
DSP - groep J
Onderzoek - Advies - Management

Nico DE BOER

Stuknummer: bl08.02178

Wijkgericht

werken in

Noord-Holland

September 2008

Nico de Boer
Joost Groenendijk
Justin de Kleuver

Eric Lugtmeijer

Wijkgericht werken in Noord-Holland

Amsterdam, September 2008

Nico de Boer
Joost Groenendijk
Justin de Kleuver
Eric Lugtmeijer

Met medewerking van:
Els Diepenmaat (Primo NH)
Paul van Soomeren (DSP - groep)
LPB, Platform voor wijkgericht werken

Inhoudsopgave

1 Inleiding 3

2 Ontstaan, doelen en realisatie van het wijkgericht werken 5

3 De unit wijkgericht werken 7

4 Wijkgericht werken en de rest van de gemeentelijke organisatie 9

5 Wijkgericht werken buiten de gemeentelijke organisatie, in de wijk 11

6 Perspectief 12

Methodische verantwoording 13

Bijlagen: de gemeentelijke rapportages
Bijlage 1 Alkmaar 15
Bijlage 2 Amstelveen 22
Bijlage 3 Den Helder 32
Bijlage 4 Haarlemmermeer 40
Bijlage 5 Heemskerk 48
Bijlage 6 Heerhugowaard 57
Bijlage 7 Hoorn 66
Bijlage 8 Verslag terugkoppelingsbijeenkomst 74

Pagina 2 Wijkgericht werken in Noord-Holland 2008

1 Inleiding

Voor u ligt het verslag van het onderzoek dat wij in opdracht van zeven
Noord-Hollandse gemeenten - met medewerking van Primo NH - hebben
uitgevoerd naar wijkgericht werken in Alkmaar, Amstelveen, Den Helder,
Haarlemmermeer, Heemskerk, Heerhugowaard en Hoorn.

We danken de onderzochte gemeenten voor hun medewerking. De mensen
van de verschillende units wijkgericht werken, hun collega's van vakafdelin-
gen, de zeven wethouders, de tientallen bewoners en de professionele part­
ners hebben ons een kijkje in hun keuken gegund. Zonder hun medewerking
had de benchmark niet kunnen plaatsvinden.

De onderzochte gemeenten werken vanuit het inzicht dat er binnen de ge­
meenten sprake is van knelpunten tussen beleid en praktijk, tussen back
office en front office, tussen stedelijk georienteerde diensten en wijkgericht
werkende onderdelen van de gemeentelijke organisatie.
'Wijkgericht werken' staat daarbij onder verschillende namen bekend, zoals:
wijkbeheer, wijkontwikkeling, sociaal beheer, buurt- en wijkbeheer enzo-
voort. In het algemeen gaat het om vormen van gebiedsgericht beleid en
uitvoering die meestal in handen liggen van wat we de 'unit' wijkgericht wer­
ken noemen.
Dit onderzoek kiest het perspectief van de unit en de 'wijkcoordinator': de-
gene die vanuit de gemeente een of meer wijken onder zijn of haar hoede
heeft en daar de gemeentelijke inspanningen coordineert, samenwerking
met maatschappelijke organisaties (zoals corporatie, politie, onderwijs, zorg
en welzijn) vorm geeft en bewonersparticipatie ondersteunt en tot stand
brengt.

Doel van het onderzoek is niet blauwdrukken te leveren en al evenmin een
ranglijst met winnaars en verliezers op te stellen. Het gaat om leren van
elkaar. Om dat mogelijk te maken zijn de gemeenten nu eerst 'opgemeten'.
Zo is er een gedegen basis voor een vervolg in de vorm van een Noord-
Hollands leertraject wijkgericht werken.

Dit rapport is als volgt opgebouwd: In de (korte) hoofdstukken 2 tot en met 6
staan onze conclusies en observaties. Bij elk van die hoofdstukken staat
een schema, waarin u in een oogopslag de gemeenten met elkaar vergele-
ken ziet.
In de bijlagen 1 tot en met 7 zijn de afzonderlijke gemeentelijke rapportages
terug te vinden. Wie wil zien hoe onze observaties sporen met de feitelijke
beschrijvingen van de zeven gemeenten, kan dat eenvoudig zelf opzoeken:
de indeling van de vijf hoofdstukken met conclusies en observaties corres-
pondeert met de indeling van de beschrijvingen van de afzonderlijke ge­
meenten.
In bijlage 8 vindt u tot slot de leervragen die tijdens een terugkoppelingsbij-
eenkomst op 4 September 2008 zijn geformuleerd.

Pagina 3 Wijkgericht werken in Noord-Holland 2008

Ontstaan, doelen en realisatie in een oogopslag

6
8
.6

5
0

5
0
.4

0
0

3
8
.4

5
0

14
0.

85
0

5
7
.7

5
0

7
9
.0

2
0

9
3
.8

0
0

H

o
ev

ee
l

In
w

o
n

er
s

w
ijk

g
e
ric

h
t

w
e
rk

e
n
,

w
ijk

b
e
h
e
e
r,

w

ijk
a
a
n
p
a
k
 o

f
w

ijk
­

g
e
ric

h
t

sa
m

e
n
w

e
r-

ke
n

w
ijk

a
a
n
p
a
k

b
u
u
rt

g
e
ric

h
t w

e
rk

e
n

g
e
b
ie

d
sg

e
ric

h
t

w
e
rk

e
n

w
ijk

g
e
ric

h
t
w

e
rk

e
n

w

ijk
-

e
n

 b
u
u
rt
b
e
-

he
er

bu

ur
tg

er
ic

ht
 s

a
-

m
e
n
w

e
rk

e
n

N

aa
m

to

to

to

•>t

to

oo

H
o

ev
ee

l w
ij
k
e
n

6
.2

5
0

3
.9

0
0

6.

40
0

2
3
.5

0
0

14

.4
50

6.

10
0

11

.7
25

In

w
o

n
er

s
 p

er
 w

ijk

be
he

er
 o

pe
nb

ar
e

ru

im
te

be

he
er

 o
p
e
n
b
a
re

ru

im
te

so

ci
a
le

 e
n

 b
e
st

u
u
r-

lij
ke

 v
e
rn

ie
u
w

in
g

fy

si
e
k

b
e
h
e
e
r

en

on
de

rh
ou

d

m
ili
e
u
d
ie

n
st

 e
n

fy

si
e
k

b
e
h
e
e
r

so
ci

a
le

 v
e
rn

ie
u
w

in
g

so

ci
a
le

 v
e
rn

ie
u
w

in
g

E
IS
m

* • « a
c
O

•
b
e
te

re
 w

o
o
n
-
e
n

le

e
fo

m
g
e
vi

n
g
;

•
b
e
te

re
 d

ie
n
st

ve
r-

le
n
in

g
 g

e
m

e
e
n
te

en

 p
a
rt

n
e
rs

;
•

m
ee

r
p
a
rt

ic
ip

a
te

/ s

a
m

e
n
w

e
rk

in
g

tu

ss
e
n
 p

a
rt

n
e
rs

•

m
e
e
r

in
te

ra
ct

ie

tu
ss

e
n
 b

u
rg

e
rs

en

 o
rg

a
n
is

a
tie

s
•

ve
ili
q
e
r

b
u
u
rt
e
n
.

•
kw

a
lit

a
tie

f
h
o
o
g
-

w
a
a
rd

ig
e

 e
n

 v
ei

-
lig

e
 w

o
o
n
-

en

le
e
fo

m
g
e
vi

n
g
,

•
p
a
rt

ic
ip

a
te

 v
a
n

b
u
rg

e
rs

•

co
m

m
u
n
ic

a
tie

 e
n

sa

m
e
n
w

e
rk

in
g

m

et
 b

e
w

o
n
e
rs

•

so
ci

a
le

 c
o
h
e
si

e

•
b
e
te

r
co

n
ta

ct
 e

n

co
m

m
u
n
ic

a
tie

m

et
 b

u
rg

e
rs

•

m
e
e
r

so
ci

a
le

sa

m
e
n
h
a
n
g
 e

n

ve
ili
g
h
e
id

 in
 d

e

b
u
u
rt

e
n

•
b
u
rg

e
rg

e
ric

h
te

w

e
rk

cu
ltu

u
r

e
n

kl

a
n
tg

e
ri
ch

te

w
e
rk

w
ijz

e

•
kl

a
n
tg

e
ric

h
t

w
e
r­

ke
n,

•

m
aa

tw
er

k
vo

o
r

el
k

ge
bi

ed
,

•
sa

m
e
n
h
a
n
g

 in

in
sp

a
n
n
in

g
e
n

g
e
m

e
e
n
te

 e
n

p
a
rt

n
e
rs

,
•

b
e
te

re
 c

o
m

m
u
n
i­

ca
tie

 m
e
t b

e
w

o
­

n
e
rs

.

g
e
za

m
e
n
lij
ke

 i
n-

sp
a
n
n
in

g
 v

a
n

 b
e­

w
o
n
e
rs

,
in

st
el

lin
ge

n

e
n

 g
e
m

e
e
n
te

 o
m

le

e
fb

a
a
rh

e
id

 v
a
n

w

ijk
en

 o
p

 f
ys

ie
k,

e
co

n
o
m

is
ch

 e
n

 s
o
-

ci
a
a
l

te
rr

e
in

 t
e

 v
e
r-

b
e
te

re
n
 e

n
 t

e
 h

a
n
d
-

h
a
ve

n

•
kw

a
lit

e
it

w
o
o
n
-

en
 le

e
fo

m
g
.

•
st

e
rk

e
re

 r
e
la

tie

b
e
w

o
n
e
rs

/-
p
a
rt
n
e
rs

•

m
ee

r
be

tr
ok

ke
n

en

 z
e
lfr

e
d
za

m
e

b
e
w

o
n
e
rs

•

b
e
te

re
 s

a
m

e
n
­

w
e
rk

in
g

 in
 w

ijk

•
le

e
fb

a
a
rh

e
id

 e
n

so

ci
al

e
 s

am
en

­
ha

ng
 v

e
rs

te
rk

e
n

•

m
e
e
r b

e
tr

o
kk

e
n
-

he
id

 b
e
w

o
n
e
rs

•

sa
m

e
n
w

e
rk

in
g

D
o

el
en

in
te

rn

e
va

lu
a
tie

 in
 2

00
2

e
va

lu
a
tie

s
 in

 2
00

1

en
 2

00
8

(n
aa

r
ve

r-
b
re

d
in

g
)

in
te

rn

20
07

 e
va

lu
a
tie

,
re

g
e
lm

a
tig

 i
n
te

rn
e

e
va

lu
a
tie

s

e
n
q
u
e
te

 te
vr

e
d
e
n
-

he
id

 o
ve

r w
e
th

o
u
-

d
e
rs

b
e
zo

e
ke

n

2
0
0
5
 r

e
ke

n
ka

m
e
r

P
ro

ce
s-

 o
f

ef
fe

ct
ev

al
u

at
ie

s

Pagina 4 Wijkgericht werken in Noord-Holland 2008

2 Ontstaan, doelen en realisatie van het wijkgericht werken

Kijken we naar het ontstaan, de doelen en realisatie van het wijkgericht wer­
ken in de zeven Noord-Hollandse gemeenten, dan valt het volgende op:
• De omvang van de onderzochte gemeenten loopt sterk uiteen. Heems-

kerk en Heerhugowaard behoren tot de gemeenten tot 50.000 inwoners.
Den Helder, Hoorn, Amstelveen en Alkmaar volgen met een omvang tot
100.000 inwoners. Haarlemmermeer spant de kroon met ruim 140.000
inwoners.

• In de gemeenten is het wijkgericht werken ontstaan in de jaren negentig.
De motieven lopen uiteen. Aan de ene kant zien we gemeenten als Haar­
lemmermeer, Den Helder, Hoorn en Heerhugowaard met voornamelijk
fysieke motieven, zoals beheer openbare ruimte, onderhoud en milieu.
Aan de andere kant werd het wijkgericht werken in Amstelveen, Alkmaar
en Heemskerk aanvankelijk ingegeven door sociale en bestuurlijke ver-
nieuwing.

• De doelen van het wijkgericht werken zijn onder te verdelen in inhoudelij-
ke (wat) en procesmatige (hoe). De kern van de inhoudelijke doelen be-
staat uit de fysieke invulling van de leefbaarheid. Dit kan worden samen-
gevat als 'schoon, heel en veilig'. Een ander doel is het overbruggen van
de 'kloof tussen burgers en overheid. Het gaat dan over 'participatie',
'samenwerking in de wijken', 'interactie' en 'contact met burgers en be-
woners'. Sinds medio 2006 is hier in talloze gemeenten nog een doel aan
toegevoegd over zelfredzaamheid, sociale samenhang en de eigen ver-
antwoordelijkheid van burgers (Alkmaar, Amstelveen, Heemskerk, Heer­
hugowaard en Hoorn).
Daar tegenover staan talloze procesmatige doelen (hoe), gericht op de
organisatie van het wijkgericht werken, zoals 'communicatie', 'dienstver-
lening' en de 'werkwijze' van de betrokken partners.
De doelen van het wijkgericht werken zijn dus langzaam aan het verbre-
den. Ging het aanvankelijk - naast leefbaarheid en professionele sa­
menwerking - om het overbruggen van de kloof tussen burger en over­
heid, de laatste jaren gaat het ook steeds meer om het versterken van de
eigen verantwoordelijkheid van burgers.

• Er lijkt niet altijd een logisch verband te bestaan tussen de geformuleerde
doelen en de vertaling in actie- en uitvoeringsplannen. Dit zien we vooral
daar waar het de invulling betreft van zelfredzaamheid, sociale samen­
hang en de eigen verantwoordelijkheid van burgers en ook waar het gaat
om de kloof tussen burgers en overheid. Met name op die plaatsen wor­
den heel wat doelen en maatregelen niet concreet, terwijl dit juist cruciaal
is. Gaat het er bijvoorbeeld om bewoners in beweging te krijgen voor al-
lerlei buurtklussen of om nieuwe groepen burgers betrekken bij formele
overlegorganen zoals wijkplatforms, wijkteams, en bewonersorganisa-
ties? Of is het de bedoeling dat vervreemding van burgers met verschil-
lende achtergronden en leefstijlen wordt tegengaan of dat de levendig-
heid en gezelligheid in de buurt verbeteren, zodat deze aantrekkelijker
wordt voor lokale ondernemers?

• De vraag blijft welke resultaten kunnen worden teruggevoerd op het wijk­
gericht werken. Het verdient de voorkeur de gewenste resultaten in de
toekomst specifieker en in nauw overleg met professionele partners te
formuleren, zodat op basis daarvan de voortgang kan worden gemeten.
In hoofdstuk 6 komen we hier op terug. Slechts in een gemeente (Alk­
maar) heeft de lokale Rekenkamer zich gebogen over de resultaten van
het wijkgericht werken.

Pagina 5 Wijkgericht werken in Noord-Holland 2008

De unit wijkgericht werken in een oogopslag

6,
3

91 ^

H I co

fH -

H M c<r

HB N

6,
9

HI c

•HI in
^ H i-

0,
92

1,

03

1,
25

0,

80

0,
36

0,

28

0,
74

O

m
va

ng
 u

ni
t

pe
r

10
.0

00
 i

nw
on

er
s

w
ijk

co
o
rd

in
a
to

r
co

or
di

na
to

r
w

ijk
e
n

 e
n

w
ijk

-
be

he
er

de
r

b
u
u
rt

-
co

or
di

na
to

r
g
e
b
ie

d
s-

m
an

ag
er

w

ijk
m

a
n

a
g

e
r

co
or

di
na

to
r

w
ijk

b
e
h
e
e
r

w
ijk

co
o
rd

in
a
to

r

to
CO c
0

z
_ E
E to
«>:£.
to •§•

S
ch

a
a
l

10

S
ch

aa
l

1
0

a
/1

0

S
ch

a
a
l

10

S
ch

aa
l

13
/1

4
S

ch
a
a
l

11
a

S
ch

a
a
l

10

S
ch

a
a
l 1

1

In
sc

h
a
lin

g

•
re

gi
ss

eu
r

•
co

o
rd

in
a
to

r
•

m
ak

el
aa

r
•

a
m

b
a
ss

a
-

de
ur

•
re

gi
ss

eu
r

•
co

o
rd

in
a
to

r
•

w
aa

rn
em

er

•
op

ja
ge

r
•

sp
in

 i
.h

.
w

eb

•
re

gi
ss

eu
r

•
w

aa
kh

on
d

•
am

ba
ss

a-
de

ur
 v

d
ge

-
m

ee
nt

e

•
re

gi
ss

eu
r

•
am

ba
ss

a-
de

ur
 v

d
ge

-
m

ee
nt

e

•
w

aa
kh

on
d

•
re

g
is

se
u
r

•
m

ak
el

aa
r

•
in

iti
a
to

r
•

ko
p

va
n

ju
t

•
ad

vi
se

ur

•
am

ba
ss

a-
de

ur
 v

d
ge

-
m

ee
nt

e

•
re

g
is

se
u
r

•
m

ak
el

aa
r

•
ad

vi
se

ur

Z
e
lft

yp
e
rin

g

•
be

vo
rd

er
en

sa

m
en

w
er

-
ki

ng
 g

em
ee

n-
te

,
in

st
an

tie
s

en
 b

ur
ge

rs

•
on

tw
ik

ke
le

n
en

 o
nd

er
ho

u-
de

n
va

n
ne

t-
w

er
ke

n
•

ad
vi

es
-

en

be
le

id
so

nt
-

w
ik

ke
lin

g
vo

or

va
ka

fd
el

in
ge

n

•
af

st
em

m
en

op

er
at

io
ne

le

ta
ke

n
m

et
 b

e-
le

id
 e

n
be

-
he

er

•
ve

rb
in

di
ng

en

le
gg

en
 t

us
se

n
vr

ag
en

 w
ijk

-
be

he
er

de
rs

ge

m
ee

nt
el

ijk
e

or
ga

ni
sa

tie
.

•
co

nt
ac

tp
er

-
so

on
 v

an
 b

e-
w

on
er

s

•
re

gi
e

bu
ur

tg
e-

ric
ht

 w
er

ke
n

•
ve

ra
nt

w
oo

r-
de

lijk
 k

w
al

ite
it

be
w

on
er

sp
ar

-
tic

ip
at

ie

•
st

ur
in

g
/

sa
-

m
en

w
er

ki
ng

bi

nn
en

/b
ui

te
n

ge
m

ee
nt

el
ijk

e

or
ga

ni
sa

tie

•
si

gn
al

er
en

pr

ob
le

m
en

•

co
or

di
na

te

bu
ur

tc
on

tra
c-

te
n

•
re

gi
e

op
 s

a-
m

en
w

er
ki

ng

m
et

 d
e

ke
te

n-
pa

rtn
er

s
•

pr
oc

es
st

ur
in

g
bi

nn
en

 g
e­

m
ee

nt
el

ijk
e

or
ga

ni
sa

tie
.

•
to

ts
ta

nd
ko

-
m

in
g

ge
-

bi
ed

sp
ro

-
gr

am
m

a'
s.

•
co

or
di

ne
re

n
en

 r
eg

is
se

re
n

va
n

co
m

m
u-

ni
ca

tie
 tu

ss
en

be

w
on

er
s,

pa

rtn
er

s
en

ge

m
ee

nt
e;

•

on
tw

ik
ke

le
n,

im

pl
em

en
te

-
re

n
en

 e
va

lu
-

er
en

 w
ijk

ac
-

tie
pl

an
ne

n

•
ad

vi
se

ur
 w

ijk
­

ge
ric

ht
 w

er
­

ke
n

•
op

st
el

le
n

w

ijk
ac

tie
pl

an
-

ne
n

•
bi

jw
on

en

w
ijk

pl
at

fo
rm

•
ve

ra
nt

w
oo

r-
de

lij
k

vo
or

pr

oj
ec

t-
 e

n
pr

oc
es

re
su

l-
ta

te
n

in
 d

e
w

ijk

Ta
ke

n

i n

o

o m

CM

in
•<J-

P
er

ce
nt

ag
e

fy
si

ek

Noot 1 Het gaat hier om een schatting van net aantai FTE's dat puur met wijkgericht werken bezig is.
Uitvoering van het beheer van de openbare ruimte is buiten beschouwing gelaten. Bij gemeng-
de functies is het aandeel wijkgericht werken geschat. In gemeenten waar leiding niet genoemd
werd, is 0,1 FTE leidinggeven aan de geschatte formatie toegevoegd.

Pagina 6 Wijkgericht werken in Noord-Holland 2008

3 De unit wijkgericht werken

Ten aanzien van de 'unit' van net wijkgericht werken, valt het volgende op:
• In de zeven onderzochte gemeenten houdt per 10.000 inwoners gemid-

deld 0,76 FTE zich puur met wijkgericht werken bezig. Zij dragen bij aan
het realiseren van de inhoudelijke en procesmatige doeien.

• In 6 van de 7 gemeenten typeren de coordinatoren of managers zichzelf
als 'regisseur1. De grootste uitdaging van een regisseur is tot afstemming
te komen, een gezamenlijke ambitie te formuleren en tot overeenstem-
ming te komen over de aanpak in buurt of wijk. Binnen het wijkgericht
werken kan regie gericht zijn op het beheer, de uitvoering, visievorming,
maar ook op ondersteuning2. Dit vraagt telkens weer om een andere op-
stelling en voorwaarden. Andere veel gehoorde typeringen zijn 'ambas-
sadeurvan de gemeente', 'makelaar', 'adviseur" en 'waakhoncf.

• Uit de zelftyperingen blijkt dat de wijkcoordinator vooral verbindingsoffi-
cier is. Aan de ene kant is er een lijn met professionele partners en be-
woners en aan de andere kant wordt aangehaakt bij collega's gericht op
uitvoering en beleid. Onderstaande grafiek laat zien met wie en hoeveel
de coordinatoren of managers in de onderzochte gemeenten spreken.

• bewoners

s wijkgericht werkende ambtenaren

a ambtenaren van sectorsn

a maatschappelijke organisaties

a de gemeerteraac

• bestiur

De coordinatoren of managers zijn in de zeven gemeenten ingeschaald
in schaal 10 of 11. Haarlemmermeer vormt hierop een uitzondering, waar
de gebiedsmanagers zijn ingeschaald in schaal 13 of 14.
De onderzoekers hebben de indruk dat de verhouding tussen de ambiti-
euze functieomschrijvingen en de relatief geringe middelen en bevoegd-
heden van wijkambtenaren in Alkmaar en Heemskerk in onbalans is.

"sociaal

aveilgheid

• fysek beheer

a fys eke ontvikkelirg

Noot 2 Partners + Propper, Lokale regie uit macht of onmacht? Onderzoek naar de optimalisering van
de gemeentelijke regiefunctie, Vught 2004.

Pagina 7 Wijkgericht werken in Noord-Holland 2008

Wijkgericht werken en de rest van de gemeentelijke organisatie
in een oogopslag

CO

55

c ,
« c •

tD <0 T3-JJ

f £ CO *
• g CD CO p
i„ C i*-. CO

•o <o c " » . <»
Q- CD (B . 2 <B
O n a s o

CD

(0

35

O 0)
CD CD
W JC

« a £ .£ i.
i - C CD CD *- CD
to to s= JQ g -a
> t._ 3 L. O c
CD ~ . f > O > o
c o S i« o r _
E l 3 > 3 o
S .o .2 .2 = £
co « c -o <B ^ . . „ g -- Q

o-s s> § = i i J a S 8
O (0 i 5 - O > £ 3 « D »

t » E c
£ a> <B
to .£ S i
«> E « i

CO

CD
CD . S
J * C C CD

s > 3 ^ -

T I co a .E « > c: £ U c

CD CD
• * C
.2 c

£ =
g CO

CDS

CD IB N (B r-

T5 i g s ™ CD 0) O
3 O CO J> T> 0) 0

i i S | | § I §
»-. rt» O :zr J5 3 C m

> c p i . s > &£ 5.«

w

H.2.

CD . -

CP %

J S CO

f E
§ °
CD »

IS
h- «

§ |
CN E

3 § i 2
CO C O CO
0) c .
> =5 c

I-S 2
c-5:2
"> Z. c

E £ CD
CD CD 2
C0T3 CD
CO c -s
c co .£

o

> 3
a.
o

c5

'c

n
iv

e
a
u

CO
C O

c
CD
E
o

u
it
k

CD

J . "D
JC i_

, U CD
i fO -o
CD * - C
CD C O

CD > S

S : = " 1 D .
: i , T 3 CD •
> «) i
S J O to

CD

£ s>
3 —
o

ca - n
<= c
S> a
CD CD
CO t« "Q

CD TJ g J i S
J2 co ja » g
= " ^ -S <= co

= a i S i

CD i

= CO 2=
CD „ O

S"° S
co e : = .

f CO =
: t3 > «

co £ c c

n « <» <» 9 £ - * CO

' c i_ CD Jg
CO CD m CO
** o) -8 -c c

• = c o ^

JC « C O)
• ! = • « CD g
< " o> o

. » . £ > •
.2 S '33

"O C W ? <D E"g

CD

<B = *

CD Q..—
•c 2 ' 3
CD - ^ •

CD
. JC

ca » • ;

2 co c
- " i O

X) o

CO

55:

•» C C c
. 2 CD" 5 ® £
CD ss „ c s

J; S CO CD c
& Q- C C 3
6 * 3 ? E
g I i 3 E

03 »*-• C ^
a.

I (B

s-g

o o>

P a g i n a 8 Wi j kge r i ch t w e r k e n in N o o r d - H o l l a n d 2 0 0 8

Wijkgericht werken en de rest van de gemeentelijke
organisatie

Kijken we naar de relatie tussen het wijkgericht werken en de rest van de
organisatie, dan valt het volgende op:
• De relatie met het fysieke beheer van de openbare ruimte staat over het

algemeen als een huis. Bijna overal is een goed functionerende telefoni-
sche of digitale meldlijn in combinatie met wijkbeheerteams. Het wijkge­
richt werken hoeft slechts te bewaken en in te grijpen als er een patroon
zit in de meldingen of als er in de afhandeling fouten worden gemaakt.

• Vanuit de 'unit' wijkgericht werken is de relatie met 'het sociale' binnen
de gemeentelijke organisatie nog niet sterk ontwikkeld. Samenwerking
wordt noodzakelijk geacht, maar komt niet eenvoudig tot stand. De im-
plementatie van de Wmo (die toch sterk uitgaat van netwerken op wijk-
en buurtniveau) is bijna nergens ge'integreerd in het wijkgericht werken.

• De relatie met stedelijke vernieuwing is 'in ontwikkeling'. Waren het enke-
le jaren geleden nog gescheiden werelden, inmiddels worden de wijk-
ambtenaren vaker betrokken bij herstructureringsprojecten in woonwijken
en stadsharten. Helemaal vanzelfsprekend is die lijn echter nog niet.

• De positionering van het wijkgericht werken blijft moeizaam. Is het fy-
siek? Is het sociaal? Is het beleid? Is het uitvoering? Nee, het is wijkge­
richt werken en het blijkt niet eenvoudig om dat in te passen in een orga­
nisatie die nog sterk is gebaseerd op specialisatie en arbeidsdeling.
Beleidssturing blijft dominant boven frontlijnsturing.3

Alkmaar verdeelde zijn wijkmanagers over verschillende afdeiingen,
Heerhugowaard komt daar juist van terug. In Haarlemmermeer lijkt het
probleem opgelost door de gebiedsmanagers noch bij fysiek, noch bij so­
ciaal, maar bij publiekszaken onder te brengen, in Heemskerk zitten de
buurtcoordinatoren bij buurtzaken. In beide gemeenten is 'kanteling' van
de organisatie een stap vooruit, maar daarmee ben je er nog niet.

• In de meeste onderzochte gemeenten zijn de wijkambtenaren nadrukke-
lijk geen opdrachtgever aan uitvoerings- en beleidsambtenaren op soci­
aal, fysiek, economisch of veiligheidsgebied. Waar ze wel opdrachtgever
zijn, is dat veelal procedureel niet strak geregeld. Dat betekent dat de
wijkambtenaar het doorgaans vooral moet hebben van diplomatiek com-
municatief optreden. In de meeste gemeenten lukt dat redelijk: het heet
dat vakambtenaren zich steeds beter laten be'i'nvloeden door signalen uit
wijken en daar zelfs actief naar op zoek gaan. Harde indicaties van die
'mentaliteitsverandering' kwamen we echter niet tegen.

• Het politiek draagvlak onder wijkgericht werken blijft groot. Opmerkelijk
groot zelfs, gezien het gemis aan harde bewijzen dat wijkgericht werken
zinnig is (waarover meer in hoofdstuk 6) en de vaak wat zure houding
van bewoners. Wel zien we hier en daar dat er vanuit de gemeenteraad
meer kritische vragen komen, zoals in Alkmaar. Behalve door een kriti-
scher houding ten opzichte van wijkgericht werken kan dat echter ook
komen doordat bij de dualisering van het gemeentebestuur de gemeente­
raad meer mogelijkheden kreeg om zijn controlerende rol te realiseren.
Wethouders blijken het wijkgericht werken vaak te koesteren omdat het
hen een extra lijntje naar de samenleving oplevert, een mogelijkheid om
rechtstreeks gevoed te worden met berichten uit buurt.

Noot 3 Erna Molenaar, Dynamiek in de wijk - de kracht van frontlijnsturing in het wijkgericht werken,
Primo nh 2007.

Pagina 9 Wijkgericht werken in Noord-Holland 2008

Wijkgericht werken buiten de gemeentelijke organisatie,
in de wijk in een oogopslag

H
5
C

5
T
2
T
7
IH

J
|̂

H
H

H
H

H
J

w
ijk

te
am

s

• 1 C o i 0)
• • <B o « "D

4 is*ii=s

H 9 S - Q o i ! 5 5 c

9 a> o ra -a) c 2 <o

vi
a

pr
oj

ec
t-

te
am

s
ge

bi
ed

st
ea

m
s

en

in
 e

nk
el

e
w

ijk
en

oo

k
ee

n
w

ijk
te

am

•H -*
• :f A
r t f l %s c to £ B | ca .— Bj r~-
| B Q.-S £ ID
KB * , $ <B £

E H ft »

^ 1 c
H I ® ro

1 M

S
am

en
w

er
-

ki
ng

 p
ro

fe
s­

si
on

al
s

/
am

bt
en

ar
en

w
ijk

ov
er

le
go

r-
ga

ne
n

('O
ve

r-
le

g
Le

ef
ba

ar
-

he
id

')

w
ijk

pa
ne

ls

pr
oj

ec
tte

am
s

ro
nd

 b
uu

rtc
on

-
tra

ct
en

do
rp

s-
 e

n
w

ijk
ra

-
de

n
in

 d
e

m
ee

st
e

do
rp

en
 e

n
w

ijk
en

W
ijk

pl
at

fo
rm

s
w

ijk
pl

at
fo

rm
s

ve
rs

ch
ilt

 p
er

w

ijk
:

w
ijk

ra
ad

,
w

ijk
pl

at
fo

rm
,

w
ijk

pa
ne

l

S
am

en
-

w
er

ki
ng

 m
et

be

w
on

er
s

o o

5.
00

0
3.

95
0

6.
00

0
2.

85
0

CM

1.
75

0
W

ijk
bu

dg
et

pe

r
1.

00
0

in
w

on
er

s5

•
w

ijk
pl

an

•
ui

tv
oe

rin
gs

-
pl

an

•
w

ijk
ui

tv
oe

rin
gs

-
pr

og
ra

m
m

a
•

w
ijk

on
tw

ik
ke

-
lin

gs
pl

an

•
bu

ur
tc

on
tra

ct

•
ge

bi
ed

sp
ro

-
gr

am
m

a
(in

on

tw
ik

ke
lin

g)

•
w

ijk
ac

tie
pl

an

(in
 o

nt
w

ik
ke

­
lin

g)

•
w

ijk
on

tw
ik

ke
-

lin
gs

pl
an

•
w

ijk
ac

tie
pl

an

•
w

ijk
be

he
er

-
pl

an

•
w

ijk
ja

ar
pr

o-
gr

am
m

a
•

w
ijk

ve
ilig

-
he

id
sp

ro
-

gr
am

m
a

In
st

ru
m

en
-

te
n

vo
or

pl

an
ni

ng

ge
en

 w
ijk

po
s-

te
n

ge
en

 w
ijk

po
st

en

ge
en

 w
ijk

po
s­

te
n

vi
er

 d
ec

en
tra

le

se
rv

ic
ec

en
tra

sp

re
ek

ur
en

 in

ni
et

 a
lti

jd
 b

e-
m

an
de

 w
ijk

m
el

d-
pu

nt
en

ge
en

 w
ijk

po
s­

te
n

w
el

 a
an

ta
l

be
he

er
st

eu
n-

pu
nt

en
 in

 d
e

w
ijk

ja
,

vi
er

 d
ag

en

pe
r

w
ee

k
op

en

W
ijk

po
st

en

Noot 4 Onder voorbehoud, het gaat om een experiment in de wijk Risdam-Zuid.
Noat5 Schatting, veelal op basis van een optelsom van verschillende budgetten.

Pagina 10 Wijkgericht werken in Noord-Holland 2008

Wijkgericht werken buiten de gemeentelijke organisatie, in
de wijk

Kijken we naar de manier waarop het wijkgericht werken zich verhoudt tot
de wijk, dan valt het volgende op:
• De (professionele) samenwerkingspartners van de gemeenten zijn zich

de afgelopen decennia steeds meer op wijken gaan orienteren. Dat geldt
onder meer voor het welzijnswerk, voor de corporaties (uitruil van bezit,
zorg voor leefbaarheid) en voor de politie (gebiedsgebonden politiezorg
door wijkteams). Sinds enige jaren kunnen aan dit rijtje partners binnen
het onderwijs (brede scholen en ROC's), bibliotheken en de zorg (ver-
maatschappelijking, woonservicezones) worden toegevoegd.

• In vijf van de zeven onderzochte gemeenten verloopt de samenwerking
tussen de (professionele) samenwerkingspartners en ambtenaren via af-
zonderlijke wijk-, project- of gebiedsteams. Deze vorm van samenwerking
wordt door de partners gezien als voertuig om problemen die binnen het
gebied spelen aan de orde te stellen.

• In de meeste gemeenten zijn bewoners vertegenwoordigd in overlegor-
ganen, platforms, raden of panels. Veelal gaat het om actieve bewoners
die sinds jaar en dag betrokken zijn bij overleg met de gemeente. Fysiek
beheer, fysieke ontwikkeling en veiligheid staan daar prominent op de
agenda. Het gaat dan ook veel over aanpassingen in de directe woon- en
leefomgeving. Van een afspiegeling van de buurtbevolking is binnen de­
ze overlegvormen geen sprake. Dit is ook geen probleem, want er zijn
meerdere vormen van participatie te bedenken om de doelen van het
wijkgericht werken te realiseren. Voor ieder afzonderlijk doel kan een ge-
eigend middel worden ingezet. Voorbeelden in Noord-Holland zijn de ba-
sisscholen in Heemskerk en het Octopusproject in Heerhugowaard.

• Het is maar de vraag of bewoners 'sociaal' binnen de huidige vormen van
het wijkgericht werken wel op de buurtagenda willen. Daarover lopen de
meningen uiteen. En welk type bewoners is ertegen? Vooral de buurtbur-
gemeesters die gepokt en gemazeld zijn in het overleggen over stoepte-
gels en bestemmingsplannen? Het kan ook aan de gekozen werkwijze
liggen dat 'sociaal' niet landt. Sociale kwesties, maar ook eigen initiatie-
ven van bewoners, vergen een andere manier van werken die niet altijd
via een wijkraad op de kaart kan worden gezet.6

• De bewoners die wij spraken blijven sceptisch, met name over 'betrouw-
baarheid' en 'communicatie' vanuit de gemeenten. We zien dat professi­
onals en ambtenaren hier niet altijd goed raad mee weten.

• Er worden binnen het wijkgericht werken diverse instrumenten voor plan­
ning gehanteerd, zoals wijkvisies en ook min of meer verplichtende
vraaggestuurde wijkplannen zoals de buurtcontracten in Heemskerk. De­
ze zijn voorbeeld van een set afspraken per buurt die gemeente en pro­
fessionele partners eens per 2,5 jaar maken over activiteiten die de leef­
baarheid moeten vergroten. Een ander voorbeeld vormen de
gebiedsprogramma's die in Haarlemmermeer in ontwikkeling zijn.

Noot 6 Jornt van Zuylen, 'Help! Een burgerinitiatief, InAxis 2007.

Pagina 11 Wijkgericht werken in Noord-Holland 2008

6 Perspectief

Het perspectief van het wijkgericht werken verschilt uiteraard per gemeente.
Toch vallen er over de toekomstverwachtingen wel enkele opmerkingen te
plaatsen.
• Net als elders in het land ontbreken ook in Noord-Holland betrouwbare

effectevaluaties van het wijkgericht werken. Dat maakt het wijkgericht
werken kwetsbaar. De gang van zaken in Alkmaar onderstreept dat. Om-
dat het wijkgericht werken zich in de frontlinie bevindt, dreigt het afgere-
kend te worden op tekortschietende prestaties van de gemeente in haar
geheel en in het bijzonder de verwachtingen die worden gewekt in wijkac-
tieplannen. Feit is dat het niet ogenblikkelijk duidelijk is wat de prestaties
van het wijkgericht werken zijn. Het speelt in het geheel van de gemeen-
telijke prestaties immers min of meer de rol van middenvelder, aangever,
spelverdeler of verbindingsofficier. Toch loont het de moeite om die pres­
taties eens te preciseren en op zoek te gaan naar 'prestatiecriteria'.

• De trend om uitvoerende taken uit te besteden zet zich bij veel gemeen-
ten voort. De betreffende gemeenten worden daarmee impliciet of expli-
ciet - zoals Den Helder - 'regiegemeenten'. Regie voeren over uitbe-
steed werk vergt heldere operationele doelen en criteria en een duidelijke
verantwoordingsprocedure. Ook het wijkgericht werken kan in die proce­
dure een rol spelen. Wijkambtenaren doen er in voorkomende gevallen
goed aan ruimte en budget te reserveren om zich daarin te bekwamen.

• Een nieuwe orientatie - die we ook in gemeenten buiten Noord-Holland
steeds vaker tegenkomen - is het zogeheten 'gebiedsgericht werken'.
Haarlemmermeer en Den Helder noemen het expliciet als perspectief. De
kern van die orientatie is dat niet de gemeentelijke organisatie of de amb-
telijk-professionele samenwerking, maar 'het gebied' (soms wijk, soms
een andere schaal) het vertrekpunt vormt. Daar worden noden en wen-
sen, maar ook krachten en perspectieven gemventariseerd, waarna ge­
meente en professionele partners hun bijdrage aan de gebiedsontwikke-
ling in een programma vastleggen. Die orientatie van buiten naar binnen
- die verwantschap vertoont met de werkwijze van de stedelijke vernieu-
wing - kan een eind maken aan oude grensconflicten tussen afdelingen
stadsbeheer en maatschappelijke ontwikkeling en de positie van de wijk-
ambtenaar verstevigen. De opdracht aan de gemeente vloeit immers
voort uit het gebiedsprogramma zelf.

• De rol van de corporaties bij het wijkgericht werken wordt steeds sterker,
met name - maar niet alleen - bij vormen van gebiedsgericht werken.
Dat brengt nieuwe kansen met zich mee, zoals verbreding van het
draagvlak, maar verdient ook een doordenking over de nieuwe verhou-
dingen, bijvoorbeeld als het gaat om verantwoordelijkheden. Een cruciale
vraag is daarbij wie de regie voert. Het is aan te raden dat corporaties en
gemeenten zich in het op te zetten leertraject samen aan die doorden­
king zetten.

Pagina 12 Wijkgericht werken in Noord-Holland 2008

Methodische verantwoording

Dit onderzoek naar wijkgericht werken in zeven Noord-Hollandse gemeenten
en de vergelijking tussen de gemeenten is uitgevoerd op basis van een
standaard vragenlijst, interviews met diverse betrokkenen en schriftelijke
documenten. De contactpersonen van elke gemeente kregen een uitgebrei-
de vragenlijst die zij invulden en aan ons retourneerden. Vervolgens werden
de (bondig) ingevulde vragenlijsten stapsgewijs met hen doorgenomen,
waardoor aanvullende opmerkingen geplaatst en eventuele onduidelijkhe-
den verhelderd konden worden.
Deze ingevulde vragenlijsten vormden de uitgangsbasis voor het onderzoek.
Van de contactpersonen ontvingen we op ons verzoek een veelheid aan
schriftelijke documentatie, die wij gebruikten om meer over de achtergrond
en de bredere context te weten te komen en om de verkregen gegevens van
de contactpersonen en andere geTnterviewden te toetsen aan wat er op pa­
pier was vastgelegd over het wijkgerichte werken. Het schriftelijke materiaal
bestond uit diverse (algemene) beleidsnota's, bestuursprogramma's, orga-
nogrammen, functieomschrijvingen, protocollen, wijkinstrumenten, statisti-
sche informatie enzovoort.
Behalve met de ambtelijke contactpersonen hebben we gesprekken gevoerd
met andere betrokkenen bij het wijkgerichte werken: wijkgericht werkende
ambtenaren, betrokken ambtenaren van vakafdelingen, verantwoordelijke
directeuren, wethouders, externe partners zoals politie, welzijns- en op-
bouwwerk en woningcorporaties, en in het wijkgericht werken actieve bewo-
ners. Met de externe partners en met de bewoners werden per gemeente
twee afzonderlijke groepsinterviews gehouden.
De op deze manieren verkregen informatie hebben we bestudeerd en per
gemeente beschreven. Deze beschrijvingen zijn ter becommentariering
voorgelegd aan de ambtelijke contactpersonen. Vervolgens zijn de gemeen­
ten op de onderscheiden onderdelen met elkaar vergeleken en zijn conclu-
sies getrokken.
In de bijlagen staat bij elke gemeente een tweetal grafieken 'Waarmee hou-
den de ... zich bezig?' en 'Met wie spreken de ...' Er vindt in die grafieken
een vergelijking plaats met het gemiddelde van de tijdsbesteding van wijk-
ambtenaren in vijftien eerder volgens deze systematiek onderzochte Neder-
landse gemeenten, te weten: Amersfoort, Apeldoorn, Arnhem, Delft, Den
Helder, Doetinchem, Ede, Harderwijk, Leusden, Nijmegen, Tiel, Venlo,
Zaanstad, Zoetermeer en Zutphen.

Pagina 13 Wijkgericht werken in Noord-Holiand 2008

Bijlagen: de gemeentelijke rapportages

Pagina 14 Wijkgericht werken in Noord-Holland 2008

Bijlage 1 Alkmaar

1 Typering

De gemeente Alkmaar in de regio Kennemer-
land, grenzend aan West-Friesland, vierde in
2004 dat het 750 jaar stadsrechten bezit.
Alkmaar kent een rijke historie getuige het
oude centrum. Veel monumenten zijn geregi-
streerd en beschermd, zoals de Grote Kerk,
het Waaggebouw en de koopmanshuizen.
In de 20e eeuw ontstonden nieuwe woonwijken rond Alkmaar, en in 1972
werden Oudorp, Koedijk en Sint Pancras-Zuid aan het grondgebied van
Alkmaar toegevoegd. De stad begon in die periode ook een steeds grotere
rol te spelen bij de opvang van het bevolkingsoverschot uit de Randstad.
Alkmaar verkreeg de groeikernstatus en werd derhalve toentertijd als een
van de eerste 'overloopsteden' aangemerkt. Alkmaar is verder bekend van
voetbalclub AZ.

2 Ontstaan, doelen en realisatie van het wijkgericht werken

Indeling
De gemeente Alkmaar heeft ongeveer 94.000 inwoners. Alkmaar is onder-
verdeeld in 8 wijken (gemiddeld ongeveer 12.000 inwoners). De grootte van
de wijken varieert van ruim 6.500 tot ruim 16.000 inwoners.

Geschiedenis
Begin jaren zeventig wordt er in Alkmaar gewerkt aan een aantal grootscha-
lige stadsvernieuwingsplannen om in de binnenstad en een aantal wijken de
verloedering te keren. De inwoners lijken niet echt tevreden te zijn met de
eenzijdig ontwikkelde plannen. Het is de tijd van bewonersacties. In 1974
besluit het Gemeentebestuur dat bewoners een inbreng krijgen in de plan-
ontwikkeling van de stadsvemieuwing. Er wordt een projectorganisatie op-
gezet en bewoners worden actief bij de wijkplannen betrokken. Er wordt
voor het eerst ervaring opgedaan met nieuwe vormen van samenwerking en
inspraak. Begin jaren tachtig is de verloedering niet gestopt. Onveiligheid,
werkeloosheid en achterstallig onderhoud nemen toe. In de zogenaamde
Probleem Cumulatiegebieden moet een samenhangende aanpak komen; dit
resulteert in het 'Sociale Vernieuwing en Buurtbeheer' beleid.

In 1990 krijgen zogenaamde Buurtbeheerteams een budget ter beschikking
waarbij bewoners zelf mogen zeggen waar hun prioriteiten liggen. Het socia­
le vernieuwingsbeleid is gericht op verbeteren van de positie van mensen
met achterstanden. Buurtbeheer is gericht op het wegwerken van de fysieke
achterstanden. Er wordt succes geboekt (o.a. samenwerking, integraal wer­
ken, participatie) en er doen zich ook knelpunten voor (imago en bezuinigin-
gen welzijnswerk, onduidelijke resultaten van projecten, matige afstemming
en traagheid gemeentelijke apparaat). Maar over het algemeen wordt het
ingezette beleid als succesvol betiteld.
In 1995 wordt onder de noemer 'Wijkgericht Samenwerken' gestart met een
tweejarig experiment in de wijken Oudorp en Huiswaard. Dit wordt later ook

Pagina 15 Wijkgericht werken in Noord-Holland 2008

'uitgerold' in de andere wijken van Alkmaar. ledere wijk kent daarbij zijn ei-
gen aanpak en tempo. De samenwerking tussen organisaties en bewoners
om samen de leefbaarheid en woonomgeving te verbeteren vormen daarbij
de kern. Een belangrijk motief daarbij is het versterken van de relatie tussen
het gemeentebestuur en de burger. Het wijkgericht werken is geboren. Rond
2005 komt het wijkgericht werken in zwaar weer. De werkwijze krijgt veel
kritiek te verduren. Er volgt een Rekenkameronderzoek.
Na deze periode waarin het wijkgericht werken in Alkmaar in een moeilijke
periode zat is er thans weer sprake van een nieuw elan.

Naam
In Alkmaar wordt het wijkgericht werken 'Buurtgericht Samenwerken' ge-
noemd. Naast deze benaming wordt het tot voor kort gebruikte begrip 'Wijk­
gericht Samenwerken' ook nog wel gebruikt.
Er is geen logo of sterke promotie om de nu geldende naam en de begrip-
pen die daarbij horen uniform onder ieders aandacht te brengen (geen
waardeoordeel). Het Buurtgericht Samenwerken wordt vooral gezien als een
vehikel dat iedereen kan gebruiken in de wijk afhankelijk van de mogelijkhe-
den en situatie (zie verderop).

Doelen en motieven
Het formeel vastgestelde doel is:
• Het versterken van de leefbaarheid en de sociale samenhang in de buurt.
• Dit moet worden bereikt door het vergroten van de betrokkenheid van

bewoners en door samen met bewoners, politie, woningcorporaties en
andere partijen te werken aan versterking van de sociale infrastructuur
en aan 'schoon, heel en veilig' in de buurten.

Motieven daarbij zijn het werken aan leefbaarheid en sociale samenhang in
buurten en ook de wens om op een kleiner schaalniveau te werken (de buurt
in plaats van de wijk). Dit schaalniveau wordt geschikter geacht om samen
te werken aan leefbaarheid en sociale samenhang.

Resultaten
Het wijkgericht werken is in 2005 doorgelicht door de Rekenkamercommis-
sie. De kritiek was niet mals. De resultaten werden als volgt getypeerd.
• Er kan geen antwoord worden gegeven op de vraag of het wijkgericht

werken bijdraagt aan de verbetering van de leefbaarheid in de wijken.
Het rapport concludeert o.a. dat: "De beoogde resultaten onduidelijk en
onsamenhangend zijn geformuleerd. De voortgangsverslagen geven on-
voldoende inzicht in de bereikte resultaten. Er zijn geen volwaardige eva­
luates uitgevoerd."

• Het wijkgericht werken voldoet maar ten dele aan de verwachtingen. Er
wordt geconstateerd dat de reguliere werkzaamheden beter worden ver-
richt (grijs en groen) en dat in een wijk de problemen met hangjongeren
zijn opgelost. Maar ook wordt in het rapport gesteld dat de verwachtingen
niet zijn gehaald door onvoldoende aansturing van de politiek en de amb-
telijke organisatie, de planning, monitoring en evaluatie onvoldoende is
gericht op resultaten en dat het convenant niet meer voldoet ("Wijkgericht
samenwerken dreigt daarmee uit elkaar te vallen").

• Het is niet duidelijk in welke mate het wijkgericht werken bijdraagt aan
het verbeteren van de relatie burger - bestuur. het is niet mogelijk daar-
over uitspraken te doen omdat o.a. de doelstelling niet is geconcreti-
seerd.

• De doelmatigheid kan niet worden vastgesteld omdat daarvoor de onder-
liggende gegevens ontbreken.

Pagina 16 Wijkgericht werken in Noord-Holland 2008

Wijkgericht werken lijkt hiermee toe aan een grondige herziening. Het duurt
even voordat het wijkgericht werken zich herpakt. Het team heeft dat hoofd-
zakelijk zelf gedaan. Nadat het Raadsvoorstel 'Buurtgericht Samenwerken in
Alkmaar' is vastgesteld in november 2007 is de rust weer teruggekeerd en
kan worden gezegd dat het wijkgericht werken zich in rustig vaarwater be-
vindt. Of zoals een geTnterviewde het zei: "Buurtgericht samenwerken is na
een moeilijk periode bezig met een revival en wordt met rust gelaten. Het is
nu de tijd om langzaam toe te werken naar nieuwe resultaten."

3 De unit wijkgericht werken

Formatie en taken7 Waarmee houden de
Het team Buurtgericht wijkcoordinatoren zich bezig?
Samenwerken heeft een
formatie van 6,9 FTE. Het

DGemiddeld QAIkmaar

hoofd (0,2 FTE / voor Fysiek beheer | , ZH
buurtgericht samenwer­
ken) krijgt een salaris in onSenng
schaal 14. Daamaast zijn 1 i

. „ ,—,._, ... Sociaal 1
er 4,9 FTE s voor wijkco- J •
ordinatoren (schaal 11) en Economie
voor ondersteuning / se-
cretariaat 1,8 FTE in veiiigheid | ' i
schaal 6.
De voomaamste taken en 0 50
verantwoordelijkheden van
de wijkcoordinator liggen
op het vlak van procesbe-
geleiding. Er is geen aparte functieomschrijving gemaakt maar een algeme-
ne en deze valt onder de functienaam Project- en procesmanager.

De basis van het wijkgericht werken wordt gevormd door de wijkteams.
Daarin zit de wijkmeester van Stadsbeheer (fysiek beheer), de wijkagent en
de woonconsulenten van de woningcorporaties. Zij dragen zorg voor
'schoon, heel en veilig'. De wijkteams gaan dus over de reguliere zaken
(onderhoud, beheer).
In het programmateam is de wijkcoordinator de spil. Het team bestaat uit de
wijkcoordinator en een secretariaat. Het team is het aanspreekpunt voor
bewonersorganisaties en ondersteunt de wijkteams. Vanuit het team wordt
het netwerk met bewoners, politie, woningcorporaties en andere partners
onderhouden. Voor grotere projecten wordt een projectmatige aanpak ge-
formuleerd in zogenaamde projecten 'speciaal sociaal'. De Stuurgroep be-
sluit daarover.

Noot 7 In de grafiek 'Waarmee houden de wijkcoordinatoren zich bezig?' vindt een vergelijking plaats
met het gemiddelde van de tijdsbesteding van wijkambtenaren in vijftien eerder volgens deze
systematiek onderzochte Nederlandse gemeenten, te weten: Amersfoort, Apeldoorn, Arnhem,
Delft, Den Helder, Doetinchem, Ede, Harderwijk, Leusden, Nijmegen, Tiel, Venlo, Zaanstad,
Zoetermeer en Zutphen. Dat geldt ook voor de grafiek 'Met wie spreken de wijkcoordinatoren'
op de volgende pagina en alle soortgelijke grafieken bij de andere onderzochte Noord-
Hollandse gemeenten in deze rapportage.

Pagina 17 Wijkgericht werken in Noord-Holland 2008

Rollen en tijdsbesteding
De wijkcoordinatoren typeren zichzelf als 'makelaar', 'regisseur' en 'advi-
seur'. Hij is voortdurend bezig met het schakelen in wijken, tussen organisa-
tie, in de gemeentelijke organisatie en tussen de wijk en het stedelijke ni­
veau.
De taak van de wijkcoordinator laat zich in Alkmaar samenvatten als; verant-
woordelijk voor de project en procesresultaten in de wijk. Er is geen uitge-
schreven protocol voor hun optreden.

Met wie spreken de
wijkcoordinatoren?

Bijna 40% van de inhoudelijke werk-
zaamheden van de wijkcoordinatoren
gaat naar sociale onderwerpen. Wat
verder opvalt is dat bijna 20% naar
veiligheid gaat en bijna 10% naar
overige taken. In het team is een
aantal algemene taken verdeeld zo-
als financien, werkplan maken, P&O,
etc.
Ongeveer een kwart van hun tijd zijn
de wijkcoordinatoren in gesprek met
bewoners (en hun organisaties),
maatschappelijke organisaties, wijk-
gerichte ambtenaren en ambtenaren van sectoren. Ze zijn niet zozeer ge-
sprekspartij van / voor het College van B&W en de Raad. Het wijkgericht
werken en daarmee de wijkcoordinator lijkt daarmee waar het de mate waar-
in ze gesprekspartner is tussen het strategische en het operationele te zitten
en wel in de tactische rol.

Bewoners
•

Maatschappeijke

Ambtenaren van

1

« |
•

Gemeenteraad •»

Bestuur ••"[* i

C 20 40

•Gemiddeld BAIkmaar

4 Wijkgericht werken en de rest van de gemeentelijke organisatie

Ophanging8

Wijkgericht werken heeft sinds het ontstaan op meerdere plaatsen in de
gemeentelijke organisatie gezeten. Tot voor kort viel het onder de Directie-
raad en daarna is het ondergebracht bij bestuursondersteuning. Alkmaar
gaat per april 2008 drie wijkcoordinatoren onderbrengen bij MO (Maat­
schappelijke Ontwikkeling) en twee bij Stadsbeheer. Een unieke constructie
en zover de onderzoekers weten nog niet eerder toegepast. Het blijft wel
een team maar wel met een dubbele aansturing (leidinggevenden zowel
vanuit MO als vanuit Stadsbeheer). Waarom is dat gedaan? In de eerste
plaats vindt men het een gedeelde verantwoordelijkheid voor de werkvelden
van deze afdelingen. Onderwerpen op het vlak van 'schoon, heel en veilig'
die meer praktisch van aard zijn, zitten bij de wijkmeesters van Stadsbe­
heer. Omdat het wijkgericht werken voor een belangrijk deel bestaat uit
'schoon, heel en veilig' blijft Stadsbeheer een belangrijke afdeling om nauw
mee verbonden te zijn. Bij Maatschappelijke Ontwikkeling zitten vanaf april
2008 drie wijkcoordinatoren. Dat wordt belangrijk gevonden omdat er speci-
fieke doelen zijn gesteld op het gebied van sociaal ('programma's speciaal
sociaal' genoemd) en ook omdat MO nog weinig wijkgericht werkt en denkt.

Noot 8 Het afgebeelde organisatieschema is vanwege een reorganisatie aan herziening toe en zal
medio 2008 worden aangepast.

Pagina 18 Wijkgericht werken in Noord-Holland 2008

De wijkcoordinatoren zouden deze kloof kunnen helpen dichten. Er wordt
gedacht dat wijkgericht werken een motor kan zijn voor zowel verticale con-
tacten (tussen verschillende schaalniveaus) als horizontale contacten en
werkterreinen (integratie van werkterreinen en initiatieven).

Gemeenteraad

College van B&W

Directieraad
Drs, J.C.M. Cox !r. JAM. Krieckaert

faatschappelijke
Ontwikkeling

Stadsbeheer

Concernondersteuning

Economie,
Grond & Ge boy wen

Brandweer &
Rampenbestrijding

Bestuursondersteuning

N f
Stadsontwi kkel i ng

Social© zaken &
We rkg© lege nheid

Publiekszaken

Gemeeotefijk Sportbedrijf

Gemeentelijke eultuurbedrijven

Pagina 19 Wijkgericht werken in Noord-Holland 2008

Rol in het apparaat
Het wijkgericht werken is na een moeilijke periode waar ze aan veel kritiek
onderhevig was (Rekenkamercommissie rapport) zich opnieuw aan het posi-
tioneren. De eerste geluiden zijn hoopvol. Wijkgericht werken hoeft zich niet
in te vechten maar zal wel haar meerwaarde de komende jaren moeten la-
ten zien.
De wijkcoordinatoren hebben geen formele sturende positie maar een com-
binatie van coordineren en communiceren. Omdat het herplaatsingsplan per
1 april 2008 van kracht gaat en daarmee de wijkcoordinatoren zowel bij
Stadsbeheer als bij Maatschappelijke Ontwikkeling komen te zitten is nog
niet bekend hoe dit gaat uitwerken. De grotere programma's op het terrein
van 'speciaal sociaal' staan ook nog in de beginfase. Daarvan is nu nog niet
goed te zeggen hoe dat zal verlopen. Daarbij is het nog de vraag hoe deze
programma's SMART kunnen worden geformuleerd.

Politiek
In 2005 stond het wijkgericht werken negatief in de schijnwerpers. Na de
evaluatie van de Rekenkamercommissie lag er zelfs een voorstel de functie
van de wijkcoordinator op te heffen. Maar in de uiteindelijke voorstellen is dit
niet overgenomen. Het wijkgericht werken is nu in een rustig vaarwater te-
recht gekomen. Met de Raadsvoorstel 'Buurtgericht Samenwerken in Alk-
maar' van november 2007 staat het wijkgericht werken niet in het brandpunt.
Het wijkgericht werken wordt de rust gegund om te werken aan de nieuwe
doelen en werkwijze zoals omschreven in deze nota.

5 Wijkgericht werken buiten de gemeentelijke organisatie, in de wijk

Relatie met partners
De samenwerking in de wijken krijgt in Alkmaar vorm via de wijkteams
(schoon, heel, veilig en gericht) en via de programmateams (programma-
tisch, projectgebonden, partners / bewonersorganisaties).
Corporaties, politie, welzijnswerk (Kern 8) en bewonersorganisaties funge-
ren als actieve maatschappelijke partner in het wijkgericht werken.

De woningcorporaties en politie vinden het buurtgericht samenwerken be-
langrijk. Ze zien het vooral als een middel ('een voertuig') waarbij ze als
organisaties elkaar makkelijk kunnen vinden. De partners zijn enthousiast
over het wijkgericht werken. Wel constateren ze dat eigenlijk niemand in de
wijk weet wat het wijkteam doet (in dit team worden de praktische zaken
tussen de organisaties met elkaar bespreken op het gebied van schoon,
heel en veilig). Ze vinden dat:
• het belangrijk is voortaan ook andere organisaties actief te betrekken

(zoals scholen, ondernemers en organisatie op het terrein van de zorg)
• de wijkcoordinator het wijkteam moet blijven voorzitten (dit terwijl de or­

ganisatie sinds 1 januari 2008 heel scherp werd neergezet in een wijk­
team dat de regulier zaken doet en het programmateam dat vooral meer
de projectmatige/programmatische zaken oppakt en verantwoordelijk is
voor het collectieve netwerk

• het wijkteam wat te smal bezig is en meer op het sociale bezig zou moe­
ten zijn

• de invulling van het buurtgericht samenwerken volgens de partners nog
teveel persoonsafhankelijk is en nog te weinig ingebed in de organisatie

Pagina 20 Wijkgericht werken in Noord-Hoiland 2008

De wijze waarop bewoners worden georganiseerd verschilt sterk per
wijk/buurt. In sommige gevallen is er een wijkraad waarin bewoners sterk
zijn georganiseerd, maar in andere gevallen is die structuur veel losser
(wijkplatforms, wijkpanel). De actieve bewoners zijn over het algemeen te-
vreden over het buurtgericht samenwerken. Wei vinden ze dat in het buurt-
gericht samenwerken de wijk nog te vaak de insteek is in plaats van het
buurtniveau ("Waarom gaat de gemeente niet uit van logisch gevormde
buurten en wijken?"). Ook hier wordt geconstateerd dat het buurtgericht
samenwerken erg afhankelijk is van de persoonlijke invulling.
Het opbouwwerk bestaat sinds een paar jaar niet meer en is opgeheven.
Overigens kan nog wel op projectbasis opbouwwerk worden ingeschakeld.
Maar dat gebeurt alleen nog in specifieke gevallen.

Instrumenten
In Alkmaar wordt een breed scala aan instrumenten in het wijkgericht wer-
ken ingezet. Van wijkjaarprogramma's wijkveiligheidsplannen, wijkkranten,
schouwen tot straat-, buurt en portiekgesprekken. Jaarlijks worden buurtcon-
tactavonden georganiseerd waarbij de hele buurt/wijk wordt uitgenodigd en
gel'nformeerd. Op deze doorgaans goed bezochte bijeenkomsten (ca. 150
bewoners) laat men zien wat er de afgelopen tijd is gedaan aan activiteiten.

Een bijzondere plaats nemen de 'speciaal sociaal' projecten in. Dit zijn lange
termijn programma's op het terrein van sociaal. Er zijn op dit moment 5 pro-
gramma's in verschillende wijken en deze 'zitten' in de probleemdefinitie
fase (nog niet in de uitvoering). Er worden enquetes gehouden, huis-aan-
huis gesprekken gevoerd om te inventariseren wat bewoners willen, hoe de
aanpak er uit zal zien, etc. Het is uitdrukkelijk de bedoeling deze program­
ma's SMART te formuleren. Vooralsnog is dat in deze fase nog niet gedaan.
De 'speciaal sociaal' projecten worden afhankelijk van de situatie door de
gemeentelijke wijkcoordinator of de betreffende woningcorporatie getrokken.
De wijk Overdie neemt door zijn status als Vogelaarwijk (prachtwijk) een
andere positie in. In deze wijk kan eenvoudig meer dan in andere wijken.
Alkmaar kent geen specifieke wijkbudgetten waarbij per wijk een bewoners-
activiteitenbudget wordt vastgesteld. Er is stedelijk een bedrag van
€ 160.000,- waar bewoners een aanvraag uit kunnen doen. Dat is gemiddeld
ongeveer € 1,75 per inwoner.

Klachten en wijkposten
Alkmaar heeft wijkposten. Deze wijkposten worden 4 dagen per week bezet
door de wijkmeesters (spreekuur 4 maal in de week). Naar schatting komen
er jaarlijks 500 meldingen binnen. Daamaast zijn de wijkmeesters mobiel en
via email bereikbaar.

Pagina 21 Wijkgericht werken in Noord-Holland 2008

Bijlage 2 Amstelveen

1 Typering

X X X

Amstelveen staat bekend als een prettige en groene
plaats om te wonen. In 2003 werd Amstelveen zelfs
aangemerkt als de meest aantrekkelijke 'grote' ge-
meente van Nederland in de Atlas voor Gemeenten.
Positieve punten waren de goede bereikbaarheid, de
veiligheid, het culturele aanbod en de nabijheid van
Amsterdam. De Stadspeiling 2007 laat zien dat 87%
van de inwoners tevreden is over de eigen wijk.
De geschiedenis van Amstelveen is nauw verbonden
met die van Amsterdam. Zo werden de veenafgravingen rond de rivier Am-
stel eeuwenlang in Amsterdamse haarden opgestookt. Tot 1896 was het
grondgebied veel groter dan het nu is. In dat jaar werd een groot deel van
het toen bebouwde gebied geannexeerd door de gemeente Amsterdam en
liep het inwonertal in een klap terug naar 5.500. De kern Amstelveen werd
het middelpunt van de gemeente - toen nog Nieuwer-Amstel geheten - en
het geheel had (weer) een dorpse uitstraling.
In de twintigste eeuw begon Nieuwer-Amstel gaandeweg te bouwen voor
Amsterdam. In de jaren '20 en '30 was dat vooral laagbouw. Na de tweede
wereldoorlog nam de woningbouw voor de Amsterdamse overloop een hoge
vlucht en werd ook veel middel- en hoogbouw neergezet. Het inwonertal
steeg vooral in die periode in hoog tempo. Vanaf de jaren '90 verliep de
woningproductie geleidelijker maar bleef Amstelveen bouwen. Ook voor de
komende jaren zijn er plannen voor uitbreidingen van het bebouwd gebied.
Tegenwoordig heeft Amstelveen bijna 80.000 inwoners.

2 Ontstaan, doelen en realisatie van het wijkgericht werken

Indeling
Amstelveen wordt doorsneden door de A9, die de gemeente in een noorde-
lijke en zuidelijk deel verdeeld. De gemeente bestaat uit twintig gebieden
(volgens de CBS-gebiedsindeling), die varieren in grootte en karakter. Het
grootste deel zijn woonwijken, maar het gaat ook om twee buitengebieden
en het gebied dat het Amsterdamse Bos omvat. De inwoneraantallen varie­
ren behoorlijk. De grootste wijk, Middenhoven, heeft bijna 7.500 inwoners,
het kleinste gebied ' is Buitengebied Noord met net 750 inwoners. Binnen
het wijkgericht werken wordt meestal over dertien wijken gesproken, zeven
in Amstelveen Noord en zes in Zuid. Het verschil komt omdat sommige wij­
ken zijn samengenomen en sommige wijken - zoals de 'wijk' Amsterdamse
Bos - niet bij de dertien zijn inbegrepen. In alle dertien wijken wordt wijkge­
richt gewerkt en is een wijkplatform. In Zuid heeft Nes aan de Amstel een
dorpsraad in plaats van een wijkplatform.

Geschiedenis
Begin jaren '90 startte wijkgericht werken in Amstelveen, onder andere als
gevolg van het Rijksprogramma voor sociale vemieuwing. Het opbouwwerk
speelde daarin vanaf het begin een belangrijke rol, onder meer in het opzet-
ten van wijkplatforms. In 1992 werden wijkconcierges aangesteld. In de

Pagina 22 Wijkgericht werken in Noord-Holland 2008

tweede helft van de jaren '90 zijn aanzetten gegeven om het wijkgericht
werken een formele status te geven. In 1999 werd een coordinator wijkbe-
heer aangesteld. In 2000 verscheen de nota Definitief plan van aanpak sa-
menhangend wijkbeheer. Het plan van aanpak werd samengesteld door de
gemeente en haar samenwerkingspartners Cardanus (opbouwwerk), de
politie, Woongroep Holland, AMWen de Stichting Welzijn Ouderen. In het
plan werd in een structuur voorzien met wijkteams op uitvoeringsniveau, een
projectgroep op beleidsniveau en een coordinerend platform op directieni-
veau. Daarnaast bleven wijkplatforms, wijkconcierges en de rol van het op­
bouwwerk gehandhaafd. In de nota werd bovendien aangekondigd dat in
samenspraak met wijkplatforms aan wijkplannen gewerkt zou gaan worden.
In de periode 2000-2004 is een aantal quickscans van het wijkgericht wer­
ken in Amstelveen gedaan9. Dat leverde verschillende aandachtspunten op
waaronder de vraag over de legitimiteit van wijkplatforms en de mogelijke
formalisering van de platforms als antwoord daarop. Ook werd de vraag
gesteld of naast de nadruk op het fysiek beheer in Amstelveen ook ruimte
was voor het mobiliseren van bewoners ten aanzien van de sociale leefom-
geving. Deze vragen, in combinatie met een bezuinigingsdoelstelling, waren
aanleiding om in de periode 2004-2006 het wijkbeheer te evalueren en een
verbetertraject in te zetten. Het verbetertraject stelde zich de volgende doe-
len:
• Wijkplatforms als partner in het wijkbeheer beschouwen.
• Betrokkenheid van de bewoners versterken.
• Vraag uit de wijk in beeld brengen.
• Transparantie in organisatie en activiteiten vergroten.
• Wijkbeheer verbreden van fysieke buitenruimte naar ook sociale en eco-

nomische component.
• De beoogde resultaten en effecten van wijkbeheer meten om het resul-

taat van de inspanning te kunnen voigen.
In Wijk- en buurtbeheer op koers, tussenstand 2007 werd geconstateerd dat
er voortgang was geboekt op alle terreinen en dat de doelstellingen nog
steeds actueel waren en dat er dus geen reden was ze bij te stellen.

Namen
Amstelveen spreekt over Wijk- en buurtbeheer. Traditioneel ligt de nadruk
van het wijkgericht werken in Amstelveen op het beheer van de fysieke
woon- en leefomgeving.

Doelen en motieven
De motieven van de gemeente om wijkgericht te gaan werken hebben ener-
zijds te maken met de relatie met burgers (verkleinen afstand overheid-
burger, verbeteren dienstverlening) en anderzijds met de interne organisatie
van de gemeente (cultuurverandering, verbeteren bedrijfsvoering).
In de nota Definitief plan van aanpak samenhangend wijkbeheer uit 2000
werden de doelen van wijkgericht werken puntsgewijs weergegeven:
• Het in stand houden of verbeteren van de kwaliteit van de woon- en

leefomgeving.
• Het versterken van de relatie tussen bewoners/gebruikers en de partners.
• Het bevorderen van de betrokkenheid en zelfredzaamheid van bewo­

ners/gebruikers.
• Het bevorderen van samenwerking tussen de organisaties die in de wijk

actief zijn.

Noot 9 Quickscans wijkaanpak 2002 en 2002-2004, door Primo.

Pagina 23 Wijkgericht werken in Noord-Holiand 2008

De doelstellingen zijn sindsdien niet fundamenteel gewijzigd. Wei zijn ze
verdiept en uitgebreid in het verbetertraject (zie boven).

Onderzoek
'De effecten van het wijkbeheer zijn tot op heden moeilijk kwantificeerbaar'
zo wordt geconstateerd in Wijk- en buurtbeheer op koers, tussenstand 2007.
Er wordt wel tweejaarlijks een stadspeiling in de gemeente Amstelveen ge-
houden. In deze peiling komt per wijk(combinatie) de tevredenheid met de
openbare ruimte, veiligheid, gezelligheid en saamhorigheid, et cetera, aan
de orde. Dat biedt een eerste inzicht in de waardering voor de activiteiten
van wijk- en buurtbeheer. Om de ontwikkelingen echter te kunnen vaststel-
len is het nodig om voor elk informatie-item meerdere jaren per afzonderlijke
wijk naast elkaar te zetten. Deze gegevens zijn (nog) niet toegankelijk.
In de stukken van het evaluatie- en verbetertraject uit 2004 is een aantal
zaken benoemd zoals meetmethoden en prestatie-indicatoren. Deze hebben
nog weinig vorm gekregen.

De gemeente legt verantwoording af over het wijkgericht werken door mid-
del van jaarverslagen van de beheerbedrijven Noord en Zuid, in de raad en
via de media. Daamaast wordt de waardering voor wethoudersbezoeken
aan wijken (iedere wijk eens per twee jaar) apart gemonitord middels een
enquete. Via de internetsite wordt informatie ten aanzien van wijken en wijk­
gericht werken beschikbaar gesteld.

3 De unit wijkgericht werken

Formatie en taken
Het wijkgericht werken Amstelveen gebeurt in de twee beheerbedrijven,
Noord en Zuid. Deze bestaan grotendeels uit FTE's in de uitvoerende be-
heerwerkzaamheden in de schalen 4-8. De overige functies hebben betrek-
king op management, advies en ondersteuning. Ze zijn als volgt ingevuld:
• Hoofd wijkbeheer, 2 FTE, schaal 13
• Operationeel manager, 1 FTE, schaal 11
• Staf, 3 FTE, schaal 10-11
• Coordinator wijkbeheer, 2 FTE, schaal 10
• Ondersteuning / managementassistent, 2 FTE, schaal 7
• Teamleiders, 8 FTE, schaal 9-10
De coordinatoren wijkbeheer hebben een adviesrol inzake wijkgericht wer­
ken. Vanaf 2005 heeft een belangrijk deel van de werkzaamheden van de
coordinatoren wijkbeheer in het teken gestaan van het opstellen van dertien
wijkactieplannen en de afstemming daaromtrent. Daamaast zijn zij, tegen-
woordig samen met de teamleiders van de wijkteams, aanwezig bij de bij-
eenkomsten van de wijkplatforms.

Rollen en tijdsbesteding
De hoofden wijkbeheer zijn verantwoordelijk voor de aansturing van de res-
pectievelijke beheerbedrijven Noord en Zuid en worden daarbij ondersteund
door een operationeel manager, staf en ondersteuning. In elk beheerbedrijf
is een aantal wijkteams actief, een in elke wijk. De wijkteams staan onder
leiding van een teamleider. Als gevolg van de bezuinigingen is de functie
van wijkconcierge (die onderdeel was van het opbouwwerk) in 2008 verval-
len. Hun taken zijn overgenomen door de respectievelijke teamleiders uit de
beheerbedrijven, hetgeen zorgt voor een extra belasting.
In aanvulling op de coordinatoren bezoeken de teamleiders nu ook de bij-
eenkomsten van de wijkplatforms en zijn zo een rechtstreeks aanspreekpunt

Pagina 24 Wijkgericht werken in Noord-Holland 2008

van de gemeente. Omdat de teamleiders zelf verantwoordelijk zijn voor het
aanpakken van de gemelde zaken, zijn de lijnen kort en zien bewoners snel
resultaat. Sommige teamleiders zijn goed op de extra taken berekend en de
sociale vaardigheden die daarvoor nodig zijn, anderen hebben daar meer
moeite mee. Omdat de wijkconcierges zo belangrijk waren als ogen en oren
op straat worden ze door bijvoorbeeld de collega's van het opbouwwerk
gemist. Daarbij wordt opgemerkt dat wat betreft het afhandelen van meldin-
gen telefoon en internet
een steeds belangrijkere
rol is gaan spelen. Waarmee houden de coordinatoren

wijkbeheer zich bezig?

Fysiek

Fysieke

Sociaal

Economie

Veiligheid

•
I

1

i i

•
I

3
»

20 40

Er zijn twee coordinatoren
wijkbeheer, een voor
Noord en een voor Zuid.
Zij hebben een belangrijke
rol in het opstellen van de
wijkactieplannen. Er was
voorheen ook een regie-
coordinator wijkbeheer,
om het gehele proces van
wijk- en buurtbeheer te
coordineren en regisseren.
Deze functie is, evenals
die van wijkconcierge, per
2008 vanwege de bezuini-
gingen opgeheven. De coordinatoren wijkbeheer vormen een aparte advies-
tak (samen met een juridisch adviseur). Ze worden getypeerd als adviseurs
en ambassadeurs van de gemeente. De coordinator wijkbeheer ziet zichzelf
als 'verbindingsofficier buiten en binnen'. Het is zijn doel om te bereiken dat
professionele wijkpartners, bewoners in de wijkplatforms en gemeentelijke
afdelingen elkaar steeds weten te vinden. Een groot deel van zijn tijd (30%)
besteedt hij aan sociale vraagstukken, vaak op verzoek of in samenspraak
met collega's uit de sociale hoek. Fysiek beheer blijft daamaast een belang­
rijke tijdsbesteding in Amstelveen (tevens 30%). Omdat B&W een hoge prio-
riteit aan veiligheid geeft, maken veiligheidsvraagstukken ook een aanzien-
lijk deel van de werkzaamheden uit.

QGemiddeld SAmstelveen

Met wie spreken de coordinatoren wijkbeheer?

Maatschappelijke organisattes

Wijkgericht werkende
ambtenaren

Ambtenaren van sectoren

Gemeenteraad

De communicatie
en afstemming
tussen gemeente
en bewoners, en
tussen gemeente­
lijke onderdelen,
gaat niet altijd
goed. De gemeen­
te is zich nog on-
voldoende bewust
dat gemeentelijke
processen niet of
nauwelijks bekend
zijn bij de bewo­
ners. Bewoners voelen zich soms overvallen of krijgen verkeerde verwach-
tingen. Van de expertise van de coordinator wijkbeheer- het adviseren hoe
gemeentelijke afdelingen hun plannen het beste in de wijk kunnen introduce-
ren - wordt tot op heden te weinig gebruik gemaakt.

....
•

\ 1

1 ,1
\ 1 '

r1

20

QGemiddeld QAmstelveen

Pagina 25 Wijkgericht werken in Noord-Holland 2008

Ongeveer 40% van nun tijd zijn de coordinatoren wijkbeheer in gesprek met
bewoners (en nun organisaties). De rest van hun tijd verdelen ze over de
andere wijkpartners, raad en bestuur, verschillende onderdelen van de amb-
telijke organisatie en andere gesprekspartners.

4 Wijkgericht werken en de rest van de gemeentelijke organisatie

Ophanging
Amstelveen werkt met een directiemodel. De invoering van het directiemo-
del had tot doel om meer integraal te gaan werken en de hierarchie in de
gemeentelijke organisatie te verminderen. De sector stadsbeheer heeft in
2004 geadviseerd om naar een integrale en geografisch ingerichte beheer-
organisatie te gaan. Onderdeel van de invoering van het directiemodel was
het instellen van twee wijkbeheerbedrijven, Noord en Zuid, elk met een inte­
grale verantwoordelijkheid voor het dagelijks beheer van de openbare ruim-
te. De beheerbedrijven vallen rechtstreeks onder de directie. Dit zijn de eni-
ge onderdelen van de gemeentelijke organisatie die volledig wijkgericht
georganiseerd zijn. Voor andere afdelingen is dit een groeiproces, waarin de
ene sneller meegaat, dan de ander.
Naast Wijkbeheer Noord en Zuid is er een derde beheerbedrijf, Centrale
Beheertaken. Dit bedrijf is verantwoordelijk voor riolering, vuilnisophaal,
verkeer en verlichting.
De aparte adviestak waar de coordinatoren wijkbeheer ingedeeld zijn is hier
niet weergegeven. Deze adviestak is organisatorisch als ondersteunde afde-
ling aan Wijkbeheer Zuid toebedeeld maar adviseert ook aan Wijkbeheer
Noord.

Pagina 26 Wijkgericht werken in Noord-Holland 2008

f—
I t-iit J - i r

1

Wj|f',(.r-|--

* I

r>;

_ _

_J

"1 1
1
1

T | 1 c

.. n - MU (ill <.
- i <- l 1 •> l i t

!
1

\ftiftilv

1
1

v.-aiv--i»^

i

>'i i[J'Jcr I ' U - ' l . p j

|

I: OS;'* -

Onder ieder beheerbedrijf valt een aantal wijkteams, een per wijk, onder
aanvoering van een teamleider.
Ten tijde van de formele opzet van wijkgericht werken in 2000 (Definitief
plan van aanpak samenhangend wijkbeheer) was er een coordinerend plat­
form op directieniveau. Dit is verdwenen op het moment dat met de invoe-
ring van het directiemodel en het verbetertraject de functies voor wijkgericht
werken werden samengebracht.

Rol in het apparaat
De samenwerking van de twee wijkbeheerbedrijven met de andere afdelin-
gen of bedrijven heeft voor het grootste deel betrekking op zaken die het
fysiek beheer aangaan. Daarvoor worden in Amstelveen in toenemende
mate dienstverleningsovereenkomsten vastgelegd. Wat betreft fysiek beheer
werken de twee wijkbeheerbedrijven het meest samen met:
• Centrale Beheertaken. Samenwerking op gebied van wegen, riolering,

verkeer, et cetera.
• Ingenieursbureau. Adviseert beheerbedrijven over budgetten en projec­

ted
• Beleid. Verantwoordelijk voor kaderstellend beleid. Wijkbeheer levert

kennis en feitelijke gegevens aan.
• Vastgoed. Juridisch eigenaar gebouwen en gronden. Wijkbeheer beheert

die gronden.
• Ruimtelijke Ontwikkelingen en Projecten. Overiegt met wijkbeheer over

(toekomstige) beheerbaarheid.
• Publiekszaken. Bij publiekszaken komen aanvragen, meldingen en klach-

ten binnen die worden doorgespeeld aan wijkbeheer.
De sociale en economische component krijgen minder aandacht in het wijk­
gericht werken in Amstelveen. De wijkbeheerbedrijven werken niet structu-
reel samen met de sociaal-maatschappelijke delen van de gemeentelijke
organisatie. Het is de wens van de wijkbeheerbedrijven dat andere afdelin-
gen zich meer gaan voegen naar wijkbeheer, onder andere door nog meer
voor het voetlicht te brengen dat wijkbeheer in contact staat met de bevol-
king. Wei is het zo dat de contacten met afdelingen Verkeer - die versterkt
zijn qua personeel - en Ruimtelijke Ordening - die op dit moment een groot
aantal projecten onder handen hebben - verbeterd is.

Politiek
De huidige opzet van het wijkgericht werken wordt gewaardeerd door raad
en college. Voor de periode 2006 - 2010 heeft het college een aantal uit-
gangspunten voor wijk- en buurtbeheer benoemd: 'De ambitie van wijk- en
buurtbeheer gaat verder dan alleen het fysieke wijkbeheer van voorzienin-
gen', aldus wethouder Groot. Verkeer en veiligheid krijgen bijvoorbeeld ook

Pagina 27 Wijkgericht werken in Noord-Holland 2008

file:///ftiftilv

aandacht. Verder blijft participatie van bewoners en andere actoren in de
wijken, zoals corporaties, kerken, wijkcentra en opbouwwerk een belangrijk
aandachtspunt. Raadsleden denken mee hoe hieraan vorm te geven.
De ambitie van de portefeuillehouder is om in de periode tot en met 2010 de
gemeentelijke informatievoorziening richting bewoners beter te stroomlijnen.
Dit kan bijvoorbeeld door jaarlijks een overzicht van activiteiten die plaats-
vinden aan de wijkplatforms te presenteren en hen hier op te laten reageren.
Amstelveen kent geen wijk- of gebiedswethouders. Een van de wethouders
heeft wijk- en buurtbeheer in zijn portefeuille.

5 Wijkgericht werken buiten de gemeentelijke organisatie, in de wijk

Relatie met partners
Wijkplatforms zijn de formele partner van de gemeente in het wijkgericht
werken. Met ieder wijkplatform is een convenant getekend waarin de positie,
rol en taken van de wijkplatforms en de manier van samenwerken met de
verschillende wijkpartners is beschreven. De wijkplatforms kunnen aan-
spraak maken op ondersteuning door opbouwwerkers. Het gaat niet om
inhoudelijke ondersteuning maar om ondersteuning van de opzet en struc-
tuur van de platforms. De voorzitters van de wijkplatforms zien elkaar twee
keer per jaar in een overkoepelende vergadering. Daarbij is ook de wethou-
der wijkbeheer aanwezig.
Van de professionele partners zijn het vooral de politie en Cardanus (op­
bouwwerk) die actief zijn in het wijkgericht werken van de gemeente. De
aandacht van corporatie Woongroep Holland en Vita Welzijn en Advies
(voorheen Algemeen Maatschappelijk Werk en Stichting Welzijn Ouderen) is
minder merkbaar. Met Woongroep Holland heeft de gemeente recentelijk
weer gesproken. De corporatie is van plan ook wijkgericht te gaan werken,
onder meer in relatie tot aankomende herstructureringen.
De professionele partners ontmoeten elkaar onder meer bij de vergaderin-
gen van de wijkplatforms. Daar schuift de buurtregisseur van politie en de
opbouwwerker van de bewuste wijk bij aan. Er is afgesproken dat in het
vervolg, naast de coordinator wijkbeheer, namens de gemeente ook de
teamleider van het wijkteam bij de wijkplatforms aanwezig is.
Daamaast vindt er twee tot vier keer per jaar een vergadering met alleen de
professionele wijkpartners plaats. Daarbij is ook de coordinator wijkbeheer
aanwezig. De vergaderfrequentie hiervan is de afgelopen periode een stuk
minder geworden. De coordinatoren wijkbeheer en de opbouwwerkers spre-
ken elkaar buiten de vergadering vaker.

Bewoners
Wijkplatforms verschillen in grootte en werkwijze. Sommige zijn zeer actief
en sommige zijn min of meer slapend. Sommige hebben een breed samen-
gesteld bestuur, sommige worden door een persoon bestuurd. De wijkplat­
forms hebben een inspanningsverplichting ten aanzien van hun legitimiteit,
zo is in de convenanten vastgelegd. Dit kan niet verhelpen dat de legitimiteit
van wijkplatforms door bewoners soms in twijfel wordt getrokken.
Wijkplatforms hebben een grote behoefte aan informatie over activiteiten
van de professionele partners in de wijk. Wijkplatforms zijn soms kritisch
over de informatievoorziening vanuit de gemeente. Het is niet altijd inzichte-
lijk wanneer men wel en niet wat te horen krijgt. Regelmatig valt de informa­
tievoorziening over een bepaald traject stil om onduidelijke redenen. Er is
grote behoefte aan transparantie over het gemeentelijk informatieproces.
Met wijkplatforms is afgesproken om zo vroeg mogelijk betrokken te worden

Pagina 28 Wijkgericrrt werken in Noord-Holland 2008

bij de (dan nog vertrouwelijke) plannen van de gemeente. Andere platforms
geven er de voorkeur aan om in het eindstadium betrokken te worden, en
zodoende beter de onafhankelijke positie te beschermen.

Professionele partners
De buurtregisseurs van politie hebben soms een zware belasting, sommigen
hebben (combinaties van) wijken onderzich van rond de 10.000 inwoners.
Dat noopt hen om zakelijk om te gaan met bewoners en de andere wijkpart-
ners. Dat betekent soms dat de buurtregisseur aangeeft dat kwesties bij
andere partijen thuishoren, zoals het opbouwwerk. Omdat ook het opbouw-
werk beperkte capaciteit heeft levert dit soms een knelpunt op. Overigens is
het contact tussen politie en opbouwwerk over het algemeen goed, men
weet elkaar ook te vinden buiten de bijeenkomsten van het wijkplatform.
De indruk bij de professionele partners is dat de wijkplatforms een beetje
voortkabbelen. Dat komt volgens sommigen omdat de gemeente, ondanks
de goede intenties, geen ruimte biedt aan volwaardige participatie van de
platforms. Voor de politie is het de vraag of men bij de wijkplatforms betrok­
ken wil blijven aangezien het zeker niet de voornaamste informatiebron in de
wijk is. Het vaak gaat over bouwprojecten waar de politie geen betrokken-
heid bij heeft. Wat andere problemen betreft, zoals ten aanzien van leef-
baarheid, heeft de politie wel een rol. Deze kwesties komen echter lang niet
altijd aan de orde in de wijkplatforms. Een deel van de sociale problematiek
die overlast en onveiligheid veroorzaakt in de wijk bevindt zich achter de
voordeur. Dit neemt niet weg dat er in een aantal gevallen nauw contact is
tussen het wijkplatform en de politie buiten de platformvergaderingen. Dit
hangt af van het karakter van het desbetreffende wijkplatform.

Instrumenten
Amstelveen zet een groot aantal instrumenten in binnen het wijkgericht wer-
ken. Ze kunnen ingedeeld worden in financiele instrumenten, planningsin-
strumenten en communicatie-instrumenten.
• Financiele instrumenten. Wijkplatforms hebben een leefbaarheids- en

een organisatiebudget. Cardanus is daarvan budgetbeheerder omdat de
wijkplatforms geen juridische entiteiten zijn. Het leefbaarheidsbudget is
€ 3.600,- per wijk per jaar en kan vrij ingezet worden voor zaken als wijk-
activiteiten, relevante cursussen, en het bereiken van de achterban. Het
organisatiebudget is € 2.000,- per wijk per jaar en wordt gebruikt voor de
organisatiekosten van het wijkplatform. Omdat de budgetten van wijkplat­
forms beperkt zijn, vragen sommige platforms gelden aan bij instellingen
als het Oranjefonds. Andere gelden die ten goede komen aan wijken zijn
ISV-gelden, compensatiegelden overlast Schiphol en gelden die vrijkwa-
men door de verkoop van de kabelmaatschappij, onder de noemer Kwali-
teitsimpuls.

• Planningsinstrumenten. Vanaf 2005 is voor elk van de dertien wijken een
wijkactieplan opgesteld door de coordinatoren wijkbeheer. De wijkactie-
plannen gaan met name over operationeel fysiek beheer, maar bevatten
ook een wijkveiligheidsplan en bewonerswensen uit de wijkplatforms. In
beperkte mate is aandacht voor infrastructuur en voor de toekomstige
ontwikkelingen op het terrein van sociaal-maatschappelijke voorzieningen
in de wijk. Participatie met wijkplatforms en ander wijkpartners heeft
plaatsgevonden. Er is besloten door te gaan met deze wijkactieplannen.
De nieuwe vorm van de wijkactieplannen moet beter kunnen inspelen op
veranderingen (meer dynamisch) en meer webtoegankelijk zijn. De coor­
dinatoren wijkbeheer spelen wederom een belangrijke rol in het coordine-
ren van het opstellen van de plannen, maar het is wel de bedoeling dat

Pagina 29 Wijkgericht werken in Noord-Holland 2008

zij er minder tijd aan kwijt zijn. De interne gemeentelijke organisatie zal
gaan werken met een wijkbeheerplan. Dat is heden gedeeltelijk gereed.

• Communicatie-instrumenten. Wijkplatforms maken wijkverslagen en
brengen wijkkranten uit. Op de gemeentelijke Balie Online en bij de ser-
vicelijn kunnen bewoners meldingen doen. Ook heeft de gemeente een
digipanel opzet met inmiddels 600 leden die over diverse onderwerpen
naar hun mening gevraagd wordt. Wethouders bezoeken voor de tweede
maal de wijken. Er worden door gemeente en professionele partners
maatwerkgesprekken gevoerd (straat-, buurt-, blok- of portiekgesprek-
ken). De wijkschouw leverde te weinig op en gebeurt daarom niet meer.

Klachten en wijkposten
De melding- en klachtenafhandeling heeft veel aandacht gekregen in Am-
stelveen en is sterk verbeterd. Voor meldingen in de openbare ruimte kan
tijdens kantooruren (vrijdag tot 12:30) gebeld worden met de gemeente.
Voor calamiteiten zelfs 24 uur per dag. Daamaast breidt de gemeenten Am-
stelveen zijn digitale contactmogelijkheden uit. Via Balie Online kunnen voor
verschillende overlastcategorieen meldingen gedaan worden. De mensen
van wijkbeheer steken veel tijd in het bekendmaken van de telefonische (en
nu ook online) meldmogelijkheden.
Er zijn geen wijkposten maar wel een aantal beheersteunpunten in de wijk.

6 Perspectief

Wijkgericht werken in Amstelveen heeft zich de afgelopen jaren op diverse
terreinen verdiept. Er is een aanmerkelijke verbetering opgetreden in de
communicatie van de gemeente richting burgers ten aanzien van meldingen
en klachtenafhandeling. Tussen wijkplatforms en de gemeente is een con-
venant afgesloten. Dat heeft de positie van de platforms geformaliseerd en
meer duidelijkheid gegeven over de onderlinge verhoudingen. Omdat de
legitimiteit van de platforms desondanks soms in twijfel wordt getrokken
door bewoners blijft het een uitdaging voor de platforms om de representati-
viteit te waarborgen.
Ondanks dat er verbetering is opgetreden, blijft de informatievoorziening van
gemeente aan wijkplatforms soms aanleiding zijn tot ongenoegen bij de
laatste. Het is de vraag hoe de gemeente transparantie kan bewerkstelligen
over de momenten waarop - en de mate waarin - de wijkplatforms ge'infor-
meerd worden. De indruk van de professionele partners is dat de wijkplat­
forms een beetje voortkabbelen. Hoe de opzet en positie van de wijkplat­
forms en de samenwerking met de partners kan verbeteren is een
aandachtspunt.
De wijkactieplannen worden voortgezet. Het doel - het informeren van de
bewoners van de wijk van alle belangrijke gemeentelijke plannen - blijft het-
zelfde. De precieze vorm die het moet krijgen wordt nog nader bepaald.
Twee vragen staan centraal. Hoe zorg je ervoor dat op de bewonersvraag
een passend antwoord komt? En hoe worden de plannen flexibel gemaakt,
zodat ze aangepast kunnen worden als de omstandigheden dat vragen?
Het zijn vooral de twee wijkbeheerbedrijven die binnen de gemeentelijke
organisatie wijkgericht werken. Het voornemen om het wijkgericht werken te
verbreden is onder meer terug te zien in het Stadshart, waar overleg plaats-
vindt over de economische belangen van het gebied in relatie tot de buiten-
ruimte en culturele aspecten.
Een belangrijke uitdaging blijft om meer te laten weten aan andere afdelin-
gen dat wijkbeheer in contact staat met bevolking en over de kennis en

Pagina 30 Wijkgericht werken in Noord-Holland 2008

vaardigheden beschikt om gemeentelijk beleid in de wijken te introduceren
en daarover participate te laten plaatsvinden.
Fysiek beheer, en de vakkennis die dat vereist, wordt gekoesterd in Amstel-
veen. De wijkbeheerbedrijven richten hier dan ook het grootste deel van hun
inspanningen op. Tegelijkertijd heeft het college de ambitie om in het wijk­
en buurtbeheer aansluiting te zoeken bij verkeer, veiligheid en maatschap-
pelijke zaken. Over hoe dit precies ingevuld moet worden is nog onduidelijk-
heid. Waar de een het wijkbeheer graag wil uitbreiden naar bijvoorbeeld
vraagstukken ten aanzien van welzijnsvoorzieningen, vindt de ander dat dit
soort zaken juist iets zijn om er pas op langere termijn bij te trekken. Door
concreter te worden over de doelen, kunnen de ambities wellicht meer vorm
krijgen.

Pagina 31 Wijkgericht werken in Noord-Holland 20.08

Bijlage 3 Den Helder

1 Typering

Natuurlijk heeft Den Helder veel potentie: een goede
ligging voor toerisme, watersport en offshore-
industrie, een aantrekkelijke woonomgeving, een mi­
me stedenbouwkundige structuur. Den Helder heeft
een rijk verenigingsleven en een breed samengesteld
pakket aan voorzieningen, al laat de spreiding te
wensen over. Toch zat de stad de afgelopen jaren
onmiskenbaar in een negatieve spiraal. De bevolking
nam af, de werkgelegenheid nam af (met name door
bezuinigingen op Defensie), er waren te weinig luxe
eengezinswoningen en koopappartementen. Het per­
centage inwoners met een hoger inkomen was geringer dan gemiddeld,
terwijl volgens de gemeentelijke Nota Wonen 39 procent van de huishou-
dens op grond van zijn inkomen hoorde tot de aandachtsgroepen.
In een aantal buurten en wijken in Den Helder - met name in Nieuw Den
Helder-was de afgelopen jaren sprake van een opeenstapeling van sociale
problematiek, deels door het type woningen in deze wijken (relatief goedko-
pe, gestapelde huurwoningen), deels door de samenstelling van de bevol­
king (veel kansarme Antillianen). Daamaast was er op verschillende plekken
in de stad overlast en veel kleine criminaliteit door verslaafden en hangjon-
geren, hetgeen de winkel- en uitgaansfunctie (die toch al niet sterk ontwik-
keld was) verder belemmerde.

2 Ontstaan, doelen en realisatie van het wijkgericht werken

Indeling
In Den Helder wonen ruim 58.000 mensen, verdeeld over vier wijken:
• Stad binnen de Linie (bijna 21.000 inwoners),
• Nieuw Den Helder (circa 13.000),
• De Schooten (ruim 9.000 inwoners) en
• Julianadorp (circa 15.000 inwoners).
Het gemiddelde aantal inwoners per wijk is krap 15.000, met een aanzienlij-
ke bandbreedte tussen De Schooten en Stad binnen de Linie. De wijken zijn
zichtbaar verschillend en worden ook door bewoners en maatschappelijke
organisaties als te onderscheiden wijken ervaren. Er wordt in alle wijken
wijkgericht gewerkt, ook in het centrumgebied,
Op basis van postcode hanteert de gemeente ook een indeling in acht wij­
ken en verder is er nog een indeling in 64 buurten.

Geschiedenis
Den Helder werkt aantoonbaar wijkgericht sinds begin jaren negentig. In
1993 zijn de ideeen daaromtrent vastgelegd in de nota 'Met buurtbeheer van
start'. Centrale elementen daarin waren de introductie van de wijkconcier-
ges, wijkcontactpersonen binnen de gemeentelijke diensten, het subsidieren
van bewonersorganisaties en het invoeren van een budget voor de wijkcon-
cierges. 'Buurtbeheer' kwam voort uit de Milieudienst en de dienst Stads-

Pagina 32 Wijkgericht werken in Noord-Halland 2008

ontwikkeling en Beheer. Er waren toen vijf wijken (Stad binnen de Linie was
verdeeld in een oostelijk en een westelijk deel). De wijkconcierges kregen
een functie met een praktische component (snel beheerproblemen oplos-
sen) en een communicatieve component (met bewoners en met wijkcontact-
personen en anderen in het stadhuis). Hun opdracht was, vanuit een tame-
lijk vrije rol het gemeentelijk apparaat te prikkelen om meer vraag- en
wijkgericht te werken op het gebied van fysiek beheer. Daarnaast kwam er
de 'Klantenservice' waar inwoners melding konden maken van problemen in
de openbare ruimte.
In het raadsprogramma 2002 - 2006 ('Herkenbaarbeter") werd aan het wijk­
gericht werken een nieuwe prioriteit verleend. In de 'Startnotitie wijkgericht
werken' (2003) koos Den Helder ervoor de beproefde elementen te laten
voortbestaan en er enkele nieuwe aan toe te voegen, ingebed in een stevi-
ger structuur. De wijkconcierges hadden in de wijk wel een nuttige functie,
maar stonden te veel buiten het stadhuis, zeker op terreinen buiten het fy-
sieke onderhoud. De opzet van de nieuwe aanpak was om de link tussen
wijk en stadhuis robuuster vorm te geven, een voomemen dat in 2004 werd
omgezet in het aantrekken van twee wijkmanagers. Verder dienden er wijk-
platforms, wijkteams en wijkactieplannen te komen. Die werkwijze is tussen
2004 en 2006 in de praktijk gebracht en verder ontwikkeld.
In 2006 is het wijkgericht werken uitgebreid geevalueerd. Op basis daarvan
vond in november 2006 een conferentie plaats waar 130 bewoners en pro­
fessionals uit Den Helder zich beraadden op de toekomst. De uitkomsten
daarvan zijn verwerkt in het 'Programma 2007-2010: Op voile kracht', dat na
amendering en goedkeuring door het college van B&W momenteel wordt
ingevoerd.

Naam
Wijkgericht werken heet in Den Helder wijkgericht werken. De oude naam
'buurtbeheer' is in 2002 losgelaten.

Doelen en motieven
Officieel definieert Den Helder het wijkgericht werken als 'een gezamenlijke
inspanning van bewoners, instellingen en gemeente om vanuit een gedeelde
verantwoordelijkheid de leefbaarheid van de wijken op fysiek, economisch
en sociaal terrein te verbeteren en te handhaven.' Het motief is zowel het
verkleinen van de afstand tussen overheid en burger als het verbeteren van
de dienstverlening door een snelle en klantgerichte afhandeling van klach-
ten en meldingen en een cultuurverandering in de gemeentelijke organisatie.
Het accent ligt daarbij op een bottom up werkwijze.

Onderzoek en resultaten
De effectiviteit van het wijkgericht werken in Den Helder wordt niet
structureel gemonitord. Wel verschijnen er met vaste regelmaat interne eva­
luates. Deze evaluaties betreffen vooral het proces van wijkgericht werken
op verschillende niveaus, inclusief de in de wijk gerealiseerde acties. Ook in
de plaatselijke media, op de gemeentelijke website en in het burgerjaarver-
slag legt de gemeente verantwoording af.
In het algemeen wordt het wijkgericht werken positief ervaren. De tevreden-
heid betreft vooral het functioneren van de wijkmanagers, de opzet van de
wijkplatforms en het leefbaarheidspanel en de realisatie van concrete pro­
jected Onder bewoners en maatschappelijke partners overheerst echter
scepsis ten aanzien van de gemeente in haar geheel, die door het wijkge­
richt werken niet kan worden weggenomen. In de politiek kan het wijkgericht
werken rekenen op ruime steun.

Pagina 33 Wijkgericht werken in Noord-Holiand 2008

Een opmerkelijke constructie in Den Helder is sinds enkele jaren de 'Bege-
leidingscommissie'. Doel van die commissie - met vertegenwoordigers van-
uit net bestuur, het ambtelijk apparaat, de bewoners en de professionele
partners - is toezien op de ontwikkeling van het wijkgericht werken. De Be-
geleidingscommissie vergaderde aanvankelijk zeer frequent en bemoeide
zich nauwlettend met de gang van zaken. Later besloot ze zich meer op de
hoofdlijnen te richten.

3 De unit wijkgericht werken

Formatie en taken
Voor het fysieke wijkbeheer heeft Den Helder vier 'wijkteams' met elk onder
meer een coordinator en een wijkconcierge. Daarnaast is er de eigenlijke
unit Wijkgericht werken die bestaat uit twee wijkmanagers (2 FTE's), die zijn
ingedeeld in schaal 11a. De unit heeft geen eigen secretariaat en wordt
aangestuurd door de ma-

Waarmee houden de wijkmanagers
zich bezig?

nager van de afdeling
Stadsbeheer.
Volgens de functieom-
schrijving coordineren en
regisseren de wijkmana­
gers de communicatie tus-
sen de organisaties van
bewoners, de maatschap-
pelijke partners en de ge-
meente en vormen zij de
'linking pin' tussen de wij-
ken, de afdeling Stadsbe­
heer en de andere ge-
meentelijke afdelingen,
maatschappelijke en uit-
voeringsorganisaties. Ze
dragen zorg voor het ont-
wikkelen, implementeren en evalueren van wijkactieplannen. 'Kortom, we
zijn zowel initiator, regisseur en makelaar als communicator,' aldus de wijk­
managers.

Fysiek beheer

e ontwikkeling
•

Sociaal

Economie

Veiligheid

1
i

1 1
l

1
i

1
i

3
•

• — i — i —
10 20 30 40

DGemiddeld I Den Helder

Metwie spreken de wijkmanagers?

Rollen en tijdsbesteding
De wijkmanagers typeren zichzelf als makelaar, regisseur, initiator en als
'kop van jut'. Er is
geen uitgeschreven
protocol voor hun
functioneren binnen
en buiten het ge-
meentelijk apparaat.
Bijna de helft van hun Ma

werktijd zijn ze bezig
met fysieke proble-
men (zowel beheer
als ontwikkeling). Het
aandeel sociaal in
hun takenpakket
(momenteel ongeveer
een kwart) is in ont-

•

.

Wijkgericht werkende

Gemeenteraad

• - • —
l

M ^ H H H ^

1
1

1

,

1

P
• L

DGemiddeld QDen Helder

Pagina 34 Wijkgericht werken in Noord-Holland 2008

wikkeling. In samenwerking met de afdeling Veiligheid, Vergunningen en
Handhaving en in net kader van het gemeentebrede Integraal Veiligheids-
beleid hebben de wijkmanagers voor en met de Visbuurt een buurtveilig-
heidsplan opgesteld. Het voornemen is, zulke plannen ook te maken voor en
met andere buurten. Op den duur kan de ontwikkeling van veiligheidsplan-
nen een integraal onderdeel worden van het wijkgericht werken.
Met de uitvoering van de WMO houden zich binnen de gemeentelijke orga-
nisatie andere ambtenaren bezig, met wie de wijkmanagers echter wel re-
gelmatig contact hebben, zeker als het gaat om aspecten waar wijken een
rol kunnen spelen. Zo wordt er in enkele wijken gewerkt aan projecten Thuis
zijn in de wijk', waarin wordt onderzocht wat er nodig is om mensen met een
beperking optimaal in de wijk te laten functioneren.
Het meest communiceren de wijkmanagers met bewoners en ambtenaren
van sectoren (52%). Met bewoners communiceren ze iets minder dan ge-
middeld in de door ons onderzochte gemeenten, met ambtenaren van secto­
ren juist iets meer.

4 Wijkgericht werken en de rest van de gemeentelijke organisatie

Concemdirectie /
gcinceniesccretaris

Vijf andere
afdelingen

RWO

Wijk­
managers

X

Bcdrijfs-
bureau

Wijk-
ovorstijg

end
teams

Beheer
openbaie

ruimte

Werk-
plaats

Haven-
dienst

Oude
Rijfcs-
werf

Ophanging
De beide wijkmanagers zijn ondergebracht bij de manager van de afdeling
Stadsbeheer, als het ware als 'stafmedewerkers' - in die zin dat ze geen
lijnfunctie hebben. Die positie is gecreeerd toen de gemeente in 2003 over-
ging van een dienstenmodel naar een directiemodel met afdelingen. Voor-
dien was het wijkgericht werken ondergebracht bij de Milieudienst.
Na de evaluatie van het wijkgericht werken in 2006 is de positionering van
de wijkmanagers niet gewijzigd. Van belang is wel dat de gemeente zich de
komende jaren wil ontwikkelen tot een 'regiegemeente': minder zelf uitvoe-
ren, meer uitbesteden aan derden. Grotere delen van het beheer van de
openbare ruimte zullen in dat verband mogelijk uitbesteed worden.
De positionering bij de afdeling Stadsbeheer stemt tot tevredenheid, al zijn
ook andere plekken in het gemeentelijk apparaat denkbaar, zeker als het
wijkgericht werken zich verbreedt met de aanpak van sociale problematiek.
Ook de ontwikkeling tot een 'regiegemeente' maakt het denkbaar dat de

Pagina 35 Wijkgericht werken in Noord-Holland 2008

wijkmanagers zich losser van Stadsbeheer opstellen en - als gebiedsmana-
gers - ook ten opzichte van andere afdelingen een regisserende rol krijgen.

Rol in het apparaat
Positief gesteld hebben de wijkmanagers binnen het gemeentelijk apparaat
een 'vrije rol'. Ten opzichte van geen van de afdelingen fungeren zij als op-
drachtgever en hun bevoegdheden zijn niet in een protocol of werkwijze
vastgelegd. Ook de wijkteams voor het fysieke beheer sturen zij niet aan;
die hebben immers hun eigen (wijk)coordinator. Met deze wijkcoordinatoren
en de wijkconcierges overleggen de wijkmanagers ongeveer eens per zes
weken.
In 2007 is in het programma 'Op voile kracht' officieel vastgelegd dat de
wijkmanagers op managementniveau kunnen intervenieren in andere afde­
lingen, als ze er op uitvoeringsniveau niet snel uitkomen. Als zich bij de rea-
lisatie van wijkactieplannen hobbels voordoen, mogen de wijkmanagers dat
rechtstreeks neerleggen bij de afdelingsmanager, die vanaf dat moment
verantwoordelijk is voor een adequaat vervolg. Uitgangspunt is dat wijkbe-
lang boven afdelingsbelang gaat. Met sommige afdelingen - Onderwijs,
Welzijn & Sport en Veiligheid.Vergunningen en Handhaving verbetert recen-
telijk de relatie. Zo schuiven de wijkmanagers met enige regelmaat aan bij
de beleidsteams van deze afdelingen. De wijkmanagers hoeven zich niet 'in
te vechten' en worden steeds vaker uitgenodigd om te overleggen over uit-
voeringskwesties en beleid. Rechtstreekse invloed op (een deel van) de
afdelingsbegrotingen hebben de wijkmanagers echter niet. Ze zijn geen
budgethouders en hebben feitelijk alleen bij de afdeling Stadsbeheer noe-
menswaardige, informele invloed op de inzet van de middelen.
Bij de stedelijke vernieuwing in het Stadshart is de betreffende wijkmanager
actief betrokken. Bij een soortgelijke operatie in de wijk Nieuw Den Helder
gaat die betrokkenheid bepaald niet vanzelf.

Politiek
Wijkgericht werken heeft in Den Helder een stevige politieke basis. In het
vorige raadsprogramma was wijkgericht werken een van de prioriteiten. Ook
nadien heeft de raad enkele malen te kennen gegeven wijkgericht werken
een impuls te willen geven. In het coalitieprogramma 2006-2010 is wijkge­
richt werken opnieuw een van de speerpunten. Den Helder werkt met een
projectwethouder wijkgericht werken, niet met wijkwethouders. Men vreest
dat dit laatste leidt tot 'wijkburgemeesters', die het zicht op het algemeen
stadsbelang verliezen.

5 Wijkgericht werken buiten de gemeentelijke organisatie, in de wijk

Relatie met partners
In de aanvankelijke plannen maakte Den Helder een onderscheid tussen
wijkplatforms (voor de professionele organisaties) en bewonerspanels (voor
de bewoners). In de praktijk bleek dat onderscheid niet strikt te handhaven.
Bewoners en professionele partners bleken overleg met elkaar op prijs te
stellen. In drie van de vier wijken bestaat een wijkplatform (maar met bewo­
ners), in de vierde een bewonerspanel (maar met professionals en onder de
naam 'leefbaarheidspanel'). De wijkplatforms en het leefbaarheidspanel
worden voorgezeten door bewoners.
De platforms waren aanvankelijk bedoeld voor informatie-uitwisseling en
signalering en zijn geen formele overlegorganen. De gemeente wil hen ech­
ter na de evaluatie in 2006 een zwaarder adviserende rol geven, met zeg-

Pagina 36 Wijkgericht werken in Noord-Holland 2008

genschap en verantwoordelijkheid voor een wijkbudget waaruit delen van de
wijkagenda moeten worden gefinancierd. Deze manier van werken is nog
niet uitontwikkeld.

Bewoners
Onder de bewoners bestaat veel scepsis over het functioneren van de
gemeente. Ze verwijten haar dat ze met de mond wel grote plannen belijdt,
maar in de praktijk niet bereid is wijkbewoners zeggenschap te geven. De
wijkmanagers functioneren naar de smaak van de ge'interviewde bewoners
goed als aanspreekpunt en zijn daarbij in staat gebleken een andere cultuur
in het gemeentehuis te initieren. Ook de zelfwerkzaamheid en eigen verant­
woordelijkheid van bewoners is volgens henzelf toegenomen.
Wel is er bezorgdheid over de duurzaamheid van deze ontwikkeling. Ten
eerste lopen volgens deze bewoners ook de wijkmanagers regelmatig stuk
op hun collega-ambtenaren: ze hebben te weinig greep op het beleid, dat
zich 'stroperig' en buiten de waarneming van de bewoners ontwikkelt. Of dat
door het programma 'Op voile kracht' beter wordt, moet nog blijken. Ten
tweede hangt het succes van de huidige wijkmanagers grotendeels samen
met hun persoonlijke kwaliteiten: een en ander is te weinig vastgelegd in
deugdelijke functieomschrijvingen.
Gevraagd naar suggesties voor verbetering noemden de bewoners: meer
betrouwbaarheid in de afspraken met het gemeentehuis, een goede functie-
omschrijving van de wijkmanagers, meer klantvriendelijkheid en het besef
onder ambtenaren dat zij 'dienaren' zijn. Ook zouden de gemaakte afspra­
ken met enige regelmaat geevalueerd moeten worden.

Professionele partners
Via de wijkplatforms (maar ook op andere manieren) werken de
wijkmanagers samen met de maatschappelijke partners, met name de cor-
poraties, de ondernemers en het welzijnswerk en de politie. De samenwer-
king met de zorg en het onderwijs is in ontwikkeling. Deze vormen van sa-
menwerking zijn niet vastgelegd in een convenant of protocol
Het opbouwwerk speelt in het wijkgerichte werken een actieve rol, maar dat
is pas na een moeizame voorgeschiedenis en nog steeds niet helemaal naar
de wens van de gemeente. Al bij de opzet in 2002 was duidelijk dat bewo-
nersondersteuning een essentiele schakel was in de nieuwe manier van
wijkgericht werken. Daartoe is na extern advies een 'participatiemedewerker'
aangetrokken (in dienst bij de gemeente) en tegelijkertijd onderhandeld over
het gewenste aanbod van het opbouwwerk.
Net als de bewoners zijn ook de maatschappelijke partners verdeeld in hun
waardering van het wijkgericht werken. Aan de ene kant zijn ze (zeer) te
spreken over de inzet van de wijkmanagers. Dat zijn 'duidelijke aanspreek-
punten' en 'bruggenbouwers' die 'adequaat optreden', 'niet eindeloos verga-
deren', meer 'echte actie mogelijk maken' en daarnaast 'de gemeente toe-
gankelijker maken', zodat er nu eindelijk 'afspraken te maken zijn'. De
bewoners hebben echter de indruk dat de wijkmanagers 'voortdurend moe­
ten pionieren' en daarbij last hebben van de 'hokjes binnen de gemeente'.
De 'intentie is er wel, maar in de praktijk is het nog moeilijk' om echt open te
staan voor maatschappelijke initiatieven. Sommigen zijn nog negatiever;
volgens hen maakt de gemeente 'geen fundamentele keuze', door wel wijk­
managers aan te stellen, maar voor het overige 'verkokerd te blijven wer­
ken'.

Pagina 37 Wijkgericht werken in Noord-Holland 2008

Instrumenten
In alle wijken wordt met enige regelmaat een sc/?ouiy gehouden. Rond
specifieke projecten (zoals ontwikkelingsplannen voor - delen van - wijken)
organiseert de gemeente informatie- en themabijeenkomsten. Het opbouw-
werk organiseert regelmatig een 'panel': bewoners in bepaalde buurten en
wijken worden dan geenqueteerd over de leefbaarheid waarna ze worden
uitgenodigd om samen met anderen problemen in de wijk aan te pakken.
Daarnaast is er contact met het Antilliaans beraad, de Jongerenadviesraad
en de Adviesraad Ouderenbeleid.

De bedoeling is dat in elke wijk een multifunctioneerw///(se/v/cepunf'wordt
gerealiseerd, veelal aangehaakt of ondergebracht in een bestaande locatie,
zoals een buurthuis, en in samenhang met het concept van de 'multifunctio-
nele centra'. Als een multifunctioneel centrum moet het servicepunt een
centrale plek in de wijk worden, waar informatie voorhanden is en waar be­
woners en professionele partners kunnen vergaderen en spreekuur houden.
Alleen in Julianadorp is tot nu toe een (voorlopig) wijkservicepunt gereali­
seerd.
In ontwikkeling zijn ook de 'wijkactieplannen'. In de loop van 2006/2007 is
het eerste plan in de wijk De Schooten en Boatex opgesteld door de plan-
nen van de relevante gemeentelijke afdelingen en de partnerorganisaties te
bundelen. Deze bundeling is in twee ronden voorgelegd aan bewoners en
daarna bezegeld en huis-aan-huis verspreid. Met opzet is het wijkactieplan
zo kort en concreet mogelijk: geen visies en beleidsplannen, maar onder-
werpen waar de bewoners daadwerkelijk mee te maken krijgen. Het plan
mondt uit in een lijst met 'aandachtspunten' waarvan de realisatie in de toe-
komst op de agenda staat. Die uitvoering wordt gemonitord. In principe bie-
den de wijkactieplannen de wijkmanagers de mogelijkheid om de afdelingen
te 'dwingen' tot helderheid en verantwoording.
In de andere wijken worden momenteel volgens hetzelfde procede wijkac­
tieplannen gemaakt, met dat verschil dat deze gaandeweg steeds minder
een bundeling van bestaande plannen zullen zijn en meerzullen voortbou-
wen op de wensen van bewoners. Volgens de wijkmanagers is de gemeente
daar echter nog niet rijp voor: dat vergt meer flexibiliteit en absorptievermo-
gen dan de meeste afdelingen nu kunnen waarmaken.
In het kader van de Stedelijke vernieuwing worden daarnaast 'wijkontwikke-
lingsplannen' (in Julianadorp: 'structuurvisie') opgesteld met een langere
looptijd en een geringere reikwijdte. Met de belangrijkste verhuurder in Den
Helder heeft de gemeente bovendien een 'convenant woonomgeving' opge­
steld, met gezamenlijke afspraken op het gebied van ontwikkeling en be-
heer.
Een zeer concreet instrument vormen de zogeheten 'Optuindagen': dagen
waarop buurtbewoners samen met de gemeente een stuk openbare ruimte
opknappen tot een niveau dat boven het standaard onderhoudsniveau ligt.
Na de introductie in 2005 hebben intussen Optuindagen plaatsgevonden in
enkele wijken. De bedoeling is om het accent gaandeweg te verleggen van
troep opruimen naar de buurt opfleuren.
De bewonersorganisaties hebben jaarlijks in totaal ongeveer € 45.000 te
besteden voor organisatie en evenementen. Daarnaast is er per wijk een
budget van € 20.000 voor incidentele projecten, dit naast een jaarlijks bud­
get van € 43.000 voor wijkoverstijgende projecten en bovenop de reguliere
onderhoudsbudgetten. In totaal is dat ongeveer € 2,85 per inwoner.

Pagina 38 Wijkgericht werken in Noord-Holland 2008

Klachten en wijkposten
Met klachten en meldingen kunnen inwoners van Den Helder tijdens
kantooruren terecht bij (het telefoonnummer van) de Klantenservice. Daar-
naast kunnen ze ook meldingen doen bij de meldposten in de wijken, die
veel gevestigd zijn in een buurthuis, maar niet altijd bemenst zijn: het gaat
om spreekuren.

6 Perspectief

Sterk in het wijkgericht werken in Den Helder is de in brede kring (zij het
vooral buiten het gemeentelijk apparaat) gewaardeerde inzet van de wijk-
managers en de duidelijke politieke bereidheid om er een succes van te
maken. Daar staat tegenover dat de procedurele inbedding, ook na de eva­
luate, nog niet sterk is. 'In ontwikkeling', stellen sommige betrokkenen posi-
tief; 'we moeten het nog zien', zeggen de sceptici.
De belangrijkste bedreiging is, dat de afdelingen niet in staat zijn tegemoet
te komen aan de wensen vanuit de wijk, zoals die momenteel in de wijkac-
tieplannen worden vastgelegd. Ook de verhouding met de stedelijke ver-
nieuwing in Nieuw Den Helder en het stadscentrum is nog niet helemaal
helder: de samenwerking met de wijkmanagers wordt wel beter, maar 'con­
currence' tussen ambtenaren in deze beide processen ligt nog steeds op de
loer. Kansen doen zich voor in de beoogde ontwikkeling van Den Helder tot
'regiegemeente', aangezien die ontwikkeling hogere eisen zal gaan stellen
aan het vraaggestuurd regisserend vermogen van ambtenaren, een compe­
tence die in principe in het wijkgericht werken ingebakken zit.
De wijkmanagers zien voorzichtig perspectief in de ontwikkeling naar 'ge-
biedsmanagement'. Ze hebben daarbij een ontwikkeling voor ogen in de
richting van regie en management van de wijk. Dat wil zeggen: niet vanuit
een gemeentelijke afdeling (i.e. Stadsbeheer) proberen integraliteit bij an-
dere afdelingen en de maatschappelijke partners te bewerkstelligen, maar
van meet af onafhankelijk vanuit gevalideerde trends en eisen ontwikkeling
en beheer van wijken vorm geven. Daarvoor zullen echter eerste de beperk-
tere doelen van het programma 'Op voile kracht' (2007) moeten worden
gerealiseerd: meer burgerparticipatie, wijkactieplannen die ertoe doen, ver-
sterking van de wijkplatforms en een steviger positie van de wijkmanagers.

Pagina 39 Wijkgericht werken in Noord-Holland 2008

Bijlage 4 Haarlemmermeer

1 Typering

Haarlemmermeer is een vrij jonge gemeente (1855)
met aanvankelijk een sterk agrarisch karakter. In de
loop van de twintigste eeuw kwam na de landbouw de
glastuinbouw op, maar vooral: kwam Schiphol tot
ontwikkeling. Rond de luchthaven en random Hoofd-
dorp ontstonden grote bedrijventerreinen.
De gemeenten telt maar liefst 26 kernen, waarvan
Hoofddorp en Nieuw-Vennep verreweg de grootste
zijn.
Aan de wijken van Haarlemmermeer is helder de ge-
schiedenis van 150 jaar bouwen en wonen te zien. Er
zijn 'oude' wijken en kernen, waaromheen met name na de jaren zestig van
de 20s,e eeuw nieuwbouwwijken zijn gebouwd. Deels als 'overloopwijken'
voor mensen in omliggende gemeenten, deels voor Haarlemmermeerders
zelf.
Haarlemmermeer is een welvarende gemeente met een zeer lage
werkloosheid. In enkele wijken (met name 'oude' uitbreidingswijken) doen
zich problemen voor met (verkeers)veiligheid, terwijl in de hele gemeente de
spreiding van voorzieningen een probleem is. De sociale samenhang in de
'oude' kernen is vrij sterk, in de nieuwere wijken en met name de VINEX-
wijken minder.

2 Ontstaan, doelen en realisatie van het wijkgericht werken

Schiphol

Indeling
De gemeente Haarlemmermeer telt 140 duizend inwoners. Ongeveer de
helft van hen woont in Hoofddorp. De andere wat grotere kernen zijn Nieuw-
Vennep (30.000 inwoners) en Badhoevedorp (12.000 inwoners). De rest van

de bewoners woont in een van de an­
dere 23 (soms zeer kleine) kernen.
Ten behoeve van het gebiedsgericht
werken is Haarlemmermeer verdeeld in

, ' •' ..-' zes gebieden met elk ongeveer 25.000
inwoners. Zo wordt er gebiedsgericht
gewerkt in de hele gemeente, ook in

. ' \JK- s is ne* centrumgebied. De gebieden ver-
^f^^S //\.^r^ schillen sterk van elkaar: zo omvat
^ • B ^ /• / gebied 6 dertien kernen, terwijl Hoofd-
" •• /' / dorp verdeeld is over drie gebieden.

Binnen deze gebieden liggen zeer uit-
eenlopende wijken. In een uitgebreid

onderzoek uit 2005 ('Kijk op de wijk") heeft de gemeente ze geordend in acht
typen: historische kernen, luxe bouw, oude uitbreidingswijken, nieuwe uit­
breidingswijken, centrumgebied, eerste grootschalige wijken, groeikernwij-
ken en viNEX-wijken. In het vervolg op dat onderzoek in 2007 ('Kijk op de
wijk 2') is in kaart gebracht hoe het in deze typen wijken is gesteld met bin­
ding en ondersteuning.

C

Pagina 40 Wijkgericht werken in Noord-Holland 2008

Geschiedenis
Haarlemmermeer werkt sinds 1996 nadrukkelijk gebiedsgericht. Dat is
destijds begonnen met het 'rayonbeheer', waarin de verschillende vormen
van fysiek beheer en onderhoud in integraal werkende rayonteams werd
ondergebracht. In 1999 kwam daamaast 'integraal buurtbeheer": in enkele
wijken en kemen werd op experimentele basis naast het fysieke beheer ook
de aanpak van sociale problematiek gei'ntegreerd. In 2003 kwam het 'ker-
nenbeleid' van de grond, met bijzondere aandacht voorzowel beleidsont-
wikkeling als participatie.
In 2006 is de gemeentelijke organisatie ingrijpend op de schop gegaan en
vanaf dat moment zijn rayonbeheer en het integraal buurtbeheer vervangen
door 'gebiedsgericht werken'. Verschil met de voorgaande fasen is onder
meer het streven naar een vraaggerichte en een integrale aanpak (alle pro-
blemen en alle relevante partners) in elk van de zes gebieden waarin de
gemeente is verdeeld. De nieuwe manier van werken wordt ontwikkeld bin-
nen het concept van de 'publieke dienstverlening'.

Namen
Haarlemmermeer spreekt niet van wijkgericht werken, maar van
'gebiedsgericht werken'. Daarmee doet de gemeente recht aan het feit dat
het niet alleen om wijken maar ook om kemen en dorpen gaat.

Doelen en motieven
De gemeente Haarlemmermeer heeft met gebiedsgericht werken een breed
spectrum aan doelen voor ogen:
• klantgericht werken,
• maatwerk voor elk gebied,
• samenhang in de inspanningen van gemeente en partners,
• betere communicatie met de bewoners.
De nadruk ligt daarbij op betere publieke dienstverlening door het afstem-
men van het aanbod van beleid en uitvoering op de vraag. Verbetering van
de publieke dienstverlening vormt nadrukkelijk het kader van het gebiedsge­
richt werken.
De bedoeling is, dat niet alleen het gemeentelijk beleid wordt doorgedecen-
traliseerd naar de gebieden, maar ook dat bewoners van de wijken en ker-
nen bottom up greep krijgen op reguliere gemeentelijke budgetten. Daartoe
wil de gemeente 'ruimte voor de vraag' creeren.

Onderzoek
Het gebiedsgericht werken wordt momenteel niet gemonitord en er wordt
evenmin ander onderzoek naar gedaan. De onderzoeken die de gemeente
naar de wijken heeft uitgevoerd ('Kijk op de wijk' 1 en -2), zijn geen proces-
of effectevaluaties van het gebiedsgericht werken of zijn voorgangers.
De enige min of meer formele manier waarop de gemeente verantwoording
aflegt van het gebiedsgericht werken is via het Burgerjaarverslag en daar-
naast via de rechtstreekse communicatie met burgers, bedrijven en instellin-
gen en onregelmatig via de gemeentelijke pagina in de Hoofddorpse Cou-
rant.
Betrouwbare indicaties van het succes van het gebiedsgericht werken ont-
breken daardoor. Een positief signaal is, dat gemeente en bewoners er be­
gin 2008 in zijn geslaagd overeenstemming te bereiken over het participa-
tiebeleid, waarin de positie van dorps- en wijkraden naar tevredenheid is
vastgelegd.

Pagina 41 Wijkgericht werken in Noord-Holland 2008

3 De unit wijkgericht werken

Formatie en taken
Onder leiding van een hoofd dat daamaast hoofd van de groep Publieke
dienstverlening is (1 FTE, schaal 15) werken er in de unit Gebiedsgericht
werken:
• zes gebiedsmanagers (6 FTE's, schaal 13/14),
• drie assistent-gebiedsmanagers (3 FTE's, schaal 10) en
• 2 FTE's 'medewerker dienstverlening' (schaal 7).
Ter ondersteuning is er verder een halve FTE projectmedewerker (schaal
10) en vier FTE's administratie en secretariaat (schaal 6).
De assistent-gebiedsmanagers hebben enkele zelfstandige taken, onder
meer bij verkeerskwesties en de afhandeling van complexe brieven. Daar-
naast assisteren ze de gebiedsmanager, die overall verantwoordelijk blijft.
Volgens de functieomschrijving draagt de gebiedsmanager niet alleen de
verantwoordelijkheid voor de regie van de samenwerking met de ketenpart-
ners, maar ook voor de processturing binnen de gemeentelijke organisatie.
Concreet is hij of zij ook verantwoordelijk voor de totstandkoming van de
gebiedsprogramma's.

Waarmee houden de
gebiedsmanagerszich bezig?

Fysiek

ontwikkeling

Sociaal

Economie
•

Veiligheid

•

' | " l

, 1
1 f 1

20 40

OGemiddeld QHaarlemmermeer

Rollen en tijdsbesteding
De gebiedsmanagers typeren
zichzelf vooral als 'ambassa-
deurvan de gemeente', als
'regisseur' en als 'waakhond'.
Voor hun functioneren in de
gebieden en in het gemeen-
telijk apparaat is geen proto­
col ontwikkeld. Dat staat wel
op de rol.
De gebiedsmanagers zijn er
in beginsel voor 'hun' gebied,
maar hebben zich ook toege-
legd op thema's, zodat enige
specialisatie en kennisverga-
ring kan optreden en zij in
voorkomende gevallen elkaar
kunnen vervangen.
De gebiedsmanagers zijn ongeveer de helft van hun tijd bezig met fysieke
kwesties (beheer en ontwikkeling). In vergelijking met het gemiddelde van
de inmiddels vijftien door ons onderzochte gemeenten besteden zij meer tijd
aan veiligheid en eco-
nomische kwest ies en Metwiesprekendegebiedsmanagers?

minder aan sociale. Bij
sociale problemen ziet
het gebiedsmanage-
ment zich vooral als
verwijzer.
De uitvoering van de
WMO ligt in handen
van een andere afde-
ling, maar de ge­
biedsmanagers hou­
den zich e r - vanuit

Maatschappel ijke organisaties

Wijkgericht werkende ambtenaren

Ambtenaren van sectoren

Gemeenteraad

— • - , - v s

— « — ,
r -

ED
1—i

h

OGemiddeld QHaarlemmermeer

Pagina 42 Wijkgericht werken in Noord-Holiand 2008

hun zorg voor leefbaarheid en sociale cohesie - zijdelings wel mee bezig.
De gebiedsmanagers zijn in vergelijking met hun collega's in andere door
ons onderzochte gemeenten relatief veei in gesprek met collega-
ambtenaren, het bestuur en de gemeenteraad en veel minder in gesprek
met bewoners.

4 Wijkgericht werken en de rest van de gemeentelijke organisatie

Ophanging
Haarlemmermeer heeft in 2006 een ingrijpende reorganisatie gerealiseerd.
Het 'nieuwe' gebiedsgericht werken heeft daarbij een plek gekregen in de
Groep Publieke dienstverlening, dat wil zeggen: in de front office en dus niet
bij een van de beleidsontwikkelende of uitvoerende afdelingen van de back
office.

IwBilllP 11811185'

• £&;-
-f "i • " - . -

. - - . . ^ . . r - J i -

mmm

G»m*en»»?aari

Afei

1

i .'Tr..---'r-
1 *J?&K

Inmiddels wordt de ambtelijke organisatie alweer aangepast. De verschillen-
de 'groepen' (naast Publieke dienstverlening ook Uitvoering, Projecten, Stra­
tegic, Ondersteuning, Corporate control en Staf B&D, met elk een eigen
groepsmanager) worden afgeschaft. Er komt onder leiding van een alge-
meen directeur / gemeentesecretaris een vierkoppige directie met een porte-
feuilleverdeling op basis van clusters van afdelingen. De verwachting is, dat
het gebiedsmanagement aangestuurd blijft worden door de directeur met
Publieke dienstverlening in zijn of haar portefeuille. Ook het onderscheid
tussen back office en front office blijft bestaan. De^opzet is daarbij, sterk van
elkaar afhankelijkte zijn in een lerende organisatie.
In een eerder stadium (ten tijde van het 'rayonbeheer' en van het 'integraal
buurtbeheer') was het wijkgericht werken ondergebracht bij de afdeling Be-
heer en onderhoud. Over de huidige ophanging is men in Haarlemmermeer
tevreden.

Rol in het apparaat
De gebiedsmanagers functioneren nadrukkelijk niet als opdrachtgever aan
de uitvoerders en beleidsmakers in de back office. Voor de relatie met hen
is geen uitgeschreven protocol, zodat deze afhankelijk is van de kwaliteit

Pagina 43 Wijkgericht werken in Noord-Holland 2008

van de informele relaties. De verhoudingen tussen front en back office zijn
nog sterk in ontwikkeling.
De algemene gedachte bij de invoering van gebiedsgericht werken was, dat
de gebiedsmanagers verantwoordelijk zouden zijn voor de processturing van
de interne gemeentelijke organisatie. Volgens de gebiedsmanagers kunnen
ze die verantwoordelijkheid nog niet waarmaken. De relatie ten opzichte van
de back office is momenteel nog te zeer 'vragend'. Men wordt weliswaar
inmiddels steeds vaker uitgenodigd om mee te denken en te ontwikkelen,
maar soms moeten de gebiedsmanagers zich ook nog wel eens naar binnen
vechten.
Met een aantal afdelingen van de back office (zoals Beheer en onderhoud,
Jeugd en Handhaving) hebben de gebiedsmanagers regelmatig overleg,
terwijl ze in de meeste stafoverleggen vertegenwoordigd zijn. Daarnaast
hebben ze hun eigen gebiedsmanagersoverleg, waarbij afhankelijk van het
aandachtsgebied ook medewerkers uit de back office worden uitgenodigd. In
ontwikkeling zijn de gebiedsprogramma's, maar die zijn niet sturend voor de
begrotingscyclus of de jaarplannen van andere afdelingen in de gemeente.
Intern is de afspraak gemaakt dat gebiedsmanagers in principe alleen com-
municeren met het management van de afdelingen in de back office: zo
wordt voorkomen dat medewerkers van deze afdelingen een dubbele aan-
sturing krijgen: enerzijds van hun lijnmanager, anderzijds van de gebieds-
manager.

Om niet steeds hun hand te moeten ophouden bij de back office, hebben de
gebiedsmanagers afspraken gemaakt met de afdeling Beheer openbare
ruimte over een jaarlijkse 'vrije ruimte' - van ongeveer €180.000 voor de
hele gemeente - voor onvoorziene uitgaven in het onderhoud. Vanuit de
gebieden mogen de gebiedsmanagers daarvoor prioriteiten aangeven.
Daarnaast is momenteel een proef gaande waarin de gebiedsmanagers
samen met de afdeling Beheer openbare ruimte vier keer per jaar prioriteiten
stellen voor beheer in de gebieden. Deze afdeling is in 2007 begonnen haar
plannen per gebied in te richten (en pas daarna per discipline).

Politiek
De gemeenteraad steunt in grote meerderheid het gebiedsgericht werken
als onderdeel van de publieke dienstverlening, al bleek er bij de algemene
beschouwingen in november 2007 wel wat zorg over de kwaliteit van de
burgerparticipatie. Bij de reorganisatie in 2006 heeft de raad gesteld nog
minstens een jaar de zeggenschap te willen behouden over de besteding
van het Fonds Wijken en Kemen. Zodra het gebiedsgericht werken duidelijk
op de kaart staat, zal ook die besteding door de gebiedsmanagers mogen
plaatsvinden.
Haarlemmermeer kent geen wijk- of gebiedswethouders. Een van de wet-
houders heeft het gebiedsgericht werken in zijn portefeuille. De relatie tus­
sen de gebiedsmanagers en het college is goed en in voorkomende geval-
len maken de gebiedsmanagers daarvan gebruik om stagnatie in de relatie
met de back office te verhelpen. Van mogelijke nadelen van deze route bo-
venlangs (wrijvingen met managers en medewerkers in de back office) is tot
nog toe niets gebleken.

5 Wijkgericht werken buiten de gemeentelijke organisatie, in de wijk

Relatie met partners
In de meeste wijken en kemen bestaat enige vorm van bewonersorganisatie
in de vorm van dorps- en wijkraden. In sommige wijken is die vorm van par-

Pagina 44 Wijkgericht werken in Noord-Holland 2008

ticipatie in ontwikkeling.
Op strategisch niveau is er voor de hele Haarlemmermeer een regiegroep,
waar de gemeente en de professionele partners op directieniveau met el-
kaar de voortgang van het gebiedsgericht werken bespreken. In de meeste
gebieden is er een gebiedsteam waarbinnen de gemeente op tactisch ni­
veau structureel samenwerkt met de politie, de woningcorporatie, het wel-
zijnswerk en de ondememers. Daarnaast is er in enkele wijken een wijkplat-
form, waar dezelfde partners op operationeel niveau samenwerken. Het
opbouwwerk maakt deel uit van de wijkplatforms en ondersteunt daarnaast
de wijkraden. De invulling daarvan verschilt per gebied. Er wordt gewerkt
aan een protocol of convenant waarin de samenwerking met de professione­
le partners wordt vastgelegd.
In de wijken zelf speelt de gemeente in de vorm van de gebiedsmanager
een vrij actieve rol. Ze beperkt zich niet tot procesregie en het opstellen van
gebiedsprogramma's, maar wil ook komen tot daadwerkelijke actie. De na-
druk ligt daarbij op de samenwerking met de professionele partners.

Bewoners
Onder in dorps- en wijkraden actieve bewoners van de Haarlemmermeer
heerst veel scepsis over de 'grote afstand tussen wensbeeld en realiteit' in
het gebiedsgericht werken. De verhalen zijn groots, zo vinden zij, maar de
praktijk loopt daarbij achter. De gemeente staat te weinig open voor de in-
breng van bewoners, zeker tijdens en vlak na de recente reorganisatie. De
indruk bestaat dat de gemeente alleen een beroep doet op bewoners als het
haar goed uitkomt, terwijl ze hen verder te vaak in de steek laat.
Dat ligt niet zozeer aan de gebiedsmanagers zelf, al verschilt hun kwaliteit
per persoon. "We zien hun machteloosheid, ze zijn generaals zonder leger"
die vaak verzanden in regels en procedures. Ze zijn vooral bezig met pogin-
gen enige invloed te krijgen op de back office. En daar werken nogal wat
ambtenaren die hun eigen gang gaan, want de gemeente is sterk intern geo-
rienteerd,' aldus bewoners.
De oplossing zien deze bewoners niet in het aanpassen van het wensbeeld,
want dat deugt wel. De stap van rayonbeheer en integraal buurtbeheer naar
gebiedsmanagement wordt als 'logisch' gezien, en men stelt het op prijs dat
de gebiedsmanagers niet langer 'end of pipe' zitten, maar in het hart van de
organisatie, zodat er meer samenhang in het gemeentelijk optreden kan
komen. Gebiedsmanagement heeft overigens niet alleen zonnige kanten:
een keerzijde is, dat voorheen welwillende ambtenaren in de back office nu
minder armslag hebben omdat er in de vorm van gebiedsmanagement een
extra laag tussen bewoners en gemeente is geschoven.
Beter zou het zijn als de gemeente waar ging maken wat ze met gebieds­
management belooft. Concreet: meer dereguleren, meer ruimte voor de ge-
biedsteams. Alle ambtenaren moeten gekoppeld worden aan een gebied en
de gebiedsmanagers moeten rechtstreeks en met mandaat toegang hebben
tot de back office. Alle ambtenaren moeten getrairid worden in gebiedsge­
richt werken en - bijvoorbeeld door 'wijkstages' beter zicht krijgen op de
werkelijkheid van de wijken, op een heel praktisch niveau. Niets in de wijken
zou buiten het gebiedsmanagement om mogen verlopen.

Professionele partners
De professionele partners zijn gemiddeld aanzienlijk minder sceptisch over
het gebiedsgericht werken. Ook zij zien dat de gebiedsmanagers slechts
een adviserende rol hebben ten opzichte van hun collega's op het gemeen-
tehuis en ook zij missen nog de concrete resultaten - 'het is nog even zoe-
ken, het moet nog groeien,' aldus bijvoorbeeld de politie. Ze ondersteunen

Pagina 45 Wijkgericht werken in Noord-Holland 2008

echter de algemene lijn van net gebiedsgericht werken: een integrale, be-
leidsmatige benadering vanuit het hele gebied. Bij de grootste woningcorpo-
ratie ziet men aan die beleidsmatige insteek ook wel een nadeel: 'Er is meer
aandacht gekomen voor participate van bewoners en voor een zorgvuldige
opbouw, maar de slagvaardigheid die we kenden van rayonbeheer en inte-
graal buurtbeheer lijdt daar wel onder: gebiedsgericht werken is momenteel
te weinig op uitvoering gericht.
De welzijnsinstelling (Meerwaarde) heeft parallel aan de gemeentelijke reor-
ganisatie ook haar werkgebied in 'gebieden' verdeeld en vinden gebiedsge­
richt werken 'uitstekend, mits goed uitgevoerd'. Die mits houdt vooral in, dat
de communicatielijnen kort en stevig moeten zijn en dat er programma's en
processen aan het werken ten grondslag dienen te liggen. Met name in dat
laatste ziet Meerwaarde grote stappen vooruit, al kan het altijd beter: 'We
zouden vooral graag zien dat de gebiedsmanager meer doorzettingsmacht
kreeg.'

Instrumenten
De gemeente Haarlemmermeer werkt in de gebieden met wijkschouwen.
In ontwikkeling is daarnaast het instrument 'gebiedsprogramma's'. Bedoe-
ling daarvan is, dat de inspanningen van gemeente en partners per gebied
vraaggestuurd worden geordend. Zo ver is het nog niet. In 2007 is een eer-
ste poging gedaan, die nog tamelijk vanuit het aanbod redeneerde. Op basis
van een globale inventarisatie van knelpunten per gebied hebben de ge-
biedsmanagers een opzet gemaakt en met de professionele partners be-
sproken. Die hebben daar vervolgens hun programma's per gebied aan toe-
gevoegd. Met de bewoners is die bundeling van programma's niet
besproken. In 2008 wordt een volgende stap gezet: de gebiedsprogramma's
moeten dan per gebied het gezamenlijke antwoord van gemeente en part­
ners bieden op eveneens per gebied gemventariseerde problemen.
Sinds 2006 kent Haarlemmermeer wijkbudgetten. Elk jaar is € 600.000 be-
schikbaar voor initiatieven van inwoners die de openbare ruimte verfraaien
of het buurtgevoel versterken. Bewoners kunnen aanvragen indienen tot een
maximum van € 15.000. De gebiedsmanagers toetsen de aanvragen op
bestaande criteria, waarna de gebiedsteams besluiten over de toekenning;
de uitvoering ligt in handen van de back office. De bedoeling is, dat op ter-
mijn ook bewoners een stem krijgen in de toekenning.
Naast de wijkbudgetten is er het Fonds Wijken en kernen, aanvankelijk ter
grootte van € 1 miljoen, waarvan nu nog ongeveer € 250.000 rest. Over de
besteding daarvan beslist de gemeenteraad. Bij elkaar opgeteld is momen­
teel jaarlijks 850 duizend euro aan wijkbudget beschikbaar, per bewoner een
bedrag van ruim € 6,-

In het kader van het jeugdbeleid is recentelijk een Jeugdadviesraad opge-
richt die de gemeente gevraagd en ongevraagd kan adviseren. Op gebieds-
niveau is die echter niet actief. Wel zijn er enkele gebieden waar de moskee
actief wordt betrokken in het wijkplatform.

Klachten en wijkposten
In het kader van de verbetering van de publieke dienstverlening heeft de
gemeente Haarlemmermeer sinds 2006 een viertal gedecentraliseerde ser-
vicecentra opgezet. Burgers kunnen daar niet alleen terecht voor paspoor-
ten, vergunningen en andere gemeentelijke producten en diensten (soms op
afspraak), maar ook voor meldingen van problemen in de openbare ruimte.
Deze servicecentra zijn gemiddeld 24 uur per week geopend en hebben een
bemensing van 2 FTE's. Jaarlijks komen er ongeveer 20.000 meldingen
binnen.

Pagina 46 Wijkgericht werken in Noord-Holland 2008

6 Perspectief

Gebiedsgericht werken staat in de gemeente Haarlemmermeer duidelijk in
de kinderschoenen, en daar horen kinderziekten bij. De doelen en de daarbij
passende structuur staan er in grote lijnen. De gebiedsmanagers hebben in
principe een sterke positie: ze zijn een serieuze gesprekspartner op direc-
tieniveau. De positionering bij de groep Publieke Dienstverlening - dat wil
zeggen: relatief los van de Groep Uitvoering - geeft hen de kans om ten
opzichte van de hele back office op basis van de gebiedsprogramma's stu-
rend op te treden. De politieke steun is ruim en ook de bewoners en de
maatschappelijke partners zien genoeg in de uitgezette lijnen, al koesteren
zij ook - in wisselende mate - wel enige scepsis over het verschil tussen
theorie en praktijk.
Bewoners meten de waarde van gebiedsgericht werken vooral af aan de
resultaten in de uitvoering en worden daarin gevolgd door de grootste cor-
poratie. Wordt de uitvoering van sociaal, fysiek, economisch en veiligheids-
beleid beter van gebiedsgericht werken? Het is nog te vroeg om die vraag
met een volmondig ja te beantwoorden, het moet nog blijken.
In deze 'overgangsfase' heeft het gebiedsgericht werken enkele kwetsbare
punten. Zo staat de uitvoering onder een dubbele aansturing: van zowel de
gebiedsmanagers als de lijnmanagers, c.q. de beleidsafdelingen. Het is dan
ook van groot belang dat die beide vormen van aansturing een harmonie
met elkaar vinden, dan wel de onderlinge grenzen bepalen. Een nadere
uitwerking van de onderlinge (machts)verhoudingen in een protocol of con-
venant is zinnig, zodat er meer eenheid in de werkprocessen komt. De ge­
biedsprogramma's in ontwikkeling kunnen daarbij een belangrijke rol spelen.

Pagina 47 Wijkgericht werken in Noord-Holland 2008

Bijlage 5 Heemskerk

1 Typering

Heemskerk is een groene woongemeente aan de
bovenrand van de Umond en de Randstad. Rond
het oude centrum zijn met name vanaf de jaren zes-
tig nieuwe woonwijken verrezen, die merendeels
worden bewoond door forenzen, onderwie veel
(deels allochtone) werknemers van staalbedrijf
Corus in Velsen. Aan de westkant van de gemeente
is enige agrarische werkgelegenheid, terwijl er en-
kele bedrijventerreinen zijn. Hoewel Heemskerk ook
duinen en strand op zijn grondgebied heeft, is de
recreatieve betekenis gering, aangezien het strand alleen per fiets recht-
streeks bereikbaar is.
Heemskerk kent naast de alledaagse kwesties rond het fysieke beheer
enkele stedelijke problemen. Er is hier en daar wat verkeersproblematiek en
af en toe ontstaan er conflicten tussen groepjes rondhangende jongeren en
omwonenden. In verschillende buurten vindt 'stedelijke vernieuwing' plaats
door de vervanging van oude portieketagewoningen door duurdere wonin-
gen. In de afgelopen jaren zijn 400 woningen gesloopt en in de komende
jaren worden er nog eens 500 gesloopt op een totale woningvoorraad van
ongeveer 17.000 woningen. Op middellange termijn dreigt vergrijzing en
ontgroening de gemeente wat harder te treffen dan gemiddeld in Nederland.

2 Ontstaan, doelen en realisatie van het wijkgericht werken

Bwt»HW&

LI Wl<«U!S>V3a lA

Indeling
In Heemskerk wonen nu
nog ruim 38.000 men-
sen, de gemeente groeit
de komende jaren door
naar ruim 40 duizend
inwoners. Zij wonen ver-
spreid over zes buurten,
waarvan de laatste
(Broekpolder, niet zicht-
baar op het kaartje hier-
naast) nog in aanbouw
is. De buurten tellen ge­
middeld tussen de zes-
en zevenduizend inwo­
ners. Ze liggen als schillen rond het oude dorpscentrum en hebben bijna
uitsluitend een woonfunctie. Duidelijk anders is de 'wijk' Duin tot Dorp: die
bestaat grotendeels uit een uitgebreid tuinbouwgebied tussen de dorpsbe-
bouwing en de duinen.

' 'Cli' . .

VItt.il! i r - r , , - ' . , - /t,fi%U

• i £

Pagina 48 Wijkgericht werken in Noord-Holiand 2008

http://VItt.il

Geschiedenis
Medio 1995 ging in Heemskerk een tweejarig experiment met buurtbeheer
van start in een wijk, de Muziekbuurt. Dat experiment werd vooral ge'mspi-
reerd vanuit de noodzaak om door middel van Sociale en bestuurlijke ver-
nieuwing de afstand tussen burger en bestuur te verkleinen. Pas in het ver-
lengde daarvan was verbetering van het beheer van de openbare ruimte het
doel. Bij de concrete aanpak was de Deventer wijkaanpak het model: de
gemeentelijke coordinator buurtbeheer werkte in een 'tandem' samen met
de opbouwwerker. Al een jaar later besloot de gemeenteraad na een evalua­
te de aanpak ook in de andere Heemskerkse buurten toe te passen, het-
geen in de periode tot 2001 stapsgewijs werd geeffectueerd. In alle buurten
kwamen 'projectteams' van bewoners, de eenpersoons functie van coordina­
tor buurtbeheer evolueerde tot een Bureau Buurtbeheer met 4 a 5 mede-
werkers en de professionele partners raakten steeds meer betrokken.
Een nieuwe impuls kreeg het buurtgericht werken toen in 2003 werd beslo-
ten om voortaan met 'buurtcontracten' te werken. Daarin leggen de gemeen-
te en haar professionele partners onder toeziend oog van de bewoners zo
concreet mogelijk hun activiteiten per buurt vast voor een looptijd van 2,5
jaar. Vanaf 2003 zijn deze buurtcontracten gefaseerd ingevoerd in alle buur­
ten. Eind 2007 is in een van de buurten (Boven de Baandert) een buurtcon-
tract nieuwe stijl ingevoerd met een veel grotere aandacht voor de sociale
component van buurtgericht werken. De bedoeling is, dat dit ook in de ande­
re buurten gaat gebeuren.

Namen
Heemskerk spreekt niet van wijkgericht werken, maar van 'buurtgericht
werken'. Daarmee vermijdt de gemeente de term wijk (die aan het naburige
Beverwijk doet denken) en maakt ze duidelijk dat ze kleinschalig en dicht bij
de burgers van Heemskerk wil werken.

Doelen en motieven
De gemeente Heemskerk stelt zich met buurtgericht werken vooral ten doel
het contact en de communicatie met burgers te verbeteren. Daamaast gaat
het in de buurten om het bevorderen van sociale samenhang en veiligheid
en bij de gemeente en haar professionele partners om een burgergerichte
werkcultuur en een klantgerichte werkwijze. Nadrukkelijk wordt ook de uit-
voering van de WMO in het verlengde gezien van het buurtgericht werken.
Gaandeweg is het accent daarbij verlegd van contact met de bewoners naar
burgerparticipatie, dat wil zeggen: gericht op een grotere eigen verantwoor-
delijkheid van burgers.

Onderzoek
Het buurtgericht werken in Heemskerk is de afgelopen jaren enkele malen
geevalueerd. In 2001 werd voor het laatst het gehele proces en de effecten
onder de loep genomen. Begin 2008 is de invoering van de eerste van de
nieuwe generatie buurtcontracten (met een verbreding naar het sociale)
onderzocht.
Verantwoording over het buurtgericht werken legt de gemeente af in de
vorm van de buurtcontracten zelf. Voor het opstellen van elk buurtcontract
wordt een leefbaarheidsmonitor uitgevoerd.

Pagina 49 Wijkgericht werken in Noord-Holland 2008

3 De unit wijkgericht werken

Formatie en taken
In strikte zin is er in Heemskerk geen sprake van een unit wijkgericht
werken, aangezien er geen formele organisatie-eenheid is met dat doel.
Onder leiding van het hoofd van de afdeling Buurtzaken (1 FTE, schaal 13)
en het hoofd van het binnen die afdeling gesitueerde Bureau Buurt en Vei-
ligheid (1 FTE, schaal 11) werken er aan buurgericht werken:
• vier buurtcoordinatoren (3FTE's, schaal 10),
• een veiligheidscobrdinator (0,5 FTE, schaal 10),
• een accountmanager10 (0,8 FTE, schaal 11),
• een secretaries ondersteuner (1 FTE, schaal 6).
In de buurten zelf zijn daarnaast zes buurtmeesters actief (6 FTE's, schaal
7) met een functie die zowel toezichthoudende als conciergeachtige taken
omvat in het beheer van de openbare ruimte. Over deze functie is momen-
teel veel discussie, zowel in het
raadhuis als onder bewoners en
professionele partners: de
buurtmeesters zouden zich te-
veel bezig houden met toezicht
en zich te weinig in de buurt
manifesteren.
Volgens de functieomschrijving
heeft de buurtcoordinator vooral
de taak om het buurtgericht wer­
ken op het niveau van de zes
buurten te regisseren. Concreet
is hij of zij verantwoordelijk voor
de kwaliteit van de bewonerspar-
ticipatie, voor de sturing en inte­
grate samenwerking binnen en
buiten de gemeentelijke organi-
satie en voor het signaleren van problemen in de buurt. In het kader van die
verantwoordelijkheid coordineert de buurtcoordinator de totstandkoming van
de buurtcontracten en bewaakt hij of zij de uitvoering ervan.

Waarmee houden de
gebiedsmanagers zich bezig?

Fysiek

Sociaal

il ig heid

C _ I

P
T

20 40 60

OGemiddeld QHeemskerk

Rollen en tijdsbesteding
De buurtcoordinatoren typeren
zichzelf vooral als 'regisseur',
'waakhond' en 'ambassadeur
van de gemeente'.
De procedure voor het opstel-
len van de buurtcontracten -
en daarmee een groot deel van
het takenpakket van de buurt­
coordinator is vastgelegd in
een draaiboek. Een werkpro-
cesbeschrijving is in de maak.
De buurtcoordinatoren houden
zich iets meer dan hun colle-
ga's elders bezig met fysieke

Met wie spreken de gebiedsmanagers?

Maatschappelijk
e organisaties

Ambtenaren van
sectoren

•
• — T

LP
i i '

OGemiddeld SHeemskerk

Noot 1Q Qeze.he.eft een staffunctie binnen buurtzaken en is niet binnen het bureau B&V geplaatst.

Pagina 50 Wijkgericht werken in Noord-Holiand 2008

http://Qeze.he.eft

kwesties en iets minder met sociale en veiligheidsproblemen. Bemoeienis
met economische kwesties is marginaal.
De uitvoering van de WMO is in handen van de afdeling Stadszaken (en dus
niet van de afdeling Buurtzaken). De onlangs ingezette verbreding van de
buurtcontracten met sociale programma's en projecten brengt ook de WMO
echter nadrukkelijk in de sfeer van het buurtgericht werken.

lets meer dan hun collega's in andere door ons vergeleken gemeenten zijn
de Heemskerkse buurtcoordinatoren in gesprek met maatschappelijke orga-
nisaties en andere wijkgericht werkende ambtenaren. Minder spreken zij
met de gemeenteraad en B&W en rechtstreeks met bewoners. Dat is gro-
tendeels verklaarbaar uit de intensieve samenwerking met het opbouwwerk,
dat in de taakverdeling de bewonerscontacten voor zijn rekening neemt.

4 Wijkgericht werken en de rest van de gemeentelijke organisatie

1

SHI

1 — — B i-—"""g 1 mm mom m m m m

Ophanging
Bij de start van het onderzoek waren de buurtcoordinatoren ondergebracht
in het bureau Buurt en Veiligheid, dat valt onder de afdeling Buurtzaken.
Deze afdeling omvat ook andere bureaus, die alle zijn gericht op beleid en
uitvoering, met name op het fysieke vlak. Daamaast is er de afdeling Stads­
zaken (die zich vooral bezighoudt met het ontwikkelen van beleid dat de
hele gemeente aangaat, ook op het sociale gebied) en de afdeling Klantza-
ken (die met name gericht is op individuele dienstverlening aan burgers van
Heemskerk, ook als het gaat om werk en inkomen). Hieronder staat die po-
sitionering vereenvoudigd grafisch samengevat.
Bij de start in 1995 was het buurtgericht werken als project ondergebracht
bij de toenmalige afdeling Welzijn. In 1999 ging het als 'bureau Buurtbeheer'
naar de toenmalige afdeling Uitvoering en Beheer, waar het van 2003 tot
2005 verder ging als 'eenheid buurtcoGrdinatie'. In 2005 vond een kanteling
van de gemeentelijke organisatie plaats, waarbij de afdelingen Klantzaken,
Buurtzaken en Stadszaken ontstonden en buurtgericht werken zijn plaats
verwierf.
De positionering van het buurtgericht werken in de afdeling Buurtzaken is
naar tevredenheid. De lijnen met het fysieke beheer van de openbare ruimte

Pagina 51 Wijkgericht werken in Noord-Holland 2008

zijn kort. Met de afdeling Stadszaken verloopt de samenwerking nog niet
geheel naar wens, maar daaraan wordt hard gewerkt. Met name met het
oog op de verbreding van de buurtcontracten met sociale projecten en pro-
gramma's wordt dat van groot belang geacht. Tijdens het onderzoek is een
herorientatie gestart op de positie van het buurtgericht werken. Mogelijk
komen de buurtcoordinatoren op termijn rechtstreeks onder het afdelings-
hoofd Buurtzaken en worden de buurtmeesters geplaatst in bureau Beheer
& onderhoud, eveneens onderdeel van de afdeling Buurtzaken.

Rol in het apparaat
De buurtcoordinatoren hebben een coordinerende functie. Hoewel in hun
taakomschrijving sprake is van 'sturing' binnen de gemeentelijke organisa-
tie, zijn zij geen formele opdrachtgever aan andere bureaus en afdelingen.
Een belangrijk instrument om deze bij het buurtgericht werken te betrekken
is het buurtcontract. Bij het opstellen daarvan zijn alle relevante bureaus en
afdelingen betrokken. Dat betekent dat deze zelf invulling geven aan het
aanbod dat in het contract wordt overeengekomen. Zeker na de officiele
ondertekening zijn zij aan de uitvoering gecommitteerd. Niet alle gemeente­
lijke dienstverlening in de buurten staat echter in de buurtcontracten: dat
geldt bijvoorbeeld voor de besteding van de reguiiere beheerbudgetten.
Voeding vanuit de buurten voor die besteding is formeel niet geregeld: de
(meerjaren)planning daarvan staat geheel los van het buurtgericht werken.
Mede daardoor komt het wel eens voor dat zelfs de bureaus Realisatie en
Beheer & Onderhoud - hoewel onderdeel van dezelfde afdeling Buurtzaken
- eigen prioriteiten stellen die niet helemaal sporen met die van de buurtco­
ordinatoren. Ook met de bureaus in de andere afdelingen komt dat voor. In
zulke gevallen is informele beTnvloeding in Heemskerk een goed begaanba-
re weg. Met name bij de bureaus in de fysieke hoek krijgen de buurtcoordi­
natoren langs die weg veel voor elkaar. lets moeilijker ligt dat bij sommige
bureaus bij de afdeling Stadszaken. Het is geen gewoonte dat de buurtcoor­
dinatoren worden uitgenodigd om hun inbreng te leveren bij het formuleren
van beleid.
Naast het normale onderlinge werkoverleg hebben de buurtcoordinatoren
regelmatig werkoverleg met hun bureauhoofd en met het afdelingshoofd en
vier keer per jaar een overleg met de portefeuillehouder buurtgericht wer­
ken. Erzijn geen 'buurtbegrotingen': alleen via de afdelingsbegrotingen is
het buurtgericht werken gelinkt aan de begroting van de gemeente.
Voor de contacten met andere afdelingen en bureaus in het kader van de
buurtcontracten is een draaiboek voorhanden. Er wordt gewerkt aan een
uitgebreidere werkprocesbeschrijving, die ook moet voorzien in de com-
plexere vormen van samenwerking die noodzakelijk zijn geworden door de
verbreding van de buurtcontracten met sociale projecten en programma's.

Politiek
Er is in de gemeenteraad al jaren een brede steun voor het buurtgericht
werken. Bij bijna alle vergaderingen van de projectteams in de buurten zijn
raadsleden aanwezig en dat geldt ook voor de buurtcontractbijeenkomsten.
Afgesproken is dat ze daarbij geen partijpolitiek bedrijven. Heemskerk werkt
niet met buurtwethouders.

Pagina 52 Wijkgericht werken in Noord-Holland 2008

5 Wijkgericht werken buiten de gemeentelijke organisatie, in de wijk

Relatie met partners
Het buurtgericht werken is in Heemskerk nadrukkelijk een coproductie van
de gemeente, de grootste verhuurder (Woon op Maat), de ReinUnie (ver-
antwoordelijk voor een groot deel van de reiniging van de openbare ruimte),
welzijnsinstelling Welschap, de politie en de bewoners.
Het zwaartepunt van die coproductie ligt in de buurten zelf, rond het opstel-
len, overeenkomen en nakomen van de buurtcontracten. Op buurtniveau zijn
er 'projectteams' (de naam stamt uit het verleden, aan een nieuwe naam
wordt gewerkt) van bewoners, die regelmatig overleggen met de professio-
nele partners. Van oudsher werden die projectteams voorgezeten door de
buurtcoordinatoren, maar sinds enige tijd wordt er gestreefd naar verzelf-
standiging. In de ene buurt lukt dat beter dan in de andere.
Daarnaast komen diezelfde professionele partners de gemeente en elkaar
gemiddeld twee keer per jaar tegen in het 'bestuurlijk overleg' en bij de
buurtcontractbijeenkomsten. Zo nodig vindt rond concrete knelpunten aan-
vullend overleg plaats.
In het kader van de verbreding van de buurtcontracten met sociale projecten
en programma's wordt sinds enige tijd gezocht naar nieuwe partners, zoals
het Vredesplatform Umond, Vluchtelingenwerk en Kerk en Samenleving. De
eerste contacten zijn gelegd, maar van duurzaam partnerschap is nog geen
sprake.
Voor de ontwikkeling van het buurtgericht werken bestaat sinds 2007 een
aparte klankbordgroep die op projectmatige basis bijeen komt. Van elk pro-
jectteam zit er een bewoner in deze klankbordgroep; daarnaast maken de
portefeuillehouder en enkele ambtenaren er deel van uit.

Bewoners
De in de projectteams actieve bewoners zijn redelijk tevreden over het
buurtgericht werken. Ze voelen dat ze serieus worden genomen, er zijn ka-
nalen en een duidelijke ingang om klachten en suggesties bij de gemeente
neerte leggen.
Toch zien de bewoners ook wel problemen: zo is de huidige burgemeester
minder actief drager van het proces dan de vorige omdat hij buurtgericht
werken niet in zijn portefeuille heeft en er zijn enkele slechte ervaringen met
ambtenaren. De projectteams voelen zich nu soms een 'speeltje' van de
bestuurders en van de hogere ambtenaren. Het is de bewoners niet altijd
duidelijk wat er met hun signalen gebeurt. De communicatie zou naar hun
smaak beter moeten worden verzorgd.
Probleem is verder dat in het buurtcontract wel veel projecten staan, maar
dat de projectteams niet altijd actief worden betrokken bij alle ingrijpende
veranderingen in buurten. Bij herinrichting van de openbare ruimte gebeurt
het soms wel, soms niet. Bij omvangrijke herstructureringsprojecten in ver-
schillende wijken heeft de betrokken woningcorporatie zelf de participate
van bewoners en direct omwonenden georganiseerd. Projectteams worden
wel geTnformeerd over de voortgang en zijn vanuit zichzelf betrokken bij het
tegengaan van overlast en vervuiling. Ook na de herstructurering hebben ze
een belangrijke rol in het verder vormgeven met de nieuwe bewoners aan de
sociale structuur. Toch vinden de projectteams zelf dat ze onvoldoende
worden betrokken bij zulke operaties.
De kwaliteit van de buurtcoordinatoren verschilt volgens de bewoners sterk
per persoon en soms laten zij zich overrulen door andere ambtenaren. Het
voordeel van de buurtcoordinator is, dat de projectteams beter geTnformeerd
worden over wat er op het raadhuis gebeurt. Bovendien vormen ze korte

Pagina 53 Wijkgericht werken in Noord-Holland 2008

lijnen, waardoor er vaak concreet snel oplossingen kunnen komen, soms
dwars door procedures heen.
De projectteams steken de hand echter ook in eigen boezem. Zo betreuren
ze de beperkte representativiteit van de projectteams. Met name als het om
jongeren en allochtonen gaat, vormen ze geen afspiegeling van de bevol-
king. Gevolg is dat de projectteams eigenlijk niet kunnen spreken namens
de buurt.

Professionele partners
Ook de professionele partners zijn over het buurtgerichte werken in
Heemskerk goed te spreken. Ze voelen zich nadrukkelijk partner in de
buurtcontracten en spelen daarbij een actieve rol, ook bij de ondertekening
tijdens de buurtcontractbijeenkomsten en bij de uitvoering in de periode
daarna.
Een bijzondere positie heeft de stichting Welschap, die het brede welzijns-
werk in Heemskerk verzorgt. Deze is namelijk niet alleen partner in de tot-
standbrenging en de uitvoering van de buurtcontracten, tevens is ze werk-
gever van de opbouwwerkers die in de buurten als 'tandem' optreden met de
buurtcoordinator. Welschap heeft haar organisatie ingericht naar dezelfde
buurtindeling als waarmee de gemeente Heemskerk werkt.
Over de toekomst van het buurtgericht werken hebben de professionele
partners wel enkele opmerkingen. Zo zou Woon op Maat wel wat concrete-
re, meetbaarder afspraken willen vastleggen in de buurtcontracten. Verder
vindt de corporatie de schaal van de buurten wat klein en meent ze dat die
flexibel moet worden gehanteerd: op een hoger schaalniveau werken als dat
nodig is. Net als de projectteamleden vindt ook ReinUnie dat bewoners wel
wat meer eigen verantwoordelijkheid mogen tonen. Verder heeft ReinUnie
lichte bedenkingen bij de doorzettingsmacht van de buurtcobrdinatoren.
Vooral voor zaken die niet in het buurtcontract staan, zou de afstemming
soms wat krachtiger mogen, nu duurt het soms te lang voordat andere amb-
tenaren over de brug komen. Welschap zet vraagtekens bij de manier waar-
op momenteel met buurtcontracten gewerkt wordt. Het is zaak bewoners
(ook buiten de projectteams) serieus te blijven nemen, de buurtcontracten
mogen geen ritueel worden. Dat vergt onder meer dat er meer werk wordt
gemaakt (en tijd wordt genomen) voor het ophalen van de vraag uit de
buurt, in plaats van te snel te kijken naar het beschikbare aanbod. Wellicht
kan bij de vernieuwing van de werkwijze ook bezien worden of de afspraken
nog 'buurtcontract' moeten heten en of buurtcontractbijeenkomsten niet te
formeel en saai zijn.

Instrumenten
Het centrale instrument voor het Heemskerkse buurtgericht werken is het
buurtcontract. Dat is een set afspraken die gemeente en professionele
partners eens per 2,5 jaar maken met elk van de vijf (intussen zes) buurten
over activiteiten die in die buurt de leefbaarheid moeten vergroten. Vooraf
aan het buurtcontract gaat een uitgebreid onderzoek onder bewoners naar
hun beleving van de leefbaarheid. Bij dat onderzoek speelt Welschap een
actieve rol, onder meer door in de groepen 5 en 6 van de basisscholen
groepsgesprekken te houden. Verder worden er schriftelijke enquetes ge-
houden en buurtgesprekken en werkplaatsen uitgevoerd om dieper op be-
paalde aspecten in te gaan. Op de zo verkende vraag stemmen de partners
hun aanbod per buurt af. Dat aanbod leggen ze vervolgens in de vorm van
een contract voor aan de buurt en het wordt gezamenlijk tijdens een buurt-
contractbijeenkomst ondertekend.

Pagina 54 Wijkgericht werken in Noord-Holland 2008

Aanvankelijk waren de buurtcontracten sterk fysiek van aard: verbeteringen
van de inrichting en net beheer van de openbare ruimte stonden centraal en
de bewoners (in de projectteams) fungeerden als kwaliteitscontroleurs.
Sinds enige tijd werkt de gemeente Heemskerk aan een verbreding van de
buurtcontracten: naast fysieke moeten er ook sociale activiteiten en pro-
gramma's in komen te staan. Dat doet meer recht aan de manier waarop
bewoners leefbaarheid ervaren, sluit aan bij de wens van de gemeente om
de WMO buurtgericht in te voeren en leidt mogelijk tot een grotere betrok-
kenheid van andere partners en van bewoners zelf. Uit een tussentijdse
evaluatie begin 2008 bleek dat deze inhoudelijke verbreding gerealiseerd is,
maar dat er nog wel wat kritiek op mogelijk is: de samenwerking in het raad-
huis schort en het leefbaarheidsonderzoek vormt volgens sommigen onvol-
doende basis om de vraag scherp in beeld te brengen.
In het kader van de uitvoering van de buurtcontracten worden ook andere
instrumenten ingezet. Zo is er voor elke buurt een buurtbudget van jaarlijks
€ 25.000 (dat wil zeggen: € 3,95 per bewoner per jaar). De buurtcoordinato-
ren beheren het budget. Over de besteding besluiten de projectteams bin-
nen daarvoor meegegeven richtlijnen. Verder zijn er buurtkranten, websites
en worden er regelmatig schouwen uitgevoerd.

Klachten en wijkposten
Heemskerk kent geen fysieke buurtposten waar burgers terecht kunnen met
klachten of meldingen. Daarvoor is er een centraal meldnummer. Daar ko­
men jaarlijks 4.000 meldingen binnen. Aanvankelijk was dat het nummer van
bureau Buurtbeheer, later is het ondergebracht bij het gemeentelijk callcen-
ter. De terugkoppeling verloopt sindsdien niet geheel volgens wens: het
zicht op het aantal meldingen en de inhoud daarvan per buurt ontbreekt.

6 Perspectief

Heemskerk heeft vanaf 1995 een stevige traditie van buurtgericht werken
ontwikkeld. Het maatschappelijk, politiek en bestuurlijk draagvlak is groot en
de grote opkomst bij buurtcontractbijeenkomsten wijst op steun onder be­
woners. De bestaande professionele partners zijn zeer tevreden over de
manier van werken en nieuwe partners liggen binnen handbereik: GGZ,
GGD, (brede) scholen. Het instrument Buurtcontract heeft de afgelopen ja-
ren zijn waarde bewezen, het biedt een goede basis voor sluitende afspra-
ken. Er is een team van goed ingewerkte en gedreven buurtcoordinatoren
en binnenshuis zijn de lijnen kort.
Het buurtgerichte werken wordt sterk gedragen door de buurtcoordinatoren
en accountmanager, de rest van de ambtelijke organisatie is ondanks de
kanteling nog vrij intern gericht en sectoraal georganiseerd. De verbreding
van het buurtgericht werken met de sociale component wordt niet goed op-
gepakt en het is onduidelijk wat er stedelijk en wat in het buurtgericht wer­
ken moet gebeuren. Verder waren er de afgelopen jaren veel wisselingen in
het bestuur en in de ambtelijke leiding en organisatie. Het buurtgericht wer­
ken heeft daarvan te lijden gehad. Om signalen over de noodzaak van ver-
nieuwing van het buurtgericht werken serieus op te pakken ontbreekt het de
buurtcoordinatoren aan tijd en power. Ze zijn te vaak bezig met 'brandjes
blussen', regie voeren is niet sterk ontwikkeld. De volledige inzet van de
accountmanager (en de steun van het afdelingshoofd) is noodzakelijk om tot
vernieuwing te komen. Uit diverse hoeken, zowel binnen als buiten het
raadhuis, klinkt ontevredenheid over het instrument buurtcontracten. Die
waren destijds vernieuwend, maar inmiddels mag het parool 'afspraak =

Pagina 55 Wijkgericht werken in Noord-Holland 2008

afspraak' algemeen geldend worden geacht. De buurtcontractbijeenkomsten
trekken intussen steeds minder bewoners en het enthousiasme ebt weg. Het
instrument Buurtcontract is aan vernieuwing toe. Met name: zorgen dat het
meer van de buurt is, gebaseerd op een buurtvisie, voortbouwend op de
vraag van bewoners. De buurt moet zich erin herkennen als: dat is van ons.
Zelf zien de buurtcoordinatoren daarnaast perspectief in een vernieuwing
van de methodiek van het buurtgericht werken. Dat vergt een betere imple-
mentatie in de interne gemeentelijke organisatie en een sterkere relatie met
burgerparticipatie. De buurtcoordinatoren zouden beter gefaciliteerd moeten
worden om met andere afdelingen en bureaus te communiceren om zo een
vruchtbaarder relatie te kunnen realiseren tussen vakkennis en de inbreng
van buurtbewoners.

Pagina 56 Wijkgericht werken in Noord-Holland 2008

Bijlage 6 Heerhugowaard

Typering

Heerhugowaard is een relatief jonge gemeente met
een overwegend tuinstedelijke opzet, dat zich in de
20e eeuw snel ontwikkeld heeft. Sinds de jaren '60
is de gemeente gegroeid van een dorpje van ruim
6.000 naar een stad van meer dan 50.000 inwo-
ners. Volgens de Regionale Woonvisie zal Heer­
hugowaard tot 2015 nog ruim 6.800 woningen bou-
wen. Op dat moment zal de gemeente, ongeveer
63.000 inwoners tellen.
De meeste wijken in Heerhugowaard volgen het
rechtlijnige patroon van drooglegging, waardoor de stad een sterk geometri-
sche opzet kent. Aan het einde van de jaren 70 zijn de Edelstenenwijk en
Rivierenwijk gebouwd, bestaande uit woonerven.

2 Ontstaan, doelen en realisatie van het wijkgericht werken

Indeling
Heerhugowaard is ingedeeld in zes gebieden en 13 wijken. Per wijk zijn dit
ruim 3.800 inwoners. In elk van de wijken wordt wijkgericht gewerkt.

Geschiedenis
De start van het wijkgericht werken in Heerhugowaard dateert van 1995,
toen door het College besloten werd om meer aandacht te besteden aan de
kwaliteit van de woon- en leefomgeving op wijkniveau. In 1996 verscheen
een gemeentelijk nota ruimte voor een wijkgerichte aanpak en een vervolg-
nota wijkbeheer waarin de doelen en aanpak nader zijn uitgewerkt. In het-
zelfde jaar startte het wijkgericht werken in drie wijken. De aandacht ging in
de eerste periode uit naar het stimuleren van bewonersparticipatie, bevorde-
ring van de relatie tussen de burger en het bestuur, bevordering van de kwa­
liteit van de dienstverlening door coordinate van de werkzaamheden en niet
in de laatste plaats het realiseren en in stand houden van een kwalitatief
hoogwaardige woon- en leefomgeving in de wijken. De nadruk lag op groen
en grijs (de fysieke component).
Na een evaluatie in 2002 was er volgens de raadscommissie voldoende
reden om door te gaan in de rest van Heerhugowaard. Er werden door Bu­
reau Onderzoek en Statistiek kanttekeningen geplaatst bij de werkwijze tot
dan toe. Zo had het wijkgericht werken nog geen duidelijke positie binnen de
gemeentelijk organisatie verworven en was er onduidelijkheid bij bewoners
over de taken, bevoegdheden en verantwoordelijkheden van de wijkmana-
gers. Besloten werd om wijkgericht werken onder te brengen bij de afdeling
Openbare Werken, een afdeling die op dat moment volop in ontwikkeling
was. Er ontstond een model waarbij het Wijkbeheer zorg draagt voor de
integrate aanpak van beleid en beheer en de afdeling Stadsbeheer de uit-
voering voor zijn rekening neemt.
In 2004 is het werken met Wijkuitvoeringsplannen ingevoerd. In deze plan-
nen staan activiteiten die de gemeente in overleg met de Wijkpanels uit-
voert. Na een eerste evaluatie in 2005 pleitten de Wijkpanels voor meer

Pagina 57 Wijkgericht werken in Noord-Holland 2008

betrokkenheid bij het onderhoud en de werkzaamheden in hun wijk. Daarop
is in 2007 een convenant afgesloten tussen gemeente en Wijkpanels waarin
de afspraken over communicatie, rollen, taken en verantwoordelijkheden zijn
vastgelegd.
In 2007 was het onderhoud in de wijken nog sterk aanbodgericht. Er ligt een
uitdaging om dit meer vraaggericht te doen. De wens is om in samenwerking
met Welzijn, Onderwijs en Cultuur vorm te geven aan sociaal beheer.

Namen
Wijkgericht werken wordt in Heerhugowaard 'Wijkaanpak' genoemd. Deze
afdeling opereert binnen het Wijkbeheer naast 'beleid' en 'beheer'.

Doelen en motieven
Binnen de visie Samen maken wij het mogelijk, definieert Heerhugowaard
sinds 2007 de doelen van het wijkgericht werken als 'het realiseren en in
stand houden van een kwalitatief hoogwaardige en veilige woon- en leefom-
geving, het initieren en stimuleren van de participatie van burgers met be-
trekking tot hun woon- en leefomgeving, goede communicatie en samen­
werking met de inwoners van Heerhugowaard en het bevorderen van de
sociale cohesie'.
Vanaf van de start van het wijkgericht werken zijn de doelen nauwelijks ge-
wijzigd, behalve dat er meer aandacht is voor communicatie, samenwerking
en het versterken van sociale cohesie. 'Het beheer van de openbare ruimte
is bij uitstek een sociaal fenomeen waar in de mens centraal staat. Integraal
is denkend vanuit de leefbaarheid, zo staat het beschreven in het Afde-
lingsplan Wijkbeheer 2008.

Onderzoek
De effectiviteit van het wijkgericht werken wordt niet in samenhang of struc-
tureel onderzocht. Wei worden de uitgevoerde projecten in de wijken afzon-
derlijk door betrokkenen geevalueerd op proces en resultaten. Ook het in
2007 afgesloten convenant waarin de werkwijze tussen de gemeente en de
Wijkpanels is vastgelegd zal bijvoorbeeld worden geevalueerd.
Heerhugowaard kent verder een Wijkmonitor. Deze biedt inzicht in de ont-
wikkeling van de leefbaarheid, veiligheid en sociale structuur van de Heer-
hugowaardse wijken. Hierbij worden vergelijkingen gemaakt tussen de ver-
schillende wijken.

3 De unit wijkgericht werken

Formatie en taken
Het cluster Wijkaanpak binnen de afdeling Wijkbeheer heeft een formatie
van 4,44 FTE. Daarbinnen werken:
• een coordinator wijken (1 FTE, schaal 10A),
• drie wijkbeheerders (3 FTE's, schaal 10) en
• een casemanager 'Jongeren in Beeld' (0,44 FTE, schaal 8).
Er is ook een wijkmanager (1 FTE), actief vanuit de afdeling welzijn, onder­
wijs en cultuur (op het moment van schrijven is deze vacature niet ingevuld).
Het is de taak van de coordinator wijken om binnen Wijkbeheer de operatio-
nele taken met beleid en beheer af te stemmen. Het is haar taak verbindin-
gen te leggen tussen de vragen die wijkbeheerders ophalen uit de wijken en
dit door een plek te geven binnen de gemeentelijke organisatie.
De wijkbeheerders zijn contactpersoon van de bewoners in de Wijkpanels.
Zij spelen een rol in het gezamenlijk opstellen van het Wijkuitvoeringspro-

Pagina 58 Wijkgericht werken in Noord-Holland 2008

gramma en zorgen ervoor dat afspraken tussen bewoners en gemeente
worden nagekomen.
De casemanager 'Jongeren in Beeld' heeft sinds begin 2007 de taak om in
samenwerking met politie, Stichting Welzijnsbevordering Heerhugowaard en
woningcorporatie Woonwaard problemen met jongeren aan te kunnen pak-
ken. Hij analyseert overlastgegevens en bereidt vergaderingen voor.

Waarmee houden de
wijkbeheerders zich bezig?

Fysiek
beheer

Fysieke

Sociaal

Economie

Veil igheid

™

T "
_ »

,
r1

1

P
1

..I

1

20 40

Rollen en tijdsbesteding
De belangrijkste compe-
tenties die de wijkbeheer­
ders zichzelf toedichten
zijn 'regisseren', 'coordi-
neren', 'signaleren' en
'opjagen'. Als 'spin in net
web' dienen zij op de
hoogte te zijn van ontwik-
kelingen binnen de ge­
meente. Daarnaast is het
van net zo groot belang te
weten wat er speelt onder
bewoners. De wijkbe-
heerder ziet zichzelf als
schakel met als doel om
het muurtje tussen ge­
meente (bestuur en beleid) en burgers te slechten. In het dagelijks werk
blijkt het voor de wijkbeheerder nog wel eens lastig om ingang te vinden bij
de specialistische vakdiensten. Door een aanzienlijke werkdruk komt de
wijkbeheerder er te weinig aan toe om naar 'buiten' te gaan en met mensen
te praten.
Sinds een reorganisatie in 2005 en met het opstellen van Wijkuitvoerings-
programma's wordt sterker gestuurd op participate van bewoners en het
bevorderen van sociale cohesie.
De wijkbeheerders en coordinator wijken besteden hun meeste tijd aan fy­
sieke problemen (ontwikkeling en beheer). Doordat er ruimte is gekomen
vanuit vrijge-

60

DGemiddeld • Heerhugowaard

maakte onder-
houdsbudgetten
kunnen nu ook
sociale activitei-
ten en projecten
worden gei'niti-
eerd. Ookjonge-
renoverlast is een
onderwerp dat nu
structureel op de
agenda staat bij
de afdeling
Wijkaanpak.

Met wie spreken de wijkbeheerders?

Maatschappeiijke organisaties

Wijkgericht werkende
ambtenaren

Ambtenaren van sectoren

Gemeenteraad

i 1, I
1

, , ., |

1

i
S 3

i

1
]
! | (
i

DGemiddeld OHeerhugowaard

Ongeveer een kwart van hun tijd zijn de wijkbeheerders in gesprek met be­
woners (en hun organisaties) en ongeveer een zesde met professionele
partners in zorg, welzijn, wonen, onderwijs en dergelijke.

Pagina 59 Wijkgericht werken in Noord-Holland 2008

4 Wijkgericht werken en de rest van de gemeentelijke organisatie

Ophanging
De gemeente Heerhugowaard kent een sectorenmodel met vijf sectoren.
Wijkgericht werken heeft door reorganisaties op meerdere plaatsen in de
organisatie gezeten. Aanvankelijk was het wijkgericht werken niet bij een
afdeling of sector ondergebracht, maar per 1 januari 2003 heeft dit een vas-
te vorm gekregen.
De afdeling Wijkbeheer(22 FTE) bestaat uit de clusters 'wijkaanpak', 'beleid'
en 'beheer'.

Gemeenteraad Heerhugowaard

College van
Burgemeester en wethouders

gunjemeester

Hoofd Bestuursdionst

Cortcernstaf

Sect.Brandweer
& Rampenbestr.

Akielingen:
P/oacfejPr&vemie
PTOpa ratio

RampersbostriJQng

Sect.Puoliek SeetOrganisatie-
ondereteuning

Atdefingeri-
Burgerzaken
Social Zaksn
W.O.C.
Maatech Zaken
Pubsiekszaksn

Sector
Stadsbeheer

At&elingen'

Faa&air
Rn Di&nstvartening

Sect.Stads-
ontwikkeling

Afdelingen:
Ir>gentdur3bufeau
SSKj5b0drtjf

Afdeiingen;
Hand?iaving a Vastgo&d
Crr>3«3vings>'crgunning
R O V

Het cluster 'wijkaanpak' is binnen de sector vooral omringd door fysieke
afdelingen. Juist daarom wordt bij de aanstelling van een wijkbeheerder
expliciet geselecteerd op het sociale profiel van de kandidaat.
Bij een reorganisatie in februari 2008 is de sector 'Maatschappelijke Ontwik-
kelingen' opgeheven en de nieuwe sector 'Publiek' toegevoegd. Dit heeft tot
gevolg dat medewerkers van de afdeling Welzijn, Onderwijs en Cultuur ook
een rol krijgen binnen Stadsbeheer (SB). Daarmee liggen er binnen de or­
ganisatie kansen om de fysieke kant van het wijkbeheer verder te laten sa-
mengaan met sociale thema's als welzijn, onderwijs en cultuur. Ook de uit-
daging om de regie op de leefbaarheid van de wijken te vergroten, komt zo
een stap dichterbij. Immers, vooral deze thema's vragen veel aandacht van
partnerorganisaties en bewoners. Het gaat hen niet alleen om het fysieke
beheer van de openbare ruimte. Door deze kennis binnen de organisatie te
bundelen kan de gemeente zijn kennispositie versterken.

Pagina 60 Wijkgericht werken in Noord-Holland 2008

Rol in het apparaat

Mg^s^m

Het is de taak van 'Wijkaanpak' om het wijkgericht werken in goede banen
te leiden. Vooral de coordinator wijken besteedt veel tijd aan het verkrijgen
van intern en extern draagvlak. Deze staat regelmatig in contact met 'beleid'
en 'beheer', andere afdelingen en partijen voor het bespreken van de opera-
tionele en tactische taken.
Tegelijkertijd is 'Wijkaanpak' opdrachtgever voor de voorbereiding en uitvoe-
ring van Groot Onderhoud aan het Stadsbedrijf en het Ingenieursbureau. Zij
hebben daarmee rechtstreekse invloed op de afdelingsbegroting. Dit zorgt
voor een aanzienlijke werkdruk, aangezien veel wijken om onderhoud vra-
gen. Klachten en meldingen van bewoners worden door andere afdelingen
en sectoren nu nog niet altijd serieus genomen. Men kan nog niet altijd vol-
doen aan de vragen en wensen van bewoners.
Er zijn in 2006 vijf gebiedsteams ingesteld, zodat informatie kan worden
uitgewisseld en afgestemd tussen de medewerkers van Welzijn, Onderwijs
en Cultuur, Ruimtelijke Ordening en Volkshuisvesting en Wijkbeheer die
actief zijn in een bepaald gebied. Formeel treffen zij elkaar eens per kwar-
taal. Het is de bedoeling dat de gebiedsteams in de toekomst een grotere
bijdrage gaan leveren aan de ontwikkeling van het wijkuitvoeringsprogram-
ma; zij inventariseren en stemmen lopende projecten op fysiek en sociaal
terrein af en brengen knelpunten in de sociale en fysieke infrastructuur in
kaart. Voorbeelden van projecten zijn: kindvriendelijke stad, achter de voor-
deur, jeugdinspraak- en participatie.
Met de invoering van de WMO - maar ook door de ontmanteling van
Esdege-Reigersdaal - waardoor meer dan 350 gehandicapten gaan wonen
in de wijk ontstaan verscheidene kansen om het gebiedsgericht werken in
de toekomst verder te ontwikkelen. Tegelijkertijd vergroot dit de noodzaak
omdat gebiedsgericht werken- en beleid een oplossing kan bieden voor de­
ze mensen. De vraag of en hoe dat gaat gebeuren, zal de komende tijd
moeten worden beantwoord.

Politiek
De raad steunt het wijkgericht werken als middel om participatie en commu-
nicatie tussen de gemeente en de bewoners te bevorderen, al bleek in het
verleden veel onduidelijkheid te bestaan over de taken, verantwoordelijkhe-
den en bevoegdheden van alle partijen.
Verwachtingenmanagement en communicatie zijn thema's die momenteel
aandacht genieten binnen Wijkbeheer. Op verschillende momenten is met

Pagina 61 Wijkgericht werken in Noord-Holland 2008

raadsleden en bewoners gesproken over de verdeling van taken, verant-
woordelijkheden en bevoegdheden. De in 2007 afgesloten convenanten
tussen de gemeente en de Wijkpanels geven 'in principe' meer duidelijkheid
en houvast, aangezien hier telkens op kan worden teruggegrepen.
De mate waarin bewoners kunnen participeren en een rol hebben in de be-
sluitvorming met betrekking tot hun eigen woon- en leefomgeving geniet
veel poiitieke belangstelling. Zo worden Wijkontwikkelingsplannen in het
Raadsprogramma 2006 - 2010 gezien als 'een goed hulpmiddel om te ko-
men tot duurzame (her)ontwikkeling en beheer van buurten en wijken binnen
de gemeente'. Het college heeft in 2004 ingestemd met het voorstel te star-
ten met wijkontwikkeling in Heerhugowaard. De Noord is het eerste
(proef)project waar op interactieve wijze een Wijkontwikkelingsplan is opge-
steld. In de uitvoering lag de nadruk op afspraken die jaarlijks in het Wijkuit-
voeringsprogramma worden vastgelegd. Later is in de Rivierenwijk een zelf-
de traject uitgezet, wat volgens enkele ge'interviewden niet tot de gewenste
resultaten heeft geleid. Er is geen eenduidige visie gekomen die houvast
geeft aan de betrokkenen en het bleek maar deels mogelijk de vertaalslag te
maken van ontwikkeling naar uitvoering.
Heerhugowaard kent geen wijk- of gebiedswethouders. Een van de wethou-
ders heeft wijkgericht werken in zijn portefeuille.

5 Wijkgericht werken buiten de gemeentelijke organisatie, in de wijk

Relatie met partners
Heerhugowaard beschikt naast de gemeentelijke Gebiedsteams (voor amb-
telijke samenwerking) ook over een Wijkteam (voor de gehele gemeente /
professionele organisaties) en Wijkpanels (voor bewoners). De wijkbeheer-
ders hebben ieder een of meerdere gebieden toegewezen gekregen, waar-
door ze doorgaans ook te maken hebben met vaste Wijkpanels. Stichting
Welzijnsbevordering Heerhugowaard ondersteunt de 12 panels door middel
van deskundigheidsbevordering. De panels organiseren, naast hun vaak
maandelijkse overleg, minimaal eens per jaar een inloopbijeenkomst voor
alle wijkbewoners. Dit valt vaak samen met de vaststelling van het Wijkuit-
voeringsprogramma. Wijkaanpak wordt in het wijkteam vertegenwoordigd
door de coordinator wijken, waar wisselend een wijkbeheerder bij aan-
schuift.

Bewoners
Nadat de geTnterviewde bewoners in de afgelopen jaren twijfels hadden over
het functioneren van de gemeente, lijkt hier sinds enige tijd verandering in
op te treden. Zij waarderen dat ze een serieuze rol hebben gespeeld bij het
opstellen van het samenwerkingsconvenant met de gemeente en erkennen
het belang hiervan. De wijkbeheerders vormenjn de ogen van de bewoners
een 'logisch aanspreekpunt', die de (fysieke) vragen inventariseert en door-
speelt binnen de gemeentelijke organisatie. Ofschoon het succes afhangt
van persoonlijke kwaliteiten, wordt het op prijs gesteld dat de gemeente
openheid van zaken betracht. 'Er wordt door de gemeente veel gei'nvesteerd
in heldere communicatie', aldus een van de bewoners.
Bewoners benadrukken de volgende aandachtspunten:
• Het is van groot belang dat de gemeente geloofwaardig blijft.
• Bewoners willen altijd feedback op ingebrachte vragen (ook als er geen

middelen zijn).
• De voorwaarden in het voortraject van een project zijn niet altijd helder.

Bewoners wijten dit aan een gebrekkige communicatie vanuit de specia-

Pagina 62 Wijkgericht werken in Noord-Holland 2008

listische vakdiensten.
De Wijkpanels zijn er groot voorstander van net klusbudget in te mogen zet-
ten voor sociale activiteiten die de leefbaarheid en sociale cohesie in de wijk
kunnen verbeteren. Recente voorbeelden zijn de buurtbarbecues, hutten
bouwen met de buurt, het Luilakfeest, een opruimactie, en een project
waarbij tijdens Sint Maarten snoep werd gesponsord door een lokale super-
markt. Het snoep werd bezorgd bij hulpbehoevende mensen (kwetsbare
ouderen, clienten van Esdege-Reigersdaal). Kinderen uit de omgeving zijn
vervolgens langs de deuren gegaan om dit weer op te halen.

Professionele partners
De professionele partners, woningcorporatie Woonwaard, Stichting Wel-
zijnsbevordering Heerhugowaard (SWH) en de politie zijn actieve partner in
de Wijkaanpak. 'De lijnen zijn kort en men vindt elkaar gemakkelijk', aldus
Woonwaard. ledere 6 weken komen de partners in het wijkteam bijeen om
stedelijke kwesties te bespreken. Daarnaast vinden de partners elkaar bin-
nen net overleg Jongeren in Beeld (JIB). Ze onderschrijven de doelstellingen
van het wijkgericht werken. Men vertelt dat er in Rivierenwijk inspirerende
vormen van wijksamenwerking tussen de verschillende partnerorganisaties
en bewoners zijn opgedaan. De afstemming van taken, bevoegdheden en
verantwoordelijkheden tussen de verschillende partners is nog voor verbete-
ring vatbaar. Het wordt prijs gesteld deze discussie voortdurend te voeren
en zo elkaar telkens weer te vinden.
Het is volgens SWH lastig om met de huidige werkwijze de diverse beleids-
terreinen te betrekken en zo te komen tot samenhangende wijkontwikkeling.
Kansen liggen er bijvoorbeeld op het terrein van de Brede School ontwikke-
ling. Verder merken de partners op dat bewonersparticipatie via de Wijkpa­
nels niet de enige vorm is om aan informatie te komen. Tot slot is het doel
van het Wijkontwikkelingsplan (WOP) in de Edelstenenwijk, het centrum,
Rivierenwijk, Molenwijk, Oostertocht en 't Kruis onvoldoende bereikt. De
systematiek is in de ogen van de partners goed, maar het ontbrak aan sa-
menhang en regie vanuit de gemeente. De opzet was een visie voor 10 jaar
een ontwikkelingsplan voor 4 jaar en daar uit volgend een uitvoeringspro-
gramma voor twee jaar, maar deze zijn niet voor elkaar gekomen vanwege
een niet optimaal vertrouwensrelatie tussen de partijen.

Instrumenten
In Heerhugowaard wordt een breed scala aan instrumenten ingezet binnen
het wijkgericht werken. Van (webpagina's voor de) Wijkpanels11, het twee-
wekelijkse Stadnieuws, het Digitaal wijkuitvoeringsprogramma12, Wijkavon-
den met vertegenwoordigers van de gemeente, de politie, SWH en Woon­
waard tot Wijkschouwen. 'Goede en tijdige communicatie met de Wijkpanels
en burgers' staat voorop. Het is tevens een middel om te weten wat er
speelt in de wijk.
Het Wijkuitvoeringsprogramma (WUP) vormt de basis voor de activiteiten
die de gemeente jaarlijks uitvoert in de wijken. In 2007 lag de nadruk op
fysiek beheer en onderhoud (schoon, heel en veilig).
Daarnaast is sinds juni 2005 in een van de wijken ervaring opgedaan met
\Nijkontwikkelingsplannen (WOP) onder begeleiding van de toenmalige
wijkmanager van de afdeling Welzijn, Onderwijs en Cultuur. Het idee was
dat het WUP vanaf het jaar 2006 zou voortvloeien uit het WOP en dus meer

Noot11 Zie http://www.heerhuqowaard.nl/web/show/id=87214/Wiikpanels.html
Noot12 Zie http://www.watoebeurterinmijnstraat.nl/

Pagina 63 Wijkgericht werken in Noord-Holland 2008

file:///Nijkontwikkelingsplannen
http://www.heerhuqowaard.nl/web/show/id=87214/Wiikpanels.html
http://www.watoebeurterinmijnstraat.nl/

vraaggericht tot stand zou komen. Dit is niet gelukt, er wordt nu wel naar
een nieuwe vorm gezocht.
Voor aanvragen vanuit de Wijkpanels zijn procesbeschrijvingen gemaakt,
die de relatie tussen de Wijkaanpak, Ingenieursbureau en Stadsbedrijf be-
schrijven. Ook het Wijkuitvoeringsprogramma wordt opgesteld door Wijkbe-
heer.
Elk wijkpanel heeft jaarlijks de beschikking over wijk- en klusbudgetten. De
hoogte van het Wijkbudget was voor 2007 een vast bedrag (€ 2.550,-), plus
een bedrag (€ 0,65) per inwoner naar rato van het aantal inwoners per wijk.
De hoogte van het klusbudget wordt opgebouwd naar rato van het aantal
inwoners per wijk of cluster(s) van wijken, voor 2007 was dit € 3,687 per
inwoner Het wijkbudget is bedoeld voor uitgaven die het panel moet doen
voor het eigen functioneren, zoals het huren van vergaderruimte, en het
klusbudget is er voor projecten die de leefbaarheid in de wijk ten goede ko­
men. Het geld kan besteed worden aan een voorziening in de openbare
ruimte, zoals een zitbank of een pannaveldje, maar steeds meer wordt dit
budget ook gebruikt voor sociale doeleinden, zoals bijvoorbeeld een buurt-
feest. Voorwaarde is dat er voldoende draagvlak is van uit de buurt voor het
project.

Klachten en wijkposten
24 uur per dag is de website van de gemeente bereikbaar voor burgers voor
het digitaal doorgeven van opmerkingen en klachten.
Burgers kunnen tevens in Heerhugowaard terecht bij het Telefonisch Infor-
matie Punt (TIP). Het TIP is door de weeks bereikbaar van 9.00 - 17.00 uur.

6 Perspectief

Het Wijkgericht werken in Heerhugowaard heeft de afgelopen jaren een
duidelijkere positie verworven binnen de organisatie. Sterk aan de Wijkaan­
pak is de voortdurende investering in het verbeteren van de communicatie
met burgers. Zij worden langs talloze wegen geTnformeerd over de mogelijk-
heden om zelf een actieve rol te spelen in de eigen woon- en leefomgeving,
maar ook over de mate waarin het mogelijk is inspraak te hebben en mee te
beslissen. Na onduidelijkheden in het verleden lijkt ook de organisatie van
Wijkpanels beter op de rit te komen. De spanning tussen wijkbeheerders
met de Wijkpanels blijft bestaan. Hoe kweek je vertrouwen en hoe behoud je
dat, zeker ook gezien de beschikbare tijd van de wijkbeheerders? En hoe
houd je het overzicht en blijf je toch ook flexibel? Verder is het van belang
de 'papieren' afspraken over de werkwijze levend te houden door deze beter
na te komen.
Een bedreiging is dat de afdelingen niet aan de vraag van bewoners kunnen
voldoen, zoals opgetekend in het WUP / WOP. Verder is nog niet duidelijk
hoe de verhoudingen tussen Wijkbeheer en de afdeling Welzijn, Onderwijs
en Cultuur zich zullen uitkristalliseren. Daar waar de een de nadruk legt op
de kansen van de recente integratie van deze afdelingen, vragen anderen
zich hardop af wat Welzijn, Onderwijs en Cultuur met het fysieke wijkbeheer
te maken heeft.
De bestaande gebiedsteams hebben als doel om voor de afstemming te
zorgen tussen de verschillende projecten van de verschillende sectoren.
Hiermee ontstaat ook meer verbinding tussen de fysieke en sociale aspec-
ten. Dit betekent dat niet vanuit een afdeling (wijkbeheer) integraliteit binnen
andere afdelingen zal worden gerealiseerd, maar organisatiebreed. Zo kan
de gewenste overstap worden gemaakt van fysiek naar fysiek en sociaal.

Pagina 64 Wijkgericht werken in Noord-Holland 2008

Op die manier kan het WUP in de toekomst ook op het WOP worden aange-
sloten en kan het nog veel voorkomende beeld van 'lastige burgers' mogelijk
worden bestreden. 'Bekend maakt immers bemind'.
Gezien de ervaren werkdruk, wisselingen in het personeel en de vragen die
met de recente integratie van de twee afdelingen zijn opgeworpen blijft het
nog onduidelijk welke koers uiteindelijk zal worden ingeslagen. Investeren in
het WOP? De integraliteit bevorderen?
Een andere uitdaging ligt in het zoeken naar nieuwe vormen van burgerpar-
ticipatie en inspraak.

Pagina 65 Wijkgericht werken in Noord-Holland 2008

Bijlage 7 Hoorn

& r »

1 Typering

De gemeente Hoorn, gelegen tussen Alkmaar en Enk-
huizen staat onder meer bekend om de jachthavens, de
Kaasmarkt, het Westfries Museum, de Hoofdtoren en de
Koepelkerk. Tijdens de 16e en 17e eeuw kende Hoorn
haar grootste bloei, en was de stad ook vertegenwoor-
digd in de Verenigde Oost-lndische Compagnie.
In maart 2007 werd het 650 jarig bestaan gevierd. Hoorn
huisvest veel forenzen, maar speelt zelf ook een belang-
rijke werkgelegenheidsrol.

2 Ontstaan, doelen en realisatie van het wijkgericht werken

Indeling
De gemeente Hoorn telt ongeveer 70.000 inwoners. De gemeente is vanaf
de jaren '70 in snel tempo gegroeid om een bijdrage te leveren aan de strijd
tegen de woningnood in de Randstad. Tot en met de Tweede Wereldoorlog
telde Hoorn niet meer dan 13.000 inwoners; eind 1983 werd de 50.000ste
inwoners verwelkomd. Sinds 1979 maken de oostelijk gelegen dorpen
Zwaag en Blokker deel uit van de gemeente Hoorn. Op de langere termijn
zal door de bouw van de nieuwe wijk Bangert en Oosterpoider het inwoner-
tal kunnen uitgroeien tot maximaal 78.000.

Ten behoeve van het wijkgericht werken is
Hoorn verdeeld in 11 'wijken' met een gemid-
delde omvang van 6.000 inwoners. De wijken
varieren in omvang van Kleine Steen (ca. 1.400
inwoners) tot Kersenboogerd (ca. 22.000 inwo­
ners). De wijken zijn meestal opgedeeld in
meerdere buurten.
Met uitzondering van de nieuwbouwwijk Ban­
gert en Oosterpoider wordt er in iedere wijk
wijkgericht gewerkt. Hier zal in 2009 gestart

worden met deze aanpak. Hoorn is verder ingedeeld in een drietal rayons
met elk een rayonpost die het beheer en onderhoud van de openbare ruimte
verzorgen.

Geschiedenis
Het wijkgericht werken in Hoorn is in 1999 ingevoerd. Na een pilot in Ris-
dam-Noord en een projectmatige aanpak in de wijken Kersenboogerd en
Grote Waal is de werkwijze vanaf 2001 gefaseerd ingevoerd in de overige
wijken. In de Voorjaarsnota van 2003 heeft het college besloten om de or-
ganisatie van het wijkgericht werken te formaliseren zodat de oorspronkelij-
ke projectmatige manier van werken kon worden vervangen door een pro-
cesmatige manier met een permanente aanpak in elke wijk. Dit betekende
onder andere ook de vorming van wijkteams en de stedelijke stuurgroep
Wijkgericht samenwerken; er werd met de partnerorganisaties, waaronder
politie, woningcorporatie IntermarisHoeksteen en Stichting Netwerk (welzijn)

Pagina 66 Wijkgericht werken in Noord-Hoiland 2008

een convenant afgesloten waarin de basisafspraken over het wijkgericht
werken zijn vastgelegd.

In het Collegeakkoord 2006-2010 is expliciete aandacht voor het vergroten
van de rol van bewoners bij nun woon- en leefomgeving, een experiment
met buurtbudgetten en het completeren van de wijkaanpak met speelplek-
ken. Hoorn heeft zich voor de aanpak en werkwijze van het wijkgericht wer­
ken vooraf georienteerd op de werkwijze in gemeenten als Velsen, Haarlem,
Deventer en Alkmaar.

Namen
Er worden in Hoorn diverse termen gebruikt voor het wijkgericht werken.
Meestal is het wijkgericht werken, maar ook wijkbeheer, wijkaanpak of wijk­
gericht samenwerken worden genoemd.

Doelen en motieven
De gemeente Hoorn stelt zich met wijkgericht werken de volgende doelen:
• Het verbeteren van de kwaliteit van de woon- en leefomgeving.
• Het verbeteren van de kwaliteit van de dienstverlening van de gemeente

en de partnerorganisaties.
• Het bevorderen van participate en samenwerking tussen de samenwer-

kingspartners.
• Het bevorderen van de interactie tussen burgers en organisaties om doe­

len te bereiken.
• Het bevorderen van de veiligheid.

Deze doelen zijn in de loop der jaren niet verandert. De belangrijkste motie­
ven zijn:
• Het verkleinen van de afstand ('kloof) tussen overheid en burger.
• Verbetering van de dienstverlening door een snelle en klantgerichte af-

handeling van klachten en meldingen.
• Een verandering van de cuituur in de gemeentelijke organisatie bewerk-

stelligen.
• Bewoners en organisaties ieder verantwoordelijkheid laten nemen voor

de eigen rol.

Onderzoek
De verschillende wijkplannen - die een levensduur van vier jaar hebben -
worden na afloop geevalueerd op proces en op resultaten.
Via de leefbaarheidsmonitor (Lemon) wordt sinds 1998 om de twee jaar
systematisch de beleving van de leefbaarheid gemeten onder de Hoomse
bevolking. In de monitor is aandacht voor de fysieke woonomgeving, de
sociale woonomgeving, ongenoegens en veiligheid. Daamaast worden de
opbrengsten van het wijkgericht werken meer inzichtelijk gemaakt door mid-
del van een politiemonitor en via buurtbijeenkomsten.
De gemeente legt verantwoording af over het wijkgericht werken door mid-
del van het Burgerjaarverslag. Verdere verantwoording wordt afgelegd via
wijkkranten, de website van de gemeente Hoorn en door middel van mana-
gementrapportages die driemaandelijks naar het bestuur gaan.

Pagina 67 Wijkgericht werken in Noord-Holland 2008

3 De unit wijkgericht werken

Formatie en taken
Onder leiding van net Hoofd wijkzaken (1 FTE, schaal 11) werken er bij de
bureau Wijkzaken:
• 4 wijkcoordinatoren (4 FTE's, schaal 10)
• 2 medewerkers voor ondersteuning en administratie (1,33 FTE, schaal 6)
• 5 medewerkers (3 FTE's, schaal 5) voor meldingen en klachten over de

openbare ruimte bij het centraal meldpunt, de 'Buitenlijn'.
Volgens de functieomschrijving is de wijkcoordinator primair verantwoorde-
lijk voor het bevorderen van samenwerking tussen de gemeente en andere
overheden, instanties en/of
burgers. Hij of zij ontwikkelt
en onderhoudt als 'adviseur
externe contacted netwer-
ken, vervult een adviesfunc-
tie en is belast met beleids-
ontwikkeling en
ondersteuning ten behoeve
van de afdeling Stadsbeheer
en ook voor andere vakafde-
lingen als Welzijn en Stads-
ontwikkeling. Ook informa-
tieverstrekking en
correspondentie op het be-
leidsveld behoren tot zijn of
haartaken.

Waarmee houden de
wijkcoordinatoren zich bezig?

Fysiek

Fysieke

Sociaal

Economie

--i
l

1
1

i

3
1

20 40

Rollen en tijdsbesteding
De wijkcoordinatoren typeren zichzelf als 'regisseur', 'coordinator', 'make-
\aaf en als 'ambassadeur van de gemeente'. Voor hun functioneren in de
wijken en binnen het gemeentelijk apparaat is geen protocol ontwikkeld. Wei
is er een vastgelegde procedure voor het opstellen van de vierjaarlijkse
wijkplannen. Zij hebben gemiddeld twee tot drie wijken onder hun hoede.
De wijkcoordinatoren zijn meer dan de helft van hun tijd bezig met fysieke
kwesties (beheer en ontwikkeling). Daarnaast verantwoordelijk voor het op­
stellen en naleven van wijkplannen. Voorbeelden van sociale kwesties zijn
gedragscodeprojecten, activiteiten in het kader van de Brede School en jon-
gerenoverlast. Bemoeienis met economische kwesties is beperkt.

De wijkcoordina­
toren zijn de
meeste tijd in
gesprek met be-
wo-
ners(organisaties
) en maatschap-
pelijke organisa-
ties. Daarnaast
investeren zij ook
relatief veel tijd in
gesprekken met
ambtenaren van
vakafdelingen en

Met wie spreken de wijkcoordinatoren?

Maatschappelijke organisaties

Wijkgericht werkende
ambtenaren

Ambtenaren van sectoren

Gemeenteraad

Bestuur

•
"1

— 1 '

i,

i

30 40

QGemiddeld O Hoorn

Pagina 68 Wijkgericht werken in Noord-Holland 2008

in mindere mate met wijkgericht werkende ambtenaren. Gemeenteraad en
B&W spreken zij het minst.

4 Wijkgericht werken en de rest van de gemeentelijke organisatie

Ophanging
Hoorn heeft in 2005 een reorganisatie gerealiseerd, waarbij is overgestapt
naar een directiemodel. De gemeentesecretaris vervult de rol van algemeen
directeur. Binnen het model bestaan negen afdelingen: Advies en Control,
Middelen en Beheer, Stadsontwikkeling, Stadsbeheer, Veiligheid, Vergun-
ningen en Handhaving, Welzijn, Werk en Bijstand en de Brandweer.
De wijkcoordinatoren zijn ondergebracht bij Bureau Wijkzaken, dat onderge-
bracht is binnen de afdeling Stadsbeheer. Deze afdeling omvat ook andere
bureaus, die alien zijn gericht op voorbereiding en uitvoering, met name op
het fysieke vlak. Dit zijn het Ingenieursbureau, Groen en reiniging en Riole-
ring en Wegen.

;i=)ni:£i/i-i:ij)ra-i.| H H i n a ^ f f i s K S B S

Het Beleid- en bedrijfsbureau is verantwoordelijk voor de voorbereiding van
de beleidsvoornemens, draagt zorg voor vertaling ervan in (jaar)beheer-
plannen en toetst de realisatie van de beleidsdoelstellingen.
Hiemaast staat de positionering van bureau Wijkzaken grafisch
samengevat. Het wijkgericht werken wordt aangestuurd door het Hoofd van
bureau Wijkzaken.
De organisatorische positie van Wijkzaken is nooit veranderd en wordt door
betrokkenen als een goede plek ervaren.

Rol in het apparaat
De wijkcoordinatoren functioneren als opdrachtgever aan de andere afdelin­
gen. Hoewel dit niet formeel is vastgelegd, worden op basis van de uitvoe-
ringsplannen opdrachten gegeven aan het Ingenieursbureau en Welzijn.
Bureau Wijkzaken coordineert door middel van een matrixmodel het wijkge­
richt werk over de gehele gemeente heen. De inbreng van Welzijn bijvoor-
beeld, komt tot stand doordat medewerkers van deze afdeling structureel
deelnemen aan vergaderingen van het wijkteam, maar ook is er om de zes
weken overleg tussen de afdeling Welzijn en bureau Wijkzaken. Ook het
Ingenieursbureau is op die manier betrokken bij het wijkgericht werken. De
afstemming leidt er toe dat er binnen deze afdelingen draagvlak is voor het
wijkgericht werken. Medewerkers van deze afdelingen zijn immers ook be­
trokken bij het opstellen van de jaarlijkse uitvoeringsplannen per wijk en
committeren zich er op die manier aan.

Pagina 69 Wijkgericht werken in Noord-Holland 2008

Omdat niet alle afdelingen betrokken zijn bij de realisering van de wijkplan-
nen is de filosofie van het wijkgericht werken nog niet breed genoeg bekend
en toegepast. Voorbeelden zijn het bureau Stedenbouw, Verkeer en Ver-
voer, dat valt onder de afdeling Stadsontwikkeling en bureau Groen en Rei-
niging. Zo kan het voorkomen dat prioriteiten zoals vastgelegd in de uitvoe-
ringsplannen niet overeenkomen met die van de desbetreffende afdelingen.
De nadruk van het wijkgericht werken ligt op het vierjaarlijkse wijkplan, dat
de basis vormt voor een jaarlijks op te stellen uitvoeringsplan. Deze uitvoe-
ringsplannen worden door het college vastgesteld als de voor de maatrege-
len en activiteiten benodigde financiele middelen binnen de beschikbaar
gestelde budgetten blijven. Indien extra financiele middelen noodzakelijk
zijn, wordt een voorstel daartoe voorgelegd. Na het raadsbesluit worden de
maatregelen uit het uitvoeringsplan voorbereid en uitgevoerd.
In de praktijk blijken vooral fysieke zaken als openbaar groen, verhardingen,
inrichting van speelplekken en de aanpak van zwerfvuil be'fnvloedbaar te
zijn. Daarnaast is er aandacht voor veiligheid (o.a. overlastproblemen) en
sociale samenhang. In de komende jaren zullen in fasen verschillende
(nieuwe) wijkplannen worden opgesteld, waarbij men financieel groeit van
incidentele budgetten per wijk naar een structureel budget van € 200.000
per jaar.

Politiek
Er is in de gemeenteraad tevredenheid over de resultaten van het wijkge­
richt werken; er wordt niet bezuinigd. Inmiddels is er in de gemeenteraad al
jaren een brede steun voor het wijkgericht werken. Ook bewoners en de
wijkoverlegorganen lijken meer gewend aan de nieuwe werkwijze sinds
2004. Bij wijkbezoeken treden de leden van het college van burgemeester
en wethouders naar buiten als gemeentebestuur om de kennismaking te
hemieuwen met een bepaalde wijk en haar bewoners. Al sinds 2003 zijn de
wijkbezoeken gekoppeld aan de totstandkoming van wijkplannen. Zo komt
er een breed scala aan onderwerpen aan de orde, waarbij alle portefeuilles
van de collegeleden in het geding zijn.
De gemeenteraad heeft bij de behandeling van de begroting 2008 een motie
aangenomen over 'sociale wijkaanpak'. In maart is in een themabijeenkomst
van de raadscommissie dit onderwerp besproken. Vastgesteld is dat de uit-
voering van het sociale wijkbeheer, waaronder huisbezoek en de multidisci-
plinaire aanpak van problemen, moet worden uitgevoerd binnen de be-
staande budgetten en structuren van wijkgericht werken. Veel sociale
aspecten komen immers daarbinnen nu al aan de orde. Verder wordt in
2008 gewerkt aan een 'plan van afstemming' waarin aandacht is voor de
verantwoordelijkheden tussen de gemeente en de samenwerkingspartners
en bewoners.

5 Wijkgericht werken buiten de gemeentelijke organisatie, in de wijk

Relatie met partners
Wijkgericht werken komt in Hoorn tot uiting door de inzet van de gemeente,
politie, woningcorporatie IntermarisHoeksteen, Stichting Netwerk (welzijn)
en bewoners die vertegenwoordigd zijn in wijkoverlegorganen (Overleg
Leefbaarheid). Incidenteel zijn onderwijs, zorginstellingen, ondernemers en
de NS betrokken. De gemeente beschouwt zichzelf als regisseur.
Per wijk of voor enkele wijken gezamenlijk is een wijkteam gevormd dat de
coordinate, de communicatie en de onderlinge afstemming tussen de pro-
fessianele partners en met de bewoners organiseert. De wijkcoordinator zit

Pagina 70 Wijkgericht werken in Noord-Holland 2008

het wijkteam voor. De professionele partners nemen deel in de wijkteams en
hebben hun inhoudelijke, personele en financiele inbreng. Ook bij de politie
en Stichting Netwerk betreft het met name inhoudelijke en personele in­
breng. Woningcorporatie IntermarisHoeksteen brengt ook eigen financiele
middelen in (50% inbreng in Leefbaarheidsfonds; ook 50% van gemeente).
Tweejaarlijks wordt een ronde van buurtgesprekken gehouden om weer een
volgend uitvoeringsplan samen te stellen.
De professionele partners en de gemeente komen elkaar ook tegen in de
stuurgroep Wijkgericht Samenwerken. De Stuurgroep Wijkgericht samen-
werken is, op het niveau van college en directies, mede gevormd om de
integrale aanpak van het veiligheidsbeleid en het wijkgericht werken te be-
vorderen. Het is de taak van de stuurgroep om te sturen op de ontwikkeling
van het beleid en een sluitende aanpak binnen de gemeente Hoorn te reali-
seren. Via deze Stuurgroep worden tevens de conceptwijkplannen aan het
college gepresenteerd.
De acht actieve wijkoverlegorganen (Overleg Leefbaarheid) functioneren als
bewonersplatform en behartigen de belangen van de bewoners in de wijk.
Blokker en Zwaag kennen een Dorpenoverleg. Met hun rol van belangenbe-
hartiger hebben zij de mogelijkheid de acties van het wijkteam kritisch te
volgen en zo nodig aan de bel te trekken bij de wijkcoordinator.
Ze worden financieel door de gemeente ondersteund voor de (organisa-
tie)kosten. Deze subsidie wordt door de gemeente uitgekeerd via Stichting
Netwerk, die de administratie voert voor de wijkoverlegorganen. Het is te­
vens hun taak de bewonersparticipatie te stimuleren.
Het wijkteam is doorgaans vertegenwoordigd op de vergaderingen van het
wijkoverlegorgaan door een of meer leden. In de meeste wijken heeft het
wijkoverlegorgaan zitting genomen in het wijkteam waardoor het direct op de
hoogte is van alle belangrijke ontwikkelingen in de wijk die een relatie heb­
ben met het wijkgericht werken. Twee wijken maken op eigen verzoek geen
deel uit van het wijkteam omdat men er de voorkeur aan heeft gegeven als
bewonersplatform op afstand te blijven functioneren.

Bewoners
De in de wijkoverlegorganen actieve bewoners zijn redelijk tevreden over
het wijkgericht werken. Zij waarderen het dat ze betrokken worden bij het
samenstellen van wijkplannen en uitvoeringsplannen en het is duidelijk waar
ze hun klachten en suggesties kunnen uiten. Verder stellen ze het op prijs
dat de gemeente inziet dat wijken van elkaar verschillen en dat bewoners
dus ook vrij zijn om te besluiten al dan niet deel te nemen aan het wijkteam-
overleg.
Toch signaleren de bewoners ook enkele problemen. Zo is er nog wel eens
onduidelijkheid over de mate waarin invloed kan worden uitgeoefend op de
plan- en besluitvorming. Gaat het om informatie, inspraak of beginspraak?
Dit wordt in de hand gewerkt door de status die zij hebben als wijkoverleg­
orgaan. Ze mogen binnen het wijkteam onderwerpen agenderen, maar soms
willen ze meer. Zij zijn van mening dat ze veel waardevolle informatie kun­
nen inbrengen, maar dat de capaciteit nog onvoldoende wordt benut. Verder
wordt ingebracht dat de professionele partners zich onvoldoende committe-
ren aan de wijkteamvergaderingen. Zij verschijnen niet altijd op vergaderin­
gen, waardoor bewoners zich niet serieus genomen voelen. Ook de in-
vloedsfeer van de wijkcoordinatoren is in hun ogen onvoldoende. Deze kan
'geen potten breken', als het gaat om kwesties die te maken hebben met
stedelijke vernieuwing, overlast van coffeeshops, horeca en de inrichting
van de openbare ruimte.

Pagina 71 Wijkgericht werken in Noord-Holland 2008

Zij vinden het van belang dat de wijkcoordinatoren zorgen voor directe te-
rugkoppeling op vragen uit de wijk. Het is goed om van twee kanten met
elkaar in gesprek te blijven. Voordeel is dat de wijkcoordinatoren goed be-
naderbaarzijn.

Professionele partners
De professionele partners zijn tevreden over de samenwerking in het wijk-
team. Er zijn korte lijnen en men vangt elkaar geen vliegen af. Woningcorpo-
ratie IntermarisHoeksteen levert een belangrijke bijdrage met de inzet van
buurt- en huismeesters. Verderzeggen zij dat de mate waarin bewoners
actief zijn in het wijkoverlegorgaan aanzienlijk verschilt. Daar waar Risdam-
Zuid te boek staat als geoliede machine is het in Hoorn-Noord en Venen-
laankwartier lastiger om 'de handen op elkaar te krijgen'.
De professionele partners vinden echter ook dat er in de wijkteamoverleg-
gen weinig aandacht is voor de sociale component. Jeugdproblematiek en
jongerenparticipatie staat slechts mondjesmaat op de agenda. Er is geen
sprake van onwil dat er in het wijkteam weinig aandacht is voor sociaal. De
ervaring leert dat het lastig is om dergelijke onderwerpen te bespreken met
bewoners die deelnemen aan de overlegorganen. De belangrijke rol van de
wijkcoordinator wordt door de samenwerkingspartners onderschreven. Zijn
positie staat niet ter discussie.

Instrumenten
De wijkplannen zijn het voornaamste instrument binnen het wijkgericht wer-
ken in Hoorn. Per buurt worden buurtbewoners uitgenodigd voor een bijeen-
komst waarbij informatie gegeven wordt over het proces van wijkgericht
werken in hun buurt. Hen wordt gevraagd hun mening te geven over de
sterke en zwakke kanten van hun buurt of wijk. Met deze gegevens gaat een
wijkteam aan de slag. Het wijkteam stelt vervolgens een concept wijkplan
op. Dit bevat plannen voor vier jaar om de leefbaarheid en veiligheid in de
wijk te verbeteren. Daamaast is er een uitvoeringsplan in opgenomen waar
de maatregelen staan beschreven die in het eerstvolgende jaar worden uit-
gevoerd. Het conceptplan wordt uiteindelijk besproken in het college van
B&W. Het college steit vervolgens een voorstel op aan de gemeenteraad die
het wijkplan vaststelt en het budget beschikbaar stelt.
In het uitvoeringsplan staan concrete maatregelen die in dat jaar uitgevoerd
worden. Het concept wijkplan en het uitvoeringsplan bespreekt het college
van Hoorn voor vaststelling door de raad met de wijkbewoners in een wijk-
bijeenkomst waarvoor ook de professionele organisaties worden uitgeno­
digd. Na vaststelling van het wijkplan gaat de uitvoering van de plannen in
de wijk van start. Als grondslag voor het wijkplan dienen onder meer ook de
woonvisie en de stadsvisie.

Andere instrumenten binnen het wijkgericht werken in Hoorn zijn wijkkran-
ten, straat- of buurtgesprekken, straat- of buurtenquetes, gedragscodepro-
jecten en bewonerswerkgroepen. Doel daarvan is de communicatie richting
en participate van bewoners te bevorderen
Verder heeft de gemeente Hoorn in juli 2007 in Risdam-Zuid een experiment
met een buurtbudget in het leven geroepen. Hiermee wil de gemeente wijk­
bewoners ondersteunen met kleinschalige buurtactiviteiten die de leefbaar­
heid in de wijk ten goede komen, zoals schoonmaakacties, buurtfeesten,
aankleding van straten, pleinen en speelplekken, plaatsing speeltoestellen
of de opwaardering van speelplekken. Het gaat om een proef van twee jaar.
Als het positief uitpakt dan krijgt daarna elke wijk in Hoorn een buurtbudget.
Het budget bedraagt € 7.500 per jaar. Voor een buurtfeest is het maximale

Pagina 72 Wijkgericht werken in Noord-Haliand 2008

bedrag € 1.000, voor de overige aanvragen is dit € 1.500. Na vijf maanden
(november 2007) zijn twee aanvragen voor een buurtfeest gehonoreerd. In
2009 wordt dit experiment geevalueerd en wordt besloten of het ook in de
andere wijken een vervolg krijgt.

Klachten en wijkposten
De opvang en het doorspelen van klachten en meldingen maakt onderdeel
uit van het wijkgericht werken. De Buitenlijn (vijf medewerkers, 3 FTE) is het
servicepunt voor inwoners voor alle meldingen, vragen en klachten over de
openbare ruimte in Hoorn. Van kapotte bestrating en losliggende trottoirte-
gels tot defecte straatverlichting en meldingen van overlast. Bewoners kun-
nen telefonisch of via een meldingsformulier op de website van Hoorn hun
klachten doorgeven. In 2007 maakten 8.820 mensen gebruik van de Buiten­
lijn. Dit is een stijging van zes procent ten opzichte van 2006. Omgerekend
gaat het om een gemiddelde van 735 meldingen per maand.

6 Perspectief

Het wijkgericht werken heeft in Hoorn sinds 1999 aanzienlijke ontwikkelin-
gen doorgemaakt. De nieuwe aanpak sinds 2004 met wijkteams en een
stuurgroep is 'volwassen' geworden. Er is duidelijkheid ontstaan over de
werkwijze die in iedere wijk identiek is. Wijkcoordinatoren krijgen sinds de
wijziging van de aanpak in 2004 steeds vastere voet aan de grond bij bewo­
ners. Er is begrip voor het feit dat er verschillen zijn in de wijze waarop de
wijkoverlegorganen opereren. Daar wordt ruimte voor gelaten. Het halfjaar-
lijkse overleg tussen de portefeuillehouder en overlegorganen houdt beide
partijen scherp. Over de samenwerking tussen gemeente, professionele
partners en bewoners is men positief. Wei zouden de professionele partners
(met name woningcorporatie IntermarisHoeksteen) en de gemeente onder-
ling naar nieuwe samenwerkingsvormen kunnen zoeken waar het de lange
termijnontwikkeling van de wijken en het Groot Onderhoud betreft. Dit komt
uiteindelijk ten goede aan een veilige en leefbare woonomgeving voor de
bewoners.
Daar staat tegenover dat de mate van participatie in de wijken nog prema-
tuur is. Ze is sterk gericht op de gemeente, de wijkplannen en uitvoerings-
plannen en minder op het realiseren van eigen verantwoordelijkheid bij be­
woners, ook op sociaal terrein. Straat- of buurtgesprekken,
gedragscodeprojecten en bewonerswerkgroepen leveren hier weliswaar een
bijdrage aan, maar dit is nog niet voldoende. Het experiment met buurtbud-
getten kan dienen als mogelijke impuls en worden ingevoerd in de overige
wijken. Hier ligt een kans voor de nadere invulling van de sociale compo­
nent. Stichting Netwerk kan daarin een ondersteunende rol vervullen. Verder
is de interne afstemming en prioriteitstelling bij de gemeente tussen de afde-
lingen nog voor verbetering vatbaar. Bewoners kunnen een schat aan infor-
matie leveren, maar de gemeente blijkt niet altijd in staat dit adequaat te
verwerken. Het gevaar van deze werkwijze, waarin de gemeente het initia-
tief neemt en als regisseur optreedt, is dat er verwachtingen worden gecre-
eerd bij burgers die niet waargemaakt kunnen worden. Daarom is het van
belang ze in een vroeg stadium te informeren over hun rol en mogelijke bij­
drage.

Pagina 73 Wijkgericht werken in Noord-Holland 2008

Bijlage 8 Verslag terugkoppelingsbijeenkomst

Datum 4 September 2008
Locatie Primo NH, Purmerend
Tijdstip 10.00-12.00 uur

Op 4 September vond de terugkoppeling plaats van het onderzoek in Noord-
Holland. Tijdens de bijeenkomst is de aanwezigen verzocht om aansluitend
op het rapport leervragen te formuleren die aansluiten bij de dagelijkse prak-
tijk van het wijkgericht werken. Deze vragen worden hieronder in clusters op
een rij gezet.

Gebiedsgericht werken
• Hoe breed en diep (grondig) is je plan?
• Hoe geef je het vraagsturingsmechanisme (van buiten naar binnen en

van beleid en uitvoering) vorm?
• Hoe geef je de samenwerking met partners vorm?
• Wat is de rol van bewoners?
• Hoe verplichtend is het gebiedsgericht werken naar de partners?

Het sociale
• Wat zijn haalbare doelen?
• Hoe organiseer je de samenwerking met partners?
• Hoe ver ga je? Tot achter de voordeur?
• Wat zijn kansen tussen het samengaan van fysiek en sociaal?
• Zitten bewoners hier op te wachten?
• Wat is de relatie van wijkgericht werken met de Wmo?

De interne afstemming
• Wat is de relatie tussen vak- en wijkkennis?
• In hoeverre laten anderen zich regisseren en aansturen?
• Hoe stel je prioriteiten?
• Hoe profileer (PR) en positioneer je het wijkgericht werken?
• Hoe creeer je als coordinator doorzettingsmacht?

Effectmeting en prestatiecriteria
• Hoe toon je de meerwaarde aan?
• Hoe formuleer je prestatiecriteria voor wijkgericht werken (regie, verbin-

ding, procesmanagement)?
• Hoe vertaal je een algemeen doel naar concrete criteria?

Samenwerking professionele partners
• Wat is ieders rol en taak/ ketenafspraken?

Overige vragen
• Hoe organiseren gemeenten die het (intussen) zonder wijkgericht werken

doen de responsiviteit van hun apparaat en de contacten met georgani-
seerde bewoners?

• Hoe kijk je aan tegen de relatie met het bestuur (burgemeester en wet-
houders)

Pagina 74 Wijkgericht werken in Noord-Holland 2008

