

THUIS IN DE BUURT, Leefbaarheid en de behoeftenloopbaan van bewoners

Auteurs: Johan Bodd, Joop Hofman, juli 1999

Dit is de 'ruwe' tekstversie, die in verkorte versie en na redactionele bewerking, is verschenen in een brochure in het kader van het project 'Impuls voor leefbaarheid in de woonomgeving' van PON en PRISMA.

Overname van teksten is toegestaan, mits daarbij de bron wordt vermeld. Vermenigvuldiging en publicatie in andere vorm is slechts toegestaan na schriftelijke toestemming van de auteurs.

- 1 Voorwoord
- 2 Leefbaarheid door de ogen van bewoners
 - 2.1 Leefbaarheid is beleefbaarheid
 - 2.2 Leefbaarheid als behoeftestrategie
 - Wijkbewoners en wijkgebruikers
 - ‘Thuis zijn’
 - Is ‘thuis zijn’ nieuw?
 - Een loopbaan van behoeften
 - 2.3 Leefbaarheid en welzijn in de buurt, of dankzij de buurt?
 - ‘Thuis zijn’ als behoefte in de buurt
 - De behoefte-loopbaan in de buurt
 - De behoefte-loopbaan buiten de buurt
 - Eens een typering, altijd een typering
 - 2.4 Leefbaarheid: de spanning van wie wil wat?
 - Wat wil de bewoner?
 - Wat doet de bewoner bij (on)leefbaarheid?
 - Maar wat zegt de bewoner over leefbaarheid?
- 3 Het professionele referentiekader
 - 3.1 Inleiding
 - 3.2 Het professionele referentiekader
 - 3.2.1 De toets
 - 3.2.2 De benadering
 - 3.2.3 Een visie op wijkgericht werken
 - 3.3 Het instrumentarium
 - 3.3.1 Inleiding
 - 3.3.2 Buurtsignalement
 - 3.3.3 De buurt- en wijkdiagnose
 - 3.3.4 De sociale participatie-analyse
 - 3.3.5 Het kwaliteitspanel
 - 3.3.6 Het meten van achterstanden
 - 3.4 Professionele verantwoording
 - 3.5 Afsluiting
- 4 De behoeftestrategie in handen van professionals
 - 4.1 Inleiding
 - 4.1.1 Probleemgerichte aanpak
 - 4.1.2 De behoeftestrategie

- 4.2 De gevolgen voor het professionele kader
 - 4.2.1 De toetsbaarheid
 - 4.2.2 De benadering
 - 4.2.3 De dynamische benadering
 - 4.2.4 De visie op wijkgericht werken
 - 4.2.5 Het analyseinstrumentarium
 - 4.2.6 Het professionele verantwoordingskader
 - Het Droste-effect en retro-denken
- 4.3 Conclusie

- 5 Epiloog

Bijlage:

Een voorbeeld van de behoefteloopbaan

Voorwoord

De onstuitbare opmars van het wijkgerichte werken in Nederland heeft ingrijpende gevolgen voor wijken, instellingen en gemeenten. Vooral de professionals (wijkambtenaren, politienetwerkers, buurtwerkers, participatiemedewerkers, preventiewerkers, buurtofficiëren van justitie) krijgen het voor de kiezen. De afgelopen tien jaar is er binnen en tussen organisaties en instellingen meer veranderd dan in de eeuw daarvoor. Sectoraal heeft plaats gemaakt voor integraal, samenwerking vindt plaats in netwerken, de harde sectoren kennen inmiddels het belang van processen, lange termijnvisies worden gelardeerd met concrete resultaten. Terwijl langzamerhand de betekenis van vraaggericht werken begint te beklijven duikt de vraaggestuurde aanpak al weer op; is de strijd om de regisseursrol beslecht of er wordt alweer verkondigd dat het onzin is om te denken dat de regie gevoerd kan worden over sociale processen.

Door alle stofwolken heen, en buiten de hectiek van alledag, worden de contouren van het wijkgerichte werken steeds duidelijker. In bijna ieder dorp of stad wordt er wijkgericht gewerkt. Leefbaarheid staat in bijna alle aanpakken centraal. En in die aanpakken spelen professionals een steeds grotere rol. Wijken en bewoners worden overspoeld door professionals die de lokale leefbaarheidsaanpak vorm geven in wijkplatforms, toekomstvisies, campagnes, doorkijken en natuurlijk nota's, nota's, nota's.

Buiten het zicht van wijkbewoners worden er strategische allianties gesmeed, baanbrekende en innovatie projecten ontwikkeld en professionals klaargestoomd voor het grote werk door communicatieadviseurs. Het is dan ook een teken aan de wand als de voorzitter van het landelijke bewonersoverleg zich wanhopig afvraagt: "En wij dan?"

Het gaat immers om de bewoners en hun leefbaarheid. In één van de vele wijkvisies die er uit de opdrachten van het Grote Steden Beleid voortvloeit staat het zo mooi: "Bewoners zijn speerpunt nummer één. Zij zijn de wijk, zij maken de wijk. Met hun inzet, betrokkenheid en vertrouwen in de toekomst van de wijk zal de integrale structuurversterking het gewenste effect sorteren." Het maken van deze visie duurde een jaar, het is geschreven door drie organisatiebureaus en er waren twee bewoners bij betrokken....

Nu valt het ook niet mee om **dé** leefbaarheid van **dé** buurt met **dé** bewoners te bespreken omdat dat niet bestaat. In deze brochure proberen we aan te geven dat er verschillende vormen van gewenste leefbaarheid zijn, dat één buurt heel verschillend wordt bekeken door de ogen van haar bewoners en dat er verschillende groepen bewoners zijn die allemaal andere belangen hebben bij hun buurt. Het is deze bijna kakofonische optelsom van onmogelijkheden die de buurt **dé** buurt maken.

Het sturen van leefbaarheid is niet meer van deze tijd. Er zijn teveel onverwachte processen in wijken die minstens zo bepalende zijn voor de leefbaarheid dan grootschalige ingrepen van overheden of projectontwikkelaars. De hiërarchische sturing kan ingeruild worden voor allerlei varianten op vormen van zelfsturing. Het is een vergelijkbaar proces dat binnen grote ondernemingen al enige jaren is ingezet. Begrippen als 'zelfsturende teams' of 'lerende organisaties' kunnen ook steeds meer toegepast worden op de buurtontwikkeling.

Maar dat betekent ook dat de diversiteit in wijken moet worden erkend, dat de verschillende belangen die bewoners hebben bij een wijk het uitgangspunt van werken moet worden en dat de wijk zelf het samenspel tussen de verschillen moet zien uit te vinden.

Het is van belang om te achterhalen hoe de diversiteit in wijken er uit ziet, waarom de bewoners deze wijk als hun thuis zien, welke belangen de bewoners hebben om uitgerekend hier te willen wonen en wat de relatie is tussen het wijkleven en andere activiteiten -buiten de wijk- van bewoners. Het zijn deze belangen die bewoners motiveren om mee te sturen in

de leefbaarheid van de wijk. Zo kan een wijk de omslag maken van een extern gestuurde planningseenheid naar een zelfsturend organisme van bewoners in samenwerking met instanties en gemeente.

In het eerste hoofdstuk van de brochure gaan we in op de diversiteit aan belangen, behoeften en binding van bewoners bij hun wijk.

In het tweede hoofdstuk wordt het professionele referentiekader opgebouwd dat nodig is voor het wijkgericht werken aan leefbaarheid. Vervolgens wordt een selectie uit bestaande analyse-instrumenten onder de loep genomen. Het hoofdstuk wordt afgesloten met een aantal conclusies voor het professionele referentiekader gebaseerd op de nieuwe definitie van leefbaarheid.

In de epiloog wordt een antwoord gegeven op het **waarom** en **wat** van het werken aan leefbaarheid als behoeftestrategie. De teksten worden gelardeerd met kleine alledaagse voorbeelden uit de praktijk anno 1999.

De hele brochure is een voorzet bedoeld om het denken over leefbaarheid in de wijk in een nieuw perspectief te zetten. Een perspectief waarin de variëteit aan behoeften van bewoners de leidraad zijn, waar diversiteit de onvoorspelbare kracht van wijken kan zijn, maar waar al die verschillende bewoners wel een thuis zijn-gevoel hebben.

In de voorzet zit gevoel en kracht, effect en liefde voor het spel. De bal is lang onderweg. Neem de tijd om te genieten van de reis van de bal. Stel het moment wat U er mee gaat doen zo lang mogelijk uit.....want

...elke weg komp uut bij mien huus al is 't soms even zuuk alle wegen gaon naor Rome hen, dus ok die weg bij mij veur't huus dus eerst naor Rome a'k de weg kwiet ben vanaf daor kom ik wel weer thuus... uit: Elke Weg van Skik Daniel Lohues

Hoofdstuk 2

Leefbaarheid door de ogen van bewoners

2.1 Leefbaarheid is beleefbaarheid

Wat is leefbaarheid in de ogen van bewoners? Leefbaarheid is een meetlat die aangeeft dat het goed toeven is in de buurt. Maar deze meetlat heeft slechts de schijn van objectiviteit.

Wat vindt de bakker om de hoek van leefbaarheid, wat de student die een studeer/leef/slaapkamer huurt in de straat, wat de woonwagenbewoner aan de rand van de wijk, de familie die al veertig jaar in de buurt woont, de bijstandsmoeder zonder werk maar wel met haar kinderen op de zwarte buurtschool?

Het is een rijtje dat verder aan te vullen is met bijna alle namen uit het telefoonboek. Het lijkt dat iedereen een andere opvatting heeft over leefbaarheid in de buurt en er een ander belang bij heeft. Kunnen we de discussie dan beëindigen met de opmerking dat leefbaarheid een strikt individuele beleving is?

Blijkbaar niet want in tal van wijken en buurten in Nederland zijn organisaties of gemeenten bezig met een collectieve aanpak van leefbaarheid. Het collectieve wordt meestal gevonden in de uitingen van de meeste genoemde buurtproblemen. Bijvoorbeeld groenonderhoud, jongerenoverlast, parkeerproblemen, achterpadenverlichting. Het probleem dat het hoogste aantal punten scoort is hét collectieve buurtprobleem. En als we niet oppassen wordt ook hét collectieve buurtimago.

Wat is dat, dat zoeken naar de grootste gemene deler in leefbaarheidsproblemen? Is het misschien een zoektocht naar hedendaagse antwoorden op vragen die vroeger normaal waren? Want in de 50-er en 60-er jaren waren er wel, vaak onuitgesproken, collectieve codes ten aanzien leefbaarheid. De katholieke buurt kende andere normen dan het rooie dorp en de keurige goudkust keek anders tegen het buurtleven aan dan de rumoerige volkswijk. Ieder gebied had haar eigen rites, beelden en culturele grenzen. En daarbij behorende andere uitingen van leefbaarheidsproblemen.

In de 70-er en 80- jaren ontwikkelden zich de wijken met een functie: de slaapsteden met de slaapwijken en de gezinswijken met ruimte voor een wipkip, auto en grasveldje. Starters op de woningmarkt en mensen met een tijdelijke woonbehoefte hadden flatjes en appartementjes in hoogbouwwijken; werken en recreëren deed je buiten de wijk.

In deze tijden van integraal denken en van differentiatie lijkt de monofunctie of de monowooncultuur afgeschaft en plaatsgemaakt te hebben voor multibegrippen. En toch zoeken instanties en overheden naar een monobenadering, of beter gezegd naar een eenduidige benadering van leefbaarheid. En die lijkt steeds moeilijker te vinden.

2.2 Leefbaarheid als behoeftestrategie

Wijkbewoners en wijkgebruikers

Elke wijkbewoner of wijkgebruiker heeft verschillende belangen in de wijk en met de wijk. Een eerste scheiding is al aangebracht: wijkbewoners en wijkgebruikers. Voor beiden heeft de wijk een ander nut. De wijkgebruikers verdienen er bijvoorbeeld hun geld (winkels, onderwijzers), leven er hun hobby uit (Afrikaanse trommelaars in het buurthuis, de postduivenvereniging in het café) of hebben er hun sociale contacten (kinderen op bezoek bij oma, jongerenontmoetingsplek). De wijkgebruikers 'gebruiken' de wijk ten behoeve van een deel van hun leven. Voor de wijkbewoners geldt dat deels ook, maar er is altijd een 'thuiskomst'. De woning in de wijk is een plek van waaruit het leven verder wordt georganiseerd. Of in de wijk, of buiten de wijk.

De belangen die wijkgebruikers hebben bij de wijk zijn vaak helder en afgebakend. De middenstander en de onderwijzer willen er hun geld verdienen en hebben belang bij een koopkrachtige wijk en een kinderrijke wijk. De deelnemers aan de workshop Afrikaans trommelen en de leden van de postduivenvereniging willen genieten van hun vrije tijd en hebben belang bij een goed gebouw, goede docenten, een goede organisatie en goede instrumenten, letterlijk en figuurlijk. De kinderen die oma bezoeken en de rondhangjongeren hebben belang bij ontmoeting en contacten met gelijkgestemden, ze zoeken een ‘eigen’ ruimte en een ‘eigen’ plek. Voor deze belangen hebben de gebruikers deze wijk niet per se nodig, ze kunnen het ook ergens anders vinden of organiseren. Maar ook dat is weer relatief want het zal duidelijk zijn dat de rondhangjongeren makkelijker kunnen verkassen dan de eigenaar van de wijksupermarkt.

Voor de bewoners is de wijk altijd een ‘thuis zijn’. Natuurlijk kan de bewoner verhuizen. Maar ook dan komt hij weer in een buurt of straat en zal het huis de functie van ‘thuis zijn’ vervullen en zal hij met die blik naar leefbaarheid kijken.

‘Thuis zijn’

Dit ‘thuis zijn’ is een van de basisbehoeften volgens de behoeftetheorie van Maslow. Deze psycholoog stelde dat menselijke behoeften hiërarchisch opgebouwd zijn. We streven ernaar ze allemaal te bevredigen, maar de behoeften op de laagste niveaus moeten eerst vervuld worden.

1. Fysiologische behoeften (laagste niveau): honger, dorst, warmte, pijnvermijding, seksuele ontspanning en andere.
2. Veiligheidsbehoeften: behuizing, kleding, financiële en fysieke veiligheid.
3. Liefde en erbij horen: sociale acceptatie en persoonlijke intimiteit. (Volgens Maslow komt hieruit veel frustratie voort, omdat de eerste behoeften reeds voldaan zijn. We kunnen vaak zeggen dat we genoeg te eten hebben of voldoende kleren hebben, maar wie van ons kan zeggen "Ik ben geliefd genoeg"?).
4. Waarderingsbehoeften: gevoelens van succes en bekwaamheid, goedkeuring, prestige, sociale status.
5. Zelf-actualisatie: de behoefte aan zowel cognitief als esthetisch begrip; de uiteindelijke integratie van het zelf en de realisatie van het hoogste innerlijke potentieel.

Het ‘thuis zijn’ als overkoepelend belang van bewoners. Als vervulling van veiligheid staat het op de tweede plaats in de behoeftehiërarchie van Maslow. Thuis is de plek van rust, bekenden, leven vormgeven, zekerheden, emoties als geluk en verdriet, ontplooiing, gezellig. Het is de plek waar alle ervaringen en gedragingen bij elkaar komen, vergeleken worden, beoordeeld worden op eigen waarden en betekenissen.

Het thuis is, meer nog dan het huis, de plek waar liefde en angst een plekje kunnen krijgen en van waaruit weer nieuwe wegen worden ingeslagen. Daarmee vervult het ook de plaats waar gevoelens vrij geuit kunnen worden, waar warmte is en saamhorigheid en waar het zelfvertrouwen kweekt. Dit zijn de niveau's drie en vier in Maslows pyramide (erbij horen en waardering). Een ‘thuis zijn’-situatie geeft ook een plek aan deze behoeften.

Dit ‘thuis zijn’ vertaalt zich vaak in het thuis leven. En op zijn minst vraagt de behoefte aan veiligheid om sociale contacten, een bed en een huis. Het is een belang en een binding van bewoners met hun buurt en straat. Voor dit thuis is een goed klimaat van groot belang. In en rond het huis: een huis met een eigen kamer en met verwarming. Geen overlast van anderen (rumoerige burens, smerige portiek, dealers). Voorzieningen als winkels, school, wijkagent of buurthuis. Een parkeerplaats voor de auto. Contacten hebben met de burens, al was het maar om een pakje Cup-a-Soup te lenen of de kat onder te brengen tijdens vakantietijd.

Is ‘thuis zijn’ nieuw?

Het gevoel van ‘thuis zijn’ kan het beeld oproepen van de warme veiligheid van een hechte gemeenschap rond de keukentafel. Moeder gaat afwassen, vader pakt de krant en zontje maakt zijn puzzel. Maar het is 1999: in de kitchenette staat een afwasmachine, vader snelt door teletekst heen en zoon Dylan heeft een playstation.

‘Thuis zijn’ krijgt een andere betekenis. In de traditionele buurtgemeenschappen was de buurt de plek waar geleefd, geleerd, opgevoed, soms gewerkt, gerecreëerd, geknokt of liefgehad werd. En of dat nu een plaatsje in De Peel was, een volkswijk in Stadskanaal of een dorp in Oost-Turkije. Het gemeenschapsdenken was er, en de gemeenschap was ook het thuis. Deze gemeenschappen zijn aan erosie onderhevig. Emancipatiegolven, vluchtelingenstromen en worldwide communicationwebs slaan toe met een snelheid en een kracht waardoor bestaande gemeenschappen hun plaats gaan inruimen voor andere community-verbanden. Mensen vertoeven steeds minder in één community. Ze zappen door gemeenschappen heen zoals ze de tv-zenders over het beeldscherm voorbij zien rollen. Men kijkt naar het enorme aanbod dat de huiskamer binnenkomt, blijft even hangen, pikt eruit wat men eruit wil halen en gaat weer verder. Dit geldt voor de televisiekijker en voor de buurtbewoner. De buurt is slechts één zo’n gemeenschap, Maar wel één met een bijzondere betekenis, omdat daar het ‘thuis zijn’ uitgeoefend wordt.

Een loopbaan van behoeften

‘Thuis zijn’ is het opzoeken van ontspanning, rust en vertrouwdheid om daarna weer verder te kunnen. Dat gebeurt samen met partners, vrienden, familieleden en misschien wat bekenden (buren en collega’s).¹ Het is het ‘thuis-zijn’-verband.

De mens heeft een drang om aan zijn eigen behoeften te voldoen. Daarvoor zoekt en creëert hij verbanden waarin hij de behoefte aan ‘erbij horen’ en liefde kan vervullen (Maslows trede 3), gemeenschappen waarin hij de behoefte aan erkenning en waardering kan bevredigen (trede 4) en gemeenschappen waarin hij kan werken aan zelfontplooiing of zelfverwerkelijking (trede 5). Dit kunnen we betitelen als het ontwikkelingstraject van menselijke behoeften: de behoefteloopbaan.

¹ Daklozen en volstrekt eenzame mensen hebben geen ‘thuis-zijn’-verband. Ze kunnen ook moeilijk de volgende stap maken in de behoefteloopbaan.

‘Thuis zijn’ voldoet aan 1 belangrijke behoefte: veiligheid. Het gaat de strijd aan met angst, verlangen en onzekerheid door kalmte, vervulling, regelmaat en orde te bieden. Maar ‘Thuis-zijn’ biedt meer, ook de verwerking van de volgende stappen in de behoefte-loopbaan. Waarden als er-bij-horen en zelfrespect worden in de veiligheid bij de ‘thuis’-gemeenschap afgetast, bevestigd of losgelaten.

Voor het doen van een volgende stap in zijn behoefte-loopbaan stapt de mens weer naar een andere gemeenschap. Soms in de buurt, soms niet. In de praktijk van elke dag is er een druk heen-en-weer verkeer op de tredes van de behoeftenpyramide. Omdat mensen, in allerlei situaties en permanent kleine en grote behoeften willen vervullen. Het is niet zo dat je als in een logische lijn met de roltrap naar boven glijdt om je volgende behoefte te bevredigen. De mens zapt door de behoeften van het leven. En komt regelmatig op het station ‘Thuis-zijn’ terug. Hoe ziet dat zappen er dan uit? Vier verschillende voorbeelden in een buurt:

1. Zo ontwikkelt de jongere zich in het gezin, in de rondhanggroep in het buurtwinkelcentrum, op de sportvereniging in de nieuwbouwwijk, op school, via de chats op Internet, in het jongerencafé en op de voetbaltribune van de plaatselijke eerste divisieclub. Steeds in een andere omgeving, met andere mensen, in andere verhoudingen ten opzichte van elkaar, met verschillende culturen. In zijn buurt komen deze ontwikkelingen bij elkaar in het ‘thuis zijn’. De plek om alles op een rijtje te zetten en nieuwe stappen te ondernemen. Voor zo’n jongere levert de buurt een bijdrage aan leefbaarheid als hij een eigen kamer heeft met Internet-aansluiting, een stallingsplek voor zijn scooter, een hoekje in het winkelcentrum en ouders waarmee hij zijn ervaringen kan delen.
2. Het gezin met één kind en twee parttime werkende ouders - in de bloei van hun carrière - ziet een leefbare buurt als het thuis voor het opgroeien van hun kind (dus met een school, groen, dierenweide, poepvrije paden, invloed op het pedagogisch beleid van de peuterspeelzaal) en voor de rust en reproductie van hun eigen dagelijkse werkzaamheden (een goed en ruim huis, tuintje, parkeerplaats, supermarkt in de buurt). Het ouderpaar legt zijn sociale contacten op de squashclub, de cursussen Eigen Huis & Tuin, het werk, het vrijwilligerswerk in de oudercommissie en in het voorjaar en zomer op de standplaats op de camping.
3. De Turkse familie vindt dat bij het thuis zijn een groot huis hoort, de kinderen moeten er kunnen leven en slapen. Maar er is ook altijd plaats voor familie, bekenden en ouders. Zo wordt er aan sociale contacten gewerkt. Een leefbare buurt is voor hen een buurt waar - letterlijk en figuurlijk - ruimte is voor ontmoetingen: tafeltjes, picknickplekken, gesprekken op straat, gazon, koffiehuis. Bij elkaar kunnen zijn is belangrijk, dus mobiliteit (een auto).
4. Oma en opa wonen al 35 jaar in de wijk. Voor hen is de wijk de plek waar hun kinderen zijn geboren. Zij wonen in een ander deel van de stad, maar komen een aantal malen per week - met kleinkinderen - even aanwaaien. Het zijn, samen met de seniorenbingo en het 60+ zwemmen in het aquabad, de mooiste momenten van de week. De buurt is sterk veranderd van samenstelling, ze kennen nog weinigen. De straten zijn nog net zo als in 1975, maar als ze er niet per se doorhoeven doen ze het ook niet (nieuwe mensen, opgeschoten jeugd, vreemde kunstwerken). Met het autootje wordt op vrijdag boodschappen gehaald bij de supermarkt in de nieuwbouwwijk. Het is het gezamenlijke uitje dat wordt afgesloten met een zure haring aan de viskraam. Voor opa en oma is leefbaarheid in de buurt vooral de mogelijkheid voor een eigen plek (woning en tuintje) om de kinderen te ontvangen,

een garagebox om de auto krasvrij te stallen, de seniorenbingo in het buurthuis en het verlangen om in de ‘goede, oude buurt’ geborgen rond te sjokken en herinneringen op te halen, want ze - de buurt en oma en opa - hebben wel samen geschiedenis gemaakt.

Het zijn vier willekeurige voorbeelden van buurtbewoners die belang hebben bij een goede leefbaarheid in hun buurt. Maar die allemaal een andere waarde plakken op het verschillende aanbod aan leefbaarheid, omdat ze hun behoeften verschillend invullen. Er is geen eenduidige leefbaarheidsbeleving. Een goede leefbare buurt kenmerkt zich door de mate waarin de buurt (als het ‘thuis zijn’) ruimte geeft en zelfs aanmoedigt tot zelfverwezenlijking en ontplooiing van de bewoners.

2.3. Leefbaarheid en welzijn in de buurt, of dankzij de buurt?

In de beleving van al die verschillende bewoners moeten de kwaliteiten in de omgeving een directe winst opleveren ten bate van hun welzijn. Het minste wat leefbaarheid in de buurt zou moeten betekenen is het tegengaan van onwelzijn. Op dat punt is vrij snel een akkoord te krijgen in de verscheidenheid aan buurtbewoners. Het opruimen van veel hondenpoep, de aanpak van tochtige woningen en het tegengaan van diefstal uit de kelderflats zijn welkome leefbaarheidsingrepen.

Moelijker wordt het al bij onderwerpen als sleutelen aan auto’s op de parkeerplaats, spelen en klauteren in de bomen van het buurtpark, lawaai en muziek van jongeren op het schoolplein. Voor sommige buurtbewoners geeft dit gedrag overlast en draagt het niet bij tot het welzijn. Voor anderen is het uitgerekend welzijnsbevorderend: eigen inkomen en zingeving, creativiteit en spelontwikkeling, culturele ontwikkeling en zelfontdekking.

Nog een slag moeilijker wordt het als je het bestaande onwelzijn niet alleen wilt tegengaan maar het sociale welzijn van de bewoners wilt bevorderen. Voor de ene bewoner bepaalt de buurt voor een groot deel zijn leven. Een tweede heeft alleen maar een huis in de straat, maar dat huis had wat hem betreft overal mogen staan. En een andere groep bewoners hecht veel

Belang bij en benut leefbaarheidsaanbod in de buurt

Creëert en benut leefbaarheidsaanbod elders

waarde aan de buurt maar haalt een groot deel van het sociaal welzijn buiten de buurt. Ze stellen allen andere eisen aan het leefbaarheidsaanbod van de buurt. Als het gaat om het verbeteren van de leefbaarheid in de buurt is het van belang te weten in welke mate mensen het leefbaarheidsaanbod in de buurt benutten voor de ontwikkeling van hun welzijn en de vervulling van hun behoefteloopbaan.

◆ Belang bij ‘leefbaarheidsaanbod’ in wijk

Geen buurt- binding	<p>Leefbaarheidsklanten</p> <p><i>Leefbaarheidsaanbod draagt bij aan sociaal welzijn</i></p> <ul style="list-style-type: none"> ◆ mensen die gebruik maken van bovenbuurts aanbod in de buurt (cursus, sporthal, park, bezoek grootouders, e.d) ◆ bewoners die bewust kiezen voor de aantrekkelijkheid van het leefbaarheidsaanbod in de buurt ◆ bewoners die in de buurt woonruimte/een dak hebben gekregen en een nieuwe start willen maken (ex-verslaafden, gescheiden moeder, statushouder,...) ◆ ◆ Rol buurt: functioneel 	<p>Community</p> <p><i>Buurt en leefbaarheidsaanbod vullen sociaal welzijn in</i></p> <ul style="list-style-type: none"> ◆ bewoners die hun welzijn grotendeels in de buurt vinden: huis, sociale netwerken, contacten, doe-zaken, recreatieve activiteiten,... ◆ Rol buurt: betekenis en functioneel 	Band met buurt
	<p>Woonpassanten</p> <p><i>Leefbaarheidsaanbod en buurt dragen niet bij aan sociaal welzijn</i></p> <ul style="list-style-type: none"> ◆ bewoners die de buurt beschouwen als een tijdelijke dak. Een plek voor slapen en eten (jaarstudenten, vluchtelingen, starters,...) ◆ Rol buurt: weinig functioneel weinig betekenis 	<p>Thuisbasis</p> <p><i>Buurt draagt bij aan sociaal welzijn</i></p> <ul style="list-style-type: none"> ◆ bewoners die vooral hun ‘thuis zijn’ in de buurt beleven. Elders doen ze aan verdere welzijnsbevordering: werk, sociaal netwerk, familieverbanden, sport,... ◆ Rol buurt: betekenis 	

Creëert en benut leefbaarheidsaanbod elders

Met woonbinding wordt bedoeld dat mensen meer relaties in de straat en buurt hebben dan alleen maar een dak en een voordeur.
Het leefbaarheidsaanbod is de kwaliteit, omvang en gebruik van voorzieningen op sociaal, fysiek en economisch terrein. Niet alleen institutionele voorzieningen, ook creaties van bewoners tellen mee.

Er is sprake van een vierdeling:

1. De mensen die de wijk zien als **thuisbasis** van waaruit weer activiteiten elders ondernomen kunnen worden.
2. De mensen die de wijk benaderen als **community**. De plek waar het grootste deel van hun leven zich afspeelt.
3. De mensen die de wijk benaderen vanuit de positie van **leefbaarheidsklant**. Als een consument gebruiken ze de voorzieningen, vaak na een nieuwe stap in hun leven.
4. De **woonpassanten**. Ze wonen er alleen maar. Ze hebben weinig met de wijk en maken er ook geen gebruik van.

‘Thuis zijn’ als behoefte in de buurt

In bijna alle vier groepen is er één overeenkomst. Er is namelijk sprake is van een ‘thuis- zijn-situatie’. De meest magere vorm van ‘thuis zijn’ is het voldoen aan de veiligheidsbehoefte door het hebben van een woning om jezelf te kunnen zijn.

Aan de ene kant van de lijn staan de bewoners die de buurt beleven als een community of als een thuisbasis. Ze hebben vertrouwden ontwikkeld in hun huis, in de mensen die er regelmatig zijn en in de buurt. De buurt heeft een functie van ‘een thuis hebben’: die ene plek waar alle levensverrichtingen bij elkaar komen, herleefd worden en leiden tot nieuwe creaties.

Aan de andere kant van de lijn staan de mensen die een geringe binding met de buurt hebben: de woonpassanten en de leefbaarheidsklanten. De woonpassanten willen maar eventjes in de buurt wonen en vinden hun behoeftebevrediging en sociale welzijn her en der buiten de buurtgrenzen. Deze groep zal het gevoel van ‘thuis zijn’ maar zeer beperkt in de buurt vinden of samen met de buurt kunnen ontwikkelen. Wel bij zichzelf, in hun huis. Maar het is niet hún buurt.

Voor de leefbaarheidsklanten, de mensen die als een klant gebruik maakt van een buurtvoorziening, ligt dat iets anders. Deze groep is namelijk weer onderverdeeld in twee groepen: mensen die in de buurt wonen en zij die er niet wonen. Deze laatste groep kan geen buurtbinding opbouwen als bewoner.

De groep die in de buurt woont kan dat wel, hoewel deze mensen zich primair richten op het bevorderen van hun eigen sociaal welzijn met behulp van het leefbaarheidsaanbod in de buurt. Denk maar aan de bijstandsmoeder die vrijwilliger wordt op de kinderboerderij en zich ingeschreven heeft voor een cursus Internetten in het buurthuis. Voor de mensen die in de buurt wonen heeft de buurt een functionele rol, ze opereren als klanten van het leefbaarheidsaanbod. Dat kan er wel weer toe leiden dat ze een dusdanig sterke band met de buurt krijgen dat ze er blijven wonen omdat ze in de buurt het gevoel van ‘thuis zijn’ kunnen ontwikkelen. Zij investeren in het - hernieuwd - opbouwen van een ‘thuis -zijn-situatie’ en investeren bijna gelijktijdig in de verdere opbouw van hun behoefteloopbaan.

Het gevoel van ‘thuis zijn’ brengt op zijn minst veiligheid, regelmaat en vaste waarden met zich mee. Dat is volgens de behoeftetheorie van Maslow een (steeds terugkerende) etappeplaats naar de volgende behoeften: ergens bij horen, erkenning en zelfontplooiing. Het vergroot het sociaal welzijn. Deze behoefteloopbaan speelt zich in de buurt én buiten de buurt af.

De behoefteloopbaan in de buurt

De 'community-bewoners'

De bewoners brengen een groot deel van hun leven door in de buurt en met andere buurtbewoners. De buurt en haar vormen van leefbaarheid zijn sterk bepalend voor het welzijn van de bewoners. De buurt is bijna hun identiteit. Ze hebben een stevige band met de buurt, de bewoners, hun waarden, normen en rites.

De buurt 'an sich' heeft betekenis voor hen. Omdat ze intensief gebruik maken van de buurt heeft de buurt ook een functionele rol in hun leven. Maar het eerste, de betekeniswaarde, is van een hogere orde.

Voor deze groep bewoners is de wijk de toegang en vaak het eindpunt van het maatschappelijk deelnemen. De bewoners hebben hun bezigheden in de wijk; hun vrienden, relaties en contacten liggen in de wijk. De wijk is het netwerk. Een bezoekje aan de weekmarkt in de stad geldt als een uitstapje. De stad heeft verder slechts een functionele band: ophalen paspoort, aftekenen visakte, APK-keuring of de voorjaarsuitverkoop.

Een variant op deze groep zijn bewoners die community-gedrag vertonen maar toch niet in één buurt wonen. Deze bewoners zien meerdere buurten (inclusief hun eigen) tegelijkertijd als hun sociale netwerk. De banden die ze hebben met de bewoners elders zijn zeer sterk en zij zien dat als dominant in het sociaal welzijn. De identiteit als bevolkingsgroep is dominant dan de buurtidentiteit. Deze bewoners delen hun leven in hun eigen buurt en in de andere buurten op een gelijksoortige manier, met mensen waarmee ze zich verbonden voelen.

Voorbeelden hiervan zijn migrantengroepen of woonwagenbewoners.

De leefbaarheidsklanten

Een andere groep bewoners opereert wel binnen de wijk, maar ze gebruikt de wijk als toegang tot het maatschappelijk verkeer. Ze maken gericht gebruik van de wijkvoorzieningen en worden de leefbaarheidsklanten genoemd. De wijk als een opstapplaats om -ook buiten de wijk- verder te groeien.

Leefbaarheidsklanten zijn mensen die nieuwe keuzes in hun leven gemaakt hebben (werk, VUT, samen leven, kinderen krijgen, scheiden, vluchten, ...). De voorzieningen in de wijk spelen een rol bij het verder vervullen van hun keuzes.

Hun relatie met de wijk is daarom intensief maar wel zeer doelgericht en functioneel. Er wordt kortstondig gebruik gemaakt van voorzieningen.

Deze groep valt in drie groepen uiteen:

Ten eerste de groep die niet in de wijk woont, maar wel gebruik maakt van de voorzieningen.

De tweede groep woont in de wijk en is bewust in de wijk gaan wonen omwille van de voorzieningen en mogelijkheden op leefbaarheidsgebied: een gevarieerd scholenaanbod, een tropisch zwemparadijs, overal avonturenspeelplaatsjes, een bieb, een politiepost, autovrije straten, toegankelijk doordat ze een uitvalsbasis heeft naar bosrijke omgeving en naar de snelweg. Veel buitenwijken en VINEX-lokaties kennen dit profiel. Op het moment dat bewoners intensief gebruik maken van voorzieningen ontstaat er steeds meer buurtbinding en in de loop van jaren kan dat zich ontwikkelen tot een buurt of straat met zijn eigen culturele waarden en betekenissen. Hierdoor ontstaan er buurten met het label 'thuisbasis'.

Een derde groep zijn de bewoners die in de wijk zijn geplaatst, omdat ze een woning nodig hebben. Voorbeelden zijn jonge tienermoeders, eenoudergezinnen, ex-verslaafden, statuszoekers. Het zijn mensen die overnieuw moeten of willen beginnen. Omdat ze veel hebben achtergelaten (geld, mensen, werk, gewoonten, liefde, e.d.) hebben ze een beperkte

keuze op de woningmarkt. Ze zijn genoodzaakt om in woningen te trekken die niet geliefd zijn bij anderen. Na-oorlogse hoogbouw is zo'n plek.

Ze hebben vergaande keuzes gemaakt ten behoeve van hun sociaal welzijn en staan onder aan de ladder om omhoog te klimmen. De buurt is het startpunt. Ze zoeken gelijkgestemden, willen contacten aangaan, zoeken vrijwilligerswerk in het buurthuis, zoeken dagactiviteiten. Liever nog willen ze een gewone baan. Ze zoeken voorzieningen die hen kunnen helpen bij het opnieuw inrichten van hun leven (trajectbemiddelaars, kinderopvang).

De leefbaarheid in de buurt staat bij hen in het teken van het gebruiken van de mensen, van de voorzieningen en de kwaliteiten die er zijn ten behoeve van het opnieuw vormgeven van een levensrichting. Leefbaarheid is ook veel ontmoetingen met 'deskundigen' en een toonbare wijk; dit als bewijs dat de start beloftevol is.

De behoefteloopbaan buiten de buurt

De 'thuisbasis-bewoners'

'Thuisbasis-bewoners' zijn buurtbewoners die hun leven ook elders leven. In tegenstelling tot de groep leefbaarheidsklanten zien zij de wijk niet als toegang tot het maatschappelijk verkeer of een nieuw leven, maar is het meer een rustplaats na en voor het maatschappelijke verkeer elders. De wijk heeft zo een echt gevoel van 'thuis zijn' voor hen.

De wijk heeft in de allereerste plaats een betekenis voor hen. Het wonen in de wijk is een bewuste keuze geweest met name door de uitstraling, de omgang met elkaar, de waarden die het vertegenwoordigt.

De bewoners zijn in kleine kring actief in de buurt (1x per jaar een straatbarbecue) en soms doen ze iets extra's omdat het onderwerp hun aanspreekt (huiswerkklas leiden, buurttheatergroep oprichten).

De mensen zijn actief bij de sportvereniging, op het werk, in familiekring, als vrijwilliger of op de camping. Voor hen is de buurt niet het maatschappelijk integratiekader, maar verzorgt het wel een deel van de maatschappelijke integratie. Net zoals hun activiteiten elders andere delen van de maatschappelijke integratie verzorgen.

Wat betreft de buurtleefbaarheid verwachten zij dat die hen ook in staat stelt om de activiteiten elders goed te kunnen uitvoeren. In de regel hebben deze mensen hun sociale netwerk - en veel sociale contacten - elders ontwikkeld en zijn ze voor hun zelfontplooiing ook elders actief. De buurtleefbaarheid is bijna voorwaardenscheppend voor hun activiteiten elders.

Het kan gaan om de vrijwilliger/leider/omroeper van de voetbalvereniging, die dagelijks op het veld te vinden is. Dat is zijn ziel en zaligheid. Op het moment dat de voetbalvereniging moet verhuizen naar een sportcomplex aan de rand van de stad verhuist hij mee. "Ik wil niet te ver van mijn kluppie af zitten". Het gaat ook om de bedrijfsconsultant en de marketeer (man en vrouw). Ze werken zestig uur per week, volgen een vakgerichte opleiding, zij zit in de personeelsvereniging, hij in de Rotary. De buurt is hun huis dat dient als rustpunt en uitvalsbasis. Maar de vooroorlogse Parkwijk zegt ook iets over de gewenste uitstraling die past bij hun sociaal welzijn. Op het moment dat er sprake is van het openen van een koffieshop komen ze in het geweer. En na de berichtgeving over een jongerenontmoetingsplek in de Parkwijk vragen ze zich af of dit past bij het beeld dat ze nastreven. Ze gaan praten met de makelaar. Hij zat ook in de Rotary...

De 'woonpassanten'

De woonpassant heeft bijna geen binding met de wijk. Voor zijn ontplooiing zoekt hij alle contacten elders. Sterker nog, die contacten elders zijn de reden waarom hij een huis nodig had in de wijk.

De wijk heeft speelt een geringe functionele rol en heeft als totaal ook geen betekenis voor de woonpassant.

In indirecte zin speelt de wijk wel een rol, want het is onplezierig studeren in een portiek waar dealers een 24uurs-service aan huis hebben. Of de confrontatie van je eigen behoefte aan rust en privacy met het zomerse straatleven van hollandse house en partytenten.

Woonpassanten zijn bijvoorbeeld de student, die milieukunde wil gaan studeren en dat alleen maar in deze stad kon doen. Of het jonge gezin dat een woning wil kopen, het droomhuis nog niet gezien heeft en in afwachting daarvan een tussenoplossing zoekt in deze wijk. Of de vluchteling die nog in afwachting is van zijn asielbehandeling. Hij gaat hier weer weg, het huis waarin hij woont is een opvanghuis.

Eens een typering, altijd een typering

Binnen de typering en tussen de typering is er een continue dynamiek. Door het eenvoudige gegeven dat mensen op een bepaalde oppervlakte met elkaar moeten leven ontmoeten ze elkaar.

De ontmoeting zorgt voor een uitwisseling van beelden, ideeën, opvattingen en gedragingen. Dat leidt weer tot nieuwe, onvoorspelbare uitkomsten en veranderingen. Bewoners kunnen zo 'overstappen' naar een andere typeringshokje, maar ook een bevestiging van het bestaande opleveren. Het kan ook leiden tot kruisingen van de verschillende typering.

Doordat de leefbaarheidsklant heel actief deelneemt aan een cursus ontstaan er contacten met andere kursisten-bewoners. Minder functioneel en meer om de waarde van het contact zelf. Dit kan er toe leiden dat de leefbaarheidsklant zich steeds meer kan vinden in de buurt en naar het type 'thuisbasis' doorschuift. Andersom is er de communitybewoner die als vrijwilligster van de koffieochtend er achter komt dat ze meer wil en kan. Ze gaat op scholing, krijgt en Melkertbaan, ontmoet andere collega's en gaat zich 'losweken' van de hechtheid van de communitygroep. In feite wordt ze nu een thuisbasis-type maar, in de huidige buurt is dat haast onmogelijk. De kleefkracht van de community is zo groot dat ze óf binnen de gemeenschap moet blijven functioneren óf moet gaan verhuizen, waardoor ze elders misschien wel leefbaarheidsklant wordt.

2.4. Leefbaarheid: de spanning van wie wil wat?

Zorgt deze kijk op verschillende leefbaarheidsbelangen er ook voor dat het leefbaarheidsaanbod in de wijk gevarieerder, à la maatwerk, ingepast kan worden? Deels ontstaat dat leefbaarheidsaanbod doordat bewoners met elkaar optrekken en daar bepaald gedrag en actie aan vast koppelen. Dit is een bijna organische manier van leefbaarheidsontwikkeling.

De andere kant van de medaille betreffen de ingrepen van elders; de gerichte interventies die een overheid, instellingen of organisaties plegen op de wijk.

Het leefbaarheidsaanbod in een wijk is een mix van acht onderdelen: de woonomgeving en publieke ruimte, de huizen, de wijkvoorzieningen, de veiligheid, de wijkcultuur en het wijkleven, sociale contacten, persoonlijk welbevinden in de buurt en grip op de ontwikkelingen in de buurt.

Door in deze volgorde te kijken naar de leefbaarheid werk je van buiten naar binnen: de uiterlijke foto die iedereen zou kunnen maken in het publieke domein. De opbouw eindigt bij de binnenkant van de bewoner. Het is dan als een röntgenfoto van de buurt, die alleen de bewoner kan maken. Het is ook de lijn van algemene en collectieve onderwerpen naar specialistische en individuele onderwerpen.

Binnen de behoeftetheorie van Maslow zijn ze te plaatsen in de niveau's twee tot en met vijf:

Maslow-niveau		Thuisbasis	Community	Leefbaarheidsklant	Woonpassant
2	Woonomgeving				
	Woning				
	Voorzieningen ¹				
2-3	Veiligheid ²				
3	Wijkcultuur/ wijkleven				
	Contacten				
4	Persoonlijk welzijn				
5	Grip op ontwikkelingen -persoonlijk -wijk				

¹Het gaat hierbij puur om de mogelijkheid om van voorzieningen gebruik te kunnen maken. Het 'product' van verschillende voorzieningen kan op andere niveau's van invloed zijn. Zo past een arts op niveau 1 omdat hij een bijdrage aan de gezondheid levert en kan een cursus op het buurthuis op niveau 4 thuis horen omdat het werkt aan begrippen als erkenning en bekwaamheid.

²Veiligheid is een gespleten begrip. Het gaat om fysieke veiligheid en onafhankelijkheid. Maar ook om mentale vrijheid en ruimte om jezelf te kunnen zijn. Het betreft daarom de niveau's 2 en 3.

Deze leefbaarheidsmix gerelateerd aan bewonerstypologieën, is een basaal kader dat te gebruiken is als organisaties gerichte interventies willen plegen ten behoeve van de leefbaarheid.

Wanneer veranderingen in de leefbaarheid van de wijk bewerkstelligt moeten worden dan gebeurt dat in de regel op de niveau's van woning, woonomgeving, voorzieningen en veiligheid. Dit is het niveau wat het meest collectief beleefd wordt.

Om niet permanent van buitenaf interventies te plegen op de wijk is het de kunst om aan te sluiten bij de andere niveau's. In de uiteindelijke vorm is een manier van leefbaarheidsontwikkeling die voortkomt uit de mate waarop wijkbewoners en gebruikers er zelf grip op hebben de meest duurzame vorm van wijkontwikkeling.

Hoewel het logisch lijkt om in de wijk op het collectieve niveau van woningen, woonomgeving en voorzieningen te beginnen is dat niet persé noodzakelijk. Dit is slechts een werkelijkheid die leefbaarheidsmensen zichzelf hebben aangepraat, omdat men in negenenegentig van de honderd gevallen begint met het oprakelen van de fysieke kanten van leefbaarheid in de wijk.

Door de vermenging van de vier bewonerstypen in de wijk wordt het van buiten af ingrijpen moeilijker. Want een leefbaarheidsklant is consument en wil dat “de zaakjes geregeld worden”, zodat hij er van kan profiteren. De community-bewoner wil graag zelf meebepalen hoe “het zaakje in mijn buurt geregeld moet worden”. Een zelfbeheeraanpak in een leefbaarheidsklantenbuurt zal dus niet aanslaan terwijl een kant-en-klaar-aanpak in een communitybuurt de nodige weerstand zal oproepen.

Het enkelvoudig aankruisen van onderwerpen met bijpassende buurttypen en daar een gerichte leefbaarheidsaanpak op inrichten is te simpel. Dat zou geen recht doen aan het feit dat al deze zaken altijd spelen in een buurt en dat het samenspel is van buurttypologieën ook nog een meerwaarde is van het buurtleven.

Dat pleit voor een integrale aanpak van de onderwerpen ook nog eens gericht op alle buurttypering. Daarmee lijkt de gemaakte ordening van buurten en onderwerpen weinig zinvol. Voor professionals wordt het een ‘opdracht’ om de lagen onder elk onderwerp te vinden. Daartoe is de buurttypering en de leefbaarheidsmix een hulpmiddel. Om onderwerpen die heel zichtbaar zijn in de woonomgeving alleen op deze laag aan te pakken, helpt maar voor een moment. Meer dan eens zitten er zaken achter. Zo kunnen simpele buurtirritaties over hondenpoep veel meer onderliggende aanleidingen hebben.

Het leefbaarheidsaanbod in een wijk ziet er overal anders uit en ontwikkelt zich anders. Het moet echter altijd ruimte scheppen voor het vertrouwelijke (‘thuis-zijn’, als basis voor de vier bewonerstyperingen), omdat anders het vernieuwende geen kans krijgt zich te ontwikkelen. En daarmee de groei van het sociaal welzijn opdroogt.

Een van de meest alledaagse Hollandse problemen is de hondenpoep. Hondenpoep is zichtbaar op straat. Met een enkelvoudige benadering vanuit het publieke domein is het aan te pakken met extra schoonmaakacties door veegploegen, een waarschuwende tekst in de wijkkrant, een extra ronde van de wijkagent en eventueel een hondenuitlaatplek. Maar een kilo hondenpoep is vooral de ergernis bij een buurtbewoner. Soms gericht op de hond, vaak bedoeld voor de onbekende baas/buurtbewoner. Zo heeft deze poep te maken met verschillende indicatoren: met het publieke domein (de straat), met de voorzieningen (hondenpoeprouwe), met het woongedrag (de eigenaar die geen verantwoordelijkheid draagt voor eigen lasten), met de veiligheid (iedereen kan hier maar ongewenste zaken uithalen), met de sociale contacten (van wie is de hond en waar kan ik de eigenaar ontmoeten om hem aan te spreken), met het persoonlijk welbevinden (ergernis en stankoverlast) en met de grip (‘iedereen doet maar’).

Wat wil de bewoner?

Per typering wordt er anders gescoord in de leefbaarheidsmix

- ◆ De mensen voor wie de wijk als **thuisbasis** functioneert stellen hoge eisen aan de directe woonomgeving. Ze vinden het belangrijk dat de voorzieningen er zijn om er eventueel gebruik van te kunnen maken, de woning moet goed zijn als ‘rustplaats’ (degelijk, afsluitend, tuintje met Gamma-hekken), het woongedrag en de cultuur in de wijk raken hun alleen als het negatief werkt, de veiligheid is van minder belang en werk ook. Voor het sociale domein en voor hun ontplooiing zoeken ze het ook buiten de wijk. In de straat zijn sociale contacten welkom, verder hoeft het niet. Ze willen zich prettig voelen in hun huis en in de straat.
- ◆ De mensen die de wijk benaderen als **community** leggen het accent veel meer op sociale contacten, op voorzieningen op het sociale domein en de kwaliteit ervan. Het woongedrag en de leefcultuur in de wijk staan hoog op de lijst. Hetzelfde geldt voor de naam van de wijk. De publieke ruimte, woonomgeving en de woning zijn belangrijk maar staan zeker niet bovenaan. Ze wensen een stevige grip op de ontwikkelingen in de wijk om mee te sturen. Werk en bezigheden in de wijk (wijkleven) scoren goed.
- ◆ De **leefbaarheidsklanten** willen vooral dat de kwaliteit van de voorzieningen goed is en voldoende aanwezig is. De woning en de woonomgeving zijn belangrijk, maar staan zeker niet hoger dan het voorzieningenniveau. Gevoelens die dicht bij de bewoners liggen zijn belangrijk: veiligheid, nieuwe bezigheden, goed willen voelen. Grip krijgen op de ontwikkelingen in de wijk telt alleen als het gaat om voorzieningen. Aan het woongedrag storen ze zich minder, tenzij het overlast wordt en dan storen ze zich er dubbel aan. Sociale contacten alleen als ze te maken hebben met gerichte activiteiten.
- ◆ De **woonpassanten** bekijken de wijk vanuit de vraag “In hoeverre belemmert het mij?” Daarom zijn een woning en de directe woonomgeving belangrijk. Het moet veilig aanvoelen en andere bewoners moeten niet te veel van hen vragen. De rest is bijzaak.

Voor de bewoner heeft leefbaarheid te maken met de verhouding tussen het ‘thuis zijn’ en ontplooiing waarbij hij het nieuwe opzoekt, contacten legt, zich open stelt, mensen en/of gemeenschappen verbindt en zich kwetsbaar opstelt. Diezelfde bewoner kan niet zonder de andere kant van de medaille: geborgenheid, in eigen kring leven, vertrouwdheid zoeken, gevoelens uiten, eigen normen en gewoonten afchecken. Dit is de functie van het ‘thuis zijn’ in de wijk, met gelijkgestemden en in je eigen huis. Deze twee kanten zijn onlosmakelijk met elkaar verbonden. Het is de eenheid van tegenstellingen.

Wat doet de bewoner bij onleefbaarheid?

Bewoners die het gevoel hebben een beperkte grip te hebben op hun eigen sociale welzijn en op de leefbaarheid in de wijk zien zichzelf niet als de vernieuwers van de straat of buurt. Maar veranderingen in hun omgeving raken hun wel.

Er is sprake van een algemeen reactiepatroon:

1. Weggaan Mensen vertrekken naar een andere wijk en laten zo merken dat ze zich niet kunnen vinden in de ontwikkelingen.
2. Aanpassen Bewoners berusten in de situatie en doen lijdzaam mee.
3. Afsluiten Bewoners trekken hun eigen grenzen (vaak letterlijk) en gaan daarbinnen aan de slag met hun sociaal welzijn.

Het vierde patroon past niet bij bewoners die het gevoel verloren zijn om nog grip te hebben

op de ontwikkelingen. Maar het is wel een van de standaardreacties:

4. Veranderingen bewerkstelligen Mensen zetten de schouders er onder en proberen iets te verwezenlijken waarvan ze vinden dat het de leefbaarheid ten goede komt.

De verschillende groepen bewoners kennen een verschil in reageren. Zo zal de woonpassant sneller besluiten om weg te gaan of te berusten dan de thuisbasis-bewoner. De leefbaarheidsklant zoekt ook eigen oplossingen. Wanneer een leefbaarheidsprobleem nog oplosbaar lijkt zal hij zich er voor in willen zetten. Als het perspectief op verbetering weg is, zal de leefbaarheidsklant zich afsluiten of uiteindelijk vertrekken.

De bewoners van de community en thuisbasis hebben de sterkste band met de wijk. Zij zullen langer doorgaan met het bewerkstelligen van veranderingen. Ook als het probleem onontwaarbaar lijkt, gaan zij er nog tegen aan omdat de wijk niet slechts functioneel is maar in haar totaliteit een betekenis heeft en van betekenis is.

Het gevoel geen grip te hebben op je eigen ontwikkelingen en in je directe omgeving leidt tot een houding die ‘met de rug naar de ontwikkelingen is gekeerd’. Voor bewoners is dat een omslagpunt om gerichte sturing van de leefbaarheid over te laten aan anderen.

De basis voor elke vorm van leefbaarheid is de daadwerkelijk ervaren ‘grip’ die bewoners erop hebben. Hiermee begint leefbaarheid en het is ook het toetspunt van leefbaarheid. Want wat is een goed leefbaarheidsniveau nog waard als de bewoner er niet daadwerkelijks iets van voelt in zijn eigen welzijn?

Prof. R.P. Hortulanus onderscheidt drie typen bewoners die zich inzetten voor hun omgeving:

1. Bewoners die zich hoofdzakelijk op hun familie richten (65%).
2. Bewoners die zich hoofdzakelijk richten op individuele ontplooiing (30%).
3. Bewoners die maatschappelijk actief zijn om hun eigenwaarde te verhogen (5%).

De verschillende vormen van leefbaarheidsverbetering moeten aansluiting vinden bij deze driedeling. Omdat daar een startpunt van sociaal welzijn van bewoners ligt. De leefbaarheidsmatrix kan een hulpmiddel zijn: de benadering van behoefteloopbaan en het ‘thuis zijn’ geldt daarbij als een waardevolle strategie. De relatie tussen buurtbinding en leefbaarheidsbelangen geeft aan waar zwaartepunten liggen per bewonersgroep.

Maar wat zegt de bewoner over leefbaarheid?

De verscheidenheid in bewonerstypologieën, in buurten en in beleving van sociaal welzijn ten spijt is er een grote lijn te trekken als je bewoners vraagt naar opvattingen over de leefbaarheid in de wijk. Het gaat bijna altijd om de fysieke ruimte. Hondenpoep, verkeersveiligheid, groenvoorzieningen en speelplekjes zijn de toppers. Een panel van de Consumentenbond (januari 1999) bevestigt dit.

Toch zijn er onderzoeken die aangeven dat de kwaliteit van het leven in de wijk wordt bepaald door andere zaken dan de uiterlijkheden in de straat. In dit geval moeten we niet vergeten dat bewoners en instanties in de loop van enige tientallen jaren zo hun eigen wereld van wijkleefbaarheid gevormd hebben. Begonnen bij de stadsvernieuwingsingrepen in de 70-er jaren is deze fysieke vorm van leefbaarheid de norm geworden in Nederland. Maar als men wat meer tijd neemt voor een dialoog met bewoners of als men de vragen anders stelt, dan blijken er opeens andere zaken in beeld te komen. Samen leven in de buurt, gezondheid, willen meepraten en opvoeding zijn dan opeens belangrijke items.

Er valt niet aan de indruk te ontkomen dat actieve bewoners, buurtinstanties en lokale bestuurders heel erg op elkaar gaan lijken als het gaat om leefbaarheidsgrenzen en -opvattingen. In de gesprekken tussen bewoners en overheid lijkt vaak niet het echte sociaal welzijn (als vorm van leefbaarheid) in een buurt de drijfveer om met elkaar in de slag te gaan, maar het tevreden stellen van de pratende partijen door een vorm fysieke leefbaarheid aan te

pakken.

Toch zijn er verassend goede voorbeelden van leefbaarheidsbenadering in Nederland waar bewoners een aantal niveaus dieper zijn gegaan dan de buitenkant van de wijk. De normenwaardendiscussie in Lieshout is zo'n voorbeeld. Ook de Lagerhuisdebatten in een aantal Deventer wijken of de Schatkist-methode in Enschede ontlopen de oppervlakkigheid van poep, drempels, bloembakken en wipkippen.

Hoofdstuk 3

Het professionele referentiekader

„Succesvol sociaal beleid veronderstelt dat beleidsmakers in staat zijn om de ontwikkelingen op wijkniveau naar waarde te schatten. Pas dan kun je immers zeggen of het de goede of slechte kant op gaat met de wijksamenleving en of we te maken hebben met een vitale wijk. Om een integrale analyse van wijkontwikkelingen tot een goed einde te kunnen brengen is er dan ook behoefte aan een instrumentarium waarmee dynamiek in wijken en buurten tastbaar gemaakt kan worden. Zo kan analyse-instrumentarium ontbreekt in de gereedschapskist van gemeenten.“

Kees Fortuin en Jan Foolen in Lokaal sociaal beleid in de steigers/Verweij-Jonker, juni 1998

3.1 Inleiding

Het is lang geleden dat de opbouwwerker het primaat in de buurt had als het om leefbaarheid gaat. Twintig jaar strijd om aandacht voor de wijk door bewonersgroepen en hun ondersteuners is nog voor de eeuwwisseling winnend afgesloten: de wijk en niets anders dan de wijk staat centraal. De wijkgerichte aanpak, waarin leefbaarheid een belangrijke positie inneemt, heeft zich binnen een decennium ontwikkelt van proeftuin tot standaardrepertoire. Tot in alle hoeken van het land wordt er wijkgericht aan de leefbaarheid gewerkt. Deze aanpak is zelfs zo populair geworden dat er inmiddels weer een tegenbeweging op gang is gekomen die kritische kanttekeningen plaatst bij het wijkgericht werken als referentiekader voor de aanpak van alle lokale problemen op het ruimtelijk- fysieke, economische en sociale vlak.

Dat neemt niet weg dat buurten en wijken overspoeld worden door professionals. „De markt verwelzijnt“ concludeerde Jan Willem Duyvendak bij de constatering dat steeds meer professionals op wijkniveau met methodieken van het opbouwwerk aan de slag gingen. De euforie is inmiddels wat getemperd omdat met de wijkgerichte leefbaarheidsaanpak vooral het lokale beleid decentraal wordt vormgegeven. De buurt of wijk is de planningseenheid binnen het stramien van wijkgericht werken. De meeste ambtelijke en professionele organisaties willen de kwaliteit van hun dienstverlening verbeteren door dichter bij de klant te functioneren. Dit geldt voor woningstichtingen, gemeentelijke organisaties, politie, hulpverlening, de zorgsector, welzijn (opnieuw) en soms voor justitie. De omslag die gemaakt is in het beleid, management en uitvoering is desondanks een grote stap voorwaarts voor de aanpak van de leefbaarheid in buurten en wijken.

Voor al die professionals die aan de slag gaan met de leefbaarheid is het van belang om een referentiekader voor de analyse van leefbaarheid te hebben : wat is leefbaarheid, wat zijn de leefbaarheidindicatoren, en hoe meten we de leefbaarheid van een buurt of wijk? Het meten van de leefbaarheid in een buurt staat in dit hoofdstuk centraal. Cruciaal is de vraag hoe een statisch begrip als meten zich verhoudt tot de dynamiek van het leven zelf dat zich op buurtniveau afspeelt: gaan we straat - assesment avonden organiseren, gaan we met het hele plein werken aan een piekervaring, of gaat het hele trappenhuis competentiegericht aan de slag ?.

3.2 Het professionele referentiekader

De professional die het wijkgerichte werk gaat vormgeven moet in staat zijn om eerst de leefbaarheid in buurten in al zijn verschijningsvormen te kunnen analyseren. Zo'n analyse moet resulteren in een aanpak die objectief en toetsbaar is en te verantwoorden naar de betrokken partijen: burgers, instellingen, bestuurders en politici.

Vijf elementen zijn daarbij voor die professional op voorhand van groot belang: de toets, de benadering, de visie op leefbaarheid, het instrumentarium en de professionele verantwoording.

3.2.1 De toets

Wel of niet monitoren op buurt- en wijkniveau is geen vraag meer. Geen cent de wijk in zonder dat deze "gemonitord" wordt.

Over monitoren bestaan er weliswaar niet zoveel definities als over leefbaarheid, eenduidig zijn de opvattingen niet. De meest basale definitie is "het periodiek en op systematische wijze volgen van maatschappelijke ontwikkelingen ten behoeve van het beleid". Aan deze definitie worden verschillende functies van monitoring gehangen: beschrijven, signaleren, visualiseren, alarmering, genereren, evalueren, controleren en verdelen. Het meten van effecten van beleid door middel van monitoring wordt expliciet uitgesloten.

Anderen vinden monitoren meer dan volgen: "het systematisch volgen van de resultaten en effecten van interventies gerelateerd aan de beoogde doelstellingen". Om goed te kunnen monitoren zijn er indicatoren nodig. Indicatoren zijn meetinstrumenten als toets om de resultaten en effecten te kunnen volgen.

De manieren van monitoren variëren van eenvoudig tot zeer complex, afhankelijk van de eisen die gesteld worden aan nauwkeurigheid van relaties die gelegd worden tussen de interventies, effecten en doelstellingen.

Want wil men meer dan signaleren en volgen en ook de effecten meten, dan spelen naast de interventies veel meer variabelen mee die nauwelijks zichtbaar te maken zijn. In de monitoring van het Grote Steden Beleid worden ten aanzien van de kernindicatoren drie soorten variabelen onderscheiden.

Deze manier van monitoring overstijgt de mogelijkheden van vele organisaties, zowel organisatorisch als financieel.

Het is praktische en logische aanpak om het in te zetten analyse-instrumentarium tevens in te richten als monitor. Omdat het analyse-instrumentarium ingezet wordt bij de start van een aanpak kunnen de uitkomsten op de ingezette indicatoren verwerkt worden tot een 0-meting. De indicatoren dienen eenduidig te zijn, de informatie dient zo actueel mogelijk te zijn en periodiek en systematisch verzameld. Bovendien dienen de indicatoren gescreend te worden op hun relevantie ten aanzien van het onderwerp.

3.2.2 De benadering

Bij het vaststellen van het referentiekader voor leefbaarheid dringen zich drie uitgangspunten op. Het eerste heeft betrekking op de relatie tussen lokale overheid en buurt. Geven we bij de aanpak van de leefbaarheid prioriteit aan bestuurlijke doelstellingen die lokaal zijn geformuleerd? Zoals werkgelegenheid, sociale cohesie, veiligheid, maatschappelijke participatie, gedifferentieerd bouwen in de buurt. Of is de probleemanalyse van de buurt het uitgangspunt, waarbij er nog een onderscheid gemaakt kan worden tussen de bewonersanalyse

en de professionele analyse. Tot slot is het ook mogelijk de kerk in het midden te houden en lokale beleidsdoelen en de probleemanalyse van de buurt met elkaar te verenigen. Dan komen we bij het tweede uitgangspunt: op welke wijze is de professional van plan om te springen met de leefbaarheid in de buurt. Presenteert hij een meer of minder vastomlijnd plan van aanpak waarop de verschillende actoren kunnen en mogen reageren (reactieve benadering). Kiest hij voor een open benadering en probeert hij in dialoog met de bewoners te communiceren en te handelen?(interactieve benadering). Of opteert hij voor de mogelijkheid om de betrokken actoren zo sterk mogelijk te stimuleren om binnen tevoren bepaalde voorwaarden zelf richting te geven aan (proactieve benadering). Bij het derde en laatste uitgangspunt komt de rol van de burger aan bod. Drie mogelijkheden zijn daarin te onderscheiden: de burger als klant, als medevormgever van beleid of mede-uitvoerder van beleid. Door combinaties van deze drie uitgangspunten tot stand te brengen (de strategiemix bijlage x) kunnen bestuurders en professionele uitvoerders zowel rekening houden met de lokale belangen van hun beleid als maatwerk leveren bij de aanpak van leefbaarheid in buurten met buurtbewoners.

3.2.3 Een visie op wijkgericht werken

“Stadsvernieuwing is meer dan stenen stapelen” was de slogan waarmee midden jaren tachtig het werkkterrein van woningverbetering werd verlegd naar woonomgevingsverbetering. Buurtbeheer en wijkbeheer waren de vormen waarin gewerkt werd aan een geïntegreerde aanpak van problemen in de woonomgeving met een grote vorm van verantwoordelijkheid van bewoners. De sociale vernieuwingsgolf spoelde vele bestaande schotten weg en dreef de actoren, die nodig waren voor een geïntegreerde aanpak, in elkanders armen. De gedwongen omarming bracht actoren bij elkaar en opende bij velen de ogen: processen werden steeds belangrijker gevonden, evenals verbetering van de kwaliteit van de dienstverlening en vraaggericht werken (de burger als klant). De weg voor het Grote Steden Beleid was daarmee geplaveid: economie, werk en onderwijs werden op grote schaal op wijkniveau geïntroduceerd. De ruimtelijk-fysieke en economische invalshoek bracht daarmee het veel geroemde poldermodel tot diep in de poriën van vele gereputeerde achterstandswijken. Met de VWS - nota uit 1998 “Lokaal sociaal beleid” kreeg de roep om “het sociale” een nieuwe dimensie. Naast een geïntensiverde aanpak van bijzondere doelgroepen (dak- en thuislozen, kansarme kinderen, nieuwe immigranten, niet-actieven) krijgt de sociale samenhang in buurten en wijken prioriteit. Het alledaagse in de vorm van ontmoeting, ontplooiing, opvang en ontspanning wordt als uitgangspunt gerevalueerd. Op buurt- en wijkniveau hebben, ondersteund door vele beleidsmaatregelen en flankerend beleid, lokaal bestuur en instellingen elkaar gevonden. Iedere buurt lijkt omsponnen door netwerken van professionals. De professionals stellen de burger centraal en werken minimaal vraaggericht en maximaal vraaggestuurd.

De essentiële vraag in de visieontwikkeling is: wat willen we ten aanzien van de leefbaarheid bereiken met wijkgericht werken.

- ◆ Kiezen we voor strategieën gericht op de korte termijn of op de lange termijn, of voor een dynamische mix?
- ◆ Kiezen we, bekeken vanuit het gezichtspunt van de regisseur (meestal de lokale overheid) voor een hiërarchische sturing of voor een netwerk sturing?
- ◆ Kiezen we voor een programmatische aanpak van problemen ten aanzien van de leefbaarheid, waarin het oplossen van de problemen centraal staat, of voor een procesmatige aanpak waarin de dynamiek centraal staat in ingespeeld wordt op de ontwikkelingen en potenties van de buurt en er ruimte wordt gecreëerd voor leerprocessen

Recente publicaties pleiten er nadrukkelijk voor om meer aandacht te geven aan leerprocessen. Het vergroten van de capaciteit van de buurt en competenties van de bewoners, ook in relatie tot derden (het regulatieve vermogen) staat centraal in de lange-termijnaanpak. Bij de ontwikkeling van het regulatieve vermogen gaat het om een vierslag: het ontwikkelen van mensen, van organisaties, van buurtnetwerken en van plannen en strategieën. Het regulatieve vermogen wordt op drie niveaus geplaatst: het persoonlijke, het interpersoonlijke en het publieke. Vertaald naar buurt- en wijkniveau spelen de eerste twee niveaus zich vooral af binnen de buurt (onderlinge relaties, cohesie, tolerantie, solidariteit, ondersteuning, uitsluiting, isolement): is een buurt in staat de leefbaarheid in de eigen buurt te reguleren? Het publieke niveau gaat om de vraag of de buurt in staat is hulpbronnen te genereren om gewenste of ongewenste leefbaarheidszaken aan te pakken.

3.3 Het instrumentarium

3.3.1 Inleiding

Geen interventies in een buurt zonder voorafgaande analyses. Hiervoor zijn in de loop van de tijd verschillende analyses uitgewerkt, voor het merendeel rustend op statistisch cijfermateriaal. De traditionele CBS-kijk op de wijk heeft inmiddels zijn sporen verdiend, maar veel gemeenten willen een verdere verfijning. Tilburg bijv. hanteert tweehonderd zogeheten ‘signaleringsgebieden’, of subbuurten. Eindhoven komt tot een aantal van achthonderd. In Enschede en Ede wordt gewerkt op het niveau van de postcode, waardoor men daar tot drieduizend gebieden komt. Een van de grondslagen van de wijkanalyse is het Buurtinformatiesysteem (BIS), waarin de meest uiteenlopende sociale, economische en culturele gegevens aan elkaar geknoopt worden. In een gebied kan dan het aantal eenoudergezinnen exact geteld worden, om maar eens een voorbeeld te noemen.

In principe is het aantal bruikbare bestanden onbeperkt. Telefoonaansluitingen, leden van verenigingen, lidmaatschappen bibliotheek, aangiften autodiefstallen, het percentage koopwoningen; een kwantitatieve rijkdom waarmee je een buurtpuzzel van wel duizend stukjes kunt maken. Alleen: het gaat om statistische gegevens. Hoe kunnen we ze duiden en beoordelen; op welke manier zijn te gebruiken voor een monitor. Er is daarom ook subjectief onderzoek nodig naar de beleving van de bewoners van een buurt. Daarvoor is ook weer een waaier aan mogelijkheden beschikbaar zoals interviews met bewoners, gesprekken met sleutelfiguren in een wijk, een jaarlijks panel van bewoners, een grote schriftelijke enquête onder de populatie, of het opstellen van een buurtsignalement door bewoners en instanties. In het achterhoofd speelt daarbij ongetwijfeld mee dat zo’n staalkaart van een buurt in een stad vele mogelijkheden biedt, waaronder het monitoren van maatschappelijke ontwikkelingen, het signaleren van achterstanden, en het onderling vergelijken van buurten. Zo’n analyse kan een overheid zelfs het bewijsmateriaal in handen spelen om bepaalde verleende budgetten ter discussie te stellen. Tegen deze achtergrond kan het daarom geen kwaad een aantal van die beproefde analysesystemen onder het vergrootglas te leggen. Naast aandacht voor doel en methode willen we vooral ook kijken of het systeem in kwestie ook gebruikt kan worden als monitor.

3.3.2 Buurtsignalement

Hiermee kan de beleving van buurtbewoners en gebruikers ten aanzien van hun woon- en leefomgeving worden gemeten. Wat wordt als probleem ervaren, waar zitten de knelpunten, in welke richting is de oplossing te zoeken? Het buurtsignalement is een eenduidig middel dat daarom dan ook moeiteloos in een groot aantal wijken kan worden ingezet. Doel van dit instrument is het opsporen van knelpunten in een wijk. Bewoners en gebruikers, kenners bij uitstek van hun eigen wijk, worden vroegtijdig betrokken bij de problemen en de wijze waarop ze uit de wereld geholpen zouden kunnen worden. Daarmee wordt voorkomen dat interventies en investeringen in buurten in onvruchtbare bodem vallen. Daarnaast stelt het professionals in staat gericht en gecoördineerd in een buurt te werken.

De methode bestaat uit zeven stappen. Eerst wordt een coördinatiegroep geformeerd uit professionals, bewoners organisatie en ‘opinion leaders’ uit de wijk. In dit gezelschap wordt de verantwoordelijkheid voor het eindresultaat vastgelegd, en een inventarisatie van knelpunten gemaakt.

De tweede stap is de probleemsignalering. Alle betrokken partijen in de buurt benoemen de problemen die zij in de wijk aantreffen. Dat kan mondeling en schriftelijk geschieden door middel van interviews, steekproeven, bewonersavonden en oproepen in de buurtkrant. De informatie die dit oplevert wordt in rubrieken ondergebracht zoals wonen, sociale veiligheid, verkeer, jongeren en ouderen. Een verdere uitsplitsing naar items is ook nog mogelijk. De derde stap is de overeenstemming. Wijkbewoners gaan de uitkomsten uitgebreid bespreken om tot precisering te komen. De bedoeling is om de individuele problemen te scheiden van de gezamenlijke, want voor het buurtsignalement is alleen het collectieve probleem leidraad.

Daarna is het tijd om met dezelfde groep wijkbewoners oplossingen te bedenken voor de problemen die aan de horizon zijn verschenen. De vijfde stap is de verantwoordelijken te benoemen voor het realiseren van die oplossingen. Er is een definitief schema van de knelpunten en samen met een inleiding, een statistische buurtbeschrijving en een buurtplattegrond is het signalement compleet.

Vervolgens, stap zes, worden de benoemde verantwoordelijken aangesproken op de oplossingen. Afhankelijk van de uitkomsten van zo'n gesprek worden afspraken gemaakt. Tot slot stap zeven: de uitvoering. De afspraken worden toegevoegd aan het overzicht van knelpunten en door de coördinatiegroep (zie stap een) op hun realisatie en effecten gecontroleerd. Deze groep houdt het verloop van dit proces permanent in de gaten en 'monitort' op deze wijze de uitvoering. Dit geeft al aan dat het buurtsignalement een geschikt systeem is om in te zetten als monitor. Daarnaast kan het ook worden gebruikt ten behoeve van een buurtanalyse, beleidsplan of wijkbeheersplan.

3.3.3 De buurt- en wijkdiagnose

De Belgische stad Genk heeft voor de verbetering van de leefbaarheid gebruik gemaakt van de buurt- en wijkdiagnose; een combinatie van statistisch materiaal en bewonersbevraging. In dit model is een spilfunctie weggelegd voor de sleutelfiguren in een wijk; op hun antenne wordt het geluid afgestemd. Hun selectie dient representatief voor de samenstelling van de wijk te zijn en ook moeten zij evenwichtig over de wijk zijn verspreid.

Het instrument is bedoeld om de beleving van de bewoners en de specifieke buurtsituatie te doorgronden en een koppeling te maken met buurt, professionele organisaties en lokale en landelijke beleidskaders. De toegepaste Genkse methode bestaat uit vier stappen.

Eerstens wordt de beleving van bewoners onderzocht in diepte-interviews waar zowel persoonlijke als collectieve onderwerpen in brede zin aan bod komen. Opvallend is dat daarbij zowel materiële als immateriële aspecten aan de orde zijn. Er wordt geïnformeerd naar veiligheid en vandalisme, maar ook naar gevoelens van verbondenheid met de wijk. De interviewers willen weten of het met de voorzieningen in orde is, maar verwachten ook uitspraken over normen en waarden en al dan niet aanwezige scheidslijnen binnen de wijk. Deze bonte verzameling van concrete feiten, diffuse indrukken en subjectieve meningen wordt verwerkt in clusters van probleemgebieden. De problemen en hun mogelijke oplossingen ervan worden beschreven en voorgelegd aan een select gezelschap buurtbewoners en professionals die in de wijk actief zijn.

De tweede stap is de positieanalyse. Er vindt een verdeling in twee groepen plaats: aan de ene kant de probleembetrokkenen uit de wijk (bewoners en instellingen), aan de andere zijde de probleemoplossers (overheid, woningstichting, stedelijke instanties). Bekeken wordt (met inachtneming van de natuurlijke rol die elke betrokken actor te spelen heeft) welke accenten er gelegd kunnen worden ten aanzien van problemen en behoeften in de wijk, welke bijdragen er geleverd kunnen worden aan oplossingen, welke voorwaarden hierbij in het geding zijn, en welke effecten voor de leefbaarheid hiermee nagestreefd worden.

In de derde stap worden er thematische panels per probleemgebied samengesteld, bestaande

uit probleemoplossers en probleembetrokkenen. Zij krijgen al het verzamelde materiaal onder ogen en moeten vervolgens per probleemgebied projecten en acties zien te ontwikkelen. Uiteindelijk worden alle resultaten per probleemgebied gebundeld en omgezet in een actieprogramma voor de wijk.

Het Genkse model is te bewerkelijk en te veelvormig om meteen als monitor in te zetten. Als de verschillende onderdelen van dit concept aan elkaar worden gekoppeld en regelmatig worden herhaald krijgt het deze werking echter wel.

3.3.4 De sociale participatie-analyse

Sociale samenhang in buurten en wijken staat hoog op de lokale politieke en bestuurlijke agenda. Gemeenten, instellingen en burgers moeten het sociale beleid verder gestalte geven. Tegen deze achtergrond kiezen sommige plaatsen voor de ontwikkeling van een sociale structuurschets, met daarin centraal de maatschappelijke participatie van burgers. Niemand mag immers uit de boot vallen. Vertaald naar leefbaarheid op buurtniveau hoort daar het label sociale cohesie bij. Sociale participatie-analyse moet de mate van sociale samenhang in een gebied meten.

Uiteenlopende methoden kunnen daarvoor worden gebruikt. De uit tien punten bestaande Sosam-schaal bijvoorbeeld, waar op burenen- en straatniveau een beeld van deze kleine wereld kan worden geschetst. De ranglijst begint bij 'anonimiteit' (0), om via 'af en toe een praatje maken' (2), 'passieve sociale controle' (5) en 'bij elkaar koffie drinken' (7) te eindigen bij 'hulp en zorg voor elkaar' (10). Als je verschillende Sosam-schalen bij elkaar voegt is de opstap naar een buurtanalyse te maken.

Een variant hierop is de leefbaarheidsladder, uitgezet door D. Thomas. Ook hij is van mening dat de aandacht voor en kennis van sociale processen in wijken nog tekort schiet en dat veel te weinig wordt ingezet op het mobiliseren van de potenties waar elke buurt over beschikt. De ladder van Thomas bevat elf sporten. De ladder begint onderaan bij 'elkaar herkennen'. Op de tien volgende treden omhoog klimmend vinden we onder meer 'sociale contacten' en 'informele hulp', om boven te eindigen met 'zelfbeheer van buurtfaciliteiten'.

Deze ladder schept in ieder geval duidelijkheid over de drie niveaus waarop participatie plaatsvindt: persoonlijk, inter-persoonlijk en publiek. Sociale contacten bijvoorbeeld zijn een vorm van persoonlijke participatie, bij informele hulp is interpersoonlijke participatie in de maak, en zelfbeheer van buurtfaciliteiten is overduidelijk een voorbeeld van collectieve participatie. Het nadeel van de ladders is dat ze niet geschikt zijn als monitor. Het bereiken van de ene tree biedt namelijk geen enkele garantie voor doorstroom naar een andere.

3.3.5 Het kwaliteitspanel

Kwaliteitspanels winnen sterk aan populariteit. Als informeel overleglichaam is het een flexibel en bruikbaar middel om breed aan participatie te werken en heeft het ten doel om de leefbaarheid periodiek te analyseren. Het panel wordt samengesteld door een wijkprofessional met een scherp oog op de netwerken in de buurt, zowel die van bewoners als van instellingen. De panelkandidaten moeten voldoen aan een tevoren vastgesteld profiel.

De groep als geheel (gemiddeld tussen de zes tot tien personen) dient een betrouwbare afspiegeling van de wijk te zijn; de panelleden moeten ook bereid zijn te luisteren naar de mening van andersdenkenden en hun eigen denkbeelden ter discussie durven te stellen. Er wordt gewerkt met vragenlijsten die de panelleden om de twee, drie maanden invullen. Ze kunnen daarbij scoren op een vijf puntenschaal. Nemen we een schone en veilige buurt als uitgangspunt dan zijn daarover wel wat onderwerpen te bedenken zoals graffiti, vandalisme, rondhangende jongeren, dealen van drugs, geluidsoverlast, vervuiling en fout parkeren.

De uitkomsten van de periodiek herhaalde enquêtes worden vervolgens door het panel besproken. Daarbij wordt ingegaan op de achtergronden van gesignaleerde trends en worden panelleden bevraagd over het verschil in beoordeling. Ook is er ruimte voor het inbrengen van eigen ideeën. Een kwaliteitspanel is bedoeld om de leefbaarheid van tijd tot tijd te beoordelen. Wil het instrument geschikt zijn als monitor dan moet een koppeling met interventies tot stand worden gebracht.

3.3.6. Het meten van achterstanden

De oorsprong van de wijkgerichte aanpak ligt in grootschalige interventies om achterstanden aan te pakken. Als dit het uitgangspunt van het beleid is kan het meten van achterstanden een geijkte methode zijn om leefbaarheid van een buurt in kaart te brengen. Als het lukt om achterstand meetbaar te maken kunnen op lokaal vlak buurten en wijken met elkaar worden vergeleken, met gebruikmaking van gegevens die voor alle gebieden beschikbaar zijn. Op grond van de scores kunnen gemiddelden worden vastgesteld en op grond daarvan een overzicht gemaakt met daarin de routinewijken (waar het volgen van de ontwikkelingen voldoende soelaas biedt), de preventiewijken (waar extra inzet vereist is om een status quo te handhaven), de aandachtswijken (waar handelend moet worden opgetreden om achteruitgang tegen te gaan) en de aanpakwijken (waar een integrale operatie noodzakelijk is om alle achterstanden te lijf te kunnen gaan). Op grond hiervan wordt beleid ontwikkeld en de geldstromen verdeeld. Als een wijk zich aan zijn indeling ontworstelt dan heeft dat meteen gevolgen voor deze financiële verdeelsleutel. .

In de 'Atlas van de Nederlandse steden' zijn 33 grote gemeenten in het land statistisch doorgelicht; bij elkaar meer dan vijf miljoen inwoners. Het onderzoek vond plaats op buurtniveau; aldus werden in totaal een dikke tweeduizend buurten en wijken cijfermatig gerubriceerd in verschillende categorieën waaronder inkomen, samenstelling van de huishoudens, etnische herkomst van bewoners, maatschappelijke participatie en woonomgeving.

Dit alles resulteerde in een atlas met buurtplattegronden en gegevens. Tevens werden ranglijsten vervaardigd van armste en rijkste buurten. Het onderzoek was echter beperkt omdat relevante gegevens (zoals opleidingsniveau en cijfers over criminaliteit) niet beschikbaar waren of ongeschikt voor het onderzoek. Dat maakt het instrument niet bruikbaar voor de monitoring van leefbaarheid omdat daar meer ijkpunten noodzakelijk voor zijn. De meerwaarde van de toegepaste methode is dat buurten en wijken op nationaal niveau met elkaar vergeleken kunnen worden.

3.4 Professionele verantwoording

De professional die zich in het wijkgericht werken stort is (deels) verantwoordelijk voor de kwaliteit van het proces en de producten. Hij dient daarom zijn werk te kunnen legitimeren naar zichzelf, de opdrachtgevers, de partners met wie hij samenwerkt, de bewoners en de lokale samenleving.

In wijkgerichte processen gaat het erom te zorgen voor:

- ◆ een herkenbare en toetsbare wijkaanpak
- ◆ kwantitatieve (netwerken) en kwalitatieve samenwerking, met erkenning van de kwaliteiten en diversiteit van de partners;
- ◆ geïntegreerd werken (wat minder ver gaat dan integraal werken);

- ◆ heldere en effectieve interventies;
- ◆ vraagsturing: niet aanbod en instelling bepalen wat er in de wijk gebeurt, maar de vraag uit de buurt;
- ◆ reflectie op actie: door de complexiteit van de ontwikkelingen, de vele partijen die erbij zijn betrokken en de verschillende geledingen van samenwerking is het noodzakelijk het lopende proces permanent te bespiegelen;
- ◆ normativiteit: de professional die in een dergelijke situatie komt te werken komt vroeger of later altijd oog in oog met de keuzen die hij heeft gemaakt. Haakte hij aan bij de strategie die de instelling of de buurt nastreefde? Ligt zijn loyaliteit bij de wijk of bij zijn eigen positionering in dit krachtenveld?

3.5 Afsluiting

Wijkgericht werken aan leefbaarheid is ingewikkeld en verkeert nog in het ontwikkelingsstadium. Het professionele referentiekader is een hulpmiddel bij de aanpak van leefbaarheidsproblemen op wijkniveau.

Tegenover de traditionele benadering van ‘leefbaarheid als een probleem’ en het gangbare ‘leefbaarheid als kans’ benadering introduceerden wij ‘leefbaarheid als optelsom van behoeften’. Thuis zijn in de buurt geldt voor iedere bewoner. Een goede leefbare buurt kenmerkt zich door de mate waarin de buurt ruimte geeft en zelfs aanmoedigt tot zelfverwerkelijking en ontplooiing van de bewoners. De loopbaan van behoeften in een buurt, en dan met name de rol die een buurt speelt in deze loopbaan, vraagt om een nieuw referentiekader. Door een relatie te leggen tussen de binding met de buurt en het belang van de buurt in de behoefteloopbaan zijn er vier groepen bewoners te onderscheiden die een ding gemeenschappelijk ervaren: thuis zijn.

Dit heeft voor het professionele referentiekader de volgende betekenissen:

1. de wijk is voor de verschillende bewoners in **verschillende mate bepalend voor het sociale welbevinden**.
2. Leefbaarheid is onlosmakelijk verbonden met de **ontwikkelingen en ambities** van mensen

De **toets** wordt gebaseerd op de ontwikkeling van het leefbaarheidsaanbod (de cocktail van acht onderdelen) in de buurt gekoppeld aan de schalen twee tot en met vijf uit Maslow’s behoeftetheorie. Door de permanente dynamiek die door alledaagse ontmoetingen in de buurt ontstaat tussen de vier bewonerstyperingen is er sprake van een bijna organische manier van leefbaarheidontwikkeling. De mate van ontwikkeling wordt dan het referentiekader voor de toets, die voornamelijk op kwalitatieve gegevens gebaseerd wordt.

De **benadering** is te onderscheiden in pro-actief, reactief en interactief. De verdeling van buurtbinding en leefbaarheidsaanbod leverde vier typologieën van bewoners op. Per typologie heeft de wijk en het wijkleven een andere functie in hun leven. Het heeft allemaal met thuis zijn te maken. Maar voor de ene groep is dat de steeds wisselende groep van bekende bewoners, voor de ander de vertrouwdheid van het gezin en de burens links en aan de overkant, voor de volgende is een huis, computer en ISDN aansluiting een goede grondslag voor thuis-zijn. De leefbaarheid van de wijk wordt gevormd door de ontmoeting van al deze groepen in de wijk.

Om te kunnen interveniëren op het persoonlijke, interpersoonlijke en publieke niveau van

leefbaarheid is het van doorslaggevend belang om te weten welke typologieën er in de wijk wonen, waar ze wonen, en in welke omvang. De strategiemix biedt de mogelijkheid om daarna maatwerk per wijk toe te passen.

De **visie op leefbaarheid**: het vergroten van de capaciteit van de buurt en competenties van de bewoners, ook in relatie tot derden (het regulatieve vermogen) sluit naadloos aan op de ‘loopbaan van behoeften’: het ontwikkelen van mensen, van organisaties, van buurtnetwerken en van plannen en strategieën op het persoonlijke, het interpersoonlijke en publieke niveau.

Het beschreven **instrumentarium** en de vele variaties daarop zijn nauwelijks bruikbaar. Nergens wordt de ontwikkeling van mensen expliciet als uitgangspunt genomen. Met het onderscheiden van wijkbewoners in vier typologieën zijn we er nog niet. Nederland kent bijna geen wijken meer die zo eenzijdig zijn samengesteld die ze louter zijn te analyseren met deze typologieën, ook niet wanneer we een vijfde typologie er aan toevoegen: de differentiatieklant.

Wel is er sprake van enclaves en straten waarin een bepaalde typologie dominant is. Ook kan een wijk per typologie bestaan uit een mozaïek van bewonersgroepen. Vooral de community: bijvoorbeeld migranten met eigen winkels en ontmoetingsplekken, of in de wijk geboren en getogen bewoners met het lidmaatschap van de speeltuinvereniging als paspoort, of de nieuwe communities van leefbaarheidklanten die door tal van activiteiten in de jaren '30 straat (buurtbarbeque, babysitten, kindertheater, schreeuw-therapie workshops) naar elkaar toe zijn gegroeid.

Geen van de onderzochte instrumenten is ingericht op de behoeftestrategiebenadering. Ze zijn allen gericht op het analyseren van de leefbaarheid als probleem. Het Genkse model biedt de meeste aanknopingspunten om de beleving van bewoners en de specifieke buurtsituatie te analyseren: de beleving van de persoonlijke situatie en die als wijkbewoner, de verbondenheid met de wijk, de sociale situatie, het engagement ten opzichte van de wijk, het beeld over de anderen in de wijk, de scheidingslijnen in de wijk en de normen en waarden in de wijk.

Hoofdstuk 4

De behoeftestrategie in handen van professionals

4.1. Inleiding

In het eerste hoofdstuk van de brochure is een nieuwe benadering van leefbaarheid geïntroduceerd: leefbaarheid als behoeftestrategie.

Deze nieuwe benadering staat haaks op de gangbare benadering van leefbaarheid.

De traditionele benadering gaat uit van leefbaarheid als een probleem. Bij leefbaarheid als behoeftestrategie wordt leefbaarheid bekeken als een zich steeds ontwikkelend begrip, dat een andere -en veranderende- waarde heeft voor verschillende groepen bewoners.

4.1.1 Probleemgerichte aanpak

Bij de probleemgerichte aanpak is leefbaarheid een term die gebruikt wordt bij het bepalen van de kwaliteit van een buurt, wijk, dorp, gemeente, en wordt altijd gekoppeld tekortkomingen: leegloop, gettovorming, probleemcumulatie, eenzijdige bebouwing, segregatie, criminaliteit, verkrotting.

De leefbaarheid van een gebied wordt dan ook getoetst aan de hand van indicatoren zoals bevolkingsgegevens (leeftijdsopbouw, type huishoudens, inkomens, opleidingsniveau, aantal allochtonen), kwaliteit van de woningen, kwaliteit van de woonomgeving, aanwezigheid van voorzieningen (groen, sportvelden, huisarts, winkels, basisscholen, openbaar vervoer).

De strategieën die bepalend zijn voor de interventies gaan altijd uit van het oplossen van de geconstateerde problemen. Als aanvulling daarop wordt er gekeken naar potenties en competenties van buurten en buurtbewoners. Zeer recent zijn strategieën die uit gaan van ontwikkelingstijden van 15 tot 20 jaar.

Deze benadering van leefbaarheid gaat uit van statische kwaliteit. Leefbaarheid wordt benaderd als een optelsom van indicatoren. Van tevoren is bepaald wanneer de balans negatief of positief is. Door interventies wordt getracht de balans te herstellen of weer in evenwicht te brengen. De gedachte erachter is dat leefbaarheid maakbaar en stuurbaar is.

4.1.2 De behoeftestrategie

De nieuwe benadering van leefbaarheid gaat uit van dynamische kwaliteit. Leefbaarheid wordt niet beschouwd als een probleem, maar als een behoeftestrategie. De relatie tussen buurt en leefbaarheid wordt onderscheiden in vier typologieën van bewoners, die allen een overeenkomst hebben: het 'thuis zijn'. Dit als een basis waarop bewoners hun behoefteloopbaan vormgeven.

Vanuit deze benadering wordt er gekeken naar leefbaarheid. De typologieën van bewoners liggen niet vast, maar zijn onderhevig aan de dynamiek van het leven zelf. Er vinden verschuiving plaats, er ontstaan nieuwe dwarsverbanden, of bestaande banden worden verstevigd.

4.2. De gevolgen voor het professionele referentiekader.

In hoofdstuk drie is het professionele referentiekader voor wijkgericht werken beschreven. In dit hoofdstuk zullen de gevolgen van de nieuwe benadering van leefbaarheid voor het referentiekader geschetst worden. Bij de uitwerking spelen twee factoren op de achtergrond mee:

- * **de wijk** is maar in beperkte mate bepalend voor de leefbaarheid en het sociale welbevinden van mensen. Er dient daarom een verbinding gelegd te worden met het leven "buiten de wijkgrenzen".
- * leefbaarheid is onlosmakelijk verbonden met **de ontwikkeling en de ambities van mensen**.

4.2.1. De toetsbaarheid

Brede (wijkmonitors) of leefbaarheidsmeters zeggen weinig als het gaat om de mate van leefbaarheid voor verschillende bewonersgroepen. Want wat zegt een hoog werkloosheidscijfer als er veel studenten met een aantrekkelijk toekomstperspectief in de IT-wereld, in de wijk wonen? Wat zegt de terugloop van buurtwinkels in een wijk waar de meeste bewoners elders wonen, recreëren en ook de boodschappen halen? Dit cijfer krijgt een andere betekenis als blijkt dat veel bewoners de wijk als integratiekader beschouwen (de community). Wat betekent het opkrikken van het doorstroomcijfers naar hoger onderwijs als blijkt dat het komt door de komst van nieuwe bewoners aan de groene wijkrand die gebruik maken van het Montessori-onderwijs in het centrum? Hoe anders wordt de betekenis van dit cijfer als blijkt dat dit komt door de instroom van hoog opgeleide vluchtelingen in de bovenste laag van het flatgebouw? En hoe anders zien de cijfers eruit als de vluchtelingen wel hoog opgeleid zijn maar dat het diploma niet erkend is door de staat der Nederlanden? Wat betekent dat voor de leefbaarheid in de flat, de groene zone en op het buurtpleintje

Leefbaarheid als behoeftestrategie is niet op de traditionele manier te monitoren. De resultaten van interventies zijn alleen te beoordelen door een kwalitatieve meting. Die kwalitatieve meting dient gebaseerd te zijn op de indicatoren die gebruikt worden bij het vaststellen van de typologie of mix van typologieën van wijkbewoners. Het gaat nu niet sec om de harde gegevens van een leefbaarheidsonderwerp (van raamkozijn tot succespercentage basiseducatie). Er moet getoetst worden op de mate waarin mensen deze onderwerpen relevant vinden voor hun behoefteloopbaan en de mate waarin mensen zelf hebben bijgedragen tot het vormgeven van deze onderwerpen.

4.2.2. De benadering

Er zijn drie benadering van wijkgericht te onderscheiden: de deductieve benadering, de inductieve benadering en de interactieve benadering (zie strategieënmix in hoofdstuk 2)). De vierdeling van buurtbinding en leefbaarheidsaanbod levert vier typen bewoners op:

1. De leefbaarheidsklanten
2. De woonpassanten.
3. Community
4. Thuisbasis

Per typologie heeft de wijk en het wijkleven een andere functie in hun leven. Allemaal heeft het te maken met 'thuis zijn'. Voor de ene groep is dat de steeds wisselend samengestelde

groep van bekende bewoners, voor de anderen de vertrouwdheid van gezin en de burens links en rechts, de volgende vindt een huis, computer en telefoon een goede grondslag voor 'thuis zijn'

Het leven in de wijk kent interventies van binnen uit en van buiten af.

Van binnen uit wordt de leefbaarheid in de wijk gevormd door de ontmoeting (botsend en samen optrekkend) van de verschillende groepen bewoners en gebruikers.

Om van buiten af (instanties, overheid) te interveniëren in de leefbaarheid is het van belang om te weten welke bewonerstypologie er in de wijk huist, waar ze in de wijk wonen en in welke omvang.

De wijze waarop een overheid communiceert met burgers verschilt. Een typische (deductieve) klantbenadering zal resultaat boeken in wijken waar bewoners minder binding hebben met hun wijk. Maar de community en thuisbasis-types voelen zich minder 'klant' in hun wijk. De overheid moet zich daar de rol aanmeten van bezoeker bij de bewoners. Een interactieve benadering is hier een goede basis van succes.

Professionals moeten zich afvragen welke strategische keuzes ze willen volgen bij de leefbaarheidsverbeteringen. In de strategiemix (hoofdstuk 2) is er sprake van verschillende strategieën gericht op interventies, op communicatie en op samenwerking. Na deze keuze moet er een bij de typologie en strategie passend analysesysteem op los gelaten worden.

4.2.3 De dynamische benadering.

De in de strategiemix uitgewerkte benaderingen zijn voornamelijk gebaseerd op de traditionele aanpak van de leefbaarheid. Leefbaarheid als behoeftestrategie vraagt om een andere aanpak.

De organisatie van een leefbare buurt bestaat voor een deel uit het doelgericht samenspelen van bewoners, instanties en politiek. Het suggereert dat het een kwestie is van efficiënt organiseren en goed afstemmen. Dat lijkt op een bijna wiskundige formule van geluksplanning. Maar de kracht en de spanning zit in het tweede deel: het niet doelgerichte samenspelen van allerlei mensen in de buurt.

Het is juist de ontmoeting en de botsing tussen de verschillen die het buurtleven aantrekkelijk maken. En waaruit onverwachte leefbaarheidsideeën ontspruiten. De strategie die past, is het scheppen van voorwaarden die het samenspelen mogelijk maken.

Want wat vooral niet vergeten mag worden is de onvoorspelbaarheid van het leven zelf door de ontmoeting tussen bewoners. De bewoner die de wijk in eerste instantie functioneel benadert kan door een aantal onverwachte ontmoetingen meer betekenis gaan geven aan de wijk. De binding met de wijk verandert en de leefbaarheidsklant wordt thuisbasis.

De vrouwen van communitygroep willen wat gras en bosjes en bloemetjes bij de kale spoorlijn, en natuurlijk beloven ze dat op een zaterdagmiddag met de gemeente in te planten. Maar de groep leefbaarheidsklanten kent een statushouder die landbouwkundig ingenieur is geweest in Irak, hij heeft ideeën voor een eco-parkje met exotisch groeiende bloemen. De kunst is om ze bij elkaar te brengen én als ze al bij elkaar zijn de optelsom ook te zien.

Door de 'botsingen' in de wijk ontstaan er bijzondere veranderingen en vernieuwingen die sluipenderwijs, door de energie van wijkbewoners, ontwikkelt worden. Er ontstaat nieuw ruimtegebruik en nieuwe omgangsvormen. Deze ontwikkeling is met geen enkele interventie te plannen. Voor leefbaarheidsfunctionarissen vraagt het wel een groot oog voor deze 'botsingen' omdat daar vaak de nieuwe leefbaarheid wordt geboren (nieuwe samenwerkingen, nieuwe ideeën, nieuwe oplossingen, nieuwe relaties, etc.).

Zo is er de thuisbasis- man die alleen de directe burens kent en groet. Bereikbaarheid en mobiliteit om snel ergens te zijn is belangrijk. Dat hij daarbij de communitybewoner van het derde blok kent is van belang omdat die handig is in het klussen met auto's. Even een snelle reparatie en op zaterdagochtend de remblokken vervangen is handig en snel voor de één en leuk en zinvol voor de ander. Tevens kent de thuisbasis-man de nerd van het studentenhuys naast hem. Een botsing tussen een Volvo en een tweede-handsfiets bij het tuinhokje zorgde voor een gesprek over kleurenprinters. De nerd (woonpassant) heeft onlangs problemen met de Internet-installatie aangepakt bij buurman.

Een teveel gesegmenteerde benadering op de vier bewonerstypologieën werkt dus verkillend op de samenhang en dynamiek tussen de bewonersgroepen. Kil met één L en met twee LL.

Leefbaarheid wordt wel medebepaald door interventies gestuurd van buiten de buurt. Voor individuele bewoners is het van belang daar een rol in te spelen. Deze institutionele ingrepen komen uit de kokers van georganiseerde bewonersgroepen, instellingen, gebruikers, organisaties en overheden. De vaak georganiseerde en bureaucratische aanpak ontnemt veel bewoners de lust om mee te sturen.

Vandaar dat het onderwerp 'Grip op ontwikkelingen' ook één van de acht is in de leefbaarheidsmix. Zowel grip op de dagelijkse leefbaarheidsprocessen en op de institutionele ingrepen.

4.2.4. De visie op wijkgericht werken

De essentiële vraag in de visieontwikkeling is wat we ten aanzien van leefbaarheid willen bereiken met wijkgericht werken.

Twee hoofdrichtingen worden er onderscheiden: de programmatische aanpak van problemen of de procesmatige aanpak waarin de dynamiek centraal staat en waarin er wordt ingespeeld op de ontwikkelingen in de buurt.

Het spreekt voor zich dat de procesmatige aanpak aansluit bij de nieuwe benadering van de leefbaarheid. Het sluit goed aan bij de ontwikkeling om meer aandacht te geven aan leerprocessen: het vergroten van de capaciteit van de buurt en de competenties van de bewoners. Vooral de competentieontwikkeling sluit naadloos aan bij de behoeftestrategie: het werken aan zelfontwikkeling. Deze wijkgerichte aanpak van competentieontwikkeling werkt ondersteunend aan het vergroten van de capaciteit van de buurt.

Wat dat betreft is het vergelijkbaar met moderne managementstechnieken als Humas Resource Management, de Lerende Onderneming of Empowerment. Ook deze technieken gaan uit van het zoeken van persoonlijke drijfveren van mensen, het stimuleren van de individuele kwaliteiten en ze daarna ten dienste laten komen van de organisatie.

De niveaus van beïnvloeding, het persoonlijke en het interpersoonlijke, zoals gebruikt in de visie van het regulatief vermogen van de wijk, passen in de humanistische groeibenadering. Terwijl het collectieve, de slagroom op het proces is: de buurt (bewoners en instanties) is in staat de eigen leefbaarheid te definiëren en te reguleren.

4.2.5. Het analyseinstrumentarium

De eerste stap bij het wijkgerichte werken in de nieuwe benadering is de analyse van de buurt op de vier geschetste bewonertypologieën.

Nederland kent bijna geen wijken meer die zo eenzijdig bevolkt worden dat ze onder te brengen zijn bij een van de vier bewonertypologieën. Wel is er sprake van enclaves en straten waarin een bepaalde type dominant is. Een voorbeeld: de groene rand van een wijk met het type 'thuisbasis', de appartementwoningen voor de woonpassanten en de bovenste laag van de hoogbouw voor leefbaarheidsklanten. Rond het speeltuingebouw zit de community.

Een wijk kan per typologie ook bestaan uit een **mozaïek** van bewonersgroepen. Met name het community-type heeft deze trekjes: communities van migranten met eigen ontmoetingsplekken en eigen winkeltjes, communities van in de wijk gewortelde bewoners met het lidmaatschap van de speeltuinvereniging als belangrijkste bewijs van wijkseenheid of de nieuwe communities van oorspronkelijke leefbaarheidsklanten die door allerlei activiteiten in de straat (barbecue, straatvolleybal, babysitten) naar elkaar toe zijn gegroeid.

Geen van de eerder onderzochte analyse-systemen is ingericht op de behoeftestrategiebenadering. Ze zijn allemaal gebaseerd op leefbaarheid als een probleem. Een gedeeltelijke uitzondering is het Genkse model. In het systeem zit een instrument om de beleving van bewoners en de specifieke buurtsituatie te analyseren. De onderwerpen:

de beleving van de persoonlijke situatie

de beleving als wijkbewoners

de emotionele aspecten (verbondenheid met de wijk)

de sociale aspecten

het engagement ten opzichte van de wijk

het beeld van de anderen in de wijk

de scheidingslijnen in de wijk

normen en waarden in de wijk

bieden een goede basis om een eerste analyse van de wijk en haar bewonertypologieën te maken. Kenmerkend aan deze aanpak is dat er niet vanuit bestaand cijfermateriaal is geredeneerd, maar dat in gesprekken tussen sleutelfiguren in de wijk de input geleverd wordt voor een eerste beoordeling van de leefbaarheid.

Elementen uit de leefbaarheidsladder en de Sosamschaal (Schaal van Sociale Samenhang) kunnen gebruikt worden om de analyse verder te verfijnen. Het instrument kwaliteitspanel zou een rol kunnen spelen in de kwalitatieve monitoring van de ontwikkelingen in de wijk.

4.2.6. Het professionele verantwoordingskader

'And now something completely different'.

Leefbaarheid als behoeftestrategie als basis voor het wijkgerichte werken stelt nieuwe eisen aan de professionals. De moderne professional krijgt nauwelijks nog tijd om op adem te komen. De afgelopen 10 jaar is er meer veranderd binnen organisaties en instellingen als de eeuw daarvoor. Beginnen we eindelijk de betekenis van vraaggericht onder de knie te krijgen, zitten we al weer in een workshop over vraaggestuurd werken. En we worstelen nog steeds

met de vraag wat nou eigenlijk de regisseurs-rol is. Ondertussen trekken professionals massaal de wijk in om binnen de kortste keren met een doortimmerde wijkvisie terug te komen .

Het Droste effect en het retro-denken

'Of een auto-onderdelenwinkel soms ook een themawinkel was. En of de gemeente soms financieel kon bijspringen bij de start van zo'n bedrijf'.

De bewoner onderbrak met deze vragen het Power-Point visieverhaal van de buurt in 2015 van de enthousiaste wijkmanager. Als eerste reactie verwees ze naar het programma van na de pauze. Nee, ik vraag het U, zei de bewoner. Klantvriendelijk als de ambtenaar tegenwoordig is, ging ze er kort op in. Nee, het was geen thema-winkel, ja de gemeente kan helpen met cursussen, nee de gemeente gaf geen geld, maar meneer kon bij de Sociale Dienst een aanvullende uitkering krijgen.

Mevrouw, ik heb gewoon werk hoor, was het dodelijke antwoord van de bewoner.

Ondanks de polderbrede opmars van het wijkgerichte werken en denken gapen er nog steeds kloven tussen de beleving van de beleidsmakers en de beleving van wijkbewoners.

Beleidsmakers trekken rijen dik de wijk in, geflankeerd door de communicatie-jongens, nadat de wijkambtenaar reeds kwartier heeft gemaakt. Innovatieve methoden worden ingezet om bewoners voor een avond in te zetten als visionairen die meedenken over hun wijk in de volgende eeuw. Deze manier van werken levert een schat aan informatie op en biedt inzichten in de wijze waarop bewoners leefbaarheid definiëren.

Het gaat bijna altijd fout wanneer de spullen uit de wijk opgepakt worden en de beleidsmakers terug in hun bastion het ruwe materiaal gaan omzetten in een wijkvisie. Fout, omdat het referentiekader niet de buurtdefinitie is, maar het gemeentelijke beleid of de sectorale opvattingen. Intrinsiek zijn beleidsmakers niet in staat om met een open mind naar het buurtverhaal te kijken, en het materiaal te analyseren en te doorgronden. Dat levert hilarische taferelen op. Want de vraag van bewoners om het behoud van de bestaande buurtwinkel wordt in de wijkvisie omgezet in de versterking van het voorzieningen aanbod middels thema-winkels. Ondersteund door grofkorrelige foto's uit de scheppingstijd van de wijk wordt de themawinkel geïntroduceerd, als Droste effect in het retro-denken.

Bijvoorbeeld een kapsalon, heeft een creatieve ambtenaar bedacht: geen lawaai, geen stank, normale werktijden, dat past mooi in de buurt. Nu zitten er kappers zat in de buurt, alleen hebben die er net geen zin in om wit te knippen omdat ze liever zwart blonderen.

Voor wijkgerichte processen is het dodelijk wanneer wijkbewoners hun creatieve buitelingen twee maanden later niet meer terug herkennen in de wijkvisie van de gemeente.

'Mevrouw, het verhaal wat U de buurt in heeft gestuurd is voor ons als bewoners niet te begrijpen'

'Meneer, laten we dan afspreken dat alle hier aanwezige bewoners morgen het verhaal van vanavond aan hun burens vertellen'

Er valt dus nog genoeg bij te schaven aan de professionals en de professioneel georganiseerde systemen. Wijkvisies hebben op lange termijn geen enkele waarde wanneer ze ontwikkeld worden zonder draagvlak van bewoners. Al was het maar omdat bewoners veruit de grootste investeerders in de wijk zijn.

Wat betekent leefbaarheid als behoeftestrategie voor de professionals.

Wanneer je zelf achter deze benadering staat, zul je in staat moeten zijn om de

Opdrachtgevers,
Samenwerkingspartners,
Bewoners,

De lokale samenleving
te overtuigen van de aanpak.

Pas daarna volgt een dynamische organisatievorm met analysesystemen, netwerken, sturingsmodellen, leermomenten, normatieve inbreng, heldere communicatie en besluitvorming, creatieve instrumenten, zichtbare resultaten en een aanpak die zichzelf elke dag weer durft aan te passen.

4.3 Conclusie

Leefbaarheid als behoeftestrategie is een nieuwe benadering van de leefbaarheid. Althans, wij zijn deze benadering nergens tegengekomen bij de uitgebreide literatuur- en praktijkscan die vooraf is gegaan aan deze brochure.

Twee ontwikkelingen hebben ons op het spoor gezet van deze benadering. Op de eerste plaats de steeds groter wordende weerzin tegen postmoderne en polderbrede aanpakken van de leefbaarheid, waarbij de mens als object wordt gezien en alle dynamische ontwikkelingen gecontroleerd worden door statistische monitoren. Het is toch waanzin om het percentage bibliotheekzoekers tot indicator van leefbaarheid van een wijk. Of het opleidingsniveau. Of het percentage stemmers. Of het aantal ouderen. Of het aantal bewoners dat behandeld wordt door het CAD. Of het aantal WAO-ers.

Op de tweede plaats heeft 'het regulatieve vermogen' ons geïnspireerd om anders aan te kijken tegen de procesmatige aanpak van de leefbaarheid op wijkniveau. Waarom hebben duizenden interventies onder 30 jaar beleid nauwelijks duurzame resultanten opgeleverd. Waarom bepalen de professionals en haar adviseurs wat wijkbewoners leefbaar mogen vinden?

Tot slot is er onze visie en vertrouwen op de ongekende creatieve mogelijkheden van de mens en 30 jaar ervaring met wijkgerichte werken een belangrijke inspiratiebron geweest.

Hoofdstuk 5

Epiloog

Wat valt er eigenlijk nog toe te voegen aan de meterslange rij publicaties over leefbaarheid en de wijkgerichte aanpak? Instrumenten, monitoren, methoden, technieken, strategieën, modellen, technieken, systemen: de professional die zich wil (her)oriënteren op het onderwerp voelt zich als een toerist die na een slopende autorit om 19.55 uur in een Franse megasuper nog even op zoek moet naar een pakje koffiefilters.

Zo voelden wij ons ook toen we aan de slag gingen met de opdracht. Na een zenuwslopende spurt door ellenlange gangen, met de tijd als Jack Nicolson in “The Shining” achter ons aan, kwamen we in het koffievak aan. Filters, geen filters. Nog een keer. Wat zijn koffiefilters eigenlijk in het Frans. Trouwens, we hebben helemaal geen francs bij ons op weg naar Spanje. Zou de pinkaart het doen? Wat was er trouwens ook al weer met het gasstel? Zit de filterhouder niet helemaal onder in het achterste kratje? Waarom willen we eigenlijk om acht uur zelf koffie gaan zetten? Waarom staan we hier half te duizelen terwijl we op vakantie zijn. Waarom zijn we zo geconditioneerd dat we alleen nog in vaste systemen denken? Aan de vraag over het leven zelf kwamen we net niet meer toe, want de bewaker tikte ons op de schouder. “Monsieur, wegwezen s’il vous plait”

In deze brochure is een nieuwe definitie van leefbaarheid geïntroduceerd: leefbaarheid als behoeftestrategie. De definitie is de uitkomst van een speurtocht naar het **waarom** van het werken aan leefbaarheid. We weten inmiddels dat we meer moeten denken aan kansen in plaats van problemen; dat we ons niet meteen storten op de oplossingen, maar dat er uitgebreide analyses aan vooral dienen te gaan. De systematiek hebben we door. Maar nog steeds blijft de vraag: **waarom** is die leefbaarheid in buurten zo belangrijk. Vanuit de professionele optiek is de helft van het antwoord vanzelfsprekend: de opdrachtgever wil het, de bestuurder wil er mee scoren, de bewoner schreeuwt er om, onze club ziet het als een missie, het sociale ondernemerschap dwingt ons er toe, en natuurlijk is het een uitdaging. De tweede kant van het antwoord is inhoudelijk van aard: we willen er wat mee bereiken. Maar **wat** willen we er dan mee bereiken? Een schone buurt? Een werkende buurt? Een drugsvrije buurt? Een coherente buurt? Een multiculturele buurt? Een gedifferentieerde buurt? Een gezonde buurt? Een springlevende buurt? Een ondernemende buurt? Een bedrijvige buurt?

Wij zijn nog een stap verder gegaan. In de buurt wonen mensen, voor het gemak bewoners genoemd. Volgens ons zoeken bewoners in een buurt allemaal hetzelfde: het thuis-zijn. Alleen wordt het thuis-zijn door bewoners verschillend ingevuld. Wij zijn tot vier categorieën bewoners gekomen:

- leefbaarheidklanten
- woonpassanten.
- communitybewoners
- thuisbasisbewoners

In onze visie is het leven voor alle bewoners een loopbaan van behoeften. In die loopbaan speelt de buurt een rol. Alleen is de buurt is voor **verschillende** bewoners in **verschillende** mate bepalend voor de leefbaarheid en het sociale welbevinden van mensen. Het leven buiten de buurt mag daarom niet vergeten worden. Daarom is het zo belangrijk dat de professional voor de aanpak van leefbaarheid de verschillende sociale bindingen met een buurt gaat onderscheiden. Hij dient behoeft Patronen in een buurt te kunnen onderscheiden met behulp van verschillende instrumenten en methoden

Leefbaarheid is in onze visie onlosmakelijk verbonden met de ontwikkeling en de ambities van mensen. **Wat** wij willen is daarom het beste samen te vatten als de lerende buurt. Met als

achtergrond dat de professional de buurt dient te ondersteunen vanuit de principes van de lerende organisatie op weg naar zelfsturing, door Verweij Jonker ook wel het regulatieve vermogen genoemd. Het leren en samenwerken vind plaats in de buurt tussen individuele bewoners, tussen groepen bewoners, en tussen bewoners en instellingen en instanties. Dit leren bestaat voor een deel uit het doelgericht samenspelen. Maar de kracht en de spanning zit in het tweede deel: het niet doelgerichte samenspelen van alle mensen (bewoners en professionals) in de buurt. Het is juist de **ontmoeting** en **de botsing** tussen de verschillen die het buurtleven aantrekkelijk maken. En waaruit onverwachte leefbaarheidsideeën ontspruiten. De enige strategie die past is het scheppen van voorwaarden die het samenspelen mogelijk maken.

4 juli 1999/Joop Hofman en Johan Bodd.

Bijlage: Een voorbeeld van de behoefteopbaan

De behoefteopbaan geeft aan dat mensen hun 'loopbaan' naar zelfverwerkelijking via verschillende kanalen kunnen laten verlopen. Maar dat op het niveau van de behoefte veiligheid er minimaal sprake moet zijn van een gevoel van 'thuis zijn'. Dat is in bijna alle gevallen in de buurt (straat, woning) waar je woont. Daklozen en workaholics zijn uitzonderingen op de regel.

Sommige mensen -de rode lijnen- vervullen al hun behoeften in de buurt. Anderen starten vanuit de buurt en zijn actief in verenigingen, op het werk of in familieverband.

De mensen die geen huis hebben, ontberen ook vaak een gevoel van 'thuis zijn'. Voor hen is de stap naar 'erbij horen' (geaccepteerd worden en onderdeel van een groep zijn) niet te zetten.

De voorbeelden van buurt, werk, vereniging, familie, dakloos zijn onderwerpen die aansluiten bij het thema leefbaarheid in de buurt. In andere situaties gelden ook weer andere voorbeelden.