

1

Actualisatie Bestuursopdracht Ontwikkelbuurten 2019 – 2022

Inhoudsopgave

1 Inleiding ... 2

2 Ontwikkelbuurten – fijne buurten, leefbare stad. .. 4

3 Bewoners en ontwikkelbuurten: Participatie .. 8

4 Woningcorporaties: Partner in Ontwikkelbuurten .. 9

5 Bestuursopdracht Ontwikkelbuurten .. 10

6 Terugblik: Uitvoering Bestuursopdracht Ontwikkelbuurten in 2017-2018 11

7 Ontwikkelbuurten 2019 – combinatie van duurzame verandering en direct aanpakken

.. 13

8 Opdrachtgevers en besluitvorming ... 16

9 Financiën ... 17

10 Bijlagen .. 20

10.1 Bijlage 1. Indicatoren zoals die zijn gebruikt voor het rangorden van alle wijken in Amsterdam

naar fysieke en sociaaleconomische status .. 21

10.2 Bijlage 2. Hoofdcategorieën sociale en fysieke maatregelen – 4 x € 10 miljoen

ontwikkelbuurten ... 22

Separate bijlage: Spoorboek Ontwikkelbuurten 2019: Voorgenomen planning planvorming

ontwikkelbuurten 2018-2019

2

1 Inleiding

Met het coalitieakkoord “Een nieuwe lente en een nieuw geluid” zetten we de toon als College

voor de komende jaren. We staan voor stevige uitdagingen, onze ambities zijn groot en wij zijn er

van overtuigd dat dit het moment is om wissels te verzetten. Dat doen we met het oog op de

toekomst en hierbij kiezen we consequent voor hen die het het moeilijkst hebben. Samen met de

stadsdeelbestuurders zullen we veel nadrukkelijker kijken wat de noden in verschillende gebieden

en buurten zijn en op basis daarvan het meest investeren in die plekken waar de nood het hoogst

is. In deze ontwikkelbuurten zijn de maatschappelijke problemen het grootst en meest hardnekkig

in onze stad.

In de Ontwikkelbuurten werkt de gemeente sinds 2017 samen met bewoners, corporaties en

overige betrokkenen in 32 buurten in Nieuw West, Zuidoost en Noord. . Vanwege de omvang en

hardnekkigheid van de problematiek in de ontwikkelbuurten is de aanpak die we als college

voorstaan ingrijpend en meerjarig zodat er daadwerkelijk structurele veranderingen ten goede

kunnen gaan plaatsvinden. Dat doen we door (onder andere) in te zetten op betere woningen en

maatschappelijke accommodaties, een aantrekkelijkere en veiligere leefomgeving, een

adequatere set aan sociale maatregelen waarmee de sociaaleconomische status van de buurt en

de bewoners verbetert, toekomstbestendigere en evenwichtigere woonbuurten. Buurten dus

waarin de bewoners óók mee profiteren van de groei en ambities in Amsterdam.

De vijf doelstellingen van de ontwikkelbuurten1 zijn:

1. Verbetering van de kwaliteit van woningen, woonomgeving en gebouwde voorzieningen.

2. Verbetering van de leefbaarheid.

3. Verbetering van de sociaal economische positie van de buurt en haar bewoners.

4. Koppeling van stedelijke ontwikkelingsgebieden met strategische buurtontwikkeling.

5. Verbetering van de energetische kwaliteit (duurzaamheid) van de woningen - waaronder het

Aardgasvrij maken van bestaande en nieuwbouw.

Deze omvangrijke opgave gaat gepaard met evenredig grote fysieke en financiële inspanningen.

Alleen door heel gericht en langdurig interventies uit het ruimtelijke, sociale, economische en

veiligheidsdomein in de ontwikkelbuurten bij elkaar te brengen, zijn we in staat om het tij te keren

en de geselecteerde buurten tot bloei te laten komen. Met vereende krachten en forse

investeringen werken de gemeente, corporaties, bewoners en maatschappelijke partners dan ook

de komende acht á tien jaar samen aan de gewenste fysieke en sociale verbetering. Om deze

ambities ook op korte termijn kracht bij te zetten, stellen we in de periode 2019-2022 jaarlijks € 10

miljoen per jaar voor Ontwikkelbuurten beschikbaar, benutten we kansen die zich voordoen voor

de ontwikkelbuurten waar dat kan bij het maken en implementeren van (nieuw) beleid, scherpen

we de gebiedsplannen van de stadsdelen aan, maken we de jaarplannen van de directies meer

opgave- en gebiedsgericht en maken we afspraken met de corporaties om samen met de

gemeente in de leefbaarheid van de buurt te investeren.

Werken in en aan de ontwikkelbuurten is naast investeren tegelijkertijd een leeromgeving voor

alle betrokkenen (gemeente, samenwerkingspartners, bewoners) die werken aan de buurten in de

1
 bestuursopdracht Ontwikkelbuurten vastgesteld door het College van B&W op 14 maart 2017

3

stad. Het is leren door doen, niet op de handen blijven zitten, door bewust te handelen en

interventies in te zetten, pionieren en innoveren, structureel kritisch te kijken naar of wat we doen

in de buurten ook echt werkt en als dat zo is, daar lessen uit te trekken voor ander buurten in de

stad. In deze zin is de aanpak ontwikkelbuurten ook zeker een lerende aanpak en dragen de

ontwikkelbuurten bij aan de lerende organisatie die we als stad willen zijn. Om deze lerende

aanpak kracht bij te zetten is de HvA een intensief leer- en onderzoekstraject gestart in de

ontwikkelbuurten.

4

2 Ontwikkelbuurten – fijne buurten, leefbare

stad

De ontwikkelbuurten krijgen de komende jaren niet alleen door de vier keer € 10 miljoen een

stevige impuls. Juist door de combinatie en synergie te zoeken met het reguliere beleid en andere

coalitieprioriteiten kan een structurele positieve impuls gegeven worden in de ontwikkelbuurten

en aan het leven van de mensen die in deze buurten wonen.

De synergie die we zoeken en benutten komt naar voren in de volgende voorbeelden van kansrijke

verbindingen tussen de aanpak ontwikkelbuurten, het reguliere beleid en andere

coalitieprioriteiten:

 In aanloop naar het kansengelijkheidsplan is een stedelijke netwerkgroep met

vertegenwoordigers uit verschillende onderdelen van de gemeente gevormd. Dit leidt tot een

analysedocument met daarin de huidige inzet, ‘best practices’ uit onderzoek en andere steden

en een cijfermatige analyse van op welke onderdelen de inzet op kansengelijkheid het hardst

nodig is. Op basis daarvan wordt in samenspraak met inwoners en professionals in uitvoering

en beleid, een kansengelijkheidsplan opgesteld en uitgevoerd. Het is voor te stellen dat dit

leidt tot wensen of projecten, die mogelijk als eerste uitgevoerd kunnen worden in de

ontwikkelbuurten (omdat hier vaak sprake is van een concentratie van kwetsbare leerlingen

en een kwetsbare omgeving)

 Meer persoonlijke aandacht door gebiedsgerichte werkwijze. Het college heeft onlangs

ingestemd met de koers om meer persoonlijke aandacht te geven aan Amsterdamse

bijstandsgerechtigden. Enerzijds door extra menskracht in te zetten en anderzijds door de

dienstverlening anders te gaan organiseren. In plaats vanuit re-integratie tredes (centraal

stedelijke benadering op basis van afstand tot de arbeidsmarkt) organiseren we de

dienstverlening vanuit het gebied waar iemand woont. Dat houdt in dat we per gebied in

beeld gaan brengen hoeveel bijstandsgerechtigden er wonen, welke specifieke problematiek

er speelt, welke andere specifieke uitdagingen er zijn, of er groepen met een specifieke

achterstand zijn, met welke lokale bedrijven of buurtinitiatieven we kunnen samenwerken,

etc. Professionals in de wijk met verschillende expertises gaan onderling nauwer

samenwerken in het gebied om zodoende meer maatwerk aan de Amsterdammer te bieden

en meer mensen gericht te helpen naar werk of participatie. Hierin betrekken zij ook lokale

initiatieven in de buurt. We stellen vooraf vast wat de opgave in het gebied is, welke

resultaten we willen bereiken op het gebied van doorstroom naar participatie en uitstroom

naar werk. We starten in 3 gebieden/5 ontwikkelbuurten: Oud Noord, (Hamergebied,

Vogelbuurt/II-plein, Volewijck/Gentiaan en Bijlmer Oost (K buurt) en Osdorp (Wildeman en

Blomwijckersbuurt, Reimerswaalbuurt). Voor de zomer 2019 breiden we de gebiedsgerichte

aanpak verder uit met 5 gebieden.

 Het eerste banenplan voor een specifiek gebied richt zich op stadsdeel Zuidoost. Daar zijn

meerdere grote werkgevers actief die veel vacatures hebben in de arbeidsintensieve

5

dienstverlening en ook zijn er veel Amsterdammers die zonder werk zitten. In de praktijk zien

we dat we de match tussen vraag naar en aanbod van werk niet optimaal tot stand komt. Om

deze kloof te overbruggen slaan werkgevers uit Zuidoost en de gemeente Amsterdam de

handen ineen om samen te komen tot een banenplan voor Zuidoost.

 Kunst- en cultuuractiviteiten in buurten verrijken de leefomgeving. Het programmatisch

inzetten van kunst en cultuur in de ontwikkelbuurten kan daarnaast bijdragen aan meer

samenhang en verbinding tussen bewoners en meer betrokkenheid bij de eigen buurt.

 Broedplaatsen en ateliers (of overige sociale functies): in de ontwikkelbuurten zijn er kansen

voor (tijdelijke) broedplaatsen en ateliers. In alle drie de stadsdelen vindt een verkenning

plaats naar mogelijkheden voor nieuwe (tijdelijke)broedplaatsen. Dit kan gaan om panden die

tijdelijk leeg komen. Daarnaast wordt onderzocht waar broedplaatsen in tenders voor

nieuwbouw kunnen worden meegenomen. Het is hierbij van belang om goed te kijken naar de

mogelijkheden die ontstaan waar gebiedsontwikkelingen ontwikkelbuurten aan elkaar

grenzen zodat een mooie mix van gebruikers kan ontstaan.

 Buurteconomie: het college heeft de ambitie om de buurteconomie te versterken. Deze

ambitie staat centraal in het nieuwe Amsterdams Ondernemersprogramma (AOP) 2019 –

2022. Het AOP Buurteconomie is daarmee complementair aan de Bestuursopdracht

Ontwikkelbuurten en de acties uit de gebiedsplannen van de betreffende gebieden. Kansrijke

raakvlakken tussen beide programma’s voor Nieuw-West, Zuidoost en Noord zijn

investeringen in de inrichting van de openbare ruimte van winkelgebieden, verbeteren van

maatschappelijke voorzieningen die in een winkelgebied liggen, stimuleren van ontmoeting

en placemaking (al dan niet door transformatie van slechtlopend commercieel vastgoed)

 Masterplan reiniging en handhaving: Voor 2019 is 6,2 miljoen gereserveerd voor de extra

investeringen Masterplan reiniging en handhaving. Deze investering komt vooral in de

volgende ontwikkelbuurten terecht: Bijlmercentrum (w.o. de H-buurt) en

Geuzenveld/Slotermeer. Van deze middelen gaat een deel naar handhaving en een deel naar

extra reiniging en afvalinzameling. Ook in kader van afval en grondstoffen wordt er een directe

link met de ontwikkelbuurten gelegd en wordt gestart met het verbeteren van de

ondergrondse containers. In eerste instantie wordt in Geuzenveld/Slotermeer,

Venserpolder/Bijlmer centrum en wellicht ook in de Banne gestart.

 Autoluw en opheffen parkeerplekken: Voor een aantal buurten kan het voorkomen dat

specifieke verkeers- en infrastructurele oplossingen gezocht worden om de kwaliteit van de

leefomgeving en openbare ruimte in de betreffende buurt te verbeteren. Zo zijn er mogelijk

kansen om parkeerplekken te verwijderen (daar waar de parkeerdruk het toelaat) ten behoeve

van extra groen of speelvoorzieningen in de ontwikkelbuurten Voordat wordt gestart met de

uitvoeringsfase van álle ontwikkelbuurtplannen wordt altijd een analyse gemaakt waarin

mogelijke consequenties en oplossingen in beeld komen voor de bereikbaarheid van de buurt

en het omliggende gebied. Fietsen wordt extra gestimuleerd in de ontwikkelbuurten (conform

intensivering meerjarenplan Fiets).

 Projecten OR, groen en speelplekken: Er vindt een afgestemde inzet plaats van de middelen die

beschikbaar zijn voor investeringen in de fysieke omgeving vanuit het Budget

Ontwikkelbuurten en de beschikbare Groengelden. Vanuit het budget van de groengelden zal

er de komende jaren middelen beschikbaar zijn voor groenprojecten in de ontwikkelbuurten.

6

Hierbij gaat het om een bedrag van naar verwachting tussen de € 3 miljoen én € 5 miljoen voor

de komende vier jaar. In oktober 2018 is de stedelijke inventarisatie van de groenprojecten

gereed. Onderdeel hiervan zijn de groenprojecten in de ontwikkelbuurten. Het voornemen is

dat in 2019 € 1,4 miljoen uit het budget groengelden naar de ontwikkelbuurten Zuidoost,

Nieuw West en Noord gaat. Hiermee is ook antwoord gegeven op motie 1054 Vergroening

ontwikkelbuurten van Nadif en de Jong.

 Onderhoud openbare ruimte en inzet werkbrigade: Ook de komende periode gaan in de

ontwikkelbuurten werkbrigadisten aan het werk. Inzet is dat in 2019 en 2020 minimaal 60

werkbrigadisten (per jaar) in de ontwikkelbuurten aan de slag zijn. Zowel ten behoeve van

onderhoud van groen en schoon en heel als bij zogenaamd ‘interim beheer’ kunnen

werkbrigadisten een belangrijke bijdrage leveren aan de verbetering van de leefbaarheid in de

buurten. De directie Werk en ambtelijk opdrachtgever Ontwikkelbuurten dragen in gelijke

mate zorg voor de financiering van deze inzet en leggen voorstellen voor de wijze van

financieren voor aan de wethouder Sociale Zaken en de wethouder Ontwikkelbuurten.

Ook wordt aangesloten bij de inventarisatie die is gedaan in het kader van assetmanagement.

Dit met als doel inzichtelijk te maken wat de staat van onderhoud in de Amsterdamse buurten

is en waar er extra moet worden geïnvesteerd. Dit overzicht zal in het 1e kwartaal van 2019

gereed zijn en mogelijk leiden tot voorzetting van DORA. De verwachting is dat evenals bij

DORA1 de ontwikkelbuurten weer prominent onderdeel zullen zijn van het meerjarig

onderhoudsprogramma DORA2.

 Aardgasvrij: in de ontwikkelbuurten is in alle projectteams nu al aandacht voor de vraag wat de

mogelijkheden zijn voor Aardgasvrij. Het gaat hierom zowel de nieuwbouw (aardgasvrij en

geen CO2 footprint) als bestaande bouw (aardgasvrij maken). In de ruimtelijke planvorming

(Plaberum) wordt stapsgewijs van verkenning, via voorkeurscenario’s tot contractvorming en

investering gekomen. In een groot aantal van de ontwikkelbuurten is het planproces al

gestart: Banne Noord, Gentiaan, Molenwijk, Wildemanbuurt, Deijsselbuurt, Jacob Geelbuurt

en de H-buurt. Daarnaast wordt met twee ontwikkelbuurten deelgenomen aan landelijk pilots

van BZK en Platform 31.

 Ondermijnende effecten drugscriminaliteit: in enkele ontwikkelbuurten krijgen de

ondermijnende effecten van drugscriminaliteit bijzondere aandacht: Zo zal er onderzoek naar

de criminogene en beschermende factoren voor jongeren die het risico lopen om in de

drugscriminaliteit te geraken of door te groeien, worden gedaan. Verder wordt in de

ontwikkelbuurten een verkenning gedaan van de gebiedsgebonden factoren en risico’s ten

aanzien van drugshandel. Onderdeel hiervan is de inzet van het bestaande preventieve en

repressieve instrumentarium en het zoeken naar nieuwe mogelijke instrumenten of

interventies. Ook is er specifieke aandacht voor het doorsnijden van geldstromen uit

drugsindustrie onder andere richting vastgoed en het aanpakken van de facilitators van de

drugsindustrie

 Persoonsgerichte aanpak Jeugdcriminaliteit: in de ontwikkelbuurten is extra aandacht voor het

versterken van de samenwerking tussen jeugdvoorzieningen, jeugd en veiligheid (stadsdelen),

jongerenwerk en het veiligheidsdomein op lokaal niveau. Hiertoe behoort ook het doen van

onderzoek naar werkzame interventies voor preventie en voorkoming van recidive.

 Agenda Sportstimulering 2019-2022: vooruitlopend op de Agenda Sportstimulering 2019-2022

vindt er in de maanden november en december 2018 afstemming plaats over de aanpak van

7

speelplekken en groen vanuit het budget Ontwikkelbuurten in Noord, Zuidoost en Nieuw

West van 2019. Afstemming vindt plaats over de keuze van de locaties en vooral ook over de

samenwerking bij de toekomstige inrichting zoals het bevorderen van natuurlijk spelen door

vergroeiing sport- en speelplekken.

 Taaloffensief 2019 -2022: Bij de uitwerking van het beleidskader Taaloffensief in een

uitvoering plan, wordt samen met de stadsdelen invulling gegeven aan een gebiedsgericht

aanbod taal en digitale vaardigheden. Dit met het doel de juiste balans en samenwerking te

organiseren tussen het professionele aanbod Taaloffensief en de informele activiteiten die

worden georganiseerd als onderdeel van de basisvoorzieningen.

 Uitgangspunten Armoede en Schuldhulpverlening. We willen in de buurten de kansen vergroten

door financiële belemmeringen weg te nemen door het voorkomen van problematische

schulden en het bereik te vergroten van de minimaregelingen. Werkende minima maken nog

niet altijd gebruik van minimaregelingen of kennen de weg naar de schuldhulpverlening niet.

Met hulp van partners in de wijken willen we o.a. deze groep bereiken. We maken hierbij

gebruik van de vroegsignalering en de financiële cafés in de buurten. Op deze manier kunnen

we de inkomenszekerheid bevorderen.

 Democratisering: de ontwikkelbuurten zijn qua doelgroep en de meerjarige planvorming een
logische plek om met nieuwe participatiemethoden, te experimenteren. We beginnen met de
volgende onderdelen:

o Verkenning (online)participatievormen
o Toepassen van stedelijke participatieparagraaf.
o Pilot buurtrechten en ‘right to challenge’.
o Pilot Commons

8

3 Bewoners en ontwikkelbuurten: Participatie

We doen het samen met de bewoners en andere maatschappelijke partners. Samen ontwerpen en

ontwikkelen van plannen in de ontwikkelbuurten is van wezenlijk belang voor het draagvlak en

gericht op het creëren van eigenaarschap bij bewoners en de betrokken maatschappelijk partijen.

Per ontwikkelbuurt stelt het planteam en het gebiedsmanagement samen met de bewoners en

maatschappelijke partners in de buurt een participatieplan op. In 2019 is in totaal € 1,1 miljoen uit

het budget Ontwikkelbuurten beschikbaar voor het organiseren van de participatie en (extra)

bewonersondersteuning.

Er wordt aangesloten bij het stedelijk programma Democratisering. De ontwikkelbuurten bieden

experimenteerruimte voor de verschillende onderdelen van dit programma. Voorbeelden van

“vernieuwende” participatie zijn te vinden in buurten als de K-Buurt en Venserpolder. In de K-buurt

is Hart voor de K-buurt actief en benadert men zo veel mogelijk bewoners met de vraag wat men in

de buurt wil zien gebeuren c.q. veranderen. Dit is ook gebeurd in een zeer intensief en vooral ook

energiek traject met de bewoners van Venserpolder. Hier zijn 12 projecten benoemd die

grotendeels in 2018 worden gerealiseerd.

In de ontwikkelbuurten in de stadsdelen Noord, Nieuw-West en Zuidoost is de organisatiegraad
van bewoners van oudsher niet erg hoog, reden waarom extra inspanningen op zijn plaats zijn.
!WOON is gevraagd om onder regie van de stadsdelen te zorgen dat bewoners op constructieve
wijze betrokken zijn bij het proces en zo de ontwikkelingen in hun buurt mede vorm te geven.
Zeker in de vroege planfasen is het zaak dat mensen meepraten, maar nog liever mee-ontwerpen.
Hiervoor mobiliseert !WOON bewonersnetwerken. Waarbij heel gericht wordt geïnvesteerd in het
aanhaken van zoveel mogelijk bewoners. Ook bij ingewikkelde trajecten als Aardgasvrij is !WOON
actief in de ontwikkelbuurten betrokken.

De Hogeschool van Amsterdam (HvA) is onze partner in het benutten van de aanpak in de

ontwikkelbuurten als leeromgeving voor de stad. De HvA voert een reeks actieonderzoeken/

experimenten uit die gericht zijn op het verbeteren van de participatie van bewoners en

maatschappelijk partners. Verder adviseert de HvA over inclusieve Gebiedsontwikkeling. De HvA

(speerpunt Urban Management) verzorgt de organisatie van een leertraject gericht op participatie.

Er zijn al meerdere leerbijeenkomsten geweest. De ervaring is dat het bij elkaar brengen van de

ervaringen uit de stadsdelen, reflectie op wat goed en wat minder goed werkt en dit terugleggen

in de praktijk, de participatieactiviteiten in de ontwikkelbuurten van een stevigere basis voorziet.

De volgende stap is het verbinden van de participatie in de ontwikkelbuurten met het stedelijke

proces, gericht op het versterken van de democratisering. Alle kansen zijn er om in de

ontwikkelbuurten te experimenteren met de ‘next step’ op het gebied van participatie en het

vergroten van zeggenschap bij bewoners. De gemeente Amsterdam en het Speerpunt Urban

Management van de HvA zetten in 2019 hun samenwerking in de ontwikkelbuurten voort.

9

4 Woningcorporaties: Partner in

Ontwikkelbuurten

Samen met de bewoners zijn de corporaties de belangrijkste partner van de gemeente om in de
ontwikkelbuurten de gewenste verbetering te realiseren. Zo hebben de corporaties veel bezit in
deze buurten, ervaren ze de nodige problemen met zittende kwetsbare huurders en het
huisvesten van nieuwe kwetsbare doelgroepen, streven ze naar evenwichtige woonbuurten waar
hun bezit kwalitatief voor de komende decennia op orde is, willen ze investeren in groei van hun
bezit en meer gemengde buurten en is de opgave van Amsterdam klimaatneutraal en het aardgas
vrijmaken van hun bezit in de ontwikkelbuurten een majeure opgave.

Uit dit alles blijkt het belang van het samen optrekken. Hiervoor vindt met de corporaties in het
kader van ontwikkelbuurten op drie niveaus overleg plaats:

- Planteams Ontwikkelbuurten. De plannen in de ontwikkelbuurten worden samen met de
corporaties opgesteld. De planteams en de betrokken corporaties maken afspraken over
programma, participatie, financiering, planning en het besluitvormingsprocedure.

- Stedelijk overleg coördinerend wethouder Ontwikkelbuurten met bestuurders corporaties en AFWC.
In dit overleg en in het bestuurlijk team wordt de voortgang van de planvorming op hoofdlijnen
besproken en kunnen thema’s aan de orde komen die in meerdere ontwikkelbuurten spelen.
Voorbeelden hiervan zijn de verbinding met het sociaal domein, Aardgasvrij en herhuisvesting.

- Stadsdeeloverleg Ontwikkelbuurten met corporaties. Dit overleg vindt ook enkele keren per jaar
plaats. Hierin ligt het accent op de voortgang van de planvorming binnen het stadsdeel, de
programmatische afstemming tussen ontwikkelbuurten en ontwikkelgebieden (team GO) en
participatie. Thema’s die niet op stadsdeelniveau kunnen worden opgelost worden geagendeerd
in het stedelijk overleg.

10

5 Bestuursopdracht Ontwikkelbuurten

14 maart 2017 is de bestuursopdracht Ontwikkelbuurten in B&W vastgesteld. De afgelopen

decennia is vanuit de stedelijke vernieuwing, wijkaanpak en focusaanpak in de buurt en in de

stadsdelen Nieuw West, Zuidoost en Noord al veel geïnvesteerd, toch blijkt dit nog niet voldoende

te zijn voor duurzame verbetering van de kwaliteit van woningen, woonomgeving, voorzieningen ,

leefbaarheid, de sociaaleconomische positie van bewoners en voor het optimaal kunnen profiteren

van ontwikkelingen in aangrenzende (‘nieuwe’) buurten.

Zeker in de buurten waar de vernieuwing door de crisis vertraagd of uitgesteld is, ligt nog een

aanzienlijke sociale en fysieke opgave. Daarnaast vergt de aanpak van de ontwikkelbuurten een

andere manier van werken: integraal, samen, maatwerk, de mensen en de opgave in de buurten

zijn de basis van de beoogde aanpak. De vijf doelstellingen van de bestuursopdracht

Ontwikkelbuurten (zie p.1) zijn een voortzetting van de al gehanteerde doelstellingen in de

stedelijke vernieuwing, aangevuld met de koppeling aan de gebiedsontwikkeling van Koers 2025

en de ambities op het gebied van duurzaamheid.

De volgende uitgangspunten staan hierbij centraal (bestuursopdracht Ontwikkelbuurten maart 2017):

1. We volgen de lijn uit Koers 2025 dat bij stedelijke verdichtingslocaties met een

sloopnieuwbouwopgave er minstens evenveel sociale woningen terug worden gebouwd als er

gesloopt worden. Daarnaast zorgen we in de aanpak van ontwikkelbuurten dat de afspraken

over de ontwikkeling van de woningvoorraad uit de Samenwerkingsafspraken met de

Amsterdamse Federatie van Woningcorporaties en de huurders worden nagekomen.

2. De aanpak wordt samen bepaald met de buurt.

3. De plannen zijn kleinschalig en flexibel en vormen geen blauwdruk.

11

6 Terugblik: Uitvoering Bestuursopdracht

Ontwikkelbuurten in 2017-2018

Selectie ontwikkelbuurten

De eerste stap richting uitvoering was het samen met de stadsdelen en corporaties selecteren van

de ontwikkelbuurten. De selectie is deels gebaseerd op cijfers: scores op fysieke indicatoren (WiA

2015) en op sociaaleconomische indicatoren (zie bijlage 1). Daarnaast is gekeken welke kansen

zich in buurten voordoen doordat ze grenzen aan ontwikkelgebieden uit Koers 2025 of omdat de

corporaties in deze buurten willen investeren. Uiteindelijk is in december 2017 de lijst met 32

ontwikkelbuurten in B&W en Raad vastgesteld.

Integrale planvorming

In 2018 is de sociale en ruimtelijke planvorming in alle buurten gestart. Er is in 2018 aan vier

gebiedsuitwerkingen (voorstudie voor start verkenningsfase Plaberum), één plan openbare

ruimte, acht principebesluiten en drie herzieningen van eerder genomen investeringsbesluiten

gewerkt. Ook wordt in enkele buurten met corporaties gewerkt aan een plan voor renovatie van

de woningen. (zie bijlage 2. Spoorboekje ontwikkelbuurten 2018/2019).

De principebesluiten zijn een compleet product geworden waarin alle vijf de doelstellingen van de

Ontwikkelbuurten een plek hebben gekregen. Omdat in de ontwikkelbuurten gekozen is voor een

‘aanpak van onderop’ en ‘van bovenaf’ geen taakstellende opgave is meegegeven, wordt zowel de

potentie van de buurten alsook de opgave in de buurten stapsgewijs steeds duidelijker.

In veel ontwikkelbuurten gaat het om renovatie van de bestaande voorraad en zeker niet om

grootschalige sloop/nieuwbouw. Ook kan het zijn dat er in buurten kansen liggen voor verdichting

die financieel maar ook fysiek positief bijdragen aan wensen van de bewoners. Deze wensen gaan

om;

- het verbeteren van de gebouwde omgeving (oude parkeergarages);

- het herinrichten van openbare ruimte, groen en speel- en ontmoetingsplekken (aanpak van

parken en speelplekken in de buurt);

- het verbeteren van de gebouwde maatschappelijke voorzieningen (sterk verouderde

voorzieningenclusters of het ontbreken hiervan);

- het verbeteren van de fysieke verbindingen met aangrenzende buurten of de doorstroming

richting het hoofdnet.

De duurzaamheidsopgave Aardgasvrij in de bestaande buurten is een complexe opgave en een

dynamisch proces waarbij bewoners de opgave begrijpen, maar de consequenties nog niet goed

kunnen overzien.

Sociaal richt zich de om kansen voor bewoners in de buurten te vergroten en armoede te

verminderen op de volgende domeinen: werk, taalcursussen, onderwijs, zorg en welzijn in de

buurten. Ook is er aandacht voor de buurteconomie en dan met name het onderhoud en beheer

van winkelstraten en ruimte voor startende ondernemers.

12

Fysieke investeringen in 2018

Naast de ruimtelijke en sociale planproducten investeren we voor € 3,5 miljoen in de fysieke

leefomgeving, het groen en de aanpak van speelplekken in de ontwikkelbuurten. In totaal gaat het

om circa 50 projecten. Hiervan zal ongeveer 70% gerealiseerd worden in 2018 en de overige 30%

wordt in 2018 voorbereid en in 2019 gerealiseerd. De bijlage 2 geeft een mooi beeld van de

projecten in de stadsdelen die in 2018 zijn gerealiseerd of op het punt staan om te worden

gerealiseerd.

De inspanningen in 2018 gericht op bewoners en participatie zijn hierboven in paragraaf 3

toegelicht, dit geldt ook voor de samenwerking met de HvA.

13

7 Ontwikkelbuurten 2019 – combinatie van

duurzame verandering en direct aanpakken

Bij de aanpak Ontwikkelbuurten gaat het in de kern om een meerjarige aanpak, gericht op het

bewerkstelligen van een fundamentele sociale en ruimtelijke verbetering van de buurt. Deze

verandering krijgt een extra impuls door investeringen uit diverse bronnen waarmee op korte

termijn de eerste stappen worden gezet. Twee complementaire bewegingen die de

ontwikkelbuurten vooruit helpen (zie schema hieronder).

Integrale meerjarige plannen per ontwikkelbuurt vormen de kern van de aanpak

Ontwikkelbuurten. Hiermee wordt de grote fundamentele verandering in gang gezet. Zeker waar

het om de ruimtelijke opgave en de investeringen van de corporaties in de woningen gaat, is de

verwachting dat dit circa acht tot tien jaar gaat duren. Dit geldt ook voor het duurzaam verbeteren

van de sociaaleconomische positie van de buurt en haar bewoners. Hier zijn de

doorontwikkelingen in het sociaal domein op gericht.

Naast het feit dat deze omvangrijke operatie meerjarig is en pas over enige jaren volledig gereed

is, voltrekt deze zich ook stapsgewijs. Zeker op sociaaleconomisch gebied en voor relatief kleine

ingrepen liggen er kansen om direct met de bewoners en maatschappelijk partners in de

ontwikkelbuurten aan de slag te gaan en stappen in de gewenste richting te zetten. We benutten

deze kansen en zetten hierop het merendeel van de beschikbare € 10 miljoen per jaar uit het

budget Ontwikkelbuurten in. Hierbij wordt aangesloten bij de gebiedscyclus (gebiedsagenda en

gebiedsplannen), investeringen van de corporaties in de leefbaarheid en het verandertraject

Doorontwikkeling Sociaal Domein.

14

Gezien alles wat in de ontwikkelbuurten staat te gebeuren, is er in het veranderingstraject veel

aandacht om synergie te bewerkstelligen tussen de integrale meerjarige plannen, het budget

Ontwikkelbuurten en de Uitvoeringsagenda 2019.

Spoorboek ontwikkelbuurten 2019

Over veel producten, waaraan in 2018 is gewerkt, vindt in het 1e kwartaal van 2o19 bestuurlijke

besluitvorming plaats (waaronder vijf principebesluiten). Vervolgens wordt in 2019 met de

bewoners, corporaties en andere maatschappelijke partners gewerkt aan 7 nieuwe

principebesluiten en worden de verschillende scenario’s die in alle principebesluiten staan tot tien

projectbesluiten uitgewerkt. Een hele uitdagende opgave. Ook komen er vier herzieningen van

investeringsbesluiten en vier inrichtingsplannen voor de openbare ruimte tot stand.. De

uitvoeringskosten voor het opstellen van bovenstaande ruimtelijke producten worden tot en met

de principebesluiten gefinancierd vanuit het budget Ontwikkelbuurten.

Verder moet bij deze planning in ogenschouw worden genomen dat het echt om een streven gaat.

Het maken van plannen in de bestaande stad is gecompliceerd en de vele ambities en doelen die in

deze buurten samenkomen vragen om een zorgvuldige afweging met corporaties, burgers en

maatschappelijke partners in de stad. Zeker omdat het sociale en fysieke ingrepen betreffen die

financieel omvangrijk zijn en waarvan we over 10 á 20 jaar nog steeds moeten zeggen dat ze een

duurzame verbetering zijn voor de stad Amsterdam.

Grensvlak fysiek en sociaal

Op het grensvlak van fysiek en sociaal wordt in deze ruimtelijke plannen rekening gehouden met;

- het reserveren van ruimte voor fysieke maatschappelijke voorzieningen,

- de inrichting van de openbare ruimte en de gebouwde fysieke omgeving om de leefbaarheid

te bevorderen, inclusief financiering,

- het op hoofdlijnen beschrijven van de grootste sociale opgaven in de buurt zodat er een

integraal beeld ontstaat, maar waarover in het ruimtelijk product geen besluiten worden

genomen of financiering wordt geregeld.

Sociale opgave

De hoofdlijn van de sociale opgave per ontwikkelbuurt komt terug in de planproducten die

conform plaberum-systematiek worden opgesteld. Hiermee wordt de integrale opgave per gebied

duidelijk. De sociale opgave in brede zin, dus inclusief veiligheid, buurteconomie en kunst en

cultuur, komt in detail terug in andere besluitvormingstrajecten. Centraal hierin staat de

combinatie van gebiedsgericht werken en het meerjarige verandertraject ‘Doorontwikkeling

Sociaal Domein’ die als eerste in de ontwikkelbuurten in Noord, Zuidoost en Nieuw West landt.

Belangrijk onderdeel hiervan is onder andere de doorontwikkeling van de sociale wijkteams.

Selectie ontwikkelbuurten

Er vindt een wijziging plaats in de selectie van de ontwikkelbuurten. Allereerst wordt de E/G-

noord buurt aan de lijst van ontwikkelbuurten toegevoegd. Deze buurt zit sociaaleconomisch in de

top van de ‘zwakkere’ gebieden in Amsterdam en fysiek in de middenmoot. Fysieke ingrepen in de

woningen en openbare ruimte zijn gewenst, Rochdale wil investeren en door de verbinding van de

planvorming in de E-buurt met het noordelijk deel van de G-buurt profiteren beide buurten2.

2 De tweede wijziging is pragmatisch: Omdat in de eerdere

bestuursopdracht een buurt in Nieuw West dubbel is geteld, verandert het aantal

ontwikkelbuurten in Nieuw West naar 19 en blijven er in totaal 32 ontwikkelbuurten.

15

Rapportage en Monitor

Periodiek wordt, gekoppeld aan de reguliere gemeentelijke rapportages, gerapporteerd over

output (resultaten). In 2019 wordt een monitor Ontwikkelbuurten ontwikkeld gericht op met

name outcome (effecten en trends) . De monitor is verbonden zijn met de grotere monitoren die

in de stad al bestaan c.q. in ontwikkeling zijn, zoals Wonen in Amsterdam en de zgn.

Kwetsbaarheidsmonitor. Over enkele jaren kan mede op basis van deze monitoring ook worden

bezien of de gekozen ontwikkelbuurten, al dan niet het etiket ontgroeid is.

16

8 Opdrachtgevers en besluitvorming

Bestuurlijk team en Stuurgroep Ontwikkelbuurten
Hoofdverantwoordelijk voor de realisatie van de Bestuursopdracht Ontwikkelbuurten zijn de
coördinerend bestuurlijk opdrachtgever Wethouder Ontwikkelbuurten en de coördinerend
ambtelijk opdrachtgever directeur Wonen. Ook de directeur Grond en Ontwikkeling die na de
vaststelling van de principebesluiten verantwoordelijk is voor het fysieke deel en de
stadsdeelsecretarissen die ambtelijk opdrachtgever zijn voor het sociale deel hebben een
belangrijke rol.

Het Bestuurlijk team en de Stuurgroep komen enkele keren per jaar bijeen om over de voortgang
van de Bestuursopdracht Ontwikkelbuurten te spreken. Het accent in het Bestuurlijke Team ligt op
het sociale domein, de fysieke sociale voorzieningen, en de verbinding met regulier beleid en
andere college prioriteiten. De besluitvorming over de ruimtelijke plannen die conform de
plaberum-systematiek worden opgesteld, loopt vervolgens via de staf Stedelijke Ontwikkeling. De
besluitvorming over de sociale componenten loopt vervolgens via afzonderlijke staven van de
portefeuillehouders in het sociale domein.

Voordat de planproducten per ontwikkelbuurt de bestuurlijke besluitvorming ingaan, is er een
akkoord gevraagd van de direct betrokken corporaties en dit staat vermeld in de bestuurlijke
stukken. In het stedelijk overleg coördinerend wethouder Ontwikkelbuurten met bestuurders
corporaties en AFWC gaat het over de voortgang en worden niet afzonderlijk de besluiten per
buurt besproken.

17

9 Financiën

Naast de grote financiële investeringen die volgen uit de meerjarige integrale plannen waarvoor

we nu de koers bepalen en die op termijn gaan plaatsvinden en de financiële impuls die volgt uit

de maatregelen die we met voorrang laten landen in de ontwikkelbuurten, wordt er € 40 miljoen

(4x10 per jaar) specifiek aan de ontwikkelbuurten toebedeeld. Hiermee zorgen we dat de

komende vier jaar - opgave- en gebiedsgericht – de eerste stappen worden gezet richting de

gewenste verbeteringen in de ontwikkelbuurten.

Bij de toedeling van de middelen zijn dit de belangrijkste uitgangspunten:

 Er zijn ruimschoots middelen beschikbaar ‘voor het samen met de bewoners werken aan

plannen voor fijnere buurten’.

 Er wordt geïnvesteerd in fysieke ingrepen als openbare ruimte, groen en speelplekken,

maar ook in sociaal ingrepen als basisvoorzieningen en wijkteams.

 Het gaat om ingrepen die voor de buurt zichtbaar zijn en een tastbaar resultaat

opleveren.

 De aan planvorming bestede middelen worden zo beperkt mogelijk gehouden en nemen

vanaf 2019 verder af, zodat meer middelen beschikbaar zijn voor de projecten in de

buurten.

De categorieën en de verdeling van € 10 miljoen 2019 over deze categorieën

Duidelijk is dat in de buurten de bewoners de kwaliteit van de leefomgeving hoog op de agenda

hebben staan. De kwaliteit van de openbare ruimte, waaronder het groen in de buurt en de

speelplekken, is een terugkerend onderwerp. Voor bewoners is schoon, heel en veilig cruciaal.

Daarom wordt een deel van de beschikbare € 10 miljoen per jaar voor fysieke ingrepen in de

leefomgeving beschikbaar gesteld. Voor sociaal geldt hetzelfde voor de basisvoorzieningen en de

wijkteams. Ook hierop moeten de bewoners in hun buurt kunnen rekenen. Omdat de stedelijke

verschuiving van de middelen in het sociaal domein naar daar waar de nood het hoogst is nog

enige jaren in beslag neemt, benutten we een deel van de € 10 miljoen per jaar voor

basisvoorzieningen en wijkteams. Ook gaat een deel van de middelen naar tijdelijke

maatschappelijk voorzieningen.

In het onderstaande schema een overzicht van de categorieën waarin het budget

Ontwikkelbuurten wordt geïnvesteerd en de precieze verdeling van deze middelen over de

categorieën. De beschrijving van de categorieën staat in bijlage 4.

18

Hoofdverdeling budget Ontwikkelbuurten 2019

Participatie en
het
voorbereiden
uitvoering met
bewoners en
maatschappelijk
partners

Participatie:
- democratisering, !WOON en HvA, en
- plannen voor fysieke investeringen

€ 1,1 miljoen

Fysiek Leefomgeving: openbare ruimte, groen en speelplekken € 3,0 miljoen

Sociaal

Sociaal maatschappelijke initiatieven
€ 3,0 miljoen Basisvoorzieningen

Wijkteams

Tijdelijk fysieke maatschappelijke voorzieningen

Planvorming Voor acht ontwikkelbuurten opstellen van het principebesluit € 2,0 miljoen

Algemeen Projectleiding stedelijk en stadsdelen, communicatie, monitoring-
onderzoek, werkbudget

€ 0,9 miljoen

Totaal € 10,0 miljoen

Toedeling € 6 miljoen 2019 – plannen stadsdelen per ontwikkelbuurt

Voor de besteding van de € 6 miljoen aan sociale en fysieke projecten hebben de stadsdelen in het

najaar van 2018 een eerste inventarisatie verricht. De tweede stap is het verder prioriteren van de

gewenste investeringen. Dit met in het achterhoofd houdend de gewenste synergie tussen de

investeringen uit de integrale meerjarige plannen, het budget Ontwikkelbuurten en de

Uitvoeringsagenda 2019.

De volgende criteria helpen bij het vergroten van synergie en stellen van prioriteiten:

 Draagt de investering bij aan de duurzame verandering van de ontwikkelbuurt?

 Wordt bij de fysieke investeringen in de openbare ruimte en het groen inhoudelijk en

financieel rekening gehouden met de gevolgen die de investeringen kunnen hebben op

het toekomstig onderhoud en beheer?

 Wat staat in de gebiedsplannen die met bewoners en maatschappelijke partners zijn

opgesteld en wat zijn specifieke wensen corporaties (participatie)?

 Waaraan willen corporaties en partners mogelijk meefinancieren (cofinanciering)?

 Het is geen compensatie van regulier aanbod (tijdelijke inzet middelen).

 Wat sluit aan bij andere prioriteiten, regulier beleid en de doorontwikkeling sociaal;

basisvoorzieningen en wijkteams (sociaal domein)?

 In welke initiatieven komen sociaal en fysiek bij elkaar of wat zijn succesvolle initiatieven?

Hierboven is beschreven hoe in 2019 de beschikbare € 10 miljoen uit het budget Ontwikkelbuurten
wordt uitgegeven aan participatie, fysieke en sociale investeringen. Het is ook mogelijk dat de
komende jaren een deel van het budget Ontwikkelbuurten benut gaat worden voor investeringen
die volgen uit de ruimtelijke plannen. Het gaat hierbij om investeringen die niet gedekt kunnen
worden uit de grondexploitatie omdat ze niet voldoen aan de afgesproken richtlijnen. De kans
hierop is niet groot. Daarnaast is de planning dat de eerste investeringsbesluiten voor
ontwikkelbuurten op zijn vroegst in 2020/2021 gereed zijn. Tot dan toe zal het budget
Ontwikkelbuurten gericht zijn op de financiering van de korte termijn ingrepen.
Het hoofdbestandsdeel van de financiële dekking van de ruimtelijke plannen komt uit andere
bronnen. Op het moment dat de ruimtelijke plannen en bijbehorende investeringsbesluiten zijn

19

vastgesteld, wordt voor de financiering van de realisatie ruimtelijke plannen onder andere een
beroep gedaan op de goedgekeurde grondexploitaties. Bij het vaststellen van de grondexploitatie
zal duidelijk zijn of er sprake is van een tekort en of voor het dekken van dit tekort een beroep
gedaan kan worden op het Vereveningsfonds (VEF)3.

Een belangrijk onderdeel van de toekomst van de ontwikkelbuurten is de aanwezigheid van
voldoende en kwalitatief goede maatschappelijke voorzieningen. Alle drie de stadsdelen hebben
een Meerjarige Investeringsplannen Sociale Accommodaties (MIPSA). Hiermee is het ook
inzichtelijk of er in de ontwikkelbuurten behoefte is aan nieuwe fysieke maatschappelijke
voorzieningen (scholen, zorgcentra, sportvelden, etc.).

3 De inzet van deze middelen is aan duidelijk richtlijnen gebonden. Zo moet het gaan om fysieke stedelijke vernieuwing in

buurten met meer dan 30% corporatie bezit en waar het verhogen van de kwaliteit van woonmilieus is gewenst. Hierbij gaat het
om ingrepen in de openbare ruimte (inbegrepen groenvoorzieningen, waterpartijen, openbare wegen), het verbeteren van de
leefbaarheid in de buurten en het bevorderen van differentiatie onder meer door het optimaliseren van het grondgebruik. Deze
investeringen kunnen in samenhang met investeringen van de corporaties worden gedaan maar ook op zichzelf staan.

Belangrijk te vermelden is dat gewoon of groot onderhoud van de openbare ruimte hiertoe niet wordt gerekend. Conform het
BBV zijn kosten, die bestaan uit bovenwijkse voorzieningen die redelijkerwijs niet kunnen worden toegerekend aan de buurt
uitgesloten. Verder zijn de beschikbare middelen bedoeld voor het mogelijk maken van nieuwbouw van sociale huurwoningen
door corporaties door het afdekken van grondexploitatietekorten. De plannen van de ontwikkelbuurten die een beroep doen op
het vereveningsfonds worden getoetst aan de in de Samenwerkingsafspraken Gemeente Amsterdam en Woningcorporaties
geformuleerde bestedingsdoel en in de Projectenstaf voorgelegd aan de wethouder Wonen en Bouwen en wethouder
Grondzaken.

20

10 Bijlagen

21

10.1 Bijlage 1. Indicatoren zoals die zijn gebruikt voor het rangorden van
alle wijken in Amsterdam naar fysieke en sociaaleconomische status

Woningen:

- rapportcijfer woning, 2015 (WiA)

- rapportcijfer onderhoud woning, 2015 (WiA)

- rapportcijfer woningen in de buurt, 2015 (WiA)

Woonomgeving/leefbaarheid:

- rapportcijfer buurt, 2015 (WiA)

- rapportcijfer verwachte buurtontwikkeling, 2015 (WiA)

- rapportcijfer inrichting woonomgeving, 2015 (WiA)

- rapportcijfer schoonhouden straten en stoepen, 2015 (WiA)

- rapportcijfer onderhoud straten en stoepen, 2015 (WiA)

- rapportcijfer ervaren veiligheid s avonds, 2015 (WiA)

- sociale kwaliteit, 2015 (VM) – niet op buurtniveau

Sociaaleconomisch en gezondheid:

- aandeel laag opgeleid, 2014 – niet op buurtniveau

- aandeel geregistreerde werkloosheid, 2016

- aandeel minimahuishoudens, 2012 – niet op buurtniveau

- aandeel bijstandsgerechtigden, 2017

- aandeel schuldhulpverlening, 2016

- aandeel Vve-indicaties, 2016

- aandeel 10-jarigen met overgewicht – niet op buurtniveau

22

10.2 Bijlage 2. Hoofdcategorieën sociale en fysieke maatregelen – 4 x € 10
miljoen ontwikkelbuurten

Hieronder het voorstel om de € 40 miljoen (4x10 per jaar) te besteden aan de groen en oranje

gekleurde hoofdcategorieën in het onderstaande schema.

De categorieën maatregelen

- Groen - doen wel beroep op de 40 miljoen voor ontwikkelbuurten

- Oranje - doet alleen voor tijdelijke voorzieningen een beroep op de 40 miljoen voor ontwikkelbuurten (cat.6)

 of doet een beroep op de 40 miljoen indien het Vereveningsfonds de investering niet dekt.

De maatregelen in categorie 1 en categorie 6 worden niet uit de € 40 miljoen voor

ontwikkelbuurten bekostigd:

 Voor categorie 1 geldt dat de investeringen voor de plannen op middellange termijn vanuit het

VEF, andere gemeentelijke fondsen of door corporaties en ontwikkelaars worden bekostigd.

 Voor categorie 6 geldt dat voor de permanente fysieke sociale accommodaties de

investeringen zo hoog zijn dat ze niet uit de € 40 miljoen kunnen plaatsvinden. Dit levert

echter geen oplossing voor het feit dat de investeringen in fysieke sociale accommodaties nog

geen dekkingsbron(nen) kennen en dit voor de komende jaren een probleem is. Wel is inzet

mogelijk voor tijdelijke oplossingen voor fysieke maatschappelijke voorzieningen. En dan

specifiek voor de fysieke investering en niet voor exploitatie of programma.

De maatregelen in de categorieën 2, 3, 4, 5 (en 6 gedeeltelijk) die in de transitiefase van de

ontwikkelbuurt geen andere dekkingsbronnen kennen, komen in principe wel voor (mede)

financiering uit de € 40 miljoen voor ontwikkelbuurten in aanmerking.

1.Woningen,
infrastructuur en
openbare ruimte

6. Fysieke
sociale
voorzieningen
 (tijdelijk)

4. Transitie
Basis-
voorziencingen

5. Transitie
Wijkteams

3. Sociaal
maatschappelijke
initiatieven

2. Leefomgeving
groen,
speelplekken

23

Categorie 2. Draagt bij aan doelstelling 2 van de Ontwikkelbuurten, staat binnen de huidige

ontwikkelbuurten bij bewoners hoog op de agenda en is in het coalitieakkoord

met de wijkaanpak en het thema Leefbaarheid prominent aanwezig. Enkele

voorbeelden van initiatieven waarvoor financiële ondersteuning is gewenst;

 fysieke ontmoetingsplekken,

 aanpak groen in de buurt,

 stimuleren bewegen door aanpak speelplekken.

Categorie 3. Draagt voornamelijk bij aan doelstelling 3 van de Ontwikkelbuurten, maar in

beperktere mate ook aan doelstellingen 1 of 2. Sociaal maatschappelijke

initiatieven zijn initiatieven die tijdens de transitie bijdragen aan thema’s als

Leefbaarheid, Omzien naar elkaar, Kansengelijkheid, Werk en bestaanszekerheid

en Democratisering. Het zijn initiatieven die daadwerkelijk de domeinen fysiek,

sociaal en democratisering bij elkaar brengen. Enkele voorbeelden van

initiatieven waarvoor financiële ondersteuning is gewenst;

 werkgelegenheidsprojecten met buurtbewoners die meewerken aan de

(fysieke) verandering van (hun) de buurt,

 het tijdelijk benutten van speciale plekken in de buurt voor cultuur of

ontmoeting (placemaking),

 duurzaamheidsprojecten van bewoners die de verandering in de buurt

ondersteunen, eigen beheer van grijs en groen in de buurt, etc

 het verhogen van de (sociale) veiligheid en stimuleren ontmoeting.

Categorie 4. Draagt voornamelijk bij aan doelstelling 3 van de Ontwikkelbuurten, maar in

beperktere mate ook aan doelstelling 2. Basisvoorzieningen worden de komende

jaren versterkt en dragen bij aan thema’s als Omzien naar elkaar,

Kansengelijkheid en Werk en bestaanszekerheid:

 Enkele voorbeelden van initiatieven waarvoor financiële ondersteuning is

gewenst;

 gerichte onderwijsversterking en jeugdwerk (incl. sportbuurtwerk),

 buurtgerichte aanpak gezondheidsverschillen,

 maatschappelijke participatie,

 armoede en schuldhulpverlening (w.o. Vroeg erop af).

Categorie 5. Draagt voornamelijk bij aan doelstelling 3 van de Ontwikkelbuurten. De wijkteams

versterken thema’s als Omzien naar elkaar, Kansengelijkheid en Werk en

bestaanszekerheid:

 Enkele voorbeelden van initiatieven waarvoor financiële ondersteuning is

gewenst;

 complexgerichte aanpak probleemhuishoudens.

Categorie 6 Draagt bij aan doelstellingen 1 en 3 van de Ontwikkelbuurten. De fysieke sociale

voorzieningen ondersteunen de thema’s: Verbonden stad, Omzien naar elkaar,

Kansengelijkheid en Werk en bestaanszekerheid. Enkele voorbeelden van

tijdelijke initiatieven waarvoor financiële ondersteuning is gewenst;

 jongerencentra,

 buurtkamers,

 sportvoorzieningen,

 kunst en cultuur.

	Structuurbladwijzers
	Chart

