

Pact op Zuid Reisgids 2009

Frans Spierings
Marina Meeuwisse

Pact op Zuid

Pact op Zuid

Reisgids 2009

Frans Spierings

Marina Meeuwisse

Uitgeverij IJzer

Samenwerkende partners Pact op Zuid

Deze productie is tot stand gekomen met de medewerking van het Centrum voor Onderzoek en Statistiek van de Gemeente Rotterdam en de dS+V van de Gemeente Rotterdam.

De woongcorporaties

Com•Wonen

Vestia

Woonbron

Woonstad Rotterdam (de Nieuwe Unie & WBR)

En verder:

Deelgemeente Charlois

Deelgemeente IJsselmonde

Deelgemeente Feijenoord

Gemeente Rotterdam

Inhoudsopgave

Introductie	9	Jaap Koole, directeur van Vestia Rotterdam Zuid	57
Met dank aan	11	Wereld op Zuid: leren van de doorontwikkeling	58
Het meten van de uitkomsten	12	Deelgemeente Feijenoord	62
Aanscherping van het instrument	14	Afrikaanderwijk	64
Verbeelding	16	Huisarts Şenyürek in Afrikaanderwijk	66
Leeswijzer voor de modellen	17	Bloemhof	68
Pact op Zuid, een overzicht	20	Feijenoord	70
Totaaloverzicht van wijken	22	Debora Lootsma, gebiedsmanager	72
Selectieve migratie in het Pactgebied	23	Hillesluis	74
Buurttevredenheid in het Pactgebied	24	Katendrecht	76
Deelgemeente Charlois	28	Barbara van Steen, programmamanager bij Woonstad Rotterdam	78
Carnisse	30	Kop van Zuid – Entrepot	80
Piet van Namen, gebiedsmanager	32	Noordereiland	82
Heijplaat	34	Vreewijk	84
Oud-Charlois	36	Kritiek uit Vreewijk	86
Pendrecht	38	Deelgemeente IJsselmonde	90
Katja Horeman, gebiedsmanager	40	Robert van der Weijde, veiligheidscoördinator	92
Tarwewijk	42	Spin-off Stadionpark	93
Extra aandacht voor de jeugd	44	Beverwaard	94
Wielewaal	46	Groot-IJsselmonde	96
Zuidplein	48	Spin-off Zorgboulevard	98
Vooruitgang op Zuidplein	50	Lombardijen	100
Spin-off Hart van Zuid	52	Ineke de Maaijer en Anne Ageeth Slegtenhorst van Com•Wonen	102
Zuidwijk	54		

De sloop van Smeetsland	103	Toelichting fotomateriaal	120
Oud-IJsselmonde	104		
Meer over het Pact op Zuid	106	Literatuur	121
Coalitiemachine	106	Cijfers van Pact op Zuid in vergelijking met Rotterdam totaal en in vergelijking met de nulmeting	122
Norm voor de Jeugd op Zuid	107		
IkZitopZuid	110	Cijfers van de drie deelgemeenten in vergelijking met Rotterdam totaal en in vergelijking met de nulmeting	123
Slotwoord	112		
Voorstel voor prioriteiten	113	Cijfers van Pact op Zuid wijken in vergelijking met Rotterdam totaal en in vergelijking met de nulmeting, in volgorde van deelgemeenten	124
Bijlagen	116		
Onderbouwing methode	116		
Vergelijking met Rotterdam	116		
Vergelijking tussen nulmeting en eerste meting	116		
Hoogte van het gemiddeld inkomen	116		
Veiligheidsindex	117		
WOZ-waarde	118		
Sociale index	118		
Buurttevredenheid	119		
Selectieve migratie	119		
Zuiderpark	119		
Feijenoord, Kop van Zuid – Entrepot	119		

■ INTRODUCTIE

Een goed leven in Rotterdam Zuid! Dit wil het Pact op Zuid in 2016 bereikt hebben. Woonstad Rotterdam, Woonbron, Vestia en Com-Wonen, deelgemeenten Charlois, Feijenoord, IJsselmonde, gemeente Rotterdam en het Rijk investeren sinds 2006 veel extra geld in Rotterdam Zuid om mensen vooruit te helpen en Rotterdam Zuid beter te maken.

Waarom is dat nodig? Gemiddeld gezien scoort Zuid op objectieve onderdelen aanzienlijk lager dan Rotterdam. Hoewel veel mensen naar tevredenheid leven, werken en recreëren op Zuid, kent dit deel van de stad wat betreft inkomen, woningwaarde, veiligheid en sociale kwaliteit een aanzienlijke achterstand. Met de extra investeringen willen de partners van Pact op Zuid bereiken dat de sociaal-economische positie van de bewoners verbetert, dat zij meer tevreden zijn met hun buurt en er blijven wonen op het moment dat hun inkomen stijgt en hun maatschappelijke positie verbetert.

Worden de gewenste uitkomsten gerealiseerd? Onderzoekers van de Hogeschool Rotterdam, Kenniskring Opgroeien in de Stad, monitoren de effecten van Pact op Zuid door statistische gegevens te analyseren, foto's te maken en gesprekken te voeren. Zijn er aanwijzingen dat Zuid vooruitgaat? Zijn er tekenen te zien dat de gemiddelde achterstand ten opzichte van Rotterdam ingelopen wordt? In deze Reisgids 2009 rapporteren we onze eerste bevindingen.

U zult begrijpen dat het hier niet om een traditionele reisgids gaat, die toeristen de weg wijst in de stad. Wij presenteren hier een reis langs cijfers en statistieken van wijken in Rotterdam Zuid, een reis door straten en buurten, waar we hebben gefotografeerd wat bewoners in de publieke ruimte te vertellen hebben en waar we laten zien wat zij toevoegen aan de stad met plantjes, bankjes, speelgerei en geveltuintjes. Een reis langs de ervaringen van professionals, ondernemers en bewoners.

· *Met dank aan*

Ditty Blom, Diederick van Dalen, Szabinka Dudevszky, André de Groot, Katja Horeman, Ger Houben, Anja Jongerius, Anne van der Kooi, Jaap Koole, Thea Kroon, Astrid Kroos, Sabine Kuiper, Iris van der Lee, Debora Lootsma, Rob Meijer, Ineke de Maaijer, Piet van Namen, Judith Rook, Diny Roodvoets, Barbara van Steen, Ans Stolk, Atabey Şenyürek, Anne Ageeth Slegtenhorst, Willem Sulsters, Robert van der Weijde.

■ HET METEN VAN UITKOMSTEN: DE MONITOR

Voor we beginnen met de presentatie van de resultaten, lichten we eerst de methode toe. Het Pact is gestart vanuit de vaststelling dat relatief veel bewoners op Zuid ontevreden zijn met hun woonomgeving. Mensen met midden- en hogere inkomens die de keuze hebben, trekken weg uit bepaalde woongebieden op Zuid. In 2006 bundelden negen partners daarom hun krachten om concrete doelen te realiseren: zorgen dat de selectieve migratie in 2016 teruggebracht is tot nul, dat de buurttevredenheid toegenomen is en dat de achterstand op sociaal, fysiek, economisch en veiligheidsgebied ingelopen is ten opzichte van Rotterdam totaal.

Om deze doelen te bereiken stelt Pact op Zuid jaarlijks aan de hand van statistieken een reisgids samen die uitspraken doet over ontwikkelingen in de wijken, de deelgemeenten en het Pactgebied als totaal. De keuze is gemaakt om de trends op het gebied van inkomen, waarde van woningen, veiligheid en de sociale situatie in samenhang te monitoren.

We hebben twee eenvoudige modellen ontwikkeld om de statistische trends in beeld te brengen. Dit zijn een trendtabel en een webmodel. De trendtabel brengt de veranderingen in beeld ten opzichte van de nulmeting uit 2008. Voor elke wijk is een tabel gemaakt die de situatie vergelijkt met de Reisgids

2008. Het webmodel brengt de afstand ten opzichte van het Rotterdamse gemiddelde en het Pactgebied in beeld.

Beide modellen meten de stand van zaken van de vier onderdelen van het grotestedenbeleid, namelijk sociaal, fysiek, economisch en veilig. Daarmee kunnen ze gezien worden als een gebiedsgerichte index. In het webmodel is te zien welk onderdeel per wijk slecht scoort en mogelijk nadere aandacht behoeft: fysiek, sociaal, economie of veiligheid, of een combinatie ervan. In de trendtabel is te zien hoe de wijk zich ontwikkeld heeft ten opzichte van de eerdere meting (Reisgids 2008). Hiermee wordt inzichtelijk gemaakt waar de achterstanden en de eventuele stagnaties in bepaalde wijken zich voordoen en ontstaan er aanwijzingen voor een investeringsagenda per wijk.

De bestuurders willen bereiken dat de leefkwaliteit in Rotterdam Zuid in 2016 gelijk is aan Rotterdam in 2016. Dit impliceert dat Rotterdam Zuid een achterstand moet inlopen van ruim 10%. Als Rotterdam beter scoort in de loop der jaren, dient Rotterdam Zuid nog beter te scoren om de achterstand in te lopen. Hoeveel relatieve vooruitgang per jaar nodig is, is nog niet bepaald.

· Aanscherping van het instrument

De Reisgids 2009 dient informatie te verschaffen om bestuurders te helpen het Pact aan te sturen. De gids helpt hen te bepalen of zij de gewenste uitkomsten bereiken of niet. Het bepalen of de investeringen renderen valt buiten de reikwijdte van de opdracht. Hiervoor vindt aanvullend onderzoek plaats.

We hebben de methode van effectmeting aangescherpt. Er zijn drie veranderingen ten opzichte van de Reisgids 2008. Ten eerste vergelijken we de wijken, deelgemeenten en het Pactgebied met heel Rotterdam, omdat Pact op Zuid wil bereiken dat de leefkwaliteit in Rotterdam Zuid in 2016 gelijk is aan Rotterdam in 2016. Ten tweede is de sociale index gebruikt (deze was vorig jaar nog niet klaar). De sociale index is in juni 2008 uitgebracht door de programmastaf sociaal van de gemeente Rotterdam. De index bestaat uit de vier aspecten sociale capaciteiten, leefomgeving, meedoen en sociale binding en deze zijn onderverdeeld in veertien thema's. Omdat de sociale index een krachtiger beeld biedt van de sociale staat van wijken, vervangt deze index de buurttevredenheid in het webmodel. We volgen de ontwikkeling van buurttevredenheid nog wel, maar we gebruiken dit jaar als derde verschil de gegevens uit de grote woontest die eens in de vier jaar wordt gehouden (door The SmartAgent Company in 2004 en 2008).

Zowel in de trendtabel als het webmodel benutten

we de meest actuele gegevens. Het gaat om objectief vastgestelde gegevens die beschikbaar zijn gekomen op 1 juli 2009. De inkomensgegevens die we gebruiken betreft het Centraal Bureau voor de Statistiek van de Belastingdienst met een grote steekproef in het Regionaal Inkomensonderzoek. Deze bron heeft betrekking op de peildatum van 1 januari 2007 en gaat over inkomens in het jaar 2006. De Belastingdienst stelt inkomens twee jaar na dato definitief vast en biedt betrouwbare gegevens. Wij realiseren ons dat het Pact op Zuid op die datum net drie maanden van start was gegaan. Er kan dus geen relatie worden gelegd tussen de inspanning van het Pact en eventuele inkomenseffecten die nu zichtbaar worden. Dit is ook niet de opdracht voor de actualisering van de Reisgids. Tegelijkertijd is dit inkomensgegeven de meest actuele informatiebron.

Daarnaast is het volgende belangrijk: de diverse statistische bronnen hebben verschillende peildata. De informatie over de woningwaarde geldt voor het jaar 2008. Ook de veiligheidsindex 2009 heeft betrekking op het jaar 2008. En tenslotte heeft de sociale index betrekking op gegevens van begin 2009.

Wij presenteren het verschil tussen de beschikbare gegevens in maart 2008 (toen de nulmeting in de Reisgids 2008 gereed was) en juli 2009 (het moment waarop de Reisgids 2009 gemaakt is). Zie voor een uitgebreide verantwoording de bijlage.

Het webmodel dat we gebruiken verheldert verbanden tussen veilige, sociale, economische en fysieke omstandigheden in wijken die eerder niet gezien werden. De modellen maken in één oogopslag zichtbaar hoe de trend per onderdeel verloopt en wat het verschil is met Rotterdam. Dit webmodel is in grote lijnen hetzelfde gebleven. Inkomen, WOZ-waarde, veiligheid en de sociale situatie worden met elkaar in verband gebracht in een overzichtelijk model. We spreken van de diamant van Zuid, vanwege de opvallende vorm die het model in sommige wijken aanneemt.

In deze reisgids rapporteren we onze bevindingen. We presenteren 20 wijken, drie deelgemeenten en het totale Pactgebied. Soms zoomen we in op een buurt of een interessant project. Soms op een kanskaart. De kanskaarten zorgen voor grootschalige ontwikkelingen waarvan de uitstraling verder reikt dan Zuid alleen. We bespreken in deze reisgids de kanskaarten Hart van Zuid, Zorgboulevard Rotterdam en Stadionpark.

De reisgids brengt Zuid in beeld met foto's en verhalen van betrokkenen. De fotoreportages tonen het leven op straat anno 2009 in Rotterdam Zuid. De beelden en verhalen voegen informatie toe aan de statistische gegevens. Als statistisch blijkt dat er relatief veel sociale samenhang is in Vreewijk vragen we professionals en bewoners hoe dit zit en leggen dit met de camera vast. Soms komen we onverwachte zaken tegen die niet in statistieken terug te zien zijn. Denk bijvoorbeeld aan openstaande voordeuren in een straat, wat zou kunnen betekenen dat mensen zich veilig voelen in hun straat. Of denk aan de zorgvuldige manier waarop sommige mensen hun tuin hebben ingericht, wat iets zou kunnen vertellen over de aandacht die zij besteden aan de semi-publieke ruimte. Doordat de statistieken, foto's en verhalen zijn samengevoegd ontstaat er een completer beeld van het dagelijks leven in dit deel van de stad. Dit wordt ook wel *thick description* (Geertz, 1973), 'rijk illustratiemateriaal', genoemd. Een foto is een geschikt medium om mensen een gevoel te geven van wat er leeft en wat er gebeurt. Temeer omdat beelden volgens Mitchell (2005) steeds dominantier zijn geworden ten opzichte van woorden, hij spreekt van een 'pictorial turn'.

Zo verbeelden we de reis van Pact op Zuid. Dit boekje is beknopter dan de Reisgids 2008. We selecteren straatbeelden voor u, want we kunnen

geen volledig beeld schetsen van de rijkdom van Zuid en de opgave van het Pact. Daarom schetsen we een "super short & simple" beeld van de actuele situatie in relatie tot de voortgang in het realiseren van einddoelen van het Pact. Wij lopen en fietsen als schrijvers van de reisgids wekelijks in Zuid rond. We kijken er goed om ons heen, praten met en luisteren naar mensen. Dit jaar is door het bestuur gekozen voor een beknopte actualisering van de gegevens. Dus hebben we met 23 mensen gesprekken gevoerd om hun inzichten in de trends per wijk, project of kanskaart te leren begrijpen. Zij vertellen over succeswijken en over wijken die achterblijven, over grote projecten en kleine dagelijkse problemen. Waarom gaat het op de ene plek sneller vooruit dan op de andere? Waarom is de trend op het ene onderdeel positiever dan op het andere? We hebben gesproken met professionals, bewoners en ondernemers die een scherp inzicht hebben in de ontwikkelingen in het gebied en de achterliggende oorzaken.

Er gebeurt momenteel veel op Zuid. Het is aan de lezer te bepalen welke informatie voor hem of haar belangrijk is en met deze reisgids zijn of haar eigen routes en bestemmingen te kiezen. Het is onze bedoeling om de lezer zich een afgewogen oordeel te laten vormen over de waarde van de ontwikkelingen op Zuid in woord en beeld.

Volgend jaar verschijnt een actualisering met nieuwe gegevens. Zo beschikt het bestuur over beknopte en overzichtelijke informatie om de effecten van het Pact op de voet te kunnen volgen. Een uitgebreide toelichting op de gehanteerde methodiek en indicatoren is te lezen in de bijlagen.

In de diamant zijn bij elke wijk en deelgemeente de scores in een groene lijn in beeld gebracht. Het Pactgebied is met een rode lijn in beeld gebracht. Rotterdam is met een blauwe lijn op 100% gesteld. Daarmee kan de lezer in één oogopslag zien of de gemiddelde veiligheid, woningwaarde, sociale staat en het gemiddelde inkomen positief of negatief afwijken van het Rotterdamse gemiddelde.

De trendtabel vergelijkt de wijken, deelgemeenten en het Pactgebied in de tijd. Per onderdeel wordt de ontwikkeling weergegeven. De nulmeting in de Reisgids 2008 is daarbij op 100% gesteld. Hiermee kan de lezer in één oogopslag zien of de trend positief of negatief is sinds de nulmeting.

Pact op Zuid

137 B

139

62

■ PACT OP ZUID, EEN OVERZICHT

Gemiddeld gezien bleef het Pactgebied stabiel. Maar de achterstand op Rotterdam is groter geworden, omdat Rotterdam het ten opzichte van de Reisgids 2008 beter doet. Het Pactgebied (rode lijn) scoort vergeleken met Rotterdam (blauw) 10 tot 13% lager. Van de vier onderdelen heeft inkomen de grootste achterstand op Rotterdam: 13%. Het inkomen is ten opzichte van de nulmeting iets gedaald. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar). De woningwaarde is ten opzichte van de nulmeting licht gestegen.

De veiligheid is ten opzichte van de nulmeting (veiligheidsindex 2007) licht afgenomen. Met een 6,3 op een schaal van 10 in de veiligheidsindex 2009 blijft het Pactgebied een aandachtsgebied. De sociale situatie is iets vooruitgegaan ten opzichte van de nulmeting. Het Pactgebied scoort een 5,4 op de sociale index 2009. Dit betekent dat het gebied sociaal gezien kwetsbaar is. Het Pactgebied scoort op alle vier de sociale aspecten en veertien thema's lager dan Rotterdam, maar de sociale kwetsbaarheid ligt vooral op het vlak van inkomen, taalbeheersing en gezondheid.

· Totaaloverzicht van wijken

In het Pactgebied scoort met name Oud Zuid relatief slecht. Tarwewijk, Hillesluis, Feijenoord en Bloemhof staan er momenteel het minst goed voor (zie bovenaan de tabel). Vreewijk, Noordereiland, Heijplaat, Kop van Zuid – Entrepot en Oud-IJsselmonde staan er het beste voor (zie tabel onderaan). Deze wijken scoren zelfs beter dan het gemiddelde van Rotterdam. Opvallend is de verbetering van de positie van Pendrecht, op alle vier de aspecten is deze wijk ten minste hetzelfde gebleven of vooruitgegaan. We zien vergelijkbare patronen in Heijplaat, Zuidplein en Katendrecht.

Tabel 1 Overzicht van alle wijken, deelgemeenten en het Pactgebied met hun score op de vier onderdelen

GEBIED	ONDERLINGE VERGELIJKING
Tarwewijk	-54
Hillesluis	-40
Feijenoord	-38
Bloemhof	-36
Pendrecht	-35
Afrikaanderwijk	-35
dlgm Charlois	-27
Carnisse	-25
Oud-Charlois	-23
Zuidwijk	-12
dlgm Feijenoord	-11
Katendrecht	-11
Zuidplein	-8
Pact op Zuid	-7
—————	0
Lombardijen	7
Beverwaard	14
Groot IJsselmonde	20
dlgm IJsselmonde	22
Wielewaal	24
Rotterdam	26
Vreewijk	29
Noordereiland	34
Heijplaat	40
Kop van Zuid – Entrepot	51
Oud IJsselmonde	95

In de tabel op de linkerpagina staan vergelijkingscores opgesomd, variërend van -54 tot +95. De basis voor deze scores zijn de gestandaardiseerde waarden op de vier indicatoren. De wijken zijn zo onderling snel en gemakkelijk met elkaar te vergelijken qua gemiddelde score op de vier onderdelen inkomen, WOZ-waarde, veiligheid en sociale situatie. Er is een nulpunt. Wijken boven het nulpunt scoren boven gemiddeld qua inkomen, veiligheid, waarde van de woning en sociale situatie. De andere wijken scoren beneden gemiddeld. De onderste vijf wijken in de tabel scoren gemiddeld genomen beter dan Rotterdam.

De gemeente Rotterdam beschikt niet over standaardgegevens over selectieve migratie. Vorig jaar konden we nog geen indicatie geven over de selectieve migratie. Dit jaar kunnen we geen indicatie geven over de trend in de selectieve migratie na 2005. Volgend jaar kan dit wel.

De meest actuele cijfers waarover het COS beschikt gaan over het jaar 2005. Dit zijn gegevens afkomstig van het CBS. Hieruit blijkt dat 66% van iedereen die zich in het Pactgebied vestigt een laag inkomen heeft en 34% een midden- of hoog inkomen. Van iedereen die uit het Pactgebied vertrekt heeft 57% een laag inkomen en 43% een midden- of hoog inkomen. Het is dus begrijpelijk dat het Pact op Zuid de selectieve migratie terug wil brengen.

In de periode van 1999 tot 2002 vestigden zich meer lage inkomens in het Pactgebied en vertrokken er meer midden- en hoge inkomens. Vanaf 2004 vertrekken er echter ook meer lage inkomens.

Als we inzoomen op de deelgemeenten in Pact op Zuid krijgen we het volgende beeld: in zowel IJsselmonde, Charlois als de deelgemeente Feijenoord vestigen zich relatief meer huishoudens met lage inkomens dan dat er vertrekken.

Het enquêteonderzoek 'Komen en Gaan 2008' van de gemeente Rotterdam levert aanvullende gegevens op, vooral specifieke profielgegevens. Er vestigen

zich in het Pactgebied meer huishoudens met één inkomen dan in Rotterdam. Verder valt op dat zich in het Pactgebied meer alleenstaanden, 18-24-jarigen, studenten en éénverdieners met een laag huishoudinkomen vestigen. Er vertrekken meer paren met kinderen en tweeverdieners met een hoog huishoudinkomen uit arbeid uit het Pactgebied. De grote woontest van The SmartAgent Company biedt subjectieve gegevens over verhuisvoornemens, maar trends zijn hieruit niet systematisch af te leiden. Daarom laten we deze gegevens bij de analyse van de selectieve migratie achterwege. Voor de analyse van trends biedt het enquêteonderzoek Komen en Gaan van de gemeente Rotterdam uitkomst. In 2008 was er een nulmeting en in het najaar van 2009 wordt dit onderzoek herhaald. Deze gegevens zijn op het niveau van de deelgemeenten en het Pactgebied betrouwbaar voor een aanvullende analyse.

De grote woontest biedt inzicht in de trend van buurttevredenheid in het Pactgebied en de meeste wijken op Zuid. In onderstaande tabel worden de resultaten uit 2004 en 2008 tegen elkaar afgezet (2004 heeft het indexcijfer 100). Te zien is dat de bewoners van Rotterdam Zuid in 2008 op bijna alle punten positiever zijn dan in 2004. Het gaat om gemiddelde scores op een schaal van 1 (extreem laag) tot en met 7 (extreem hoog).

Het gaat volgens de respondenten van de grote woontest de goede kant op met de ontwikkeling van de buurttevredenheid in Rotterdam Zuid. Op alle punten valt tussen 2004 en 2008 een verbetering te signaleren. De bewoners van Rotterdam Zuid zijn positiever gaan denken over hun buurt, het aanbod van voorzieningen en de woonsituatie.

Tabel 2 Buurttevredenheid in Rotterdam Zuid; 2004 versus 2008

	2004	2008	INDEX
Totaaloordeel woonsituatie in het algemeen	4,2	4,6	109
Totaaloordeel over huidige woning	4,7	4,7	100
Totaaloordeel aanbod van voorzieningen	4,4	4,6	103
Totaaloordeel over huidige buurt	4,2	4,6	110

Bron: The SmartAgent Company (2008). Woonbeleving regio Rotterdam 2008, p. 133.

Tabel 3 Ontwikkeling buurtordeel per wijk; 2004 versus 2008

Er zijn duidelijke verschillen tussen de wijken. Heijplaat, Hillesluis en Oud-IJsselmonde blijven qua buurttevredenheid in 2008 achter bij 2004. De rest van de wijken is erop vooruitgegaan. De gegevens per wijk presenteren we in tabel 3. Het gaat om gemiddelde scores op een schaal van 1 (extreem laag) tot en met 7 (extreem hoog).

Tot zover het overzicht van trends in het Pactgebied. Op sommige onderdelen wordt vooruitgang geboekt. Op andere valt de trend nog niet echt positief uit. Woningwaarde, buurttevredenheid en sociale situatie zijn vooruitgegaan. Inkomen en veiligheid zijn achteruitgegaan.

	2004	2008	INDEX
CHARLOIS			
Carnisse	4.1	4.4	109
Heijplaat	4.4	4.2	95
Oud-Charlois	3.8	4.3	115
Pendrecht	3.3	4.0	123
Tarwewijk	3.5	3.8	110
Zuidwijk	4.2	4.5	106
FEIJENOORD			
Afrikaanderwijk	3.7	4.2	114
Bloemhof	3.5	4.0	114
Feijenoord	3.4	4.7	138
Hillesluis	4.1	3.6	90
Kop van Zuid – Entrepot	4.5	5.4	121
Noordereiland	5.2	5.6	109
Vreewijk	4.3	5.0	115
IJSSELMONDE			
Beverwaard	4.2	4.4	105
Groot-IJsselmonde	4.4	4.7	105
Lombardijen	4.5	4.7	104
Oud-IJsselmonde	5.0	5.0	99

Bron: The SmartAgent Company (2008).
Woonbeleving regio Rotterdam 2008, p. 135.

Drie Pactwijken ontbreken in de tabel van de grote woontest: Katendrecht, Wielewaal en Zuidplein.

Deelgemeente Charlois

Carnisse

Heijplaat

Oud-Charlois

Pendrecht

Tarwewijk

Wielewaal

Zuidplein

Zuidwijk

DEELGEMEENTE CHARLOIS

De gemiddelden van de deelgemeente Charlois (groene lijn) liggen 15 tot 24% onder die van Rotterdam (blauw) en 5 tot 11% onder het Pactgebied (rood). De achterstand op Rotterdam is vergeleken met de nulmeting iets groter geworden, omdat Rotterdam het beter doet dan Charlois.

Op het onderdeel inkomen is de achterstand van de deelgemeente Charlois op Rotterdam groot, namelijk 24%. Het inkomen is ten opzichte van de nulmeting iets gedaald. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

28

De woningwaarde is ten opzichte van de nulmeting gestegen.

De veiligheidssituatie is ten opzichte van de nulmeting (op basis van de veiligheidsindex 2007) onveranderd. Met een score van 5,8 op een schaal van 10 in de veiligheidsindex wordt Charlois qua veiligheid gezien als een bedreigd gebied.

Op de sociale index scoort de deelgemeente Charlois een 5,1 (was een 5,0) op een schaal van 10. Dit betekent dat het gebied nog altijd sociaal kwetsbaar is. De deelgemeente Charlois scoort op alle vier de aspecten en veertien thema's lager dan Rotterdam, maar de sociale kwetsbaarheid ligt vooral op het vlak van sociale capaciteiten als gezondheid en inkomen.

DEELGEMEENTE CHARLOIS

· Carnisse

Carnisse (groene lijn) scoort op alle onderdelen lager dan Rotterdam (blauw) en het Pactgebied (rood). Op veiligheid en op sociaal vlak is de achterstand van Carnisse op Rotterdam kleiner geworden ten opzichte van de nulmeting.

Van de vier onderdelen heeft Carnisse op inkomen de grootste achterstand op Rotterdam: 26%. Het inkomen is ten opzichte van de nulmeting iets gedaald. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar). Woningwaarde is ten opzichte van de nulmeting

gestegen. De achterstand op Rotterdam bedraagt nu 19%.

Carnisse scoort beter op veiligheid ten opzichte van de nulmeting (veiligheidsindex 2007). Op de veiligheidsindex 2009 behaalt Carnisse een 6,2 wat maakt dat Carnisse als een aandachtswijk wordt gezien. Ook op sociaal gebied is Carnisse vooruitgegaan ten opzichte van de nulmeting. Carnisse scoort een 5,1 op de sociale index 2009. Dit betekent dat Carnisse 15% lager scoort dan Rotterdam en als sociaal kwetsbaar gezien wordt. De sociale kwetsbaarheid van Carnisse komt vooral voort uit lage scores op sociale binding.

Piet van Namen, gebiedsmanager

Volgens Van Namen wonen in Carnisse vooral starters en studenten. Zij wonen in goedkope particuliere huurwoningen. De woningvoorraad in de wijk bevat veel huizen met een koopsom van 60-80.000 euro. De WOZ-waarde daarvan ligt ruim onder het gemiddelde. Carnisse is een wijk met een hoge doorstroming. Dit stemt overeen met de gegevens uit de sociale index die aangeven dat Carnisse kwetsbaar is op het gebied van sociale binding. De bewoners die hier huren of kopen halen op den duur een mbo- of hbo-diploma en trekken dan weg. We zien dit terug in de daling op inkomensgebied.

Er zijn veel particuliere huurwoningen in Carnisse die een onderhoudsachterstand hebben. Deze huurwoningen zijn in handen van veel verschillende eigenaren. Een gebiedsmanager heeft weinig invloed op de particuliere huursector. Het fysiek op een hoger niveau brengen van het woningbestand in Carnisse en de omliggende oude wijken door grootschalige sloop en nieuwbouw zou uitermate duur zijn.

Fysiek gezien staan delen van Carnisse onder druk. We zien 15 winkelpanden leeg staan aan de Katendrechtse Lagedijk aan de noordrand van Noord Carnisse. Achter het deelgemeentekantoor in Carnisse staan honderden woningen te koop. Sommige panden staan al heel lang leeg. Het Pact richt zich op het gezamenlijk met eigenaren verbeteren van de particuliere woningvoorraad. Com-Wonen doet dit door een gerichte ondersteuning van Verenigingen van Eigenaren (VVE) in de wijk. Com-Wonen is bereid om woningen van

particuliere eigenaren aan te kopen en op te knappen. Veel eigenaren hebben een tophypotheek afgesloten en zitten aan het plafond van hun inkomen. Aangezien er slechts een geringe waardestijging was in 2008 kunnen zij de hypotheek niet aflossen met een marktconforme opbrengst van de woning.

De gemeente en de deelgemeente besteden in Carnisse aandacht aan het opknappen van de buitenruimte. Zo is het water aan de Lepelaarsingel doorgegraven en is de singel verlengd. Dit heeft naar verwachting een positieve invloed op de WOZ-waarde van de omliggende woningen.

De deelgemeente investeert tevens om de rust, reinheid en regelmaat in de wijk terug te krijgen. “We investeren in de achtertuinen, we praten over de manier van bewoning. We hangen gordijnen op waar mensen zakken voor de ramen hebben hangen. We zijn voltijds in tien straten aanwezig in Carnisse met een medewerker van de deelgemeente die van huis naar huis gaat. We hebben een Poolse socioloog rondlopen die spreekuur houdt in de wijk om migranten uit Polen te bewegen aan een inburgeringscursus deel te nemen.” In Carnisse zijn de sociale staat en de veiligheid sinds de nulmeting gestegen.

vindt

de

Net

niet

leuk

dat

da

o

· Heijplaat

Heijplaat (groene lijn) scoort, behalve op woningwaarde, beter dan het Pactgebied (rood) en Rotterdam (blauw). De nulmeting gaf destijds een zelfde beeld en de voorsprong is groter geworden op het gebied van inkomen en veiligheid.

Het inkomen is gestegen ten opzichte van de nulmeting. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

De woningwaarde is ten opzichte van de nulmeting gestegen. De achterstand op Rotterdam is echter wel

groter geworden, omdat Rotterdam ten opzichte van de nulmeting sneller vooruitgegaan is.

Voor wat betreft veiligheid heeft Heijplaat de grootste voorsprong op Rotterdam: 26%. Ten opzichte van de nulmeting (veiligheidsindex 2007) is de veiligheid toegenomen. Met een score van 9,1 op een schaal van 10 op de veiligheidsindex 2009 wordt Heijplaat gezien als een heel veilige wijk.

Ook op sociaal vlak is Heijplaat ten opzichte van de nulmeting vooruitgegaan. Heijplaat scoort een 6,2 op de sociale index 2009. Dit betekent dat Heijplaat als een wijk met voldoende sociale kwaliteit wordt gezien.

· Oud-Charlois

De gemiddelden van Oud-Charlois (groene lijn) liggen 15 tot 19% onder die van heel Rotterdam (blauw) en 5 tot 7% onder het Pactgebied (rood).

Het inkomen is ten opzichte van de nulmeting licht gedaald. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

Van de vier onderdelen heeft Oud-Charlois qua woningwaarde de grootste achterstand op Rotterdam, te weten 19%. De woningwaarde is ten opzichte van de nulmeting niet veranderd.

Veiligheid is het enige onderdeel waar ten opzichte van de nulmeting (veiligheidsindex 2007) een vooruitgang is geboekt. Oud-Charlois behaalt op de veiligheidsindex 2009 een score van 5,1 wat maakt dat Oud-Charlois qua veiligheid de status van bedreigde wijk heeft behouden.

Op sociaal vlak is de situatie ten opzichte van de nulmeting iets achteruitgegaan. Op de sociale index 2009 scoort Oud-Charlois een 5,1 (was een 5,3). Dit betekent dat de wijk sociaal gezien als kwetsbaar wordt aangemerkt. Oud-Charlois scoort vooral zwak op sociale capaciteiten als opleiding, gezondheid, inkomen en taalbeheersing.

Pendrecht (groene lijn) heeft op alle onderdelen een achterstand op zowel Rotterdam (blauw) als het Pactgebied (rood).

Het inkomen in Pendrecht is ten opzichte van de nulmeting gelijk gebleven. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomens zijn niet beschikbaar).

De woningwaarde is iets gestegen ten opzichte van de nulmeting. Maar omdat de woningwaarde in Rotterdam meer is gestegen, is de achterstand ten opzichte van Rotterdam toch groter geworden.

Voor wat betreft veiligheid is Pendrecht ten opzichte van de nulmeting (veiligheidsindex 2007) vooruitgegaan. Met een score van 5,5 op de veiligheidsindex 2009, is Pendrecht van een probleemwijk een bedreigde wijk geworden.

Ook op sociaal gebied is Pendrecht vooruitgegaan ten opzichte van de nulmeting. Pendrecht behaalt een score van 4,9 op de sociale index 2009. Dit betekent dat Pendrecht 18% lager scoort dan Rotterdam en sociaal gezien als een probleemwijk wordt aangemerkt. De problemen in Pendrecht op sociaal gebied komen vooral voor op het vlak van capaciteiten als gezondheid en inkomen.

Katja Horeman is als gebiedsmanager in Charlois verantwoordelijk voor de Zuidelijke Tuinsteden Pendrecht en Zuidwijk.

Volgens Horeman was voor Pendrecht al bekend dat de veiligheidsindex en de sociale index in de loop der jaren was gestegen. De stijging van de woningwaarde en het inkomen was nog niet bekend.

Qua veiligheid is er een duidelijk causaal verband aan te wijzen tussen wat we doen en de effecten die zichtbaar worden in het webmodel. Zo zijn er de inspanningen van de stadsmarinier, die stevig heeft doorgepakt, en hebben we een bewonersplatform opgericht dat overleg voert met de buurtagent. Mensen voelen zich gehoord door het bewonersplatform. Eerst kwamen er 15 bewoners naar de overlegavonden. Het aantal bewoners dat naar de overlegavonden komt dijt inmiddels alleen maar uit. Er komen steeds meer mensen, ook al is het een warme, zomerse avond. Er komen nu soms 45 mensen uit de wijk die zich allemaal bezighouden met de buurtproblemen, vooral met de veiligheid. Het gaat tijdens deze bijeenkomsten over allerlei onderwerpen, maar in de 9 jaar die Katja Horeman als ambtenaar werkt (en daarvoor als welzijnswerker) heeft zij ervaren dat de mensen uit de buurt zich vooral bekommeren om 'schoon, heel en veilig'. Ze willen rust, reinheid en regelmaat en zodra dat verstoord wordt, komen ze naar de bijeenkomsten. Er moeten nog wel wat slagen gemaakt worden, ook op het gebied van schoon, heel en veilig. We zijn echter op de goede weg en er zijn al veel goede instrumenten ontwikkeld voor het oplossen van problemen op

dit vlak, zodat we nu kunnen doorpakken.

“Als je ervan uitgaat dat je als overheid het verschil kunt maken in wijken als Pendrecht, dan is zo'n integrale aanpak die je een kans geeft noodzakelijk. Dit hebben we geleerd van Tarwewijk. Alleen goede integrale interventies, die lang volgehouden worden, kunnen een wijk er langzaam maar zeker weer bovenop helpen.”

In Pendrecht is een goede samenwerking tussen woningcorporatie en overheid tot stand gekomen. Er worden samen programma's ontwikkeld en uitgevoerd, en deze krijgen een kans zich te bewijzen. Een voorbeeld hiervan is het Pendrecht Theater, de Pendrecht Podium Academy. Hier zouden we vroeger al mee gestopt zijn, want het is duur. Nu zien we in dat we dit soort interventies moeten doorzetten. Je bouwt iets op met de burgers samen. Dit soort sociale projecten hebben tijd nodig om wortel te schieten in een wijk. Als mensen er net aan gewend zijn, dan moet je niet weer stoppen met zo'n project. Langzaam maar zeker krabbelt Pendrecht op. We zorgen ervoor dat we de veiligheid goed op orde hebben, dat staat voorop. “Veiligheid staat altijd voorop, want in een onveilige wijk wil niemand wonen. Ook 'schoon en heel' is belangrijk. Hierin zijn al flinke slagen gemaakt. Het gaat om de notoire ergernissen van mensen. Daar willen we op doorpakken.”

Tarwewijk

Tarwewijk (groene lijn) scoort van alle wijken het minst gunstig (zie tabel 1). De wijk scoort 20 tot 36% lager vergeleken met Rotterdam (blauw). In vergelijking met het Pact op Zuid (rood) heeft Tarwewijk een achterstand.

Het inkomen is licht gedaald ten opzichte van de nulmeting. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar). De woningwaarde is ten opzichte van de nulmeting gestegen. Maar omdat Rotterdam ten opzichte van de nulmeting sterker is gestegen, is de achterstand op

Rotterdam toch groter geworden.

Van de vier onderdelen heeft Tarwewijk qua veiligheid de grootste achterstand op Rotterdam: 36%. Ten opzichte van de nulmeting (veiligheidsindex 2007) is de veiligheid achteruitgegaan. Met een score van 4,6 op de veiligheidsindex 2009 is Tarwewijk een probleemwijk.

Op sociaal vlak is Tarwewijk wel vooruitgegaan ten opzichte van de nulmeting. Maar met een score van 4,8 op de sociale index 2009 blijft Tarwewijk een probleemwijk. Deze problemen liggen vooral op het vlak van sociale capaciteiten gezondheid, inkomen en taalbeheersing.

Extra aandacht voor de jeugd

Volgens Ans Stolk van de dienst JOS brengt de Norm voor de Jeugd op Zuid samenhang aan in de vele acties die er plaatsvinden voor de jeugd.

In Tarwewijk initieerden ondernemers bijvoorbeeld FIT 010. Dit is een programma voor kinderen die te zwaar zijn. De scholen zorgen ervoor dat kinderen meer bewegen, door samen met sportverenigingen schoolsportverenigingen op te zetten. Iris van der Lee, coördinator van de kanskaarten Pact op Zuid, licht toe: “Rotterdam Sportsupport initieert een samenwerking tussen het onderwijs en een sportvereniging. Sportverenigingen worden uitgenodigd om naar de school toe te komen. Als er een schoolsportvereniging in de wijk is, kunnen alle scholen daar gebruik van maken. Een schoolsportvereniging organiseert bijvoorbeeld een clinic, een demonstratie met een trainer. Er komt een speciale sportleer-

kracht op het schoolplein, verenigingen komen met hun eigen mensen ondersteuning bieden. Dit gebeurt zowel tijdens als na schooltijd in brede scholen.”

Dergelijke acties zijn nodig omdat er in Rotterdam Zuid veel dikke kinderen wonen die een ongezonde leefstijl hebben en die te weinig bewegen. De samenwerking tussen school en sportvereniging in de oude stadswijken is belangrijk. Er is weinig ruimte om te sporten in de wijk. Tarwewijk is tot nu toe een migratiewijk. Weinig kinderen zitten hun hele schoolcarrière op dezelfde school in die wijk. Via de schoolsportvereniging kunnen zij op alle scholen in de wijk terecht om te sporten en te bewegen ook als zij van school veranderen. Ook in andere wijken worden schoolsportverenigingen opgezet, zodat kinderen er terecht kunnen wanneer zij buiten de wijk verhuizen.

· Wielewaal

De wijk Wielewaal (groene lijn) heeft zowel een voorsprong als een achterstand op Rotterdam (blauw). De vorm van het model is opmerkelijk door een zeer hoge score op sociaal en veilig en een zeer lage score op inkomen en woningwaarde.

De achterstand op Rotterdam qua inkomen is maar liefst 40%. Ten opzichte van de nulmeting is het inkomen in Wielewaal verder gedaald, wat wil zeggen dat er veel lage inkomens en heel weinig midden- en hoge inkomens in de wijk wonen. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

De woningwaarde is ten opzichte van de nulmeting sterk gestegen, met maar liefst 22%. Wielewaal heeft qua woningwaarde nog wel een achterstand op Rotterdam, maar deze achterstand is ten opzichte van de nulmeting kleiner geworden en de achterstand ten opzichte van het Pactgebied is omgeslagen in een voorsprong.

Voor wat betreft veiligheid heeft Wielewaal een voorsprong van 38% op Rotterdam. Met een score van 9,9 op een schaal van 10 op de veiligheidsindex 2009 behoort Wielewaal tot de veiligste wijken in Rotterdam.

Ook op sociaal vlak heeft Wielewaal een voorsprong op Rotterdam, te weten 8%. Met een 6,5 op de sociale index 2009 is Wielewaal een sociaal voldoende wijk.

Behalve op sociaal vlak, scoort Zuidplein (groene lijn) lager dan het Pactgebied (rood) en Rotterdam (blauw).

Voor wat betreft inkomen heeft Zuidplein een achterstand van 17% op Rotterdam. Ten opzichte van de nulmeting is het inkomen gestegen. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

De woningwaarde is gestegen ten opzichte van de nulmeting. Maar omdat Rotterdam als geheel meer is gestegen, is de achterstand op Rotterdam toch groter geworden.

Zuidplein heeft op veiligheid een grote stap van 16% vooruit gemaakt ten opzichte van de nulmeting (veiligheidsindex 2007). Met een 5,1 op de veiligheidsindex 2009 bedraagt de achterstand op Rotterdam nog altijd 29% en wordt Zuidplein gezien als een wijk waar de veiligheid bedreigd wordt.

Het enige onderdeel waarop Zuidplein een voor-sprong heeft ten opzichte van Rotterdam is op sociaal vlak. Er is op dit vlak een kleine vooruitgang ten opzichte van de nulmeting te zien. Met een score van 6,2 op de sociale index 2009 wordt Zuidplein als een wijk met voldoende sociale kwaliteit gezien.

Vooruitgang op Zuidplein

Zuidplein is één van de vier wijken die op alle onderdelen in de diamant vooruitgang boekt ten opzichte van de nulmeting. Deze positieve trend is herkenbaar, vindt gebiedsmanager Piet van Namen van de deelgemeente Charlois. De vooruitgang qua veiligheid was verwacht, gezien de reeks aan maatregelen die er getroffen zijn na de zeer slechte score op de veiligheidsindex. Alle winkels op Zuidplein hebben een veiligheidsscan gekregen en een advies voor verbetering van het keurmerk voor veilig ondernemen. Er is een winkelverbod voor wetsovertreders ingevoerd dat strikt wordt gehandhaafd. Het winkelcentrum Zuidplein heeft mede hierdoor een derde ster gekregen voor veilig winkelcentrum, het maximaal haalbare.

De goede score op de sociale index is hoopgevend, volgens Van Namen. Deze is hoger dan Rotterdam en veel hoger dan het Pactgebied. Dit is een mooie prestatie, want op Zuid-

plein komen dagelijks ruim 100.000 bezoekers. Het is een doorganggebied en daarvoor geldt dat de sociale samenhang over het algemeen niet groot is. Verder wonen er veel oudere mensen rond het plein in de Wevershoekflat en de Zuiderterrasflat. “Dat ook het percentage midden- en hoge inkomens is gestegen is opmerkelijk, want de inkomens van ouderen stijgen over het algemeen niet veel.” Misschien hebben de hogere inkomensgroepen hun oog laten vallen op deze centrale plek in Zuid? De gunstige trend in de WOZ-waarde heeft te maken met het feit dat er nauwelijks leegstand is in de Zuiderterrasflat en de Wevershoekflat. Maar de ongunstige situatie in de omliggende wijken Carnisse, Tarwewijk en Bloemhof baart wel zorgen. “Dit deel van de stad leidt imagoschade. Het maakt nogal verschil of je zegt dat je in Carnisselande of in Carnisse woont.”

Spin-off Hart van Zuid

Coördinator van de kanskaarten Iris van der Lee vertelt dat Hart van Zuid het Zuidplein, Ahoy en omgeving, het Motorstraatgebied en de aangrenzende delen van het Zuiderpark omvat. Eind 2007 is de gebiedsvisie 'Hart van Zuid, podium van Zuid' gepresenteerd. Pact op Zuid is begin 2008 gestart met het kijken naar mogelijkheden voor spin-off effecten. Hoe kunnen bewoners van Zuid meeliften op de economische en culturele plannen voor Hart van Zuid? Er zijn zogenoemde 'Recht in het Hart-sessies' georganiseerd om professionals, ondernemers en bewoners over deze vraag mee te laten denken. Uit deze sessies is het spin-off programma Hart Sociaal! voortgekomen. Dit programma bestaat uit een langetermijnvisie en een concreet 10-puntenprogramma met 'quick wins' voor Zuid. Op 1 december 2008 heeft de Stuurgroep Pact op Zuid een positief advies uitgebracht over "Hart Sociaal!", de sociaal-culturele spin-off van het Hart van Zuid. Op 27 januari 2009 is dit programma door het college van Burgemeester en Wethouders vastgesteld.

Eén van de onderdelen uit het 10-puntenprogramma van Hart Sociaal! zijn de TEAMstages. Begin 2009 is op Hart van Zuid een pilot gestart met dit project van Joop van den Ende. In een TEAMstage werken leerlingen uit vmbo, mbo en hbo 6 maanden samen aan een serieuze opdracht voor het bedrijfsleven. Een voorbeeld van een dergelijke opdracht was het onderzoeken van mogelijke locaties voor informatiecentra van Pact op Zuid. De TEAMstages worden intensief begeleid. Dit had als onbedoeld gevolg dat de vmbo-scholen hun moeilijkste leerlingen voor het project selecteerden. Tot nu toe zijn er 3 opdrachten uitgevoerd, waar in totaal 15 leerlingen aan hebben gewerkt. Vanwege de grote waardering, van vooral de studenten die hebben meegewerkt, wordt er in het schooljaar 2009/2010 een doorstart gemaakt met het project. Overige onderdelen uit het 10-puntenprogramma zijn bijvoorbeeld extra toezicht op het Zuidplein door het buurtservice-team en een voorlopige opknabbeurt van het busstation.

Op de plattegrond hierboven ziet u waar de kanskaarten zijn gesitueerd
(Bron: dS+V).

· Zuidwijk

Zuidwijk (groene lijn) scoort 5 tot 25% lager dan Rotterdam (blauw). Behalve op sociaal gebied, scoort Zuidwijk ook lager dan het Pactgebied (rood). Wat betreft inkomen en veiligheid is de wijk achteruitgegaan ten opzichte van de nulmeting en voor wat betreft sociaal en woningwaarde juist vooruit.

Het inkomen in Zuidwijk toont van de vier onderdelen de grootste achterstand op Rotterdam: 25%. Ten opzichte van de nulmeting is het inkomen ook gedaald. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar). De woningwaarde in Zuidwijk is ten opzichte van de

nulmeting gestegen. Maar de achterstand op Rotterdam is toch groter geworden, omdat Rotterdam ten opzichte van de nulmeting meer vooruitgang heeft geboekt.

De veiligheid is ten opzichte van de nulmeting (veiligheidsindex 2007) achteruitgegaan. Op de veiligheidsindex 2009 behaalt Zuidwijk een score van 6,2. Met deze score heeft Zuidwijk qua veiligheid de status van aandachtswijk.

De sociale situatie in Zuidwijk is ten opzichte van de nulmeting iets vooruitgegaan. Wat betreft de sociale kwaliteit scoort Zuidwijk een 5,7 op de sociale index 2009. Deze score betekent dat Zuidwijk als sociaal voldoende wordt aangemerkt.

Jaap Koole, directeur van Vestia Rotterdam Zuid

Volgens Koole is de daling van het inkomen niet verrassend. Er is veel geïnvesteerd in nieuwbouw, maar het duurt altijd even voordat het effect daarvan zichtbaar wordt. In 2005 zijn in Zuidwijk portiekwoningen gesloopt. Door sloop gaan de bewoners weg en komen er tijdelijk mensen in met lage inkomens die de verhuiskostenvergoeding en de urgentieverklaring interessant vinden. Het duurt even voor de koopwoningen opgeleverd worden en mensen daadwerkelijk in de koopwoningen trekken. De eerste opleveringen van koopwoningen dateren van eind 2006 of 2007. Dat was het eerste moment dat vooral allochtone tweeverdieners hun woning betrokken. In de Burgen zijn meer dan 1000 portiekwoningen gesloopt. Jaap Koole verwacht volgend jaar nog geen stijging in inkomen te zien; 2007 blijft gelijk en op zijn vroegst is in 2008 een eerste 'liftje' te zien.

Inmiddels zijn er meer koopcomplexen opgeleverd. De Burgen van Vestia is grotendeels gesloopt. Daar stonden meer dan 1000 portiekwoningen en nu zijn er meer grondgebonden koopwoningen. Er is een complex in de Velden gesloopt. In de Steinen is er een nieuwbouwcomplex met koophuizen opgeleverd. In 2008 had Zuidwijk 6689 woningen, waarvan er 1116 koop (17%) en 5573 huur (83%).

Wat je in het algemeen kan zeggen is dat in die gebieden waar je sloopt en vervangende nieuwbouw neer gaat zetten, je een aantal jaren bezig bent met de vernieuwing voordat je effect ziet op de inkomensverdeling. Er gaan mensen uit en in

plaats daarvan komen er mensen in waar je minder grip op hebt. De hele periode van sloopnieuwbouw is onrustig. Dat zijn processen die onrust en onveiligheid creëren. Grootsschalige ingrepen zetten daarom druk op de veiligheid. Toch is het grootschalige karakter wel nodig als je hele gebieden op de kaart wilt zetten, zegt Jaap. Dan gaat het niet alleen om woningen, maar moeten ook de voorzieningen en de openbare ruimte aantrekkelijker gemaakt worden.

De sloopnieuwbouw zorgt voor een teruggang van de veiligheid, maar die nieuwbouw is daarna verbonden met hogere woningwaarden en inkomens.

Wereld op Zuid: leren van de doorontwikkeling

Op 19 februari 2009 is het gebouw van de brede school Wereld op Zuid in gebruik genomen. Het gebouw is ontwikkeld voor en door Vestia en wordt inmiddels als maatschappelijk vastgoed geëxploiteerd. Vijf partijen werken erin samen: de Openbare basisschool de Toermalijn, Rooms-katholieke basisschool de Christophoor, Pameijer, Kinder Service Hotels (KSH) en Charlois Welzijn (Onderdeel Welzijnsgroep Rijnmond). Het uitgangspunt van de partners is 'geïntegreerde dienstverlening aan zoveel mogelijk kinderen tussen 0 en 12 jaar'. De samenwerking is verankerd in de stichting de Wereld op Zuid, waarmee een nieuw type rechtspersoon is toegevoegd aan het spectrum van onderwijs, zorg en welzijn. Voor Jaap Koole is het investeren in de school een manier om de wijk aantrekkelijk te maken voor een gedifferentieerd publiek.

De realisatie van de Wereld op Zuid is van prilste idee tot oplevering een proces van zeven jaar geweest. Anne van der Kooi en Judith Rook van Bureau Septool die de ontwikkeling van de Wereld op Zuid begeleidden, geven aan dat er vele hobbels overwonnen moesten worden en schotten doorbroken. Eind september verschijnt een boek over de Wereld op Zuid waarin verder wordt ingegaan op het proces om te komen tot een gebouw met een geïntegreerde dienstverlening voor kinderen.

Tijdens het ontwikkelproces zijn diverse bewindspersonen op bezoek geweest, waaronder de ministers Vogelaar en Van der Laan. Onlangs verklaarde minister Van der Laan op bezoek bij de Wereld op Zuid dat dit de mooiste brede school was die hij in heel Nederland heeft gezien. Het Algemeen Dagblad maakte hier melding van. Verder zendt TV Rijnmond een documentaire uit in 5 afleveringen over de ontstaansgeschiedenis van de Wereld op Zuid (periode 17 juni t/m 15 juli) en wordt er rond de officiële opening op 30 september a.s. een eerste exemplaar van het boek over de Wereld op Zuid gepubliceerd. "Kortom, de Wereld op Zuid staat volop in de schijnwerpers van bestuurders en beleidsmakers" (passage uit een brief van Arnold van Doorn, voorzitter Wereld op Zuid, juli 2009).

Ondanks deze mooie vooruitzichten en de positieve belangstelling blijven de schotten tussen de diverse beleidsvelden voor een deel voortbestaan. De betrokkenen willen de schotten verder doorbreken in de toekomst. Daarom willen bestuur en managementteam inzetten op het leren van de doorontwikkeling van de Wereld op Zuid en dit proces 4 jaar lang volgen samen met het Ministerie van OC&W en de gemeente Rotterdam (projectaanvraag It's a Kids World, juli 2009).

KAAS - MELK

PILS & LIJSTRE

HEET & VET

Deelgemeente Feijenoord

Afrikaanderwijk

Bloemhof

Feijenoord

Hillesluis

Katendrecht

Kop van Zuid – Entrepot

Noordereiland

Vreewijk

DEELGEMEENTE FEIJENOORD

De gemiddelden van de deelgemeente Feijenoord (groene lijn) liggen 12 tot 14% onder die van Rotterdam (blauw). De achterstand op Rotterdam is iets groter geworden, omdat Rotterdam ten opzichte van de Reisgids 2008 meer vooruitgang heeft geboekt dan de deelgemeente Feijenoord.

Van de vier onderdelen is voor wat betreft inkomen de achterstand op Rotterdam het grootst, namelijk 14%. Ten opzichte van de nulmeting is het inkomen onveranderd. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

Voor wat betreft woningwaarde is de deelgemeente Feijenoord iets beter gaan presteren ten opzichte van de nulmeting.

Ten opzichte van de nulmeting (veiligheidsindex 2007) is de veiligheidssituatie in de deelgemeente Feijenoord iets achteruitgegaan. In de veiligheidsindex 2009 wordt de deelgemeente Feijenoord met een score van 6,2 op een schaal van 10 aangemerkt als aandachtsgebied. De deelgemeente Feijenoord scoort een 5,2 op een schaal van 10 op de sociale index. Op alle vier de sociale aspecten en veertien thema's scoort Feijenoord lager dan Rotterdam. Met name op de thema's inkomen, taalbeheersing en werk en school.

Afrikaanderwijk (groene lijn) scoort op alle onderdelen lager dan het Pactgebied (rood) en Rotterdam (blauw).

Het inkomen in Afrikaanderwijk is gestegen ten opzichte van de nulmeting. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

Voor wat betreft woningwaarde heeft Afrikaanderwijk de grootste achterstand op Rotterdam, te weten 26%. De woningwaarde is ten opzichte van de nulmeting iets gedaald. De achterstand op Rotterdam is

thus groter geworden ten opzichte van de nulmeting. De veiligheid in Afrikaanderwijk is ten opzichte van de nulmeting (veiligheidsindex 2007) iets afgenomen. Afrikaanderwijk behaalt op de veiligheidsindex 2009 een score van 5,5. Hiermee behoudt Afrikaanderwijk haar status van wijk met een bedreigde veiligheidssituatie.

Op sociaal vlak heeft er wel een vooruitgang ten opzichte van de nulmeting plaatsgevonden. Met een score van 4,9 op de sociale index 2009 wordt Afrikaanderwijk nog steeds als probleemwijk gezien. De grootste problemen liggen op het vlak van sociale capaciteiten als inkomen en taalbeheersing.

Dokter Şenyürek is anderhalf jaar geleden een huisartspraktijk gestart in Afrikaanderwijk. Hij maakt gebruik van een subsidie voor startende ondernemers in kanszones. Hij heeft goed nagedacht of hij hier wel moest beginnen. Bevriende professionals hebben hem positief geadviseerd.

Dokter Şenyürek heeft in zijn praktijk veel Turks sprekende zorgvragers uit Bulgarije. Veel van hen hebben geen verblijfsvergunning. Ze komen bij hem voor advies en de behandeling van kleine ziekten, soms staat daar geen vergoeding tegenover. Hun aantal neemt met de dag toe. Het gaat als een lopend vuurtje rond in de wijk en daarbuiten. Men weet dat de dokter tijd vrij maakt om hen te helpen.

Sommige mensen wonen in pensionnetjes in de wijk waar per bed wordt verhuurd. “Patiënten vertellen als ze op het spreekuur komen bijvoorbeeld dat hun tandenborstel door een ander is gebruikt.” De drukte in de wijk heeft invloed op de gezondheid. “Er is veel scabiës in de wijk. Dat komt in Midden- en Oost-Europese landen frequenter voor dan hier. Griep kan zich snel verspreiden, zoals we weten uit dichtbevolkte streken in China.”

Tussen de illegalen zijn er grote verschillen. Er zijn mensen uit Midden- en Oost-Europese landen die basiszorg nodig hebben. Ik probeer ze tussendoor te helpen, zegt dokter Şenyürek. Zij zijn Europese staatsburgers. Een investering in hun gezondheid is daarmee een investering in Europa. Naar de Afrikaanderwijk komen ook veel ouders of grootouders uit Turkije of Marokko die niemand meer hebben en die bij familie in de

wijk intrekken als ze ziek zijn. Maar na 3 maanden staan ze voor een dilemma. Blijven ze hier, dan zijn ze niet verzekerd en hebben geen documentatie. Gaan ze terug, dan staan ze er alleen voor. Sommigen kiezen om te blijven. Hij behandelt ze. Meestal wonen ze in goede, verzorgde gezinswoningen, bij familieleden die hier een redelijk bestaan leiden en een extra kamer hebben voor moeder of oma. Maar de ziektekosten kunnen zonder verzekering behoorlijk oplopen.

Dokter Şenyürek is eens gaan praten met de GGD en andere zorgverleners in de wijk. Hij pikt signalen op uit de wijk. Hij zou de gemeente willen adviseren om, zoals hij, veel te praten met de mensen. Durf in gesprek te gaan. Niet zeggen: we willen wel, maar kunnen niet. We begrijpen het, u hebt volkomen gelijk, maar regels zijn regels. Nee, regels zijn er voor de mensen.

De gemeentelijke diensten zouden op basis van signalen van mensen uit de praktijk (zoals een huisarts) slagvaardiger moeten optreden om misstanden aan te pakken. Als hij met zijn signaalfunctie niets kan bereiken, verdwijnt een dergelijke functie. Ga eens langs bij mensen die weten wat er in de wijk speelt en benut deze kennis om door schotten heen te breken, is zijn boodschap aan de gemeente. Ga serieus om met deze signalen en grijp als gemeente je kansen om de kwaliteit van de stad te verbeteren.

Bloemhof (groene lijn) scoort op alle onderdelen lager dan het Pactgebied (rood) en Rotterdam (blauw).

Van de vier onderdelen heeft Bloemhof voor wat betreft inkomen de grootste achterstand op Rotterdam: 29%. Ten opzichte van de nulmeting is het inkomen iets gedaald. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

De woningwaarde is wel gestegen ten opzichte van de nulmeting. Maar omdat Rotterdam ten opzichte

van de nulmeting meer vooruitgang heeft geboekt, is de achterstand op Rotterdam toch groter geworden. Veiligheid is ten opzichte van de nulmeting (veiligheidsindex 2007) juist achteruitgegaan. Met een score van 5,3 op de veiligheidsindex 2009 behoudt Bloemhof haar status van wijk met een bedreigde veiligheid.

Wat betreft de sociale situatie scoort Bloemhof een 4,8 op de sociale index 2009. Dit betekent dat Bloemhof sociaal gezien een probleemgebied is. Deze problemen liggen vooral op het gebied van capaciteiten als opleidingsniveau, inkomen en taalbeheersing.

· Feijenoord

De wijk Feijenoord (groene lijn) scoort 20 tot 29% lager dan Rotterdam (blauw).

Van alle onderdelen heeft de wijk Feijenoord voor wat betreft inkomen de grootste achterstand op Rotterdam: 29%. Het inkomensgegeven van Feijenoord lijkt door een door het CBS gewijzigde gebiedsafbakening met Entrepot een vertekend beeld te geven. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar). De woningwaarde is ten opzichte van de nulmeting gedaald. De achterstand op Rotterdam is gestegen tot 23%.

Ook de veiligheid in Feijenoord is ten opzichte van de nulmeting (veiligheidsindex 2007) achteruitgegaan. Met een score van 5,7 op de veiligheidsindex 2009, is de status van Feijenoord gedaald van aandachtswijk naar een wijk waar de veiligheid bedreigd wordt. De sociale situatie in Feijenoord is ten opzichte van de nulmeting achteruitgegaan. Feijenoord scoort een 4,8 op de sociale index 2009. Dit betekent dat Feijenoord voor wat betreft sociale situatie als een probleemgebied wordt gezien. Deze problemen liggen vooral op het vlak van capaciteiten als gezondheid, inkomen en taalbeheersing.

Debora Lootsma is in de deelgemeente Feijenoord manager van het gebiedsteam Noord (de wijken Katendrecht, Noordereiland, Kop van Zuid – Entrepot en Feijenoord). De wijk Feijenoord is geen WWI-wijk. Feijenoord en het relatief rijke Kop van Zuid – Entrepot zijn namelijk aangemerkt als één wijk bij de gebiedsindeling van de Vogelaarwijken. De wijk krijgt minder landelijke (en gemeentelijke) aandacht. Mogelijk is dit één van de oorzaken dat de ontwikkeling in Feijenoord achterblijft?” Debora Lootsma herkent het beeld uit de statistische gegevens in de praktijk. “We zijn niet verbaasd over de mindere score voor Feijenoord op de sociale index. De wijk krijgt te weinig aandacht van landelijke en lokale instanties. De score op de veiligheidsindex loopt sterk terug in vergelijking met de nulmeting. De wijk zit inmiddels in de categorie ‘bedreigd’. Samen met partners doet de deelgemeente er van alles aan om de slechte scores te verbeteren. “We hebben veiligheidsmaatregelen getroffen rond het NS station, zoals bijvoorbeeld surveillances door een beveiligingsbedrijf. Daar zijn de laatste tijd enkele overvallen gepleegd en mensen zijn lastiggevallen. Verder proberen we in en rond het Rosepark de zichtbaarheid in de publieke ruimte te verbeteren. Door struiken te snoeien en te zorgen dat jongeren zich daar niet onbespied voelen, proberen we het veiligheidsgevoel te verbeteren. Verder stemmen we goed af met de Dosa aanpak (deelgemeentelijk overleg sociale aanpak), waarbij groepen jongeren door jongerenwerk en politie in kaart worden gebracht en er een aanpak op gezet wordt.” De deelgemeente ontwikkelt een integraal wijkactieplan voor de wijk Feijenoord. Ze brengt sociale en veiligheidsmaatregelen in relatie tot de economische en fysieke maatregelen in een inte-

grale gebiedsaanpak. “We gaan meer achter de voordeur kijken, met verschillende diensten zoals GGD en SoZaWe. We gaan de ouderen in de wijk helpen. Verder werken we aan inkomens ondersteunende maatregelen. We geven voorlichting aan moeilijk bereikbare groepen. We werken aan het verbeteren van sportactiviteiten, aan voorlichting over seksualiteit en drugs, via het welzijnswerk en via het onderwijs.”

Fysiek gezien staat er in de wijk flink wat te gebeuren. Bij de Kop van Feijenoord komt een grote herstructureringsoperatie. Er ligt een visie klaar. Er komen nieuwe woningen in verschillende prijsklassen, betere sociale voorzieningen, de buitenruimte wordt verbeterd (o.a. rond het Nassauhavenpark) en er komen betere gebouwen voor basisscholen. Het hele plan is in juli 2009 vastgesteld en er wordt nu gewerkt aan een snelle start van onderdelen in 2010.

De visie achter het plan is dat Feijenoord een gemengde wijk moet zijn. Dit is te realiseren door te werken aan differentiatie van woonmilieus en door zowel in de sociale huur als de koopsector te bouwen in verschillende prijsklassen. Voor mensen die wooncarrière willen maken in Feijenoord dient er voldoende keuzemogelijkheid te zijn. Mensen die in hun eigen wijk willen blijven, moeten die kans kunnen krijgen, ook wanneer het hen beter gaat. “Op Kop van Zuid is overwegend dure koop. Wij willen in Feijenoord zorgen voor goedkope koophuizen.” Het gaat hier om een langetermijnstrategie, waarbij aandacht is voor diversiteit. Voor het realiseren ervan is de deelgemeente mede afhankelijk van Pact op Zuid, de wooncorporaties, marktpartijen en de stad.

VERBODEN
TE
VOETBALLEN

TEUGNIE

· Hillesluis

Hillesluis (groene lijn) scoort op alle onderdelen lager dan het Pactgebied (rood) en Rotterdam (blauw).

Het inkomen is ten opzichte van de nulmeting gelijk gebleven. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

De woningwaarde is ten opzichte van de nulmeting gestegen. Maar de achterstand op Rotterdam is groter geworden, omdat de woningwaarde in Rotterdam ten opzichte van de nulmeting sneller gestegen is.

Van de vier onderdelen heeft Hillesluis voor wat betreft veiligheid de grootste achterstand op Rotterdam: 36%. Ten opzichte van de nulmeting (veiligheidsindex 2007) is veiligheid een vol punt achteruitgegaan. Met een score van 4,6 op de veiligheidsindex 2009 wordt Hillesluis inmiddels aangemerkt als een probleemwijk.

Op sociaal vlak is Hillesluis wel iets beter gaan presteren ten opzichte van de nulmeting. Met een score van 5,0 op de sociale index 2009 is Hillesluis van een probleemwijk een kwetsbare wijk geworden. De sociale kwetsbaarheid van Hillesluis ligt vooral op het vlak van capaciteiten als inkomen en taalbeheersing.

♪ A.S. Vrijdag Live Music
♪ Blues Rock 'n Rollband

♪ THE WHEEPERS

🎸 Dresscode: Vethuiven, Petticoats!

Tot Vrijdag

Katendrecht (groene lijn) heeft op alle vlakken een achterstand op Rotterdam (blauw). Behalve op woningwaarde, is de achterstand op Rotterdam kleiner geworden.

Van de vier onderdelen heeft Katendrecht voor wat betreft inkomen de grootste achterstand op Rotterdam: 23%. Het inkomen is ten opzichte van de nulmeting wel gestegen. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

De woningwaarde is gestegen ten opzichte van de nulmeting. Maar Rotterdam heeft ten opzichte van de

nulmeting meer vooruitgang geboekt waardoor de achterstand op Rotterdam toch groter is geworden. Voor wat betreft veiligheid heeft Katendrecht een flinke vooruitgang geboekt in vergelijking met de nulmeting (veiligheidsindex 2007). Met een 7,1 op de veiligheidsindex 2009 scoort Katendrecht bijna hetzelfde als Rotterdam. De veiligheidssituatie in Katendrecht is niet langer bedreigd maar veilig geworden. Ook sociaal is Katendrecht ten opzichte van de nulmeting vooruitgegaan. De score van 5,6 op de sociale index 2009 maakt dat Katendrecht als kwetsbaar gezien wordt. Deze kwetsbaarheid ligt vooral op het vlak van capaciteiten als inkomen en taalbeheersing.

Van Steen gaat bij Woonstad Rotterdam over de wijk Katendrecht. Zij zorgt ervoor dat de projecten in Katendrecht elkaar ondersteunen en versterken, bijvoorbeeld door een bedrijfsruimte in te zetten voor een sociaal project. Ze is blij met de statistische trend die zij ziet in Katendrecht. Op alle vier de onderdelen gaat de wijk vooruit en voor wat veiligheid betreft gaat de wijk zelfs stevig vooruit.

Wat betreft de woningwaarde had de programmamanager een grotere stijging verwacht dan in het webmodel te zien is. Maar dat dit niet het geval is komt volgens haar omdat de waarde van woningen in de wijk in eerdere jaren al sterk is gestegen en dat de grote klap dus al gemaakt is. Ze vermoedt verder dat het met leegstand te maken heeft. Er zijn enkele blokken met leegstaande woningen in de wijk (dit blijkt tevens uit het buurtsignaleringssysteem). Woonstad Rotterdam is nog bezig met het ontwikkelen van enkele projecten. Maar over een jaar worden er weer nieuwe woningen opgeleverd, dan verwacht Van Steen weer een stijging van de woningwaarde.

Verder herkent ze de stijging van het veiligheidscijfer van Katendrecht. “De politie zegt dat het bijna te rustig is in de wijk. Uit de stijging van het veiligheidscijfer is de inzet van de stadsmarinier en het preventief fouilleren af te lezen.

De wijk krijgt veel aandacht. Opstellen kwam de afgelopen twee jaar vaak langs in de wijk. Instellingen in de wijk werken steeds intensiever samen. Het zou een teleurstelling zijn geweest als je deze investeringen niet terug zou hebben gezien in de cijfers.”

Er is in Katendrecht inmiddels een basisniveau van veiligheid bereikt dat net zo hoog is als gemiddeld in Rotterdam, waardoor ontwikkeling op andere vlakken mogelijk is. Het sociale gebied kan zich alleen goed ontwikkelen als de veiligheid gewaarborgd is, dan sta je open voor elkaar en voor nieuwe dingen. Een basisniveau van veiligheid is noodzakelijk, als dat er niet is dan vallen alle andere dingen weg.

Het inkomen is waarschijnlijk gestegen door het gedifferentieerde woningprogramma. Woonstad Rotterdam heeft woningen in Katendrecht verkocht. De mensen die huizen kopen, hebben gemiddeld een iets hoger inkomen. “Dat het inkomen iets gestegen is, klopt dus, maar de stijging is gering en kan waarschijnlijk bijna 1 op 1 gerelateerd worden aan het aantal opgeleverde woningen.” Woonstad Rotterdam en de deelgemeente houden ondertussen in de gaten dat het woningprogramma ook plek biedt aan de lagere inkomens.

Op de sociale index loopt Katendrecht de achterstand in. Katendrecht scoort hoog op sociale binding en meedoen. Van Steen vindt dat Katendrechtse Bewonersorganisatie (KBO) verbinding maakt met zowel de oude als de nieuwe bewoners. Er ontstaat nu bijvoorbeeld een verbinding tussen de werkgroep Levendig en Leuk (valt onder het KBO) en het Katendrechts Peil, een bewonersinitiatief om de agenda van de wijk te bepalen, bestaande uit negentien bewoners van Katendrecht. Zij zitten als bewoner op persoonlijke titel in het Katendrechts Peil en vertegenwoordigen geen specifieke organisaties. Het zijn bewoners uit verschillende delen van Katendrecht zowel uit de nieuwbouw als de bestaande bouw. “Over Katendrecht

heeft iedereen het gevoel dat alles goed gaat, dat het ‘hip en happening’ is. Maar het is te vroeg om te zeggen: we zitten nu op een gemiddelde en stoppen met investeren. Dat is te vroeg. Mijn zorg is dat Katendrecht dan weer wegzakt naar het oude niveau.”

Ook volgens Debora Lootsma, gebiedsmanager in de deelgemeente Feijenoord, is Katendrecht na jaren van investeringen een succes aan het worden. De aanpak van de wijk dateert al van voor het Pact. Er is heel veel sociaal en fysiek geïnvesteerd in de wijk. Lootsma: Katendrecht lijkt een scharnierpunt in het welslagen van het Pact. Rondom het Deliplein ziet het er mooi uit. De rode loper (een wandelpad in de wijk) als bewonersinitiatief is gehonoreerd. Maar de entree van de wijk moet nog verbeteren. Dat wordt in de toekomst aangepakt. Er komt nieuwbouw. Er wordt gewerkt aan goede zichtlijnen en verkeersstromen. Er wordt veel verwacht van de SS Rotterdam – een initiatief van wooncorporatie Woonbron. Eind dit jaar gaat deze boot naar verwachting open. “Een dergelijke historische boot is positief voor Katendrecht, omdat het veel bezoekers trekt. Het is in de beeldvorming een geldverslindend project, maar veel mensen hebben iets met het schip: hun opa heeft er gewerkt, hout geleverd, etc. Er komt een langzaam-verkeersbrug tussen de Wilhelminapier en Katendrecht. Er komt een Stadsferry halteplaats. Die ferry steekt straks zigzag de Maas over, met halteplaatsen op Zuid en aan de overkant. Hij staat gepland voor december 2010 en zal o.a. aanleg-

gen bij stadion de Kuip, Kralingen, Mallegat, Unilever, de Erasmusbrug en de Kaap. Het Theater Walhalla loopt goed. Het heeft een leuke programmering. Het trekt mensen aan van binnen en buiten de wijk. Er zijn veel evenementen, zoals de opera Chinees meisje, met rondleidingen door de wijk. We krijgen de Nacht van de Kaap. Dit is een kroegentocht door Katendrecht waarbij de huidige horecavoorzieningen namen krijgen van zeemanskroegen van weleer. Er is de Rollerdisco op Koninginnedag. Er is het Welkom Thuis Festival, om eenmaal thuis nog even in de vakantiesfeer te blijven.” Dus door zowel fysieke ingrepen als door wijkactiviteiten wordt Katendrecht momenteel in een positief daglicht geplaatst. Het werkt, want de wijk is hip en trendy geworden.

· Kop van Zuid - Entrepot

Kop van Zuid – Entrepot (groene lijn) heeft op alle vier de onderdelen een voorsprong op het Pactgebied (rood) en Rotterdam (blauw).

Kop van Zuid – Entrepot steekt voor wat betreft inkomen met kop en schouders boven Rotterdam uit: 30%. Ten opzichte van de nulmeting is het inkomen iets gedaald. Door een andere gebiedsafbakening door het CBS, bevat het inkomensgegeven van Entrepot en Feijenoord een fout, waardoor Entrepot teveel lage inkomens telt. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

80

De woningwaarde in Kop van Zuid – Entrepot is nagenoeg hetzelfde als in Rotterdam. Er heeft geen stijging of daling ten opzichte van de nulmeting plaatsgevonden. De veiligheid in Kop van Zuid – Entrepot is ten opzichte van de nulmeting (veiligheidsindex 2007) iets afgenomen. Kop van Zuid – Entrepot behaalt op de veiligheidsindex 2009 een score van 7,7 waarmee zij de status van veilige wijk toegekend krijgt.

Op sociaal vlak heeft Kop van Zuid – Entrepot een positieve ontwikkeling doorgemaakt ten opzichte van de nulmeting. Kop van Zuid – Entrepot scoort een 6,4 op de sociale index 2009. Hiermee wordt Kop van Zuid – Entrepot als een wijk met voldoende sociale kwaliteit gezien.

بيع
ت دائما تحلم
بل أو مقصدا لنفسك
ه فرصتك

SATELIK / KIRAL

layalini gerceklestir.... ve bu
Degerlendirir...bu cafe senin ol
Iste zamani

TE KOOP of TE HU

Altijd al gedroomd van
eigen zaak..?
GRIJP NU JE KANS...

chriftelijk reageren:
Repelsteeltje Gok
Vijf Werelddelen 9
3071 PS Rotterdam

...@altiogokkasten@

· Noordereiland

Behalve op inkomen, presteert Noordereiland (groene lijn) beter dan het Pactgebied (rood) en Rotterdam (blauw).

Van de vier onderdelen heeft Noordereiland alleen voor wat betreft inkomen een achterstand op Rotterdam, namelijk 13%. Het inkomen in Noordereiland is ten opzichte van de nulmeting gelijk gebleven. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar). De woningwaarde is ten opzichte van de nulmeting gestegen. Maar omdat Rotterdam ten opzichte van de

nulmeting meer is gestegen, is de voorsprong op Rotterdam iets kleiner geworden.

Voor wat betreft veiligheid heeft Noordereiland de grootste voorsprong op Rotterdam: 15%. Ten opzichte van de nulmeting (veiligheidsindex 2007) heeft er wel een kleine achteruitgang plaatsgevonden. Op de veiligheidsindex 2009 scoort Noordereiland een 8,3 waarmee Noordereiland als veilig wordt aangemerkt. Ook op sociaal vlak is er een kleine achteruitgang ten opzichte van de nulmeting te zien. Noordereiland behaalt op de sociale index 2009 een score van 6,1. Dit betekent dat de sociale situatie in Noordereiland voldoende is.

Vreewijk (groene lijn) scoort, behalve op inkom-
 en, beter dan het Pactgebied (rood) en Rotterdam
 (blauw).

Van de vier onderdelen heeft Vreewijk alleen voor
 wat betreft inkomen een achterstand op Rotterdam,
 namelijk 14%. Er heeft ten opzichte van de nulme-
 ting geen stijging plaatsgevonden. De inkomensge-
 gevens hebben betrekking op de periode van voor
 Pact op Zuid (recentere gegevens met betrekking tot
 inkomen zijn niet beschikbaar).

Voor wat betreft woningwaarde heeft Vreewijk de
 grootste voorsprong op Rotterdam: 8%.

Ten opzichte van de nulmeting is de woningwaarde
 met 10% gestegen.

Veiligheid is ten opzichte van de nulmeting (vei-
 ligheidsindex 2007) gestegen. Op de veiligheids-
 index 2009 scoort Vreewijk een 7,6. Dit betekent
 dat Vreewijk van aandachtswijk een veilige wijk is
 geworden.

Op sociaal vlak is Vreewijk iets achteruitgegaan ten
 opzichte van de nulmeting. Vreewijk scoort op de
 sociale index 2009 een 6,1. Hiermee wordt Vreewijk
 als een voldoende sociale wijk aangemerkt.

Kritiek uit Vreewijk

Op de vorige editie van de reisgids kwam kritiek uit Vreewijk. Die kritiek kwam van een oud-student van de masteropleiding Pedagogiek van de Hogeschool Rotterdam en een actieve bewoner van Vreewijk. Het beeld dat van Vreewijk en de rol van Com-Wonen is geschetst zou te positief van toon zijn. Er was een conflict tussen Com-Wonen en de Bewonersvereniging Vreewijk rond de Breeweg. De ene partij in het conflict wilde slopen en de andere partij ging dit te ver.

Volgens Anne Ageeth Slegtenhorst en Ineke de Maaijer van Com-Wonen praten op dit moment de Bewonersorganisatie Vreewijk (BOV) en Com-Wonen intensiever met elkaar. Ze zitten samen in een projectgroep met de deelgemeente Feijenoord en dS+V. Portaal Media filmt alles en maakt er later een documentaire van. Bij het bespreken van onderwer-

pen die niet achter gesloten deuren hoeven plaats te vinden, mogen de buurtbewoners ook naar binnen. Een aantal woningen is nu aangemerkt als beschermd stadsgezicht. Er ligt een aanvraag van dS+V bij het Rijk. Partijen zijn het nog niet met elkaar eens over de toekomst van de wijk. Houd je de wijk zoals die nu is en maak je er een monument van? Maak je de wijk moderner, kindvriendelijker en geschikt voor ouderen? Of behoud je het stadsgezicht? De belangen zijn groot. Vreewijk heeft een hoge woningwaarde en een relatief laag inkomen. De plek bepaalt voor een belangrijk deel de waarde. Vreewijk is een heel mooie wijk in een mooie omgeving. De huren zijn er laag. Een dergelijk mooie plek vinden bewoners met een lager inkomen niet snel terug in Rotterdam en omgeving.

Deelgemeente IJsselmonde

Beverwaard

Groot-IJsselmonde

Lombardijen

Oud-IJsselmonde

DEELGEMEENTE IJSSELMONDE

De gemiddelden van Rotterdam (blauwe lijn) en de gemeente IJsselmonde (groen) liggen dicht bij elkaar.

We zien voor wat betreft woningwaarde een stijging ten opzichte van de nulmeting. De gemeente IJsselmonde heeft echter wel een achterstand op Rotterdam van 5%.

Het inkomen is ten opzichte van de nulmeting iets gedaald. IJsselmonde scoort nu gelijk aan Rotterdam, waar ze in de nulmeting nog iets beter presteerde dan Rotterdam voor wat betreft inkomen. De inkomensgegevens hebben betrekking op de

periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar). De veiligheidssituatie in IJsselmonde is ten opzichte van de nulmeting (veiligheidsindex 2007) achteruitgegaan. Met een score van 7,0 op een schaal van 10 op de veiligheidsindex 2009 wordt IJsselmonde voor wat betreft veiligheid aangeduid als een aandachtsgedebied.

IJsselmonde is op de sociale index gestegen ten opzichte van de nulmeting en scoort nu een 6,1 op een schaal van 10. Dit is één tiende hoger dan Rotterdam en betekent dat de deelgemeente sociaal gezien als voldoende sterk wordt aangemerkt.

Volgens Van der Weijde van de deelgemeente IJsselmonde is er een hardnekkig probleem met jongeren die voor overlast zorgen in IJsselmonde. Het is een kwestie van lange adem en het vergt fysieke, economische, sociale en veiligheidsinvesteringen om dit op te lossen. Er zijn al wat successen te melden maar er is nog het nodige te doen.

In Beverwaard wonen aan de ene kant nogal wat midden- en hoge inkomens, maar ook steeds meer mensen die leven onder het sociaal minimum. De diversiteit in de wijk maakt dat de problemen wellicht heviger worden ervaren dan elders. Er zijn koop- en huurwoningen en het verschil in leefstijl tussen oude en jonge mensen zorgt voor problemen. De wijk heeft een probleem met dronken hangjongeren. De Oude Watering is aangemerkt als probleemgebied in de deelgemeente IJsselmonde. Dit betekent dat de politie er verscherpt toezicht houdt en uiteenlopende acties uitvoert, zo is er een samsenscholingsverbod en uitgebreid cameratoezicht. “Inmiddels horen we van ondernemers in het winkelcentrum Beverwaard dat zij de omzet weer zien stijgen, het afgelopen jaar met gemiddeld 11%.”

Er is fors ingezet op veiligheid in IJsselmonde. Zowel door de deelgemeente, als door de politie en stadstoezicht. Daarnaast zijn de ondernemers in de winkeliersvereniging Beverwaard gestart met een charme offensief om de locatie aantrekkelijker te maken: betere verlichting, vaker schoonmaken, meer jeugdactiviteiten, kortingen en prijsacties. Ina Wernsen en Mark van Rixvoort ondersteunen vanuit de winkeliersvereniging de winkeliers daarbij.

In Lombardijen is de veiligheidsindex in de laatste drie metingen van 7,9 naar 6,8 gedaald terwijl de index nu weer stijgt naar 7,0. Volgens Van der Weijde werken de veiligheidsmaatregelen daar inmiddels. Op de Spinozaweg is extra cameratoezicht gekomen. Dit blijkt invloed te hebben op de veiligheidsbeleving van de bewoners. In Lombardijen is er net als in Beverwaard een programma veilig ondernemen. Dat geeft een hoge organisatiegraad van ondernemers te zien. Groot-IJsselmonde had aanvankelijk niet de status van aandachtswijk maar heeft die status inmiddels wel. Dit geldt nu voor drie van de vier wijken in IJsselmonde. De rode draad in alle wijken vormt de jeugdoverlast, volgens Van der Weijde. Het is dit type overlast dat volgens de veiligheidsindex een duidelijke verslechtering laat zien.

Rond het Prinsenplein is er een probleem met hangjeugd en drankoverlast. Er is daar een alcoholverbod van kracht. Dit was eerst alleen op het plein maar nu ook op het gebied daarachter van toepassing.

Spin-off Stadionpark

Iris van der Lee, coördinator van de kanskaarten bij Pact op Zuid vertelt dat op 1 december 2008 de Stuurgroep Pact op Zuid een positief advies heeft uitgebracht over “Het Stadionpark brengt Zuid in beweging”, het programma voor sportieve spin-off op Zuid. In december 2008 is dit programma door het college van Burgemeester en Wethouders vastgesteld. Deze gebiedsvisie omvat onder meer het faciliteren van een nieuw stadion, het herstructureren van het bedrijventerrein, het vernieuwen van de sportvelden en de komst van een ijsbaan. Tegelijkertijd is er op initiatief van Pact op Zuid een spin-off programma voor het Stadionpark vastgesteld. Titel van het programma is: ‘Het Stadionpark brengt Zuid in beweging’. Het programma is tot stand gekomen door een serie bijeenkomsten, zoals ‘sportlabs’ waarin bewoners, ondernemers, onderwijsinstellingen en sportverenigingen meedenken over hoe Zuid optimaal kan profiteren van de ontwikkelingen in het Stadionparkgebied. Deze sportlabs hadden een groot bereik; veel mensen hebben hun stem laten horen.

Tijdens het programma wordt ingegaan op een sportieve spin-off voor Zuid, extra werkgelegenheid, sportief onderwijs en stageplaatsen speciaal voor mensen van Zuid. Er zijn twintig concrete maatregelen getroffen die gezamenlijk moeten leiden tot een ‘sportcultuur op Zuid’. Het programma wordt inmiddels uitgevoerd.

Een succesvolle maatregel binnen de sportieve spin-off van het Stadionpark zijn de schoolsportverenigingen. In wijken waar geen sportverenigingen zijn, wordt door Rotterdam Sportsup-

port een samenwerking georganiseerd tussen het onderwijs en een sportvereniging. Deze sportvereniging wordt uitgenodigd om naar de scholen toe te komen om bijvoorbeeld een clinic te geven. Het Verwey-Jonker Instituut heeft een onderzoek uitgevoerd en de resultaten zijn positief. Kinderen hebben een betere conditie, hebben minder overgewicht, functioneren sociaal beter, zijn vaker lid van een sportvereniging en sporten meer buiten school.

Behalve aan een spin-off op sportief gebied wordt er gewerkt aan het creëren van een economische spin-off. De komst van een intercystation maakt ontwikkeling van nieuwe bedrijvigheid mogelijk. Met deze nieuwe bedrijven zullen afspraken gemaakt worden over het verstrekken van banen aan bewoners van Zuid. Ook zullen enkele grote veranderingen bij Bedrijventerrein Stadionweg plaatsvinden. Het uitbreiden op de huidige Noorderhelling en het verplaatsen van de bedrijven op de ‘oude’ locatie (vanwege de komst van het nieuwe voetbalstadion) zijn de meest in het oog springende. Dit betekent dus dat een gedeelte van de huidige werkgelegenheid een andere plek krijgt.

Beverwaard (groene lijn) presteert, behalve voor wat betreft inkomen, minder dan Rotterdam (blauw). De achterstand is vooral op het gebied van de veiligheid toegenomen ten opzichte van de nulmeting.

Het inkomen ligt in Beverwaard 17% hoger dan in Rotterdam. Het inkomen is vergeleken met de nulmeting onveranderd. Dit verwijst naar een periode voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

De woningwaarde is het enige onderdeel dat in Beverwaard ten opzichte van de nulmeting gestegen is. Maar de woningwaarde in Rotterdam is ten opzichte van de

nulmeting meer gestegen waardoor de achterstand op Rotterdam toch groter is geworden.

Voor wat betreft veiligheid is Beverwaard ten opzichte van de nulmeting (veiligheidsindex 2007) achteruitgegaan. De score van 6,3 op de veiligheidsindex 2009 betekent dat de status van Beverwaard is gedaald van veilig gebied naar aandachtsgebied.

Ook sociaal is Beverwaard iets achteruitgegaan ten opzichte van de nulmeting. Beverwaard wordt met een score van 5,7 op de sociale index 2009 gezien als sociaal kwetsbaar. Deze kwetsbaarheid ligt vooral op het vlak van gezondheid, werk en school en ervaren binding.

· Groot IJsselmonde

Groot-IJsselmonde (groene lijn) scoort, behalve op sociaal gebied, lager dan Rotterdam (blauw). Wel presteert Groot-IJsselmonde op alle onderdelen beter dan het Pactgebied (rood). De achterstand op Rotterdam is groter geworden ten opzichte van de nulmeting.

Het inkomen in Groot-IJsselmonde is ten opzichte van de nulmeting licht gedaald. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar). Op woningwaarde scoort Groot-IJsselmonde iets

beter ten opzichte van de nulmeting. Maar Rotterdam is ten opzichte van de nulmeting meer gestegen waardoor de achterstand toch groter is geworden. Groot-IJsselmonde scoort op veiligheid lager dan in de nulmeting (veiligheidsindex 2007). Op de veiligheidsindex 2009 behaalt Groot-IJsselmonde een score van 6,6. Dit geeft Groot-IJsselmonde de status van aandachtsgebied.

Op sociaal vlak boekt Groot-IJsselmonde vooruitgang ten opzichte van de nulmeting. Groot-IJsselmonde heeft een 6,4 op de sociale index 2009 behaald, wat betekent dat ze hierop beter scoort dan Rotterdam en beschouwd wordt als voldoende sociaal gebied.

Spin-off Zorgboulevard

De Zorgboulevard omvat volgens Van der Lee het Maasstad Ziekenhuis, Delta Psychiatrisch Centrum, De Stromen Opmaat Groep (met een Zorghotel), Kraamzorg Rotterdam (met een Kraamhotel) en de Centrale Huisartsenpost Rijnmond (met een 24-uurs EHBO-post).

In 2007 is begonnen met de bouw van het Maasstad Ziekenhuis. Maar een ontwikkelcombinatie voor de rest van de Zorgboulevard ging pas in het voorjaar 2008 van start. Pact op Zuid kon de spin-off van de Zorgboulevard zodoende pas eind 2008 goed oppakken.

Er is met de partijen gesproken over welke fysieke zaken nog geregeld moesten worden en over hoe Zuid kon profiteren van de Boulevard, in de vorm van betere gezondheid voor bewoners van Zuid, werkgelegenheid, opleidingen en stages.

Fysieke zaken die nog goed geregeld moesten worden waren bijvoorbeeld de bereikbaarheid van de achterkant van het ziekenhuis en aanpassingen aan bus- en tramhaltes.

De Zorgboulevard kan een bijdrage leveren aan de verhoging van het gezondheidspeil van bewoners van Zuid, door te onderzoeken hoe de zorg in wijken ondersteund kan worden. Zo blijkt in Rotterdam (en met name in Zuid) de babysterfte hoger te liggen dan gemiddeld in Nederland. De deskundigheid van de Kraamzorg op de Zorgboulevard zou ingeschakeld kunnen worden om deze babysterfte terug te dringen.

Behalve op het gebied van gezondheid, kan de Zorgboulevard een economische spin-off voor Zuid hebben. Zo kunnen bedrijven met zorggerelateerde diensten en producten zich

vestigen op bedrijventerrein Hordijk. Pact op Zuid ondersteunt hierbij de planvorming en samenwerking tussen de partijen. De Zorgboulevard opent begin 2011.

· Lombardijen

Lombardijen (groene lijn) scoort op alle onderdelen lager dan Rotterdam (blauw). De achterstand is, behalve op sociaal gebied, groter geworden ten opzichte van de nulmeting.

Voor wat betreft inkomen heeft Lombardijen de grootste achterstand op Rotterdam, namelijk 14%. Het inkomen is vergeleken met de nulmeting iets gedaald. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar). Lombardijen laat op woningwaarde een stijging ten opzichte van de nulmeting zien. Deze stijging is echter

kleiner dan de stijging van de woningwaarde in Rotterdam, waardoor de achterstand op Rotterdam groter is geworden.

De veiligheid in Lombardijen is ten opzichte van de nulmeting (veiligheidsindex 2007) achteruitgegaan. Met een score van 7,0 op de veiligheidsindex 2009 wordt Lombardijen wel als voldoende veilig aangemerkt. Ten opzichte van de nulmeting is Lombardijen op sociaal gebied vooruitgegaan. Lombardijen scoort een 5,8 op de sociale index 2009. Dit betekent dat de wijk als 'sociaal kwetsbaar' wordt aangemerkt. Deze kwetsbaarheid komt vooral voort uit lage scores op capaciteiten als gezondheid en inkomen.

100

Als medewerkers van Com-Wonen zijn ze geschrokken van de lage cijfers op het gebied van inkomen en veiligheid in Lombardijen. Com-Wonen heeft zelf wel het idee dat de wijk op de goede weg is qua wijkontwikkeling. Com-Wonen heeft veel bezit in deze wijk, waardoor ze veel invloed kan uitoefenen. De Maaijer en Slegtenhorst zoeken naar verklaringen om te begrijpen waar de achteruitgang vandaan komt.

Aan het begin van deze eeuw bleek Lombardijen verkleurd, verjongd en verarmd. Oudere autochtonen trekken weg naar wijken in de buurt, maar ze komen terug als er goede woningen zijn. Dit is de laatste jaren gebleken. Op sociaal vlak loopt Lombardijen de achterstand in. De partners in de wijk voeren sociale projecten uit, investeren in ontmoetingen en brengen mensen samen. Want als je elkaar kent, dan houd je rekening met elkaar, zegt De Maaijer. Basisschool De Catamaran heeft een belangrijke wijkfunctie. Op deze school zitten kinderen van ouders met het laagste inkomen. Onlangs is De Catamaran uitgeroepen tot de fitste school van Nederland. Com-Wonen ervaart de samenwerking met de school als zeer plezierig: we vinden altijd gehoor. De Jeugdkanszone verbindt wijkarrangementen, opvoedingscursussen, dagindeling en naschoolse opvang met elkaar.

Er zijn echter grote verschillen in woonmilieus in Lombardijen. Mensen accepteren elkaar. De sociale bindingen en de omgang tussen mensen zijn goed, volgens De Maaijer. Als er problemen zijn tussen buurtbewoners, wordt er snel op gereageerd. Buurtbemiddeling functioneert goed; conflicten worden aangekaart en escalaties voorkomen. Er

is eveneens buurtbemiddeling voor jongeren. Het feit dat de wijk grote verschillen in woonmilieus kent vertekent echter de statistieken. Er zijn relatief rijke en relatief arme buurten in Lombardijen. Het gemiddelde cijfer toont die verschillen niet. Lombardijen kent voor een deel al het gedifferentieerde woningaanbod waar Pact op Zuid naar streeft voor Rotterdam Zuid. Het Plato/Zeno-gebied is een buurt met rijtjeshuizen en daar ligt de WOZ-waarde hoger dan in andere gebieden in Lombardijen.

De sloop van Smeetsland

Smeetsland is een buurt in het noorden van Lombardijen. De karakteristieke kleine, witte huisjes werden gebouwd als tijdelijk nooddorp voor de mensen die hun woning hadden verloren bij de Duitse bombardementen aan het begin van de Tweede Wereldoorlog.

In 2001 besluit woningcorporatie Com-Wonen alle woningen in Smeetsland te slopen. Reden die de woningcorporatie voor de sloop aangeeft, is dat de woningen versleten zijn en niet meer aan de eisen van deze tijd voldoen. Er is veel asbest gebruikt bij de bouw van woningen en schuren. Een aantal bewoners, verenigd in Actiegroep Smeetsland, is het niet met de plannen van de wooncorporatie eens. Zij denken dat Com-Wonen de woningen wil vervangen door duurdere woningen omdat dit Com-Wonen meer geld oplevert. Naar aanleiding van de bewonersprotesten wijzigt Com-Wonen de plannen. Alleen de 'Driehoek' (een specifiek gedeelte van Smeetsland, bestaande uit de 1e Opbouwstraat, 2e Opbouwstraat en de Ogierssingel) wordt gesloopt en afgesproken wordt dat de overige woningen tot 2010 mogen blijven staan. Vanaf 2010 gaat Com-Wonen alle woningen vervangen door nieuwbouw. De toekomstige bouwplannen voor Smeetsland zijn nog niet helemaal compleet; zeker is wel dat er grondgebonden woningen voor gezinnen en senioren komen.

Op dit moment zijn bijna alle bewoners uit Smeetsland vertrokken. De ramen en deuren van de leegstaande woningen die deze mensen achterlaten worden dichtgetimmerd. Ondanks de leegstand van woningen en de naderende sloop willen enkele bewoners in Smeetsland blijven wonen tot de

definitieve sloop in 2010. Marco Rook, de voorzitter van het dagelijks bestuur van deelgemeente IJsselmonde en portefeuillehouder ruimtelijke ordening, meldde in juli 2008 in 'Het magazine IJsselmonde' dat de deelgemeente Com-Wonen had gevraagd om te kijken of de leegstaande huizenblokken eerder gesloopt konden worden, omdat de deelgemeente van de politie en bewoners signalen kreeg dat er door de leegstand een onprettige sfeer in de wijk dreigde te ontstaan. Com-Wonen houdt zich aan de afspraken en gaat de huidige bewoners niet dwingen te verhuizen om eerder te kunnen beginnen met de sloop van Smeetsland; wel wil Com-Wonen in overleg met deze bewoners eerder beginnen met de sloop van enkele van de leegstaande woningen en het verwijderen van asbest.

· Oud-IJsselmonde

In tegenstelling tot de meeste wijken in het Pactgebied, heeft Oud-IJsselmonde (groene lijn) geen achterstand, maar een voorsprong op Rotterdam (blauw). Ten opzichte van de nulmeting is de voorsprong op Rotterdam iets kleiner geworden.

Voor wat betreft inkomen heeft Oud-IJsselmonde de grootste voorsprong op Rotterdam: 42%. Het inkomen is ten opzichte van de nulmeting wel iets gedaald. De inkomensgegevens hebben betrekking op de periode van voor Pact op Zuid (recentere gegevens met betrekking tot inkomen zijn niet beschikbaar).

De woningwaarde is het enige onderdeel waarop Oud-IJsselmonde ten opzichte van de nulmeting is gestegen.

De veiligheid is ten opzichte van de nulmeting (veiligheidsindex 2007) iets afgenomen. Maar met een score van 9,6 op een schaal van 10 op de veiligheidsindex 2009 is Oud-IJsselmonde één van de veiligste wijken in Rotterdam.

Ook op de sociale index is Oud-IJsselmonde iets gedaald ten opzichte van de nulmeting. Met een score van 6,9 op de sociale index 2009, wordt Oud-IJsselmonde gezien als een wijk met voldoende sociale kwaliteit.

Zoals gezegd is met het Pact op Zuid sinds 2006 een extra investeringsprogramma beschikbaar voor Rotterdam Zuid. In de praktijk betekent dit dat het Pact een grote groep instellingen met elkaar verbindt, zoals wooncorporaties, overheden en in toenemende mate andere lokale organisaties. Het Pact fungeert als aanjager in Rotterdam Zuid en verbindt instellingen met elkaar die voorheen elk hun deelverantwoordelijkheden nastreefden. Iets waar de instellingen afzonderlijk niet aan toe kwamen omdat zij binnen verkokerde verantwoordingskaders opereren. In korte tijd is met veel partners een grote hoeveelheid projecten in gang gezet in Rotterdam Zuid. Met veel enthousiasme. Inmiddels is het tijd voor herbezinning en bijsturing. De stuurgroep heeft advies gevraagd aan Jan Rotmans, wetenschappelijk directeur van onderzoeksbureau Drift van de Erasmus Universiteit (2009). Het bestuur onderschrijft het advies van Rotmans om meer focus aan te brengen en het Pact socialer en duurzamer te maken.

Direct vanaf de start voorzien de initiatiefnemers dat meer partners – zoals scholen en ondernemers – nodig zijn om voldoende daadkracht en (financiële) massa te genereren om de achterstand op Zuid écht in te lopen. Een goede timing en matching van investeringen is hierbij van cruciaal belang (Reisgids 2008). Het Pact op Zuid ziet zichzelf als versneller van het stedelijke vernieuwingsproces in Rotterdam Zuid, op zoek naar betrokken partners. Rotmans adviseert om van het Pact meer een maatschappelijke beweging te maken en andere partijen uit te nodigen zich daarbij aan te sluiten (Loorbach e.a. 2009). De stuurgroep onderschrijft dit advies. In de zomer van 2009 werkt het aan een focusdocument waarin keuzes binnen het Pact gemaakt gaan worden.

Het zijn vooral de scholen, grote en kleine ondernemers en actieve bewonersgroepen op Zuid die zich willen aansluiten bij het Pact. Zij investeren in hun eigen woon-, werk- of leefgebied en willen afstemmen met de andere partners, zodat ze elkaar niet voor de voeten lopen. Daarnaast hangt hun bereidheid om extra te investeren samen met het vertrouwen dat zij stellen in elkaar. Veel partners van het Pact kennen elkaar en hebben een persoonlijke en beroepsmatige band met Rotterdam Zuid. Hoewel het een delicaat proces is, is het aanjagen van stedelijk sociaal vertrouwen te organiseren.

De eerste bondgenoten zijn opgestaan. In de programma's *IkZitopZuid* en *Norm voor de Jeugd op Zuid* bundelen inmiddels de nieuwe partners hun krachten.

De partners van het eerste uur bespreken samen hoe het is gekomen. Diny Roodvoets (scholengemeenschap Calvijn), Ans Stolk, Sabine Kuiper en Thea Kroon (gemeente Rotterdam, dienst JOS) zijn intensief betrokken bij de Norm.

Met de Norm voor de Jeugd op Zuid werken alle 22 vestigingen van scholen in het voortgezet onderwijs (VO) op Zuid samen aan het realiseren van betere onderwijskansen voor de jeugd. Een unieke situatie. Onder invloed van marktwerking zagen scholen de afgelopen vijftien jaar elkaar eerder als concurrenten dan als partners.

Op 10 oktober 2007 tekenden de scholen een convenant met de wooncorporaties, deelgemeenten, de gemeente en de middelbare en hogere onderwijsinstellingen om samen met elkaar de norm te realiseren (zie kader). Deze norm is ontwikkeld om talentontwikkeling van de jongeren van Rotterdam Zuid te stimuleren. Het is een 10-jarenprogramma waarin scholen met overheid en wooncorporaties afspreken om jongeren te helpen zeven doelen te bereiken.

Norm op Zuid

Als kind of jongere:

- haal je het maximale uit je talent via de onderwijs-carrière,
- heb je recht op ouder(s) en/of verzorger(s) die meedoen. Heb je dat niet, dan krijg je een coach of mentor,
- heb je een gezonde leefstijl en doe je aan sport, kunst & cultuur,
- krijg je de kans op zes uur extra leertijd/ontwikkeltijd per week via de Brede School,
- heb je het goede taalniveau om op de arbeidsmarkt aan de slag te kunnen als je van het voortgezet onderwijs komt,
- doe je minstens één geslaagde maatschappelijke stage,
- krijg je de mogelijkheid om je te oriënteren op de arbeidsmarkt en om een beroepsperspectief te ontwikkelen.

De partners zien talentontwikkeling als noodzakelijke opgave voor Rotterdam Zuid. De Rotterdamse context stelt hoge eisen aan jongeren en de professionals die met hen werken. De schooluitval is hoog en de lokale achterstanden zijn complex en hardnekkig.

Diny Roodvoets Ans Stolk, Sabine Kuiper en Thea Kroon (gemeente zijn het met elkaar eens dat de scholen en de gemeente aanvankelijk te weinig samenwerkten. “Na de ondertekening van de Norm ging iedereen naar huis en deed wat hij altijd deed. Toen is gezegd: als we echt voortgang willen boeken moeten de scholen de regie in handen nemen. Bij de scholen moet de trekkersrol liggen. Toen is met elkaar

het Ambitieniveau voor 2016 bepaald in de Stuurgroep van Norm voor de Jeugd op Zuid. Zowel voor de pilot maatschappelijke stages (van/voor VO-scholen) als voor de Norm is een stuurgroep opgericht, onder voorzitterschap van Diny Roodvoets. Er is actie ondernomen om per schoollocatie van het VO een nulmeting te laten verrichten door JOS.”

Omdat één van de normen is dat leerlingen een gezonde leefstijl hebben en aan sport doen, willen scholen meedenken met de spin-off Stadionpark. Vanuit de scholen kwam het idee op van de ‘sportieve schoolcarrière’. Een groep van drie schoolbesturen gaat samen een ‘sportonderwijscentrum’ ontwikkelen op Zuid. Hierover is in de zomer van 2009 een convenant afgesloten. Het is de bedoeling om vanaf augustus 2010 binnen enkele locaties op Zuid te beginnen. Dit sportonderwijscentrum bestaat uit:

Het opzetten van een expertisecentrum voor breedtesport, waar de scholen op Zuid kennis en informatie kunnen krijgen.

Het opzetten van een modulegericht programma van educatie. Alle scholen krijgen de mogelijkheid om modules in te kopen. Het gaat hier om een clinics-idee. Het is de bedoeling dat die modules uiteindelijk materialen en trainers op niveau omvatten.

Het creëren van een onderwijsvoorziening voor vmbo- tot en met vwo-leerlingen met talent voor sport. Deze voorziening is gericht op de ontwikkeling van talent.

Het opzetten van een onderwijsvoorziening waar leerlingen onderwijs kunnen combineren met het uitoefenen van topsport. Deze opleiding wordt opgericht in samenwerking met de bestaande LOOT school op Noord en de sportbonden.

De 22 scholen werken per schooljaar en per locatie de norm uit. Ze leveren maatwerk per gebied. Iedere schooldirectie kan zelf bepalen hoe ze het taal- en rekenniveau van de jongeren die instromen met een achterstand verhoogt, gezonde leefstijl bevordert of werkt aan ouderparticipatie. Dit zijn de drie prioriteiten voor het schooljaar 2009-2010. Scholen werken bij de uitvoering daarvan samen met sportverenigingen, het jongerenwerk, zorg en de deelgemeenten Charlois, Feijenoord en IJsselmonde.

Meedoen aan Pact op Zuid via Norm voor de Jeugd op Zuid vervult de betrokkenen met trots. Maar ook is het Pact blij met de inbreng van de scholen. “Samenwerking is een proces dat achter de schermen gaande is. Het is heel moeilijk om dat in cijfers uit te drukken. De kern van deze samenwerking is de begeesting, de mensen zien de samenwerking als een kans. Daarom doen steeds meer mensen mee. Succes trekt succes aan. En dat is wat de Norm is, een succes,” volgens Diny Roodvoets, Thea Kroon, Ans Stolk en Sabine Kuiper.

In het private initiatief IkZitopZuid neemt een groeiende groep ondernemers de verantwoordelijkheid voor de sociaal economische versterking van Rotterdam Zuid. Het is een initiatief van Concire, Dura Vermeer Bouw Rotterdam (die samen deelnemen aan de Stichting Kijk op Zuid) en WSA Stedelijke Ontwikkeling.

Volgens Sulsters, initiatiefnemer van IkZitopZuid, zijn inmiddels 26 ondernemers aangesloten die van mening zijn dat duurzame stedelijke vernieuwing alleen kan plaatsvinden vanuit een sterk economisch besef. Ze vormen een beweging van ondernemers die zich voor lange termijn committeert aan Rotterdam Zuid. Iedereen met belang bij de economische ontwikkeling van Zuid, publiek of privaats, kan zich aansluiten bij het netwerk. Samen met de wooncorporaties, scholen, deelgemeenten en gemeente zien zij kansen in het ondersteunen van de jonge bevolking van Zuid.

“Zonder een sterk economisch perspectief blijft werkgelegenheidsontwikkeling achter, ontbreekt een toekomstperspectief voor jongeren, hebben opleidingen geen afzetmarkt, heeft sociale stijging geen basis, is er minder waarde- en vermogensontwikkeling en ontbreekt marktvraag voor kwalitatieve woonmilieu's, dus is er ook geen duurzame stedelijke vernieuwing.” (Sulsters, 2009).

Bedrijven hebben volgens Sulsters instrumenten nodig om te bepalen of investeringen op termijn renderen. Met behulp van het webmodel van de reisgids analyseren zij kansen in wijken om vervolgens gericht te kunnen investeren. “Dit is belangrijk want dan heb je een hogere mate van zekerheid van rendement. Ook voor corporaties is dit belangrijk, want zij zijn ‘niet langer de pinautomaat van Nederland’. Als er meer over bekend wordt bij wie het profijt

terechtkomt, kun je makkelijker andere partijen vragen mee te investeren.” Sulsters vraagt zich af of het streven naar “overal dat gemiddelde cijfer” zinvol is. “Woonmilieus verschillen. Het is beter om de verschillen te benutten dan ze weg te poetsen.” Zelf ziet Sulsters een zwaartepunt op de horizontale as. “De veiligheid en de sociale index moeten een basisscore halen en je moet er naar toewerken dat alle wijken op die aspecten het Rotterdamse gemiddelde halen. Maar dezelfde woningwaarde en dezelfde verhouding tussen lage en midden- en hoge inkomens in elke wijk zou een omvangrijke volksverhuizing betekenen. Dat is niet wenselijk op het schaalniveau van de wijk.”

De ondernemers in IkZitopZuid denken en werken volop mee met het Pact. Momenteel werken zij aan een Ruimtelijk economisch manifest voor de regio Rotterdam Zuid (concept 19 mei 2009).

Tot slot een reisaanbeveling. Een conclusie. Hoe staat Pact op Zuid ervoor op de onderdelen in deze vervolgmeting? En wat zijn de reisambities voor de meting volgend jaar?

Over het terugdringen van de selectieve migratie valt nog weinig te rapporteren, want het enquêteonderzoek Komen en Gaan van de gemeente Rotterdam verschijnt pas in het najaar van 2009. We rapporteren hierover in de volgende reisgids.

De buurttevredenheid onder de bewoners in Rotterdam Zuid ontwikkelt zich positief. Deze is over bijna de hele linie toegenomen volgens de grote woontest van The SmartAgent Company. Vrijwel alle wijken zijn tussen 2004 en 2008 vooruitgegaan voor wat betreft buurttevredenheid. Alleen Tarwewijk scoort nog onvoldoende.

In de onderdelen van het webmodel (de vier leefgemiddelen: inkomen, veiligheid, woningwaarde en sociaal) zien we een gemengd beeld terug. Het inkomen (gemeten op peildatum 1-1-2007) daalt en de veiligheid (gemeten in 2008) neemt af ten opzichte van 2007. De sociale situatie begin 2009 verbetert echter ten opzichte van 2008 en ook de woningwaarde in 2008 verbetert ten opzichte van 2007.

De relatief goede positie van IJsselmonde daalt maar de deelgemeenten Charlois en Feijenoord boeken

vooruitgang.

We zien Rotterdam als geheel sneller vooruitgaan. Hoe komt dat? We hebben die trend niet systematisch onderzocht, maar het is bekend dat Rotterdam Noord veel baat heeft bij de economische ontwikkeling van de Randstad. De steden Amsterdam, Utrecht en Den Haag doen het economisch relatief goed. Rotterdam Noord lift hierop mee. Doordat Noord zich de laatste decennia heeft doorontwikkeld zit daar nu meer rijkdom en bedrijvigheid. Zuid zou het meer van Brabant en Zeeland moeten hebben, volgens Willem Sulsters.

Zuid heeft een imagoprobleem, zo ervaren diverse respondenten in dit onderzoek. Piet van Namen stelt: "Dit deel van de stad leidt imagoschade. Het maakt nogal verschil of je zegt dat je in Carnisselande of in Carnisse woont." Het Pact op Zuid vergroot het vertrouwen dat men heeft in een gunstige ontwikkeling van Rotterdam Zuid. Sinds Woonstad Rotterdam, Woonbron, Vestia en Com•Wonen als maatschappelijke ondernemingen besloten om samen met de overheid duurzaam te gaan investeren in Zuid, zijn veel partners enthousiast aangeschoven. Rotterdam Zuid gaat hen allemaal aan het hart. Op Zuid zitten hun klanten. En op Zuid zitten hun partners. Met elkaar hebben ze belang bij een sterk en vitaal Zuid. Pact op Zuid werkt als een

coalitiemachine die al deze partners gebiedsgericht laat samenwerken. Er is hoop dat de gezamenlijke inspanning niet alleen een aanval doet op de complexe achterstandsproblematiek in dit deel van de stad maar ook op het imagoprobleem. Je bent trots als je meedoet op Zuid, volgens Diny Roodvoets, Ans Stolk, Sabine Kuiper en Thea Kroon.

· Voorstel voor prioriteiten

Om het Pactgebied op een hoger niveau te tillen, is het volhouden van het huidige investeringsniveau, ook in een tijd van economische crisis, van groot belang. Er zijn al enkele lichtpuntjes te zien. Ten eerste is de achteruitgang voor wat betreft buurttevredenheid in het gebied tot stilstand gekomen. Dit was de belangrijkste aanleiding om te starten met het Pact op Zuid en het werkt. Ten tweede is in Pendrecht en Katendrecht, waar al eerder met grootschalige investeringen is gestart, de vooruitgang nu goed zichtbaar. Na jaren van inspanningen gaan beide wijken nu integraal vooruit. Een positief teken is ten derde dat de coalitie van partners in het Pact op Zuid nog altijd groeit. Ook ondernemers en onderwijsinstellingen doen inmiddels volop mee. Ten vierde bieden schoolsportverenigingen in de dichtbevolkte wijken in Oud Zuid aan kinderen de kans om meer te bewegen en te sporten. De nega-

tieve spiraal in het Pactgebied is doorbroken. Met name de sociale situatie in Zuid gaat vooruit. Het is belangrijk om goed te onderzoeken welke relatie er is tussen de aanpak en de uitkomsten van het Pact op Zuid zodat duidelijk wordt of en hoe de investeringen bijgesteld dienen te worden. Hopelijk volgt daarna de grote sprong voorwaarts.

BLIJF INVESTEREN IN KATENDRECHT

De afgelopen jaren is veel sociaal en fysiek geïnvesteerd in Katendrecht. Deze aanpak dateert al van voor de start van het Pact. We zien dat de aanpak succes lijkt te hebben: op zowel inkomen en woningwaarde als veiligheid en sociale situatie is vooruitgang geboekt. Uit de interviews blijkt dat er wordt gevreesd dat de vooruitgang als aanleiding gezien wordt om de investeringen terug te schroeven.

Het terugschroeven van investeringen komt op dit moment te vroeg en kan ertoe leiden dat Katendrecht weer terugzakt. Om de geboekte vooruitgang te bestendigen en verder uit te bouwen is het van belang dat er ook in de toekomst geïnvesteerd wordt in Katendrecht.

Barbara van Steen

Katendrecht heeft het gevoel dat alles goed gaat, dat het 'hip en happening' is. Maar het is te vroeg om te zeggen: we zitten nu

op een gemiddelde en stoppen met investeren. Dat is te vroeg. Mijn zorg is dat Katendrecht dan weer wegzakt naar het oude niveau.

Debora Lootsma

Volgens Debora Lootsma, werkzaam als gebiedsmanager in de deelgemeente Feijenoord, is Katendrecht na jaren van inspanning een succes aan het worden. De aanpak van de wijk dateert al van voor het Pact. Er is heel veel sociaal en fysiek geïnvesteerd in de wijk. Katendrecht lijkt een scharnierpunt in het welslagen van het Pact.

DORDTSELAAN

Ook Zuidplein laat op alle vier de onderdelen een positieve ontwikkeling zien. Zuidplein is met Katendrecht verbonden door de Dorchtselaan. Het is belangrijk om de veiligheid en openbare ruimte op de Dorchtselaan te verstevigen, zodat er een verbinding gelegd wordt tussen de positieve ontwikkelingen op Katendrecht en Zuidplein. Verbetering van een grote, doorgaande weg als de Dorchtselaan straalt af op de omgeving (bv. Tarwewijk) en kan een positieve ontwikkeling in gang zetten.

Jaap Koole

Een paar doorgaande straten moeten er 'top' uitzien. Er is natuurlijk gebrek aan geld. En er wordt gezegd dat het geld eerlijk verdeeld moet worden. Maar zorg dat je door goede keuzen

te maken ook het verschil maakt. Doorgaande straten moeten mooie klinkers hebben, daar moet groen zijn. Zo krijg je de boel in beweging.

INTENSIVEER DE VEILIGHEIDSAANPAK IN HET PACTGEBIED

Het Pactgebied heeft op het gebied van veiligheid een achterstand op Rotterdam van 12%. Wel zijn er grote verschillen tussen wijken. Zo heeft Wielewaal een voorsprong van 38% en Tarwewijk een achterstand van 36%. In diverse gesprekken kwam naar voren dat een goede basis op het gebied van veiligheid heel belangrijk is om vooruitgang op de andere vlakken (inkomen, woningwaarde en sociale kwaliteit) te kunnen boeken. Het is daarom nodig om de veiligheidsaanpak in het Pactgebied te intensiveren.

Jaap Koole

Want als je veiligheid niet kan verzekeren, kun je de rest vergeten. Er wordt een vergelijking gemaakt met de piramide van Maslow; veiligheid kan als essentiële levensbehoefte worden gezien.

Barbara van Steen

Er is in Katendrecht inmiddels een basisniveau van veiligheid bereikt, net zo hoog als gemiddeld in Rotterdam, waardoor ontwikkeling op andere vlakken mogelijk is. Het sociale gebied kan zich alleen goed ontwikkelen als de veiligheid gewaarborgd is, daardoor sta je open voor elkaar en voor nieuwe dingen. Een

basisniveau van veiligheid is noodzakelijk, als dat er niet is dan vallen alle andere dingen weg.

Katja Horeman

Langzaam maar zeker krabbelt Pendrecht op. We zorgen dat we de veiligheid goed op orde hebben, dat staat voorop. Veiligheid staat altijd voorop, want in een onveilige wijk wil niemand wonen.

INTENSIVEER AANDACHT VOOR FEIJENOORD

De wijk Feijenoord laat een achteruitgang zien op het gebied van woningwaarde, veiligheid en sociale situatie. Het inkomen in Feijenoord is onveranderd. Ondanks een relatief slechte sociaal-economische situatie is Feijenoord niet aangemerkt als Vogelaar/WWI-wijk. Dit komt doordat bij het bepalen van deze wijken gekeken wordt op postcode. Feijenoord en delen van Kop van Zuid – Entrepot zijn samen een postcodegebied. De relatief goede sociaal-economische situatie in Kop van Zuid – Entrepot zorgt ervoor dat Feijenoord niet ‘slecht genoeg’ is om in aanmerking te komen voor extra tijd, geld en aandacht. Dit kan er de oorzaak van zijn dat de ontwikkeling van Feijenoord achterblijft. Om de trend te keren en Feijenoord zich positief te laten ontwikkelen, is het nodig dat de wijk meer aandacht krijgt. Aandacht die op basis van de gepresenteerde cijfers gegrond zou zijn.

Debora Lootsma

Problemen rond de gebiedsindeling spelen overigens ook bij de keuze van Vogelaarwijken. Feijenoord en Kop van Zuid – Entrepot zijn samen één postcodegebied. Daarom is de wijk Feijenoord niet aangemerkt als WWI-wijk. De wijk krijgt minder landelijke (en gemeentelijke) aandacht. Mogelijk is dit één van de oorzaken dat de ontwikkeling er achterblijft?

LET OP DAT DE POSITIE VAN IJSSELMONDE NIET VERDER DAALT

De deelgemeente IJsselmonde kenmerkt zich door relatief goede scores op de onderdelen inkomen, woningwaarde, veiligheid, sociale situatie en buurttevredenheid in vergelijking met de rest van het Pactgebied en Rotterdam. Die voorsprong is echter aan het slinken. Charlois en Feijenoord lopen de achterstand iets in. Op inkomensgebied en veiligheidsgebied verbetert Rotterdam zich ten opzichte van IJsselmonde. De deelgemeente start dit jaar met een integrale gebiedsaanpak, waarmee ook andere deelgemeenten werken.

Robert van der Weijde

Er is een hardnekkig probleem met jongeren die voor overlast zorgen in IJsselmonde. Het is een kwestie van lange adem en het vergt fysieke, economische, sociale en veiligheidsinvesteringen om dit op te lossen.

■ ONDERBOUWING METHODE

De bestuurders van Pact op Zuid willen bestuursinformatie ontvangen. Worden de gestelde doelen benaderd of bereikt? De opdracht voor de monitor is om informatie aan te leveren waarmee beoordeeld kan worden in hoeverre er sprake is van: het *gelijktrekken* van de omgevingswaarden tussen Pact op Zuid (inclusief de wijken en deelgemeenten) en Rotterdam, het *terugdringen* van de selectieve migratie en het *verhogen* van de buurttevredenheid onder bewoners. Bestuurders willen zich daarbij baseren op referentiemateriaal, teneinde de ontwikkelingen in het Pactgebied te kunnen vergelijken met de ontwikkelingen elders (bijvoorbeeld in de wijken in Noord). We voeren secundaire analyses uit op bestaande databestanden. Met hulp van het Centrum voor Onderzoek en Statistiek zijn cijferreeksen gekozen, verzameld en bijgehouden.

Op verzoek van de bestuurders leveren we de gegevens in KISS formaat aan. Dat wil zeggen: short and simple. Wij hebben in 2008 vier onderdelen gekozen die zowel op fysiek, economisch, veilig als sociaal gebied een visueel inzicht bieden in de ontwikkelingen die plaatsvinden in het gebied. In 2009 is deze aanpak aangescherpt en herhaald.

· *Vergelijking met Rotterdam*

We vergelijken het Pactgebied, de drie deelgemeenten Charlois, Feijenoord en IJsselmonde en de twintig wijken in deze deelgemeenten met Rotterdam. Voor elke wijk en deelgemeente zijn de scores op vier onderdelen in beeld gebracht. Dit zijn: inkomen, veiligheid, woningwaarde en sociaal. Rotterdam is op 100% gesteld. Daarmee kan de lezer in één oogopslag zien of de gemiddelden van de wijk in kwestie positief of negatief afwijken van het Rotterdamse gemiddelde.

· *Vergelijking tussen nulmeting en eerste meting*

Voor elke wijk en deelgemeente geven we de relatieve trend weer. De nulmeting is daarbij op 100% gesteld. Hiermee kan de lezer in één oogopslag zien of de trend positief of negatief is sinds de start van het Pact.

· *Hoogte van het gemiddeld inkomen*

De stijging van het inkomen dat in Rotterdam Zuid verdiend wordt, meten we in percentages in drie inkomenscategorieën: laag, midden en hoog. De verhouding tussen aan de ene kant lage en aan de andere kant midden- en hoge inkomens wordt berekend. Het aandeel middeninkomens moet sneller stijgen en het aandeel lage inkomens sneller dalen

dan in Rotterdam, om de financiële achterstand op Zuid in te lopen.

De meest recente inkomensgegevens zijn afkomstig uit het Regionaal Inkomensonderzoek 2006 van het CBS. Het gaat om de inkomens van huishoudens zoals gemeten op 1-1-2007 over het belastingjaar 2006. De verdeling laag-midden-hoog is gebaseerd op de landelijke decielverdeling. Deze houdt in: lage inkomens zijn de onderste 40% van de landelijke verdeling (grensbedrag € 22.200), middeninkomens zijn de daaropvolgende 40% (€ 40.600) en hoge inkomens zijn de bovenste 20% (vanaf € 40.600).

We vergelijken dit met de gegevens uit de nulmeting afkomstig uit het Regionaal Inkomensonderzoek 2005 van het CBS. Het ging toen om de inkomens van huishoudens zoals gemeten op 1-1-2006 over het belastingjaar 2005.

Het werken met bestaande gegevens maakt ons afhankelijk van beslissingen van anderen. Zo hanteerde het CBS een andere gebiedsafbakening met betrekking tot Kop van Zuid – Entrepot en de wijk Feijenoord. Er is een andere grens getrokken in het RIO2006 (1-1-2007) tussen Feijenoord en Entrepot waardoor veel lage inkomens nu bij Entrepot zijn geteld. Hoeveel invloed dit heeft, is niet bekend. Door deze waarschuwing kunt u hiermee rekening houden bij het interpreteren van de cijfers.

De tweede indicator is de veiligheidsindex. Deze index is een belangrijk gegeven voor het Pact door het bieden van een eenvoudig, maar gedegen en bewezen beeld van de objectieve en subjectieve veiligheid in een gebied. Veiligheid is belangrijk voor het imago van het gebied. De index is opgebouwd uit een reeks van subjectieve en objectieve gegevens. Op een schaal van 1 tot 10 scoort een onveilige wijk 3,9 of lager, een probleemwijk scoort tussen 3,9 en 5,0, een bedreigde wijk tussen een 5,0 en een 6,0, een aandachtswijk tussen een 6,0 en een 7,1 en een veilige wijk hoger dan een 7,1.

De gegevens die u hier ziet zijn afkomstig uit de veiligheidsindex 2009 waarin gebruik is gemaakt van de registratiegegevens uit 2008 en een bewonerspeiling uit het najaar 2008.

We vergelijken dit met de gegevens uit de nulmeting afkomstig uit de veiligheidsindex 2007.

De derde indicator is de relatieve ontwikkeling van de WOZ-waarde ten opzichte van het omgevingsgemiddelde. Dit is een belangrijke indicatie om te kunnen bepalen hoe aantrekkelijk het woningbezit in Rotterdam Zuid is. WOZ-waarde wordt met ingang van 2008 van jaar tot jaar getaxeerd. De gegevens zijn beschikbaar op de relevante schaalniveaus zodat elk jaar de relatieve ontwikkeling is te monitoren. Deze indicator geeft op hoofdlijnen de waardeontwikkeling van het gebied aan. De WOZ is te standaardiseren naar een waarde per vierkante meters. Dit geeft een zuiverder beeld van de waardeontwikkeling.

De WOZ-waarde zoals door Gemeentebelastingen Rotterdam bepaald is in 2009 heeft betrekking op de waarde (op de vrije markt) op 1-1-2008. De waardebepaling is steeds één jaar terug gedateerd. De gemiddelde WOZ-waarde is weergegeven voor de woningvoorraad op 1-1-2009, exclusief de woningen waarvan de WOZ-waarde 2008 (nog) onbekend is en exclusief de woningen waarvan de oppervlakte onbWe vergelijken dit met de WOZ-waarde in de nulmeting die door Gemeentebelastingen Rotterdam bepaald is in 2007 en betrekking heeft op de waarde (op de vrije markt) op 1-1-2005.

De vierde indicator is de sociale index. Deze index is een belangrijk gegeven voor het Pact, door het bieden van een eenvoudig maar gedegen beeld van de objectieve en subjectieve sociale kwaliteit van een gebied. Sociale kwaliteit is een complex begrip dat moeilijk te meten is. De index is opgebouwd uit vier aspecten: capaciteiten, leefomgeving, meedoen en sociale binding. De sociale index is de somscore van deze vier aspecten. De index is opgebouwd uit een reeks van subjectieve en objectieve gegevens. Sociaal sterk zijn de wijken met een score van 7,1 of hoger op een schaal van 10, sociaal voldoende met een score van 6,0 tot 7,0, sociaal kwetsbaar met een score van 5,0 tot 5,9, probleemwijk met een score van 3,9 tot 4,9 en sociaal zeer zwak met een score van 3,8 en lager.

De gegevens die u in de Reisgids 2009 ziet zijn afkomstig uit de sociale index 2009 waarin gebruik is gemaakt van gegevens uit de periode januari tot en met mei 2009.

We vergelijken dit met de gegevens uit de nulmeting afkomstig uit de sociale index 2008.

· Buurttevredenheid

Verbeteren van buurttevredenheid is een hoofddoel van het Pact en daarmee een kernvariabele in de monitor. Tevens is dit een simpele indicator die eenvoudig te interpreteren is en op alle benodigde schaalniveaus aangeleverd kan worden.

Dit jaar is gebruik gemaakt van de nulmeting (2004) en de eerste meting (2008) van de grote woontest van The SmartAgent Company. Dit onderzoek wordt slechts eens in de vier jaar uitgevoerd.

In deze Reisgids is gekozen voor deze andere bron, omdat de indicator buurttevredenheid uit de veiligheidsindex een methodische verandering heeft gekend met gevolgen voor de uitkomst. Onder invloed van landelijke afspraken is het veldwerk voor de Rotterdamse veiligheidsindex aangepast. De vraag over buurttevredenheid is niet meer aan het begin van de vragenlijst gesteld, maar aan het einde ervan. Het gevolg hiervan is dat de peiling van buurttevredenheid die we gebruiken in de Reisgids 2008 niet goed te vergelijken is met vorig jaar. De gegevens over buurttevredenheid 2008 zijn echter wel vastgelegd en ze kunnen volgend jaar, mits de methode niet wederom ingrijpend verandert, worden vergeleken.

· Selectieve migratie

Eén van de subdoelstellingen van het Pact is het terugbrengen van selectieve migratie naar nul. Momenteel loopt een onderzoek naar de kenmerken en achtergronden van selectieve migratie. Het rapport zal verschijnen in het najaar van 2009. Dit onderzoek levert geen informatie over wijken op, maar alleen over deelgemeenten en het Pactgebied. Momenteel wordt gewerkt aan een optie om via het Centraal Bureau voor de Statistiek objectieve gegevens te verzamelen over selectieve migratie naar inkomen en inkomensbron op deelgemeenteniveau te kunnen bepalen (vestiging en vertrek van kansarmen). Deze informatie is niet op tijd beschikbaar voor de Reisgids 2009.

· Zuiderpark

Gegevens over Zuiderpark (CBS-wijk in Charlois) zijn niet volledig. Daarom is deze wijk weggelaten uit het overzicht.

· Feijenoord, Kop van Zuid – Entrepot

Het inkomensgegeven van Feijenoord lijkt door een gewijzigde gebiedsafbakening met Entrepot een vertekend beeld te geven. Hetzelfde geldt voor Kop van Zuid – Entrepot.

Elke foto vertelt een verhaal. Welk verhaal dit precies is, is aan de kijker om te bepalen, want ieder beeld bevat zoveel informatie dat de waarnemer een grote invloed heeft op de interpretatie. Mary Douglas (1966:2) spreekt in dit verband van de 'eye of the beholder'. Iedere betrokkene bij het Pact heeft een eigen gezichtspunt. De foto's vertellen rijke verhalen. Met het toevoegen van fotografie bieden we u de kans om snel door de wijken te wandelen en een inschatting te maken van de situatie ter plekke. Zo ziet Zuid anno 2009 eruit. Een toekomstige bewoner van Zuid ziet tijdens een bezoek dezelfde straatbeelden en weegt deze beelden waarschijnlijk ook mee bij het kiezen van een plek om te gaan wonen en werken.

Zo vertellen foto's van de inrichting van tuinen en balkons meer over hoe mensen hun leefwereld inrichten en daarmee Zuid mede vormgeven.

Zo vertellen foto's van mensen op straat meer over het samenleven in Zuid.

Zo vertellen foto's van bouwactiviteiten meer over de fysieke ontwikkeling die er plaatsvindt op Zuid.

Een foto kan worden benut als een samenvatting van de dagelijkse realiteit, die uitnodigt tot een dialoog. Steeds meer mensen denken in beeld en minder in woorden. Beeldmateriaal heeft een functie in situaties waar taalbelemmeringen bestaan. Denk aan situaties waarin culturen met verschillende talen samenkomen.

Omdat in het Pact mensen uit verschillende disciplines samenwerken, kunnen foto's helpen om met elkaar te communiceren over de opgaven van Zuid.

Elk beeld vertelt een waar verhaal over het dagelijkse leven van mensen op Zuid. Zo kun je in het winkelhart IJsselmonde (Keizerswaard) in een halfuur minstens twintig verschillende mensen met een rollator of scootmobiel waarnemen. Een beeld daarvan illustreert de bevolkingssamenstelling en vertelt iets over de opgave voor de wijk economie.

Een foto beschrijft weliswaar met 100% nauwkeurigheid wat je als waarnemer kunt zien. Maar elke foto graaf maakt daarin individuele en cultuurgebonden keuzen. Voor elk beeld geldt dat het onmiskenbaar de ruimtelijke context buiten het gekozen kader weglaat. Een camera kan in- of uitzoomen maar is nu eenmaal altijd begrensd. Beeldmateriaal mist daarnaast informatie over het tijdsproces voorafgaand en achteraf aan het maken van de foto. Zo kan een plotseling oplopend conflict in een vredige straat een foutief beeld weergeven van hoe het is om daar te leven of werken. Bij het maken en selecteren van deze foto's hebben we zoveel mogelijk getracht waarheidsgetrouw te werk te gaan, dat wil zeggen zaken in beeld te brengen die generaliseerbaar zijn naar context en tijd. Waarheidsgetrouwe fotografie houdt rekening met context- en tijdgebonden factoren.

■ LITERATUUR

- Concire, WSA Stedelijke Ontwikkeling en Dura Vermeer Bouw Rotterdam (2009). *Preview Manifest IkZitopZuid*, Rotterdam: mei 2009.
- De werkplaats. Smeetsland, Ons Dorp, sociaal monument of rijp voor sloop? Te vinden op <http://www.dewerkplaats.nl/smeetsland.htm>
- Dorp, N. van (2008). Smeetsland: een korte geschiedenis. *Het magazine IJsselmonde*, 13 (5), 23.
- Dorp, N. van (2008). Toekomst Smeetsland: Sloop en nieuwbouw moeten naadloos op elkaar aansluiten. *Het magazine IJsselmonde*, 13 (5), 27.
- Douglas, M. (1966). *Purity and Danger*, London: Routledge.
- Geertz, C. (1973). *The Interpretation of Cultures: Selected Essays*, New York: Basic Books.
- Gemeente Rotterdam (2008). Het Stadionpark brengt Zuid in beweging. Programma voor sportieve spin-off op Zuid.
- Gemeente Rotterdam (2009). Rotterdam sociaal gemeten: tweede meting sociale index. Gemeente Rotterdam.
- Gemeente Rotterdam (2009). Uitvoering Kanskaart Zorgboulevard Rotterdam Zuid. Bestuurs-opdracht. Maatregelen ter optimalisatie van de bereikbaarheid en de sociaaleconomische spin-off van de Zorgboulevard op Zuid. Gemeente Rotterdam.
- Gemeente Rotterdam (2009). Veiligheidsindex 2009: meting van de veiligheid in Rotterdam. Gemeente Rotterdam.
- Het verhaal van Smeetsland. Te vinden op www.smeetsland.com
- Loorbach, D.A., W. van Aubele en J. Rotmans (2009). *Ontwikkelen op Zuid*, Rotterdam: Drift.
- Mitchell, T.W.J. (2005). *What do pictures want?* The university of Chicago Press, Chicago, USA.
- Pact op Zuid, Werkgroep Hart Sociaal (2009). Hart Sociaal! Sociaal-culturele spin-off van het Hart van Zuid.
- Pact op Zuid, Stuurgroep (2008, 2009). Samen vooruit op Zuid! Jaarbericht & Programma.
- Prooijen, E. van (verslaggeving (2007, 12 maart). Rotterdamse wijk Smeetsland gesloopt? EenVandaag [tv-uitzending]. Hilversum: Tros. Te vinden op http://www.eenvandaag.nl/index.php?module=PX_Story&func=view&cid=2&sid=31816&nav=31816,0
- Schön, D. (1983). *The Practitioner as Researcher. How Professionals Think in Action*, New York: Basic Books.
- SmartAgent Company (2008). *Woonbeleving regio Rotterdam 2008*, Leusden.
- Spierings, F. en M. Meeuwisse (2008). Pact op Zuid: Reisgids 2008. Utrecht: Uitgeverij IJzer.
- Susters, W. (2009). *IkZitopZuid, Pact op Zuid Focus*, Rotterdam: 15 april 2009.
- Zanden, W. van der en M. Dujardin (2008). *Komen en gaan*. Centrum voor Onderzoek en Statistiek, Rotterdam.

■ **CIJFERS VAN PACT OP ZUID IN VERGELIJKING MET ROTTERDAM TOTAAL
EN IN VERGELIJKING MET DE NULMETING**

GEBIED	0-METING	1E METING	TOE/AFNAME	INDEX	INDEX
				0-METING = 100	R'DAM = 100
ROTTERDAM TOTAAL					
MH-inkomen (%)	46	46	0	100	100
Woz-waarde euro / m2	1893	1987	94	105	100
Veiligheidsindex	7,2	7,2	0,0	100	100
Sociale index	5,8	6,0	0,2	103	100
Buurttevredenheid (%)		75		100	100
PACT OP ZUID					
MH-inkomen (%)	41	40	-1	98	87
Woz-waarde euro / m2	1684	1740	56	103	88
Veiligheidsindex	6,5	6,3	-0,2	97	88
Sociale index	5,3	5,4	0,1	102	90
Buurttevredenheid (%)		66		100	88

De statistische gegevens hebben verschillende peildata. De inkomensgegevens zijn door de belastingdienst vastgesteld op 1 januari 2007. De gegevens over de WOZ-waarde zijn door de belastingdienst vastgesteld op 1-1-2009. De veiligheidsindex 2009 heeft betrekking op het jaar 2008. En de sociale index heeft betrekking op gegevens van begin 2009. Voor al deze gegevens geldt dat we in de Reisgids 2009 de meest actuele gegevens gebruiken die beschikbaar zijn per 1 juli 2009.

■ CIJFERS VAN DE DRIE DEELGEMEENTEN IN VERGELIJKING MET ROTTERDAM TOTAAL
EN IN VERGELIJKING MET DE NULMETING

GEBIED	0-METING	1E METING	TOE/AFNAME	INDEX	INDEX
				0-METING = 100	R'DAM = 100
DLG CHARLOIS					
MH-inkomen (%)	36	35	-1	97	76
Woz-waarde euro / m2	1552	1594	42	103	80
Veiligheidsindex	5,8	5,8	0	100	81
Sociale index	5,0	5,1	0,1	102	85
Buurttevredenheid (%)		65		100	87
DLG FEIJENOORD					
MH-inkomen (%)	40	40	0	100	86
Woz-waarde euro / m2	1696	1754	58	103	88
Veiligheidsindex	6,3	6,2	-0,1	98	86
Sociale index	5,1	5,2	0,1	102	87
Buurttevredenheid (%)		65		100	87
DLG IJSSELMONDE					
MH-inkomen (%)	48	46	-2	96	100
Woz-waarde euro / m2	1829	1897	68	104	95
Veiligheidsindex	7,5	7,0	-0,5	93	97
Sociale index	5,8	6,1	0,3	105	102
Buurttevredenheid (%)		69		100	92

■ CIJFERS VAN PACT OP ZUID WIJKEN IN VERGELIJKING MET ROTTERDAM TOTAAL
EN IN VERGELIJKING MET DE NULMETING, IN VOLGORDE VAN DEELGEMEENTEN

GEBIED	0-METING	1E METING	TOE/AFNAME	INDEX	INDEX
				0-METING = 100	R'DAM = 100
CARNISSE					
MH-inkomen (%)	35	34	-1	97	74
Woz-waarde euro / m2	1561	1614	53	103	81
Veiligheidsindex	5,8	6,2	0,4	107	86
Sociale index	4,9	5,1	0,2	104	85
Buurttevredenheid (%)		59		100	79
HEIJPLAAT					
MH-inkomen (%)	47	49	2	104	105
Woz-waarde euro / m2	1830	1860	30	102	94
Veiligheidsindex	8,4	9,1	0,7	108	126
Sociale index	6,0	6,2	0,2	103	103
Buurttevredenheid (%)		72		100	96
OUD-CHARLOIS					
MH-inkomen (%)	39	38	-1	97	82
Woz-waarde euro / m2	1616	1614	-2	100	81
Veiligheidsindex	5,7	5,9	0,2	104	82
Sociale index	5,3	5,1	-0,2	96	85
Buurttevredenheid (%)		67		100	89

De statistische gegevens hebben verschillende peildata. De inkomensgegevens zijn door de belastingdienst vastgesteld op 1 januari 2007. De gegevens over de WOZ-waarde zijn door de belastingdienst vastgesteld op 1-1-2009. De veiligheidsindex 2009 heeft betrekking op het jaar 2008. En de sociale index heeft betrekking op gegevens van begin 2009. Voor al deze gegevens geldt dat we in de Reisgids 2009 de meest actuele gegevens gebruiken die beschikbaar zijn per 1 juli 2009.

GEBIED	0-METING	1E METING	TOE/AFNAME	INDEX	INDEX
				0-METING = 100	R'DAM = 100
PENDRECHT					
MH-inkomen (%)	36	36	0	100	78
Woz-waarde euro / m2	1486	1514	28	102	76
Veiligheidsindex	4,7	5,5	0,8	117	76
Sociale index	4,6	4,9	0,3	107	82
Buurttevredenheid (%)		58		100	77
TARWEWIJK					
MH-inkomen (%)	33	32	-1	97	69
Woz-waarde euro / m2	1323	1370	47	104	69
Veiligheidsindex	5,3	4,6	-0,7	87	64
Sociale index	4,5	4,8	0,3	107	80
Buurttevredenheid (%)		59		100	79
WIELEWAAL					
MH-inkomen (%)	33	28	-5	85	60
Woz-waarde euro / m2	1480	1801	321	122	91
Veiligheidsindex	9,2	9,9	0,7	108	138
Sociale index	5,8	6,5	0,7	112	108
Buurttevredenheid (%)		92		100	123
ZUIDPLEIN					
MH-inkomen (%)	37	38	1	103	83
Woz-waarde euro / m2	1648	1677	29	102	84
Veiligheidsindex	4,4	5,1	0,7	116	71
Sociale index	6,1	6,2	0,1	102	103
Buurttevredenheid (%)		70		100	93

GEBIED	0-METING	1E METING	TOE/AFNAME	INDEX	INDEX
				0-METING = 100	R'DAM = 100
ZUIDWIJK					
MH-inkomen (%)	37	35	-2	95	75
Woz-waarde euro / m2	1609	1682	73	105	85
Veiligheidsindex	6,8	6,2	-0,6	91	86
Sociale index	5,5	5,7	0,2	104	95
Buurttevredenheid (%)		68		100	91
AFRIKAANDERWIJK					
MH-inkomen (%)	37	38	1	103	83
Woz-waarde euro / m2	1479	1461	-18	99	74
Veiligheidsindex	5,6	5,5	-0,1	98	76
Sociale index	4,7	4,9	0,2	104	82
Buurttevredenheid (%)		65		100	87
BLOEMHOF					
MH-inkomen (%)	36	33	-3	92	71
Woz-waarde euro / m2	1585	1646	61	104	83
Veiligheidsindex	5,5	5,3	-0,2	96	74
Sociale index	4,6	4,8	0,2	104	80
Buurttevredenheid (%)		61		100	81

De statistische gegevens hebben verschillende peildata. De inkomensgegevens zijn door de belastingdienst vastgesteld op 1 januari 2007. De gegevens over de WOZ-waarde zijn door de belastingdienst vastgesteld op 1-1-2009. De veiligheidsindex 2009 heeft betrekking op het jaar 2008. En de sociale index heeft betrekking op gegevens van begin 2009. Voor al deze gegevens geldt dat we in de Reisgids 2009 de meest actuele gegevens gebruiken die beschikbaar zijn per 1 juli 2009.

GEBIED	0-METING	1E METING	TOE/AFNAME	INDEX	INDEX
				0-METING = 100	R'DAM = 100
FEIJENOORD					
MH-inkomen (%)*	33	33	0	100	71
Woz-waarde euro / m2	1569	1540	-29	98	77
Veiligheidsindex	7,0	5,7	-1,3	81	79
Sociale index	4,9	4,8	-0,1	98	80
Buurttevredenheid (%)		57		100	76
HILLESLOUIS					
MH-inkomen (%)	38	38	0	100	82
Woz-waarde euro / m2	1413	1445	32	102	73
Veiligheidsindex	5,6	4,6	-1	82	64
Sociale index	4,7	5,0	0,3	106	83
Buurttevredenheid (%)		55		100	73
KATENDRECHT					
MH-inkomen (%)	34	35	1	103	77
Woz-waarde euro / m2	1568	1579	11	101	79
Veiligheidsindex	5,7	7,1	1,4	125	99
Sociale index	5,3	5,6	0,3	106	93
Buurttevredenheid (%)		71		100	95
KOP VAN ZUID - ENTREPOT					
MH-inkomen (%) voetnoot	65	60	-5	92	130
Woz-waarde euro / m2	1998	1999	1	100	101
Veiligheidsindex	8,0	7,7	-0,3	96	107
Sociale index	5,8	6,4	0,6	110	107
Buurttevredenheid (%)		78		100	104

*MH-inkomen (%)

Het CBS heeft in 2007 een grenswijziging tussen Feijenoord en Kop van Zuid - Entrepot doorgevoerd, waardoor een deel van Feijenoord met lage inkomens nu bij Entrepot is geteld.

GEBIED	0-METING	1E METING	TOE/AFNAME	INDEX	INDEX
				0-METING = 100	R'DAM = 100
NOORDEREILAND					
MH-inkomen (%)	40	40	0	100	87
Woz-waarde euro / m2	2101	2124	23	101	107
Veiligheidsindex	8,6	8,3	-0,3	97	115
Sociale index	6,2	6,1	-0,1	98	102
Buurttevredenheid (%)		79		100	105
VREEWIJK					
MH-inkomen (%)	40	40	0	100	86
Woz-waarde euro / m2	1942	2138	196	110	108
Veiligheidsindex	6,5	7,6	1,1	117	106
Sociale index	6,3	6,1	-0,2	97	102
Buurttevredenheid (%)		77		100	103
BEVERWAARD					
MH-inkomen (%)	54	54	0	100	117
Woz-waarde euro / m2	1691	1762	71	104	89
Veiligheidsindex	7,1	6,3	-0,8	89	88
Sociale index	5,9	5,7	-0,2	97	95
Buurttevredenheid (%)		64		100	85
GROOT IJSSELMONDE					
MH-inkomen (%)	44	43	-1	98	93
Woz-waarde euro / m2	1828	1895	67	104	95
Veiligheidsindex	7,0	6,6	-0,4	94	92
Sociale index	5,9	6,4	0,5	108	107
Buurttevredenheid (%)		69		100	92

De statistische gegevens hebben verschillende peildata. De inkomensgegevens zijn door de belastingdienst vastgesteld op 1 januari 2007. De gegevens over de WOZ-waarde zijn door de belastingdienst vastgesteld op 1-1-2009. De veiligheidsindex 2009 heeft betrekking op het jaar 2008. En de sociale index heeft betrekking op gegevens van begin 2009. Voor al deze gegevens geldt dat we in de Reisgids 2009 de meest actuele gegevens gebruiken die beschikbaar zijn per 1 juli 2009.

GEBIED	0-METING	1E METING	TOE/AFNAME	INDEX	
				0-METING = 100	R'DAM = 100
LOMBARDIJEN					
MH-inkomen (%)	42	40	-2	95	86
Woz-waarde euro / m2	1772	1823	51	103	92
Veiligheidsindex	7,9	7,0	-0,9	89	97
Sociale index	5,5	5,8	0,3	105	97
Buurttevredenheid (%)		69		100	92
OUD IJSSELMONDE					
MH-inkomen (%)	70	66	-4	94	142
Woz-waarde euro / m2	2260	2365	105	105	119
Veiligheidsindex	9,7	9,6	-0,1	99	133
Sociale index	7,0	6,9	-0,1	99	115
Buurttevredenheid (%)		85		100	113

Colofon

Teksten: Frans Spierings en Suzanne Spenkelink

Fotografie: Marina Meeuwisse

Cijfers: Wim van der Zanden

Vormgeving omslag en binnenwerk: Omniafausta

De productie van dit boek kwam tot stand in nauwe samenwerking met Hogeschool Rotterdam en Kenniskring Opgroeien in de Stad.

Uitgeverij IJzer, Postbus 628, 3500 AP Utrecht.

e-mail: uitgeverij.ijzer@hetnet.nl

website: www.uitgeverij-ijzer.nl

In het samenwerkingsverband Pact op Zuid investeren de overheid, corporaties, ondernemers en actieve burgers in de leefkwaliteit van Rotterdam Zuid. De wens van de bewoners is een zo prettig en goed mogelijk leven. Organisaties helpen daarbij door samen, met vereende kracht, de infrastructuur te verbeteren, goede voorzieningen te realiseren en te zorgen dat kinderen hun talenten kunnen ontplooiën.

Lukt het om de leefkwaliteit in Rotterdam Zuid te verbeteren? Aan de hand van fotomateriaal, statistische gegevens en verhalen van bewoners leiden wij u rond door de diverse wijken. Door de verschillende bronnen met elkaar te verbinden ontstaat een kleurrijk beeld van Zuid. In deze Reisgids 2009 zijn de eerste uitkomsten te lezen. De ontwikkelingen worden elk jaar opnieuw opgetekend.

