Bron: Wijkbeeld Meerzicht (2016)

De onderstaande twee figuren tonen de stand van de leefbaarheid en de ontwikkeling van de

leefbaarheid in Meerzicht, op basis van informatie uit de Leefbaarometer.

De eerste figuur toont de stand in 2014. De staaf afwijking totaalscore toont de (negatieve) afwijking

van de totaalscore leefbaarheid ten opzichte van Nederland. Daarnaast geeft de figuur voor vijf

dimensies weer in hoeverre zij bijdragen aan de (beneden gemiddelde) leefbaarheid in Meerzicht. Wat

opvalt is dat vier dimensies gelijkmatig bijdragen aan deze negatieve score en dat veiligheid de meest

invloedrijke factor is.

Wijkanalyses

83

Bron: Leefbaarometer

De tweede figuur toont de leefbaarheidsontwikkeling in Meerzicht tussen 2012-2014. De staaf

ontwikkeling totaalscore zet de leefbaarheidsscore in het ene jaar af tegen de leefbaarheidsscore in het

andere jaar. Daarnaast geeft de figuur voor de vijf achterliggende dimensies weer in hoeverre ze

hebben bijgedragen aan de verbetering van leefbaarheid in Meerzicht. De verbetering op de dimensies

veiligheid en fysieke leefomgeving leverden een bijdrage aan de vooruitgang van de leefbaarheidscore.

Bron: Leefbaarometer

Wijkanalyses

84

Bron: Google Maps

10.2 De opgave in Meerzicht

Elke wijk in Zoetermeer heeft een wijkontwikkelingsplan. Meerzicht stelde het plan op in 2011 voor een

periode van tien tot vijftien jaar. Het wijkontwikkelingsplan streeft naar behoud van wat goed is en extra

aandacht aan zaken die beter kunnen. Als ‘goed’ wordt aangemerkt: de rustige woonomgeving, de

nabijheid van voorzieningen, het vele groen in de wijk en de sociale samenhang die volgens het

wijkontwikkelingsplan bijvoorbeeld is te zien in buren die elkaar groeten. Aandacht is nodig voor de

sociale problematiek van kwetsbare groepen in de hoogbouw, het onderhouden van het groen en

voldoende parkeergelegenheid in de wijk als geheel.

Fysiek

Zowel het wijkontwikkelingsplan als het groepsgesprek schetsen het beeld dat de fysieke kwaliteit van

de woningen vooralsnog geen groot probleem is. De wijk is weliswaar een product van haar tijd; na ruim

veertig jaar begint de wijk tekenen van slijtage te vertonen. Met name in de openbare ruimte is dit te

zien, bijvoorbeeld aan boomwortels die de straat opbreken. Regulier planmatig onderhoud, zowel van

de woningvoorraad als de openbare ruimte, is momenteel nog afdoende om de veroudering op te

vangen. De gemeente knapte recent de Meerzichtweg op en Vidomes werkt momenteel aan de

renovatie van een flat. Onderhoud van de andere woningcorporaties staat op de planning, maar de

planvorming en uitvoering wordt onderling niet actief afgestemd. Op lange termijn is mogelijk een

grootschalige verduurzamingsrenovatie nodig. Sloop en nieuwbouw van de galerijflats, zoals

momenteel gebeurt in de Zoetermeerse wijk Palenstein, is in Meerzicht niet aan de orde. Joost Kool

van de gemeente Zoetermeer zegt hierover: “Veel mensen zijn verknocht aan die flats. Ze zijn ruim en

hebben een mooi en groen uitzicht. Mensen willen er wel wonen.”

Sociaal

Op sociaal vlak constateert de gemeente dat de oorspronkelijke bevolking van de wijk vergrijst en dat

nieuwe groepen zich aandienen. Als gevolg van de grootschalige aanpak in Palenstein verhuizen

Wijkanalyses

85

relatief meer kwetsbare groepen naar Meerzicht. Maar ook los hiervan verjongt de wijk en neemt het

aantal verschillende culturen toe. Dit veroorzaakt in toenemende mate onbegrip en spanningen. In een

aantal galerijflats is sprake van hogere concentraties armoede, schuldenproblematiek, huiselijk geweld

en psychische problematiek. Rond het winkelcentrum is regelmatig sprake van overlast en de leegstand

van een aantal panden zorgt voor verloedering. De veiligheid in de wijk wordt gezien als blijvend

aandachtspunt. Wijkagent Martin Donga geeft aan dat veruit de meeste oproepen afkomstig zijn uit

Oost en ook andere deelnemers aan het groepsinterview geven aan dat ze voornamelijk actief zijn in

Oost. Ook in ruimtelijke zin is de veroudering zichtbaar. Met veel brandgangen, onderdoorgangen en

garageboxen die aan het zicht onttrokken zijn, veroorzaakt de woonerfstructuur onoverzichtelijkheid.

Ook het vele groen zorgt voor slechte zichtlijnen en donkere plekken waardoor bewoners zich onveilig

voelen.

De vergrijzing, extramuralisering en bezuinigingen in het sociale domein leggen volgens de

geïnterviewde professionals steeds meer druk op de wijk. De professionals signaleren een toename

van het aantal hulpbehoevende ouderen en gezinnen maar ook van het aantal verwarde personen en

zorgmijders. In veel gevallen speelt meervoudige problematiek, blijkt wanneer professionals achter de

voordeur komen. Daarnaast komt tijdens het groepsgesprek een ontwikkeling naar voren die

welzijnswerker Desiree Ramdien (Stichting MOOI!) als volgt verwoordt: “De rek is eruit als wij inzet

vragen. Bewoners zijn naast hun baan en eigen gezin vaak al actief als mantelzorger, bij een vereniging

of als vrijwilliger. Waar mensen verwacht worden meer te doen in de participatiesamenleving is bij een

grote groep de ruimte beperkt om dat te doen.” De centrale opgave voor Meerzicht is om de

leefbaarheid op peil te houden met minder middelen, terwijl het aantal mensen met een hulpvraag

toeneemt.

De situatie in de wijk moet echter ook niet te negatief worden geschetst. Meerzicht is volgens de

geïnterviewden geen achterstandswijk. Mensen wonen met plezier in Meerzicht en de wijk scoort

gemiddeld tot goed in bewonersenquêtes. Opvallend zijn daarbij wel de grote verschillen tussen

Wijkanalyses

86

buurten en complexen binnen de wijk. Met name in de koopwoningen, zowel in de laag- als hoogbouw,

voelen veel bewoners zich verbonden met de buurt. Hetzelfde geldt voor bepaalde delen van het

huursegment waar bewoners een ruime (eengezins)woning betrekken tegen een lage huur. De grootste

uitdaging die naar voren komt – zowel uit het wijkontwikkelingsplan uit 2011 als uit het groepsinterview

– is om de wijk een nieuwe impuls te geven zodat een eventuele negatieve tendens kan worden

gekeerd.

10.3 Stand van de wijkaanpak

Het wijkontwikkelingsplan uit 2011 voorziet in een uitvoeringsprogramma, waarmee de gemeente en de

corporaties behoud en verbetering tot doel stellen op verschillende thema’s: wonen en werken,

openbare ruimte, kansen bieden aan bewoners en opgroeien in Meerzicht. Elk programma voorziet in

concrete aanpakken met doelstellingen en actiepunten voor de korte en middellange termijn.

Het programma ‘wonen en werken’ richt zich op het geschikt maken van woningen voor ouderen,

vermindering van het tekort aan jongerenhuisvesting en tegengaan van de leegstand van kantoren.

Veel lege kantoorpanden staan in het oosten van de wijk en boven het winkelcentrum. Het is de

bedoeling de kantoren om te bouwen tot woningen. Langs de oostrand van de wijk zijn inmiddels enkele

kantoren getransformeerd en er is belangstelling van partijen om meer kantoren te verbouwen tot

woningen. Daarnaast staat in het wijkontwikkelingsplan per complex welk percentage elke

woningcorporatie mag verkopen. In vijf complexen is dit 100 procent, in vier 30 procent en in één

complex 50 procent. De 100 procent-verkoop complexen zijn locaties waar nog maar een klein gedeelte

van de woningen in eigendom is van corporaties. Er bestaan plannen om meer werkgelegenheid in de

wijk te creëren en om ontwikkelingslocaties te onderzoeken.

Wijkanalyses

87

Het programma ‘openbare ruimte’ bestaat enerzijds uit een reeks voorgenomen activiteiten en

anderzijds uit een nieuwe stijl van beheren waarbij bewoners meer betrokken worden in besluitvorming

en uitvoering. Deze aanpak kreeg voor de hele stad invulling in de vorm van adoptiegroen. Momenteel

zijn er 78 locaties met adoptiegroen in Meerzicht waarbij 210 bewoners bijdragen aan onderhoud. Ook

is een adoptiespeelplek in 2015 gerealiseerd.

Op het thema ‘kansen bieden aan bewoners’ zet de gemeente in op actief signaleren van sociale

problematiek door bepaalde locaties in de gaten te houden, netwerken in kaart te brengen en

sleutelfiguren in te zetten. Daarbij komt de samenwerking tussen school, maatschappelijke hulp, de

schuldhulpverlening en verschillende afdelingen van de gemeente als centraal punt naar voren. Recent

startte maatschappelijk werk de pilot ‘Eerder aanmelden minder achterstanden’ (EMMA), waarin een

preventieve aanpak is ontwikkeld om huishoudens te ondersteunen die te maken hebben met

betalingsachterstanden en dreigende schulden. Deze aanpak streeft naar een escalatie van sociale

problematiek.

Tijdens het groepsinterview blijkt dat veel professionals betrokken zijn bij Meerzicht. Deze professionals

kennen elkaar en weten elkaar te vinden. In de praktijk zit echter ook een grens aan samenwerking,

geven gespreksdeelnemers aan. Wijkcoach Mariska Overgaag (Kwadraad maatschappelijk werk): “Je

ontvangt een subsidie voor een aantal uren. Als je dan veel moet overleggen wordt het moeilijk. Er zijn

veel klussen te klaren dus je moet prioriteiten stellen. Het houdt een keer op met overleggen.”

Zoetermeer kent geen sociale wijkteams, maar heeft wel per wijk een wijkzorgnetwerk waarvan het

kernteam regelmatig bij elkaar komt. De aanvoerders van de wijkzorgnetwerken verbinden de partijen in

de wijk (wanneer dit nodig is) en richten zich op de lastige casussen. De gespreksdeelnemers praten

positief over deze gang van zaken.

Een centraal punt bij de wijkaanpak en de samenwerking is de wijkpost. Bewoners kunnen hier terecht

met ideeën, klachten en wensen. De wijkpost brengt de professionals in de wijk bij elkaar in het

wijkteam. Verschillende professionals komen om de week samen voor een overleg. Daarnaast is er een

webpagina voor Meerzicht waarop naast informatie en documenten ook een overzicht te vinden is van

de professionals die betrokken zijn bij het wijkteam. Niet alleen de professionals zelf kunnen elkaar zo

makkelijk vinden, ook bewoners hebben de mogelijkheid direct met de juiste persoon contact te zoeken.

Het vierde thema, ‘opgroeien in Meerzicht’, is gericht op taal- en ontwikkelingsachterstand en het

creëren van plekken en activiteiten voor kinderen. De aanpak is breed ingezet, van een door

buurtbewoners gedragen speeltuinvereniging tot een brede school en nieuwbouw en renovatie van

scholen. Het plan signaleert en wil een oplossing bieden. Het wijkactieplan uit 2011 is de samenvatting

hiervan voor bewoners. Het plan licht alle verschillende maatregelen toe, om bewoners te laten zien dat

er plannen zijn voor de wijk.

Een evaluatie op de uitvoeringsprogramma’s is niet per wijk uitgevoerd. Eind 2016 is het

wijkontwikkelingsplan als instrument voor de hele gemeente geëvalueerd. Hieruit bleek dat de

programma’s met name succesvol zijn in het samenbrengen van partijen in de wijk en het uitvoeren van

concrete en kleinere fysieke ingrepen. Het instrument als geheel schiet echter tekort. Hierbij wordt

gewezen op de afwezigheid van extra budget voor de uitvoering en de beperkte bekendheid van de

plannen binnen de gemeente. Het programma werd bestempeld als een vrij groot instrument om per

wijk op te tuigen. Op dit moment zijn voor een aantal wijken in Zoetermeer focuspunten in beeld

gebracht. Een focuspunt brengt bestaand beleid naar het wijkniveau en richt zich op het bij elkaar

Wijkanalyses

88

brengen van partijen. De verantwoordelijkheid voor het realiseren van deze focuspunten ligt bij de

wijkregisseur.

10.4 Samenwerking en financiering

De gemeente stelde het wijkontwikkelingsplan op in samenwerking met de woningcorporaties. Per

thema staat vermeld vanuit welke middelen de aanpak wordt gefinancierd. Dit zijn over het algemeen

reguliere middelen van de gemeente en in een enkel geval een fonds van de Rijksoverheid. Daarnaast

zijn woningcorporaties verantwoordelijk voor het onderhoud van hun bezit.

Uit het groepsgesprek blijkt dat financiële bijdragen van andere partijen niet aan de orde zijn in

Meerzicht. Wel komt de bijdrage van derden terug in de vorm van een actieve winkeliersvereniging.

Rob den Hollander, voorzitter van de winkeliersvereniging winkelcentrum Meerzicht, zegt hierover: “We

staan voor ‘Van buiten naar binnen denken’. Dus niet wat wij willen maar wat bewoners nodig hebben.”

Daarvoor zijn drie werkgroepen opgericht: de buurtgroep, de activiteitengroep en de veiligheidsgroep.

De buurtgroep, opgericht op initiatief van Albert Heijn, organiseert zaken met en voor de buurt. Den

Hollander: “De jongerenproblematiek zien we bijvoorbeeld in golfbewegingen ontstaan. We kunnen wat

organiseren voor die groep. Als winkeliers denken we daarover na samen met welzijnsorganisaties, de

gemeente, de politie en de burgermeester.”

10.5 Knelpunten en uitdagingen

 De opgave in Meerzicht is eerder preventief dan curatief. De verouderde bloemkoolwijk vraagt

om aandacht om niet af te glijden, maar de statistieken van de wijk springen er niet uit als zeer

problematisch. Het ontbreken van een gevoel van urgentie is een bedreiging, juist omdat

preventie vraagt om een lange adem, waarbij zowel de gemeente als instellingen niet alleen

de vinger aan de pols houden, maar ook kunnen bijschakelen wanneer dat nodig is. De vraag

is of de huidige inzet daarvoor toereikend is en in hoeverre die inzet te handhaven is.

 Op sociaal vlak is een toenemende instroom van hulpbehoevende en kwetsbare bewoners

zichtbaar. Dit is deels het gevolg van de herstructurering van de wijk Palenstein. Een dergelijk

waterbedeffect kan leiden tot nieuwe concentraties lage inkomensgroepen en

zorgbehoevenden. Op dit moment wordt deze tendens wel gesignaleerd, maar er wordt niet

actief op geanticipeerd, bijvoorbeeld met extra capaciteit op het terrein van welzijn en zorg.

 De samenwerking in de wijk wordt gezien als belangrijk en overleg vindt regelmatig plaats,

maar tegelijkertijd zijn de verschillende organisaties druk met hun eigen activiteiten en richten

de woningcorporaties zich op hun eigen complexen. Het is belangrijk om verkokering te

voorkomen. Een project als EMMA is een goed voorbeeld waarin diverse partijen op inhoud

samenwerken.

 Op fysiek vlak zijn momenteel weinig grootschalige problemen te benoemen maar de wijk kent

in de toekomst wel een verduurzamingsopgave. Zowel voor de hoogbouw (vooral

corporatiebezit) als de grondgebonden woningen (vooral particulier bezit) is dit een grote

uitdaging. Zoetermeer is zich wel bewust van deze opgave, maar is nog zoekende naar een

passend instrumentarium. Daarbij wordt afwachtend gekeken naar het nieuwe regeerakkoord.

Wijkanalyses

89

10.6 Bronverantwoording

Deze wijkanalyse is gebaseerd op analyse van beleids- en plandocumenten, statistisch materiaal en

een groepsgesprek dat is gehouden op 12 januari 2017 in het stadskantoor van Zoetermeer. Aan dit

groepsgesprek namen deel:

 Wil Akkermans, woningcorporatie de Goede Woning

 Natalja Karsten, woningcorporatie de Goede woning

 Mariska Overgaag, Kwadraad welzijn (voormalig wijkcoach)

 Eveline Bom, Kwadraad welzijn (nieuwe wijkcoach)

 Jolanda Rodewijk, woningcorporatie Vestia

 Femke Boerkamp, stichting Piëzo

 Marion de Leeuw, zorgmanagers Middin

 Sabine Wentling, Palet Welzijn

 Rob den Hollander, voorzitter winkeliersvereniging winkelcentrum Meerzicht

 Desiree Ramdien, stichting MOOI!

 Martin Donga, wijkagent Meerzicht

 Sabrina Verbarendse, wijkregisseur Meerzicht, gemeente Zoetermeer

 Joost Kool, gemeente Zoetermeer

Wijkanalyses

90

11 Schiedam Oost, Schiedam

11.1 Introductie en voorgeschiedenis

De wijk Schiedam-Oost is een vooroorlogse wijk gelegen tussen het centrum van Schiedam in het

westen en de Rotterdamse wijk Oud-Mathenesse in het oosten. De grens tussen Schiedam en

Rotterdam is de Hogenbanweg. De overburen wonen in een andere gemeente. Aan de noordkant ligt

de snelweg A20 en het spoor met het station Schiedam centrum. Ten zuiden staat het bedrijventerrein

Mathenesse en beginnen de havens van Rotterdam en Schiedam. De wijk is grotendeels gebouwd in

de jaren twintig en dertig en werd uitgebreid in de jaren vijftig en zestig. Delen zijn in de jaren tachtig en

negentig gerenoveerd of gesloopt en opnieuw gebouwd. De stedenbouwkundige structuur is

opgebouwd in zeven buurten die rond lanen en singels zijn gegroepeerd. De buurten zijn Stadserf,

Natuurkundigenbuurt, Singelkwartier, Stationsbuurt, Wetenschappersbuurt, Newtonbuurt en

Rotterdamsedijk.

In de wijk wonen 10.875 bewoners in 5.403 woningen. Het gemiddeld aantal woningen per hectare is

hoog en de gemiddelde WOZ waarde is laag met een gemiddelde van 109.000 euro. Het goedkope

woningaanbod herbergt veel lage inkomens. Het gemiddelde huishoudinkomen is 25.700 euro en in de

Wetenschappersbuurt het laagst van Schiedam met 22.800 euro. 14,2% van de huishoudens heeft een

inkomen op bijstandsniveau. Voor de Wetenschappersbuurt is dit zelfs 24,6%. 16,2% van de bevolking

is niet-werkend werkzoekende tegenover 12,7% in Schiedam als geheel. 5,3% heeft een

bijstandsuitkering tegenover een stadsgemiddelde van 4,3%. Beide percentages zijn hoger in de

Wetenschappersbuurt.22

Oost bestaat voor 50% uit koopwoningen, 25% vrijesector huurwoningen en 25%

corporatiehuurwoningen. De corporatiewoningen zijn in het bezit van Woonplus. De andere helft is het

eigendom van particuliere verhuurders. In Oost is het vinden van goedkope tijdelijke woonruimte niet

moeilijk. Iedereen die een betaalbare woning zoekt zonder lastige vragen te moeten beantwoorden, kan

een plek vinden in Oost.

De bevolking is jong en verjongd nog verder. Ruim 40% is jonger dan 30 jaar en meer dan 33% is

tussen de 30 en 50 jaar oud. De instroom van nieuwe bewoners ligt met name in de leeftijdscategorie

16 tot 26 jaar. Oost is een etnisch diverse wijk. Sinds 2006 is het aandeel inwoners met een

migrantenafkomst gestegen van 44% naar 52%. De autochtone Nederlanders zijn in de meerderheid in

het westelijk deel van de wijk (Stadserf, Natuurkundigenbuurt en Singelkwartier). De instroom komt met

name uit Midden en Oost Europa. Deze MOE-landers zijn veelal Polen die zich steeds vaker permanent

vestigen en Sintie uit Bulgarije die in grote (familie)groepen neerstrijken in de wijk. De verschillende

groepen hebben hun eigen concentraties rond bijvoorbeeld ‘het Bulgarenplein’ en de ‘Polendriehoek’.

Het voorzieningenniveau is goed met de aanwezigheid van het stadscentrum op loopafstand. In de wijk

zelf zijn weinig winkels beschikbaar. Een breed winkel en restaurant aanbod is te vinden in het naast

gelegen centrum en oud-Mathenesse. Het zorgaanbod in en om Oost is divers en de verschillende

scholen presteren goed. Het in de wijk gelegen intercitystation en de uitvalswegen zorgen voor een

22 http://www.cbsinuwbuurt.nl/ en cijfers gemeente Schiedam.

http://www.cbsinuwbuurt.nl/

Wijkanalyses

91

snelle verbinding met Rotterdam voor andere voorzieningen en naar het werk. Wat betreft de

interviewdeelnemers mag het voorzieningenaanbod binnen de wijk nog wel beter.

Kernstatistieken

Inwoneraantal 11.345 Gemiddelde huishoudensgrootte 2

Bevolkingsdichtheid (inwoners per km2) 13.164 Aantal woningen 5.472

Leeftijd 65+ (%) 10% Gemiddelde WOZ-waarde 109.000 euro

Leeftijd 15 – (%) 17% Eengezinswoning (%) 13%

Aantal huishoudens 5.765 Meergezinswoning (%) 87%

Eenpersoonshuishoudens (%) 47% Koopwoningen (%) 47% (2014)

Huishoudens zonder kinderen (%) 22% Huurwoningen (%) 53% (2014)

Huishoudens met kinderen (%) 31% Corporatiebezit (%) 25%

Bron: CBSinuwbuurt (2015)

Hieronder tonen twee figuren de stand van de leefbaarheid en de ontwikkeling van de leefbaarheid in

Schiedam Oost getoond, op basis van informatie uit de Leefbaarometer.

De eerste figuur toont de stand in 2014. De staaf ‘Afwijking totaalscore’ toont de (negatieve) afwijking

van de totaalscore leefbaarheid ten opzichte van Nederland. Daarnaast staat voor vijf dimensies

hoeveel zij bijdragen aan de (onder gemiddelde) leefbaarheid in Schiedam Oost. Met name de

dimensies ‘bewoners’, ‘veiligheid’ en ‘fysieke leefomgeving’ dragen negatief bij. Het

voorzieningenaanbod is boven gemiddeld en wat opvalt is dat de dimensie woningen bovengemiddeld

scoort. Dit terwijl de kwaliteit van woningen een belangrijk aandachtspunt is in het groepsinterview en

de onderzochte documenten.

Bron: Leefbaarometer

De tweede figuur toont de leefbaarheidsontwikkeling in Schiedam Oost tussen 2012-2014. Bij de staaf

‘Ontwikkeling totaalscore’ is de leefbaarheidsscore in het ene jaar afgetrokken van de

Wijkanalyses

92

leefbaarheidsscore in het andere jaar. Daarnaast wordt voor de vijf achterliggende dimensies

weergegeven in hoeverre ze hebben bijgedragen aan verbetering of verslechtering van leefbaarheid.

De dimensie ‘bewoners’ springt hieruit als invloedrijke factor. Daarnaast is de dimensie veiligheid

verbeterd.

Bron: Leefbaarometer

Bron: Google Maps

Wijkanalyses

93

11.2 De opgave in Schiedam Oost

De wijk kent meerdere complexe opgaven die verschillen per buurt en zelfs per straat. De

Wetenschappersbuurt kent bijvoorbeeld zowel sociaal als fysiek een opgave, terwijl de buurt Stadserf

hoofdzakelijk bestaat uit corporatiewoningen in een goede staat waarbij een sociale opgave rond

vergrijzing speelt. Dit maakt het schetsen van een algemeen beeld lastig.

De instroom en doorstroom wordt gezien als een belangrijke opgave voor de wijk als geheel en in het

bijzonder voor de Stationsbuurt. Het gemiddeld aantal jaren dat mensen in een huis wonen ligt voor

Oost als geheel op 8,5 jaar waar het stadsgemiddelde 10 jaar is. Voor de Stationsbuurt is dit 6,7 en het

Singelkwartier 11,4 jaar. De laatstgenoemde buurt heeft meer koopwoningen terwijl in de eerste veel

particuliere verhuurders actief zijn. De verhuisbewegingen zijn met name van en naar het buitenland.

MOE-landers vestigen zich in de wijk en vertrekken ook weer. Daarnaast verhuizen veel mensen vanuit

Oost naar Rotterdam en andere gemeenten. Verhuisbewegingen tussen wijken in Schiedam vinden

nauwelijks plaats. De interviewdeelnemers constateren een waterbedeffect door de Rotterdamwet.

Groepen die eerder in Rotterdam Zuid terecht kwamen gaan nu voor een deel in Schiedam Oost

wonen. Jan Spruijt van de gemeente Schiedam: “Capelle a/d IJsel en Vlaardingen passen op beperkte

schaal de Rotterdamwet toe. Schiedam is van plan de artikelen uit de Rotterdamwet die voorrang en

screening mogelijk maken toe te passen voor bepaalde complexen.”

Wijkanalyses

94

De gemeente en welzijnsinstanties zien dat de instroom en doorstroom een aantal sociale problemen

met zich mee brengen. Van de kinderen in Oost heeft 40% een taal- en/of rekenachterstand. In de

wetenschapsbuurt is dit 57%. De score op de CITO vertoont een stijgende lijn, maar blijft lager dan

gemiddeld. De in- en uitstroom van leerlingen op scholen is daarnaast hoog. Marieke Wijsman van de

gemeente Schiedam: “Je moet bij wijze van spreken elke maand opnieuw tellen hoeveel leerlingen er in

de klas zitten.” De scholen signaleren een diversiteit aan problematiek bij ouders. Het valt op dat veel

ouders vooral proberen 'te overleven'. Armoede, schuldenproblematiek, alcoholmisbruik,

gezondheidsachterstand en opvoedingsproblemen komen regelmatig voor. De wijk ziet een groei in het

aantal kwetsbare huishoudens en kansarme inwoners. Daarnaast is de sociale cohesie en de binding

met de wijk laag. De gemeente heeft de netwerken in de wijk in kaart laten brengen (2015). Ursula

Rutten geeft aan: “Samen met een netwerkteam van bewoners en (welzijns)partners kijken we hoe we

de netwerken kunnen versterken en verbinden. Zo worden zwakke netwerken gekoppeld en verbonden

aan sterke netwerken of sleutelfiguren in de wijk. Bijvoorbeeld door middel van het wijkbedrijf. Het

einddoel is de vraag naar tweedelijnshulpverlening terug te dringen.”

Voor delen van de wijk is de slechte kwaliteit van de fysieke woningvoorraad als een belangrijke opgave

geconstateerd. Naast veel zichtbaar achterstallig onderhoud bestaat er funderingsproblematiek. Oost

bestaat uit hoger gelegen en lager gelegen gebieden. Deze extremen zorgen ervoor dat heipalen soms

droog staan of dat opkomend grondwater voor vochtoverlast zorgt. Bij hevige regenval staan een paar

laag gelegen straten soms onder water. De gemeente heeft plankjes uitgedeeld aan bewoners om het

water buiten te houden. De wijk als geheel is gebouwd op veen en heeft door de slappe bodem last van

verzakking. Jan Spruijt: “De woningen zijn voor een ton gekocht door kopers die het net konden

betalen. Nu wordt gevreesd dat op termijn een aantal huizen in die straten onverkoopbaar en

onverzekerbaar kunnen worden. Die mensen zitten vast.” Een opvallend punt is dan ook dat in de

Leefbaarometer de score op ‘Woningen’ boven het Nederlands gemiddelde ligt. Een mogelijke uitleg is

dat de wijk ook een aantal buurten kent in een goede staat. Jan Spruijt geeft aan: “Oost heeft ook geen

Vogelaarwijk status volgens de – destijds – door het rijk gehanteerde indicatoren. Door het kleine aantal

sociale huurwoningen en de grote hoeveelheid vooroorlogse woningen kwam Oost niet in aanmerking,

terwijl die woningen wel van matige kwaliteit zijn.”

De woningen in eigendom van woningcorporatie Woonplus kennen nauwelijks fysieke problemen. De

opgave zit in de huizen van particuliere eigenaren en verhuurders die niet de financiële middelen of de

wil hebben om hun pand goed te onderhouden of grondig te renoveren. De particuliere huur kent veel

eigenaren met één of een aantal panden in bezit. Deels zijn het kinderen van oorspronkelijke bewoners

die het pand hebben geërfd. Door de lage waarde van de huizen is een investering in een grondige

renovatie vaak niet de moeite waard. Een deel van huiseigenaren zijn voormalige sociale huurders die

hun huurhuis hebben gekocht om zo lagere maandelijkse lasten te hebben. Het onderhoud kunnen zij

vervolgens vaak niet financieren.

Schiedam heeft met haar ligging, nabijgelegen werkgelegenheid, uitvalswegen en treinstation veel

potentie. De potentie wordt echter overschaduwd door de fysieke en sociale opgave van de wijk.

11.3 Stand van de wijkaanpak

Al in de jaren 90 heeft in een aantal buurten stedelijke vernieuwing plaatsgevonden met sloop en bouw

van woningen. In de afgelopen 12 jaar is veel ingezet op particuliere woningverbetering en de aanpak

van kamerverhuur. Het wijkactieprogramma ‘Oost voor elkaar’ is opgesteld voor de periode 2012-2015.

Wijkanalyses

95

Veel van de huidige maatregelen vinden hun oorsprong in dit programma. Het uitgangspunt is het

coalitieakkoord en het collegewerkprogramma. Vanuit bestaande middelen is geld vrijgemaakt om extra

aandacht te geven aan de wijk Oost. Het programma is onder andere gericht op het voorkomen van

instroom van kansarme bewoners in de wijk, opleiding en werk voor jongeren, versterken van de

sociale binding door netwerkvorming en een focus op schoon, heel en veilig. Dit programma heeft geen

vervolg gekregen in de vorm van een nieuw wijkactieprogramma maar wel de plannen ‘Koers voor

Oost’ en ‘Pact van Oost’ (2015).

De ‘Koers op Oost’ uit 2015 geeft antwoord op drie vragen: Waar staat Oost? Wat gebeurt er al? Wat is

er extra nodig? De aanleiding is het breed gedragen gevoel van urgentie van de problematiek in de

wijk. Ondanks de jarenlange inzet van middelen en menskracht gaat het niet beter, maar zelfs slechter

in Oost. De basis voor het document is een bijeenkomst genaamd ‘Oost in de Spotlight’ waar bewoners

en andere stakeholders hun visie voor de wijk over 30 jaar hebben opgesteld. De samenvatting hiervan

is: ‘Oost onderneemt, een wijk waar talent de ruimte krijgt.’ Het plan kijkt nadrukkelijk naar wat er al

wordt gedaan en gaat – net als ‘Oost voor elkaar’ daarvoor – grotendeels uit van bestaande middelen.

Grootschalige en dure fysieke ingrepen in de woningvoorraad komen niet in de aanpak naar voren.

Het ‘Pact van Oost’ is medio 2015 opgesteld en ondertekend door Woonplus, bewoners initiatief de

Buurtwerkplaats, het primair onderwijs, zorgaanbieder Frankelandgroep, de politie en de gemeente. Het

is een op vertrouwen gebaseerde afspraak tussen actieve partijen die extra aandacht geven aan deze

wijk en vermelden per aandachtpunt welke partijen actie ondernemen. Maandelijks komen de

deelnemers bij elkaar om af te stemmen. Voor het pact zijn geen extra financiële middelen maar de

gezamenlijkheid en de afstemming leidt volgens de interviewdeelnemers wel tot een positief effect.

In 2015 is een gebiedsvisie voor de Wetenschappersbuurt opgesteld als resultaat van het

Wijkactieprogramma. De visie werkt in detail uit welke fysieke aanpassingen aan de woningen en de

openbare ruimte zullen worden uitgevoerd. Hierbij wordt rekening gehouden met sociale aspecten en

de wateropgave. De woningen zijn deels in handen van Woonplus maar hoofdzakelijk in particulier

bezit. Met de uitvoering van dit plan is inmiddels een start gemaakt. Het bezit van Woonplus wordt

geherstructureerd. Inmiddels is de eerste fase gesloopt en wordt in 2017 gestart met de nieuwbouw.

Een klein deel van het particulier bezit viel onder de wet voorkeursrecht gemeenten en is aangekocht.

Een deel is gesloopt ten behoeve van nieuwbouw en een deel wordt verkocht als klushuizen.

De gemeente stimuleert al jaren bewoners om hun eigen bezit te renoveren. De gemeente biedt

hiervoor een ‘Servicepuntwoningverbetering’ in de vorm van advies en leningsarrangementen. Het

servicepunt is ook gericht op V.v.E.’s en het bieden van mogelijkheden voor mensen om langer thuis te

blijven wonen. Naast stimuleren doet de gemeente ook aan handhaven bij particuliere

woningverbetering. Voor het aanpakken van funderingsproblematiek biedt de gemeente advies,

leningsarrangementen en via het landelijk Funderingsfonds kunnen bewoners eveneens goedkoop

lenen. Over het algemeen zijn echter de eigenaren moeilijk tot actie te bewegen. Op het gebied van de

waterproblematiek beheert de gemeente het grondwaterpeil in overleg met het hoogheemraadschap.

Voor deze redelijk unieke situatie is gekozen om de grondwaterstand te kunnen verhogen en daarmee

droogstaande palen weer onder water te zetten. Het gebied vraagt volgens de gemeente om een

Waterplan om in kaart te brengen welke maatregelen waar genomen moeten worden en om een

toekomststrategie.

Wijkanalyses

96

Oost heeft bestuurlijke prioriteit maar het toekomstscenario is nog niet helder. Zo is er bijvoorbeeld het

vraagstuk van de wateropgave, en wordt er nagedacht over hoe om te gaan met de instroom van lage

inkomens. Jan Spruijt: “Toepassing van de Rotterdam wordt onderzocht: niet om mensen te weren,

maar om voorrang te verlenen en te kunnen screenen.” De functie van sociale ladder zou ook kunnen

worden gecultiveerd. Marieke Wijsman: “Een optie is om van Schiedam Oost een ‘arrival city’ te maken

waar mensen aankomen en kunnen beginnen met integreren en het bestijgen van de sociale ladder.”

Aan de andere kant wil de gemeente ook inwoners voor lange tijd behouden om de sociale cohesie en

binding met de buurt te versterken. De intentie is om het met de ‘eigen bewoners’ te gaan doen. De

komende tijd wil gemeente in samenspraak met alle betrokkenen nadenken over een integrale

toekomststrategie.

Probleemverdunning door sloop en nieuwbouw van duurdere huizen wordt momenteel alleen in de

Wetenschappersbuurt uitgevoerd op redelijk kleine schaal. Een bredere inzet van deze aanpak wordt

niet concreet overwogen doordat de middelen daar niet voor aanwezig zijn. Een deel van de huizen is

gefundeerd op staal en zakt verder weg. Betrokken partijen weten al jaren dat deze huizen op den duur

moeten worden gesloopt maar in de verschillende aanpakken lijkt hoofdzakelijk financiering een

drempel te zijn.

Wijkanalyses

97

11.4 Samenwerking en financiering

Het contact tussen gemeente, wijkondersteuningsteam, wijkagent, scholen, verenigingen en bewoners

wordt als goed ervaren. De wijk krijgt veel aandacht van betrokken partijen, maar extra financiële

middelen lijken moeilijk los te komen. Door middel van een innovatiefonds sociaal domein heeft de

gemeente de ambitie om initiatieven te financieren en ook initiatiefnemers te compenseren voor hun

inzet.

Naast dit fonds willen de verschillende partijen graag dat geld beschikbaar komt voor de fysieke aanpak

van delen van de wijk. Met name de waterproblematiek vraagt om grote investeringen in het fysieke

domein. De gemeente werkt steeds meer samen met het Waterschap voor het aanpakken van de

waterproblematiek. Het Hoogheemraadschap heeft echter ook te maken met bezuinigingen waardoor

de investeringen gering zijn.

De gemeente Schiedam wil graag naast de beschikbare middelen en partijen nieuwe partners

aantrekken. Jan Spruijt: “We hopen op nieuwe partners nu de economie groeit en in Rotterdam de

huizenmarkt aantrekt. Beleggingsmaatschappijen zien hopelijk de potentie van dit gebied. Een ander

idee is het betrekken van de verzekeraar DSW. Zij hebben veel klanten in Oost. Het tegengaan van

eenzaamheid, stimuleren van gezonde voeding en voldoende beweging kunnen hieraan bijdragen. Dit

idee is nog niet uitgewerkt.”

Wijkanalyses

98

11.5 Knelpunten en uitdagingen

 De hoogteverschillen in de wijk in combinatie met de slappe bodem zorgen voor een flinke

wateropgave. In sommige straten staan de funderingen droog terwijl in andere huizen het

regenwater naar binnen komt.

 De fysieke staat van een deel van de huizen vraagt om grootschalige renovatie dan wel sloop

en nieuwbouw. Hierbij gaat het hoofdzakelijk om huizen in particulier bezit waar de waarde van

het huis de investering mogelijk niet waard is. Een deel van de huizen is niet te verkopen of te

verzekeren waardoor bewoners vastzitten. Deze impasse moet worden doorbroken.

 Een uitdaging is de instroom en doorstroom van MOE-landers met bijkomende sociale

knelpunten. Het goedkope segment met veel flexibele particuliere huur en het ontbreken van

de inzet van de Rotterdamwet, trekt arme groepen aan die tijdelijk of permanent in Nederland

komen werken. Dit vraagt om blijvende aandacht voor integratie. Binnen het sociaal domein is

het daarnaast belangrijk om voldoende aandacht te houden op de bestaande bevolking. In

delen van de wijk treedt een sterke vergrijzing op, waardoor de wijk kampt met problemen rond

eenzaamheid. Daarnaast verjongt de wijk waarbij opvoedingsvraagstukken bij ouders en

leerachterstand bij kinderen een rol spelen.

 De verschillen binnen de wijk zijn groot waardoor problemen statistisch verdwijnen.

Uitdagingen en knelpunten kunnen spelen op buurt en straatniveau. Dit is kenmerkend te zien

in de Leefbaarometer op de score ‘Woningen’ die boven het landelijk gemiddelde ligt. Dit ligt in

sterk contrast met de bevindingen van bewoners en professionals in de wijk. De wijk Oost is

misschien niet het statistische meest toepasselijke schaalniveau voor een analyse en

wijkaanpak.

 Uitdaging is om toekomstscenario’s voor de wijk te ontwikkelen.

11.6 Bronverantwoording

Deze wijkanalyse is gebaseerd op analyse van beleids- en plandocumenten, statistisch materiaal en

een groepsgesprek dat is gehouden op 19 december 2016 op het stadskantoor van Schiedam. Aan dit

groepsgesprek namen deel:

 Ursula Rutten, wijk procesmanager Oost, gemeente Schiedam.

 Jan Spruijt, strategisch (beleids)adviseur wijkontwikkeling, gemeente Schiedam.

 Marieke Wijsman, gebiedsontwikkelaar Oost, gemeente Schiedam

Wijkanalyses

99

12 Selwerd, Groningen

12.1 Introductie en voorgeschiedenis

De naoorlogse uitbreidingswijk Selwerd is midden jaren zestig gebouwd. In 1969 zijn de drie grote

studentenflats Selwerd I, II en III toegevoegd. De wijk ligt in het noordwesten van de stad Groningen en

wordt aan de zuid- en oostkant begrensd door de spoorlijn en aan de noordzijde door de noordelijke

ringweg. Daarachter ligt de grote gemeentelijke begraafplaats en Zernike, de campus van de

Rijksuniversiteit Groningen. Het voorzieningenniveau is goed. In de wijk liggen twee winkelcentra,

waarvan de grootste een wijk overstijgende functie heeft. Sportvelden en parken zijn dichtbij en er is

een Vensterschool met daaraan gekoppeld een sporthal en een overdekt zwembad.

Het stedenbouwkundig ontwerp is grotendeels van de hand van stedenbouwkundige Henk Eysbroek,

die zich daarbij liet inspireren door de Rotterdamse uitbreidingswijk Pendrecht. Selwerd heeft sterke

gelijkenissen met het naastgelegen Paddepoel en het verderaf gelegen Vinkhuizen. De wijk was

bedoeld om de verwachte bevolkingsgroei op te vangen naar 265.000 inwoners in het jaar 2000.

Selwerd is, in tegenstelling tot de sociale wijkopbouw in de periode daarvoor, gebouwd met een

marktgerichte ontwerpstrategie. De bebouwing bestaat vooral uit portieketageflats tot drie hoog en

geschakelde gezinswoningen. Kenmerkend zijn de ‘stempels’ in het ontwerppatroon: zich herhalende

blokken van bebouwing met hofjes in het midden en een straat er omheen. Gezinsgrootte, het aantal

benodigde kamers en de daaraan gekoppelde minimale en maximale inhoudsmaten waren de

uitgangspunten bij ontwerp, boven het mixen van diverse bevolkingsgroepen.

Selwerd telt bijna 4.000 woningen met ruim 6.500 inwoners.23 De statistieken van de wijk worden

beïnvloed door de aanwezigheid van veel studentenwoningen. De laatste jaren worden steeds meer

internationale studenten gehuisvest in de Selwerdflats. De wijk bestaat voor ongeveer 65% uit sociale

huurwoningen, die eigendom zijn van de corporaties Patrimonium, Nijestee en De Huismeesters. De

drie studentenflats zijn in bezit van Lefier. Het zuiden en westen van de wijk bestaat uit particuliere

verhuur en koop. Laurens Huis in ’t Veld van de gemeente Groningen zegt over deze wijk: “Selwerd is

onmisbaar als functie binnen de stad. Vandaar willen we dat de woningcorporaties stoppen met

verkopen: we kunnen niet zonder dit gebied vanwege het goedkope segment.”

De wijk heeft een relatief hoog percentage eengezinswoningen. De wijk werd aanvankelijk vooral

bewoond door jonge gezinnen. De afgelopen decennia veranderde het gebied geleidelijk van een

aantrekkelijke wijk voor de middenklasse naar een wijk met een woningaanbod in het goedkopere deel

van de huurmarkt. De fysieke kwaliteit van veel woningen is echter matig. In tegenstelling tot andere

oudere uitbreidingsbuurten in Groningen vond in Selwerd geen sloop/nieuwbouw of grootschalige

renovatie plaats. In de jaren negentig zijn wel wat nieuwe woningen en flatgebouwen voor senioren

toegevoegd en momenteel vinden bouwactiviteiten plaats rond het winkelcentrum die ook gericht zijn op

senioren. Selwerd staat sinds 2007 op de lijst van wijkvernieuwingswijken van de stad Groningen.

Het is een verouderde wijk die fysiek een update nodig heeft en sociaal om steeds meer aandacht

vraagt. De stad heeft het aanwezige goedkope huursegment nodig maar moet voorkomen dat Selwerd

afzakt naar een echte achterstandswijk.

23 http://www.cbsinuwbuurt.nl/

http://www.cbsinuwbuurt.nl/

Wijkanalyses

100

Kernstatistieken

Inwoneraantal 6.585 Gemiddelde huishoudensgrootte 1,6

Bevolkingsdichtheid (inwoners per km2) 7.988 Aantal woningen 3.964

Leeftijd 65+ (%) 16% Gemiddelde WOZ-waarde 109.000 euro

Leeftijd 15 – (%) 12% Eengezinswoning (%) 24%

Aantal huishoudens 4.065 Meergezinswoning (%) 76%

Eenpersoonshuishoudens (%) 64% Koopwoningen (%) 19% (2014)

Huishoudens zonder kinderen (%) 19% Huurwoningen (%) 81% (2014)

Huishoudens met kinderen (%) 17% Corporatiebezit (%) 65%

Bron: CBSinuwbuurt (2015)

Hieronder worden middels twee figuren de stand van de leefbaarheid en de ontwikkeling van de

leefbaarheid in Selwerd getoond, op basis van informatie uit de Leefbaarometer.

De eerste figuur toont de stand in 2014. De staaf ‘Afwijking totaalscore’ toont de (negatieve) afwijking

van de totaalscore leefbaarheid ten opzichte van Nederland. Daarnaast staat voor vijf dimensies

hoeveel zij bijdragen aan de (onder gemiddelde) leefbaarheid in Selwerd. Met name ‘Woningen’,

‘Veiligheid’ en fysieke leefomgeving scoren minder goed dan gemiddeld in Nederland. Het

voorzieningen niveau is daarentegen boven het Nederlands gemiddelde.

Bron: Leefbaarometer

De tweede figuur toont de leefbaarheidsontwikkeling in Selwerd tussen 2012-2014. Bij de staaf

‘Ontwikkeling totaalscore’ is de leefbaarheidsscore in het ene jaar afgetrokken van de

leefbaarheidsscore in het andere jaar. Daarnaast wordt voor de vijf achterliggende dimensies

weergegeven in hoeverre ze hebben bijgedragen aan verbetering of verslechtering van leefbaarheid.

Wat opvalt is dat, ondanks dat het voorzieningen niveau boven gemiddeld is, de achteruitgang op deze

dimensie sterk bijdraagt aan de negatieve ontwikkeling van de Leefbaarheid score van Selwerd. De

dimensie veiligheid is positief en remt daarmee de negatieve ontwikkeling van Selwerd.

Wijkanalyses

101

Bron: Leefbaarometer

Bron: Google Maps

12.2 De opgave in Selwerd

Sinds 2012 zet de gemeente zich in om tot een gezamenlijke aanpak van Selwerd te komen. Dit

resulteerde in 2013 in het ‘Plan wijkontwikkeling Selwerd’. Dit plan en de voortgangsrapportage uit 2015

constateren dat – op het gebied van geluid, energie en wooncomfort – de wijk achterblijft bij andere

wijken in Groningen die wel hebben geprofiteerd van de wijkaanpak. Vinkhuizen, Paddepoel, de Wijert

en Tuinwijk zijn binnen hetzelfde segment goedkope woningen aantrekkelijker.

Wijkanalyses

102

De gemeente ziet een verbinding tussen de lage fysieke voorraad en de toename van sociale

problematiek in de wijk. De afgelopen jaren is in Selwerd een toename zichtbaar van kwetsbare

bewoners. Er treedt een waterbedeffect op: sociaaleconomische stijgers gaan in toenemende mate

weg. In hun plaats komen hoofdzakelijk lage inkomensgroepen. Dit komt onder meer tot uitdrukking in

een armoede en schuldenproblematiek, gezondheidsachterstand, eenzaamheid, weinig draagkrachtige

gezinnen met opvoedingsvraagstukken en veiligheid in de vorm van inbraken.

Tegelijkertijd is er sprake van een sociale afstand tussen de, met name autochtone, bevolking die al

langere tijd in de wijk woont en de nieuwe, vaker allochtone, groepen. Dit geeft spanningen vanwege

verschillen in leefwijze. Marieke Zomer, wijkcoördinator van woningcorporatie Nijestee, geeft in het

groepsgesprek aan: “Er zijn nu nog veel langlopende huurcontracten maar de verhuisgeneigdheid

neemt toe. De wijk gaat verjongen.” Een derde groep zijn de studenten die in de flats en enkele huizen

wonen. Huizen die te koop worden aangeboden zijn in trek bij particuliere verhuurders. Om te zorgen

dat de groep studenten niet te groot wordt geldt momenteel een studentenstop.

In de woningvoorraad is een kwaliteitsslag noodzakelijk om de relatieve achterstand weer in te lopen.

Binnen het sociale domein vraagt Selwerd om blijvende aandacht en misschien wel meer aandacht.

Minder mensen hebben een sterk netwerk en de situatie van inwoners is vaker fragiel. Ondanks dat er

een actief wijkbedrijf is moet de burgerkracht in deze wijk niet worden overschat. Berna Holleboom van

het sociaal team WIJ Selwerd ziet dat “mensen accepteren problemen en verwachten dat het is zoals

het is.” De binding met de buurt neemt bij veel bewoners af. Dit terwijl de gemeente en

woningcorporaties juist bewoners willen betrekken bij verbeteringen in de wijk. In de woorden van Peter

Wijnsma, Stadsdeelcoördinator West: “We willen het echt samen doen, niet het alsnog van bovenaf

bedenken.”

Wijkanalyses

103

12.3 Stand van de wijkaanpak

De wijkaanpak ziet een scheiding tussen fysieke en sociale problemen, projecten en doelstellingen. De

verbinding tussen fysiek en sociaal wordt door de gemeente onderkend maar is moeilijk terug te

brengen in de plannen. De gemeente richt zich in de plannen met name op een intensieve sociale

aanpak. Een grootschalige renovatie is niet aan de orde, mede omdat de financiële middelen hiervoor

ontbreken.

Fysiek

De gemeente wil de woningvoorraad opwaarderen met als doel doorstroming bevorderen en sociaal

kapitaal binden aan de wijk. De voortgangsrapportage signaleert bestaande en nieuwe tekortkomingen

in de fysieke leefomgeving. De woningen en woonomgeving gaan in kwaliteit achteruit. De

verschillende corporaties werken vanuit hun strategisch voorraadbeleid aan onderhouds- en

renovatieplannen voor circa 400 woningen, maar er is geen ruimtelijke visie opgesteld voor de gehele

wijk. Een deel van de sociale huurwoningen wordt komende jaren verduurzaamd tot energielabel B,

waarbij een deel zal worden aangesloten op de duurzame warmte van WarmteStad. De corporaties zijn

wel voornemens om hun individuele plannen alsnog naast elkaar te leggen. Verder is een nieuw

woonzorgcentrum en appartementencomplex in aanbouw naast het winkelcentrum. De rondom gelegen

openbare ruimte van dit gedeelte van de wijk wordt tegelijkertijd vernieuwd door de gemeente. Naast de

geplande aanpassingen aan de huizen bestaat een wensenlijst bij de woningcorporaties en de

gemeente van fysieke ingrepen waarvoor geen middelen voorhanden zijn.

Sociaal

De gemeente stelt als doel voor het sociaal domein om: (drugs-)overlast, verloedering en onveiligheid

te verminderen. De voortgangsrapportage uit 2015 ziet hierin vooruitgang. Op het gebied van veiligheid

is het aantal inbraken gedaald en de veiligheidsbeleving gestegen. Verbetering is behaald in de

openbare ruimte door het aanbrengen van verlichting in bijvoorbeeld brandgangen en de focus op een

aantal ‘hot spots’ van overlast.

Het wijkbedrijf en het sociale team WIJ Selwerd spelen een belangrijke rol. Het wijkbedrijf is gevestigd

in een voormalige basisschool aan de noordkant van Selwerd. Het is een plek voor initiatieven,

projecten en ondernemers. Daarbij geeft het vorm en inhoud aan de samenwerking met bewoners.

Haaije Koenders van Ondernemend Selwerd merkt op: “het wijkbedrijf is ook omarmd door de

allochtone bewoners. Deze groep is qua nationaliteiten een grote mengelmoes.” Het wijkbedrijf is door

de gemeente geëvalueerd als een succes en ontvangt in ieder geval het komende jaar financiering. Het

sociaal team WIJ Selwerd speelt een centrale rol binnen de wijk. Doorverwijzing vanuit huisartsen en

scholen gaat steeds beter. Ook worden samen met de woningcorporaties huurachterstanden vroeg

gesignaleerd. De taken zijn echter breed en de wijk ziet steeds meer bewoners die aandacht nodig

hebben. Berna Holleboom van WIJ Selwerd: “Het wijkteam heeft het erg druk met één op één

contacten, het loopt bijna over.”

Op een stedelijk niveau wordt per stadsdeel een jaarlijks Gebiedsprogramma opgesteld. Deze

programma’s financieren verschillende projecten: het wijkbedrijf, de buurtconciërges, buurtbemiddeling

en wijkwethouders. De plannen voor 2017 zijn reeds gemaakt maar liggen nog open voor 2018. Hierin

stelt de gemeente zichzelf de vraag of er voldoende wordt gedaan. Laurens Huis in ’t Veld van de

gemeente Groningen: “Er lopen veel initiatieven maar die blijven beperkt tot kleine groepen. Het lukt

ons nog niet om massa te maken. Je hebt een grote afwachtende groep, hoe mobiliseer je die? Dat

Wijkanalyses

104

moeten we toch met elkaar doen. ” Peter Wijnsma, Stadsdeelcoördinator West, voegt hieraan toe:

“Eigenaarschap is belangrijk. De Vogelaar aanpak begon met geld en mensen kwamen zonder

eigenaarschap projecten doen. Met minder geld is eigenaarschap meer de basis en dat is duurzamer.

Maar dat vraagt wel meer van de bewoners.”

Het project ‘Man Made Blue Zone Selwerd’ is momenteel in de opstartfase. Het begrip ‘Blue Zone’

verwijst naar gebieden op de wereld waar mensen door een combinatie van omgevingsfactoren

significant ouder worden. Onder ‘de paraplu’ van gezondheid wil de gemeente veel partijen en projecten

verbinden. De Rijksuniversiteit Groningen, de Hanzehogeschool en het academisch ziekenhuis UMCG

hebben reeds interesse getoond om mee te werken. De verkennende fase heeft in december 2016

plaatsgevonden. Begin 2017 werken de partijen aan visievorming, een strategie en een actieplan om

vervolgens aan de slag te gaan. Een concrete eerste uitkomst is dat de betrokken partijen hun agenda’s

hebben opengelegd, wat heeft geleid tot een kaart waarin alle activiteiten in de wijk zijn samengebracht.

12.4 Samenwerking en financiering

Het wijkontwikkelingsplan voorziet in een budget van 2 miljoen euro voor de periode 2013-2023.

Hiervan is 1.4 miljoen ten tijde van de voortgangsrapportage reeds uitgegeven. Peter Wijnsma zegt

hierover: “Dat bedrag is een schijntje als je ziet wat we in de openbare ruimte zouden willen doen. Er is

een financiële stroom nodig om deze wijk niet verder op achterstand te laten komen.”

Naast het wijkontwikkelingsplan financieren de gebiedsprogramma’s per jaar voor ongeveer 1 miljoen

euro aan projecten voor elk van de vijf stadsdelen. Voor het stadsdeel West is dit 900.000 euro in 2017.

Het gaat hierbij met name om sociale projecten en ingrepen in de openbare ruimte.

Wijkanalyses

105

De ambitie is om komende jaren te blijven investeren in sociale en bestaande projecten en

hoofdzakelijk in de kwaliteit van de woningvoorraad meer te investeren. Het idee is dat vooralsnog de

woningcorporaties investeren in hun eigen voorraad. De gemeente ziet voor zichzelf een rol bij de

aanpassingen in de openbare ruimte en het afstemmen van verschillende projecten. Enkele van deze

aanpassingen worden voor een belangrijk deel nog bekostigd vanuit reeds beschikbaar gestelde ISV

gelden. Binnen het ‘Blue Zone Selwerd’ programma wil de gemeente samen met andere partijen een

visie afstemmen en financiering los krijgen. Hierbij zijn al nieuwe partijen zoals de universiteit, het

academisch ziekenhuis en de hogeschool betrokken maar de gemeente wilt meer. Laurens Huis in ’t

Veld van de gemeente Groningen: “Ik mis in de partners de omliggende verenigingen, de

voorzieningen, de scholen en de verzekeraars. Daar moeten we meer mee. Er gaat bijvoorbeeld 300

Wijkanalyses

106

miljoen aan ziektekosten om in deze wijk. Kunnen we die partijen betrekken?” De vraag blijft echter in

het midden ‘hoe’ dit kan worden opgepakt.

Zowel gemeente als woningcorporaties zijn zich er sterk van bewust dat draagvlak bij bewoners moet

worden gecreëerd. Renovatie leidt zeer waarschijnlijk tot verhoging van de huur maar verlaging van de

servicekosten. Daarvoor is toestemming nodig van 70% van de huurders. Mede om deze reden focust

het ‘Blue Zone Selwerd’ project op het betrekken van bewoners en het wijkbedrijf.

Daarnaast is een ZonMW subsidie toegekend aan het sociaal team WIJ Groningen om het programma

Groningen Fit uit te voeren. Dit programma – in samenwerking met sportclubs en scholen – heeft als

doel om gezondheid te verbeteren door mensen te activeren via sportactiviteiten en voorlichting. Een

werkwijze moet worden ontwikkeld die na de subsidieperiode ingesleten moet zijn bij de betrokken

partijen.

12.5 Knelpunten en uitdagingen

 De wijk gaat structureel meer aandacht vragen op sociaaleconomisch gebied vanwege de

instroom van kwetsbare groepen. In combinatie met het vertrek van sociale stijgers kan dit een

negatieve spiraal veroorzaken. Daarbij is een punt van aandacht dat de woningcorporaties

zich uitsluitend richten op het huisvesten van de laagste inkomensgroepen, doordat de sociale

huurvoorraad vrijwel volledig onder de liberalisatiegrens valt. Hoewel de gemeente belang

hecht aan het voorkomen van segregatie op inkomensverschillen tussen wijken, zijn er geen

concrete maatregelen om een meer gemengde wijk te realiseren.

 Het is belangrijk het contact tussen de verschillende groepen niet te verliezen. Ouderen,

nieuwe gezinnen en studenten vragen om andere aandacht maar moeten elkaar niet uit het

oog verliezen.

 Voor een grootschalige wijkvernieuwing en verduurzaming is geld nodig dat momenteel niet

beschikbaar is. Voor het behalen van klimaatdoelstellingen zijn mede om deze reden nog geen

concrete plannen gemaakt.

 Een uitdaging voor de renovaties van de woningen is om draagvlak en medewerking te

verwerven bij de bewoners. Immers, 70% van de bewoners moet toestemming geven als de

renovatie leidt tot huurverhoging. Het draagvlak kan beter bereikt worden door samenwerking

met het sociaal team en het wijkbedrijf. De verbinding tussen sociale en fysieke plannen kan

hier in helpen.



12.6 Bronverantwoording

Deze wijkanalyse is gebaseerd op analyse van beleids- en plandocumenten, statistisch materiaal en

een groepsgesprek dat is gehouden op 30 november 2016 in het Wijkbedrijf Selwerd in Groningen. Aan

dit groepsgesprek namen deel:

 Haaije Koenders, Ondernemend Selwerd, gevestigd in het wijkbedrijf

 Marcel Imhorn, initiatief Wijk VVV gevestigd in het wijkbedrijf

 Berna Holleboom, Manager WIJ Selwerd, sociaal team

 At Smit Duyzentkunst, manager Vastgoed Ontwikkeling Nijestee

 Kars Jan Huisman, coördinator vastgoed Huismeesters

 Marieke Zomers, Wijkcoördinator Nijestee

 Peter Wijnsma, Stadsdeelcoördinator West

Wijkanalyses

107

 Laurens Huis in ’t Veld, concernstaf gemeente Groningen

 Frank Brander, ondersteuning gebiedsteams, gemeente Groningen)

 Ingrid Prikken, projectleider Man-Made Blue Zone Selwerd, KAW architecten

