

De Delftse wijkaanpak

Samen aan de slag

Gemeente Delft

delftse wijkaanpak **SAMEN**
WERKEN in de wijk

De Delftse Wijkaanpak en de rol van de bewoners

Snelle acties

De vijf stappen van de Delftse Wijkaanpak

Wijkwoordenboek

Waar vind ik de Wijkaanpak?

De Delftse wijkaanpak

Delft heeft zeven wijken en iedere wijk is weer anders. De ene wijk heeft meer hoogbouw, groen, kinderen of winkels, de andere wijk heeft veel verzorgingshuizen of juist veel studenten. Eén ding hebben de wijken met elkaar gemeen: er wonen allemaal Delftenaren die in een zo prettig mogelijke wijk willen wonen. Daarom kennen we in Delft de wijkaanpak: een manier van werken om samen met bewoners, gemeente, politie, woningcorporaties en andere partners tot betere wijken te komen. Met elkaar de Delftse wijken schoner, helder, veiliger en socialer maken en houden. Dat is wijkaanpak!

De rol van bewoners

Als bewoner van Delft kunt u op verschillende manieren en op ieder moment een rol spelen in de Delftse wijkaanpak. U kunt meepraten, meedenken of meedoen. Is er bijvoorbeeld een probleem in uw buurt, dan kunt u dat direct aankaarten en samen met buurtbewoners en professionals een oplossing bedenken. Maar misschien past het beter bij u om wat meer op hoofdlijnen naar uw wijk te kijken en zo mee te bepalen voor welke thema's er in uw wijk aandacht moet komen. Iedere inbreng is welkom!

Hoe en wanneer u mee kunt doen, vindt u in deze folder.

Op pagina 5 t/m 9 staat wat u moet doen voor een actie op korte termijn: de 'snelle actie'.

Op pagina 10 ziet u het wijkaanpakproces in een schema.

Op pagina 11 en 13 staan de acties op langere termijn: de jaarlijkse wijkaanpakcyclus.

De gebruikte termen worden uitgelegd in het 'wijkwoordenboek' vanaf pagina 15.

Heeft u een plan of een idee waarvan u denkt dat er meer mensen in uw buurt achter zullen staan? Bel dan uw wijkcoördinator (zie de telefoonnummers op pagina 21) of kijk op de website van de gemeente Delft www.gemeentedelft.info onder 'wijkinformatie'.

2 Snelle acties

Wilt u direct aan de slag met het verbeteren van uw straat of buurt, dan kan dat via een zogeheten 'snelle actie'. Dit betekent dat u met een aantal mensen op zoek gaat naar de oplossing voor een probleem of naar de uitwerking van een initiatief: bijvoorbeeld het organiseren van een groot straatfeest. Want ook het organiseren van een straatfeest of een Fleur Delft Op-actie valt binnen deze acties. Snelle acties komen vaak voort uit één van de vele wijkbijeenkomsten, maar u kunt natuurlijk ook samen met uw medebuurtbewoners een idee uitwerken. Misschien zit u zelfs al in een werkgroepje en komt u als groep met een voorstel. Ook dat kan. Snelle acties zijn belangrijk omdat ze op korte termijn heel direct en zichtbaar bijdragen aan een aangename leefomgeving.

Voor kleine ergernissen over kapot gemeentelijk eigendom is er overigens een andere route. Deze kunnen worden gemeld via het klachtenmeldsysteem of www.gemeentedelft.info of telefoon: 015 260 22 00. Maar met snelle acties en klachtenafhandeling kan niet alles worden opgelost. Problemen die bijvoorbeeld te maken hebben met sociale veiligheid vragen meestal een aanpak die meer tijd en geld kost. Hiervoor is de jaarlijks terugkerende cyclus van de wijkaanpak opgezet. Die cyclus bestaat uit 5 stappen die op pagina 11 en 13 worden uitgelegd.

Snelle actie: Fleur Delft Op

Heeft u ideeën om met elkaar uw straat een fikse opknapbeurt te geven? Start dan een Fleur Delft Op-actie: samen met de burens de straat opknappen, schoonmaken en opfleuren met geveltuintjes, bloemen rond bomen of plantenbakken. De bewoners komen met elkaar met een voorstel om hun straat of buurt op te fleuren.

De gemeente beoordeelt het voorstel, bekijkt wat er kan worden uitgevoerd en heeft ook een aantal spelregels. Als uw voorstel kan worden uitgevoerd, regelt u zelf een dag, weekend of week waarop u met elkaar aan de slag gaat. De gemeente zorgt dan voor materiaal in een container, zoals spades, bezems en kruiwagens, maar ook bijvoorbeeld een afvalcontainer, een machine om onkruid te verwijderen en aarde, compost en plantjes om geveltuintjes en boomspiegels in te richten. Voor meer informatie kunt u kijken op: www.gemeentedelft.info onder wijk informatie of EZH-projecten. U kunt natuurlijk ook bellen met uw wijkcoördinator (zie pagina 21).

Snelle actie: Straatfeesten

Wilt u de sfeer in uw straat verbeteren, uw burens beter leren kennen of 'gewoon' gezellig met elkaar iets ondernemen, dan is er de mogelijkheid om met elkaar een straatfeest te organiseren. U kunt bij de gemeente een cheque aanvragen voor het houden van zo'n straatfeest. U kunt aan uw straatfeest ook een Fleur Delft Op-actie koppelen. Voor een combinatie van een Fleur Op-actie en een straatfeest krijgt u meer vergoed (€ 250,-) dan voor het houden van 'alleen maar' een feest (€ 150,-). Er zijn wel voorwaarden voor het krijgen van een cheque. Zo moet een straatfeest meer zijn dan met elkaar eten; er moeten ook activiteiten zijn. Voor meer informatie kunt u kijken op www.gemeentedelft.info onder wijk informatie, of bellen met uw wijkcoördinator.

3

De vijf stappen van de Delftse wijkaanpak

Niet alleen snelle acties maken de wijkaanpak. Het is ook van belang om regelmatig met enige afstand naar de wijk te kijken. En om met een aantal mensen uit de wijk te bepalen aan welke grotere problematiek iets gedaan moet worden. Een proces dat begint met het kijken naar de wijk op hoofdlijnen. Dit ieder jaar terugkerende proces is de cyclus van de Delftse wijkaanpak en speelt zich af in de volgende vijf stappen:

Stap 1: de wijkanalyse

Voor de zomer wordt er met een analyse van de wijk begonnen: bewoners en professionals bekijken samen hoe het met de leefbaarheid in de wijk gesteld is. Daarvoor wordt gebruik gemaakt van allerlei bronnen: het Delft Internet Panel (DIP), de klachten bij het Infopunt Stadsbeheer en de signalen van bewoners aan de wijkcoördinator, wijkagent, opbouwwerker of bij bijeenkomsten of wijkschouwen. Het beeld dat daaruit ontstaat, wordt vervolgens door bewoners en professionals getoetst aan het eigen beeld van de wijk. Het resultaat hiervan is de wijkanalyse.

Stap 2: de wijkagenda

Aan de hand van deze analyse bepalen bewoners en professionals een aantal thema's waarmee volgend jaar aan de slag wordt gegaan. Bijvoorbeeld sociale veiligheid, vuiloverlast of verkeersproblematiek. Let op: er komen alleen thema's op de agenda die voor meer mensen dan voor een enkeling van belang zijn. Als het vaststellen van de belangrijkste thema's klaar is, ligt er net na de zomer een wijkagenda.

Stap 3: het wijkprogramma

Om alle thema's goed op te pakken, zijn er veel ideeën en mensen nodig. Die worden op allerlei manieren gevonden: op de jaarlijkse wijkmarkt, op bijeenkomsten of door oproepen in de krant. Maar ook het kijken naar ervaringen uit andere wijken of steden brengt vaak op ideeën. In oktober en november wordt er met elkaar gewerkt aan het wijkprogramma: wat is er nodig om met de thema's aan de slag te gaan? Welke werkgroepen moeten er komen?

Met welke acties wordt begonnen? Hoeveel geld is er nodig? Al deze ideeën worden opgeschreven en zo ontstaat aan het eind van het jaar het definitieve wijkprogramma.

Stap 4: de uitvoering

In het nieuwe jaar begint de uitvoering van het wijkprogramma. Die uitvoering gaat natuurlijk het hele jaar door en loopt dus parallel aan de start van de nieuwe cyclus. Het is een belangrijke, maar ook leuke periode omdat het meestal leidt tot heel concrete resultaten. Soms gaat dit snel, soms langzaam. Het ene onderwerp is nu eenmaal eenvoudiger dan het andere. Of voor het ene onderwerp maken meer bewoners en organisaties zich sterk dan voor het andere. De wijkcoördinator bewaakt de voortgang en de besteding van het budget.

Stap 5: de verantwoording

Aan het eind van het jaar wordt dan de balans opgemaakt: wat zijn de resultaten van een jaar wijkaanpak en waar is het wijkbudget aan besteed? Dat begint met het schrijven van een conceptwijkverslag. Dit wordt met het bewonersplatform en de professionals besproken en zo ontstaat het definitieve wijkverslag. Dit wordt in het voorjaar aan burgemeester, wethouders en gemeenteraad aangeboden. Daarna wordt het verspreid onder actieve bewoners, professionals en leden van het wijkplatform. Andere belangstellenden kunnen het opvragen of 'downloaden' van internet.

Begrippen van de Delftse wijkaanpak

Wijkwoordenboek

Bewonersbijeenkomsten: bijeenkomsten voor bewoners in de wijken over zeer uiteenlopende onderwerpen: speelplekken, nieuwbouw, afval, herinrichtingen, onveiligheid of parkeerbeleid bijvoorbeeld. De bijeenkomsten vinden plaats in verschillende vormen: themabijeenkomsten, informatiebijeenkomsten of bijvoorbeeld avonden met sleutelpersonen. Alle signalen die hier naar voren komen, worden benut in de wijkaanpak.

Bewonersplatform: een vaste groep van actieve bewoners uit een wijk die niet alleen ziet en hoort wat er speelt, maar dat ook aan de orde stelt. Iedere wijk kent zo'n bewonersplatform in één of andere vorm. De frequentie waarmee bewonersplatforms bijeenkomen verschilt per wijk: van maandelijks tot eens per half jaar. De leden van een bewonersplatform worden niet gekozen en zijn dus geen vertegenwoordiging van de wijk: zij functioneren als klankbord en denken op hoofdlijnen mee over de wijk.

Brede Welzijnsorganisatie Delft (BWD): organisatie die zich ten doel stelt het welzijn van de Delftse burgers, en daarmee de sociale samenhang, te bevorderen. De BWD voert, naast stedelijke projecten, activiteiten in de wijken uit en ontvangt voor deze activiteiten subsidie van de gemeente Delft. De organisatie heeft hiertoe tienerwerkers, jongerenwerkers, sociaal-cultureel werkers en opbouwwerkers in dienst.

Buurtbeheeroverleg (BBO): een overleg tussen buurtbewoners, gemeente en andere instellingen die werkzaam zijn in de wijk. Deze overlegvorm bestaat in een aantal wijken met als voornaamste doel kleinere problemen, zoals verbetering van het groen, de aanpak van zwerfvuil of de inrichting van de openbare ruimte, sneller aan te pakken. Ongeveer eens per twee maanden wordt er vergaderd.

Delft Internet Panel (DIP): een groep Delftse inwoners die zich opgegeven heeft om regelmatig digitaal bevestigd te worden over uiteenlopende onderwerpen door het vakteam Onderzoek en Statistiek van de gemeente. Onderwerpen kunnen bijvoorbeeld de

leefbaarheid van de wijk, de verkeersveiligheid of vrijetijdsbesteding zijn. Naast onderzoeksvragen over de bestaande situatie, is er vaak ruimte om wensen en ideeën te uiten. Iedere bewoner van Delft kan lid worden van dit DIP.

Inloopbijeenkomst: een bijeenkomst in de wijk waarbij gedurende de hele bijeenkomst binnengelopen kan worden en een specifiek onderwerp gepresenteerd wordt. Er zijn dan ambtenaren aanwezig om uitleg te geven.

Knelpuntenpot: een deel van het wijkbudget dat gebruikt wordt voor het snel kunnen inspelen op kortdurende acties of problemen.

Leefbaarheid: koepelbegrip dat iets zegt over de kwaliteit van de woon- en leefsituatie van een buurt en de tevredenheid van de bewoners daar over.

Sleutelpersoon: iemand die de wijk vanuit het uitoefenen van een beroep goed kent, zoals een arts, predikant, pastoor, islamitische geestelijke, schoolhoofd of winkelier. Deze personen zijn kenners van de wijk en hebben een goed zicht op wat er in de wijk speelt.

Themabijeenkomsten: bijeenkomsten in de wijk die over een specifiek onderwerp gaan. Ze worden niet alleen door de wijkcoördinator of de wijkopbouwwerker georganiseerd, ook een ander vakteam van de gemeente, bewonersgroepen of het bewonersplatform houden regelmatig een themabijeenkomst. Vaak ontstaat er uit een themabijeenkomst een werkgroep.

Vakteams: organisatieonderdelen van de gemeente Delft. Het vakteam Wijkzaken met de wijkcoördinatoren speelt bij de wijkaanpak een stimulerende en coördinerende rol. Alle andere vakteams geven vaak samen met Wijkzaken en bewoners een vervolg aan de naar voren gebrachte wensen, vragen en problemen.

Werkgroep: groep bewoners die samen met professionals met een specifiek probleem of thema aan de slag gaat.

Wijkaanpak: werkwijze om de leefbaarheid in een wijk te verbeteren en de betrokkenheid van bewoners bij hun leefomgeving te vergroten.

Wijkbudget: geld dat structureel door de gemeenteraad beschikbaar is gesteld voor een specifieke wijk en op wijkniveau wordt benut om de leefbaarheid in de wijk te verbeteren. Iedere wijk heeft een eigen budget van ongeveer \approx 100.000 per jaar om acties uit het wijkprogramma mee te betalen.

Wijkcoördinatieteam (WCT): groep bestaande uit professionals die vanuit hun eigen vakgebied in de wijk werken: de wijkcoördinator, de wijkopbouwwerker, de wijkopzichter, de wijkagent en medewerkers van corporaties. Dit team kan snel inspelen op vragen en

signalen van bewoners. Ook worden de laatste ontwikkelingen in een wijk gevolgd en bekeken op welke onderwerpen actie moet worden ondernomen. Ook de uitvoering van het wijkprogramma van het voorgaande jaar wordt door het WCT gevolgd.

Wijkcoördinator: de wijkcoördinator initieert, ondersteunt en faciliteert de wijkaanpak en legt zich daarbij toe op het regelen van de zaken aan de kant van de gemeente en andere instellingen. De wijkopbouwwerker is meer gericht op het geven van steun aan betrokken bewoners.

Wijkmarkt: bijeenkomst waar bewonersinitiatieven uit Delft, uit andere gemeenten of van landelijke organisaties gepresenteerd worden. De wijkmarkt vindt ieder jaar na de zomer plaats. Bewoners kunnen hier inspiratie opdoen en contacten leggen die helpen bij het daadwerkelijk nemen van initiatieven.

Wijkkrant: een krant geschreven voor en door bewoners van de wijk. Meestal ondersteund door de opbouwwerker of de wijkcoördinator. De krant bevat nieuws, wetenswaardigheden, oproepen, artikelen van gemeente, politie of woningcorporaties. De krant wordt betaald uit het wijkbudget en in sommige wijken mede door een woningcorporatie.

Wijkopbouwwerk(er): initieert, stimuleert en ondersteunt initiatieven en activiteiten van bewoners die zich in groepsverband richten op verbetering van hun woon-, werk- en leefsituatie. De wijkopbouwwerker is in dienst van de BWD.

Wijkopzichter: ambtenaar van de gemeente die zich specifiek bezig houdt met de wensen, problemen en ideeën van bewoners op het gebied van de openbare ruimte.

Wijkschouw: een kijkronde in de openbare ruimte door een groep bewoners samen met professionals. De groep bezoekt een plek in de wijk, bekijkt wat de problemen zijn, hoe die opgelost kunnen worden en wie welke rol daarbij moet spelen. Een wijkschouw wordt vaak op initiatief van bewoners gehouden.

Wijkweb: een website over de wijk, onderhouden voor en door de wijkbewoners. Elke wijk heeft een eigen website. U kunt deze vinden op: www.delft.nl.

5

Waar vind ik de wijkaanpak?

Over de wijkaanpak kunt u lezen in wijkkranten, lokale kranten, folders en op internet. In de Stadskrant is een vaste rubriek 'Samen werken in de wijken' waarin iedere keer een klein onderdeelje van de wijkaanpak uitgelicht wordt. In de communicatie met en tussen bewoners spelen de wijk- en buurtkranten een belangrijke rol. Op de jaarlijkse wijkmarkt vindt u naast uitleg over de wijkaanpak ook diverse enthousiaste bewoners van binnen en buiten Delft die u graag over hun ervaringen vertellen. Er zijn ook professionals en bewoners die informatie plaatsen op de Delftse wijkwebs: iedere wijk heeft namelijk z'n eigen website (www.delft.nl) waar allerlei informatie over uw wijk te vinden is.

Op de gemeentelijke website www.gemeentedelft.info/wijk informatie vindt u ook informatie over de Delftse wijkaanpak. De wijkagenda, het wijkprogramma en het wijkverslag zijn ook op de gemeentelijke website en de wijkwebs te vinden.

Colofon

Uitgave: Gemeente Delft, Wijkzaken
Redactie: Ans van Berkel
Foto's: Stan van Adrichem, Cok van den Berg
Vormgeving: Bureau Carina Koot
Drukwerk: Grafia Print & Media
Oplage: 3.000

April 2004

De wijkcoördinatoren

Vrijenban/Geerweg: 015 219 71 24

Binnenstad: 015 260 25 14

Hof van Delft/Voordijkshoorn: 015 219 71 68

Buitenhof: 015 260 26 07

Voorhof: 015 260 26 45

Wippolder: 015 219 71 69

Tanthof: 015 219 71 57

