

RIGO Research en Advies BV
De bewoonde omgeving
www.rigo.nl

Evaluatie IBOP Zeeheldenbuurt
2001-2011

De verantwoordelijkheid voor de inhoud berust bij RIGO Research en Advies. Het gebruik van cijfers

en/of teksten als toelichting of ondersteuning in artikelen, scripties en boeken is toegestaan mits de

bron duidelijk wordt vermeld. Vermenigvuldiging en/of openbaarmaking in welke vorm ook, alsmede

opslag in een retrieval system, is uitsluitend toegestaan na schriftelijke toestemming van RIGO Research

en Advies. RIGO Research en Advies aanvaardt geen aansprakelijkheid voor drukfouten en/of andere

onvolkomenheden.

RIGO Research en Advies BV
De bewoonde omgeving
www.rigo.nl

Evaluatie IBOP Zeeheldenbuurt
2001-2011

Opdrachtgever

Stadsdeel West

Auteurs

Annika Janse

Henriette Rombouts

Uitgave

november 2011

Rapportnummer

P20170

wLDh wŜǎŜŀǊŎƘ Ŝƴ !ŘǾƛŜǎ .± ϊ 5Ŝ wǳȅǘŜǊƪŀŘŜ моф ϊ млмм !/ !Ƴsterdam

Telefoon 020 522 11 11 ϊ Fax 020 627 68 40 ϊ E-mail info@rigo.nl ϊ www.rigo.nl

 Inhoudsopgave

Inhoud

Leeswijzer 1

Hoofdstuk 1 Inleiding 2

Hoofdstuk 2 Fysieke pijler: wonen en openbare ruimte 5

Hoofdstuk 3 Sociale pijler 13

Hoofdstuk 4 Economische pijler 17

Hoofdstuk 5 Proces 19

Hoofdstuk 6 Leren van de IBOP-aanpak 21

Hoofdstuk 7 Focus voor de toekomst 24

Bijlagen 26

Bijlagen

1.1 Probleemanalyse 2

1.2 Doelen en ambities 2

1.3 Resultaten die na 10 jaar behaald zijn 3

1.4 Partners in de aanpak 3

1.5 Uitvoering evaluatie 3

2.1 Wonen 5

2.2 Openbare ruimte 9

2.3 Veiligheid en milieu 12

3.1 Doelen en programma 13

3.2 Aanpak: inspanningen, resultaten en effecten 14

3.3 Resterende opgaven 15

4.1 Doelen 17

4.2 Aanpak: inspanningen, resultaten en effecten 17

4.3 Resterende opgaven 18

5.1 Procesorganisatie 19

5.2 Ontwikkelingen in het proces 19

6.1 Kritieke succesfactoren (KSF) 21

1

 Leeswijzer

Leeswijzer

Evaluatie IBOP Zeeheldenbuurt 2001-2011

Het stadsdeel West heeft in mei 2011 opdracht gegeven om de integrale buurtontwikkeling van

de Zeeheldenbuurt (en de Spaarndammerbuurt) te evalueren. RIGO Research en Advies heeft

deze evaluatie voor het stadsdeel uitgevoerd. Dit rapport is daar de uitkomst van.

In het eerste hoofdstuk wordt informatie gegeven over de kaders die de lezer nodig heeft voor

het kunnen duiden van de omgeving van de IBOP-aanpak in de Zeeheldenbuurt en daarmee van

de evaluatie. Zo worden de ambities en doelen die het stadsdeel met de aanpak heeft beoogd

te realiseren geciteerd, worden de partners die zich samen met het stadsdeel hebben ingezet

voor de buurt genoemd en wordt kort beschreven hoe de evaluatie is uitgevoerd.

In de hoofdstukken нΣ о Ŝƴ п ǿƻǊŘŜƴ ŘŜ ƘƻƻŦŘǘƘŜƳŀΩǎ ǳƛǘƎŜƭƛŎƘǘΥ ŦȅǎƛŜƪΣ ǎƻŎƛŀŀƭ Ŝƴ ŜŎƻƴƻƳƛŜΦ

Per thema worden de doelen en de aanpak beschreven. Vervolgens wordt ingegaan op de resul-

taten, effecten en de opgaven die er nog liggen.

Het proces komt aan bod in hoofdstuk 5. De samenwerking tussen de partners wordt beschre-

ven en er wordt verteld hoe de bewoners betrokken zijn, en er wordt tot slot een beeld ge-

schetst van de procesorganisatie en de communicatie over de aanpak.

De geïnteresseerde lezer met weinig tijd kan zijn aandacht richten op hoofdstuk 6. Hier worden

de zogenaamde kritieke succesfactoren die na evaluatie van de aanpak naar voren komen be-

noemd. Van bovenaf is naar de bevindingen gekeken (helicopterview) en getracht ze samen te

brengen aan de hand van gedeelde kenmerken.

In hoofdstuk 7 wordt tot slot kort ingegaan op de focus voor de toekomst. Hoe zou een vervolg

eruit kunnen zien op basis van de opgaven die er nog liggen?

In de bijlagen vindt u de volgende zaken terug: 1) overzicht van geraadpleegde documenten, 2)

overzicht van geïnterviewde professionals, 3) figuren en tabellen betreffende de bevolkingssa-

menstelling, woningvoorraad, werk en inkomen en bedrijvigheid, 4) kaartmateriaal en tabellen

op basis van de Leefbaarometer met informatie over de leefbaarheidsontwikkeling.

2

Evaluatie IBOP Zeeheldenbuurt 2001-2011

Hoofdstuk 1

Inleiding

In de Zeeheldenbuurt is de afgelopen tien jaar een aanpak uitgevoerd op basis van

het in 2001 opgestelde Integraal Buurtontwikkelingsplan (IBOP). Deze aanpak wordt

in deze rapportage geëvalueerd. In dit hoofdstuk wordt kort beschreven wat de aan-

leiding voor de aanpak was, welke ambities en doelen zijn geformuleerd en welke

partijen betrokken waren.

1.1 Probleemanalyse

Tien jaar geleden was de Zeeheldenbuurt een gemêleerde buurt, er woonden ongeveer 2.000

mensen in 1.000 woningen. Een groot aantal nieuwe bewoners dat in de Zeeheldenbuurt is

komen wonen, zijn zogenaamde starters op de woningmarkt. Daaronder bevonden zich veel

werkloze en werkende jongeren, migranten, studenten en vluchtelingen. De gegevens over

inkomenssituatie, opleidingsniveau en maatschappelijke participatie laten zien dat veel bewo-

ners in een zwakke sociaaleconomische positie verkeren. De sociale problematiek bestond dan

ook voornamelijk uit sociaal isolement, geringe maatschappelijke participatie, gezondheids-

klachten en opleidingsachterstanden.

In 2001 is het stedelijk vernieuwingsplan Zeeheldenbuurt opgesteld. Op basis van het Plan

Openbare Ruimte (POR) ZHB, waarin uitgangspunten voor de herinrichting van de openbare

ruimte zijn vastgelegd, is samen met sociale en economische uitgangspunten voor de Zeehel-

denbuurt een IBOP vastgesteld door de stadsdeelraad van Westerpark.

IBOP

Het stadsdeel Westerpark heeft er in 2001 voor gekozen om de plannen voor de Zeehelden-

buurt te bundelen in een speciale aanpak voor de hele buurt, net zoals dit eerder gedaan is in

de Fannius Scholtenbuurt en later in de Spaarndammerbuurt. Daarin stond voorop het streven

naar een ongedeelde buurt wat betreft de relatie tussen bestaande en nieuwe buurt. Sociaal-

economische cohesie moet ook door de inzet op de voornamelijk fysieke terreinen wonen en

openbare ruimte gewaarborgd worden. Een IBOP betreft een integrale benadering die met alle

beleidsaspecten rekening houdt en afstemming van inspanningen beoogt.

1.2 Doelen en ambities

Het IBOP Zeeheldenbuurt richt zich op:

Á Een integrale aanpak van de gehele Zeeheldenbuurt;

Á Het streven naar een ongedeelde buurt (binnen de Zeeheldenbuurt), geen scheiding

tussen de bestaande en de nieuwe buurt staat daarin voorop;

Á Inzetten op aanpak van de fysieke omgeving waaronder de herinrichting en kwalitatie-

ve verbetering van de openbare ruimte en de verbetering van de woningvoorraad;

Á Waarborging en verbetering van de sociale cohesie in de wijk.

3

Inleiding

1.3 Resultaten die na 10 jaar behaald zijn

Kort gezegd zijn de volgende zaken de belangrijkste resultaten van de IBOP-aanpak in de Zee-

heldenbuurt:

1. Verbetering van de kwaliteit van de woningen en een deel van de openbare ruimte;

2. De differentiatie in woningen is groter geworden;

3. Leefbaarheidsbeleving ruim voldoende en stabiel;

4. Realisatie Brede School De Zeeheld;

5. Participatie en betrokkenheid bewoners en functioneren bewonersvertegenwoordiging;

6. Start met Zoutkeetsplein als horecaplein.

1.4 Partners in de aanpak

In de aanpak is samengewerkt met diverse betrokken partijen. De belangrijkste partners

zijn/waren:

Á Projectbureau Houthaven

Á Woningbouwvereniging Eigen Haard;

Á Bewoners(platform) Zeeheldenbuurt/ Bewonersraad;

Á RABO Vastgoed;

Á Winkeliers en ondernemers;

Á Stichting Dock;

Á hǇŜƴōŀǊŜ ōŀǎƛǎǎŎƘƻƻƭ ΨIŜǘ wƻŜǊΩ (nu Brede School De Zeeheld);

Á HVO de Roggeveen;

Á IJsterk (Speeltuinvereniging/beheer speeltuin);

Á De particuliere huiseigenaren;

Á Buurthuis De Piraat (nu Brede School De Zeeheld).

1.5 Uitvoering evaluatie

Het stadsdeel West heeft in mei 2011 opdracht gegeven om de aanpak op basis van de IBOP te

evalueren. Het doel van de evaluatie is om inzicht te krijgen in hoe het er nu voorstaat in de

Zeeheldenbuurt na 10 jaar integrale buurtontwikkeling. Wat hebben de investeringen opgele-

verd? Wat zijn nog de belangrijkste opgaven de komende jaren?

De vraagstelling

De volgende deelvragen zijn opgesteld om de aanpak van de afgelopen tien jaar te evalueren:

1. Hoe heeft de Zeeheldenbuurt zich ontwikkeld de afgelopen 10 jaar op sociaal, fysiek en

economisch gebied?

2. Zijn de doelstellingen uit 2001 gehaald?

a. Op welke punten wel en op welke punten nog niet?

b. Wat is de taakstelling die nog overblijft uit de IBOP van 2001 op sociaal, eco-

nomisch en fysiek niveau?

3. Is er een vervolg nodig van de integrale buurtaanpak?

a. Of is er een ander vervolg nodig? Hoe zou dat eruit moeten zien?

b. Waar moeten de accenten op komen te liggen?

4

Evaluatie IBOP Zeeheldenbuurt 2001-2011

De basis voor de evaluatie is het vaststellen en zo goed mogelijk inzichtelijk maken van de doel-

stellingen, resultaten en effecten van de aanpak van de afgelopen tien jaar. Elk project kent een

processtructuur van input, output en outcome. Het is van belang niet alleen vast te stellen wat

de resultaten zijn, maar ook hoe die tot stand zijn gekomen en wat daar het effect van is. Voor

een toekomstig programma is het belangrijk na te gaan in hoeverre de problematiek gelijk is

gebleven en of de doelstellingen en de aanpak moeten worden bijgesteld.

De uitvoering door RIGO van de evaluatie bestond uit vier onderdelen:

1) Bureaustudie: documentenanalyse;

2) Kennis ophalen: interviews met betrokken partijen;

3) Verdieping en toetsing: confrontatie bevindingen bureaustudie en interviews;

4) Rapportage (waarvan concept ambtelijk wordt getoetst).

In het kader van deze evaluatie is met zowel professionals als enkele bewoners van de Zeehel-

denbuurt gesproken.

Bronnen

De bronvermelding in deze rapportage is als volgt:

Á In de bijlagen 1 en 2 staat weergegeven welke documenten zijn geraadpleegd en welke

professionals geïnterviewd zijn voor deze evaluatie;

Á Bij de figuren in de tekst staat de bron vermeld waaruit zij afkomstig zijn;

Á Alle overige cijfers in tekst zijn afkomstig van de afdeling Onderzoek en Statistiek van

de gemeente Amsterdam (tenzij anders vermeld);

Á Door het rapport heen zal gebruik worden gemaakt van informatie uit de Leefbaarome-

ter. De Leefbaarometer maakt de stand en ontwikkeling van de leefbaarheid inzichtelijk

via kaartbeelden en figuren. De Leefbaarometer biedt inzicht in de zes achterliggende

dimensies van de leefbaarheid:(sociaal-economische) bevolkingssamenstelling, wo-

ningvoorraad, veiligheid, publieke ruimte, sociale samenhang en voorzieningen. Op ba-

sis van bijna vijftig kenmerken van de omgeving wordt de leefbaarheidssituatie voor al-

le postcodegebieden in Nederland berekend.

5

Fysieke pijler: wonen en openbare ruimte

Hoofdstuk 2

Fysieke pijler: wonen en openbare ruimte

2.1 Wonen

2.1.1 Doelen

De belangrijkste doelstelling binnen het woonprogramma was het verbeteren van de woonkwa-

liteit.

Uitgangspunten voor het onderdeel wonen in 2001:

Á Behoud en herstel: aanpak oude particuliere en door Eigen Haard aangekochte wonin-

gen, aanpak vooroorlogse woningwetwoningen van Eigen Haard, verkoop en ontwikke-

ling nieuwbouw;

Á Vergroten woningdifferentiatie;

Á Voldoende woningen in de kernvoorraad-plus voor de primaire doelgroep;

Á Terughoudend beleid sloop-nieuwbouw;

Á Anti-speculatieregeling nieuwbouw koopwoningen;

Á Bewonersonderzoek: enquête per bouwblok;

Á Duurzaam bouwen.

Samenwerking

Woningbouwvereniging Eigen Haard, RaboVastgoed en het stadsdeel werkten samen in het

planteam en de stuurgroep aan het ontwikkelen en realiseren van de renovatie en nieuwbouw.

Het projectbureau Houthaven nam de rol van regisseur en zorgde voor verbinding tussen de

partijen. Het projectbureau heeft Eigen Haard betrokken bij informatie en inspraak bijeenkom-

sten. Eigen Haard had twee bewonerscommissies van haar huurders in de buurt. De bewoners

zijn heel bewust bij de aanpak betrokken en mochten meedenken over de veranderingen. De

particuliere huiseigenaren werden bij de renovaties per complex benaderd. Het stadsdeel heeft

erop toegezien dat de huurders door deze huiseigenaren bij de renovatieplannen werden be-

trokken voor overleg en inspraak.

2.1.2 Aanpak: inspanningen, resultaten en effecten

De aanpak bestond uit het bouwen van nieuwe woningen in de marktsector en de sociale sec-

tor en het verbeteren van de kwaliteit van de bestaande woningen. Het uitgangspunt was het

behoud en herstel van de bestaande woningvoorraad voor de huidige bewoners. Op enkele

plekken was sloop/nieuwbouw nodig en om tot duurzame verbetering te komen is overgegaan

tot splitsing en verkoop van een deel van de woningen.

Inspanningen

Er zijn grote vorderingen gemaakt op het gebied van wonen. Het renovatieprogramma voor

sociale en particuliere panden is voor het grootste deel uitgevoerd en de verkoop van de wo-

ningen uit het bezit van Eigen Haard is relatief makkelijk en snel verlopen. In 2009 zijn de

nieuwbouwappartementen aan de Kop van Diemen met bedrijfsruimten en parkeergarage ge-

reedgekomen. In 2011 zijn nieuwbouwappartementen in de Barentszstraat opgeleverd.

6

Evaluatie IBOP Zeeheldenbuurt 2001-2011

Resultaten en effecten

De woningdifferentiatie is door middel van deze aanpak vergroot. Uit de vergelijking van de

cijfers in 2000 en 2010 van de bevolking naar leeftijd en huishoudenssamenstelling blijkt echter

dat daarin niet veel veranderd is. Wel is sprake geweest van instroom van nieuwe bewoners. Dit

is door bewoners en professionals als een positieve impuls voor de buurt ervaren.

In 2002 is in de Samenwerkingsovereenkomst (SOK) afgesproken dat Eigen Haard in de Zeehel-

denbuurt maximaal 150 woningen verkoopt (artikel 2) en dat de overeenkomst geldig is tot en

met 2006 (artikel 12). Tot nu toe is Eigen Haard binnen dit aantal gebleven, de verkoopstand

staat in 2011 op 117 verkochte woningen (bron: Eigen Haard).

Binnen de resultaten van de aanpak valt een aantal positieve punten (successen) te noemen:

Á Renovatie panden (corporatiebezit en particulier bezit) van hoogwaardige kwaliteit

(kwaliteitsniveau bepaald door het stadsdeel). Eigen Haard heeft woningen kwalitatief

goed opgeknapt en voor redelijke prijzen verhuurd en verkocht;

Á Goed gebruikgemaakt van beschikbare subsidies door particuliere eigenaren en het in-

gevoerde splitsingsbeleid;

Á Bewoners zijn vanaf het begin bij het renovatieproces betrokken. Er is met succes aan-

dacht en vertrouwen opgebouwd in de buurt door het projectbureau. Duidelijkheid

over de aanpak en de gevolgen daarvan voorkomt vertraging later in het proces.

Deze resultaten hebben de volgende effecten opgeleverd:

Á Woningdifferentiatie is vergroot. In 2010 bestaat de woningvoorraad uit 70% sociale

huur, 13% markthuur en 17% koop;

Á Koopwoningen: percentage koopwoningen is gestegen van 6% in 2000 naar 17% in 2010

(de in 2011 opgeleverde nieuwbouw in de Barentszstraat is hierin nog niet meegeno-

men);

7

Fysieke pijler: wonen en openbare ruimte

Á Aanpassingen en veranderingen in de woningvoorraad zijn zichtbaar in de onderstaan-

de figuur 1 op basis van de Leefbaarometer. De figuur laat de ontwikkeling van de wo-

ningvoorraad vanaf 1998 (nulpunt) zien. Zowel in Amsterdam, stadsdeel Westerpark als

de Spaarndammer- en Zeeheldenbuurt (CBS buurtindeling) is met name vanaf 2006 een

stijgende lijn te zien, dat betekent een positieve ontwikkeling in vergelijking met het

landelijke gemiddelde. De opgaande lijn van de Spaarndammer- en Zeeheldenbuurt

vanaf 2006 tot 2010 valt op, in vergelijking met de lijnen van Amsterdam en het stads-

deel, die in deze periode juist op dezelfde score blijven. Dit inzicht sluit aan bij inspan-

ningen die verricht zijn in de Spaarndammer- en Zeeheldenbuurt in die periode;

Figuur 1: ontw ikke l ing d imensie won ingvoorraad in Leefbaarometer 1998-2010

Á Waardeontwikkeling woningen: de gemiddelde WOZ-waarde in 2010 is in de Zeehel-

ŘŜƴōǳǳǊǘ ϵннтΦллл ǘŜƎŜƴ ϵноуΦллл ƎŜƳƛŘŘŜƭŘ ƛƴ ƘŜǘ ǎǘŀŘǎŘŜŜƭΦ De gemiddelde WOZ-

waarde in de Zeeheldenbuurt is de afgelopen tien jaar elk jaar iets gestegen. In figuur 2

staat de ontwikkeling weergegeven van de WOZ-waarde in de Spaarndammerbuurt- en

Zeeheldenbuurt t.o.v. Stadsdeel Westerpark en Amsterdam. Hierin is te zien dat de stij-

ging van de WOZ-waarden in Westerpark (2001-2010: 115%) gemiddeld sterker is ge-

weest dan in de Spaarndammer- en Zeeheldenbuurt (105%) en in Amsterdam (97%) de

afgelopen tien jaar;

Figuur 2: On tw ikke l ing gemidde lde WOZ-waarden 2001-2010

Jaar Gebied gemiddelde WOZ-waarde

2001 Spaarndammer- en Zeeheldenbuurt 108.000ϵ

Stadsdeel Westerpark 107.000ϵ

Amsterdam 133.000ϵ

2005 Spaarndammer- en Zeeheldenbuurt 167.000ϵ

Stadsdeel Westerpark 179.000ϵ

Amsterdam 206.000ϵ

2010 Spaarndammer- en Zeeheldenbuurt 221.000ϵ

Spaarndammerbuurt 216.000ϵ

Zeeheldenbuurt 227.000ϵ

Stadsdeel Westerpark 231.000ϵ

Amsterdam 262.000ϵ

Bron: CBS Statl ine 2011 en O&S Amsterdam

8

Evaluatie IBOP Zeeheldenbuurt 2001-2011

Á Door de nieuwbouw Silodam, Kop van Diemen en Barentszstraat zijn er koopwoningen

bij gekomen. Aan de noordoostzijde is daardoor sprake van ȊƻƎŜƴŀŀƳŘŜ ΨƎƻǳŘŜƴ Ǌŀƴd-

ƧŜǎΩΦ 5Ŝ westzijdŜ ƘŜŜŦǘ ƳŜŜǊ ƘŜǘ Ψ{ǇŀŀǊƴŘŀƳƳŜǊΩ karakter van woningen en bewoners;

Á Instroom van nieuwe bewoners, maar de samenstelling lijkt niet erg veranderd: de

buurtbevolking is sinds 2000 gemiddeld iets ouder geworden (zie bijlage 1, figuur 1).

Bijna de helft (48%) van de inwoners is van autochtone afkomst, 16% is westers alloch-

toon en 35% is niet-westers allochtoon. Dit is vergelijkbaar met het gemiddelde in West

en Amsterdam. De verdeling naar herkomst is de afgelopen tien jaar niet veel veran-

derd. Het opleidingsniveau van de bewoners is gemiddeld, maar de werkloosheid is nog

altijd hoog en er zijn relatief veel personen met een bijstandsuitkering. In 2010 ontving

8,9% van de beroepsbevolking een bijstandsuitkering, in 2005 was dit hoger met 14,7%

(zie ook bijlage 3, figuur 4).

Á Leefbaarheid(sbeleving) is verbeterd: rapportcijfer een 7,4 in 2010, dat is vergelijkbaar

met West, Amsterdam en met de score van de buurt in 2005 (7,4) (bron O+S, Amster-

dam). De verbetering van de leefbaarheid is zichtbaar in de Leefbaarometer. Op kaart 1

is de leefbaarheidsscore van de Zeeheldenbuurt in 2002 te zien, en op kaart 2 is de

leefbaarheidsscore in 2010 te zien. 5Ŝ ǎŎƻǊŜ ƛǎ ƎǊƻǘŜƴŘŜŜƭǎ ǾŜǊǎŎƘƻǾŜƴ Ǿŀƴ ΨƳŀǘƛƎΩ ƴŀŀǊ

ΨƳŀǘƛƎ ǇƻǎƛǘƛŜŦΩΦ

Kaart 1: Leefbaarheid in 2002 Zeeheldenbuurt (bron: Leefbaarometer)

Kaart 2: Leefbaarheid in 2010 Zeeheldenbuurt (bron: Leefbaarometer)

9

Fysieke pijler: wonen en openbare ruimte

In de afgelopen jaren zijn er ook knelpunten naar voren gekomen. Zo is de samenwerking tus-

sen het stadsdeel en Eigen Haard bij de start moeizaam verlopen. De onderhandelingen over de

aanpak en de verkoopaantallen hebben veel tijd gekost. Hierdoor is er uiteindelijk pas in 2006

een begin gemaakt met de aanpak van de woningen. De vertraging, die vooral speelde bij de

Barentszstraat, Zoutkeetsplein en Zoutkeetsgracht, had verder tot gevolg dat sommige bewo-

ners lang in wisselwoningen zaten en dat woningen gekraakt werden. Daarnaast is een aantal

(woningwet)blokken niet meegenomen in het convenant te renoveren woonblokken. De reden

hiervan was dat er tien jaar geleden geen noodzaak tot renovatie van deze panden werd gezien.

Andere blokken hadden meer prioriteit. Het kwaliteitsniveau van deze panden is nu onder de

maat in verhouding met de rest van de buurt. Ook omdat het versnipperd bezit betreft is de

aanpak lastig.

2.1.3 Resterende opgaven en ambities

Als we terugkijken is te zien dat de belangrijkste doelstelling bereikt is, het verbeteren van de

woonkwaliteit. Er is veel aandacht besteed aan behoud en herstel van woningen, het vergroten

van de woningdifferentiatie en het behoud van voldoende woningen in de kernvoorraad-plus.

De aanpak van de woningen (panden) heeft een positieve impuls aan de buurt gegeven. Maar

er ligt nog een aantal opgaven:

Á Er is een kwaliteitsslag nodig van de nog te renoveren woningwetblokken en een aantal

andere panden. Planning en aanpak hiervan is nog niet bekend;

Á wŜŀƭƛǎŜǊŜƴ Ǿŀƴ ŜŜƴ ΨǎƘƻǊǘ ǎǘŀȅΩ ƛƴ de twee monumentale pakhuizen aan de Zoutkeets-

gracht. Deze panden zijn een rijksmonument en hebben een woonbestemming.

2.2 Openbare ruimte

2.2.1 Doelen

Verhoging van de kwaliteit van de openbare ruimte sluit nauw aan bij de verbetering van het

woonklimaat. Het verbeteren van de openbare ruimte wordt als belangrijke factor gezien om

randvoorwaarden voor de overige ontwikkelingen in de buurt te scheppen. In het uitwerkings-

plan van de Zeeheldenbuurt uit 2001 staat het programmaoverzicht omschreven en wat de

doelen met betrekking tot de openbare ruimte waren.

De straten en pleinen waren dermate versleten dat deze moesten worden aangepakt. άIŜǘ

beeld van de Zeeheldenbuurt is dat van smalle straten met relatief veel woningen en verkeerssi-

tuaties zonder verband. Er is betrekkelijk veel openbare ruimte die slecht benut wordt. In de

buurt zijn drie pleinachtige ruimtes: het Barentszplein, het Zoutkeetsplein en het Pleintje zonder

naam. Deze functioneren echter niet als plein omdat ze door een slechte inrichting zijn dichtge-

slibd. Iedere straat, plein of kade laat steeds hetzelfde beeld zien van slecht functionerende

ǎǇŜŜƭǇƭŜƪƧŜǎΣ ōŀƴƪƧŜǎ Ŝƴ ǾƻƻǊŀƭ ƎŜǇŀǊƪŜŜǊŘŜ ŀǳǘƻΩǎΦ ό¦ƛǘΥ hntwikkelingsplan Zeeheldenbuurt).

In 2001 werd besloten alle straten en pleinen aan te pakken.

Uitgangspunten voor de openbare ruimte in 2001:

Á De inrichting van de pleinen moet veel aandacht krijgen. En een wandelroute rond de

Zeeheldenbuurt zal het eilandkarakter versterken;

Á Ruimteverdeling: afweging van belangen. Meer ruimte voor wandelaars, fietsers en

specifieke doelgroepen zoals kinderen, door parkeerplaatsen op het maaiveld weg te

halen (mits er zicht op compensatie is van deze parkeerplaatsen);

10

Evaluatie IBOP Zeeheldenbuurt 2001-2011

Á Verbetering van kwaliteit: verkeerscirculatie, materiaalgebruik en verblijfkwaliteit (in-

richting en groen in straten);

Á Parkeren: er moet zicht zijn op compensatie als er parkeerplekken verdwijnen door her-

inrichting. Bij grote ingrepen in de openbare ruimte wordt fysieke compensatie van ver-

loren parkeerplaatsen nagestreefd, in directe relatie met de capaciteit van de parkeer-

garage Van Diemenstraat.

2.2.2 Aanpak: inspanningen, resultaten en effecten

In het programmaoverzicht staat dat de aanpak gericht is op het Zoutkeetsplein, het kruispunt

Barentszplein/Silodam, Robinsonade, invulling binnenterreinen en een verlichtingsplan.

Het uitgangspunt in de aanpak was om eerst de woningen aan te pakken en daarna de straat.

De aanpak van de openbare ruimte is voor een deel gerealiseerd: een aantal smalle, slecht in-

ƎŜǊƛŎƘǘŜ ǎǘǊŀǘŜƴ ƳŜǘ ǿŜƛƴƛƎ ƎǊƻŜƴ Ŝƴ ǾŜŜƭ ŀǳǘƻΩǎ is heringericht. Dit geldt ook voor een aantal

pleinen. Daarnaast is aandacht besteed aan de parkeerproblematiek.

In de openbare ruimte zijn de volgende resultaten geboekt:

Á Ontwikkeling pleintjes: Zoutkeetsplein (mooie entree voor de buurt) en Plein zonder

naam;

Á Herinrichting: Dirk Hartogstraat, Roggeveenstraat, De Houtmankade, Zoutkeetsgracht

en het Zoutkeetsplein;

Á Realisatie van het Kadeplein bij Kop van Diemen.

Parkeren

In 2009/2010 is de parkeergarage Kop van Diemen gebouwd. Een groot deel van de straten in

de Zeeheldenbuurt is in deze periode opnieuw ingericht. Per saldo zijn er na de herinrichting

geen parkeerplaatsen verloren gegaan. Het aantal parkeerplaatsen dat in de openbare ruimte

door de herprofilering is verdwenen, is gecompenseerd in de parkeergarage Kop van Diemen.
1

Stadsdeel West heeft 97 parkeerplaatsen voor vergunninghouders beschikbaar gesteld.

Uit het onderzoek van Trajan naar de parkeerdruk in Westerpark in 2010 blijkt dat de Zeehel-

denbuurt de buurt met de hoogste parkeerdruk is. Foutparkeren komt eveneens in de Zeehel-

denbuurt het meest voor en hangt waarschijnlijk voor een deel samen met de hoge parkeer-

druk. Uit het onderzoek van Trajan in 2011 blijkt dat de Zeeheldenbuurt nog steeds een hoge

parkeerdruk heeft, maar niet meer de hoogste van Westerpark (in de meeste andere buurten

van Westerpark is de parkeerdruk iets toegenomen). Het percentage foutparkeren is in de Zee-

heldenbuurt iets afgenomen, van 2,2% in 2010 naar 0,6% in 2011.

Figuur 3: Parkeer druk per buur t 2011 (bron : Tr a jan)

b
ru

to

S
B

G

o
p
b
re

ki
n
g

g
e

re
s
e

rv
e

e
rd

a
ct

u
e

e
l

lo
ka

a
l

e
x
te

rn

b
ijz

o
n
d
e

r

to
ta

a
l

n
e

tt
o
 o

p
e

n
b
a
a
r

b
ru

to
 o

p
e

n
b
a
a
r

to
ta

a
l

%
 e

x
te

rn

%
 f
o
u
t

Zeeheldenbuurt 376 0 9 33 334 267 50 17 334 94,3 94,9 88,8 15,8 0,6

Spaarndammerbuurt 1809 0 93 94 1622 1207 187 58 1452 85,0 85,9 80,3 13,4 1,1

Westerpark 7207 2 127 366 6712 4513 783 218 5514 78,1 78,9 76,5 14,8 1,1

West 29.981 18 319 1090 28554 20032 3641 656 24329 82,0 82,9 81,1 15,4 1,0

Capaciteit Bezetting Parkeerdruk

1
 Uit: Inventarisatie parkeerdruk Stadsdeel West 2010 (Trajan).

11

Fysieke pijler: wonen en openbare ruimte

In 2010 is de parkeergarage Kop van Diemen gereedgekomen. Deze parkeergarage werkt met de

zogeheten kanslamp. Een kanslamp is een digitaal parkeerverwijzingsbord waarop automobilis-

ten kunnen zien of de garage vol, bijna vol of niet vol is. Deze kanslamp is voor veel bewoners

en bezoekers een onduidelijk systeem, omdat je niet meteen weet of er parkeerplek beschik-

baar is of niet.

Effecten

Uitkomsten van bewonersonderzoek uit 2010 laten op bepaalde onderdelen het effect zien van

de inspanningen en resultaten in de openbare ruimte. Het onderhoud van straten en stoepen

wordt in 2010 minder gewaardeerd dan gemiddeld: een 5,8 in de Zeeheldenbuurt tegen een 6,5

gemiddeld in West. In 2009 waren de mensen in de buurt ook niet erg tevreden over het aan-

bod van parkeervoorzieningen. De Zeeheldenbuurt kreeg hiervoor het rapportcijfer 5,3 tegen-

over een 6,0 gemiddeld voor het stadsdeel. De Zeeheldenbuurt heeft een hoge parkeerdruk,

maar er wordt tegelijkertijd maar voor de helft gebruikgemaakt van de parkeergarage aan de

Kop van Diemen.

In de ontwikkeling en aanpak van de openbare ruimte is een aantal knelpunten naar voren

gekomen:

Á Er is vertraging ontstaan in de aanpak van de openbare ruimte in de Barentszstraat. Dit

komt onder andere door problemen met parkeerplekken. Deze vertraging heeft moge-

lijk gevolgen voor de ondernemers in de straat en betekent misschien verlies van be-

trokkenheid van bewoners, omdat het (te) lang duurt;

Á Vertraging van de herinrichting van de Barentszsplein. Er is hiervoor een programma

van eisen opgesteld in 2009.

Deze knelpunten hangen samen met de parkeersituatie in de buurt. Het volgende is daarbij van

belang. Als voorwaarde voor de herprofilering van de nog resterende straten is gesteld dat deze

pas aangepakt zullen worden na oplevering van de parkeergarage in de Pontsteiger. Het doel is

de straten te herinrichten voor de bouw van de Pontsteiger uit. Het tijdelijke verlies aan par-

keerplaatsen tot de oplevering van de parkeergarage is beperkt (-10 in totaal voor de Van Lin-

schotenstraat, Van Neckstraat en Barentszstraat). Naar verwachting kan de uitvoering van de

herprofilering dan ook pas eind 2013 starten (oplevering Pontsteiger parkeergarage staat ge-

pland voor begin 2015). Op deze wijze wordt de rest van de Zeeheldenbuurt geherprofileerd

zonder dat de parkeerbalans verslechtert in zowel de tijdelijke als de eindsituatie.

2.2.3 Resterende opgaven

Als we de gestelde doelen, de aanpak en de ontwikkelingen als geheel bekijken wordt duidelijk

dat er op het gebied van openbare ruimte in de Zeeheldenbuurt nog een aantal belangrijke

opgaven ligt:

Á Afronden van de herinrichting van de Barentszstraat (inclusief pleintje zonder naam),

Barentszsplein, Kop Westerdok, Van Neckstraat en Van Linschotenstraat, Kop Silodam;

Á Uitvoeren van het programma van eisen dat in 2009 voor het Barentszsplein is opge-

steld. Hierin staat onder andere beschreven dat het een speelplaats moet blijven en

een ontmoetingsplek voor jong en oud. De speeltuin is in matig tot slechte staat en is

aan een opknapbeurt toe;

Á Het creëren van een wandelroute om het eiland (Robinsonade). Deze is gepland langs

Kop Westerdok en ten noorden van de pakhuizen aan het IJ, Kop van Diemen;

12

Evaluatie IBOP Zeeheldenbuurt 2001-2011

Á Aanpak van Het Stenen Hoofd door het stadsdeel. Op 1 januari 2012 wordt het Stenen

Hoofd overgedragen van Centrale Stad naar stadsdeel West. Het achterstallig onder-

houd aan het Stenen Hoofd wordt weggewerkt;

Á Parkeren: de parkeerdruk is nog altijd hoog en het gebruik van de parkeergarage is niet

optimaal, het gebruik van de parkeergarage moet bij parkeervergunninghouders gesti-

muleerd en onder de aandacht gebracht worden.

2.3 Veiligheid en milieu

Er is in een gedeelte van de Zeeheldenbuurt sprake van een matige tot slechte luchtkwaliteit.

Het Barentszplein ligt aan de Van Diemenstraat, dat onderdeel is van het stedelijk hoofdnet.

Een drukke straat met een slechte luchtkwaliteit. Als het Barentszplein heringericht wordt moet

er met een aantal zaken rekening gehouden worden. Het GGD raadt in 2009 om deze reden aan

om bij het bouwen van een speeltuin op deze plek bij de inrichting zoveel mogelijk rekening te

houden met de luchtkwaliteit. Er bestaat geen vastgestelde norm voor luchtkwaliteit op speel-

pleinen, anders dan wat er voor de gehele openbare ruimte geldt. Door het toepassen van een

afscheidingswand in plaats van het huidige open traliehek kan geprobeerd worden een verbete-

ring van de luchtkwaliteit te bereiken op het plein.

Daarnaast spelen er ook met name in en rondom de Van Diemenstraat problemen met ver-

keersveiligheid, bijvoorbeeld bij oversteekplekken zoals naar het medisch centrum Oude Hout-

haven. Maar het is een hoofdnet, er kunnen geen extra oversteekplekken gerealiseerd worden

in de Van Diemenstraat.

13

Sociale pijler

Hoofdstuk 3

Sociale pijler

3.1 Doelen en programma

De sociale pijler in het uitwerkingsplan voor de Zeeheldenbuurt heeft een uitgebreid karakter

en ōŜǎǘŀŀǘ ǳƛǘ ŘǊƛŜ ǘƘŜƳŀΩǎΥ hƴŘŜǊǿƛƧǎ Ŝƴ ²ŜƭȊƛƧƴΣ ²ŜǊƪƎŜƭŜƎŜƴƘŜƛŘ Ŝƴ {ƻŎƛŀƭŜ !ŎǘƛǾŜǊƛƴƎΣ

Kunst en Cultuur. Per thema wordt op diverse zaken ingezet.

Uitgangspunten voor het sociale programma in 2001:

Onderwijs en Welzijn

Á Het Barentszplein als spil van de buurt;

Á De Brede School;

Á De Welzijnsvoorzieningen:

o Boeng Doti (multicultureel centrum: kinderopvang en ondersteuning allochtone

bewoners);

o Hulp voor Onbehuisden De Roggeveen: veelal jonge moeders met kinderen;

Á Spel, sport en speeltuin: herinrichting Barentszplein (speeltuin);

Á Nieuwe behuizing van de Speeltuinvereniging Zuiderspeeltuin;

Á Jong en oud: mogelijkheden voor kinderen vanaf 10 jaar, tieners en ouderen;

Á Buurtbeheer;

Á Veiligheid: verkeer, verlichting, betrokkenheid politie, bewegwijzering:

o Buurtregisseur en Veiligheidssteunpunt van de politie;

Á Bewonersparticipatie: vaste kern actieve bewoners betrekken bij de plannen en extra

aandacht voor het betrekken van allochtone bewoners.

Werkgelegenheid en Sociale Activering

De specifieke doelstellingen van de aanpak van langdurige werkloosheid op buurtniveau zijn:

Á [ŀƴƎŘǳǊƛƎ ǿŜǊƪƭƻȊŜƴ Ŝƴ ²!hΩŜǊǎ ƭŀǘŜƴ ƳŜŜǇǊƻŦƛǘŜǊŜƴ Ǿŀƴ ŘŜ ǎƻŎƛŀƭŜ ŀŎtiviteiten die in

de buurt worden ontplooid en van de nieuwe werkgelegenheid die door nieuwe bedrij-

vigheid in de buurt wordt gerealiseerd;

Á Toepassen van cliëntgerichte en innovatieve aanpak op buurtniveau;

Á Zicht krijgen op en activeren van de groep langdurig werklozen;

Á Verbeteren van samenwerking tussen partijen die betrokken zijn bij de uitvoering van

het werkgelegenheidsbeleid.

Kunst en cultuur

In de Zeeheldenbuurt is dit vooral gericht op het bedrijfsverzamelgebouw Het Veem, Veem-

theater en de Brede School.

14

Evaluatie IBOP Zeeheldenbuurt 2001-2011

3.2 Aanpak: inspanningen, resultaten en effecten

De aanpak bestaat uit de volgende programmaonderdelen: samenwerkingsconvenanten op

buurtniveŀǳΣ ŀŎǘƛǾŜǊƛƴƎǇǊƻƧŜŎǘ ²!hΩŜǊǎΣ ƛnformatiepunt sociale activering en werk, uitbreiding

van sociaal activeringsplaatsen en werkvoortrajecten.

De bewoners zijn van uiteenlopende leeftijd en afkomst. Tussen de verschillende bevolkings-

groepen is weinig zichtbare wrijving, maar de onderlinge contacten zijn gering. De sociale wijk-

aanpak is vooral gericht geweest op de school en het voorzieningenaanbod. Het bestaande

aanbod bestond uit een basisschool, een peuterspeelzaal, een buurthuis, een speeltuinvereni-

ging en de Zuiderspeeltuin. Enerzijds richtte de aanpak zich op het handhaven en verder uit-

breiden van het bestaande voorzieningenniveau, met de bedoeling dat ook het draagvlak ervan

wordt versterkt. Een uitwerking hiervan is de realisatie van de Brede School. Anderzijds was het

de bedoeling een aantal voorzieningen te situeren aan het Barentszplein.

De aanpak van werkgelegenheid en sociale activering staat beschreven in de doelstellingen, dit

valt onder reguliere aanpak en is meer een zaak van de Centrale Stad. Dit komt niet specifiek

terug in de aanpak van de Zeeheldenbuurt de afgelopen jaren.

De inspanningen hebben de volgende resultaten opgeleverd :

Á De realisatie/verbouwing van basisschool Het Roer tot Brede School De Zeeheld. Bijko-

mend succes is de toename van het aantal leerlingen en het goede functioneren van de

school;

Á Het beheer van de Zuiderspeeltuin functioneert goed;

Á Relatie met Hulp voor Onbehuisden (HVO/Querido). In deze opvang zitten 200 tijdelijke

bewoners, waarvan de helft kinderen zijn. Er bestaat weinig contact, maar als er over-

lastproblemen zijn worden die opgelost. HVO staat open voor contact met de buurt als

het nodig is;

Á Er is een zeer betrokken bewonersvertegenwoordiging/bewonersplatform. Het contact

met Eigen Haard en het stadsdeel verloopt goed.

Effecten

Á De bewoners zijn redelijk tevreden over de buurt, het is er rustig en veilig. Zoals in het

vorige hoofdstuk ook al werd genoemd, de leefbaarheid in de buurt wordt in 2010 be-

oordeeld met een 7,4;

Á De veiligheid wordt als goed gewaardeerd: in het gebied waar de Zeeheldenbuurt deel

van uitmaakt zijn zowel de objectieve als de subjectieve veiligheid sterk verbeterd

ǎƛƴŘǎ нллоΦ IŜǘ ǊŀǇǇƻǊǘŎƛƧŦŜǊ ǾƻƻǊ ŘŜ ŜǊǾŀǊŜƴ ǾŜƛƭƛƎƘŜƛŘ Ωǎ ŀǾƻƴŘǎ ƻǇ ǎǘǊŀŀǘ ƛǎ ŜŜƴ уΣл

waar dat in de rest van het stadsdeel en de stad een 7,1 is.

Á Er zijn nog steeds veel bewoners werkloos, circa 10% en 9% heeft een bijstandsuitke-

ring. Er is wel sprake van een daling, want in 2005 was dat nog 15% met een bijstands-

uitkering. Deze percentages zijn hoger dan gemiddeld in Amsterdam (6%) en ook hoger

dan gemiddeld in stadsdeel West;

Á Het beheer van de speeltuin heeft gezorgd voor een afname van het aantal conflicten

tussen kinderen;

Á De samenhang van ontwikkelingen wordt vormgegeven door de betrokkenheid en par-

ticipatie van de bewoners.

Tijdens de ontwikkelingen van de Zeeheldenbuurt zijn er ook knelpunten naar voren gekomen:

Á Invulling buurtfunctie van de Brede School. De school is weinig op de buurt gericht, er

is nog geen sprake van een echte buurtfunctie;

15

Sociale pijler

Á Voelbare scheiding tussen bewoners en ondernemers in de buurt. Dit heeft ook te ma-

ken met de ligging van de kantoren ten opzichte van de buurt/woningen. De bedrijvig-

heid sluit in die zin ook niet aan bij het verschaffen van werk aan de buurtbewoners.

3.3 Resterende opgaven

Aansluitend op de geformuleerde doelen, de aanpak en bestaande behoeften liggen er de vol-

gende opgaven voor de sociale wijkaanpak:

Á Het versterken van de buurtfunctie van de Brede School. Het aanbod moet meer pas-

send worden gemaakt en er moet een koppeling met de speelplaats komen;

Á Aandacht voor sociale problematiek en werkloosheid. De inzet of eventuele aanpak

verbinden met het beleid van de Centrale Stad;

Á Vanuit de bewoners en welzijnsprofessionals komt de signalering dat er aandacht moet

zijn voor menging van verschillende bevolkingsgroepen in de buurt. De bevolkings-

groepen lijken langs elkaar heen te leven. De menging en het contact tussen huurders

en kopers komt langzaam op gang. Dit lijkt overigens niet tot spanningen te leiden.

Prettig samenleven kan ook prettig langs elkaar heen leven betekenen;

Á Vernieuwing Zuiderspeeltuin (op het Barentszplein);

Á Bewoners blijven betrekken. Inspelen op wie er wonen in de buurt. Afstand tussen be-

woners en overheid verkleinen, vanuit het stadsdeel goed in contact blijven. Hierbij

gebruik blijven maken van de kracht van het bestaande bewonersplatform.

Á In de IBOP aanpak en resultaten is er relatief weinig naar voren gekomen over kunst en

cultuur in de buurt. Kunst en cultuur kunnen een bijdrage leveren aan de positieve be-

leving van de leef- en werkomgeving, zoals kunst in de openbare ruimte, (land-

schaps)architectuur, het koesteren van erfgoed en voorzieningen zoals bibliotheken;

Á Welzijn Nieuwe Stijl: In 2012 volgt de overgang naar Welzijn Nieuwe Stijl. Dit heeft

consequenties voor de buurt. In de kern gaat het om meer verantwoordelijkheid geven

aan de burger en minder aan de professional. In de onderstaande paragraaf staat een

korte toelichting.

Welzijn Nieuwe Stijl

De veranderopgave met betrekking tot Welzijn Nieuwe Stijl is breed en betreft veel deelnemers

op het gebied van welzijn. De nadruk komt meer te liggen op het leggen van verbanden tussen

de informele zorg en de formele zorg en op de verbinding tussen sterk en zwak, waarbij de

kracht van de bewoner centraal staat. Dat betekent dat er onder meer een grotere inzet van

bewoners (met ondersteuning van welzijnsorganisaties) in maatschappelijke activiteiten nodig

is om problemen aan te pakken. De overheid gaat de ondersteuning die geboden moet worden

centraal stellen.

Uitgangspunt is dat de nieuwe werkwijze ook besparingen oplevert. Het aanbod voor bewoners

moet beter, integraler en minder versnipperd worden. Welzijnsorganisaties zullen daarom niet

alleen meer moeten samenwerken, ook het aantal aanbieders van welzijnsactiviteiten wordt

teruggebracht. Bewoners zullen bijvoorbeeld daardoor wel op minder plekken in de wijk te-

recht kunnen voor een bepaalde voorziening. Door besparingen op accommodaties (minder

vierkante meters) hoopt het stadsdeel West het volume aan activiteiten zoveel mogelijk over-

eind te houden. In het nieuwe accommodatiebeleid komt de zogenaamde Ψmaatschappelijke

kernvoorraad van WestΩ centraal te staan. In elke voormalig stadsdeel zal er één buurtcentrum

en één Huis van de Buurt zijn. In voormalig stadsdeel Westerpark is dat De Horizon als buurt-

centrum en de Koperen Knoop als Huis van de Buurt.

16

Evaluatie IBOP Zeeheldenbuurt 2001-2011

De belangrijkste doelgroepen zijn mensen in sociaal isolement, mensen die zichzelf onvoldoen-

de kunnen redden, mensen die onvoldoende kunnen meedoen aan het maatschappelijk leven

en mensen die in armoede leven. De meeste aandacht moet uitgaan naar de mensen die meer-

dere van deze problemen hebben. Stadsdeel West krijgt meer te maken met sociale activering

en de begeleiding van doorstroming naar vrijwilligerswerk, aangezien de Dienst Werk en Inko-

men (DWI) de doelgroepen op de treden 1 en 2 van de participatieladder niet langer gaat be-

dienen in 2012.

17

Economische pijler

Hoofdstuk 4

Economische pijler

4.1 Doelen

Het uitwerkingsplan gaat op het gebied van economie van een aantal centrale doelstellingen

uit: het bevorderen en behouden van werkgelegenheid, het ontwikkelen van bedrijfsruimten

voor specifieke doelgroepen (MKB, dienstverlening, starters, doorstromers uit Westerpark,

werk voor laaggeschoolden), een winkelsteunpunt aan het Barentszplein en een nieuwe impuls

van de horecafunctie rond het Zoutkeetsplein en het Plein zonder naam.

Uitgangspunten voor het economische programma in 2001:

Á Onderstukkenbeleid: Barentszstraat, Plein zonder naam en Zoutkeetsplein;

Á Realiseren van een buurtsteunpunt;

Á Beperkte uitbreiding horeca Zoutkeetsplein;

Á Realisatie woonwerkwoningen;

Á wŜŀƭƛǎŀǘƛŜ Ǿŀƴ .ŜŘǊƛƧŦǎǾŜǊȊŀƳŜƭƎŜōƻǳǿ Ωǘ wƻŜǊΤ

Á Kop van Diemenstraat: realisatie van 4.000 m2 niet-woonfunctie (bedrijfsverzamelge-

bouw).

Er is een projectgroep economie ingesteld die de aanpak ambtelijk begeleidt.

4.2 Aanpak: inspanningen, resultaten en effecten

De aanpak op het gebied van economie was onderverdeeld in twee belangrijke pijlers: bedrijfs-

ruimten en winkels. Er is wel veel bedrijvigheid, maar er zijn niet veel winkels. Er bevinden zich

ongeveer 200 veelal kleinschalige bedrijven, vooral in de pakhuizen aan de Van Diemenstraat.

Verder zijn er ongeveer 50 kleine bedrijfsruimten, veelal voormalige winkels, in de Barentsz-

straat, op het Barentszplein en het Zoutkeetsplein. Er zit vooral creatieve industrie. Er wordt in

de buurt door honderden bedrijven en veel werknemers gewerkt, maar het heeft een beperkt

integraal karakter voor de buurt. Het stadsdeel en Eigen Haard hebben tot nu toe voornamelijk

geïnvesteerd in het Zoutkeetsplein, Zoutkeetsgracht, een gedeelte van de Barentszstraat en de

Van Diemenstraat.

De aanpak heeft de volgende resultaten opgeleverd voor de Zeeheldenbuurt:

Á Ωǘ ±ŜŜƳ speelt een belangrijke rol in de buurt en is op cultureel en economisch niveau

een versterkende factor. Hier wordt verbinding gemaakt tussen bewoners en bedrijven.

Er zitten 75 bedrijven en ateliers in, maar ook een theater en een galerie;

Á Functioneren overige bedrijfsverzamelgebouwen: gebouwen van IJ-tech en IJ-point zit-

ten vol met ondernemers;

Á Eerste invulling horeca Zoutkeetsplein;

Á Recente komst apotheek in Medisch Centrum Houthaven.

De economische ontwikkelingen in de Zeeheldenbuurt blijken niet heel gemakkelijk te zijn ge-

weest. Daar is een aantal knelpunten voor aan te wijzen:

Á Er is veel bedrijvigheid in de buurt, al wordt dit niet als zodanig ervaren. Bedrijven en

bedrijvigheid in de buurt vallen minder op. Enerzijds komt dit omdat de bedrijvigheid

18

Evaluatie IBOP Zeeheldenbuurt 2001-2011

los staat van de woonbuurt en anderzijds dat de bedrijven onbekend zijn in de buurt.

Er is daardoor weinig interactie tussen de woonbuurt en de werkbuurt. De vraag is of

de bedrijven en de bewoners meer voor elkaar kunnen betekenen, en op die manier

een positieve bijdrage aan de buurtontwikkeling kunnen geven. Het is een zeer kleine,

op zichzelf staande, buurt. Een eilandje. Het is daarom ook moeilijk een relatie met

ΨōǳƛǘŜƴΩ, met andere buurten te leggen;

Á Vertraging invulling horeca Barentszstraat en Barentszplein: problemen met afvoerpij-

pen en vergunningen. Onderstukkenbeleid niet goed uitvoerbaar;

Á Tegenstrijdige belangen tussen bewoners m.b.t. horeca: een levendige en gezellige

buurt is gewenst, maar er wordt ook gevreesd voor overlast.

Er zijn nog niet veel effecten zichtbaar van de aanpak en resultaten. Dat het onderstukkenbe-

leid niet goed uitvoerbaar is heeft tot gevolg dat er langdurige leegstand is. De regelgeving

belemmert mogelijkheden voor ondernemers in de buurt (voorbeeld: afzuigpijpen voor de keu-

ƪŜƴ Ǿŀƴ ΨDe BurgerƳŜŜǎǘŜǊΩύΦ Wat verder opvalt is dat hoewel er sprake is van een hoge mate

van bedrijvigheid in de buurt de bewoners hier (nog) niet van lijken te profiteren. Daarnaast

blijkt dat de buurt te klein is voor bepaalde voorzieningen. Het is voor winkels (supermarkt)

niet rendabel om zich in de Zeeheldenbuurt te vestigen. Het winkelaanbod was al niet groot,

maar is de afgelopen tien jaar verder teruggelopen. Daarbij is er concurrentie van de ontwikke-

lingen in Westerdok (centrum) en het Haarlemmerplein.

4.3 Resterende opgaven

Als we kijken naar de gestelde doelen heeft de aanpak niet geresulteerd in de realisatie van een

buurtsteunpunt en realisatie van bedrijfsverzamelgebouw Het Roer (maar wel IJ-tech en IJ-

point). Er ligt op basis van de huidige situatie een aantal opgaven:

Á De leegstand in de onderstukken (Barentszstraat) moet aangepakt worden. De vertra-

ging brengt kosten voor alle betrokken partijen met zich mee. Voorbeeld is de geplande

verhuizing van restaurant Marius;

Á Uitbreiding horeca Zoutkeetsplein;

Á Verwachtingen van management ten aanzien van de behoefte van bewoners aan win-

kels. De realiteit is dat de buurt te klein is voor actief winkelbeleid en -aanbod. De be-

woners weten dat ook. Bedacht zijn op de ontwikkeling van het Haarlemmerplein, daar

komt een grote supermarkt. Dat is voor veel bewoners van de Zeeheldenbuurt beter

bereikbaar dan de Spaarndammerstraat.

Met het oog op de toekomst ligt er nog een drietal kansen:

Á Gebruikmaken van ontwikkelingen in Westerdok;

Á Mogelijkheden die Het Stenen Hoofd biedt. Op de activiteiten die hier georganiseerd

(gaan) worden, komen bewoners uit diverse buurten af;

Á De doorloop door de buurt die restaurant Marius en de horeca op het Zoutkeetsplein

creëren.

19

Proces

Hoofdstuk 5

Proces

5.1 Procesorganisatie

Binnen het (voormalige) stadsdeel Westerpark is een ambtelijke projectgroep samengesteld

voor de Zeeheldenbuurt, die wordt getrokken door een projectmanager. Daaraan zijn werk-

groepen opgehangen.

Lƴ ƘŜǘ ΨhƴǘǿƛƪƪŜƭƛƴƎǎǇƭŀƴ ½ŜŜƘŜƭŘŜƴōǳǳǊǘΩ ǎǘŀŀǘ Řŀt er een Stuurgroep is die viermaal per jaar

vergadert. De Stuurgroep, waar de directies van Eigen Haard en IJ-grain, de portefeuillehouder

en de ambtelijke ondersteuning deel van uitmaken, bepaalt beleidslijnen en bereidt strategi-

sche besluiten voor.

Met Eigen Haard is een samenwerkingsovereenkomst gesloten in 2002. Hierin staan onder an-

dere afspraken vastgelegd over de kwaliteit van de renovatie van de woningen en het aantal

door Eigen Haard te verkopen woningen.

Communicatie

De bewoners zijn zoveel mogelijk bij de aanpak betrokken. Er zijn bewonersavonden georgani-

seerd om de bewoners te informeren over de stand van zaken en ontwikkelingen.

De volgende communicatiemiddelen zijn ingezet:

Á Nieuwsbrief (Zeeheldenkrant en SpaarndammerHout en Zeeheldenbuurt journaal);

Á Internetsite van het stadsdeel;

Á Bewonersbrieven van corporaties;

Á Inspraakavonden.

5.2 Ontwikkelingen in het proces

Ten aanzien van het proces van de aanpak, de samenwerking tussen de verschillende betrokken

partijen heeft een aantal punten een belangrijke rol gespeeld.

Á In de startperiode is lang gepraat en beleid gemaakt. Het heeft lange tijd geduurd voor

de partners voldoende overeenstemming hadden bereikt om aan de slag te gaan.

Á De samenwerking tussen stadsdeel en Eigen Haard verliep bij de start moeizaam. Vanaf

2004 is het projectbureau Houthaven betrokken bij het proces. Er is in eerste instantie

op directieniveau sterk ingezet op samenwerking en betrokkenheid. Er is lang onder-

handeld over de kwaliteit van de renovatie en aantallen te verkopen woningen en er is

relatiebeheer op ingezet. Toen de partijen overeenstemming hadden bereikt is in 2006

gestart met de aanpak en verliep de uitvoering van de fysieke aanpak goed en in een

hoog tempo. De samenwerking met Eigen Haard is uiteindelijk goed gaan lopen.

Á Contact en onderhandeling met particuliere eigenaren over verplichte renovatiewerk-

zaamheden is redelijk goed verlopen. Slechts met een aantal eigenaren zijn problemen

geweest. Door middel van de complexgewijze aanpak van de particuliere panden zijn de

kwaliteit en de uitstraling van de woningen sterk verbeterd;

Á 5Ŝ ǇƻƭƛǘƛŜƪŜ ǳƛǘǎǇǊŀŀƪΥ ΨΩƛŜŘŜǊ ƘŜŜŦǘ ǊŜŎƘǘ ƻǇ ǘŜǊǳƎƪŜŜǊΩΩ ƘŜŜŦǘ ǾŜŜƭ ƛnvloed gehad op de

renovatie uitvoering. Deze uitspraak heeft tot gevolg gehad dat corporaties en gemeen-

20

Evaluatie IBOP Zeeheldenbuurt 2001-2011

te duidelijke afspraken moesten maken met de bewoners en dit heeft uiteindelijk ge-

leid tot een goede uitwerking van de woningverbeteringen. Bewoners hadden hierdoor

vertrouwen in de vernieuwing en de renovatie.

Á Samenwerking van/ door de professionele partijen met de bewoners is een sterk punt

geweest. De betrokkenheid van de bewoners heeft een bijdrage geleverd aan de ont-

wikkelingen in de buurt;

Á Ambtelijke aansturing is goed verlopen. De betrokken partijen zijn positief over de aan-

sturing vanuit voormalig stadsdeel Westerpark. De overgang naar West heeft wel in-

vloed gehad op de bereikbaarheid en betrokkenheid vanuit het stadsdeel.

21

Leren van de IBOP-aanpak

Hoofdstuk 6

Leren van de IBOP-aanpak

In dit hoofdstuk zijn de kritieke succesfactoren geïdentificeerd die uit de evaluatie

naar voren komen. Er is van bovenaf naar de bevindingen gekeken (helicopterview)

en getracht ze samen te brengen aan de hand van gedeelde kenmerken.

6.1 Kritieke succesfactoren (KSF)

KSF: integrale blik leidt tot goede analyse

Een goede analyse wordt buurtbreed, op basis van vele aspecten onder de loep genomen. Om

blinde vlekken te voorkomen is het goed om gestructureerd naar diverse aspecten te kijken.

Eerst divergeren en dan convergeren. Op basis van een integrale analyse kunnen vervolgens

keuzen gemaakt worden waar de prioriteiten in de aanpak van problemen gelegd moeten wor-

den. En welk soort uitvoeringsaanpak daar het beste bij past.

KSF: integraal beleid formuleren hoeft niet per definitie te betekenen dat alle drie de pijlers

onderdeel van de aanpak moeten zijn.

Juist een integrale analyse van een buurt kan als uitkomst hebben dat maatwerk in het pro-

ƎǊŀƳƳŀ Ŝƴ ƛƴ ŘŜ ŀŀƴǇŀƪ ƎŜǿŜƴǎǘ ƛǎΦ hƻƪ ƳŀŀǘǿŜǊƪ ƛƴ ŘŜ Ȋƛƴ Ǿŀƴ ΨƛŘŜƻƭƻƎie van de integrale

ŀŀƴǇŀƪΩΦ Men kan zich afvragen of het bijvoorbeeld nodig was de economische impuls aan de

Van Diemenstraat als pijler in het PvA op te nemen. De (sociaaleconomische) doelstelling dat

de bedrijvigheid werkgelegenheid voor economisch zwakkeren uit de buurt oplevert, is niet

gerealiseerd. Bovendien kan dat soort problematiek niet op het niveau van de(ze kleine) buurt

opgelost worden. Wanneer de belangrijke (!) bedrijfsruimten aan de Van Diemenstraat en de

Veemstraat onderdeel waren geweest van het reguliere economische beleidsprogramma waren

hoogstwaarschijnlijk dezelfde resultaten behaald.

KSF: schieten met een kanon op een mug?

Er zijn veel en verstrekkende doelstellingen voor de sociale pijler geformuleerd in het plan van

aanpak. In aanmerking genomen dat het hier een kleine buurt betreft met weinig massa qua

bewoners lijkt het of het programma vooral een verzameling wensen is of een opsomming van

alle problemen die voorkomen in de buurt zonder dat gekeken is naar de omvang van de pro-

blematiek (aantal huishoudens dat ermee te kampen heeft). Overigens is helemaal niet gezegd

dat de problemen waar buurtbewoners mee te kampen hebben niet groot kunnen zijn, maar

wanneer die vooral individueel van aard zijn ligt de oplossing ook eerder op het individuele

niveau dan op het generieke of zelfs gebiedsgerichte niveau. Risicofactor van zo wijd gespreide

doelstelling en programma is dat er veel kleine inspanningen en investeringen gepleegd worden

en dat de schaarse middelen en capaciteit niet gericht ingezet worden op de meest veelvoor-

komende problematiek, of op het aanpakken van de sociale problematiek die rechtstreeks van

invloed is op de collectieve buurtleefbaarheid.

KSF: vindplaats is niet per definitie oplossingsplek

Voor veel van de sociale problemen van de bewoners ligt de oplossing niet op buurtniveau. De

vindplaats is in de buurt, de aanpak overstijgt de buurt en vaak ook het stadsdeelniveau. Wan-

22

Evaluatie IBOP Zeeheldenbuurt 2001-2011

neer dat het geval is, is het ondoenlijk om doelstellingen te formuleren waar je vervolgens niet

op afgerekend kúnt worden omdat je geen invloed op de realisatie hebt. Bijvoorbeeld een doel-

ǎǘŜƭƭƛƴƎ ŀƭǎ ΨZicht krijgen op en activeren van de groep langdurig werklozenΩΥ Ƙet UWV en DWI

zijn daar (na elkaar) in de lead.

KSF: focus leidt tot (snel) resultaat

De kwaliteit van de openbare ruimte en de woningen was de belangrijkste aanleiding voor de

start van de aanpak. Dat moest echt beter. Van regulier beheer tot vernieuwing van de openba-

re ruimte, van onderhoud tot renovatie en nieuwbouw. De facto heeft de focus in de geïntensi-

veerde aanpak in de Zeeheldenbuurt op het fysieke domein gelegen. Dat is vaker het geval in

gebiedsgerichte aanpakken als bijvoorbeeld stedelijke vernieuwing. Het resultaat is dat er in

kortere tijd dan gedacht wel een groot deel van de fysieke doelstellingen gerealiseerd is.

KSF: aanpak valt en staat bij verbondenheid partners aan de doelstellingen

Door het formuleren van een plan van aanpak voor het gebied, en dit samen met de corpora-

tie(s) en in overleg met bewoners, is bereikt dat de neuzen dezelfde kant op gaan staan, en dat

de ambitie gedragen wordt wat de uitvoering ten goede is gekomen. Tegelijkertijd laat de erva-

ring in de Zeeheldenbuurt zien dat wanneer er door de betrokken partijen alleen maar lippen-

diensten bewezen worden aan een aanpak en beleid en er geen intrinsieke verbondenheid is

aan de doelstellingen, er niets gebeurt . Het heeft zes jaar geduurd voordat Eigen Haard zover

was om het fysiek programma uit te willen gaan voeren. Voor de aard, omvang en ambitie van

een toekomstige (vervolg)aanpak van de Zeeheldenbuurt is de verbinding van Eigen Haard hier-

aan essentieel.

KSF: blijven inzetten op samenwerking en betrokkenheid van partner(s)

De samenwerking tussen het stadsdeel en Eigen Haard heeft een directe invloed gehad op het

verloop van de aanpak. In eerste instantie heeft het overeenkomen van een aanpak en het af-

sprakenkader voor vertraging gezorgd. Toen er eenmaal van start was gegaan bleek dat juist de

goede afstemming met de betrokken partijen ervoor heeft gezorgd dat de uiteindelijke planning

redelijk gehaald is in relatief kort tijdsbestek. Het fundament van een succesvolle aanpak bin-

nen de stedelijke vernieuwing is aandacht en vertrouwen opbouwen bij zowel de bewoners als

de betrokken professionele partijen. Het projectbureau Houthaven heeft daarbij een belangrij-

ke rol gespeeld.

KSF: volgtijdelijke aanpak woningen – openbare ruimte is verstandig én een risico

Het uitgangspunt eerst woningen aan te pakken en daarna een straat is heel verstandig. Zowel

in het beperken van de overlast voor bewoners, als (vooral) vanuit financiële overwegingen.

Tegelijkertijd hangt er ook een risico aan: de vertraging van de aanpak van het een ς het op-

knappen van de woningen- heeft invloed op het wel of niet behalen van resultaten op andere

doelstellingen, en die weer op het realiseren van weer andere doelstellingen. Wanneer je niet

oppast krijg je een domino-effect. Dit heeft zich voor een deel afgespeeld in de Barentszstraat

en op het Barentszplein. De vertraging van de aanpak van de woningen leidt tot vertraging in

de aanpak van de openbare ruimte leidt tot minder bedrijvigheid in de straat en tot een moei-

ƭƛƧƪŜǊŜ ǎƛǘǳŀǘƛŜ ǾƻƻǊ ƻƴŘŜǊƴŜƳŜǊǎΦ ²ŀƴƴŜŜǊ ȊƻΩƴ ǎƛǘǳŀǘƛŜ ǘŜ ƭŀƴƎ ŘǳǳǊǘ ƪŀƴ ƘŜǘ ǾŜǊǎǘŀƴŘƛƎŜǊ ȊƛƧƴ

om dan toch maar achteraan of middenin de trits te beginnen, en b.v. de openbare ruimte op te

gaan knappen. Bijvoorbeeld vanuit het belang van een leefbare buurt, wetende dat het ver-

nieuwen van de openbare ruimte daar een grote positieve invloed op heeft en dat het simpel-

weg beheren niet bijdraagt aan de verbetering van de leefbaarheid.

23

Leren van de IBOP-aanpak

KSF: realistische verwachtingen scheppen bij bewoners

Het is belangrijk om realisme uit te dragen bij communicatie en participatie met bewoners. Dit

wordt door het stadsdeel ook al gedaan. Het is niet onwaarschijnlijk dat uit elke enquête of

bewonersavond komt dat mensen winkels in hun buurt missen. Het is wel onwaarschijnlijk dat

ondernemers naar de buurt komen (en blijven) wanneer zich daar geen handel en voldoende

afzet bevindt . De afzetmarkt Zeeheldenbuurt (en Eilanden) is blijkbaar te klein voor een

(buurt)supermarkt, anders had er zich wel eentje gevestigd.

KSF: zeeheldenbuurt wordt geen complete stadsbuurt, en dat is niet erg

Mede door de geïsoleerde ligging van de Zeeheldenbuurt zal deze nooiǘ ŜŜƴ ΨŎƻƳǇƭŜǘŜΩ ǎǘŀŘs-

buurt worden. Het is eerst en vooral een woonbuurt en dat zal niet gaan veranderen. En het is

ook niet erg. Belangrijk is dat er prettig (samen)geleefd wordt, dat de leefbaarheid van de

buurt door de bewoners positief gewaardeerd wordt, dat mensen er zich veilig voelen.

De buurt is een soort eiland door de geïsoleerde ligging en in combinatie met de omvang bete-

kent dit dat er niet altijd overal actief beleid op gevoerd hoeft te worden. Er moet een balans

gezocht worden tussen enerzijds voldoende aandacht voor de behoeften van de bewoners en

anderzijds wat realistisch is om in te investeren.

KSF: de Zeeheldenbuurt ligt (relatief) geïsoleerd, is dat erg?

De verwachting van professionals is dat met de komst van de Houthaven de letterlijke en fi-

guurlijke eilandpositie van de buurt minder wordt. Dat moet nog maar blijken, ook dan zullen

(langzaam)verkeersstromen niet veel anders worden, ook dan gaan kinderen in de Houthaven

naar school en niet in de Zeeheldenbuurt.

De verbinding met andere buurten speelt een rol, omdat bewoners een gedeelte van hun be-

nodigdheden daar vandaan moeten halen. De buurt is omringd met doorlopende hoofdwegen.

De verbinding met de binnenstad en richting het Centraal Station is redelijk goed, alleen laten

de oversteekplekken aan verkeersveiligheid te wensen over.

KSF: scheiding wonen en werken in de buurt

Er is veel bedrijvigheid in de buurt, al wordt dit niet als zodanig ervaren. Bedrijven en bedrij-

vigheid in de buurt vallen minder op. Enerzijds komt dit omdat de bedrijvigheid losstaat van de

woonbuurt en anderzijds dat de bedrijven onbekend zijn in de buurt. Er is daardoor weinig

interactie tussen de woonbuurt en de werkbuurt. De vraag is of dat erg is en als het wel erg is,

of het reëel is om te verwachten dat dat verandert. De fysieke scheiding tussen de woonbuurt

en de werkbuurt is nu eenmaal zo. Dat wil niet zeggen dat er in de woonbuurt niet (best) veel

gewerkt kan worden (in bv. de onderstukken, zichtbaar, of thuis, onzichtbaar) maar een werk-

buurt zal het nooit worden. De Van Diemenstraat (noordelijke kant) zal ook geen woonbuurt

worden.

24

Evaluatie IBOP Zeeheldenbuurt 2001-2011

Hoofdstuk 7

Focus voor de toekomst

Er is veel gebeurd en er is veel bereikt in de Zeeheldenbuurt de afgelopen jaren. Een groot deel

van de geplande projecten is uitgevoerd. De uitstraling van de buurt is verbeterd, woningen zijn

opgeknapt, de woningdifferentiatie is vergroot en het is er prettiger wonen. Deze ontwikkelin-

gen zijn ook zichtbaar in de onderstaande figuur 4, waarin te zien is dat Leefbaarheidsscore in

de Spaarndammer- en Zeeheldenbuurt (CBS-indeling) in de loop der jaren steeds meer ver-

ǎŎƘǳƛŦǘ Ǿŀƴ ŜŜƴ ǎŎƻǊŜ ΨƳŀǘƛƎΩ ƴŀŀǊ ΨƳŀǘƛƎ ǇƻǎƛǘƛŜŦΩΦ 5Ŝ ŎŀǘŜƎƻǊƛŜ όȊŜŜǊύ ƴŜƎŀǘƛŜŦ ǾŜǊŘǿƛƧƴǘ ƴŀ

2006 helemaal uit beeld. Dit beeld komt ook naar voren in de figuren 9 t/m 11 in bijlage 4 (op

basis van de Leefbaarometer).

Figuur 4: Spaarndammer- en Zeehe ldenbuurt ontw ikkel ing verdel ing leefbaarheidsscores

1998-2010 (b ron: Leefbaarometer)

In de Zeeheldenbuurt liggen op alle drie de terreinen, fysiek, sociaal en economisch, nog enke-

le opgaven. Op gebied van wonen gaat het vooral om de aanpak van een klein aantal panden en

qua openbare ruimte het voltooien van de herinrichtingsopgaven. Op het sociale vlak komt de

focus te liggen op het aanbod van buurtvoorzieningen (Brede School en speeltuin) en de onder-

steuning van kwetsbare bewoners. Er blijft inzet nodig op de armoedeproblematiek. De econo-

mische opgave ligt vooral in de verdere ontwikkeling van de Barentszstraat en het Zoutkeet-

splein. Een nieuw grootschalig integraal plan als het IBOP lijkt niet noodzakelijk voor de Zee-

heldenbuurt. De meeste opgaven kunnen regulier via de bestaande projectgroepen aangepakt

worden.

Hoe gaan de opgaven die nog voorliggen aangepakt worden? En welke interventies zijn dan het

meest succesvol om in te zetten? De keuze in de aanpak voor participatie van bewoners, het

inzetten op differentiatie van de voorraad en vervolgens het aanpakken d.w.z. vernieuwing van

de openbare ruimte is in het licht van deze resultaten verstandig geweest. De effectŜƴ ƻǇ ΨŘŜ

ǎǘŀŀǘ Ǿŀƴ ŘŜ ōǳǳǊǘΩ ƪƻƳŜƴ ƻƻƪ ǳƛǘ ŘŜ ŜǾŀƭǳŀǘƛŜ ƴŀŀǊ ǾƻǊŜƴ ŀƭǎ ǇƻǎƛǘƛŜŦΦ !ƭ Ǉŀǎǘ ǿŜƭ ŜƴƛƎŜ ƴǳŀn-

ce: nieuwbouw is vooral gepleegd aan de randen en heeft wel effect gehad op de statistische

25

Focus voor de toekomst

differentiatie van de buurt als geheel. Maar differentiatie Ǿŀƴ ΨƘŜǘ ƻǳŘŜ ŘŜŜƭΩ ƛǎ ǾŜŜƭ ƳƛƴŘŜǊ

geweest, en ook niet veroorzaakt door nieuwbouw maar door renovatie en verkoop van sociale

huurwoningen.

De algemene vernieuwing van de openbare ruimte heeft een belangrijk positief effect op de

leefbaarheid. Dit wetende is het belangrijk dat juist die opgave op dit vlak in de Zeehelden-

buurt afgemaakt wordt.

26

Evaluatie IBOP Zeeheldenbuurt 2001-2011

Bijlagen

1. Overzicht geraadpleegde documenten

2. Overzicht geïnterviewde professionals

3. Cijfers: bevolking en woningen

4. Leefbaarometer: kaartmateriaal en figuren

27

 Bijlagen

Bijlage 1: geraadpleegde documenten

Á Plan Openbare Ruimte Zeeheldenbuurt (1999)

Á Uitwerkingsplan Zeeheldenbuurt, onderdeel van stedelijk vernieuwingsplan (2001)

Á Startnotitie Zuidwand van Diemen (2001)

Á Het Stedenbouwkundig Plan Barentszplein e.o. (2007)

Á Concept Programma van Eisen Herinrichting Barentszplein (2009)

Á Strategienota Het Stenen Hoofd (2008)

Á Stand van zaken Zeeheldenbuurt, een tussenstand voor stadsdeelraad Westerpark (2009)

Á Wijkscan Spaarndammerbuurt en Zeeheldenbuurt (Berenschot, 2010)

Á Buurtprofiel Zeeheldenbuurt (2010)

Á De Staat van de Zeeheldenbuurt (2010)

Á ±ŜǊǎƭŀƎ Ψ5Ŝ ōǳǳǊǘ ŀŀƴ ȊŜǘΩ όнлммύ

Á Inventarisatie parkeerdruk stadsdeel West (Trajan, 2010)

Á Meting parkeerdruk en capaciteit 2011 stadsdeel West (Trajan, 2011)

Bijlage 2: interviews

Gesprekken met professionals

Naam Functie Pijler Organisatie

Rob Groen Projectleider bouw-

kunde

Fysiek Stadsdeel West

Sjaak Besseling Bouwkundig specialist Fysiek Stadsdeel West

Paul Berkers Buurtcoördinator Sociaal Stadsdeel West

Marcel van der Meer Winkelstraatmanager Economie Stadsdeel West

Nanne Koot Beleidsadviseur wonen Wonen Stadsdeel West

Co Stor Directeur Projectbu-

reau Houthaven

Algemeen Projectbureau Houthaven

Bonnie van Oosterwijk Projectmanager ZHB Algemeen Stadsdeel West

Dirk de Jager Portefeuillehouder Algemeen Stadsdeel West

Evert Bartlema Ex-portefeuillehouder Algemeen Voormalig stadsdeel Westerpark

Ivo de Lijster Adviseur wijk- en voor-

raadstrategie

Wonen Eigen Haard

Chiquita van Veen Gebiedsregisseur Wonen De Key

Kees Elfring Ondernemer Economie Restaurant Marius

Hans Cijs Opbouwwerker Sociaal Dock

28

Evaluatie IBOP Zeeheldenbuurt 2001-2011

Bijlage 3: cijfers Zeeheldenbuurt

De Zeeheldenbuurt is wat betreft leeftijd en herkomst een gemengde buurt. Er wonen relatief

veel jongeren. Het opleidingsniveau van de bewoners is gemiddeld, maar de werkloosheid is

hoog. Ook zijn er veel personen met een bijstandsuitkering. De buurtbewoners zijn tevreden en

de buurt ligt in een veilig gebied, maar andere indicatoren van leefbaarheid zijn minder gun-

stig.

Vanwege renovatie en verkoop is de sociale huursector een stuk kleiner geworden. Ook zijn

recent appartementen aan de IJ-oever opgeleverd. Daardoor zijn verschillen in de buurt duide-

lijker zichtbaar geworden. Groei van het winkel- en voorzieningenaanbod is wenselijk voor de

aantrekkelijkheid van de buurt in de toekomst.

Figuur 5:Ontwikkeling van de bevolkingssamenstelling en huishoudenstypen in %, 2000 en 2010

(Bron: O+S)

Figuur 6: Ontwikkeling van de woningvoorraad Zeeheldenbuurt, 2000 t/m 2010 (Bron: O+S)

29

 Bijlagen

Figuur 7: Kenmerken Spaarndammerbuurt, Zeeheldenbuurt en Amsterdam, ontwikkeling

2005-2010 (Bron: De staat van Spaarndammerbuurt, De staat van de Zeeheldebuurt, O+S)

Figuur 8: bevolk ing s tadsdeel West naar buurten en herkomstgroeper ing 1 januar i 2010

(bron: O+S Amsterdam)

Buurten Surinamers % Antillianen % Turken % Marokkanen %

overige niet-

westerse

allochtonen %

totaal niet-

westerse

allochtonen %

westerse

allochtonen % autochtonen % totaal

Houthaven 42 2,4% 33 1,9% 24 1,4% 13 0,7% 179 10,2% 291 16,6% 537 30,1% 921 52,7% 1749

Spaarndammerbuurt Oost 345 9,4% 62 1,7% 119 3,2% 321 8,5% 401 10,6% 1248 33,1% 514 13,6% 1914 50,7% 3676

Spaarndammerbuurt West 458 10,6% 54 1,3% 127 2,9% 399 9,3% 416 9,7% 1454 33,8% 617 14,3% 2236 51,9% 4307

Spaarndammerbuurt 845 8,7% 149 1,5% 270 2,8% 733 7,5% 996 10,2% 2993 30,7% 1668 17,1% 5071 52,1% 9732

Zeeheldenbuurt 205 10,4% 30 1,5% 34 1,7% 224 11,4% 203 10,3% 696 35,3% 323 16,4% 951 48,3% 1970

Stadsdeel West 7055 5,4% 1334 1,0% 8801 6,7% 14679 11,2% 11377 8,7% 43246 33,0% 21422 16,3% 66535 50,7% 131203

30

Evaluatie IBOP Zeeheldenbuurt 2001-2011

Bijlage 4: :Leefbaarometer 2010

Figuur 9: Leefbaarhe idsontwikke l ing 2002-2010 Zeeheldenbuur t (bron: Leefbaarometer)

31

 Bijlagen

Figuur 10: Ontw ikke l ing gemiddelde leefbaarhe id ten opzich te van lande l i j k gemiddelde (1998 = 0)(Bron RIGO, 2011)

Toelichting: in figuur 10 is de ontwikkeling van de gemiddelde leefbaarheid van 1998 tot en met 2010 te zien van de volgende vier gebieden: postcodegebied 1013, de CBS

buurt Spaarndammer- en Zeeheldenbuurt, Stadsdeel Westerpark en Amsterdam. Het jaar 1998 is als nulpunt genomen. Bij de drie eerst genoemde gebieden zien we een

stijgende lijn van 1998 tot en met 2010. In het gebied Amsterdam stabiliseert de ontwikkeling van de gemiddelde leefbaarheid vanaf 2006.

32

Evaluatie IBOP Zeeheldenbuurt 2001-2011

Figuur 11: Bi jd rage van de d imensies aan de ontwikke l ing van de gemidde lde leefbaarhe id (1998-2010)(Bron Leefbaarometer, 2011)

Toelichting: In figuur 11 is te zien hoeveel invloed elk van de zes dimensies heeft gehad op de ontwikkeling van de gemiddelde leefbaarheid in de periode van

1998 tot en met 2010. Aan de positieve zijde vallen vooral de dimensies bevolkingssamenstelling, woningvoorraad en veiligheid op. Dat juist deze drie

dimensies sterk naar voren komen hangt samen met de invloed die de achterliggende indicatoren hebben op leefbaarheid. De dimensie voorzieningen heeft

het minst invloed gehad op de ontwikkeling van de leefbaarheid.

