

Agenda versterking wijkgericht werken

Versie 08-11-2012

Achtergrond en aanleiding

In mei 2011 heeft de gemeenteraad de uitgangspunten wijkgericht werken vastgesteld. Op basis van deze uitgangspunten hebben we in het kader van het programma Organisatievernieuwing in de tweede helft van 2011 een transitie wijkgericht werken opgestart.

Wijkgericht werken gaat alle medewerkers van de gemeentelijke organisatie aan en vraagt een open houding, sensitiviteit en creativiteit van medewerkers. Alle betrokkenen zijn zowel op inhoud als proces verantwoordelijk voor het behalen van door de gemeente beoogde maatschappelijke effecten in de stad.

Tot nu toe hebben we ons in de transitie wijkgericht werken vooral gericht op:

- a. het gemeentebreed versterken van de wijkgerichtheid en zo nodig op gedrag en proces te interveniëren. De 'change-agents', medewerkers die per thema zijn benoemd, hebben hierbij een belangrijke rol.
- b. de voortgang in het verbeteren van wijkgericht werken te monitoren. Dit vindt plaats op twee peilmomenten: eind 2012 en eind 2013 via tevredenheidsonderzoek en een werkconferentie met betrokkenen uit de organisatie en de stad. De resultaten van de nulmeting in 2011 zijn richtinggevend voor de te kiezen indicatoren in de één- en tweemeting.

We zien dat de huidige inzet de houding ten opzichte van wijkgericht werken positief beïnvloedt. In diverse samenstellingen wordt geëxperimenteerd met nieuwe werkvormen.

Wijkgericht werken is nooit klaar

Wijkgericht werken is een ontwikkeling waarmee we nooit klaar zijn. Altijd zal er een natuurlijke spanning blijven tussen 'het belang van de stad en het belang van de wijk', 'de systemen en structuren van de gemeentelijke organisatie en de netwerkorganisatie waarin een wijkregisseur opereert' en 'actuele vraagstukken interfererend met lange termijn doelen' (uit: "De logica van het ongepaste" door Peeters, van der Steen en van Twist).

Met deze agenda – als vertaling van de Uitgangspuntennotitie versterking wijkgericht werken – impliceren we niet een lijst van activiteiten te geven waarvoor geldt dat als deze zijn uitgevoerd de versterking van het wijkgericht werken 'klaar' is. Het betreft een agenda met activiteiten waar we op in zetten om in wijken en buurten meer 'van buiten naar binnen' te werken. We beginnen daarbij niet op nul: Utrecht heeft een lange geschiedenis van wijkgericht werken, met ervaringen waar we op voortborduren. Uit de nulmeting van het wijkgericht werken die in december 2011 is gepresenteerd blijkt dat zowel betrokkenen uit de stad als de medewerkers op vele fronten tevreden zijn over het wijkgericht werken. Een zekere spanning tussen een wijkgerichte en stedelijke invalshoek, tussen vraag en aanbod en tussen integraal en sectoraal hoort er te zijn en daar hoort ook een zekere mate van wrijving bij. Waar het om gaat is dat zaken niet blijven hangen omdat deze spanning zich voordoet, dat de gemeente daar waar mogelijk meer ruimte biedt aan initiatief en inbreng vanuit de samenleving en dat alle relevante factoren en argumenten in beeld zijn als er een bestuurlijk besluit wordt genomen. Op deze elementen richt de versterking van het wijkgericht werken zich.

Doel van de agenda versterking wijkgericht werken

Het doel van de agenda is om de activiteiten zichtbaar te maken en te kunnen sturen op de voortgang. We maken de gedane en lopende activiteiten per uitgangspunt inzichtelijk en geven – voor zover nu bekend– aan wat er de komende tijd staat te gebeuren. De agenda is een dynamisch document dat kan worden aangepast als er nieuwe inzichten ontstaan.

De agenda versterking wijkgericht werken is ook instrumenteel voor een geleidelijke overgang van de taak en verantwoordelijkheid van de transitie manager wijkgericht werken naar die van het recent benoemde hoofd Wijken. Tot 1 januari 2013 trekken beide functionarissen samen op. In die periode draagt de transitie manager het werk over aan collega's, met name aan het hoofd Wijken.

Activiteiten versterken wijkgericht werken, per uitgangspunt/criterium

Uitgangspunt/ criterium	Trekker	Planning	Opmerkingen
1. De hele gemeente werkt wijkgericht Meetpunten: wijkgericht werken krijgt concreet vorm in alle gemeentelijke vakafdelingen; vakafdelingen spelen goed in op vraagstukken in de wijken. Wijkvraagstukken zijn zichtbaar vertaald in uitvoeringsprogramma's. Door het gebiedsgerichte werken wordt integraal en slagvaardiger gewerkt. Integrale vraagstukken worden vanuit de verschillende gemeentelijke afdelingen gezamenlijk opgepakt, waarbij de sturing bij een vakafdeling is ondergebracht.			
1.1 Houden van twee metingen om de voortgang in het wijkgericht werken te meten <ul style="list-style-type: none"> - (informele) bijeenkomst om ervaringen wijkgericht werken te delen, focus voor 2013 aan te brengen - (formele) stedelijke conferentie na afronding 2-meting om geboekte vooruitgang wijkgericht werken te oogsten 	Hetty Linden	December 2011, december 2012 en december 2013 Januari 2013 Januari 2014	Metingen en conferentie gefinancierd vanuit het programma Organisatievernieuwing Te onderzoeken casussen: 1. Inrichting en zelfbeheer van de Hulsthof (nieuwbouwstraat in Abstede) 2. Realiseren speel- en wandelstraten Overvecht 3. Cultuurhuis Kanaleneiland
1.2 Organiseren van tenminste een wijkatelier in alle wijken om taai of vastgelopen vraagstukken integraal op te pakken.	Hetty Linden Wijkregisseurs	Tot 1 januari 2013 12/04/2012 Toiletten Lepenburg 24/05/2012 Roeiaccommodaties Liesboschpark nov 2012 fietsparkeren stationsgebied nov 2012 sociaal kwetsbaren Overvecht Januari 2013 – december 2013	Een wijkatelier is een vorm van een Plein. In een wijkatelier wordt een probleemeigenaar aangewezen en een oplossingsrichting geformuleerd. Probleemeigenaar en/of wijkregisseur stemmen dit ambtelijk en bestuurlijk af.
1.3 Evalueren van de eerste ervaringen met wijkateliers en delen van de resultaten met de organisatie.	Hetty Linden	Oktober 2012	Hierbij is nauw contact met de trekkers van het plein en de wijkregisseurs
1.4 De inzet van ambtelijke 'change agents' in de staande organisatie laten indalen.	Hetty Linden Aanspreekpunten in staande organisatie (zie volgende punt)	Tot 1 januari 2013 Vanaf 1 januari 2013	Change-agents helpen het wijkgericht werken in de verschillende organisatie-onderdelen verder te brengen. In 2013 wordt dit aan de staande organisatie overgedragen. Zie ook 1.8
1.5 De 'change agents' krijgen, met anderen, een rol in het maken, vangen en verspreiden van verhalen die illustreren hoe de gemeente meer wijkgericht werkt en kan werken.	Annemieke Overmans	Januari- december 2013	'anderen' kunnen zijn mensen van Wijken, gebiedsmanagers, andere collega's of mensen van buiten de organisatie
1.6 Vernieuwen van het wijkmanagementoverleg (WMO) in iedere wijk en koppelen aan de begrotingscyclus.	Rik Kors	Gereed maart 2013	Het WMO wordt meer strategisch van aard. Doel, samenstelling, frequentie veranderen.
1.7 Ontwikkelen van specifieke wijkkennis en benoemen van medewerkers als aanspreekpunten voor elke wijk in de relevante organisatieonderdelen.	Martin Mulder	Gereed maart 2013	In samenhang met 1.6
1.8 Opstellen van een eigen agenda voor de doorontwikkeling van het wijkgericht werken en de participatie in de relevante organisatie-onderdelen (met waar nodig aandacht voor structuur, werkwijze, gedrag).	Martin Mulder/ Bart Andriessen	Gereed juni 2013	Ontwikkelorganisatie, uitvoeringsorganisaties

1.9 We versterken het wijkgericht werken met pilots en borgen de ervaringen: a) benutten ervaringen gezonde wijk (Overvecht gezond etc.) b) buurtteams jeugd en gezin Overvecht en Noordwest c) buurtteams meedoen naar vermogen Overvecht en Zuidwest d) pilot betrokkenheid bewoners onderhoud openbare ruimte Noordoost	Marianne vd Horst Antonie Vermeulen Antonie Vermeulen Yvonne Kokx	Januari 2012- mei 2013 April/mei 2012 - mei 2013 April 2012 - mei 2013 Januari 2013 - december 2013	
1.10 Dienst Wijken gaat als cluster onderdeel uitmaken van de Ontwikkelorganisatie.	Bart Andriessen	Gereed januari 2013	Op 1 januari 2013 is de reorganisatie Dienst Wijken afgerond
1.11 Versterken van de verbinding tussen de trajecten wijkgericht werken, participatie en rol op maat en versterken van de borging in de organisatie	Bart Andriessen	September 2012 - December 2013	
1.12 Wijkgericht werken onderdeel maken van de resultaatafspraken bij betrokken medewerkers	Bart Andriessen i.o.m. Simone Dirksen	September 2013	Samen met managers OO/UO
2. De wijkregisseur speelt zijn rol professioneel Meetpunten: ontwikkelt goed netwerk in en kennis van de wijk, brengt vraag in beeld; organiseert goede samenhang met vakafdelingen; stimuleert participatie en agendeert de goede zaken op het juiste moment op het goede niveau			
2.1 Functieprofiel en notitie 'interventies door wijkregisseur' opgesteld en vastgesteld door college	Jan Bakker	Bestuurlijk vastgesteld maart 2012	
2.2 De wijkregisseurs ontwikkelen gezamenlijk en in interactie met collega's een eenduidige invulling van hun rol	Ton Lindhout	Augustus 2012- augustus 2013	Spiegelen met MT OO, uitvoeringsorganisaties en anderen
2.3 De wijkregisseurs zetten de beschikbare instrumenten (interventie, wijkatelier, escalatie) waar nodig in en delen hun ervaringen onderling en met anderen	Bart Andriessen	Augustus 2012 - december 2013	
2.4 De wijkregisseurs versterken hun netwerken in de wijken in samenwerking met collega's van de uitvoeringsorganisaties en ontwikkelorganisatie	Bart Andriessen	Januari 2013 - december 2013	- nauwe relatie met 5.4
2.5 Vakafdelingen betrekken wijkregisseurs vanaf de start bij nieuwe ontwikkelingen; gezamenlijk worden wijk-/vak- en stedelijke belangen geïnventariseerd en zonodig bestuurlijk geagendeerd	Martin Mulder	Januari 2013- December 2013	Hiervoor worden procesafspraken gemaakt
3. Afwegingen zijn open en transparant Meetpunten: er wordt helder teruggekoppeld door afdelingen en wijkregisseur wat wordt gedaan met de vraag uit de wijken; verwachtingen worden gemanaged bij nieuwe initiatieven; er is sprake van goede en snelle terugkoppeling naar initiatiefnemers; als we een initiatief positief oppakken dan voelen initiatiefnemers zich geholpen.			
3.1 Opstellen wijkambities 2012 met behulp van de eerste ronde wijkdialogen	Wijkregisseurs	September 2011 - februari 2012	Deze actie draagt ook bij aan 6.

3.2 Maken van een publieksvriendelijk product met alle reacties van de gemeente op de wijkambities	Danielle van Gastel	Gereed september 2012	Wordt gebruikt om terug te koppelen aan de samenleving. Draagt ook bij aan 6.
3.3 Houden van een tweede ronde wijkdialogen over de verwerking van de wijkambities	Els Leicher	Gereed oktober 2012	Deze actie draagt ook bij aan 6.
3.4 Eevalueren van het proces van het opstellen van wijkambities met interne en externe betrokkenen	Els Leicher	Gereed oktober 2012	Product: korte notitie met lessen/aanbevelingen voor de update van de wijkambities
3.5 Updaten van de wijkambities ten behoeve van de programma-begroting 2014	Els Leicher	Oktober 2012 – februari 2013	Ten behoeve van de PB 2014 en VJN 2013. Deze actie draagt ook bij aan 5. en 6.
3.6 Opstellen van wijkambities 2015–2018 via een participatief proces	Bart Andriessen	Mei 2013– januari 2014	De wijkambities bestrijken één collegeperiode
4. Participatie is leidraad voor onze manier van werken			
Meetpunten: belanghebbenden worden zo vroeg mogelijk betrokken, participatieruimte is helder; participatieladder én achterkant van de participatieladder worden ingezet, ambities en afspraken zijn ook bij oplevering van projecten nog herkenbaar, social media en outreachend werken worden benut			
4.1 Implementeren van het gebruik van de participatieladder bij alle relevante organisatie-onderdelen	Marieke Hellevoort	Gereed oktober 2013	
4.2 Procesvoorstel doorontwikkeling participatie besproken in hoofdlijnenberaad	Marieke Hellevoort	Vastgesteld 3 juli 2012	
4.3 Organiseren van gesprek met de gemeenteraad over participatie, co-creatie en zelfsturing	Marieke Hellevoort/ Marte Kappert	Januari 2013	
4.4 Participatief werken meer inbedden in de ambtelijke cultuur met activiteiten als uitreiking participatietrofee en masterclass 'Participatie, co-creatie en zelfsturing', uitbouwen en aanvullen www.Participedia.nl , nieuwsbrief participatie e.d.	Marieke Hellevoort/ Marte Kappert	Najaar 2012	Programmaplan 'Participatie, co-creatie en zelfsturing, 2012–2015' maakt samenhang tussen de gemeentelijke initiatieven en inzet op dit vlak zichtbaar.
4.5 Versterken van digitale participatie met de aanpak 'Participatie 2.0 in 030'	Marieke Hellevoort	September 2012 – december 2013	Sporen: basispakket participatie, social media, participatieportal, serious gaming, open data
4.6 Identificeren van concrete experimenten op wijk- of buurtniveau en toepassen van vernieuwde vormen van participatie/co-creatie/zelfsturing	Yvonne Kokx/Martin Mulder	September 2012– december 2013	
5. We werken beter samen met andere partijen			
Meetpunten: er zijn heldere afspraken met partijen waarmee wordt samengewerkt, partijen nemen hun verantwoordelijkheid en komen hun afspraken na; partijen vinden dat de gemeente betrouwbaar is en zijn afspraken nakomt			
5.1 Betrekken van de samenwerking met andere partijen in de wijk bij de vernieuwing van het wijkmanagementoverleg (WMO)	Rik Kors	Ervaring mee opdoen maart 2013 – december 2013	Zie ook 1.6
5.2 Vernieuwen van de samenwerking met woningcorporaties in de programmateams in de krachtwijken; daarbij ook de samenwerking met andere partijen in de wijk betrekken	Rik Kors / Annechien de Gast	Ervaring mee opdoen maart 2013 – december 2013	

5.3 Betrekken van wijkpartijen bij de formulering van de nieuwe wijkambities 2015–2018 (zie ook 3.6)	Wijkregisseurs	Mei 2013 – januari 2014	Wijkpartijen kunnen verschillen per wijk
5.4 Inhoud geven aan netwerkontwikkeling bij collega's in relevante onderdelen van de organisatie	Hetty Linden	September 2012– december 2013	Uitvoeringsorganisaties gaan 'de ogen en oren in de stad' verder ontwikkelen zodat signalen benut kunnen worden
6. Het is zichtbaar dat wij werken aan de belangrijkste vraagstukken in de wijken			
Meetpunten: voortgang van de wijkactieprogramma's, effecten bij wijkspecifieke onderwerpen			
6.1 De wijkcomponent zo goed mogelijk zichtbaar maken in de programmabegroting 2013 en volgende begrotingen	Jan Inberg/ Hetty Linden	September 2012 (voor de PB 2013) September 2013 (voor de PB 2014)	Proces evalueren, zie ook 3.4
6.2 Wijkactieprogramma's opstellen voor alle wijken.	Els Leicher Uitvoering: Wijkregisseurs met WMO-leden	Maart 2013	Wijkactieprogramma's bevatten de projecten en trajecten die afdelingoverstijgend, complex en/of politiek-bestuurlijk gevoelig zijn. Het kan gaan om plan- of beleidsvorming en uitvoering.
6.3 De wijkregisseurs sturen op de opstelling en uitvoering van de wijkactieprogramma's en rapporteren over de voortgang	Wijkregisseurs	Januari 2013 – december 2013	
6.4 De gemeentelijke planning & control cyclus wijkgericht maken op basis van de opgedane ervaringen.	Jan Inberg/Els Leicher	November 2012 – juni 2013	in overleg met MT OO en uitvoerings-organisaties

Bijlage I Wijkgerichte verhalen uit de praktijk

Groen zelfbeheer in de Van de Hulsthof

Het is een zonovergoten vrijdagochtend in september. Het schoolplein aan mijn linkerhand barst bijna uit zijn voegen van de door de zon opgeladen kinderen. Alles op het plein beweegt, schooltassen vliegen door de lucht, fietsers crossen kriskras door de krioelende kinderen, de lucht zindert werkelijk van de decibellen. Toch heb ik het gevoel in een heerlijk rustige laan te wandelen.

Veel te vroeg voor mijn afspraak slenter ik wat langs de gevels van de nieuwbouwwoningen aan mijn rechterhand. Een brede stoep met erlangs een paar geparkeerde auto's, veel fietsen met erop gemonteerde kinderzitjes, soms wel twee rijen dik en felgekleurde fietskarren. Dit moet een buurt zijn waar veel kinderbijslag binnenkomt, denk ik grinnikend. Maar aan de andere kant, de OZB zal hier ook behoorlijk aantikken, de woningen zijn royaal, voor stadse begrippen.

Aan de andere kant van de straat trekt een brede strook groen mijn aandacht. Ik kom niet vaak in dit deel van de stad. Ik vroeg mij al af waar de naar een bosrijke omgeving verwijzende straatnamen als *Notebomenlaan* en *Bosboomstraat* vandaan kwamen, maar nu ik hier over de *Van de Hulsthof* loop, begrijp ik het. Niks geen saaie grasstrook met de bekende antihondenpoep-bordjes en om de zoveel meter een boom, maar een heuse tuinstrook met sterke bodembedekkers en vaste planten. Zelfs met mijn beperkte plantenkennis herken ik gemakkelijk vlinderstruiken, hortensia's, lavendel en bieslook. Het ziet er speels en gevarieerd uit. Waarom doen we dit niet overal zo?

Roeland Gulikers, opzichter in Utrecht-Oost: "Ik ben heel enthousiast over het resultaat met deze groenstrook. Wij van de gemeente en de bewoners hebben heel goed samengewerkt. Wij hebben vooral ook zo goed mogelijk aangesloten bij hun wensen en mogelijkheden. En ja, dit kan in principe overal. Je moet uitgaan van wat de bewoners willen, waar zij gemotiveerd voor zijn. Daar zit de energie en de betrokkenheid. Het heeft geen enkele zin te proberen mensen te motiveren voor iets waar ze geen zin in hebben."

"Waar ik vooral ook zo enthousiast over ben is dat het hier heel goed is gelukt om een toekomstbestendig plan uit te voeren. Het onderhoud past voor de gemeente in het bestaande budget en voor de bewoners is het beheer behapbaar. Zo kunnen wij het samen ook blijven waarmaken. Wij hebben geprobeerd het een beetje slim te organiseren. Zo hoeven bijvoorbeeld de bewoners die meedoen niet het deel te onderhouden van de burens die niet meedoen. Voor dat deel zorgt de gemeente dan weer. Daar hebben wij dan ook minder onderhoudsintensieve planten geplaatst. Je moet er immers rekening mee houden dat mensen eerst enthousiast aan de slag gaan, maar na een tijdje toch minder gemotiveerd worden. Maar wanneer je zorgt dat je realistische plannen maakt en de bewoners op het juiste moment ondersteunt, dan is het ook voor de lange termijn uitvoerbaar."

Het valt mij op dat de Van de Hulsthof er zo opgeruimd bijligt, er zwerven nergens lege blikjes of plastic zakken rond. Roeland: "Dat klopt, dat gaat hier bijna vanzelf. Wanneer mensen een deel van hun omgeving zelf beheren, dan gaan zij zich blijkbaar verantwoordelijk voelen voor het geheel. Als er dan een plastic zak door de straat waait, dan raap je die op voordat hij in je tuin terechtkomt."

Wie heeft eigenlijk het initiatief genomen voor deze tuinstrook, vraag ik Roeland. "Oorspronkelijk waren in het plan de traditionele graszoden en bomen al ingetekend. Het zou eerst net zo'n strook worden als je bijna overal ziet. Ja saai, als je het mij vraagt. Toen bleek dat de nieuwe bewoners meer wilden, zijn wij daar op ingesprongen en zijn wij om de tafel gegaan en hebben plannen gemaakt. De samenwerking met het Wijkbureau en de collega's van Stedelijk Beheer verliep heel goed; ook financieel viel alles snel op zijn plek. Ja, het zou nog mooier zijn wanneer wij bij het máken van de plannen al aan participatie en zelfbeheer denken."

Roeland vertelt bevolgen over de Van de Hulsthof, hij zegt letterlijk "lyrisch" te zijn over de resultaten hier. Waarom ben je zo enthousiast?, vraag ik hem. "In de Van de Hulsthof komt voor mij heel veel samen. Alles wat wij de afgelopen jaren hebben geleerd in hoe wij iets wijkgericht moeten aanpakken, komt hier samen. Zelfbeheer is een hot item op het moment, ook in de politiek is het een populair begrip. Maar het is niet zo makkelijk als het lijkt. Ik kan je zo meerdere voorbeelden laten zien, hier om de hoek, van projecten waar niet alles goed is gegaan. Het is heel belangrijk dat wij de goede keuzes maken, duidelijk naar bewoners zijn in wat kan en wat niet kan. En goed contact onderhouden is essentieel, samen werken aan een betere wijk is prachtig werk."

Leerervaringen:

- de aanpak is niet één op één te kopiëren naar andere wijken of buurten. Cruciaal is het inspelen op wat leeft bij bewoners, aansluiten bij hun eigen motivatie. Dat zal overal (net iets) anders zijn
- helderheid, transparantie en goed contact onderhouden met de bewoners
- kijk vooruit en denk aan lange termijn, zijn de plannen dan nog steeds realistisch en houdbaar?

Toiletvoorziening in park Lepelenburg

Vrouwen iedere twee uur, mannen iedere drie uur. Dat is het gemiddelde ritme waarin mensen hun plas kwijt willen. Wanneer mensen in de buurt van een toiletvoorziening zijn, merken wij daar niet zoveel van. Alles verdwijnt netjes in het riool. Helaas is dat niet altijd zo. In veel stadscentra weten wij inmiddels heel goed hoe nodig mensen soms moeten. De term wildplassen is niet voor niets een bekend begrip geworden.

Zo ook in park Lepelenburg in de binnenstad van Utrecht. De bewoners daar ervaren in de zomermaanden en met name tijdens de gemiddeld 21 zomerse dagen/jaar dat het ideaal parkweer is, dat als mensen echt moeten zij dat ook echt kwijt willen. Dat levert voor de omwonenden overlast op. Daarom namen zij contact op met de gemeente om over een oplossing te praten. Zou een toiletvoorziening in het park de overlast in de mooi-weerperiode kunnen beperken?

Bij de gemeente was begrip voor de heikele situatie en –belangrijker nog– bereidheid om over een oplossing na te denken. De gebiedsmanagers, de wijkmanager en andere medewerkers bogen zich over de kwestie tijdens een wijkatelier. Al snel werd duidelijk dat het probleem niet alleen in Park Lepelenburg speelde, maar in de hele stad manifest was. De wens ontstond om het toiletprobleem breder, voor de stad op te lossen. Maar een dergelijke aanpak kost tijd en daar hadden de bewoners rond het park Lepelenburg voor de korte termijn natuurlijk niets aan. Daarom werd afgesproken dat er in de tussentijd voor park Lepelenburg een

kortetermijnoplossing zou worden gezocht, in ieder geval voordat de Nederlandse zomer van 2012 zou losbarsten. Tegelijkertijd zou de stadsbrede aanpak mee worden genomen in de herziening van het Openbare Ruimte Plan.

Er werden vanuit de gemeente verschillende kortetermijnvarianten geopperd. Maar al snel bleek dat er bezwaren kleefden aan deze tijdelijke oplossingen. Zo zou het plaatsen van een tijdelijk toilet bij lange na niet genoeg zijn om de piekbelasting in de zonnige weken op te kunnen vangen. Daarnaast waren er zorgen over de overlast

die de tijdelijke voorziening weer zou kunnen opleveren. De niet afsluitbare varianten zouden kunnen worden gebruikt door junks en/of dak- en thuislozen. Ook bij een aantal omwonenden leefden deze zorgen.

Bij de afzonderlijke ambtenaren stuitte de verschillende alternatieven dus steeds op duidelijke bezwaren. Netto resultaat was dat er geen tijdelijke oplossing kwam voor de zomer. In de ogen van sommige bewoners gebeurde er niets. Een aantal van hen, ontevreden met de stilstand, wilde van de gemeente informatie over hoe dit nou allemaal was gelopen en dienden een WOB-verzoek in (Wet Openbaarheid van Bestuur).

Na de zomer werd in een aanvullend wijkatelier door de betrokken gemeenteambtenaren geëvalueerd hoe het proces rond de aanvraag van een toiletvoorziening voor park Lepelenburg was verlopen. Het was de afgelopen maanden duidelijk geworden dat een tijdelijke toiletvoorziening voor het park Lepelenburg geen optie was. Om goede redenen werd deze dan ook niet gerealiseerd. Vastgesteld werd dat helaas was verzuimd dit goed onderling én naar de omwonenden te communiceren. Eén van de managers werd vanaf nu nog duidelijker als probleemeigenaar bestempeld. Dat zou onduidelijkheid in wie doet wat moeten voorkomen. Daarnaast werd afgesproken dat het Wijkbureau de omwonenden zou informeren.

Voor de stadsbrede oplossing werden trouwens interessante opties besproken die goed te realiseren leken en voor de gemeente geen extra geld kosten en aansluiten bij de 'Rol op Maat'-aanpak (initiatief bij de markt).

Leerervaringen:

- wees open en transparant naar bewoners, hou ze proactief op de hoogte van de voortgang
- ook intern elkaar op de hoogte houden van ontwikkelingen
- zorg intern voor een duidelijke probleemeigenaar in een vakafdeling
- belangrijk om naar bewoners duidelijk te zijn over wat kan en wat niet kan; geen toezeggingen doen die niet waargemaakt kunnen worden

Aanpak alcoholgebruik in Utrecht-Oost

Veel gemeenten in Nederland hebben inwoners die meer drinken dan goed voor hen is. Te veel drinken levert schade op, direct bij de gebruiker, in het sociale netwerk, in het verkeer, in het uitgaansleven. Uit cijfers van de Volksmonitor Utrecht blijkt dat er ook in Utrecht onder jongeren en volwassenen te veel en op te jonge leeftijd wordt gedronken. Drankpreventie is daarom een speerpunt in het Utrechtse volksgezondheidsbeleid. De gemeente richt zich op het voorkómen en vroegtijdig signaleren van drankmisbruik en het terugdringen van agressie door drankmisbruik onder jongeren.

Hoe is de situatie in Utrecht Oost? Joke Beekes, senior projectleider bij de GG&GD: "Uit onderzoek¹ is gebleken dat het alcoholgebruik onder jongeren in Noord-Oost en Oost hoger is dan in de andere Utrechtse wijken. VMBO- en HAVO-leerlingen drinken daar beduidend meer dan elders in de stad. Ouders en leerlingen zeggen dat de ouders wel regels stellen, alleen... de jongeren houden zich er niet aan. Ouders zeggen dat zij weten hoeveel hun kinderen drinken en maken zich geen zorgen over hun drankgebruik."

Joke Beekes: "In 2010 werd in Utrecht het convenant sport en alcohol afgesloten. Dit convenant richt zich op verantwoord alcoholgebruik binnen de sportverenigingen. Eén van de sportverenigingen die aan het convenant meewerkt was omnivereniging Kampong. Wij raakten hierbij in gesprek met de voorzitter van Kampong. Hij vond het belangrijk alcoholpreventie integraal op te pakken, met partners uit de wijk zoals scholen, jongerenwerk, verslavingszorg, de wijkagent. Deze wens is door de

¹ Alcoholgebruik jongeren in Noord-Oost en Oost, Bestuursinformatie 2011

GG&GD en de gebiedsmanager veiligheid John Verheyen opgepakt. Dit resulteerde in een eerste wijkthemabijeenkomst in juni 2010. De belangrijkste uitkomsten hiervan waren: de deelnemers herkenden het overmatig drinkgedrag van jongeren in de wijk, onderschreven een gezamenlijke aanpak ('we kunnen het niet alleen'), wilden elkaar leren kennen, zagen een belangrijke rol voor de ouders en wilden leren van elkaar. Er was echt sprake van een gezamenlijk ervaren belang. Wij waren erg blij met deze eerste bijeenkomst."

Deze eerste bijeenkomst? "Ja, er zijn er inmiddels al weer twee op gevolgd, in 2011 en recent in 2012. Het netwerk breidde met iedere bijeenkomst weer wat verder uit. De laatste keer bijvoorbeeld ook met de supermarkten en vertegenwoordigers van Stichting Utrecht-Oost Gezond, waar huisartsen, fysiotherapeuten en apothekers in samenwerken. Iedere organisatie heeft weer eigen mogelijkheden een steentje bij te dragen bij het terugdringen van alcoholmisbruik. Die mogelijkheden hebben wij samen geïnventariseerd en besproken. De belangrijkste doelen die wij ons hebben gesteld:

- het uitstellen van de beginleeftijd van drinken van alcohol door jongeren
- het terugdringen van het alcoholgebruik door jongeren
- het betrekken van ouders bij de aanpak is een belangrijk middel

De aanpak zoals wij die in Oost ontwikkelen dient als proeftuin voor de andere wijken in Utrecht én als proef voor een geïntegreerde aanpak van de verschillende doelstellingen uit het programma alcohol en drugs. Wat zijn nu eigenlijk de elementen die de aanpak in Oost kansrijk maken? Joke: "De specifieke kennis van de inwoners/organisaties in de wijk bij de gebiedsmanager gecombineerd met de kennis van de stedelijke ontwikkeling van het alcoholprogramma bij de GG&GD blijkt erg goed te werken. Door maatwerk weten we precies waar de energie en de belangen zitten bij iedere partij en daar spelen we op in. Ook stemmen we onze interventies af op het type inwoner in Oost, gemiddeld hoog opgeleid en autochtoon. Wij zijn met ouders in gesprek over hun specifieke behoefte. In Sterrenwijk daarentegen hebben de inwoners weer een ander profiel, waar andersoortige interventies beter bij aansluiten."

"Jong geleerd, oud gedaan", geldt dat voor alcoholgebruik ook? Joke: "Wij weten dat kinderen in de eerste twee klassen van het voortgezet onderwijs de eerste ervaringen met alcohol hebben. Daarom promoten wij al in het basisonderwijs het inzetten van weerbaarheidstrainingen, wat helpt kinderen steviger in hun schoenen te laten staan. Voor het voortgezet onderwijs is het programma *De Gezonde School & Genotmiddelen* ontwikkeld. Natuurlijk spelen de ouders in deze leeftijd fase nog een belangrijke rol. Wij proberen voor elkaar te krijgen dat zij oog krijgen voor hun invloed op het drankgebruik van hun kinderen."

Opbrengst:

- sense of urgency bij de betrokken organisaties
- het thema terugdringen alcoholgebruik onder jongeren staat standaard op de agenda bij wijkoverleggen
- commitment, gezamenlijke verantwoordelijkheid wijkbureau Oost en GG&GD voor deze wijkaanpak
- korte lijnen tussen partners in de wijk
- initiatieven bij partners op gebied van alcohol, bijvoorbeeld agendering van thema jongeren en alcohol bij casuïstiekoverleg alle eerste lijnorganisaties in Oost
- nieuwe manier van samenwerken met ouders: de focusgroep
- interventies passend bij de kenmerken van de wijk