
Krachtige mensen Krachtige buurten Krachtige uitvoering

Mensen maken de stad. De stad geeft veel mensen de
kans om vooruit te komen, maar het effectief benutten
van de emancipatiefunctie van de stad is lang niet voor
iedereen weggelegd. Veel mensen in de stad hebben het
moeilijk: één op de vier kinderen leeft op of onder de
armoedegrens. De mensen met de meeste problemen
en de minste kansen zijn heel vaak elkaars buren. Leven,
werken, wonen moet in elke buurt in Amsterdam veilig
kunnen. Iedere bewoner en elk kind moet de kans krijgen
zijn of haar talenten te ontplooien en te benutten,
onafhankelijk van de plek waar het woont of opgroeit.
Daar gaat het bestuur van Amsterdam, College en
stadsdeelbestuurders gezamenlijk, voor.

Het aanpakken en oplossen van weerbarstige problemen
kan alleen samen met onze partners waar we nu
ook al zeer intensief mee samenwerken: bewoners,
maatschappelijk middenveld, corporaties en ondernemers.
Samen met hen gaat Amsterdam aan het werk in onze
buurten. In Amsterdam zetten we met zijn allen al jaren
stevig in op de aanpak van gebieden waar het niet goed
gaat. De stedelijke vernieuwing is dan ook al flink op
streek. Ook op sociaal en economisch terrein wordt hard
gewerkt. We moeten helaas ook constateren dat deze
inspanningen er nog te weinig toe leiden dat het met een
substantieel deel van onze inwoners structureel beter
gaat.

De uitvoering is nog te vaak sluitpost in plaats van ver-
trekpunt van aanpak. En de buurt en het gezin staan
nog te weinig centraal. Uitvoering, buurt en huishouden
zijn de referentieniveaus waar veel meer dan nu vanuit
gewerkt moet gaan worden. De urgentie om inspannin-
gen te concentreren in de buurten waar de problemen
het grootst en de kansen het kleinst zijn, wordt breed
gedeeld in onze stad. Amsterdam voelt zich gesterkt door
het kabinet en minister Vogelaar, die de problematiek in
de buurten op de agenda heeft gezet.

Amsterdam ziet de wijkaanpak van het kabinet als
katalysator om de bestaande aanpak te intensiveren, deze
met meer samenhang te realiseren, en de focus –en dat
is nieuw- vanaf nu nadrukkelijk op de uitvoering in de
buurt te leggen. Waarbij wel de kanttekening geplaatst
moet worden dat oplossingen voor mensen in de buurt
vaak buiten de buurt gevonden worden. Doel is dat
de buurten waar het nu niet goed (genoeg) mee gaat,
buurten worden waar onze mensen een reëel perspectief
hebben op positieverbetering. En waar leefbaarheid,
veiligheid, en woonkwaliteit van goede kwaliteit zijn en er
vergeleken met andere Amsterdamse buurten niet meer
negatief uit springen. Bijzondere buurten waar iedereen
graag wil wonen, werken en verblijven.

de burgemeester van Amsterdam, Job Cohen

Voorwoord

Krachtige mensen Krachtige buurten Krachtige uitvoering

Inhoudsopgave

	 Leeswijzer� 3

Hoofdstuk 1	 Fundament van de Amsterdamse Wijkaanpak� 5

Hoofdstuk 2	 Krachtige Uitvoering: Een impressie van de actieplannen op wijkniveau� 13

Hoofdstuk 3 	 Krachtige Uitvoering: Samen voor de Buurten � 21

Hoofdstuk 4	 Organisatie van de Wijkaanpak� 31

Hoofdstuk 5	 Financiën (kosten en dekkingsmiddelen)� 33

Bijlage 1 	 Dienst Onderzoek en Statistiek
	 De staat van de aandachtswijken Amsterdam, oktober 2007

Bijlage 2 	 Alle Buurtactieplannen

Bijlage 3 	 Overzicht Investeringen in de Wijken: de Corporaties

Bijlage 4 	 Stedelijke Handleiding Wijkaanpak Amsterdam

Bijlage 5 	 Wat doen we al?

Bijlage 6 	 Buurtactieplannen: bundeling op wijkniveau

Bijlagen op www.wonen.amsterdam.nl

1

Krachtige mensen Krachtige buurten Krachtige uitvoering

Leeswijzer

Het Amsterdamse College van Burgemeester
en Wethouders heeft op basis van analyses op
buurtniveau op 12 juni 2007 ‘Krachtige Buurten,
Krachtige Mensen. Fundament voor de Amster-
damse Wijkaanpak’ vastgesteld. Daarna is in de
stadsdelen samen met de andere partners en
partijen uit de buurten hard gewerkt aan het
maken van buurtactieplannen. Uitgangspunt
was de insteek van de minister van WWI dat er
een publiek fonds met ‘ontschot’ geld zou ko-
men om de wijkaanpak te financieren. De situ-
atie is echter veranderd toen medio september
bleek dat dit niet waargemaakt kon worden.
Het onderhandelingsakkoord tussen het Rijk en
AEDES heeft de invulling van de wijkaanpak in
een heel ander daglicht geplaatst. Een inhoude-
lijke aanvulling vanuit het fysieke domein bleek
nodig om de corporaties (meer) mogelijkheden
te geven om de wijkaanpak, in verband met
de BBSH-regelgeving, überhaupt te kunnen
financieren.

Consequentie van de veranderde situatie is
dat het afsprakenkader handelt op wijkniveau,
en niet op buurtniveau. Het fundament van
de Amsterdamse wijkaanpak zijn en blijven de

buurtactieplannen, maar in onderhavig stuk
zijn deze geaggregeerd, samengenomen, tot
het wijkniveau dat het ministerie hanteert. We
spreken dan ook over wijkactieplannen, die
–zoals gezegd- gefundeerd zijn op de analy-
ses, opgaven, en voorstellen en afspraken op
buurtniveau.

Hoofdstuk 1 is de integrale tekst van het col-
legebesluit van 12 juni 2007.
Hoofdstuk 2 bevat een impressie van de wijk-
actieplannen, de belangrijkste speerpunten
worden per buurt benoemd. Omwille van de
leesbaarheid is ervoor gekozen de plannen zelf
apart te bundelen.
Op basis van de koppeling van de gezamen-
lijke rode draden uit de plannen aan stedelijke
programma’s kunnen in hoofdstuk 3 de extra
inspanningen geïdentificeerd worden die nodig
zijn wil de wijkaanpak een reële kans krijgen in
Amsterdam.
Hoofdstuk 4 gaat in op de organisatie van de
wijkaanpak.
Tenslotte volgt in hoofdstuk 5 een raming van
de kosten en inzicht in beschikbare dekkings-
bronnen.

Er zijn zes aparte bijlagen (zie www.wonen.
amsterdam.nl). Bijlage 1 is een onderzoek van
de Dienst Onderzoek en Statistiek naar de staat
van de aandachtswijken in Amsterdam: per
stadsdeel en voor Amsterdam als geheel. Bijla-
ge 2 is het overzicht van alle buurtactieplannen.
Bijlage 3 geeft de additionele investeringen
van de woningcorporaties in Noord, Zuidoost,
Oost, West (binnen de Ring) en Nieuw-West.
In bijlage 4 zijn de afspraken tussen gemeente
Amsterdam en de Amsterdamse Federatie van
Woningcorporaties geformuleerd: het werkge-
bied, de spelregels en de financiële aspecten
van de wijkaanpak. Bijlage 5 laat zien wat er in
het kader van de wijkaanpak al gebeurt in Am-
sterdam. In bijlage 6 zijn de Buurtactieplannen
gebundeld op wijkniveau.

De inzet, zoals partijen hebben verwoord in
bijlage 2, 3 en 4, is vertrekpunt voor de verdere
invulling van het gesprek over de uitvoerings-
programma’s. Alleen de focus c.q. projecten
waarin alle partijen zich kunnen vinden, zullen
in het kader van de wijkaanpak daadwerkelijk
doorgang vinden.

3

Krachtige mensen Krachtige buurten Krachtige uitvoering

Hoofdstuk 1
Fundament van de Amsterdamse Wijkaanpak

Focus aanbrengen, prioriteiten stellen en kiezen
wat het eerst wordt aangepakt, wie dat doet
en hoe dat gebeurt zijn kenmerken van de
integrale Amsterdamse wijkaanpak. De focus
van de wijkaanpak is gericht op mensen en op
buurten, het niveau ‘wijk’ is te groot.

Prioriteit wordt gegeven aan opvoeden,
leren, gezin en meedoen. De verbetering van

het pedagogische klimaat, de aanpak van
onderwijsachterstanden, het verhogen van de
leefbaarheid en het voorkomen en verminderen
van armoede. Ofwel: kinderen eerst, betere
integratie en meer arbeidsparticipatie. Het
Hoe begint bij de mensen die het werk doen
in de wijken. De beste mensen in de wijk, dát
is het uitgangspunt voor de manier waarop we
(overheid en instellingen) de komende jaren

met zijn allen zullen moeten gaan werken. Dit is
een absolute randvoorwaarde.

Belangrijkste onderdelen van het uitvoerings-
programma zijn de buurtactieplannen die
de 9 stadsdelen gemaakt hebben voor onze
‘wijkaanpak’buurten. De buurtactieplannen
hebben gevolgen voor stedelijke programma’s
en beleid. Zowel de buurtactieplannen als
het stedelijke actieplan zijn nadrukkelijk
niet statisch van karakter. Veranderingen,
voortschrijdende inzichten, behaalde resultaten
zullen ertoe leiden dat de actieplannen van tijd
tot tijd aangepast en bijgesteld worden: de
wijkaanpak is en blijft werk in uitvoering.

De Amsterdamse wijkaanpak wordt onderdeel
van de permanente agenda van Amsterdam,
een niet weg te denken cruciaal deel om onze
stad en alle buurten goed en leefbaar te krijgen
en te houden. De Amsterdamse wijkaanpak
komt in onze haarvaten te zitten. Het is
belangrijk te bedenken dat wij Amsterdammers,
net als alle andere beslissers en beleidsmakers
heel graag alles in en op papier willen vangen
en afdekken. Maar de wijkaanpak laat zich voor

I Inleiding

Het is niet acceptabel dat het in een aantal buurten in Amsterdam slecht gaat. Buurten waar
vele problemen - variërend van spijbelen, huiselijk geweld, onveiligheid op straat tot een-
zijdige bevolkingssamenstelling, diepe armoede, structurele werkloosheid- zich exorbitant
opstapelen en de mensen vooral met elkaar verbonden zijn omdat ze weinig tot geen kansen
hebben. Het programakkoord van ons College en het bestuursakkoord tussen het College
en de besturen van de stadsdelen zetten in op de aanpak van deze urgente, hardnekkige en
complexe problemen. Ook het kabinet heeft de aanpak van de buurten waar problemen zich
concentreren tot één van de speerpunten voor de komende jaren benoemd. Doel is dat deze
buurten krachtige buurten worden. Amsterdam en het kabinet zetten hier zwaar op in. De
wijkaanpak van het kabinet en in Amsterdam begint niet bij nul. De wijkaanpak betekent een
verdiepingsslag van waar we al mee bezig zijn en is een plus bovenop lopende programma’s
als stedelijke vernieuwing, grotestedenbeleid, Wij Amsterdammers en de dossiers gericht op
het doorbreken van kokers en regelgeving in onderwijs, jeugd en werk.

5

Krachtige mensen Krachtige buurten Krachtige uitvoering

een belangrijk deel niet vangen in woorden:
wat de afgelopen maanden samen in gang
gezet en samen gedaan is, door vele mensen,
burgers, ondernemers, corporatiemedewerkers,
ambtenaren, onderwijzers, welzijnswerkers,
en vele vele anderen is op zich al grote winst.
Mensen maken Amsterdam, mensen voeren uit,
mensen werken samen. Dat is vaak juist geen
papier, desalniettemin toch nu op papier: de
Amsterdamse Wijkaanpak.

II Missie

Het motto voor de Amsterdamse wijkaanpak
is ‘Krachtige Mensen, Krachtige Buurten’. De
missie voor de Amsterdamse Wijkaanpak is dat
de mensen in de buurten in zichzelf én in
elkaar geloven, en dat de mensen weer
in hun buurt geloven en trots zijn op hun
buurt en hun buren. En dat dat voor àlle
buurten in Amsterdam zo is. Dat betekent
dat de problemen van de buurten en de
problemen van de mensen die in de buurten
leven de komende jaren aanzienlijk minder
hardnekkig, complex en urgent worden. En
dat als er problemen zijn, en die zijn er altijd
wel in meer of mindere mate, dit ‘gewone’
en hanteerbare problemen zijn. Streven is dat
er geen buurten meer zijn die er op heel veel
fronten in negatieve zin extreem uitschieten.
Gezien de urgentie van de problematiek

is het zaak dit doel zo snel als mogelijk te
bereiken. Onderdeel van de strategie van de
Amsterdamse wijkaanpak is snelle, zichtbare en
tegelijkertijd robuuste resultaten. Binnen deze
collegeperiode moet bereikt zijn dat de situatie
ten goede aan het veranderen is. Gezien
de hardnekkigheid en complexiteit van de
problematiek is tegelijkertijd een lange adem
en hardnekkig volhouden noodzakelijk, en is
het onrealistisch te verwachten dat binnen vier
jaar Amsterdam alleen krachtige buurten heeft.
De scope van acht à tien jaar van het kabinet
voor de wijkaanpak, is heel verstandig.

Wat maakt een buurt een krachtige
buurt?
Krachtige buurten zijn buurten waar mensen
perspectief op sociale stijging hebben. De
kracht van de buurt zit in de mensen die er
wonen, maar evenzeer in het versterken en
‘uitbuiten’ van het eigen bijzondere karakter
van de buurt. Als een buurt gekenmerkt wordt
door monofunctioneel wonen, dan moet je
er ook heel fijn en prettig en veilig kunnen
wonen. Ligt de kracht van een buurt bij kleine
ondernemers: koester dit en bouw het uit.
Zijn er, al dan niet toevallig veel kunstenaars,
dan kan extra inzet hierop ervoor zorgen
dat de buurt herkenbaar wordt en krachtig.
Emancipatie en sociale stijging worden de
norm, in plaats van niet mee willen en/of
kunnen doen en voor altijd ‘erbuiten’ staan en
(derhalve) letterlijk en figuurlijk arm zijn.

Dit doel willen we eerst en vooral bereiken door
het verbeteren van het pedagogisch klimaat,
het vergroten van de arbeidsparticipatie
en van de deelname aan onderwijs. De
“randvoorwaarden” voor een buurt om
een krachtige buurt te kunnen worden zijn
veiligheid, leefbaarheid en huisvesting.
In het project ‘nieuwe coalities voor de
wijk1’ is één van de bevindingen ‘dat een
basisniveau van veiligheid en leefbaarheid
een absolute voorwaarde is om een wijk
erbovenop te helpen’. Dit geldt evenzeer
voor de kwaliteit van de woningen en de
woonomgeving. Het basisniveau waaraan alle
buurten idealiter voldoen op de gebieden
veiligheid, leefbaarheid en woonkwaliteit wordt
afgemeten aan het Amsterdams gemiddelde,
het zogenaamde ‘Amsterdams Peil’. Voor
de bepaling wat ‘Amsterdams Peil’ inhoudt
gebruiken we de ‘Staat van de Aandachtswijken
2007’ als nulmeting (zie ook bijlage 1).

Essentieel voor het slagen van de missie is het
besef dat concentratie op de buurt en haar
bewoners onontbeerlijk is voor het slagen van
de missie, de buurt is de vindplaats van de
problemen. Maar dat tegelijkertijd oplossingen
van problemen vaak buiten de wijk gezocht
zullen moeten worden: de wijk is niét de
panacee voor alle problemen. Structurele
werkgelegenheid zal heel vaak niet in de buurt
gevonden worden.

1 Nieuwe coalities voor de Wijk, ministeries van BZK en VROM WWI, Den Haag, mei 2007

6

Krachtige mensen Krachtige buurten Krachtige uitvoering

III Focus op de Buurten

1.	 De buurten van de Wijkaanpak in Am-
sterdam

Vijf van de 40 wijken die de minister aangewe-
zen heeft liggen in Amsterdam. Het zijn buur-
ten in Noord, Nieuw West, Bos en Lommer/de
Baarsjes, Oost en Zuidoost. Amsterdam heeft
de analyse van het Rijk verfijnd door per wijk
in te zoomen op buurten en indicatoren van
problemen (zie bijlage 1, O+S-rapport). Daar-
door is scherper geworden waar de problemen
precies zitten en wat de grootste problemen
zijn. De Amsterdamse analyse concludeert dat
de vijf door het Rijk aangewezen wijken zeven-
tien buurten herbergen waar de problemen het
scherpst, schrijnendst en meest chronisch zijn.
Eén buurt valt buiten de postcode-wijken van
het Rijk, dat is De Banne in Amsterdam-Noord.
Deze buurt wordt wel meegenomen in de
wijkaanpak, onafhankelijk of het Rijk ze binnen
of buiten de wijkaanpak definieert en of het Rijk
wel of niet extra middelen voor deze buurten
ter beschikking stelt. Een andere manier van
werken en geconcentreerde aandacht is zeker
ook daar nodig en dus doen we dat ook. De vijf
wijken van het Rijk herbergen 17 buurten.

De buurten van de wijkaanpak
-	 Wijk Noord: Oud-Noord (van der Pekbuurt,

IJ-plein, Vogelbuurt), Nieuwendam Noord,
De Banne

-	 Wijk Nieuw West: Slotermeer Noord-Oost,
Slotermeer Zuid-West, Geuzenveld, Osdorp
Midden, Overtoomse Veld

-	 Wijk West binnen de ring: Bos en Lommer,

De Baarsjes
-	 Wijk Oost: Indische Buurt West,

Transvaalbuurt
-	 Wijk Amsterdam Zuidoost: E-, G- en K-buurt

2. 	Basiskwaliteit voor Buurten
Door analyses per buurt van de belangrijkste
opgaven is duidelijk geworden dat er grote
verschillen zijn in de problemen per gebied.
Dat betekent in de uitwerking van de buurtac-
tieplannen door bewoners, maatschappelijke
organisaties en de stadsdelen ook sterke
accentverschillen zullen ontstaan.
Uitgangspunt voor de wijkaanpak is dat alle
buurten in Amsterdam op de gebieden leef-
baarheid, veiligheid, wonen, voorzieningen en
woonomgeving een bepaald basisniveau van
kwaliteit moeten hebben. Deze basiskwaliteit is
nodig om een wijk erbovenop te helpen. O+S
meet de niveaus van deze velden aan de hand
van een set indicatoren. Die bepalen gezamen-
lijk het ‘Amsterdams Peil’, een gemiddelde dat
laat zien waaraan alle buurten idealiter voldoen.
De buurten van de wijkaanpak zitten structureel
en op meerdere van deze velden onder Amster-
dams Peil.

1e Basisniveau: leefbaarheid en veiligheid
Een Amsterdamse buurt is een krachtige buurt
als het er leefbaar en veilig is. Dat is de basis.
De buurt is van ons allemaal. Het is niet accep-
tabel als delen van buurten zeer onveilig zijn,
no-go-areas (dreigen te) worden, iedereen moet
op straat durven.
De straat, de buurt, de openbare ruimte moet
schoon, heel en veilig zijn. Daar begint het mee.

Is dat niet in orde dan zal de buurt niet pret-
tig leefbaar worden. Op schoon, heel, veilig en
leefbaarheid wordt al lang en fors ingezet door
de stad. In de buurten van de wijkaanpak zal dit
op onderdelen geïntensiveerd moeten worden

2e Basisniveau: voorzieningen
Mooi en goed, functioneel, maatschappelijk
vastgoed voor voorzieningen is essentieel voor
de kwaliteit van leven in buurten. Mensen willen
goed wonen, maar ook aantrekkelijke voorzie-
ningen als gezondheidscentra, brede scholen en
buurthuizen, sportvoorzieningen en cultuurpan-
den in de buurt hebben.

Je moet elkaar ergens kunnen ontmoeten om in
elkaar te kunnen gaan geloven en vertrouwen.
Uitstraling en kwaliteit van de ontmoetingsplek-
ken draagt eraan bij of mensen zich al dan niet
gewaardeerd en erkend voelen. Geen of armoe-
dige en uitgeleefde gebouwen voor voorzie-
ningen geven mensen het gevoel dat zij en hun
buren het niet verdienen, het niet waard zijn om
te investeren in een mooi gebouw. Daarom de
beste én de mooiste scholen –ook, zeker qua
architectuur- voor de kinderen die de minste
kansen hebben, in de buurten waar de proble-
men het grootst zijn.

3e Stedelijke vernieuwing: woningen van hoge
kwaliteit en uitnodigende openbare ruimte
De kwaliteit van de woningen en van de woon-
omgeving, de openbare ruimte, moet goed zijn.
Pleinen en straten met uitstraling, die goed
onderhouden worden en mooi zijn, geven even-
als goede voorzieningen de boodschap af dat

7

Krachtige mensen Krachtige buurten Krachtige uitvoering

de buurt en de mensen in de buurt de mooie
dingen waard zijn.
Mensen moeten als ze dat willen in hun buurt
kunnen blijven wonen, een wooncarrière kun-
nen maken, ook als het economisch beter met
hen gaat. Vrijwel alle buurten van de wijkaan-
pak hebben een hele forse stedelijke vernieu-
wingsopgave. In uitvoering, of op het punt
van beginnen. De stedelijke vernieuwing in de
buurten gaat onverminderd door. Maar deze
vernieuwing moet wel meer op de buurt en op
de bewoners in de buurt zelf gericht worden
dan nu vaak het geval is. Bewoners krijgen
meer invloed op herstructurering en stedelijke
vernieuwing. Hierover zijn al afspraken gemaakt
met corporaties en de Huurdersvereniging
Amsterdam.
De karakteristieke bebouwing en/of het steden-
bouwkundig ontwerp van buurten kan beter
benut worden. De kracht van een buurt, het
karakter, wordt vaak door de bebouwing be-
paald. Die intrinsieke kwaliteit van de ‘stenen’
in de buurt moet als sterk punt worden ingezet
en kan bepalend zijn voor het succes van de
noodzakelijke kwaliteitsslag. Het kan de trots en
verbondenheid van buurtbewoners versterken.

4e Buurteconomie
Amsterdam zet buurteconomie op de agen-
da. Buurteconomie als vitale motor voor de
wijkaanpak. Thema’s die daarbij spelen zijn:
investeringsklimaat verbeteren; ondernemer-
schap in de buurt; verbinding van sociaal en
economie op buurtniveau; bedrijfsgerichte
gebiedsverbetering. Kansenzones zijn een goed
instrument om het potentieel in de buurt eco-

nomisch tot wasdom te laten komen. Buurteco-
nomie kan ook een rol vervullen in de ‘emplo-
yability’ van mensen uit de buurt, maar kan
dat nooit alleen. Ondernemers in de buurten
hebben vaak al moeite genoeg om het hoofd
boven water te houden en hebben ook nogal
eens een inkomen beneden bijstandsniveau.
Amsterdam zet al in op ondernemershuizen en
initiatieven die werk en inkomen in de buurt
stimuleren.

IV Focus op Mensen

1. Bewoners zijn het vertrekpunt
Inspiratiebron van en voor de wijkaanpak zijn
de mensen die in de buurt wonen en werken.
Bewoners en ondernemers, onderwijzers, huis-
meesters, wijkagenten en huisartsen vormen
de ruggengraat van de wijk. Zij weten wat er
speelt. Zij kunnen inschatten wat er mogelijk is.
Samen met andere professionals die in de wijk
werken, zijn zij de belangrijkste mensen die het
verschil daadwerkelijk kunnen gaan maken. Hun
inbreng en ideeën zijn belangrijke input voor de
buurtactieplannen.

2.	 Bewonersparticipatie bij aanpak en
uitvoering

Zonder betrokkenheid van bewoners lukt het
niet. Zowel in de aanloop naar de wijkaanpak,
de analyse van problemen, als in de uitvoering
en het zoeken naar oplossingen zijn de bewo-
ners van de buurten zowel onderwerp als deel
van de oplossing. Initiatieven worden ook uit

de buurt gehaald. Dat gebeurt door in gesprek
te gaan met buurtbewoners, door mensen in
sterke coalities samen te brengen en gezamen-
lijk te werken aan verbeteringen. Amsterdam
hecht zeer aan dit element van de wijkaanpak.
Alleen door mensen mee te laten doen zal er
draagvlak voor verandering zijn, zullen bewo-
ners trots zijn op de bereikte resultaten en gaan
geloven in hun buurt en hun buren. Uiteindelijk
zal dit leiden tot meer sociale cohesie, meer
vertrouwen, meer positieve impulsen, meer par-
ticipatie. Een aantal buurtbewoners of buurt-
professionals zullen in de aanpak voorop lopen.
Dit kunnen succesvolle ondernemers (kleine
en grote), onderwijzers, wijkagenten, voorzit-
ters van sportverenigingen, jeugdwerkers, zijn.
Zij trekken anderen mee. Bewonersparticipa-
tie faciliteren is een randvoorwaarde voor die
participatie en voor een succesvolle wijkaan-
pak. Dit betekent o.a. dat er buurtbudgetten
beschikbaar moeten komen om initiatieven van
bewoners te ondersteunen. Bij herstructurering
wordt al sinds kort steviger dan voorheen inge-
zet op bewonersparticipatie.

3.	 Mee kunnen doen, mee willen doen,
mee mogen doen

Het is heel ambitieus, maar Amsterdam wil dat
alle bewoners mee kunnen doen, mee willen
doen en mee mogen doen. Mee kunnen doen
gaat over empowerment, leren, toerusten en
zelfredzaamheid. Mee willen doen gaat over
burgerschap, integreren en participeren, en het
niet accepteren dat mensen met de rug naar
de samenleving staan. Issues als veiligheid,
voorkomen van polarisatie en radicalisatie, en

8

Krachtige mensen Krachtige buurten Krachtige uitvoering

desnoods via dwang en drang ingrijpen. Mee
mogen doen betreft de andere kant van de
medaille: mensen in Amsterdam worden niet
buitengesloten, discriminatie wordt bestreden,
coalities aangegaan, bijvoorbeeld met het
bedrijfsleven, om mensen die willen een reële
kans te geven op volwaardig mee doen. Ieder-
een is nodig in onze stad, en iedereen verdient
de kans om mee te kunnen doen.

Integreren = erbij horen en meedoen
Teveel mensen in Amsterdam leven in
isolement, staan met de rug naar de
samenleving en kunnen of willen niet meedoen.
Integratie en participatie zijn onlosmakelijk met
elkaar verbonden. Elkaar ontmoeten en kennen
is essentieel voor succesvolle integratie en
participatie.

Meedoen is werken en naar school gaan, leven
en weten hóe te leven in onze maatschappij.
Daarvoor toegerust worden en zijn. Het
vergroten van de weerbaarheid, empowerment
en zelfredzaamheid van de bewoners is in alle
geselecteerde buurten de belangrijkste opgave.
Met name allochtone vrouwen en hun kinderen
moeten meer kansen krijgen en kunnen nemen.
Veel van de inspanningen richten zich op deze
groep. Daarnaast is er de brede opgave om de
integratie en participatie van alle bewoners die
aan de kant staan, mannen en vrouwen, jong
en oud, allochtoon en autochtoon, te bewegen
mee te doen. Werk, sport, kunst en cultuur
kunnen een wezenlijke rol vervullen in het
activeren van mensen. Ontmoetingsplekken in
de openbare ruimte, maar ook in goede mooie

voorzieningen zijn daarbij onontbeerlijk.

Pedagogisch klimaat
Amsterdam heeft een stevige ambitie om het
pedagogisch klimaat aanzienlijk te verbeteren.
Zo worden nu stadsbreed Ouder en Kind centra
(OKC’s, de Amsterdamse vertaling van de cen-
tra voor jeugd en gezin) ontwikkeld. Iedereen,
vooral kinderen (zeker tot twintig) moet gezien
en gekend worden, kansen krijgen en kunnen
nemen.
Het gebrek aan opvoeding en gebrekkige op-
voeding is het terugkerende thema in de buur-
ten van de wijkaanpak. Dit is wellicht nog wel
het meest pregnante en hardnekkige probleem.
Kinderen worden niet of niet voldoende, of niet
goed genoeg opgevoed. Vaak uit onmacht:
ouders zijn vaak zeer begaan met de toekomst
van hun kinderen en proberen hen zo goed
mogelijk op te voeden binnen beperkte om-
standigheden. Maar soms er is ook wel degelijk
sprake van onwil. Dan moet er ingegrepen
kunnen worden, en dwang en drang toegepast
worden. De jeugd, de kinderen, zijn in alle
buurten van de wijkaanpak vaak letterlijk het
kind van de rekening. Ook is aandacht nodig
voor hun fysieke gezondheid, deze kinderen zijn
vaker dik, sporten vaker niet, en eten vaker niet
gezond dan hun leeftijdsgenootjes in bijvoor-
beeld de Rivierenbuurt of de Watergraafsmeer.

Degenen die direct de gevolgen ondervinden
van ‘het pedagogisch klimaat’ in grote delen
van onze stad zijn de leerkrachten op de scho-
len. Het vergroten van de ouderbetrokkenheid,
het tegengaan van vroegtijdig schoolverlaten,

het aanspreken van ouders op hun verant-
woordelijkheid, het omvormen van scholen tot
communitycenters en/of brede scholen, het
scholen van volwassenen, talentrajecten en ta-
lenttrajecten. Allemaal punten die in de buurten
in meerdere mate spelen en in meer of mindere
mate in ontwikkeling zijn. De taken en verwach-
tingen die aan scholen gevraagd worden zijn
enorm. Scholen en leerkrachten zitten dagelijks
in de frontlinie van de sociale problemen van
de kinderen en hun ouders. De aansluiting van
enerzijds basisschool naar vmbo en anderzijds
van vmbo naar mbo is een belangrijk aan-
dachtspunt dat breder is dan de buurt.

Gezinsaanpak achter de voordeur
Stevige achter de voordeurtrajecten worden
in een beperkt aantal buurten al ingezet om
‘multiprobleemgezinnen’, en de leden van dat
gezin, te ondersteunen op het rechte spoor te
krijgen. Waar het mis gaat of dreigt te gaan
moet ingegrepen kunnen worden. Samenwer-
king en afstemming van alle partijen die zich
met een gezin bemoeien is daarbij essentieel.
Vroegtijdig indiceren en een gezamenlijke op
elkaar
afgestemde aanpak. De gezinscoach aanpak
in Noord werkt goed, de Slotervaart-brigade
eveneens. De ervaring met deze best practices
kunnen en moeten elders in de stad ook tot
interventies leiden.

Dwang en drang: Sociale herovering
De mensen die het goed doen, die meedoen
en mee willen doen, die zich aan normen en
regels houden, de mensen waar je vaak dus

10

Krachtige mensen Krachtige buurten Krachtige uitvoering

niets van merkt, zijn het referentiekader voor de
wijkaanpak. Deze mensen moeten het gevoel
hebben dat ze gehoord worden en onder-
steund worden. Zij zijn de norm.

Veiligheid in de buurten gaat heel vaak over
mee willen en moeten doen, over het niet
accepteren dat mensen zich niet aan de normen
en waarden van deze samenleving houden.
Veiligheid gaat over kennen en gekend worden,
over overlast, bedreigingen en in specifieke
buurten over radicalisering. Een goede
gedegen integrale aanpak van overlastsituaties,
van jeugd die de foute weg ingeslagen is,
sociale herovering van de straat is in aan aantal
buurten noodzakelijk.

De urgentie van ‘de toestand op straat’
heeft rechtstreeks te maken met de al eerder
geconstateerde noodzaak om structureel,
samenhangend en langdurig ‘achter de
voordeur’ te interveniëren. Hier moet in de
wijkaanpak zwaar op ingezet worden.

Werken = Meedoen = Sociale Stijging
De mismatch tussen het werk dat er wel de-
gelijk is en de werkzoekenden en andere
niet-werkenden uit de buurt. Vergeleken met
andere Amsterdamse buurten hebben de
probleembuurten een hoge werkloosheid. Heel
veel mensen staan aan de kant, hebben een
uitkering, of zijn volledig afhankelijk van 1 laag
loon. De armoede is groot in de geselecteerde
buurten. De kansen zijn klein voor mensen op
een structurele en volwaardige baan.
De verbintenis van werken aan leren, is essenti-

eel voor mensen om volwaardig mee te kunnen
doen. En om enig perspectief te hebben op so-
ciale stijging voor zichzelf of voor hun kinderen.
Hier ligt een relatie met de wet inburgering:
het aanspreken van het potentieel van bewo-
ners door het leren van de Nederlandse taal en
maatschappelijke participatie. Dit is nodig om
de afstand tot de arbeidsmarkt te verkleinen.
Iedereen is nodig. Het leggen van verbindingen
tussen de werklozen in de buurten en de kan-
sen die er in de regio Groot-Amsterdam zijn op
–ook laaggeschoold- werk, gebeurt nu nog te
weinig. Het benutten van de kansen die de re-
gionale en nationale economie kunnen bieden
voor mensen in de buurten van de wijkaanpak
is dé opgave op het gebied van werk voor de
komende jaren. Nu zitten we in een periode
van hoogconjunctuur, nu moeten spijkers met
koppen geslagen worden.

V Meer en Beter

Hoe gaan we de wijkaanpak doen in
Amsterdam? Hieronder volgt een aantal
uitgangspunten voor de uitwerking van de
wijkaanpak die Amsterdam nu, op basis van de
analyses maar ook van gedegen kennis en onze
ervaringen tot nu toe, al kan formuleren.

1.	De wijkaanpak moet recht doen aan lopende
programma’s, de wijkaanpak is niet in plaats
van, maar een versterking van. Er zijn heel
veel lopende programma’s en afspraken
in Amsterdam, succesvolle bestaande

programma’s worden versterkt. Amsterdam
stuurt kritisch op de onderlinge samenhang.

2.	Oplossingen en kansen liggen niet altijd
in de buurt zelf. Daarom is een brede blik
nodig bij de aanpak: stadsdeel, stedelijk,
regio en rijksniveau. De buurt is vindplaats
van problemen, de aanpak kan veel breder
zijn.

3.	Maatwerk: Wij presenteren een
Amsterdamse wijkaanpak, die recht doet aan
de couleur locale van de buurt. Een gezonde
mix van stevige programma’s en afspraken
en maatwerk in de uitvoering in de buurt.

4.	De stedelijke vernieuwing van de stad gaat
onverminderd door. De aanpak zal echter
veel meer dan voorheen gericht zijn op de
zittende bewoners. Bouwen voor de buurt en
de buurtbewoners.

5.	Focus op de uitvoering. Sturing vanuit de
buurt met de beste Mensen in de Buurt.
Noodzaak is de beste mensen en middelen
in samenhang in te zetten. Lef is nodig om
de sturing in de wijk neer te leggen en lef
is ook nodig van onszelf, de overheid op
alle niveaus, en van andere partijen om ons
faciliterend op te stellen. Niet aanbodgericht
maar vraaggericht gaan werken.
Doorzettingsmacht van de ‘frontlijners’ in de
buurt is nodig om belemmeringen weg te
nemen. ‘Buurtdirigenten’ zijn nodig voor het
behoud van het overzicht en het doorhakken
van knopen op buurtniveau.

11

Krachtige mensen Krachtige buurten Krachtige uitvoering

6.	De Amsterdamse wijkaanpak bouwt voort
op de bestaande praktijk van de vitale
coalities dwars door de stad heen. Tussen
en met bewoners, stadsdelen en centrale
stad, tussen stadsdelen onderling, met
corporaties, maatschappelijk middenveld en
ondernemers. Een coalitie heeft het kenmerk
van gelijkwaardigheid, alleen de rollen en
verantwoordelijkheden verschillen. Amster-
dam bouwt en realiseert de wijkaanpak op
deze vitale coalities. Zij zijn de humuslaag
van onze aanpak. Amsterdam Topstad biedt
kansen voor de mensen in de prachtwijken.
Coalities met het bedrijfsleven, zowel op
buurtniveau, maar zeker ook met de top van
het bedrijfsleven. Ook topondernemers van
Amsterdam hebben en voelen maatschappe-
lijke verantwoordelijkheid. Laten we coalities
met hen sluiten opdat niemand aan de kant
hoeft te staan.

7.	Vitale coalities staan en vallen bij de verbon-
denheid en commitment van bestuurders

in en buiten Amsterdam met de wijkaanpak.
De bestuurders van de stadsdelen en het
College van Burgemeester en Wethouders
ondersteunen actief de aanpak, de burgers
in de wijken, en de mensen in de wijken die
het werk doen. Door enerzijds offensief te
besturen, op de problemen af te gaan, en an-
derzijds bestuurlijke rugdekking en borging
te geven aan de mensen die in de frontlinie
het werk doen. De Collegeleden willen zich
persoonlijk verbinden aan de buurtaanpak
ter stimulans en om te zorgen voor doorzet-
tingsmacht.

8.	Amsterdam houdt de vinger aan de pols
door ons statistisch materiaal in onze analy-
ses te betrekken. Amsterdam monitort de
resultaten van haar inzet door gebruik te
maken van monitoren die er al zijn, zoals de
Staat van de Stad, Leefbaarheids –en Veilig-
heidsmonitor.

9.	Leren van en met elkaar. Amsterdam en
haar partners in de wijkaanpak blijven elkaar

voeden met kennis, ervaring en best practi-
ces. Niet elke keer opnieuw het wiel uitvin-
den, maar delen en met elkaar ontdekken
wat wel en wat niet werkt.

10. Amsterdam formuleert als uitgangspunt dat
het geld dat we ontvangen van het Rijk voor
de wijkaanpak ten eerste wordt ingezet ten
behoeve van de buurten (in de aangewezen
buurten, maar ook in oplossingen voor de
buurt die niet gevonden worden in de buurt
zelf). Ten tweede dat ook het geld extra is,
aanvullend op lopende programma’s, en
niet in plaats van bestaande budgetten en
geldstromen. Derde uitgangspunt voor ‘het
geld’ is het vermijden van versnippering van
de investeringen en niet in de valkuil van de
verdelende rechtvaardigheid te stappen.

12

Krachtige mensen Krachtige buurten Krachtige uitvoering

Hoofdstuk 2
Krachtige Uitvoering: Een impressie van de
actieplannen op wijkniveau

Wijkaanpak Oost

De Indische Buurt (Stadsdeel Zeeburg)
In de Indische Buurt is men een eind op weg
in het stenen stapelen en ook in de komende
periode wordt door corporaties en stadsdeel
fors geïnvesteerd in de woningen en in de
openbare ruimte. Met de wijkaanpak zet het
stadsdeel in op de intensivering van de aanpak

van de sociale problematiek. It takes a village
to raise a child, dit Afrikaanse spreekwoord
dekt de wijze waarop de komende jaren in de
Indische Buurt ingezet wordt op opvoeding,
leren en participeren. Het accent ligt op een
gezinsgerichte aanpak, maar de blik is niet
alleen op het ene kind, die ene risicojongere
gericht. Het kind wordt gezien in de het
gezin als geheel en in de omgeving waar het

buiten het huis in leeft. Vroege signalering van
problemen, stevige pedagogische inzet bij
zware problemen, een betere samenwerking
tussen alle bij een kind en/of gezin betrokken
partijen, een brede school/community centrum
en een intensieve ‘Achter de Voordeur-aanpak’
horen daarbij. Aansluitend ligt ook de focus op
verbeteren van de werkgelegenheid o.a. via de
verbreding van het succesvolle project VONK,
voor vrouwen, werk en scholing en op het
uitbreiden van leer/werkplekken voor jongeren
en volwassenen. Het ondernemerschap in
de kansenzone Indische Buurt zal ook een
extra impuls gaan krijgen met de wijkaanpak.
Ondernemerschap wordt gestimuleerd door
extra coaching en begeleiding van starters.
Het verstrekken van microkredieten in natura
in nauwe samenwerking met de Rabobank en
gecombineerd met begeleiding van de verse
ondernemer is een bijzonder project van en
voor deze buurt. De winkelstraatmanager
Javastraat wordt accountmanager voor het
gehele winkelgebied. In combinatie met de
aanpak van de woningen is ook een extra
impuls nodig voor een verbeterslag van de

De kern van de Amsterdamse Wijkaanpak wordt gevormd door de actieplannen die in en
door de buurten gemaakt zijn. De optelsom van alle acties en programma’s uit de buurtactie-
plannen is de basis van het Amsterdamse uitvoeringsprogramma. Het uitvoeringsprogramma
wordt gecompleteerd met gezamenlijke acties en afspraken die nodig zijn om de buurtactie-
plannen uit te kunnen voeren. Dit volgt in hoofdstuk 3.

Eigenlijk bestaat dit hoofdstuk uit alle buurtactieplannen, samengenomen op wijkniveau.
Maar gezien de omvang (de buurten leveren gezamenlijk al snel zo’n 150 pagina’s op) heb-
ben we ervoor gekozen om hoofdstuk 2 apart te bundelen en hier per wijk een aantal in het
oog springende acties te beschrijven. Acties die extra ingezet worden bovenop bestaande
programma’s en lopende afspraken. Deze selectie van acties is per definitie betwistbaar en
doet geen recht aan de plannen die gemaakt en vastgesteld zijn door de stadsdelen. Om de
doorwrochtheid en ambitie van de plannen te kunnen grijpen is het noodzakelijk de plannen
zelf te lezen. Hier dus slechts een impressie.

13

Krachtige mensen Krachtige buurten Krachtige uitvoering

woonomgeving en wordt extra geïnvesteerd in
de openbare ruimte.

De Transvaalbuurt (stadsdeel Oost-Water-
graafsmeer)
In de Transvaalbuurt komen de komende jaren
meer en betere, leukere speel- en hangplekken
voor de vele kinderen en jongeren in de buurt.
De groenvoorzieningen worden in overleg
met bewoners verbeterd. En met het oog
op de veiligheid wordt prioriteit gegeven
aan het aanpakken van de donkere plekken
in de buurt en de donkere unheimische
spooronderdoorgangen. De potentie aanboren
van het centraal gelegen Krugerplein als
bruisend hart van de buurt, in plaats van
verzamelplaats van problemen, is een van de
speerpunten in de aanpak. Dit gebeurt onder
andere door zwaar in te zetten op de kwaliteit
en kwantiteit van de buurteconomie. Ook
meer werk voor en sociale activering van de
bewoners zijn centrale doelen in de aanpak van
deze buurt.
De twee basisscholen in de buurt worden
uitgebouwd tot brede scholen met een stevige
zorgstructuur en een sterk buitenschools
activiteiten aanbod. De brede basisscholen
spelen ook een rol in de preventieve aanpak
van jongeren en jonge(re) kinderen. Door
zo vroeg mogelijk pedagogisch en sociaal-
cultureel ondersteuning te bieden en te
interveniëren, en afspraken te maken met
ouders, kinderen en instanties over de velden
‘school’, ‘straat’ en ‘thuis’. Meer en betere hulp
achter de voordeur vanuit een outreachende

aanpak hoort daarbij. De focus van de Achter
de Voordeur aanpak is behalve op kinderen,
vooral gericht op vrouwen en ouderen.

Wijkaanpak Noord

Nieuwendam-Noord, Oud-Noord en
De Banne
Dit stadsdeel zet in alle drie de buurten van de
wijkaanpak zwaar in op het speerpunt schoon,
heel en veilig. Dit gebeurt bijvoorbeeld door
een actieplan uit te gaan voeren waarbij het
doel is dat een schoonheids’graad’ van 8 ge-
haald wordt, en alle meldingen van viezigheid,
vernieling en wat dies meer zij binnen 48 uur
afgehandeld worden. Het maken van mooie
en uitnodigende openbare ruimte, waarbij het
uitbreiden en uitdagender maken van speel-
plekken en speeltuinen staat centraal in de
kwalitatieve slag die het stadsdeel wil gaan
maken. In de Banne en Oud-Noord wordt een
pilot met buurtveiligheidsteams voortgezet
en uitgebreid. Hierdoor wordt frontlijnsturing
en directer en sneller ingrijpen beter mogelijk
gemaakt.
Het succesvolle ‘FF-werken’ project van stads-
deel Noord zal de komende jaren geïntensi-
veerd worden: de bedoeling is dat 300 mensen
in de komende 4 jaar (structureel) aan het werk
komen hierdoor.
De ondernemers in de buurten, en daarmee de
buurteconomie als systeem worden kansrijker
door inzet van winkelstraatmanagers.
Talentontwikkeling is een van de sleutelwoor-

den voor de bewoners. Zowel in brede scholen
als buiten de scholen is hier de komende jaren
veel aandacht voor. Talentontwikkeling gaat
over leren, over schoolresulaten maar net zo
zeer over het uibreiden van het aanbod en het
gebruik ervan (!) van podiumkunsten, beelden-
de kunst, letteren, sport. In Nieuwendam Noord
is een talentencentrum in oprichting, dit wordt
uitgebouwd met een cultuurpodium.
Een opvallend ander idee van stadsdeel Noord
is ‘Kamers voor Kansen’. Dit gaat enerzijds over
het realiseren van begeleide wonen-werken-
plekken en stageplaatsen, met een huurwoning
als premie op een geslaagd traject, en ander-
zijds over tijdelijke verhuur van woningen aan
studenten in ruil voor maatschappelijke dien-
sten.
Het stadsdeel heeft Zorg en Armoedebestrij-
ding en Integratie als speerpunten benoemd
voor deze buurten als het gaat om participeren
en integreren.
De Achter de Voordeur-Aanpak (IBAN) wordt
al langer in Noord ingezet. Deze wordt uitge-
breid. Het stadsdeel heeft ook al goede ervarin-
gen opgedaan met regie en frontlijnsturing op
buurtniveau in Nieuwendam Noord. In alle drie
de buurten van de wijkaanpak gaat het stads-
deel wijkmariniers aanstellen om de buurtactie-
plannen te realiseren.
De buurten krijgen alle drie vrij besteedbare
projectbudgetten die ingezet kunnen worden
voor bewonersparticipatie, bijvoorbeeld bewo-
nersbeheer.

15

Krachtige mensen Krachtige buurten Krachtige uitvoering

Wijkaanpak Zuidoost

De E-, G- en K-Buurten
‘Iedereen een Plek’, dat is centraal voor wonen
en leven in Zuidoost. Dit betekent een aan-
trekkelijk woonklimaat met goede voorzienin-
gen. Daarvoor is versterking van welzijns- en
onderwijsaccommodaties nodig. Ondermeer
om Brede Scholen te ondersteunen, maar ook
hulpvoorzieningen voor eenoudergezinnen.
Meedoen door werk via aanpak van werkloos-
heid en inzet op talentontwikkeling is een ander
speerpunt in de wijkaanpak van Zuidoost. Dit
wordt ondermeer bereikt door te investeren
in leren: meer mensen met een kansrijke start,
betere onderwijskwaliteit, aanpak van voortijdig
schoolverlaten en ondersteuning bij opvoeding.
Op (meer) gezinscoaches wordt sterk ingezet in
Zuidoost, doel is om veel meer gezinnen inten-
siever te kunnen begeleiden. Kinderen tot een
jaar of vijftien worden aangespoord om meer
aan georganiseerde activiteiten deel te nemen
in het kader van de brede school, zoals kunst,
cultuur en sport. Het stadsdeel wil een breder
en laagdrempeliger aanbod van sportactivitei-
ten realiseren, dat goed afgestemd is met de
scholen en andere maatschappelijke instellin-
gen. Hiervoor is het nodig dat er meer geïnves-
teerd wordt in bestaande accommodaties en in
een kwalitatief geschiktere openbare ruimte.
De al bestaande Huis aan Huis aanpak wordt
uitgebouwd: Per huishouden worden hulpvra-
gen geïnventariseerd, op basis waarvan een in-
dividueel plan van aanpak wordt gemaakt. In dit
plan worden afspraken vastgelegd over welke
organisatie met welke vraag aan de slag gaat.

De Huis aan Huisaanpak dwingt organisaties zo
er toe om maatwerk te leveren. Belangrijke aan-
dachtspunten zijn de grote armoedeproblema-
tiek, werkgelegenheid, onderwijs, opvoeding
en inburgering.
Overlas door vervuiling, geluid, onjuist gebruik
van woningen, initimiderend gedrag en vanda-
lisme op straat wroden niet meer getolereerd.
Door de handhaving te intensiveren en verschil-
lende handhavingsacties in samenhang in te
zetten hoopt het stadsdeel samen met haar
partners het leefklimaat in de buurten van de
wijkaanpak te verbeteren.

Wijkaanpak West binnen de
Ring

De Baarsjes
In de Baarsjes zijn twee speerpunten op het
gebied van wonen en leven geformuleerd voor
de wijkaanpak: het verbeteren van de kwali-
teit van de (relatief) omvangrijke particuliere
huurwoningvoorraad, en het creëren van meer
verblijfsruimte. Dit laatste wil het stadsdeel
bereiken door samen met de corporaties 500
inpandige parkeerplekken te realiseren waar-
door er aanzienlijk meer ruimte op straat komt,
door het openstellen van de niet-toegankelijke
groene binnenterreinen in de ruim opgezette
huizenblokken. En door het beter gebruiken en
toegankelijk maken van de oevers en waterkan-
ten.

Werken en economie is het veld dat in De
Baarsjes het meeste aandacht krijgt. Het stads-
deel wil de al aanwezige creatieve en ambach-
telijke bedrijvigheid uitbreiden en vesterken
onder andere via investeringen in manifestaties
en promotie, en het realiseren van kleinscha-
lige en betaalbare bedrijfsruimten. Ook in De
Baarsjes wordt al gewerkt met een Achter de
Voordeur aanpak, deze zal in het kader van de
wijkaanpak een extra impuls krijgen. Daarnaast
gaat het stadsdeel experimenten ontwikkelen,
samen met haar partners, voor het tegengaan
van overbewoning.

Bos en Lommer
In grote delen van Bos en Lommer wordt de
bestaande woningvoorraad verbeterd de
komende tien jaar (stedelijke vernieuwing).
Het passend huisvesten van gezinnen is daarbij
een belangrijke opgave die in het licht van de
wijkaanpak nog urgenter is geworden alleen
vanuit de fysieke vernieuwing bezien. Herin-
richting en verbetering van het beheer van de
openbare ruimte vraagt extra aandacht in de
buurten Kolenkit, Robert Scott, Gulden Winc-
kel, Gibraltar, Landlust en Erasmus. Het verbe-
teren van het winkelgebied Bos en Lommerweg
en Admiraal de Ruyterweg tezamen met de
aanpak van het bedrijventerrein Landlust moet
leiden tot een bestendig hoger economisch
klimaat dan nu. Ook het instellen van de Keur-
merken Veilig Ondernemen en Veilige Markten
dragen daar aan bij.
Ook in Bos en Lommer is de ontwikkeling van
talenten een rode draad in de wijkaanpak. Twee
pilots van brede scholen met wijkarrangemen-

16

Krachtige mensen Krachtige buurten Krachtige uitvoering

ten worden uitgewerkt, in nauwe samenspraak
met onderwijs-, sport-, welzijns- en cultuur-
instellingen. Ook wordt ingezet op meer en
betere ‘doorlopende leerlijnen’, hiertoe worden
mentorprogramma’s uitgebreid en voortijdig
schoolverlaten sterker bestreden. Het kennen
van en gekend worden bij de jongeren 12+ is
daaraan complementair. Bij het ondersteunen
van ouders met de opvoeding gaat het stads-
deel de relatie leggen met burgerschap, vrijwil-
ligerswerk en doorgeleiding richting werk. Deze
ambitie wordt uitgewerkt in de vorm van pilots.
Burgerschap is ook een thema dat buurtge-
richt ontwikkeld wordt. Op het veld veiligheid
vindt het stadsdeel het belangrijk dat er meer
opvangplekken voor vrouwen in Amsterdam
komen, in het bijzonder vrouwen uit Bos en
Lommer. En dat de aandacht voor hangjonge-
ren verscherpt wordt.

Wijkaanpak Nieuw West

Osdorp Midden (stadsdeel Osdorp)
De sociale cohesie in Osdorp Midden wil het
stadsdeel vergroten door uitbreiding van de
projecten Samen Spelen, Portiekportiers en
Straatportiers. Daarnaast zet het stadsdeel in
op het project Buurt op Eigen Kracht/Wijkweb.
Goed voorbeeld doet goed volgen: stadsdeel
Osdorp gaat het in Noord ontwikkelde FF
Werken introduceren om zo meer jongeren naar
werk toe te leiden. Taalachterstanden wegne-
men bij jonge kinderen en bij volwassenen, en
een betere kwaliteit van onderwijs (hoger cito-

scores en meer startkwalificaties) horen ook bij
het beter benutten van talenten.
Osdorp is al een tijd bezig met verschillende
manieren van talentontwikkeling en gaat daar
in het kader van de wijkaanpak nog sterker
mee door. Paspoort naar je toekomst, durven
en kunnen dromen, leren van de buren, bewo-
ners leren van elkaar,schatkamer, zij een aantal
namen van projecten die het stadsdeel wegens
(bij) gebleken succes aan meer kinderen en hun
buren gunnen.
Tezamen met empowerment en het voorkomen
van (passieve en actieve) marginalisering van
bewoners, wil het stadsdeel de participatie en
integratie van haar mensen verhogen.
Schoon, heel en veilig is zeker ook in Osdorp
Midden een belangrijk thema. Schone straten,
zowel door het aanspreken van de verantwoor-
delijkheid van bewoners als door de inzet van
extra personeel.
De bestaande gezinsaanpak wordt uitgebreid
en verbonden met Achter-de-Voordeur-Aanpak.

Overtoomse Veld (stadsdeel Slotervaart)
De stedelijke vernieuwing van Overtoomse Veld
wordt versneld: in 2013 moet de vernieuwing
afgerond zijn. Een van de sociale effecten en
doelen van de fysieke vernieuwing is het sprei-
den van kansarme gezinnen.
Het stimuleren van ondernemerschap in de
buurt is een van de essenties van de wijkaan-
pak. Dit gebeurt onder andere via het verstrek-
ken via het ondernemershuis van microkredie-
ten aan startende ondernemers, het aanbieden
van mobiele kleinschalige bedrijfsruimtes op
(tijdelijk) lege kavels, het aanstellen van een

loods voor kleinschalige bedrijfsruimte en coa-
ching van starters door succesvolle onderne-
mers in de buurt. Verbetering van de uitstraling
van het August Allebeplein en omgeving vormt
zowel in letterlijke als figuurlijke zin het hart
van de aanpak. Dit gebeurt via ondersteuning
zittende en nieuwe winkeliers, een investerings-
fonds en actieve advisering aan ondernemers,
tezamen met de realisatie van een multifunctio-
neel centrum op of naast het plein.
De doorontwikkeling van El Kadisia, Ru Pare,
en de Hasselbraam als brede school met een
versterking van de dagarrangementen inclusief
die voor sport en cultuur, is een andere belang-
rijke drager van de aanpak in Overtoomse Veld.
Er wordt zwaar ingezet op de jeugd in deze
buurt: de al eerder genoemde brede scholen,
de versterking van lokale sportverenigingen
door het programma Jump-In, het uitbreiden
en structureel financieren van de weekenda-
cademie. Maar ook het helpen van jongeren
met schulden: bij het alsnog behalen van een
startkwalificatie zouden alle schulden en boetes
kwijtgescholden moeten kunnen worden. Ook
dwang en drang horen bij zware inzet op de
jeugd: uitbreiding van het politie jeugdteam om
criminaliteit onder jongeren terug te dringen,
het intensiveren van gezinsbezoek door de
Stichting Aanpak Overlast Amsterdam, en de
bijbehorende interventies.
Taalonderwijs aan volwassenen en inburgering
worden geïntensiveerd, ze worden gekop-
peld aan stages en (vrijwilligers)werk. Om zo
ook participatie door werk een grotere kans te
geven.

18

Krachtige mensen Krachtige buurten Krachtige uitvoering

Slotermeer Noord-Oost, Slotermeer Zuid-
West, Geuzenveld (Stadsdeel Geuzen-
veld/Slotermeer)
Leefbaarheid van de buurten in stadsdeel
Geuzenveld/Slotermeer is vaak het leefbaar
houden van de buurten. Vooral in buurten waar
tijdelijke huisvesting plaatsvindt in verband met
de stedelijke vernieuwingsoperatie. Een van de
middelen die hiervoor ingezet worden is het
Wijkweb Wonen concept waarbij buurtbewo-
ners worden gestimuleerd hun eigen verant-
woordelijkheid te nemen voor de leefbaarheid
van hun buurt.
Het stadsdeel wil de lokale economie stimule-
ren door o.a. een algehele vrijstelling van de
winkeltijdenwet voor bakkers en leefmiddelen-

zaken. 120 jongeren uit de buurten kunnen de
komende jaren naar werk geleid worden.
Het stadsdeel wil dat structureler dan nu kan de
problemen van kinderen bij leren en opgroeien
aangepakt kunnen worden door samen met het
rijk belemmeringen door de wet op de privacy
aan te pakken. Belemmeringen die er nu toe
leiden dat potentiële problemen (en kansen)
van jongere kinderen wiens oudere broers
(of zussen) in aanraking zijn geweest met de
politie, niet voorkomen kunnen worden door
vroegtijdig ingrijpen. Het jeugd- en jongeren-
beleid wordt uitgebreid en er moet structurele
financiering voor komen. Over 4 jaar hebben
480 kinderen uit de buurten van de wijkaanpak
het schatkamerproject kunnen bezoeken en

hebben 200 ouders meer hun kinderen naar de
voorschool gestuurd. 400 inwoners kunnen taal-
lessen krijgen.
OP het gebied van het bevorderen van partici-
patie en integratie gaat het stadsdeel 1 loket
instellen waar iedereen terecht kan voor activi-
teiten op alle niveaus inclusies toeleiding naar
werk door de dienst Werk en Inkomen.
Met de middelen van de wijkaanpak wil het
stadsdeel bovendien een projectenmanager/
coach financieren voor participatie van alloch-
tone vrouwen.
Ter extra bevordering van de veiligheid wordt
een sociaal curator aangesteld die als centraal
aanspreekpunt dient. Ook gaat een task force
aan de slag met notoire probleemgezinnen.

19

Krachtige mensen Krachtige buurten Krachtige uitvoering

Hoofdstuk 3
Krachtige Uitvoering: Samen voor de Buurten

1e	Basisniveau: leefbaarheid
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
Een extra impuls is nodig voor het bestrijden
van overlast (herovering) en het creëren van een
basisniveau schoon, heel en veilig.
Dat basisniveau moeten we dan in de wijken
ook op lange termijn kunnen vasthouden. Een
structurele inbedding van klachtenonderhoud,
toezicht en bewonersbetrokkenheid hoort
daarbij.

In de wijken worden door de stadsdelen en de
corporaties al veel initiatieven genomen om de
leefbaarheid te verbeteren en te verankeren.
In overleg met partijen in kaart brengen welke
initiatieven effectief zijn en kunnen worden
uitgerold.
Starten in een aantal buurten met gebiedsge-
richte pilots met als doel om ook op de langere
termijn de leefbaarheid te kunnen garanderen.

Met wie?
Bewoners, stadsdelen, bewonersorganisaties,
maatschappelijke organisaties

2e	Basisniveau: veiligheid
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
Zoals reeds eerder is aangegeven vragen deze
gebieden om een consequente en langdurige
integrale aanpak om de overlast en criminaliteit
te kunnen bestrijden. Vele instrumenten worden
al ingezet en zullen, waar nodig, extra en of
gecombineerd worden ingezet.
Het Rijk heeft middelen beschikbaar gesteld
voor 500 extra wijkagenten voor de wijkaanpak.
Amsterdam wil uit deze middelen 100 extra
wijkagenten aanstellen in de buurten van de
wijkaanpak.
Nieuwe Keurmerken Veilig Ondernemen (KVO)
in verschillende buurten van de wijkaanpak.

3e	Basisniveau: voorzieningen
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
Extra inzet om de basisvoorzieningen versneld

I Focus op buurten

De gezamenlijke opgave is niet de optelsom van de programma’s uit de wijk- en buurtactie-
plannen. Het is ook niet een volledige weergave van alles wat er in de stad gebeurt of wat
Amsterdam voor de gehele stad wil. Het is wel datgene wat bovenop alles wat er in Amster-
dam al gebeurt, extra nodig is op het niveau van de stad opdat de buurtactieplannen uitge-
voerd kunnen worden. Met andere woorden: hier worden de specifieke extra (!) inspanningen
geschetst die we samen - de stadsdelen, de centrale stad en onze coalitie-partijen - boven-
wijks moeten leveren wil de wijkaanpak een faire kans op slagen krijgen.

De opbouw van dit hoofdstuk volgt die van hoofdstuk 1. De vragen die hier per kopje beant-
woord worden, zijn ‘wat is extra nodig om samen in de stad de actieplannen uit te kunnen
voeren? en met wie doen we dat?’. De vraag die hieraan voorafgaat: ‘wat doen we al’ wordt
omwille van de leesbaarheid niet hier maar in bijlage 5 beantwoord. 21

Krachtige mensen Krachtige buurten Krachtige uitvoering

in de prachtwijken te realiseren, zoals Ouder-
kindcentra, locaties Voorschool peuterspeelza-
len en locaties voor de naschoolse opvang

Met wie?
Met de corporaties zijn afspraken gemaakt om
rond de ontwikkeling en realisering van sociaal
maatschappelijke voorzieningen intensiever
samen te gaan werken. Zo gaan we samenwer-
ken rond concrete casussen waarin de ontwik-
keling, dan wel realisering van voorzieningen
moeizaam verloopt. Ook werkt de Dienst
Maatschappelijke Ontwikkeling verder aan
meer deskundigheid op het terrein van sociaal
maatschappelijk vastgoed. Daarin zijn de corpo-
raties een natuurlijke partner.

4e 	Stedelijke vernieuwing: woningen van
hoge kwaliteit en uitnodigende open-
bare ruimte

Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
n	extra investeren in de realisatie van (divers)

maatschappelijk vastgoed, niet alleen in
sloop/nieuwbouwprojecten maar ook in de
(ver)nieuwbouw van bestaand vastgoed.

n	extra investeren in de openbare ruimte. In
plaats van sober en doelmatig inzetten op
een echte kwaliteitslag met zorg voor het
historische karakter.

n	intensiveren aandacht voor bodem- en
luchtverontreiniging

n	het door Bureau Monumentenzorg &
Archeologie ondersteunen van stadsdelen
als zij dat willen bij het opstellen van cultuur-

historische kaarten als onderdeel van de
planvorming, resulterend in waardekaarten.

Met Wie?
Corporaties, Federatie, Huurdersvereniging
Amsterdam, Dienst Milieu- en Bouwtoezicht,
energiebedrijven, Dienst Ruimtelijke Ordening,
stadsdelen, Bureau Monumentenzorg & Ar-
cheologie.

5e 	Buurteconomie
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
Versterkte inzet op buurteconomie in de
vooroorlogse buurten -Indische Buurt, Trans-
vaalbuurt, de Baarsjes, Bos en Lommer, Vogel-
en vd Pekbuurt-, buurteconomie speelt hier een
centrale rol.
n	Versterkte inzet op culturele centra, broed-

plaatsen
n	Versterkte inzet op buurtwinkels: beleid is

nog in ontwikkeling, nauwe aansluiting bij
volgende punten:

n	Het intensiveren van winkelstraatmanage-
ment:
-	 zowel de uitbreiding van het aantal winkel-

straatmanagers
-	 als de professionalisering.

n	Evenals de verbreding van de actieradius van
de winkelstraatmanager als dat gewenst is
in een buurt: niet alleen winkels, maar ook
andere ondernemers en niet alleen hoofd-
winkelstraat ook buurt.

n	Versterken ondernemerschap: uitbreiding
dienstverlening aan startende (en geves-

tigde) ondernemers en/of extra inkopen van
diensten van ondernemershuizen of commer-
ciële dienstverlening op hetzelfde vlak door
stadsdelen.

n	Inzet op ‘outreachende’ taakopvatting van
de ondernemershuizen.

n	Front-office instellen voor iedereen die on-
dernemer wil worden, ook mensen die een
uitkering ontvangen.
-	 Sturen op branchering, op buurt/stads-

deelniveau, via het maken van afspraken
met eigenaren, m.n corporaties over huur-
ders en huurprijzen.

-	 Microkredietenfonds Amsterdam: beroep
op flankerende middelen uit rijksbegroting
t.b.v. vulling microkrediet Amsterdam.

-	 Extra inspanning MKB-manager met het
oog op de verhoging van de organisatie-
graad van ondernemers in de aangewezen
buurten van de wijkaanpak.

-	 Meer kleinschalige bedrijfsruimten
n	Kansenzones:

-	 In een kansenzone worden achterstanden
aangepakt met behulp van een op het
gebied toegesneden mix van maatregelen
om ondernemerschap te stimuleren en de
buurteconomie een impuls te geven.

-	 Kansenzones wordt in Nieuw West inge-
steld.

-	 In 2008 kansenzones introduceren in
stadsdeel Noord. Noord zet voor alle 3 de
buurten in op kansenzone methodiek.

-	 Stimuleren/uitrollen kansenzones in andere
buurten van de wijkaanpak: doel is om ook
in 2009 nog een 2-tal kansenzones erbij

22

Krachtige mensen Krachtige buurten Krachtige uitvoering

te hebben in buurten van de wijkaanpak.
Gedacht kan bv worden aan de Trans-
vaalbuurt, de Indische Buurt en andere
buurten binnen de ring.

-	 Wegnemen van belemmeringen op stede-
lijk niveau en het aanspreken van het Rijk
hierop.

-	 Onderzoeken of uitrollen en/of verbreden
van de Business Improvement Districts
aanpak ook soelaas kan bieden voor de
economische ontwikkeling van de buurten
van de wijkaanpak

n	Investeringsregeling ondernemers in kansen-
zones naar Rotterdams voorbeeld

n	Kennisontwikkeling en best practices ver-
spreiden en uitrollen op het gebied van
buurteconomie

n	Ondersteunen en versterken van de econo-
mische functie in stadsdelen zowel in plan-
vormingsfases als in uitvoering van nieuw-
bouw/verbouwprojecten.

Met Wie?
Corporaties, stadsdelen, dienst EZ winkelstraat-
managers, MKB, KvK, ondernemershuizen,
ondernemers, bureau broedplaatsen

II	 FOCUS OP MENSEN

1.	 Bewoners en de mensen die in de
buurten het werk doen staan centraal

In krachtige buurten staat niemand aan de kant.
Alle Amsterdammers doen mee. Bewoners
nemen in de wijkaanpak een bijzondere plek in,

niet in de laatste plaats omdat zij bijzondere be-
langhebbenden zijn. Immers zij wonen in onze
krachtwijken. Bewoners zijn het vertrekpunt
voor de buurtaanpak. Bewoners zijn het ver-
trekpunt waar het hun persoonlijke problema-
tiek betreft, zoals bij de huis aan huis aanpak.
Bewoners zijn het vertrekpunt als bewoner van
hun buurt, als de ultieme deskundigen over hun
buurt. De buurtaanpak krijgt vorm vanuit een
permanente dialoog met bewoners.

Bewoners zijn ook eindpunt van de buurtaan-
pak, omdat zij mede aandeelhouders zijn van
een krachtige buurt. Immers bewoners die met
plezier in een buurt wonen dragen bij aan een
leefbare buurt. Goed luisteren naar wat er leeft
en daar ook snel en adequaat op reageren.

Frontlijners, mensen die werken in de buurt,
nemen daarbij een bijzondere plaats in. Ook
met hen is een permanente dialoog nodig om
te horen wat er leeft en wat ze nodig hebben.

2.	 Bewonersparticipatie bij aanpak en
uitvoering

Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
De wijkaanpak is een kans om bewonerspartici-
patie duurzamer en structureel te integreren in
het proces van beleidsvorming en bij de uitvoe-
ring van dat beleid. De ambitie is om bewoners
en ondernemers in alle buurten te betrekken
bij de aanpak, op korte en langere termijn. Dit
betrekken houdt niet alleen in dat bewoners
in meer of mindere mate mogen meepraten

over ingrepen aan hun woning en/of buurt. De
wijkaanpak biedt een uitgelezen kans om struc-
tureel en duurzaam met bewoners in gesprek
te gaan en hen de vraag te stellen: Waarom
is dit, ondanks verschillende problemen, een
fijne buurt? En wat zou er moeten gebeuren
om deze buurt nog fijner te maken? Wat wilt
u doen, wat kunt u doen. Bewoners willen en
kunnen veel zelf, mits ze kunnen rekenen op
adequate ondersteuning bij het ontwikkelen en
uitvoeren van hun initiatieven. Juist na de in- en
meespraakfase is het van belang de participatie
van bewoners bij de wijkaanpak duurzaam te
waarborgen en te ondersteunen.

Door met bewoners periodiek over dit soort
vragen te spreken en spontane initiatieven
ruimte te geven is het contact meer dan in-
spraak. Bewoners kunnen op deze wijze daad-
werkelijk de agenda bepalen en hiermee wordt
invulling gegeven aan de oorspronkelijke be-
doeling van de wijkaanpak: het centraal stellen
van de kracht van de bewoner, het versterken
van deze kracht, participatie, samenwerking
en interactieve dialoog tussen de relevante
partijen in een buurt. Met als centrale groep:
de bewoners. Om hen gaat het, naar hen moet
worden geluisterd, hun inzet moet ruimte krij-
gen!

n	Met de hulp van een extern bureau zal invul-
ling worden gegeven aan het structureel en
duurzaam in gesprek zijn met de bewoners
van de wijken. Deze andere manier van com-
municatie (agendavormend in plaats van re-
actief) moet in Amsterdam de komende jaren

23

Krachtige mensen Krachtige buurten Krachtige uitvoering

een duidelijke plaats krijgen. De bestaande
infrastructuur en de bewonersorganisaties in
Amsterdam gaan in deze te maken slag een
belangrijke rol vervullen.

n	Binnen projecten (groen, schoon, heel, veilig
en prettig samenleven) is het de bedoeling
om gericht geld vrij te maken voor de actieve
participatie van bewoners (ontwerpateliers,
meebeheren, buurtbudgetten, bewonerspro-
jecten, empowerment).

n	Bewoners en bewonersorganisatie de ruimte
bieden om zelf met initiatieven te komen
binnen het proces van de wijkaanpak (experi-
menteerruimte).

n	Bewoners en bewonersorganisaties zijn
partner in de programmatische en financiële
vertaalslag op BuurtActiePlanniveau.

n	Het streven is om bij het uiteindelijke finan-
ciële beeld een percentage tot maximaal
10% vrij te spelen van de kosten van de
wijkaanpak ten behoeve van bewonersonder-
steuning en/of bewonersinitiatieven. Hiertoe
zal aansluiting worden gezocht bij de aange-
nomen motie van Van Geel (CDA) waarmee
eenmalig € 20 miljoen extra wordt veilig-
gesteld voor de wijkaanpak. Minister Voge-
laar interpreteert dit als extra middelen ten
behoeve van bewonersondersteuning en/of
bewonersinitiatieven en laat dit momenteel
op het Ministerie van WWI uitwerken.

Met wie?
Bewoners, bewonersorganisaties, zelforganisa-
ties, maatschappelijke organisaties, welzijns- en
opbouwwerk, ondernemers, andere (in)formele

netwerken, lopende projecten en structuren,
zoals scholen, moskeeën, winkeliersvereniging
en reguliere organisaties voor bewonerson-
dersteuning zoals de Wijksteunpunten Wonen,
teams wijkontwikkeling, stedelijk bureau WS-
Wonen en Koepels van het Amsterdams Steun-
punt Wonen.

3.	 Mee kunnen doen, mee willen doen,
mee mogen doen

Inburgering: niemand aan de kant
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
n	Afspraken maken met het rijk over de uitvoe-

ring van het Deltaplan inburgering (en een
mogelijke voorrangsregeling voor de kracht-
wijken).

n	Meer inzet om de werving van onder meer
inburgeraars in de krachtwijken te verbete-
ren.

n	Meer mogelijkheden om inburgeraars maat-
werk te bieden, waaronder duale trajecten
en vervolgopleidingen.

n	Meer mogelijkheden om opstaptrajecten
dicht bij huis aan te kunnen bieden, bijvoor-
beeld de cursussen taal en ouderbetrokken-
heid op Voorscholen, Basisscholen en Voort-
gezet Onderwijs (uitbreiding).

n	Inburgeringstrajecten meer inzetten als in-
strument zelf om de wijken te verbeteren.

Met wie?
Stadsdelen, Marktpleinen (DWI), Maatschappe-
lijke organisaties

Pedagogisch klimaat
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
n	De ambitie is om in de krachtwijken voor elk

doelgroepkind een plaats op de Voorschool
te realiseren. Daarvoor zijn meer middelen
nodig en uitbreiding van locaties.

n	Alle scholen bieden kwalitatief goed en
uitdagend onderwijs. De kwaliteit van het
onderwijs wordt met voorrang versterkt in de
krachtwijken.

n	Coalities tussen voortgezet onderwijs, speci-
aal onderwijs en ROC en stadsdelen verster-
ken.

n	We zorgen ervoor dat in de krachtwijken alle
kinderen op school zitten, 100% actie voortij-
dig schoolverlaten.

n	Afspraken met het rijk over het doorbraak-
dossier Jeugd en Onderwijs.

n	Het aanbod voor naschoolse talentontwikke-
lings activiteiten voor kinderen en jongeren
voldoet beter aan de vraag van kinderen,
jongeren en ouders, is afgestemd met de
scholen, van goede kwaliteit en voor álle
kinderen toegankelijk.

n	Kinderen, jongeren en ouders krijgen beter
zicht op de naschoolse mogelijkheden op het
gebied van talentontwikkeling.

Met wie?
Partners Jong Amsterdam/Kinderen Eerst, stad
en stadsdelen, schoolbesturen, welzijninstel-
lingen, jeugdhulpverlening, zelforganisaties,
instellingen, verenigingen.

24

Krachtige mensen Krachtige buurten Krachtige uitvoering

Achter de voordeur aanpak
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
n	Succesvolle aanpakken intensiveren en

uitrollen:
 -	 De aanpak in Slotervaart is effectief (on-

derzoek Bureau Regioplan 2006) door zijn
omvang (6 adviseurs, 4 ondersteunende
functies) en kwaliteit (HBO+ niveau). Be-
sloten is om de lessen uit dit model uit te
rollen over de andere ‘krachtige wijken’.

 -	 In nagenoeg alle buurtactieplannen wordt
ingezet op een ‘achter-de-voordeur-
aanpak’. De precieze aanpak is per buurt
verschillend, afhankelijk van de vraag
onder bewoners en de samenwerking met
partners in de back-office, maar de succes-
factoren komen in elk plan terug.

n	Deze ‘eenheid in verscheidenheid’ wordt
verder ontwikkeld in een projectteam van
stadsdelen en stad – dit ter uitwerking van
het Collegebesluit van 10 juli 2007 over de te
ontwikkelen sociale infrastructuur in de stad.

Met wie?
Afspraken zijn en worden gemaakt met de
lokale zorg- en welzijnsaanbieders, de Loketten
Zorg en Samenleven, de Loketten Inburgering,
de Dienst Werk en Inkomen, de corporaties,
Jeugdzorg (stadsregio Amsterdam).

Hoe ver zijn de afspraken?
In Slotervaart, Noord en Geuzenveld zijn de
relaties en prestaties van de stadsdelen en de
verschillende uitvoerende partners grotendeels
vastgelegd in samenwerkingsafspraken. Daar-

mee ligt hier een stevige basis om verder te
werken. Wel kan en moet dit nog beter en bre-
der worden getrokken. De ‘achter-de-voordeur-
aanpak’ fungeert als interface, als frontlijn tus-
sen (verborgen) vraag en (verkokerd) aanbod.
Stadsdeelorganisaties en uitvoerende organi-
saties moeten nog beter leren, hoe zij zich het
beste kunnen aansluiten op deze frontlijn.

De andere zes stadsdelen waar de krachtige
buurten in liggen kunnen op deze ervaringen
gebaseerd, vanaf 2008 een vliegende start ma-
ken met de ‘achter-de-voordeur-aanpak’ – één
jaar is toereikend voor een goede inbedding.
De stadsbrede projectgroep ondersteunt deze
gezamenlijke ontwikkeling.

Kunst en cultuur
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
n	De ambities en doelstellingen in de hoofdlij-

nennota Kunst en Cultuur gelden stadsbreed,
maar worden in de aandachtsgebieden geïn-
tensiveerd ingezet indien dat aansluit bij de
acties uit de buurtactieplannen.

n	Buurtaccommodaties: Het bereik van cultu-
rele buurtaccommodaties door de hele stad
verhogen, in het bijzonder in de stadsdelen
Noord, Zeeburg, Zuidoost en Nieuw West;

n	stimuleren dat de banden van deze accom-
modaties met hun directe omgeving en hun
schakelfunctie tussen wijk en stad zo sterk
mogelijk wordt. De verbinding met actuele
vormen van amateurkunstbeoefening maakt
hier deel van uit.

Sport en Bewegen
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
n	Vanwege het lage verenigingslidmaatschap

in de buurten is de uitbreiding van het na-
schoolse sportaanbod en de koppeling van
scholen met verenigingen des te belangrijker.

n	(Brede) scholen hierbij intensief ondersteu-
nen.

n	Hiervoor is een nieuwe organisatie van de
sportstimulering nodig plus het uitbreiden
van de verantwoordelijkheden van vakdo-
centen Lichamelijke Opvoeding. Zij gaan als
beweegmanagers de coördinatie op zich ne-
men van het naschoolse sportaanbod en van
de verschillende stimuleringspro-gram-ma’s.

n	Ondersteuning wordt geleverd door mensen
met zgn. combinatiefuncties: deze mensen
zijn werkzaam op scholen en verenigingen.
Zij professionalisering de verenigingen en
maken de overstap voor kinderen om daar te
gaan sporten kleiner. Buurten van de wijkaan-
pak krijgen voorrang krijgen bij de inzet van
combinatiefuncties.

n	Meer aandacht voor meer sportieve en
gezonde openbare ruimte en voor bewe-
gingstimulering bij volwassenen, juist in de
krachtige buurten.

Gezondheid
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
n	Gezondheid moet meer in samenhang met

andere beleidsterreinen gezien worden
(Sportplan en nota Gezondheid worden ove-
rigens al een op een op elkaar afgestemd).

26

Krachtige mensen Krachtige buurten Krachtige uitvoering

Bij bestuurlijke keuzes, of bij de uitvoering
van projecten, kan het gezondheidsaspect
vaker meegenomen worden. Voorbeelden
zijn de aanleg van fietspaden of looproutes
naar winkels, het parkeerbeleid, de positieve
effecten van bewegen op de psychische ge-
zondheid, het aanbod van gezonde voeding
in een bepaalde wijk, etc.

n	Het opzetten van een Maatschappelijk
Steunsysteem, waarbij bewoners die (dreigen
te) vereenzamen activiteiten op maat (en in
overleg met de persoon zelf) krijgen aange-
boden.

n	De Nota Volksgezondheid 2008-2011 is
in ontwikkeling. Hierin wordt de nadruk
gelegd op kwetsbare groepen, en op
integraal gezondheidsbeleid: gezondheid
is niet alleen een zaak voor de GGD of
de zorgaanbieders, maar voor iedereen.
Psychosociale problematiek, fysieke
problematiek, leefstijlkeuzes en de
leefomgeving komen hierin aan bod. De
activiteiten rondom deze thema’s worden in
jaarplannen uitgewerkt (die gekoppeld zijn
aan de gemeentelijke begrotingscyclus) en
zullen rechtstreeks op de kwetsbare groepen
(die oververtegenwoordigd zijn in de wijken)
ingezet worden.

n	De Amsterdamse Gezondheidsmonitor zal
in 2008 extra aandacht besteden aan de
gezondheid van mensen met een lagere
sociaal-economische positie. Er zal een
extra steekproef onder de inwoners van de
Amsterdamse krachtige buurten worden
getrokken.

n	Mogelijk kunnen activiteiten die we nu al
ondernemen worden uitgebreid. Uitgebreid.
Hoewel de activiteiten effectief zijn of
veelbelovend, worden ze nog niet op grotere
schaal uitgevoerd.

Werken = meedoen = sociale stijging
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
n	‘FF Werken’ uitbouwen en uitrollen, in

Noord maar ook in andere stadsdelen (bv
Osdorp)

n	‘Bouwen aan Burgerschap’ project van de
Baarsjes als best-practice uitbouwen en
uitrollen.

n	Onderzoek naar en doorvoeren
van ontschotting van middelen
participatiefonds/inburgering,
beleidsvrijheid inzet middelen voor
maatwerktrajecten, randvoorwaarden zoals
kinderopvang. Zowel intern gemeentelijke
inzet, als zeker ook samen met het Rijk, kan
niet zonder het Rijk.

n	In alle buurten van de wijkaanpak wordt
zwaar ingezet op het vergroten van de
participatie op de arbeidsmarkt van de
inwoners. Juist hier staan bewoners aan de
kant, hebben een uitkering, of juist niet:
veel verborgen arbeidsmarktpotentieel
woont en leeft hier. Bijvoorbeeld (vooral
allochtone) vrouwen maar ook de relatief
grote groep werkzoekenden die ouder
zijn dan 45 jaar. Het terugdringen van
de mismatch op de arbeidsmarkt is ook
speerpunt in de plannen, en blijft speerpunt
van stedelijk economisch beleid.

n	Investeringen in arbeidspotentieel, en deze
mensen vinden, is daarbij een essentieel
instrument.

n	Een betere afstemming van aanbod op de
vraag –waarbij de vraag leading is voor
wat betreft de eisen die gesteld worden-
is alleen te bereiken via betere integrale
aanpak in nauwe samenwerking met
onderwijs en bedrijfsleven.

n	Op alle niveaus daarom krachtig investeren
in opleidingen.

n	Maatschappelijk verantwoord
ondernemerschap in zin van sluiten coalities/
partnerships met ‘grote’ ondernemers
en bedrijven over aanboren ‘verborgen’
arbeidsmarktpotentieel (45+-ers, vrouwen).

n	Beter inspelen op specifieke knelpunten
voor het bedrijfsleven (MKB)

Met Wie?
Bedrijfsleven, ondernemers, HvA, UvA, ROC,
KvK, MKB, andere gemeentelijke diensten,
stadsdelen, PAO .

III	 FOCUS OP UITVOERING

1.	 Herijking sociaal domein
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
n	Amsterdam wil meer aandacht voor

uitvoering en resultaten op het sociaal
domein. Op korte termijn willen we meer
inzicht krijgen in de vraag: “Doen we de
juiste dingen en doen we die dingen goed?”.

27

Krachtige mensen Krachtige buurten Krachtige uitvoering

n	Inzet in het sociale domein herijken.
Daarbij kiezen we voor twee inhoudelijke
speerpunten: back to the basics en
multiprobleem-gezinnen. De ‘basics’ zijn de
basisvoorwaarden waaraan voldaan moet
zijn om kinderen en jongeren volwaardig
te laten opgroeien en voorbereiden op
volwassenheid.

n	De basics vanuit Jong Amsterdam/Kinderen
eerst zijn Ouderkindcentrum, Voorschool,
onderwijs, verzuim en uitval, zorg.

n	Het ingezette traject van de
Stadsregio Amsterdam over de
aanpak van multiprobleemgezinnen
wordt geintensiveerd. De aandacht
gaat naar ernstig overlastgevende
multiprobleemgezinnen en is gericht op het
tegengaan van de overlast, iedereen naar
school en opvoedondersteuning.

Met wie?
Partners Jong Amsterdam/Kinderen
eerst, stad en stadsdelen, schoolbesturen,
welzijninstellingen, jeugdhulpverlening.

2.	 Stad en stadsdelen verbonden
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
n	Amsterdam gaat nog meer investeren in de

verbinding tussen stedelijke en buurtgerichte
aanpakken.

n	De wijkaanpak is een voorrangsregeling. Zo
is de afgelopen maanden contact gelegd
met allerlei stedelijke programma´s. De
komende periode krijgt de voorrangsregeling
van de buurten van de wijkaanpak in de

stedelijke programma’s concreet vorm en
inhoud. Voorbeelden van invulling van een
voorrangsregeling: maatwerk, extra inzet,
snellere realisatie van doelen/ activiteiten,
herijking van de uitvoering, versnelde
ontwikkeling van methodiek.

Met wie?
Stad en stadsdelen trekken hierin samen op, als
een vitale coalitie in zichzelf. Op buurt en ste-
delijk niveau worden op onderwerpen verdere
coalities gesloten. Stedelijke diensten die werk-
zaam zijn in het sociaal domein: de coalities zijn
al in de maak.

3.	 De stad verbonden met partners
Coalities in de stad worden nu al volop ge-
sloten. Coalities die alle tot doel hebben de
wijkaanpak in Amsterdam tot een succes te
maken, vele partijen hebben zich de afgelo-
pen maanden al gecommitteerd. Zowel intern
gemeentelijk als extern: de gemeente met de
mensen de het moeten gaan doen. Op buurt-
niveau zijn ook vele coalities gesloten en in de
maak over de aanpak van de specifieke buurt.
Met name coalities met mensen die in de
buurt wonen, werken en belangen hebben zijn
intensief en direct gezocht. Met corporaties,
buurtregisseurs van de politie, welzijnsinstellin-
gen, schooldirecteuren, bewonersorganisaties,
ondernemers, en nog veel meer.

Partners worden dus eerst en vooral op buurt-
niveau gezocht. Deze buurtspecifieke coalities
komen uitgebreid in de buurtactieplannen aan
de orde. Maar ook op stedelijk niveau heeft

de wijkaanpak en de uitvoering ervan coalities
nodig. Voorbeelden van coalities die al geslo-
ten en/of in ontwikkeling zijn, worden hier kort
toegelicht. De meest voor de hand liggende
en meest noodzakelijke coalitie is die met onze
corporaties. De pre-ambule bij dit stuk is exem-
plarisch voor de bijzondere relatie en verbond-
heid met elkaar van stad en corporaties met de
buurten en de uitvoering van de planne.
Maar ook de coalitie met de Hogeschool en
Universiteit van Amsterdam is een voorbeeld
van een bijzondere coalitie. Speciale aandacht
verdient de coalitie van de stad met het rijk.

Coalitie van de stad met HvA en UvA
n	De hogeschool van Amsterdam en de Uni-

versiteit van Amsterdam zijn voornemens een
convenant te sluiten met de amsterdamse
wijkaanpak.

n	De HvA/UvA zijn al langer door allerlei pro-
jecten verbonden aan amsterdam. Zij willen
deze samenwerking uitbreiden en intensi-
veren en zien in de wijkaanpak een prachtig
voertuig.

n	De HvA/UvA hebben 30.000 studenten van
alle diversiteiten in huis, een enorm poten-
tieel. Dit potentieel kan voor de buurten
worden ingezet. Stages, onderzoeken, pro-
jectontwikkeling, kennisoverdracht, noem het
maar op.

Coalitie van de stad met het Rijk
Last but not least, Amsterdam heeft het Rijk no-
dig voor de wijkaanpak, Amsterdam wil daarom
graag met het Rijk een vitale coalitie sluiten. We
zoeken met het Rijk naar een inspirerende vorm

29

Krachtige mensen Krachtige buurten Krachtige uitvoering

van samenwerking. De G4 doorbraak-dossiers
GSB zijn het vertrekpunt voor het gezamenlijk
aanpakken van de opgave van de wijkaanpak.
We willen een flexibele vorm van overleg,
waarin we de voortgang van de wijkaanpak en
de noodzakelijke randvoorwaarden kunnen be-
spreken. Daarnaast willen we regelmatig vanuit
concrete casussen de noodzaak tot verruiming
van regelgeving en ontschotting van middelen
op de agenda kunnen krijgen en daarmee door-
braken kunnen realiseren.

Samen met het Rijk willen we de experimen-
teerruimte benutten. Een voorbeeld hiervan zijn
de kansenzones die samen ingesteld, geëxplo-
reerd en uitgebouwd worden.

Het charter dat Amsterdam met het Rijk gaat
sluiten over de wijkaanpak is het moment
waarop concrete punten neergelegd worden

waarbij het Rijk een belangrijke doorbraak kan
bewerkstelligen voor de wijkaanpak, en voor
het succes van onze wijkaanpak. Behalve de ac-
tieplannen en onderhavig document zijn ook de
zogenaamde G4 doorbraakdossiers op de ge-
bieden Werk en inkomen, Leren en opgroeien,
wonen en stedelijke vernieuwing, Integreren en
Veiligheid worden belangrijke input hiervoor. Er
is al een hele lijst met punten waar Amsterdam
nu al van kan zeggen dat we niet zonder de
hulp van het Rijk kunnen. Te denken valt aan:
n	Ontschotting, en ontkokering van (rijks)mid-

delen
n	Flexibele inzet van middelen, geen oormer-

king middelen.
n	Meerjarige financiële zekerheid.
n	Structurele middelen voor bewezen, effec-

tieve programma’s sociaal domein.

Zie voor meer, inhoudelijke, punten bijlage 5.

Kennisdelen
Wat is extra nodig om samen in de stad de
buurtactieplannen uit te kunnen voeren?
n	Op een aantal specifieke thema’s voor de

wijkaanpak zal daarom samen met onze part-
ners de verdieping gezocht worden. Dit doen
we bijvoorbeeld door:
-	 Kennislaboratoria
-	 Denktanks
-	 Buurtgesprekken
-	 Best Practises/effectiviteit maatregelen
-	 Intervisie
-	 Auditing

Met wie?
Kennisnetwerken/instituten, Bewonersnetwer-
ken, Corporaties, Onderwijs, Maatschappelijke
partijen, Elkaar, Andere overheden

30

Krachtige mensen Krachtige buurten Krachtige uitvoering

Hoofdstuk 4	
Organisatie van de Wijkaanpak

Dit is de opgave voor de uitvoering van de
wijkaanpak, maar ook voor andere beleidsplan-
nen, zoals het Grotestedenbeleid en stedelijke
vernieuwing. Door met de wijkaanpak de uit-
voering centraal te zetten, en anders, beter te
gaan werken dan dat we nu doen, hopen we de
uitvoering van vele andere programma’s in deze
stad een zet in de rug te geven. En zo in de wijze
van werken en focus in het algemeen te veran-
deren. Belangrijk daarbij is de doorzettingsmacht
van de uitvoerders, hoe deze echt te borgen.
Niet alleen binnen buurt- en stadsdeelniveau,
maar ook, juist, binnen het stedelijk apparaat.

Dat vraagt heel wat uitwerking, meer dan nu op
dit moment al waargemaakt kan worden. Maar
veranderingen moeten al wel op korte termijn
ingezet worden.
De uitvoering van de buurtactieplannen, en
daarmee van de Amsterdamse wijkaanpak als

geheel, start 1 januari 2008. Werkendeweg krijgt
de organisatie van de uitvoering op buurtniveau
concreet gestalte en invulling. In een aantal
buurten/stadsdelen zitten de partijen al om tafel
om afspraken te maken over de manier waarop
de uitvoering georganiseerd gaat worden.
Uitvoering van de plannen is eerst en vooral een
gezamenlijke verantwoordelijkheid van overheid
en corporaties, en vindt natuurlijk primair op
buurtniveau plaats.

Een eerste stap in de uitvoering is het omzetten
van de buurtactieplannen, en van de gezamen-
lijke benodigde acties op stedelijk niveau zoals
die benoemd worden in onderhavige nota, in
uitvoeringsprogramma’s. Samen met de corpo-
raties gaat deze slag in de maanden november-
december, voor zover het al niet gebeurd is
natuurlijk, gemaakt worden.
De uitvoering van de buurtactieplannen worden

bestuurlijk aangestuurd door de verantwoorde-
lijke stadsdeelbesturen.

De gezamenlijke Amsterdamse wijkaanpak
wordt bestuurlijk aangestuurd door het Bestuur-
lijk Team GSB dat het Bestuurlijk Team GSB/
Wijkaanpak is geworden.

Het College van Burgemeester en Wethouders
wil ook inhoud aan haar betrokkenheid geven
bij de opgave. Met name op deeldossiers (bij-
voorbeeld Kansenzones, Kunst in de buurt en
gezondheid) heeft het College aangegeven een
substantiële rol te willen spelen. Zowel de invul-
ling van de betrokkenheid van ons College als
de manier waarop de uitvoering en doorzettings-
macht van de uitvoerders intern gemeentelijk
georganiseerd gaat worden, wordt binnen drie
maanden voorgelegd aan het College. De Ge-
meentesecretaris houdt toezicht op een goede
en voortvarende uitvoering van de Amsterdamse
wijkaanpak en de daarvoor nodige organisatie-
opbouw. Waar nodig kunnen eventueel pro-
grammamanagers worden aangesteld. Middelen
hiertoe kunnen eventueel worden aangewend uit
de prioriteit stadsmariniers die het College in de
begroting 2008 heeft opgenomen.

Uitvoering, uitvoering, uitvoering. Uit de analyses die we voor de wijkaanpak gemaakt hebben
blijkt al te vaak dat het daar aan schort. We maken veel plannen, maar behalen niet altijd de
resultaten die we willen. In het voorwoord signaleerde de burgemeester dit al: “De uitvoering
is nog te vaak sluitpost in plaats van vertrekpunt van aanpak. En de buurt en het gezin staan
nog te weinig centraal. Uitvoering, buurt en huishouden zijn de referentieniveaus waar veel
meer dan nu vanuit gewerkt moet gaan worden.”

31

Krachtige mensen Krachtige buurten Krachtige uitvoering

Hoofdstuk 5	
Financiën (kosten en dekkingsmiddelen)

5.2. Financiële raming additio-
nele kosten Buurtactieplannen
Wijkaanpak

Op basis van de buurtactieplannen is een realis-
tische begroting opgesteld van de additionele
kosten van de wijkaanpak. Dat zijn de kosten
waarvoor nog geen dekking is geregeld. Deze

raming is uitgewerkt voor de eerste twee jaar-
schijven 2008 en 2009 en voor de resterende
periode pm gezet.
We maken een onderscheid in investeringen
(Incidenteel) en exploitatiekosten (Structureel)
en sluiten aan op de thema’s uit het actieplan
krachtwijken van WWI: wonen, werken, leren en
opgroeien, integreren en veiligheid. In aanvul-
ling hierop zijn drie onderdelen toegevoegd:

n	een flexibel budget om nog programmaon-
derdelen in te vullen in overleg met bewo-
ners/partners in de buurt (programma nog in
te vullen)

n	een budget om bewoners actief te betrek-
ken bij inhoud en uitvoering van de wijkaan-
pak (programma bewonersparticipatie). Dit
bedrag is overigens nu geraamd op basis
van de buurtactieplannen, terwijl er ook een
intentie is om 10% van het totale budget in
te zetten voor dit onderdeel

n	Budget voor de organisatie van de wijkaan-
pak (programmamanagement). De ge-
noemde bedragen uit de buurtactieplannen
verschillen onderling aanzienlijk. Wellicht dat
bij een verdere uitwerking met een percentu-
ele normering moet worden bepaald.

 	
Onderstaande ramingen zijn gebaseerd op de
huidige BuurtAktiePlannen. Verwacht wordt
dat in de komende tijd nog bijstellingen zullen
plaatsvinden na overleg met de corporaties. Er
zullen dan ook meer fysieke onderdelen aan de
plannen wordt toegevoegd.

5.1. Inleiding

Aan de orde in dit hoofdstuk zijn de kosten en dekkingsmiddelen voor de wijkaanpak. Er is
gekozen voor een benadering waarbij de financiële paragraaf per buurtactieplan in de komen-
de jaren al werkend steeds verder wordt geconcretiseerd en aangevuld. Op dit moment is er
alleen een eerste globaal en algemeen beeld van kosten en dekkingsmiddelen te geven. Van
groot belang hierbij is dat sinds kort meer duidelijkheid bestaat over de overeenkomst tussen
het Rijk en Aedes over de additionele investeringsopgave in 40 wijken. Terwijl in Amsterdam
de buurtactieplannen in eerste instantie, en mede op aandringen van WWI, een accent heb-
ben gekregen op het sociaaleconomische programma, zijn nu als gevolg van het onderhande-
lingsakkoord tussen het Rijk en AEDES ook de fysieke programmaonderdelen nadrukkelijker
aan de wijkplannen toe te voegen. Dat zal ertoe leiden dat de inhoud van de buurtactieplan-
nen in de komende periode verder wordt aangevuld en onderling wordt afgestemd. Op basis
van dit totaalplan zal daarna ook een meer gedetailleerde bijstelling plaatsvinden van de
raming van kosten en de dekkingsmiddelen. 33

Krachtige mensen Krachtige buurten Krachtige uitvoering

Tabel 5-I: Financiële raming additionele kosten buurtactieplannen wijkaanpak naar Vogelaarwijken	
			

Programma Wonen

Wonen Amsterdam Oost

Wonen Amsterdam Noord

Wonen Amsterdam Zuidoost (Bijlmer)

Wonen West binnen de Ring (Bos en Lommer en de Baarsjes)

Wonen Westelijke Tuinsteden

Wonen gezamenlijk

Wonen Amsterdam

Programma Werken

Werken Amsterdam Oost

Werken Amsterdam Noord

Werken Amsterdam Zuidoost (Bijlmer)

Werken West binnen de Ring (Bos en Lommer en de Baarsjes)

Werken Westelijke Tuinsteden

Werken gezamenlijk

Werken Amsterdam

Programma Leren en opgroeien

Leren en opgroeien Amsterdam Oost

Leren en opgroeien Amsterdam Noord

Leren en opgroeien Amsterdam Zuidoost (Bijlmer)

Leren en opgroeien West binnen de Ring (Bos en Lommer en de Baarsjes)

Leren en opgroeien Westelijke Tuinsteden

Leren en opgroeien gezamenlijk
Leren Amsterdam

2008

535.000

2.355.000

0

1.875.000

915.000

pm

5.680.000

1.170.000

8.925.000

0

1.915.000

1.485.000

pm

13.495.000

1.994.000

4.985.000

550.000

2.000.000

2.875.000

pm
12.404.000

2009

500.000

2.355.000

0

1.850.000

915.000

pm

5.620.000

1.210.000

8.925.000

0

1.540.000

1.485.000

pm

13.160.000

2.049.000

4.985.000

550.000

2.000.000

2.875.000

pm
12.459.000

Investeringen

6.540.000

2.300.000

12.500.000

7.100.000

5.300.000

pm

33.740.000

500.000

pm

pm

pm

500.000

 pm
pm

34

Krachtige mensen Krachtige buurten Krachtige uitvoering

Programma Integreren

Integreren Amsterdam Oost

Integreren Amsterdam Noord

Integreren Amsterdam Zuidoost (Bijlmer)

Integreren West binnen de Ring (Bos en Lommer en de Baarsjes)

Integreren Westelijke Tuinsteden

Integreren gezamenlijk

Integreren Amsterdam

Programma Veiligheid

Veiligheid Amsterdam Oost

Veiligheid Amsterdam Noord

Veiligheid Amsterdam Zuidoost (Bijlmer)

Veiligheid West binnen de Ring (Bos en Lommer en de Baarsjes)

Veiligheid Westelijke Tuinsteden

Veiligheid gezamenlijk

Veiligheid Amsterdam

Programma nog in te vullen

Nog in te vullen Amsterdam Oost

Nog in te vullen Amsterdam Noord

Nog in te vullen Amsterdam Zuidoost (Bijlmer)

Nog in te vullen West binnen de Ring (Bos en Lommer en de Baarsjes)

Nog in te vullen Westelijke Tuinsteden

Nog in te vullen gezamenlijk
Nog in te vullen Amsterdam

 2008

1.600.000

1.710.000

1.500.000

1.900.000

1.500.000

pm

8.210.000

100.000

850.000

250.000

200.000

1.230.000

pm

2.630.000

300.000

750.000

1.000.000

100.000

500.000

pm
2.650.000

2009

1.600.000

1.710.000

1.500.000

1.900.000

1.500.000

pm

8.210.000

100.000

850.000

250.000

200.000

1.230.000

pm

2.630.000

300.000

750.000

1.000.000

100.000

500.000

pm
2.650.000

Investeringen

 pm

pm

 pm

pm

pm

pm

35

Krachtige mensen Krachtige buurten Krachtige uitvoering

Programma Bewonersparticipatie

Bewonersparticipatie Amsterdam Oost

Bewonersparticipatie Amsterdam Noord

Bewonersparticipatie Amsterdam Zuidoost (Bijlmer)

Bewonersparticipatie West binnen de Ring (Bos en Lommer en de Baarsjes)

Bewonersparticipatie Westelijke Tuinsteden

Bewonersparticipatie gezamenlijk

Bewonersparticipatie Amsterdam

Programmamanagement

Programmamanagement Amsterdam Oost

Programmamanagement Amsterdam Noord

Programmamanagement Amsterdam Zuidoost (Bijlmer)

Programmamanagement West binnen de Ring (Bos en Lommer en de

Baarsjes)

Programmamanagement Westelijke Tuinsteden

Programmamanagement gezamenlijk

Programmamanagement Amsterdam

Financiële raming wijkaanpak Amsterdam totaal

Wonen Amsterdam

Werken Amsterdam

Leren en opgroeien Amsterdam

Integreren Amsterdam

Veiligheid Amsterdam

Nog in te vullen Amsterdam

Bewonersparticipatie Amsterdam

Programmamanagement Amsterdam

Totaal Wijkaanpak Amsterdam

2008

650.000

300.000

pm

300.000

pm

pm

1.250.000

800.000

500.000

pm

1.250.000

261.000

pm

2.811.000

 2008

5.680.000

13.495.000

12.404.000

8.210.000

2.630.000

2.650.000

1.250.000

2.811.000

49.130.000

2009

800.000

300.000

pm

300.000

pm

pm

1.400.000

800.000

500.000

pm

1.250.000

261.000

pm

2.811.000

2009

5.620.000

13.160.000

12.459.000

8.210.000

2.630.000

2.650.000

1.400.000

2.811.000

48.940.000

Investeringen

pm

 pm

pm

Investeringen

33.740.000

500.000

pm

pm

pm

pm

pm

pm

34.240.000

36

Krachtige mensen Krachtige buurten Krachtige uitvoering

5.3 Overzicht van dekkings-
middelen tbv de wijkaanpak

a.	 Bijdrage door corporaties
In de overeenkomst tussen het Rijk en Aedes
zijn afspraken over additionele investeringen
die van de corporaties kunnen worden verwacht
ten aanzien van de wijkaanpak. Van de corpo-
raties met bezit in Amsterdamse “Vogelaar-
buurten” wordt een extra investering gevraagd
van in totaal 640 miljoen in de komende 10 jaar.
Indien de Amsterdamse corporaties zelf over
onvoldoende middelen beschikken, dan is het
mogelijk om die middelen te betrekken uit een
(landelijk) fonds. Dat fonds wordt gevoed door
de corporaties die geen bezit hebben in de 40
vogelaar wijken. Als tegenprestatie voor even-
tuele trekking uit het fonds wordt van de corpo-
raties wel gevraagd om een equivalent van het
bedrag in te brengen in de vorm van woningen/
vastgoed. Dat vastgoed blijft weliswaar in het
beheer van de betreffende corporatie, maar
wordt op termijn verkocht. De overwaarde
wordt weer toegevoegd aan het fonds.

Door het rijk is op basis van wijkindicatoren een
indicatie gegeven van de investeringsopgave
(zie hieronder tabel 5-II). Het Rijk gaat ervan uit
dat de lokale partijen gezamenlijk afspraken
maken over welke programma’s van de wijkaan-
pak uit deze middelen worden gedekt. Lei-
draad is daarbij het BBSH waarin de wettelijke
taakvelden van de corporaties zijn omschreven.
Voor de Amsterdamse situatie geldt dat op
basis van de afspraken uit de beleidsovereen-
komst en kaders van het BBSH op hoofdlijnen
het werkgebied wordt bepaald waarop cor-
poraties actief kunnen zijn in het kader van de
wijkaanpak en de actieplannen.
(zie ook preambule over stedelijke afspraken).

b.	 Flankerend beleid
Naast de bovengenoemde extra investeringen
door de corporaties is er sprake van flankerend
beleid. Het Rijk heeft aangekondigd extra mid-
delen beschikbaar te stellen die met voorrang
kunnen worden ingezet ter dekking van de
programma’s uit de buurtactieplannen.
Voor het overzicht (zie tabel 5-III volgende
pagina) is WWI de bron (5 oktober kenmerk

DGWWI/2007095648). Het gaat om landelijke
bedragen per jaar, waarbij overigens ook moet
worden bedacht dat nog niet duidelijk is welk
deel van deze bijdragen kan worden ingezet
voor de Amsterdamse wijkaanpak. Voor dit
overzicht is WWI bezig inzichtelijk te maken hoe
groot het extra is dat in de aandachtwijken kan
neerslaan.

Wijk

Amsterdam Noord

Amsterdam Oost

Amsterdam Bijlmer

Amsterdam Bos en Lommer

Amsterdam Nieuw-West

Aantal inwoners (per

1/1/2006)

23.355

21.520

22.730

53.045

106.435

Bedrag per jaar

(in € miljoen)

6,6

6,7

6,6

15,3

29,3

Bedrag per inwoner

(in €)

282

309

289

289

276

Tabel 5-II: Indicatie van de investeringsopgave volgens het Rijk (op basis van wijkindicatoren)	
			

38

Krachtige mensen Krachtige buurten Krachtige uitvoering

Onderwerp
Pijler 2

Microkredieten/borgstellingen MKB e.d.

Pijler 4 Sociale samenhang

Deltaplan inburgering
Participatie: armoede, schuldhulp deels gemeentefonds (GF)
Participatie: vrijwilligers, stages
Participatie: gesubsidieerde arbeid, WSW, alleenstaande ouders, zwan-
gerschap zelfstandigen, overig e.d. Deeltje mogelijk in te zetten in
wijken
Kinderopvang via OCW (breed) incl. taalachterstand. Deeltje mogelijk in
te zetten in wijken.
Kinderopvang via GF
Voortijdig schoolverlaten + brede school via GF
Invoering maatschappelijke stages (OCW)
Centra Jeugd & Gezin (via jeugd en gezin (J&G))
Centra Jeugd & Gezin via GF
Kindermishandeling, jeugdzorg (via J&G)
Sport en sportverenigingen (via VWS)

Pijler 5 Veiligheid, stabiliteit en respect

Lokale veiligheid via GF
Geweld, agressie, diefstal en respect (via BZK en Just)
Jeugd en recidivisten (via Just)
Heroïneverslaafden+casemanagers (VWS)
Overlast (via Bzk en Just)

Pijler 6: Overheid en dienstbare publieke sector

Accres Gemeentefonds

2008

8

50
5
5

5

163
12
12

pm
25
25
50
10

50
13
35
4
8

100

2009

8

100
10
15

50

325
25
25

pm
50
50

100
20

75
25
41

6
14

200

2010

8

200
60
20

135

487
38
38

pm
75
75

150
20

100
36
52
7

21

300

2011

58

150
80
30

170

650
50
50

100
150
100
150
20

150
46
80
11
29

400

2012

58

100
80
30

170

650
50
50

100
150
100
150
20

150
51
80
11
40

400

Tabel 5-III: Extra middelen t.b.v. flankerend beleid (Landelijk volgende WWI) in miljoenen euro’s
			

40

Krachtige mensen Krachtige buurten Krachtige uitvoering

Opmerkingen bij tabel 5-III
Omdat WWI/het rijk bovenstaande tabel nog
niet concreet heeft gemaakt is er twijfel over de
mate waarin genoemde bedragen
beschikbaar komen.
De bedragen voor Participatie (€ 80 mln
2011), Kinderopvang (€ 50 mln 2011), Voortij-
dig schoolverlaten en brede school (€ 50 mln
2011), centra jeugd en gezin (€ 100 mln) en
lokale veiligheid (€ 150 mln 2011) zijn in dit
overzicht door WWI als bedragen genoemd die
via het gemeentefonds ter beschikking zouden
komen genoemd. De ruimte van het gemeen-
tefonds wordt bepaald door hetgeen in de
circulaires staat. Zowel de junicirculaire als de
septembercirculaire maken geen melding van
extra gelden voor bovengenoemde onderwer-
pen.

c.	 Aanvullende dekkingsbronnen
Aanvullende dekkingsmiddelen (subsidiemo-
gelijkheden) zijn gekoppeld aan projecten en

activiteiten die de komende jaren in de Kracht-
wijken tot uitvoering overgaan. Interessante
provinciale, nationale en Europese regelingen
staan nu open of treden begin 2008 in werking.
Een aantal regelingen sluit aan op de doelen
en wensen die in de Krachtwijkplannen worden
genoemd.
Op basis van een quick scan “aanvullende
financieringsbronnen” kan geconcludeerd
worden dat per wijk in de periode 2008-2010
een bedrag van tussen de 2 en 4 miljoen euro
verworven zou kunnen worden. De hier ge-
noemde bedragen zijn zeer indicatief van aard
en gebaseerd op een 20 tal regelingen.

Over de daadwerkelijke verwerving van deze
bedragen moeten de nodige slagen om de arm
worden gehouden:
n	Er is hier sprake van een momentopname.

Regelingen en middelen kunnen uitgeput
raken. Ook zullen nieuwe regelingen hun
opwachting maken.

n	Subsidieregeling en projectonderdeel binnen
de Krachtwijken aanpak moeten “matchen”.
Het initiatief moet aansluiten op de doel-
stellingen van de subsidiegever. Er is geen
garantie dat initiatieven binnen de Krachtwij-
ken voor subsidietoekenning in aanmerking
komen.

n	Projecten kunnen te maken krijgen met
voorwaarden rond cofinanciering, uitgesteld
worden of uiteindelijk niet doorgaan.

n	Er is inspanning nodig om de subsidie bin-
nen te halen en te verantwoorden. Vooral
Europese subsidies zijn complex en vragen
een grote capaciteitsinzet. Maak dus vooraf
een kosten batenafweging

n	Tot slot kan het gebeuren dat -indien de
“krachtwijken”(stadsdelen) allen indienen op
een bepaalde regelingen- initiatieven met
elkaar gaan wedijveren en dat niet elke aan-
vraag gehonoreerd zal worden.

Tabel 5-IV: Aanvullende financieringsbronnen: Amsterdamse, provinciale, Rijks en Europese subsidie regelingen

Wonen

Werken

Leren en opgroeien

Integreren
Veiligheid

Totale baten

Voorbeelden van regelingen

Aanpak zwerfafval / Ruimte voor Contact

EFRO en ESF / Basisprogramma Economie

Sociaal beleid

Ruimte voor Contact
Emancipatieprojecten

Subsidiegever

Rijk - VROM / WWI

Europese Unie / gem. Amsterdam

Provincie Noord-Holland

Rijk - WWI
Rijk - SZW

X miljoen E
Min. Bedrag

0,30

1,35

0,25

0,38
0,50

2,78

 X miljoen E
Max. bedrag

0,80

2,00

0,18

0,55
0,43

3,96

41

Krachtige mensen Krachtige buurten Krachtige uitvoering

d. 	Gemeentefonds
De septembercirculaire wordt meegenomen in
het financieel meerjarenperspectief 2009-2012
als algemeen dekkingsmiddel en maakt zodoen-
de deel uit van de algemene ruimte waarvan
het College tot een integrale verdeling komt op
basis van prioriteiten en deze in de begroting
voorlegt aan de Raad.
Het accres van de septembercirculaire van het
gemeentefonds bevat geen middelen voor
de wijkaanpak, er is geen relatie tussen het
Bestuursakkoord tussen rijk en de gemeenten
en de septembercirculaire van het gemeente-
fonds. Daarnaast wordt de bevoorschotting aan
gemeenten niet aangepast naar aanleiding van
de accresgegevens uit de septembercirculaire.
De bevoorschotting blijft op de accresgegevens
van de junicirculaire gebaseerd.
De stadsdelen delen via het evenredige aan-
deelpercentage mee in het accres van het
gemeentefonds, de uitkering uit het stads-
deelfonds is vrij besteedbaar voor stadsdelen.

Er is dus voor 2008 geen extra geld beschikbaar
in het gemeentefonds voor de wijkaanpak. Des-
gewenst kan het college in 2009 wel besluiten
om extra middelen uit het gemeentefonds in
de zetten tbv de wijkaanpak. Dit vraagt een
bestuurlijke afweging.

e. Schuifmogelijkheden
De algemene analyse is dat de fysieke pijler
goede voortgang kent, maar dat vooral de
sociale en economische pijler extra aandacht
behoeven. Vanuit de core business van corpo-
raties mag worden verwacht dat het overgrote

deel van hun extra investeringscapaciteit in de
fysieke pijler zal plaatsvinden. Dit kan leiden tot
vrijval van beschikbare middelen bij de ge-
meente die vervolgens kunnen worden ingezet
als dekkingsbron voor het sociale programma.
Voorbeeld van zo’n schuifmogelijkheid is het
maatschappelijk vastgoed. Indien de corpo-
raties tegen vooraf afgesproken huurprijzen
maatschappelijke voorzieningen ontwikkelen
hoeft de gemeente geen middelen meer te
reserveren voor de onrendabele investeringen.
Die vrijvallende middelen kunnen dan worden
ingezet voor het sociale programma.

5.4 Wat doen we nu al?

Centrale stad
De begroting van de centrale stad is, evenals
in voorgaande jaren, sterk sociaal-economisch
gericht. In de begroting 2008 is voor ruim 400
miljoen ingezet op onderwerpen die in lijn zijn
met de thema’s uit het krachtwijkactieplan van
WWI (zie tabel 5-V volgende pagina).

Stadsdelen
De stadsdelen investeren ook in de krachtwij-
ken. Voor de vijf Amsterdamse wijken wordt de
jaarlijkse financiële bijdrage geschat op ca 130
miljoen euro (zie tabel 5-IV)

Voor de stadsdelen Oost-Watergraafsmeer
en Geuzenveld is globaal onderzocht wat de
uitgaven aan werkzaamheden zijn die passen
binnen de doelstellingen van de krachtwijken.

Vervolgens zijn de uitgaven per inwoner voor
die twee stadsdelen berekend. Opvallend is
dat de bedragen per inwoner alleen binnen het
programma wonen van elkaar afwijken. Binnen
de overige velden ontlopen de bedragen per
inwoner elkaar niet veel.
Het verschil op wonen heeft te maken met
investeringen in ruimtelijke projecten, stedelijke
vernieuwing, herinrichtingsprojecten beheer
onderhoud openbare ruimte. Voor Oost-Water-
graafsmeer zijn de criteria ruim geïnterpreteerd.
Voor de berekening van de totale uitgaven bin-
nen het werkveld wonen is uitgegaan van het
bedrag/inwoner bij Oost-Watergraafsmeer.
De bedragen per inwoner vormen de grondslag
om tot een berekening te komen voor de totale
uitgaven per thema. De uitgaven hebben dus
betrekking op werkzaamheden die binnen de
krachtwijken van Amsterdam uitgevoerd wor-
den.

43

Krachtige mensen Krachtige buurten Krachtige uitvoering

Krachtwijkenveld
Wonen

prio sportstimulering

Groengebieden in en nabij de stad

Metropool Amsterdam (parken, schoon, groen)

Sportdeelname en stimulering

Sportvoorzieningen en accommodaties

Sociaal investeringsfonds Parkstad / KNW

prio progr Maatschappelijke investering/soc.infrastructuur

Maatschappelijke dienstverlening thuiswonende ouderen

prio jongerenhuisvesting

Werken

prio reparatie rijksbezuiniging armoedebeleid

prio’s Armoedebeleid; woonkostenbijdrage

Armoedebestrijding (o.a. kwijtschelding, woonlastenfonds)

Stageplaatsen

prio kleinschalige bedrijfsruimte

prio Topstad

Economische beleid / structuur (oa MKB)

Mismatch arbeidsmarkt verkleinen

resultaatgebied

Openbare ruimte

Openbare ruimte

Openbare ruimte

Openbare ruimte

SO

SO

Zorg

Zorg

WenI

WenI

WenI

EJD

Economie/haven

Economie/haven

Economie/haven

Economie/haven

lasten

15,4

3,6

9,6

32,0

3,7

48,6

1,8

23,0

structrureel

1,0

3,0

2,5

incidenteel

1,0

6,0

40,9

16,7

0,3

11,0

1,0

10,5

0,2

Tabel 5-VII: Begroting Centrale stad per thema

Thema

Wonen

Werken

Leren en opgroeien

Integreren
Veiligheid

Totaal

Uitgaven stadsdelen totaal

90 miljoen

11

15

9
5

130

Tablel 5-V: Begroting 2008 centrale stad
(in miljoenen)

Tabel 5-VI: Begroting 2008 stadsdelen

Totaal structureel

Totaal incidenteel

297,5

108,7

406,2

NB: excl. ISV)

44

Krachtige mensen Krachtige buurten Krachtige uitvoering

Leren en opgroeien

prio zwakke scholen/opvoedondersteuning

prio tegengaan segregatie in primair onderwijs

prio versterking leerplicht

prio stadsmariniers

opvoedondersteuning

Jeugdvoorziening / participatie jeugdact

Jong A’dam / Kinderen Eerst (o.a. centra jeugd en gezin, ra

dicalisering,risicojong,schoolzwem)

Ouderbetrokkenheid

Topopleiding leraren grote stad

Integreren

prio huis aan huis aanpak

prio subsidie integratie en participatie

prio taal, ouderbetrokkenheid / vluchtelingen

prio zelfstandige inburgeringsplichtigen

Diversiteit / emancipatie

Wij Amsterdammer (sociale cohesie)

Taalbeheersing

prio allochtone zorgadviseurs

Veiligheid

prio aanpak jeugdoverlast / straatcoaches

prio aanpak harde kern jeugd

prio aanpak wallengebied

Veiligheidsplan (jeugdoverlast, huiselijk geweld, wallenaan-

pak)

maatschappelijke opvang en drugshulpverlening

Totale lasten / baten

resultaatgebied

EJD

EJD

EJD

SO

EJD

EJD

EJD

EJD

EJD

EJD

EJD

EJD

EJD

EJD

EJD

EJD

ZORG

OOV

OOV

OOV

OOV

Zorg

lasten

10,0

5,3

2,0

0,3

4,7

2,5

36,4

28,0

56,7

283,6

structrureel

1,5

0,4

0,5

1,0

0,5

3,5

13,9

incidenteel

8,5

1,0

1,7

3,0

2,0

0,4

2,0

2,0

0,5

108,7

45

Krachtige mensen Krachtige buurten Krachtige uitvoering

Colofon

Dit is een uitgave van de Gemeente Amsterdam.

Meer informatie op www.wonen.amsterdam.nl

Fotografie: Katrien Mulder
Vormgeving: Amsterdams Bureau voor Communicatie

december 2007

47

	Krachtige mensen Krachtige buurten Krachtige uitvoering
	Voorwoord
	Inhoudsopgave
	Leeswijzer
	Hoofdstuk 1: Fundament van de Amsterdamse Wijkaanpak
	Hoofdstuk 2: Krachtige Uitvoering: Een impressie van de actieplannen op wijkniveau

